
MECH 558

 Combustion

 Fall 2008
 Syllabus

[image: image1.jpg]Thermal NO Zone
Charge-Gas
Entrainment '

O
’1 Lift-Off Length
I Liquid Fuel
[Vapor-Fuel/Charge-Gas Mixture —— Diffusion Flame
[Fuel-Rich Premixed Flame Il Thermal NO Production Zone

[Prompt NO Production Zone = Soot Oxidation Zone

Catalog Description: Combustion processes: explosions, detonations, flame propagation, ignition, generation of pollutants in moving and stationary energy conversion systems.

Textbook: An Introduction to Combustion: Concepts and Applications, Stephen R. Turns, Second Edition, McGraw Hill, 2000.

Instructor: Anthony J. Marchese
Office: A103H Eng

Phone: (970) 491-2328

Email: marchese@colostate.edu

Office Hours:
 MWF, 12:00 - 1:00 p.m. or TBD
Technical Objectives: Combustion refers to the study of chemically reacting fluid systems. Thus, this course utilizes all of the fundamental tools acquired during the study of Chemistry, Thermodynamics, Heat Transfer, and Fluid Mechanics. Upon completion of this course, each student will be able to:

· Calculate adiabatic flame temperatures using the concepts of chemical equilibrium.

· Predict how equilibrium composition will shift with varying pressure and temperature.

· Derive the Arrhenius rate expression from simple kinetic theory.

· Explain the explosion limits of the H2/O2 system using chemical kinetic arguments.

· Explain qualitatively the chemical oxidation mechanism of alcohols, alkanes and aromatics.

· Assemble detailed chemical kinetic mechanisms and model zero and one-dimensional chemically reacting systems using Chemkin 4.1 software.

· Calculate premixed laminar flame speed using phenomenological arguments and perform complex laminar flame calculations using Chemkin 4.1 software.

· Determine the burning rate of a liquid fuel droplet.

· Explain the formation mechanisms of NOx, HC, CO and PM in combustion systems and how to design systems with low pollutant formation.
Grading Policy:

Homework and Class Participation (40%). Collaborative in-class problems will be done each week. Homework will be assigned on a periodic basis. Homework assignments will be in the form of problems or short projects.

Midterm Exam (25%). A midterm exam will be given approximately half-way through the semester

Final Exam (35%). A comprehensive oral final exam will be given during the final exam week.

Attendance Policy and Rules

Attendance at each class is required. Class participation is a key component of the course grade as collaborative problems and demonstrations will be done in class. Notebooks and calculators should be brought to each class. Cell phones must be turned off!

Information

Information on this class (including this syllabus) will be posted in the web at: http://www.engr.colostate.edu/~marchese/combustion08
Course Outline

	Week
	Date(s)
	Text
	Topics
	Homework

	1
	Aug. 25,27,29
	Ch. 1

Ch. 2
	Course Overview; Combustion Terminology and Gas Mixtures
	

	2
	Sept. 3,5
	Ch. 2

	Chemical equilibrium; Calculation of adiabatic flame temperature.
	

	3
	Sept. 8,10,12
	Ch. 2

	Chemical equilibrium; Calculation of adiabatic flame temperature using NASA CEA Code
	

	4
	Sept. 15,17,19
	Ch. 3
	Mass Transfer
	

	5
	Sept. 22,24,26
	Ch. 4
	Introduction to Chemical kinetics. Global vs. elementary reactions. Derivation of Arrhenius rate expression from kinetic theory. Chain reactions.
	

	6
	Sept. 29

Oct. 1, 3
	Ch. 5

	Hydrogen- Oxygen explosion limits. Chain branching. Carbon Monoxide Explosion Limits.
	

	7
	Oct. 6,8,10
	Ch. 5

App. 2A
	Nomenclature in Organic Chemistry

Oxidation characteristics of hydrocarbons: alcohols, alkanes, aromatics.
	

	8
	Oct. 13,15,17
	Ch. 6 /Ch. 7
	Coupling Chemical and Thermal Analysis of Reacting Systems

CHEMKIN transient homogeneous H2/O2 calculations
	

	9
	Oct. 20,22,24
	
	Mid Term
	

	10
	Oct. 27,29,31
	Notes

	CHEMKIN plug flow reactor and engine calculations
	

	11
	Nov. 3,5,7
	Ch. 8
	Premixed Laminar Flames
	

	12
	Nov. 10,12,14
	Ch. 8
	CHEMKIN Modeling of Premixed Laminar Flames
	

	13
	Nov. 17,19,21
	Ch. 9
	Laminar Diffusion Flames
	

	14
	Nov. 24-28
	
	Fall Break
	

	15
	Dec. 1,3,5
	Ch. 10
	Droplet Evaporation and Combustion
	

	16
	Dec. 8,10,12
	Ch. 15
	Environmental Considerations: Smog, Oxides of Nitrogen (NOx), Particulate Matter
	

	17
	Dec. 15-19
	
	Final Exams
	

