

J. Ingham, I. J. Dunn, E. Heinze,
J. E. Přenosil, J. B. Snape

WILEY-VCH

Chemical Engineering Dynamics

An Introduction to Modelling and Computer Simulation

Third, Completely Revised Edition

included

Contents

Preface XIII

Nomenclature XVII

1 Basic Concepts

1.1	Modelling Fundamentals	1
1.1.1	Chemical Engineering Modelling	1
1.1.2	General Aspects of the Modelling Approach	3
1.1.3	General Modelling Procedure	3
1.2	Formulation of Dynamic Models	4
1.2.1	Material Balance Equations	4
1.2.2	Balancing Procedures	6
1.2.2.1	Case A: Continuous Stirred-Tank Reactor	7
1.2.2.2	Case B: Tubular Reactor	7
1.2.2.3	Case C: Coffee Percolator	8
1.2.3	Total Material Balances	16
1.2.3.1	Case A: Tank Drainage	17
1.2.4	Component Balances	18
1.2.4.1	Case A: Waste Holding Tank	19
1.2.4.2	Case B: Extraction from a Solid by a Solvent	20
1.2.5	Energy Balancing	22
1.2.5.1	Case A: Continuous Heating in an Agitated Tank	27
1.2.5.2	Case B: Heating in a Filling Tank	28
1.2.5.3	Case C: Parallel Reaction in a Semi-Continuous Reactor with Large Temperature Changes	29
1.2.6	Momentum Balances	31
1.2.7	Dimensionless Model Equations	31
1.2.7.1	Case A: Continuous Stirred-Tank Reactor (CSTR)	32
1.2.7.2	Case B: Gas-Liquid Mass Transfer to a Continuous Tank Reactor with Chemical Reaction	34
1.3	Chemical Kinetics	35
1.3.1	Rate of Chemical Reaction	35
1.3.2	Reaction Rate Constant	38

1.3.3	Heat of Reaction	Heat of Reaction	39	
1.3.4	Chemical Equilibrium	and Temperature	39	
1.3.5	Yield, Conversion	and Selectivity	39	
1.3.6	Microbial Growth	Kinetics	41	
1.4	Mass Transfer	Theory	43	
1.4.1	Stagewise	and Differential Mass Transfer	Contacting	43
1.4.2	Phase Equilibria		45	
1.4.3	Interphase	Mass Transfer	46	
2	Process Dynamics Fundamentals			
2.1	Signal	and Process Dynamics	51	
2.1.1	Measurement	and Process Response	51	
2.1.1.1	First-Order Response	to an Input Step-Change Disturbance	51	
2.1.1.2	Case A:	Concentration Response of a Continuous Flow,		
	Stirred Tank		52	
2.1.1.3	Case B:	Concentration Response in a Continuous		
	Stirred Tank	with Chemical Reaction	54	
2.1.1.4	Case C:	Response of a Temperature Measuring Element	55	
2.1.1.5	Case D:	Measurement Lag for Concentration in a Batch Reactor	57	
2.1.2	Higher Order Responses		58	
2.1.2.1	Case A:	Multiple Tanks in Series	58	
2.1.2.2	Case B:	Response of a Second-Order Temperature Measuring		
	Element		60	
2.1.3	Pure Time Delay		61	
2.1.4	Transfer Function Representation		62	
2.2	Time Constants		63	
2.2.1	Common Time Constants		64	
2.2.1.1	Flow Phenomena		64	
2.2.1.2	Diffusion–Dispersion		65	
2.2.1.3	Chemical Reaction		65	
2.2.1.4	Mass Transfer		65	
2.2.1.5	Heat Transfer		67	
2.2.2	Application of Time Constants		67	
2.3	Fundamentals of Automatic Control		68	
2.3.1	Basic Feedback Control		68	
2.3.2	Types of Controller Action		69	
2.3.2.1	On/Off Control		70	
2.3.2.2	Proportional Integral Derivative (PID) Control		70	
2.3.2.3	Case A:	Operation of a Proportional Temperature Controller	72	
2.3.3	Controller Tuning		73	
2.3.3.1	Trial and Error Method		74	
2.3.3.2	Ziegler–Nichols Open-Loop Method		74	
2.3.3.3	Cohen–Coon Controller Settings		75	
2.3.3.4	Ultimate Gain Method	>	75	
2.3.3.5	Time Integral Criteria		76	

2.3.4	Advanced Control Strategies	76
2.3.4.1	Cascade Control	76
2.3.4.2	Feedforward Control	77
2.3.4.3	Adaptive Control	78
2.3.4.4	Sampled Data or Discrete Control Systems	78
2.4	Numerical Aspects of Dynamic Behaviour	79
2.4.1	Optimisation	79
2.4.1.1	Case A: Optimal Cooling for a Reactor with an Exothermic Reversible Reaction	79
2.4.2	Parameter Estimation	81
2.4.2.1	Non-Linear Systems Parameter Estimation	82
2.4.2.2	Case B: Estimation of Rate and Equilibrium Constants in a Reversible Esterification Reaction Using MADONNA	83
2.4.3	Sensitivity Analysis	85
2.4.4	Numerical Integration	88
2.4.5	System Stability	91

3 Modelling of Stagewise Processes

3.1	Introduction	93
3.2	Stirred-Tank Reactors	93
3.2.1	Reactor Configurations	93
3.2.2	Generalised Model Description	95
3.2.2.1	Total Material Balance Equation	95
3.2.2.2	Component Balance Equation	95
3.2.2.3	Energy Balance Equation	95
3.2.2.4	Heat Transfer to and from Reactors	96
3.2.2.5	Steam Heating in Jackets	99
3.2.2.6	Dynamics of the Metal Jacket Wall	100
3.2.3	The Batch Reactor	102
3.2.3.1	Case A: Constant-Volume Batch Reactor	103
3.2.4	The Semi-Batch Reactor	104
3.2.4.1	Case B: Semi-Batch Reactor	106
3.2.5	The Continuous Stirred-Tank Reactor	106
3.2.5.1	Case C: Constant-Volume Continuous Stirred-Tank Reactor	109
3.2.6	Stirred-Tank Reactor Cascade	109
3.2.7	Reactor Stability	110
3.2.8	Reactor Control	115
3.2.9	Chemical Reactor Safety	117
3.2.9.1	The Runaway Scenario	118
3.2.9.2	Reaction Calorimetry	118
3.2.10	Process Development in the Fine Chemical Industry	119
3.2.11	Chemical Reactor Waste Minimisation	120
3.2.12	Non-Ideal Flow	123
3.2.13	Tank-Type Biological Reactors	124
3.2.13.1	The Batch Fermenter	126

3.2.13.2	The Chemostat	126
3.2.13.3	The Feed Batch Fermenter	128
3.3	Stagewise Mass Transfer	129
3.3.1	Liquid-Liquid Extraction	129
3.3.1.1	Single Batch Extraction	130
3.3.1.2	Multisolute Batch Extraction	132
3.3.1.3	Continuous Equilibrium Stage Extraction	133
3.3.1.4	Multistage Countercurrent Extraction Cascade	136
3.3.1.5	Countercurrent Extraction Cascade with Backmixing	137
3.3.1.6	Countercurrent Extraction Cascade with Slow Chemical Reaction	139
3.3.1.7	Multicomponent Systems	140
3.3.1.8	Control of Extraction Cascades	141
3.3.1.9	Mixer-Settler Extraction Cascades	142
3.3.1.10	Staged Extraction Columns	149
3.3.1.11	Column Hydrodynamics	152
3.3.2	Stagewise Absorption	153
3.3.3	Stagewise Distillation	156
3.3.3.1	Simple Overhead Distillation	156
3.3.3.2	Binary Batch Distillation	158
3.3.3.3	Continuous Binary Distillation	162
3.3.3.4	Multicomponent Separations	165
3.3.3.5	Plate Efficiency	166
3.3.3.6	Complex Column Simulations	167
3.3.4	Multicomponent Steam Distillation	168

4 Differential Flow and Reaction Applications

4.1	Introduction	173
4.1.1	Dynamic Simulation	173
4.1.2	Steady-State Simulation	174
4.2	Diffusion and Heat Conduction	175
4.2.1	Unsteady-State Diffusion	175
4.2.2	Unsteady-State Heat Conduction and Diffusion in Spherical and Cylindrical Coordinates	178
4.2.3	Steady-State Diffusion	179
4.3	Tubular Chemical Reactors	180
4.3.1	The Plug-Flow Tubular Reactor	181
4.3.2	Liquid-Phase Tubular Reactors	185
4.3.3	Gas-Phase Tubular Reactors	186
4.3.4	Batch Reactor Analogy	189
4.3.5	Dynamic Simulation of the Plug-Flow Tubular Reactor	190
4.3.6	Dynamics of an Isothermal Tubular Reactor with Axial Dispersion	193
4.3.6.1	Dynamic Difference Equation for the Component Balance Dispersion Model	193

4.3.7	Steady-State Tubular Reactor Dispersion Model	196
4.4	Differential Mass Transfer	199
4.4.1	Steady-State Gas Absorption with Heat Effects	199
4.4.1.1	Steady-State Design	200
4.4.1.2	Steady-State Simulation	201
4.4.2	Dynamic Modelling of Plug-Flow Contactors: Liquid–Liquid Extraction Column Dynamics	202
4.4.3	Dynamic Modelling of a Liquid–Liquid Extractor with Axial Mixing in Both Phases	205
4.4.4	Dynamic Modelling of Chromatographic Processes	207
4.4.4.1	Axial Dispersion Model for a Chromatography Column	208
4.4.4.2	Dynamic Difference Equation Model for Chromatography	209
4.5	Heat Transfer Applications	213
4.5.1	Steady-State Tubular Flow with Heat Loss	213
4.5.2	Single-Pass, Shell-and-Tube, Countercurrent-Flow Heat Exchanger	214
4.5.2.1	Steady-State Applications	214
4.5.2.2	Heat Exchanger Dynamics	215
4.6	Difference Formulae for Partial Differential Equations	219
4.7	References Cited in Chapters 1 to 4	220
4.8	Additional Books Recommended	222

5 Simulation Tools and Examples of Chemical Engineering Processes

5.1	Simulation Tools	226
5.1.1	Simulation Software	226
5.1.2	Teaching Applications	227
5.1.3	Introductory MADONNA Example: BATSEQ-Complex Reaction Sequence	227
5.2	Batch Reactor Examples	232
5.2.1	BATSEQ – Complex Batch Reaction Sequence	232
5.2.2	BATCHD – Dimensionless Kinetics in a Batch Reactor	235
5.2.3	COMPREAC – Complex Reaction	237
5.2.4	BATCOM – Batch Reactor with Complex Reaction Sequence	240
5.2.5	CASTOR – Batch Decomposition of Acetylated Castor Oil	243
5.2.6	HYDROL – Batch Reactor Hydrolysis of Acetic Anhydride	247
5.2.7	OXIBAT – Oxidation Reaction in an Aerated Tank	250
5.2.8	RELUY – Batch Reactor of Luyben	253
5.2.9	DSC – Differential Scanning Calorimetry	258
5.2.10	ESTERFIT – Esterification of Acetic Acid with Ethanol, Data Fitting	261
5.3	Continuous Tank Reactor Examples	265
5.3.1	CSTRCOM – Isothermal Reactor with Complex Reaction	265
5.3.2	DEACT – Deactivating Catalyst in a CSTR	268
5.3.3	TANK and TANKDIM – Single Tank with Nth-Order Reaction	270

5.3.4	CSTRPULSE – Continuous Stirred-Tank Cascade Tracer Experiment	273
5.3.5	CASCSEQ – Cascade of Three Reactors with Sequential Reactions	276
5.3.6	REXT – Reaction with Integrated Extraction of Inhibitory Product	280
5.3.7	THERM and THERMPLOT – Thermal Stability of a CSTR	283
5.3.8	COOL – Three-Stage Reactor Cascade with Countercurrent Cooling	287
5.3.9	OSCIL – Oscillating Tank Reactor Behaviour	290
5.3.10	REFRIG1 and REFRIG2 – Auto-Refrigerated Reactor	295
5.3.11	REVTEMP – Reversible Reaction with Variable Heat Capacities	299
5.3.12	REVREACT – Reversible Reaction with Temperature Effects	305
5.3.13	HOMPOLY Homogeneous Free-Radical Polymerisation	310
5.4	Tubular Reactor Examples	315
5.4.1	TUBE and TUBEDIM – Tubular Reactor Model for the Steady State	315
5.4.2	TUBETANK – Design comparison for Tubular and Tank Reactors	317
5.4.3	BENZHYD – Dehydrogenation of Benzene	320
5.4.4	ANHYD – Oxidation of O-Xylene to Phthalic Anhydride	324
5.4.5	NITRO – Conversion of Nitrobenzene to Aniline	329
5.4.6	TUBDYN – Dynamic Tubular Reactor	332
5.4.7	DISRE – Isothermal Reactor with Axial Dispersion	335
5.4.8	DISRET – Non-Isothermal Tubular Reactor with Axial Dispersion	340
5.4.9	VARMOL – Gas-Phase Reaction with Molar Change	344
5.5	Semi-Continuous Reactor Examples	347
5.5.1	SEMIPAR – Parallel Reactions in a Semi-Continuous Reactor	347
5.5.2	SEMISEQ – Sequential-Parallel Reactions in a Semi-Continuous Reactor	350
5.5.3	HMT – Semi-Batch Manufacture of Hexamethylenetetramine	353
5.5.4	RUN Relief of a Runaway Polymerisation Reaction	355
5.5.5	SELCONT Optimized Selectivity in a semi-continuous reactor	362
5.5.6	SULFONATION Space-Time-Yield and Safety in a Semi-Continuous Reactor	365
5.6	Mixing-Model Examples	374
5.6.1	NOCSTR – Non-Ideal Stirred-Tank Reactor	374
5.6.2	TUBEMIX – Non-Ideal Tube-Tank Mixing Model	378
5.6.3	MIXFLO1 and MIXFLO2 – Mixed-Flow Residence Time Distribution Studies	381
5.6.4	GASLIQ1 and GASLIQ2 – Gas-Liquid Mixing and Mass Transfer in a Stirred Tank	385
5.6.5	SPBEDRTD – Spouted Bed Reactor Mixing Model	390

5.6.6	BATSEG, SEMISEG and COMPSEG – Mixing and Segregation in Chemical Reactors	394
5.7	Tank Flow Examples	406
5.7.1	CONFLO 1, CONFLO 2 and CONFLO 3 – Continuous Flow Tank	406
5.7.2	TANKBLD – Liquid Stream Blending	409
5.7.3	TANKDIS – Ladle Discharge Problem	412
5.7.4	TANKHYD – Interacting Tank Reservoirs	416
5.8	Process Control Examples	420
5.8.1	TEMPCONT – Control of Temperature	420
5.8.2	TWOTANK – Two Tank Level Control	424
5.8.3	CONTUN – Controller Tuning Problem	427
5.8.4	SEMIEX – Temperature Control for Semi-Batch Reactor	430
5.8.5	TRANSIM – Transfer Function Simulation	435
5.8.6	THERMFF – Feedforward Control of an Exothermic CSTR	437
5.9	Mass Transfer Process Examples	442
5.9.1	BATEX – Single Solute Batch Extraction	442
5.9.2	TWOEX – Two-Solute Batch Extraction with Interacting Equilibria	444
5.9.3	EQEX – Simple Equilibrium Stage Extractor	447
5.9.4	EQMULTI – Continuous Equilibrium Multistage Extraction	449
5.9.5	EQBACK – Multistage Extractor with Backmixing	453
5.9.6	EXTRACTCON – Extraction Cascade with Backmixing and Control	456
5.9.7	HOLDUP – Transient Holdup Profiles in an Agitated Extractor	459
5.9.8	KLADYN, KLAFIT and ELECTFIT – Dynamic Oxygen Electrode Method for K_L	462
5.9.9	AXDISP – Differential Extraction Column with Axial Dispersion	468
5.9.10	AMMONAB – Steady-State Design of a Gas Absorption Column with Heat Effects	471
5.9.11	MEMSEP – Gas Separation by Membrane Permeation	475
5.9.12	FILTWASH – Filter Washing	479
5.9.13	CHROMDIFF – Dispersion Rate Model for Chromatography Columns	483
5.9.14	CHROMPLATE – Stagewise Linear Model for Chromatography Columns	486
5.10	Distillation Process Examples	490
5.10.1	BSTILL – Binary Batch Distillation Column	490
5.10.2	DIFDIST – Multicomponent Differential Distillation	494
5.10.3	CONSTILL – Continuous Binary Distillation Column	496
5.10.4	MCSTILL – Continuous Multicomponent Distillation Column	501
5.10.5	BUBBLE – Bubble Point Calculation for a Batch Distillation Column	504
5.10.6	STEAM – Multicomponent, Semi-Batch Steam Distillation	508

5.11	Heat Transfer Examples	511
5.11.1	HEATEX – Dynamics of a Shell-and-Tube Heat Exchanger	511
5.11.2	SSHEATEX – Steady-State, Two-Pass Heat Exchanger	515
5.11.3	ROD – Radiation from Metal Rod	518
5.12	Diffusion Process Examples	521
5.12.1	DRY – Drying of a Solid	521
5.12.2	ENZSPLIT – Diffusion and Reaction: Split Boundary Solution	525
5.12.3	ENZDYN – Dynamic Diffusion with Enzymatic Reaction	529
5.12.4	BEAD – Diffusion and Reaction in a Spherical Catalyst Bead	533
5.13	Biological Reaction Examples	538
5.13.1	BIOREACT – Process Modes for a Bioreactor	538
5.13.2	INHIBCONT – Continuous Bioreactor with Inhibitory Substrate	543
5.13.3	NITBED – Nitrification in a Fluidised Bed Reactor	547
5.13.4	BIOFILM – Biofilm Tank Reactor	551
5.13.5	BIOFILT – Biofiltration Column for Removing Ketone from Air	555
5.14	Environmental Examples	560
5.14.1	BASIN – Dynamics of an Equalisation Basin	560
5.14.2	METAL – Transport of Heavy Metals in Water Column and Sediments	565
5.14.3	OXSAG – Classic Streeter-Phelps Oxygen Sag Curves	569
5.14.4	DISCHARGE – Dissolved Oxygen and BOD Steady-State Profiles Along a River	572
5.14.5	ASCSTR – Continuous Stirred Tank Reactor Model of Activated Sludge	577
5.14.6	DEADFISH – Distribution of an Insecticide in an Aquatic Ecosystem	581
5.14.7	LEACH – One-Dimensional Transport of Solute Through Soil	584
5.14.8	SOIL – Bioremediation of Soil Particles	591
Appendix 597		
1	A Short Guide to MADONNA	597
2	Screenshot Guide to BERKELEY-MADONNA	602
3	List of Simulation Examples	606
Subject Index 609		