MECH 558
Combustion
Class Notes - Page: 1
notes05.doc
Hydrogen/Oxygen Kinetics
Text: Ch. 5, App. 2A

Technical Objectives:

· Describe the significance of chain branching in combustion systems.

· Explain using chemical kinetic arguments the explosion limits of hydrogen/oxygen.
· Perform a 0-Dimensional, transient, closed, homogeneous, reactor calculations using Chemkin 4.1

1. Motivation

So far we have looked at chemical thermodynamics (what is present at equilibrium?) and elementary chemical kinetics (how do we determine the rate of change of reactants and products?).

The results so far are valid for any chemically reacting system, not just flames or fires. What distinguishes flames and fires from all other chemical reacting systems is:

· the reactions occur "explosively fast" and

· the reactions liberate enough heat so that they are self sustaining.

In this chapter, we will examine what it is that makes the reaction occur explosively fast.

2. The Hydrogen/Oxygen Explosion Limits

We will show in the upcoming weeks that the hydrogen/oxygen reactions are key reactions in any combustion system. These reactions often dictate whether combustion will occur. Under some conditions, H2/O2 will react explosively fast, under other conditions it will not.

Consider the following experiment:

The experiment is conducted as follows:

1. Fill the pressure vessel with hydrogen and oxygen.

2. Slowly raise the temperature in the thermal bath (while maintaining constant pressure is in the vessel).

3. Record the temperature at which the mixture reacts explosively fast. (How would you do this step experimentally?)

4. Repeat steps 1 through 3 for a variety of pressures and make a map of explosion vs. non-explosion as shown on the P vs. T map below:

For the hydrogen and oxygen system, Lewis and von Elbe (1961) have determined the following map of explosion limits:

Note: there are three limits. They are called the first, second and third explosion limits.

So, consider a system at 500oC, 1 Atm. If the pressure is raised…it explodes. If the pressure is lowered…it explodes. Weird!
2.1.The H2/O2 Chain Reaction

It is possible to explain this odd behavior by examining the overall hydrogen/oxygen chain reaction. Recall in any chain reaction, there is a chain initiation, chain propagation (sometimes chain branching!) and chain termination.

Chain Initiation

Initially, all we have in the vessel is H2 and O2. What are the possible reactions that can occur to start things off?

So, the most logical chain initiation step from energy and geometrical considerations is:

(n5.1)

Chain Propagation/Chain Branching Steps

Having created some H and HO2 radicals, now what?

(n5.2)

(n5.3)

Note: overall, reactions (n5.2) and (n5.3) sum up to produce:

Having produced plenty of OH radicals, now they can go to work. Note: reaction (n5.4) is a product forming reaction:

(n5.4)

And, in some cases, even the products react with the radicals to produce more radicals:

(n5.5)

Chain Termination

Finally, in any system there are reactions that consume radicals, thereby terminating the chain. In this case, we have the following:

(n5.6)

*** Note: Reactions (n5.2) through (n5.5) are responsible for the explosively fast nature of all hydrocarbon combustion, and as such are responsible for flames and fires as we know them. They provide the radical pool and they do it explosively fast!

So, how do all of these reactions combined, explain the H2/O2 explosion limits?

First of all, what is a Limit?

For any of these explosion limits to be observed there needs to be two things:

1.

2.

The First Explosion Limit

It was observed experimentally that if you were to change the size of the vessel, or change the material of the vessel, the first explosion limit would change.

Remember, in order to have a limit, you must first have a competition between two different phenomena and the limit occurs when one of the phenomena wins. What are the competing phenomena here?

Assuming some radicals are produced in the initiation step (n5.1):

In this case, the competition is between:

1. Chain branching reactions (n5.2) through (n5.5)

2. The radicals making it to the wall of the vessel where they recombine.

Note: Walls are sticky and they take away energy. If an H atom sticks to the wall, another H atom will come along and recombine with it.

Result: At lower pressure, there is less stuff around to react with AND the diffusion rate increases, so as pressure decreases, recombination at the wall wins the competition.

The Second Explosion Limit

As pressure is increased, a new player kicks in. The new player is recombination of radicals from third body collisions.

Specifically, The second limit is a competition between the following:

1. Chain Branching reactions, such as (n5.2).

2. Chain terminating reactions, such as (n5.6)

The rate of reaction (6), being third order, varies with P3. The rate of reaction (n5.2), being second order, varies with P2.

Result: As pressure is increased, reaction (n5.6) dominates over reaction (n5.2). Since the HO2 radical is not very reactive, the system is not overall chain branching.

Question: when reaction (n5.6) dominates, what happens to the HO2 under these conditions?

The Third Explosion Limit

As pressure is increased further, the HO2 that is produced does not make it to the walls before it reacts with something else to create something more reactive. In this case, the competition is between:

1.

2.

So, as pressure is further increased, hydrogen peroxide is produced and quickly broken down into 2OH radicals. This step is chain branching and results in an explosion.

Summary of all three limits
The three limits are essentially caused by a competition between "active" radicals H, OH, O and "less" active radicals such as HO2. Note: At high pressures, HO2 behaves as a radical. At lower pressures it is a sink for H atoms.

3. Hydrogen/Oxygen Chemistry

From examining the hydrogen/oxygen explosion limits, we have identified the following important chemical reactions

(n5.1)
(n5.2)

(n5.3)

(n5.4)

(n5.5)

(n5.6)

Note: In those reactions alone, we have already identified ___________ different chemical species, in only 6 chemical reactions. Adding H2O2 to the mix, results in only 1 more species.

4. Comprehensive Mechanism for H2/O2 (Reprinted from Glassman, 1996)
[image: image1.jpg]TABLE 1 H,/O, Mechanism”

A n E
H,-0; Chain Reactions)
1.1 H+O; =20+ OH 1.94 x 1014 0.00 68.78
1.2 O+H;==H+OH 5.08 x 104 2.67 26.32
1.3 OH+H, =2 H+H,0 2.16 x 108 1.51 14.35
1.4 O +H,0=OH+ OH 2.95 x 10° 2.02 56.07
H,-0; Dissociation/Recombination Reactions
1.5 Hy+M=—=H+H+M 4,57 x 101 —1.40 436.73
Hy + Are=H+H+ Ar 5.89 x 10!8 -1.10 436.73
1.6 04+0+M=0,+M 6.17 x 10" —0.50 0.00
O+0+Ar==0y +Ar 1.91 x 10"3 0.00 —7.49
1.7 O+H+M<=0H+M 4.72 x 10'8 —1.00 0.00
1.8 H+OH+M<=H,0+M 2.24 x 102 —~2.00 0.00
H+ OH+ Ar == H,0 + Ar 8.32 x 102! ~2.00 0.00

HO; Reactions
1.9 H+0; + M=2HO; +M 6.70 x 10'? —1.42 0.00
kHz =25 kM»kHZO =12 x kM,
kco =19x /q\/[,kco2 =38 x kM

H+ 0; + Ar=2HO, + Ar 1.51 x 103 0.00 —4.18
H+ Oy == HO; 4,52 x 1013 0.00 0.00
1.10 HO, +H==H, + 0, 6.62 x 1013 0.00 8.91
1.11 HO, + H== OH + OH 1.69 x 10" 0.00 3.64
1.12 HO; + O=0H+ 0, 1.75 x 10'3 0.00 ~1.67
1.13 HO; + OH=H,0 + 0> 1.90 x 1010 —1.00 0.00
H;0:> Reactions

1.14% HO; + HO, == H,0, + 05 420 x 10" 0.00 50.12
1.30 x 10'! 0.00 —6.82
1.15¢ H;O0, + M= 0H+OH+M 1.20 x 10"7 0.00 190.37
H,0: + Ar==0OH + OH + Ar 1.91 x 10'6 0.00 179.91
H;0; = OH + OH 3.00 x 10'* 0.00 202.51

F.=05
1.16 H>0; + H+=H,0 + OH 1.00 x 10'3 0.00 15.02
1.17 H,0, + H=H; + HO; 4.82 x 10'3 0.00 33.26
1.18 H,0, + O == OH + HO, 9.64 x 10° 2.00 16.61
1.19% H;0, + OH == H,0 + HO, 1.00 x 10'2 0.00 0.00
5.80 x 10" 0.00 40.00

“Reaction rates in cm® mol kJ units, k = AT" exp(—E/RT)

bRate represented by sum of two Arrhenius expressions.

“The fall-off behavior of this reaction is expressed as k = [kokoc/(ko + koo /M)] x F, and log(F) =
log(F.)/[1 + {log(ko x M/koo)}1.

Source. Kim, T. J., Yetter, R. A., and Dryer, F. L., New Results on Moist CO Oxidation: High Pres-

sure, High Temperature Experiments and Comprehensive Kinetic Modeling, Twenty-Fifth Symposium

(International) on Combustion, The Combustion Institute, Pittsburgh, PA, 1994, pp. 759-766.

The above detailed chemical kinetic mechanism for hydrogen and oxygen contains ____ species and _____ reactions.

Homework: 0-Dimensional, Transient, Closed, Homogeneous, Reactor Calculations Using Chemkin 4.1
[image: image2.wmf]

H

2

O

2

N

2

T

= 1000 K

P

=1

atm

1. A closed vessel is filled with a stoichiometric mixture of Hydrogen and Air. The initial pressure is 1 atm, and the initial temperature is 1000 K. Using three different chemical kinetic mechanisms (USCII, Dryer and coworkers, Pitz and coworkers) calculate the following:

a. Ignition delay in seconds (Define the ignition delay based on an “ignition temperature of 1400 K).

b. Make a plots of temperature vs. time for all three mechanisms.

c. Make plots of major species mole fractions vs. time for each of the three mechanisms.
d. Determine the 2 most important reactions for fuel consumption in terms of sensitivity coefficient.

2. For each of the three mechanisms, make a plot of ignition delay time vs. initial temperature over the range of 930 to 1100 K. Replot the data as ignition delay vs. log (1/T). Comment on the results

