
CONTENTS

Preface	xxi
Preface to the First Edition	xxv
Introduction	1
Importance of Combustion in Various Applications / 1	
Related Constituent Disciplines for Combustion Studies / 3	
General Method of Approach to Combustion Problems / 4	
General Objectives of Combustion Modeling / 4	
Classification of Combustion Problems / 4	
General Structure of a Theoretical Model / 6	
Governing Equations for Combustion Modeling (Conservation and Transport Equations) / 6	
Some Common Assumptions Made in Combustion Models (Especially for Classical Models) / 6	
Several Basic Definitions / 8	
1 Review of Chemical Thermodynamics	11
Nomenclature / 11	
1 Brief Statement of Thermodynamic Laws / 15	
2 Equation of State / 17	
3 Conservation of Mass / 18	
4 The First Law of Thermodynamics; Conservation of Energy / 20	
5 The Second Law of Thermodynamics / 24	
5.1 Equilibrium Thermodynamics / 24	
5.2 Nonequilibrium Thermodynamics / 26	
6 Criteria for Equilibrium / 34	
7 Conservation of Atomic Species / 36	

- 8 Various Methods for Reactant-Fraction Specification / 38
 - 8.1 Mole Fraction X and Mass Fraction Y / 38
 - 8.2 Fuel–Oxidant Ratio F/O and Fuel–Air Ratio F/A / 39
 - 8.3 Equivalence Ratio ϕ / 39
 - 8.4 Mixture Fraction f / 40
- 9 Standard Enthalpies of Formation / 43
- 10 Thermochemical Laws / 47
- 11 Relationship Between Bond Energies and Heats of Formation / 48
- 12 Heats of Reaction for Constant-Pressure and Constant-Volume Combustion / 52
 - 12.1 Constant-Pressure Combustion / 53
 - 12.2 Constant-Volume Combustion / 66
- 13 Energy Balance Considerations for Flame Temperature Calculations / 68
- 14 Equilibrium Constants / 73
- 15 Real-Gas Equations of State and Fugacity Calculation / 90
- 16 More-Complicated Dissociation in the Combustion of Hydrocarbons / 93
- 17 The Clausius–Clapeyron Equation for Phase Equilibrium / 96
- 18 Calculation of Equilibrium Compositions with NASA’s CEA Computer Program / 98
 - 18.1 Assumptions and Capabilities / 101
 - 18.2 Equations Describing Chemical Equilibrium / 103
 - 18.2.1 Thermodynamic Equations / 103
 - 18.2.2 Minimization of Gibbs Free Energy / 104
- 19 Other Well-Established Chemical Equilibrium Codes / 107
 - References / 109
 - Homework / 110
 - Projects / 114

Chemical Kinetics and Reaction Mechanisms

116

- Nomenclature / 116
- 1 Rates of Reaction and Their Functional Dependence / 118
 - 1.1 Total Collision Frequency / 119
 - 1.2 Equation of Arrhenius / 122
 - 1.3 Apparent Activation Energy / 125
 - 1.4 Rates of Reaction / 126
 - 1.5 Methods for Measurement of Gas-Phase Reaction Rates / 131
 - 1.5.1 Static Methods / 132
 - 1.5.1.1 Flash Photolysis Resonance Fluorescence Technique / 133
 - 1.5.1.2 Relative Rate-Constant Photolysis Technique / 134

- 1.5.1.3 Laser Photolysis/Laser Induced Fluorescence
Technique / 135
- 1.5.2 Dynamic Methods for Reactions in Flow
Systems / 136
- 1.5.3 Several Methods for Measuring Rapid Reaction
Rates / 137
- 2 One-Step Chemical Reactions of Various Orders / 141
 - 2.1 First-Order Reactions / 141
 - 2.2 Second-Order Reactions / 144
 - 2.3 Third-Order Reactions / 147
- 3 Consecutive Reactions / 148
- 4 Competitive Reactions / 150
- 5 Opposing Reactions / 150
 - 5.1 First-Order Reaction Opposed by a First-Order
Reaction / 151
 - 5.2 First-Order Reaction Opposed by a Second-Order
Reaction / 153
 - 5.3 Second-Order Reaction Opposed by a Second-Order
Reaction / 153
- 6 Chain Reactions / 154
 - 6.1 Free Radicals / 154
 - 6.2 Lindemann's Theory for First-Order Reaction / 156
 - 6.3 Complex Reactions / 159
 - 6.3.1 Hydrogen-Bromine Reaction / 159
- 7 Chain-Branching Explosions / 162
- 8 Chemkin Analysis and Code Application
for Gas-Phase Kinetics / 164
 - 8.1 Thermodynamic Properties / 165
 - 8.2 Reaction Rate Expressions / 166
 - 8.3 Brief Description of Procedures in Using Chemkin
Code / 169
- 9 Surface Reactions / 173
 - 9.1 Surface Adsorption Processes / 174
 - 9.1.1 The Langmuir Adsorption Isotherm / 176
 - 9.1.2 Adsorption with Dissociation / 177
 - 9.1.3 Competitive Adsorption / 178
 - 9.2 Surface Reaction Processes / 178
 - 9.2.1 Reaction Mechanism / 178
 - 9.2.2 Unimolecular Surface Reactions / 180
 - 9.2.3 Bimolecular Surface Reactions / 181
 - 9.2.4 Desorption / 182
 - 9.3 Kinetic Model of Hydrogen-Oxygen Reaction
on Platinum Surface / 183
 - 9.3.1 Simple Kinetic Model of H_2/O_2 Reaction on Platinum
Surface / 184

CONTENTS

- 9.3.2 Kinetic Rates of H_2/O_2 Reaction on Platinum Surface / 186
- 9.4 Experimental Methods to Study Surface Reactions / 187
 - 9.4.1 Spectroscopic Methods / 187
 - 9.4.1.1 Auger Electron Spectroscopy / 187
 - 9.4.2 Temperature-Controlled Methods / 189
 - 9.4.3 Combination of Spectroscopic and Temperature-Controlled Methods / 190
- 9.5 Surface Reaction Rate Determination / 190
 - 9.5.1 An Example of Application of LIF Technique in Surface Reaction Rate Determination / 191
 - 9.5.1.1 The Elementary Steps / 192
 - 9.5.1.2 Experimental Setup / 193
 - 9.5.1.3 Experimental Results / 193
- 10 Rate Laws for Isothermal Reactions Utilizing Dimensionless Parameters / 195
 - 10.1 Equilibrium Constants / 197
 - 10.2 Net Rate of Production of Chemical Species / 199
- 11 Procedure and Applications of Sensitivity Analysis / 199
 - 11.1 Introduction to Sensitivity Analysis / 200
 - 11.2 The Procedure for Local Sensitivity Analysis / 205
 - 11.2.1 Time-Dependent Zero-Dimensional Problems / 205
 - 11.2.2 The Procedure for Steady-State One-Dimensional Problems / 208
 - 11.2.3 The Procedure for Time-Dependent Spatial Problems / 209
 - 11.3 The Example of Sensitivity Analysis of Aliphatic Hydrocarbon Combustion / 210
 - 11.3.1 Local Sensitivity Analysis in One-Dimensional Flame Fronts / 210
 - 11.3.2 Sensitivity Analysis for Zero-Dimensional Problems / 210
- 12 Reaction Flow Analysis / 211
- 13 Reaction Mechanisms of H_2/O_2 Systems / 215
 - 13.1 Background Information about H_2/O_2 Reaction Systems / 216
 - 13.2 Explosion Limits of H_2/O_2 Systems / 220
- 14 Gas-Phase Reaction Mechanisms of Aliphatic Hydrocarbon and Oxygen System / 223
 - 14.1 Specific Mechanisms / 224
 - 14.1.1 Gas-Phase Kinetics of H_2 Oxidation / 225
 - 14.1.2 O_3 Decomposition Mechanism / 232
 - 14.1.3 CO Oxidation Mechanism / 233
 - 14.1.4 CH_2O Reaction / 233

14.1.5	CH ₄ Oxidation /	234
14.1.6	C ₂ H ₆ (Ethane) Oxidation /	236
14.1.7	C ₂ H ₄ (Ethylene) Oxidation /	237
14.1.8	C ₂ H ₂ (Acetylene) Oxidation /	238
14.1.9	CH ₂ CO (Ketene) Oxidation /	240
14.1.10	CH ₃ OH (Methanol) Reactions /	241
14.1.11	C ₂ H ₅ OH (Ethanol) Reactions /	242
14.1.12	CH ₃ CHO (Acetaldehyde) Reaction /	243
14.2	Discussion of More Complex Cases /	244
	Reduction of Highly Complex Reaction System to Simpler Reaction Mechanisms /	245
15.1	Quasi-Steady-State Assumption (QSSA) and Partial Equilibrium Assumption /	246
15.2	Computational Singular Perturbation Methods for Stiff Equations /	247
15.2.1	Stiff Equations /	248
15.2.2	Chemical Kinetic Systems as Stiff Equations /	248
15.2.3	Formulation of the Problem /	249
15.2.3.1	The Fast Subspace /	249
15.2.3.2	The Equations for f^J /	250
15.2.3.3	Determination of m , the Choice of \mathbf{a}_I and \mathbf{b}^J /	251
15.2.4	Procedures for Solving the Chain Reaction Problems /	252
15.3	Some Observations of the CSP Method /	252
	Formation Mechanism of Nitrogen Oxides /	255
16.1	Thermal NO Mechanism (Zel'dovich Mechanism) /	255
16.2	Prompt NO Mechanism (Fenimore Mechanism) /	258
16.3	NO Production from Fuel-Bound Nitrogen /	262
16.3.1	The Oxidation of HCN /	262
16.3.2	The NO \rightarrow HCN \rightarrow N ₂ Mechanism /	264
16.3.3	The Oxidation of NH ₃ /	265
16.4	NO ₂ Mechanism /	267
16.5	N ₂ O Mechanism /	267
16.6	Overall Remarks on NO _x Formation /	269
	Formation and Control of CO and Particulates /	270
17.1	Carbon Monoxide /	270
17.2	Particulate Matter /	271
17.2.1	Major Types of Particulates /	272
17.2.2	Harmful Effects /	272
17.2.3	Particulate Matter Control Methods /	272
	References /	274
	Homework /	281

The Conservation Equations for Multicomponent Reacting Systems

- Nomenclature / 285
- 1 Definitions of Concentrations, Velocities, and Mass Fluxes / 287
- 2 Fick's Law of Diffusion / 289
- 3 Theory of Ordinary Diffusion in Gases at Low Density / 290
- 4 Continuity Equation and Species Mass Conservation Equations / 293
- 5 Conservation of Momentum / 297
 - 5.1 Momentum Equation in Terms of Stress / 297
 - 5.1.1 Momentum Equation Derivation by Infinitesimal Particle Approach / 298
 - 5.1.2 Momentum Equation Derivation by Infinitesimal Control Volume Approach / 302
 - 5.1.3 Finite Control Volume / 303
 - 5.2 Stress-Strain Rate Relationship (Constitutive Relationship) / 304
 - 5.2.1 Strain Rate / 305
 - 5.2.2 Stress Tensor / 307
 - 5.3 Navier-Stokes Equations / 310
- 6 Conservation of Energy / 320
- 7 Physical Derivation of the Multicomponent Diffusion Equation / 328
- 8 Other Necessary Equations in Multicomponent Systems / 331
- 9 Solution of a Multicomponent-Species System / 331
- 10 Shvab-Zel'dovich Formulation / 332
- 11 Dimensionless Ratios of Transport Coefficients / 336
- 12 Boundary Conditions at an Interface / 337
 - References / 350
 - Homework / 350
 - Projects / 353

4 Detonation and Deflagration Waves of Premixed Gases

- Nomenclature / 354
- 1 Qualitative Differences Between Detonation and Deflagration / 356
- 2 The Hugoniot Curve / 357
- 3 Properties of the Hugoniot Curve / 361
 - 3.1 Entropy Distribution along the Hugoniot Curve / 365

- 3.2 Comparison of the Burned-Gas Velocity Behind a Detonation Wave with the Local Speed of Sound / 367
- 4 Determination of Chapman–Jouguet Detonation Wave Velocity / 373
 - 4.1 Trial-and-Error Method / 373
 - 4.2 The Newton–Raphson Iteration Method / 375
 - 4.3 Comparison of Calculated Detonation-Wave Velocities with Experimental Data / 379
- 5 Detonation-Wave Structure / 381
 - 5.1 Zel’dovich–von Neumann–Döring (ZND) One-Dimensional Wave Structure / 381
 - 5.2 Multidimensional Detonation-Wave Structure / 384
 - 5.3 Numerical Simulation of Detonations / 386
- 6 The Mechanism of Deflagration-to-Detonation Transition (DDT) in Gaseous Mixtures / 388
- 7 Detonability and Chemical Kinetics: Limits of Detonability / 395
 - 7.1 Classical Model of Belles / 395
 - 7.2 Detonability Limits of Confined Fuel Mixtures / 401
 - 7.2.1 Initial Condition Dependence / 402
 - 7.2.2 Boundary Condition Dependence / 402
 - 7.2.3 Single-Head Spin Detonation / 403
 - 7.3 Detonability Criteria and Detonation Cell Size / 405
 - 7.4 Chemical Kinetics of Detonation in H_2 –Air–Diluent Mixtures / 410
- 8 Nonideal Detonations / 413
 - 8.1 Definition of Nonideal Detonation and Zel’dovich and Shchelkin’s Detonation Mechanisms in Rough Tubes / 414
 - 8.2 Theoretical Considerations of Energy and Momentum Losses / 415
 - 8.3 Critical Pipe Diameter Consideration / 416
 - 8.4 Effect of Several Physical and Chemical Parameters on Detonability / 419
 - 8.5 Possible Measures for Reducing Potential of Detonation Wave Generation / 420
- 9 Consideration of Spontaneous Detonation Initiation / 422
 - 9.1 Functional Form of Distribution of Ignition Delay / 424
 - 9.2 Experimental Verification of Processes of Nonexplosive Detonation Initiation / 425
 - 9.2.1 Photochemical Initiation of Detonation in Mixtures with Nonuniform Concentration / 425
 - 9.2.2 Gasdynamic Jet as a Method of Creating Temperature-Concentration Nonuniformity / 426
 - 9.3 General Observation and Status of Understanding / 428

References /	428
Homework /	434
Project /	435

Premixed Laminar Flames

Nomenclature /	437
1 Introduction and Flame Speed Measurement Methods /	438
1.1 Bunsen Burner Method /	438
1.2 Constant-Volume Spherical Bomb Method /	442
1.3 Soap-Bubble (Constant-Pressure Bomb) Method /	443
1.4 Particle-Track Method /	445
1.5 Flat-Flame Burner Method /	445
1.6 Diagnostic Method for Flame Structure Measurements /	447
1.6.1 Velocity Measurements /	448
1.6.2 Density Measurements /	448
1.6.3 Concentration Measurements /	448
1.6.4 Temperature Measurements /	448
2 Classical Laminar-Flame Theories /	449
2.1 Thermal Theory: Mallard and LeChatelier's Development (1883) /	449
2.2 Comprehensive Theory: The Theory of Zel'dovich, Frank-Kamenetsky, and Semenov /	451
2.3 Diffusion Theory: The Theory of Tanford and Pease /	458
3 Contemporary Method for Solving Laminar-Flame Problems /	461
3.1 Premixed O_3/O_2 Laminar Flames /	461
3.2 Chemkin Code for Solving Premixed Laminar-Flame Structures /	468
4 Dynamic Analysis of Stretched Laminar Premix Flames /	471
4.1 Definition of Flame Stretch Factor and Karlovitz Number /	471
4.2 Balance Equation for Premixed Laminar-Flame Area /	476
4.3 The Use of Expanding Spherical Flames to Determine Burning Velocities and Stretch Effects in Hydrogen/Air Mixtures /	477
4.4 Laminar Burning Velocities and Markstein Numbers of Hydrocarbon/Air Flames /	484
4.5 Burning Rates of Ultra-Lean to Moderately Rich $H_2/O_2/N_2$ Laminar Flames with Pressure Variations /	490
5 Effect of Chemical and Physical Variables on Flame Speed /	496
5.1 Chemical Variables /	496
5.1.1 Effect of Mixture Ratio /	496
5.1.2 Effect of Fuel Molecular Structure /	497
5.1.3 Effects of Additives /	499
5.2 Physical Variables /	500
5.2.1 Effect of Pressure /	500

- 5.2.2 Effect of Initial Temperature / 501
- 5.2.3 Effect of Flame Temperature / 502
- 5.2.4 Effect of Thermal Diffusivity and Specific Heat / 502
- 6 Principle of Stabilization of Combustion Waves in Laminar Streams / 503
- 7 Flame Quenching / 507
- 8 Flammability Limits of Premixed Laminar Flames / 510
 - 8.1 Flammability Limits Determined from a Standard Glass Tube / 510
 - 8.2 Effect of Pressure and Temperature on Flammability Limits / 512
 - 8.3 Spalding's Theory of Flammability Limits and Flame Quenching / 513
 - 8.4 Flame Structure near the Flammability Limits of Premixed Hydrogen–Oxygen Flames / 523
- References / 528
- Homework / 533
- Project / 535

6 Gaseous Diffusion Flames and Combustion of a Single Liquid Fuel Droplet

537

- Nomenclature / 537
- 1 Burke and Schumann's Theory of Laminar Diffusion Flames / 539
 - 1.1 Basic Assumptions and Solution Method / 544
 - 1.2 Flame Shape and Flame Height / 546
- 2 Phenomenological Analysis of Fuel Jets / 548
- 3 Laminar Diffusion Flame Jets / 551
 - 3.1 Laminar Jet Mixing / 551
 - 3.2 Laminar Jet with Chemical Reactions / 557
 - 3.3 Numerical Solution of Two-Dimensional Axisymmetric Laminar Diffusion Flames / 561
 - 3.4 Effect of Preferential Diffusion of Species and Heat in Laminar Diffusion Flames / 566
- 4 Evaporation and Burning of a Single Droplet in a Quiescent Atmosphere / 569
 - 4.1 Evaporation of a Single Fuel Droplet / 572
 - 4.2 Mass Burning Rate of a Single Fuel Droplet / 578
- 5 Fuel Droplet in a Convective Stream / 581
 - 5.1 Correlation Development for Nearly Spherical Droplets in Convective Streams / 581
 - 5.2 Simulation of Deformed Droplet Dynamics / 583
 - 5.3 Effect of Internal Circulation on Droplet Vaporization Rate / 585

- 6 Supercritical Burning of Liquid Droplets in a Stagnant Environment / 590
 - 6.1 Thermodynamic and Transport Properties / 593
 - 6.1.1 Extended Corresponding-State Principle / 594
 - 6.1.2 Equation of State / 595
 - 6.1.3 Thermodynamic Properties / 596
 - 6.1.4 Transport Properties / 597
 - 6.2 Vapor–Liquid Phase Equilibrium / 598
 - 6.3 Droplet Vaporization in Quiescent Environments / 603
 - 6.4 Droplet Combustion in Quiescent Environments / 606
 - 6.5 Droplet Vaporization in Supercritical Convective Environments / 610
 - 6.6 Droplet Response to Ambient Flow Oscillation / 613
- References / 614
- Homework / 618
- Projects / 620

Appendix A Evaluation of Thermal and Transport Properties of Gases and Liquids

623

- Nomenclature / 623
- Introduction / 625
- 1 Gas Density / 625
 - 1.1 Baseline Method / 627
 - Ideal-Gas Equation of State / 627
 - 1.2 High-Pressure Correction / 628
 - Van der Waals Equation of State / 628
 - Redlich–Kwong Equation of State / 628
 - Soave (SRK) and Peng–Robinson Equations of State / 628
 - Virial Equation of State / 629
 - Beattie–Bridgeman Equation of State / 630
 - Benedict–Webb–Rubin (BWR) Equation of State / 630
 - 1.3 Mixing Rules / 631
 - Ideal-Gas Mixing Rules / 631
 - Mixing Rules for Redlich–Kwong Type of Equation of State / 631
 - Benedict–Webb–Rubin Mixing Rules / 632
 - Virial Equation Mixing Parameters / 632
- 2 Liquid Density / 633
 - 2.1 Baseline Method / 633
 - Spencer–Danner Correlation and Other Modifications / 633
 - COSTALD (Hankinson–Thomson Correlation) / 634

- 2.2 High-Pressure Correction / 635
 - Hankinson–Brobst–Thomson (HBT) Model / 635
 - Generalized COSTALD / 636
 - Chang–Zhao Equation / 636
 - Model of Aalto et al. / 637
- 2.3 Mixing Rules / 638
 - Mixing Rules for Critical Temperature of Liquid Mixtures / 638
 - Mixing Rules for Critical Volume $V_{c,m}$ and Characteristic Volume V_m^* / 639
 - Mixing Rule for Acentric Factor / 639
 - Estimation of the Critical Pressure for a Mixture / 640
- 3 Gas Specific Heat / 641
 - 3.1 Baseline Method / 641
 - Evaluation of Ideal-Gas Heat Capacity at Constant Pressure, $J/(\text{mol} \cdot \text{K})$ / 642
 - Joback Method¹ / 642
 - Method of Thinh et al.²⁶ / 644
 - 3.2 High-Pressure Correction / 645
 - 3.3 Mixing Rules / 650
- 4 Liquid Specific Heat / 651
 - 4.1 Baseline Method / 651
 - Group Contribution Method / 651
 - Corresponding States Method / 654
 - 4.2 High-Pressure Correction / 654
 - 4.3 Mixing Rule for Liquid Mixtures / 654
- 5 Gas Viscosity / 654
 - 5.1 Baseline Method / 655
 - Chapman–Enskog Approach / 655
 - Method of Corresponding States / 657
 - 5.2 High-Pressure Correction / 658
 - Reichenberg Method / 658
 - Lucas Method / 659
 - 5.3 Mixing Rules / 660
- 6 Liquid Viscosity / 661
 - 6.1 Baseline Method / 661
 - Correlating Equations / 662
 - Low-Temperature Viscosity Estimation Methods / 664
 - Van Velzen, Cardozo, and Langenkamp's Group Contribution Method⁶² / 665
 - Orrick and Erbar's Group Contribution Method¹ / 665

- Przedziecki and Sridhar's Corresponding States Method⁶³ / 666
- High-Temperature Liquid Viscosity Estimation Methods / 667
- Letsou and Stiel's Method for Saturated Liquids⁶⁷ / 667
- Brule and Starling's⁶⁸ and Chung et al.'s⁶⁹ Method / 667
- 6.2 High-Pressure Correction / 668
 - Lucas's Estimation Method⁴⁸ / 668
- 6.3 Mixing Rules / 669
 - Grunberg and Nissan's Method⁷¹ / 669
 - Teja and Rice's Method⁷⁴ / 670
- 7 Gas Thermal Conductivity / 671
 - 7.1 Baseline Method / 671
 - 7.2 High-Pressure Correction / 672
 - 7.3 Mixing Rules / 673
 - Gas Mixture at Low to Moderate Pressures / 673
 - Gas Mixture at High Pressures / 673
- 8 Liquid Thermal Conductivity / 674
 - 8.1 Baseline Method / 674
 - Miller et al.'s Empirical Correlation⁸⁶ / 674
 - Baroncini et al.'s Method / 675
 - 8.2 High-Pressure Correction / 677
 - 8.3 Mixing Rules / 677
- 9 Gas Diffusivity / 678
 - 9.1 Baseline Method / 678
 - Chapman and Enskog's Method⁴³ / 678
 - Wilke and Lee's Method⁹¹ / 680
 - 9.2 High-Pressure Correction / 680
 - 9.3 Mixing Rules / 683
- 10 Liquid Diffusivity / 684
 - 10.1 Baseline Method / 684
 - Wilke-Chang Correlation⁹⁴ / 684
 - Tyn and Calus's Method⁹⁵ / 685
 - Hayduk and Minhas's Method⁹⁶ / 686
 - Tyn's Method for Higher Temperatures⁹⁷ / 686
 - 10.2 High-Pressure Correction / 687
 - 10.3 Mixing Rules / 687
 - Perkins and Geankoplis's Method⁹⁹ / 687
- References / 688

Appendix B Constants and Conversion Factors Often Used in Combustion	693
Appendix C Naming of Hydrocarbons and Properties of Hydrocarbon Fuels	697
Appendix D Melting, Boiling, and Critical Temperatures of Elements	705
Appendix E Periodic Table and Electronic Configurations of Neutral Atoms in Ground States	707
Reference / 711	
Author Index	713
Subject Index	718