

Contents

Chapter 1. Introduction to Combustion Modeling	1
William C. Gardiner, Jr.	
1. Terminology of reaction kinetics	
2. Rate laws and reaction mechanisms	2
3. Physical constraints on gas-phase combustion reactions	5
4. Differential equations of homogeneous reaction without transport	6
4.1. Constant-density isothermal reaction	7
4.2. Constant-density adiabatic reaction	8
4.3. Constant-pressure adiabatic reaction	11
4.4. Reactive steady flow	12
5. Methods of numerical integration	14
6. Interpretation of combustion modeling profiles	18
7. References	19
Chapter 2. Computer Modeling of Combustion Reactions in Flowing Systems with Transport	21
Graham Dixon-Lewis	
1. Introduction	21
2. Conservation or continuity equations, and other useful relations	22
2.1. Conservation of total mass	24
2.2. Conservation of y -direction momentum	24
2.3. Species equations. Conservation of atoms	25
2.4. Conservation of energy	27
2.5. Auxiliary equations	29

2.6. Eulerian and Lagrangian coordinate reference frames	
2.7. Space integral rate	
3. Formulation of transport fluxes	
3.1. Transport processes in mixtures of nonpolar gases	
3.2. Mixtures containing one polar component	
3.3. Application of the extended Chapman-Enskog procedure to reactive flow systems	
3.4. Approximate equations for transport fluxes in multicomponent mixtures	
4. One-dimensional premixed laminar flame properties by solution of the time-dependent equations	
4.1. Preliminary transformations	
4.2. Finite-difference formulation	
4.3. Solution of equations	
4.4. The convection term. Lagrangian and Eulerian calculations	74
4.5. Gasdynamic effects	82
5. Premixed laminar flames and kinetic studies	84
6. Two further solution techniques	87
6.1. Newton-type iteration around stationary flame equations	87
6.2. Finite-element collocation method	88
7. Implicit methods and general reactive flow problems	95
7.1. Boundary layer flows	95
7.2. Counterflow flame geometries. Stretched one-dimensional flames	97
7.3. Multidimensional flows	103
8. Operator splitting techniques in multidimensional systems	104
9. Chemical quasi-steady-state and partial equilibrium assumptions in reactive flow modeling	105
10. Concluding remarks	113
11. Nomenclature	113
12. References	121

Chapter 3. Bimolecular Reaction Rate Coefficients 127

Reinhard Zellner

1. Introduction	127
2. Fundamental concepts	128
2.1. The rate coefficient and the Arrhenius equation	128
2.2. Thermodynamic predictions	129
2.3. Macroscopic and microscopic kinetics	130
3. Theoretical predictions of bimolecular reaction rate coefficients	133
3.1. Collision theory	133
3.2. Transition-state theory	140
4. Comparison between experiment and theory for rate coefficients of selected bimolecular gas reactions	164
4.1. $O + H_2 \rightarrow OH + H$	164

4.2. $\text{OH} + \text{H}_2 \rightarrow \text{H}_2\text{O} + \text{H}$	165
4.3. $\text{O} + \text{CH}_4 \rightarrow \text{OH} + \text{CH}_3$	166
4.4. $\text{OH} + \text{CO} \rightarrow \text{CO}_2 + \text{H}$	167
5. Summary and conclusions	168
6. Acknowledgments	169
7. References	169

Chapter 4. Rate Coefficients of Thermal Dissociation, Isomerization, and Recombination Reactions 173

William C. Gardiner, Jr. and Jürgen Troe

1. Introduction	173
2. General mechanism of thermal dissociation and recombination reactions	177
3. Low-pressure rate coefficients	181
4. High-pressure rate coefficients	189
5. Rate coefficients in the intermediate fall-off range	192
6. Conclusions	195
7. References	195

Chapter 5. Rate Coefficients in the C/H/O/System 197

Jürgen Warnatz

1. Introduction	197
1.1. Principles	197
1.2. Organization	192
1.3. Earlier reviews of rate data on hydrocarbon combustion	200
2. General features of high-temperature hydrocarbon combustion	201
2.1. Radical-poor situation: ignition and induction periods	201
2.2. Radical-rich situation: flame propagation	202
3. Reactions in the H_2/O_2 system	204
3.1. Reactions in the H_2/O_2 system not involving HO_2 or H_2O_2	204
3.2. Formation and consumption of HO_2	211
3.3. Formation and consumption of H_2O_2	220
4. Reactions of CO and CO_2	224
5. Reactions of C_1 -hydrocarbons	233
5.1. Reactions of CH_4	233
5.2. Reactions of CH_3	235
5.3. Reactions of CH_2O	242
5.4. Reactions of CHO	248
5.5. Reactions of CH_2	252
5.6. Reactions of CH	256
5.7. Reactions of CH_3OH and $\text{CH}_3\text{O}/\text{CH}_2\text{OH}$	258
6. Reactions of C_2 -hydrocarbons	261
6.1. Reactions of C_2H_x	261

6.2. Reactions of C_2H_5	267
6.3. Reactions of C_2H_4	274
6.4. Reactions of C_2H_3	280
6.5. Reactions of C_2H_2	284
6.6. Reactions of C_2H	294
6.7. Reactions of CH_3CHO and CH_3CO	294
6.8. Reactions of CH_2CO and $CHCO$	294
7. Reactions of C_3 - and C_4 -hydrocarbons	298
7.1. Thermal decomposition and attack of H, O, OH, and HO_2 on propane and butane	302
7.2. Thermal decomposition of C_3H_7 and C_4H_9	318
7.3. Reactions of propene and butene	333
7.4. Reactions of C_3H_4 and C_4H_2	333
8. Mechanism of small hydrocarbon combustion	335
9. Acknowledgments	346
10. References	346

Chapter 6. Survey of Rate Constants in the N/H/O System

361

Ronald K. Hanson and Siamak Salimian

1. Introduction	361
2. Organization	363
3. N/O reaction survey	364
3.1. $O + N_2 \rightarrow N + NO$	364
3.2. $O + NO \rightarrow N + O_2$	368
3.3. $NO + M \rightarrow N + O + M$	371
3.4. $N_2O + M \rightarrow N_2 + O + M$	373
3.5. $O + N_2O \rightarrow NO + NO$	379
3.6. $O + N_2O \rightarrow N_2 + O_2$	382
4. N/H reaction survey	384
4.1. $NH_3 + M \rightarrow NH_2 + H + M$	384
4.2. $NH_3 + M \rightarrow NH + H_2 + M$	386
4.3. $H + NH_3 \rightarrow NH_2 + H_2$	387
4.4. $H + NH_2 \rightarrow NH + H_2$	390
5. N/H/O reaction survey	392
5.1. $NH_3 + OH \rightarrow NH_2 + H_2O$	393
5.2. $NH_3 + O \rightarrow NH_2 + OH$	395
5.3. $HO_2 + NO \rightarrow NO_2 + OH$	396
5.4. $H + NO \rightarrow N + OH$	398
5.5. $NH + NO \rightarrow N_2O + H$	400
5.6. $H + N_2O \rightarrow N_2 + OH$	402
5.7. $NH_2 + O_2 \rightarrow$ products	405
5.8. $NH_2 + NO \rightarrow$ products	406
6. N/H/O rate constant compilation	411
7. References	418

Chapter 7. Modeling

Michael Frenklach

1. Introduction	423
2. Basic concepts and definitions	423
3. Construction of models	425
3.1. The nature of a model	425
3.2. Empirical models	426
3.3. Physical models	427
4. Parameter estimation	428
4.1. Preliminary remarks	428
4.2. Linear models	429
4.3. Nonlinear models	431
5. Adequacy of fit	435
6. Design of experiments	436
7. Dynamic models in chemical kinetics	438
7.1. Preliminary remarks	438
7.2. Trial models	439
7.3. Sensitivity analysis	439
7.4. Optimization and interpretation of results	444
7.5. Further look at sensitivities	447
8. Closing remark	451
9. Acknowledgments	452
10. References	452

Chapter 8. Thermochemical Data for Combustion Calculations

Alexander Burcat

1. Introduction	455
2. The polynomial representation	455
3. Extrapolation	458
4. Thermochemical data sources	462
5. Approximation methods	465
6. Thermochemical polynomials in combustion chemistry	467
7. Required accuracy of thermochemical information	468
8. Acknowledgment	470
9. References	470

Appendix A Program for finding coefficients of NASA Polynomials

Appendix B Program Written by A. Lifshitz and A. Burcat for Evaluating the Coefficients of the Wilhoit Polynomials

Appendix C Table of Coefficient Sets for NASA Polynomials