

2006
Marko Zlokarnik

Scale-Up in Chemical Engineering

Second, Completely Revised and Extended Edition

WILEY-
VCH

WILEY-VCH Verlag GmbH & Co. KGaA

ĐẠI HỌC QUỐC GIA HÀ NỘI
TRUNG TÂM THÔNG TIN THƯ VIỆN

AV-D1/ 1786

Contents

Preface to the 1st Edition XIII

Preface to the 2nd Edition XV

Symbols XVII

1	Introduction	1
2	Dimensional Analysis	3
2.1	The Fundamental Principle	3
2.2	What is a Dimension?	3
2.3	What is a Physical Quantity?	3
2.4	Base and Derived Quantities, Dimensional Constants	4
2.5	Dimensional Systems	5
2.6	Dimensional Homogeneity of a Physical Content	7
Example 1:	What determines the period of oscillation of a pendulum?	7
Example 2:	What determines the duration of fall θ of a body in a homogeneous gravitational field (Law of Free Fall)? What determines the speed v of a liquid discharge out of a vessel with an opening? (Torricelli's formula)	9
Example 3:	Correlation between meat size and roasting time	12
2.7	The Pi Theorem	14
3	Generation of Pi-sets by Matrix Transformation	17
Example 4:	The pressure drop of a homogeneous fluid in a straight, smooth pipe (ignoring the inlet effects)	17
4	Scale Invariance of the Pi-space – the Foundation of the Scale-up	25
Example 5:	Heat transfer from a heated wire to an air stream	27

5	Important Tips Concerning the Compilation of the Problem Relevance List	31
5.1	Treatment of Universal Physical Constants	31
5.2	Introduction of Intermediate Quantities	31
Example 6:	Homogenization of liquid mixtures with different densities and viscosities	33
Example 7:	Dissolved air flotation process	34
6	Important Aspects Concerning the Scale-up	39
6.1	Scale-up Procedure for Unavailability of Model Material Systems	39
Example 8:	Scale-up of mechanical foam breakers	39
6.2	Scale-up Under Conditions of Partial Similarity	42
Example 9:	Drag resistance of a ship's hull	43
Example 10:	Rules of thumb for scaling up chemical reactors: Volume-related mixing power and the superficial velocity as design criteria for mixing vessels and bubble columns	47
7	Preliminary Summary of the Scale-up Essentials	51
7.1	The Advantages of Using Dimensional Analysis	51
7.2	Scope of Applicability of Dimensional Analysis	52
7.3	Experimental Techniques for Scale-up	53
7.4	Carrying out Experiments Under Changes of Scale	54
8	Treatment of Physical Properties by Dimensional Analysis	57
8.1	Why is this Consideration Important?	57
8.2	Dimensionless Representation of a Material Function	59
Example 11:	Standard representation of the temperature dependence of the viscosity	59
Example 12:	Standard representation of the temperature dependence of density	63
Example 13:	Standard representation of the particle strength for different materials in dependence on the particle diameter	64
Example 14:	Drying a wet polymeric mass. Reference-invariant representation of the material function $D(T, F)$	66
8.3	Reference-invariant Representation of a Material Function	68
8.4	Pi-space for Variable Physical Properties	69
Example 15:	Consideration of the dependence $\mu(T)$ using the μ_w/μ term	70
Example 16:	Consideration of the dependence $\rho(T)$ by the Grashof number Gr	72
8.5	Rheological Standardization Functions and Process Equations in Non-Newtonian Fluids	72
8.5.1	Rheological Standardization Functions	73
8.5.1.1	Flow Behavior of Non-Newtonian Pseudoplastic Fluids	73
8.5.1.2	Flow Behavior of Non-Newtonian Viscoelastic Fluids	76
8.5.1.3	Dimensional-analytical Discussion of Viscoelastic fluids	78
8.5.1.4	Elaboration of Rheological Standardization Functions	80

Example 17:	Dimensional-analytical treatment of <i>Weissenberg's</i> phenomenon – Instructions for a PhD thesis	81
8.5.2	Process Equations for Non-Newtonian Fluids	85
8.5.2.1	Concept of the Effective Viscosity μ_{eff} According to <i>Metzner–Otto</i>	86
8.5.2.2	Process Equations for Mechanical Processes with Non-Newtonian Fluids	87
Example 18:	Power characteristics of a stirrer	87
Example 19:	Homogenization characteristics of a stirrer	90
8.5.2.3	Process Equations for Thermal Processes in Association with Non-Newtonian Fluids	91
8.4.2.4	Scale-up in Processes with Non-Newtonian Fluids	91
9	Reduction of the Pi-space	93
9.1	The Rayleigh – Riabouchinsky Controversy	93
Example 20:	Dimensional-analytical treatment of <i>Boussinesq's</i> problem	95
Example 21:	Heat transfer characteristic of a stirring vessel	97
10	Typical Problems and Mistakes in the Use of Dimensional Analysis	101
10.1	Model Scale and Flow Conditions – Scale-up and Miniplants	101
10.1.1	The Size of the Laboratory Device and Fluid Dynamics	102
10.1.2	The Size of the Laboratory Device and the Pi-space	103
10.1.3	Micro and Macro Mixing	104
10.1.4	Micro Mixing and the Selectivity of Complex Chemical Reactions	105
10.1.5	Mini and Micro Plants from the Viewpoint of Scale-up	105
10.2	Unsatisfactory Sensitivity of the Target Quantity	106
10.2.1	Mixing Time θ	106
10.2.2	Complete Suspension of Solids According to the 1-s Criterion	106
10.3	Model Scale and the Accuracy of Measurement	107
10.3.1	Determination of the Stirrer Power	108
10.3.2	Mass Transfer in Surface Aeration	108
10.4	Complete Recording of the Pi-set by Experiment	109
10.5	Correct Procedure in the Application of Dimensional Analysis	111
10.5.1	Preparation of Model Experiments	111
10.5.2	Execution of Model Experiments	111
10.5.3	Evaluation of Test Experiments	111
11	Optimization of Process Conditions by Combining Process Characteristics	113
Example 22:	Determination of stirring conditions in order to carry out a homogenization process with minimum mixing work	113
Example 23:	Process characteristics of a self-aspirating hollow stirrer and the determination of its optimum process conditions	118
Example 24:	Optimization of stirrers for the maximum removal of reaction heat	121

12	Selected Examples of the Dimensional-analytical Treatment of Processes in the Field of Mechanical Unit Operations	125
	Introductory Remark	125
	Example 25: Power consumption in a gassed liquid. Design data for stirrers and model experiments for scaling up	125
	Example 26: Scale-up of mixers for mixing of solids	131
	Example 27: Conveying characteristics of single-screw machines	135
	Example 28: Dimensional-analytical treatment of liquid atomization	140
	Example 29: The hanging film phenomenon	143
	Example 30: The production of liquid/liquid emulsions	146
	Example 31: Fine grinding of solids in stirred media mills	150
	Example 32: Scale-up of flotation cells for waste water purification	156
	Example 33: Description of the temporal course of spin drying in centrifugal filters	163
	Example 34: Description of particle separation by means of inertial forces	166
	Example 35: Gas hold-up in bubble columns	170
	Example 36: Dimensional analysis of the tableting process	174
13	Selected Examples of the Dimensional-analytical Treatment of Processes in the Field of Thermal Unit Operations	181
13.1	Introductory Remarks	181
	Example 37: Steady-state heat transfer in mixing vessels	182
	Example 38: Steady-state heat transfer in pipes	184
	Example 39: Steady-state heat transfer in bubble columns	185
13.2	Foundations of the Mass Transfer in a Gas/Liquid (G/L) System	189
	A short introduction to Examples 40, 41 and 42	189
	Example 40: Mass transfer in surface aeration	191
	Example 41: Mass transfer in volume aeration in mixing vessels	193
	Example 42: Mass transfer in the G/L system in bubble columns with injectors as gas distributors. Optimization of the process conditions with respect to the efficiency of the oxygen uptake $E \equiv G/\Sigma P$	196
13.3	Coalescence in the Gas/Liquid System	203
	Example 43: Scaling up of dryers	205
14	Selected Examples for the Dimensional-analytical Treatment of Processes in the Field of Chemical Unit Operations	211
	Introductory Remark	211
	Example 44: Continuous chemical reaction process in a tubular reactor	212
	Example 45: Description of the mass and heat transfer in solid-catalyzed gas reactions by dimensional analysis	218
	Example 46: Scale-up of reactors for catalytic processes in the petrochemical industry	226
	Example 47: Dimensioning of a tubular reactor, equipped with a mixing nozzle, designed for carrying out competitive-consecutive reactions	229