[image: image1.wmf]1

2

K

K

Code No: 320802

III B.Tech. II-Semester Supplementary Examinations, November-2003

CHEMICAL REACTION ENGINEERING -I
(Chemical Engineering)
Time: 3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

[image: image15.png]

1.
For the general reaction scheme aA + bB rR + sS Explain and derive expressions for the following.

a) General mole relation (Sloicenometric equation)

b) Fractional conversion

c) Rate of reaction

d) Law of mss action

Show what form they take when the reaction under consideration is a constant volume reaction.
2.a)
The first order homogeneous decomposition, A 2.5R is carried out in an isothermal batch reactor at 2 atm. With 20% inerts present, the volume increases by 60% in 20 min. In a constant volume reactor, find the time required for the pressure to reach 8 atm., if the initial pressure is 5 atm., 2 atm. of which consists of inerts.
 b)
Explain how Total volume and Total pressure methods help in arriving at the kinetics of the given reaction. Derive relevant equations.

3.
For the non elementary reaction A + 2B
 R + S if the mechanism suggested is A + B
[image: image16.png]

 R + X

B + X
[image: image2.wmf]¾

¾

®

¾

3

K

 S

Where X is the unstable intermediate compound,

a) Derive an expression for rate of disappearance of A

b) Explain how the rate constants can be evaluated using the rate low.
4.
Pure gaseous reactant A with CAo = 100 millimole/liter is fed at steady rate into a mixed reactor, where it dimerizes, 2 A (R with rate equation,

-rA = 2 (liter/m.m.hr) CA2 . 60 % conversion takes place in this reactor, all else remaining unchanged. What will be the conversion if this reactor is changed with,(i) mixed reactor, 5 times as large (ii) plug flow reactor of equal size.

5.
A first-order liquid-phase reaction, 92% conversion, is taking place in a mixed reactor. It has been suggested that a fraction of the product stream, with no additional treatment, be recycled. If the feed rate remains unchanged, in what way would this affect conversion?
Contd..2
Code No:320802

-2-

Set No.1

6.
The following multiple reaction scheme is taking place in a steady state PFR

K1

 R

A

B

K2

 S

If the desired product is B, calculate the optimal residence time to yield maximum of CB. Also find CB max value,

Date :
CAO = 50
CBO = 5.0
CRO = 0
CSO = 0
K mole

 m3

K1 = 2.0
K2 = 1.0
K3 = 0.2
K4 = 0.6
hr-1
7.
The decomposition of Phosphine is irreversible and first order at 650 0C.

4 PH3 (g)
 P4(g) + 6 H2 (g)

The rate constant (s-1) is reported as:

Log K = -
[image: image3.wmf]T

18963

 + 2 log T + 12.130 where T is in Ok.

In a closed vessel (constant volume) initially containing Phosphine at 1 atm. pressure, what will be the pressure after 50, 100 and 500s. The temperature is maintained at 650oC.

8.
Write short notes on (a) Batch and flow reactors (b) Law of mass action.

&&&

Code No: 320802

III B.Tech. II-Semester Supplementary Examinations, November-2003

CHEMICAL REACTION ENGINEERING -I

(Chemical Engineering)

Time: 3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Discuss about the procedure used while proposing a kinetic model for non-elementary reaction.

 b)
The following data is available for the reaction:C2H4(g)+C6 H6(g)⇄C2H5 C6H5 (g)

The equilibrium constants are: KP =1.6(1013 at 25(C and KP =5(1014 at 250(C. Find the approximate value of heat of reaction
2.a)
Calculate the expansion factor for the reaction A 4R with 30% inert present

 in the feed. Derive the equation you use for calculating expansion factor.
 b)
Sketch the energies involved in the transformation of reactants to products in an elementary reaction.
 c)
An elementary vapour phase homogeneous reaction 2A R is carried out under isothermal and isobaric condition. The reaction mixture initially contains 80% of A and 20 % of inerts. Calculate the % volume charge of reaction mixture for 50% conversion of A.

3.a)
Explain the psendo steady state hypotnesis

 b)
If the following mechanism is proposed

A + B
[image: image4.wmf]1

2

K

K

 X

A + X
[image: image5.wmf]¾

¾

®

¾

3

K

 R

For the reaction 2A + B R, show that the rate of formation is one half of the rate of disappearance of A.

4.
At 600 0K the gas phase reaction,

 k1
C2H4 + Br2 (---- (C2H4Br2

 k2
has rate constants k1 = 500 m3 / (K mole.hr) and k2= 0.032 hr –1.

If a plug flow reactor is to be fed 600 m3/hr of gas containing 60 % Br2 , 30 % C2H4 and 10 % inerts by volume at 6000K and 1.5 atm., calculate the volume of reaction vessel required to obtain 60 % conversion of ethylene.

Contd..2

Code No:320802

-2-

Set No.2

5.
At present the elementary liquid-phase reaction A + B (R + S takes place in a plug flow reactor using equimolar quantities of A and B. Conversion is 96%, CAO = CBO = 1 mol/liter.

a) If a mixed reactor 10 times as large as the plug flow reactor were hooked up in series with the existing unit, which unit should come first and by what fraction could production be increased for that setup?

b) Does the concentration level of the feed affect the answer, and if so, in what way?

Note: Conversion is to remain unchanged.
6.
A 20 lit. mixed reactor is to treat a reactant which decomposes as follows:

A R rR = K1CA = (4/hr) CA

A S rS = K2CA = (1/hr) CA
Find the feed rate and conversion of reactant so as to maximize profits. What are these on hourly basis?

Data:
Feed material A cost Rs. 100/mol at CAO = 1 mol/lit. Product R sells for Rs.500/mol and S has no value. The total operating cost is Rs.2500/hr + Rs.125/mol A fed to the reactor unconverted A is not recycled.

7.
The homogeneous elementary gas phase reaction A R is carried out in a plug

flow reactor adiabatically. Enthalpy balance yields the equation:

T = (9000-6000 XA) / (15 - 7 XA) where X​A is conversion and T is oK.

The rate constant is given by : K = 0.03 e -4000/RT min-1. The reactor is to be fed with 10 gmole/min of pure A at 600 0K and 1 atm. Desired conversion is 70%. Find the volume of the reactor required.

8.
Write brief notes on (a) Series and parallel reactions (b) Multiple reactor network.

&&&

Code No: 320802

III B.Tech. II-Semester Supplementary Examinations, November-2003

CHEMICAL REACTION ENGINEERING-I

(Chemical Engineering)

Time: 3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.
At 500(K, the rate of a bimolecular reaction is ten times the rate at 400(K. Find activation energy of this reaction: (a) From Arrhenius theory (b) From collision theory (c) What is the percentage difference in rate of reaction at 600(K predicted by these two methods.

2.a)
Briefly discuss the various methods of interpretation of kinetic data.
 b)
The first order reversible liquid phase reaction A R, CAO=0.5 mole/lit. CRO=0 takes place in a batch reactor. After 8 minutes conversion of A is 33.3% while equilibrium conversion is 66.7%. Find the rate equation for this reaction.
3.
The reaction 3A 2R + S + T + U has the following mechanism.

A
[image: image6.wmf]¾

®

¾

1

K

 R + X

A + X
[image: image7.wmf]¾

¾

®

¾

2

K

 S + Y X and Y are intermediates

 Y
[image: image8.wmf]¾

¾

®

¾

3

K

 T + X

2 x
[image: image9.wmf]¾

¾

®

¾

4

K

 U

Show that
[image: image10.wmf]A

r

 can be represented as
[image: image11.wmf]2

3

A

A

C

K

r

=

Specify all the assumptions that are made.

4.
The homogeneous gas reaction A (3 R follows second order kinetics. For a feed rate of 4m3/hr of pure A at 5 atm and 3500 C, an experimental reactor consisting of 0.025 m I.D. pipe and 2 m long gives 60 % conversion of feed. A commercial plant is to treat 300 m3/hr of feed at 25 atm and 3500C to obtain 80% conversion of A. Find out the required volume of the reactor.

5.
The elementary reaction A + B (R + S is effected in a setup consisting of a mixed reactor into which the two reactant solutions are introduced followed by a plug flow reactor. A large enough excess of B is used so that reaction is first-order with respect to A. Various ways of increasing production have been suggested, one of which is to reverse the order of the two units. How would this change affect conversion?
Contd..2

Code No:320802

-2-

Set No.3

6.
Given the reactions

A + 2B

R

rR = K1 CACB2

With K2 = 2K1

A + B

S

rS = K2 CA CB

a) What are the fractional yield expressions ((R/A) and ((R/B) for this system.

b) How should we operate a mixed reactor so as to maximize the production

 of R from a single feed consisting CAO = CBO = 1 mol/lit.

7.
For the elementary liquid phase reaction, A
 B determine the adiabatic equilibrium temperature and conversion when pure A is fed to the reactor at

3000 K. The heat of reaction at 298 0K is -20000cal/mol. The heat capacities of A and B may be taken as 50 cal/mol.0K and the equilibrium constant at 298 0K as 100000.

8.
Write short notes on
(a)
 Homogeneous catalytic reactions.

(b)
 Auto calahytic reactions.

&&&
Code No: 320802

III B.Tech. II-Semester Supplementary Examinations, November-2003

CHEMICAL REACTION ENGINEERING -I

(Chemical Engineering)

Time: 3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.
The following multiple chemical reactions occur in the reduction of carbon

 C(s)+2H2(g)⇄ CH4(g) ; KP1 =0.132 and C(s)+CO2(g)⇄2CO(g) ; KP2 =1.072

The feed consists of 70% hydrogen and 30% carbon monoxide, and the reactions occur at 700(C temperature and 1atm. pressure. Calculate the equilibrium composition
2.
The gas reaction 2A R+2S is approximately second order with respect to A. When pure A is introduced at 1 atm. into a constant volume batch reactor, the pressure rises 40% in 3 minutes. For a constant pressure batch reactor find

a)
the time required for the same conversion.

b)
the fractional increase in volume at that time.

3.
Consider the reaction A + 3B R + 3S for which the mechanism suggested is A + B
[image: image12.wmf]1

2

K

K

 S + X

B + X
[image: image13.wmf]1

2

K

K

 S + Y

B + Y
[image: image14.wmf]¾

¾

®

¾

5

K

 R + S

a) Derive the rate law
Show how the rate law transforms when each of the mechanism steps controls the rate.

4.
A homogeneous liquid phase reaction A (R, (-r A) = k CA2
takes place with 50 % conversion in a mixed reactor. What will be the conversion, if this reactor is replaced by one 6 times as large, all else remaining unchanged. What will be the conversion if the original reactor is replaced by a plug flow reactor of equal size, all else remaining same.

5.
The kinetics of the aqueous-phase decomposition of A is investigated in two mixed reactors in series, the second having twice the volume of the first reactor. At steady state with a feed concentration of 1 mol A/liter and mean residence time of 96 sec in the first reactor, the concentration in the first reactor is 0.5 mol A/liter and in the second is 0.25 mol A/liter. Find the kinetic equation for the decomposition?

 Contd..2

Code No:320802

-2-

Set No.4
6.
A and B react with each other as follows:

2A

R

rR = K1 CA2

A + B

S

rS = K2 CA CB

2B

T

rT = K3 CB2
Find what ratio of A to B should be maintained in a mixed flow reactor so as to maximize the fractional yield of desired product S.

7.
The elementary gas phase reaction, A 2 B is to be carried out in a plug flow

reactor. The feed which is at temperature of 27oC consists of 80% of A and the remainder inerts. The Volumetric flow rate entering the reactor at this temperature is 100 dm3 /min. The concentration of A in the feed at 27oC is 0.5 mol/dm3. For 80% of the adiabatic equilibrium conversion:

(16)

(a) Calculate the volume of plug flow reactor when the reaction is carried out adiabatically.

(b) Plot conversion and temperature as a function of reactor length, if the reactor diameter is 5cm.

Data: CPA = 123 J/mole. oK ; CPB = 10 J/mole.oK; CPI=15 J/mole.0K;

The heat of reaction is a function of temperature and its value at 300 oK is -75000 J/mole of A. At 300 oK, k1 = 0.217 min-1 ; Ke = 70000.

K1 varies with temperature as follows:

T,oK

300

340

K1,(min-1)
 0.0217
 0.0324

8.
Write short notes on

(a) Stability in flow reactors

(b) Space time and mean residence time

&&&

Set No.

 1

Set No.

2

Set No.

 3

Set No.

 4

K3

K4

� EMBED PBrush ���

_1106400915.unknown

_1106401226.unknown

_1127741771.unknown

_1106401421.unknown

_1106725786

_1106401027.unknown

_1106401225.unknown

_1106400939.unknown

_1106400415.unknown

_1106387006.unknown

_1106395015.unknown

