

INCLUDES
CD-ROM

Handbook of Industrial Mixing

Science and Practice

Edited by

Edward L. Paul

Victor A. Atiemo-Obeng

Suzanne M. Kresta

Sponsored by the North American Mixing Forum

HANDBOOK OF INDUSTRIAL MIXING SCIENCE AND PRACTICE

Edited by

Edward L. Paul

Merck & Co., Inc.
Rahway, New Jersey

Victor A. Atiemo-Obeng

The Dow Chemical Company
Midland, Michigan

Suzanne M. Kresta

University of Alberta
Edmonton, Canada

Sponsored by the North American Mixing Forum

A JOHN WILEY & SONS, INC., PUBLICATION

Cover: The jet image is courtesy of Chiharu Fukushima and Jerry Westerweel, of the Laboratory for Aero and Hydrodynamics, Delft University of Technology, The Netherlands.

Copyright © 2004 by John Wiley & Sons, Inc. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey.
Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, e-mail: permreq@wiley.com.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993 or fax 317-572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print, however, may not be available in electronic format.

Library of Congress Cataloging-in-Publication Data:

Paul, Edward L.

Handbook of industrial mixing : science and practice / Edward L. Paul,
Victor A. Atiemo-Obeng, Suzanne M. Kresta
p. cm.

“Sponsored by the North American Mixing Forum.”

Includes bibliographical references and index.

ISBN 0-471-26919-0 (cloth : alk. paper)

I. Mixing—Handbooks, manuals, etc. I. Atiemo-Obeng, Victor A. II.
Kresta, Suzanne M. III. Title.

TP156.M5K74 2003

660'.284292—dc21

2003007731

Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

CONTENTS

Contributors	xxix
Introduction	xxxiii
<i>Edward L. Paul, Victor A. Atiemo-Obeng, and Suzanne M. Kresta</i>	
Mixing in Perspective	xxxiv
Scope of Mixing Operations	xxxvi
Residence Time Distributions: Chapter 1	xxxvii
Mixing Fundamentals: Chapters 1–5	xxxix
Mixing Equipment: Chapters 6, 7, 8, and 21	xxxix
Miscible Liquid Blending: Chapters 3, 7, 9, and 16	xl
Solid–Liquid Suspension: Chapters 10, 17, and 18	xl
Gas–Liquid Contacting: Chapter 11	xli
Liquid–Liquid Mixing: Chapter 12	xlii
Mixing and Chemical Reactions/Reactor Design: Chapters 13 and 17	xlii
Heat Transfer and Mixing: Chapter 14	xliii
Specialized Topics for Various Industries: Chapters 15–20	xliii
Conversations Overheard in a Chemical Plant	xliv
The Problem	xliv
Competitive-Consecutive Reaction	xlv
Gas–Liquid Reaction	xlvi
Solid–Liquid Reaction	xlvi
Liquid–Liquid Reaction	xlvii
Crystallization	xlvii
Using the Handbook	xlix
Diagnostic Charts	l
Mixing Nomenclature and Unit Conversions	lv
Acknowledgments	lix
References	lx

1	Residence Time Distributions	1
	<i>E. Bruce Nauman</i>	
1-1	Introduction	1
1-2	Measurements and Distribution Functions	2
1-3	Residence Time Models of Flow Systems	5
1-3.1	Ideal Flow Systems	5
1-3.2	Hydrodynamic Models	6
1-3.3	Recycle Models	7
1-4	Uses of Residence Time Distributions	9
1-4.1	Diagnosis of Pathological Behavior	9
1-4.2	Damping of Feed Fluctuations	9
1-4.3	Yield Prediction	10
1-4.4	Use with Computational Fluid Dynamic Calculations	14
1-5	Extensions of Residence Time Theory	15
	Nomenclature	16
	References	16
2	Turbulence in Mixing Applications	19
	<i>Suzanne M. Kresta and Robert S. Brodkey</i>	
2-1	Introduction	19
2-2	Background	20
2-2.1	Definitions	20
2-2.2	Length and Time Scales in the Context of Turbulent Mixing	24
2-2.3	Relative Rates of Mixing and Reaction: The Damkoehler Number	32
2-3	Classical Measures of Turbulence	38
2-3.1	Phenomenological Description of Turbulence	39
2-3.2	Turbulence Spectrum: Quantifying Length Scales	45
2-3.3	Scaling Arguments and the Energy Budget: Relating Turbulence Characteristics to Operating Variables	53
2-4	Dynamics and Averages: Reducing the Dimensionality of the Problem	61
2-4.1	Time Averaging of the Flow Field: The Eulerian Approach	62
2-4.2	Useful Approximations	63

2-4.3	Tracking of Fluid Particles: The Lagrangian Approach	69
2-4.4	Experimental Measurements	71
2-5	Modeling the Turbulent Transport	72
2-5.1	Time-Resolved Simulations: The Full Solution	74
2-5.2	Reynolds Averaged Navier–Stokes Equations: An Engineering Approximation	78
2-5.3	Limitations of Current Modeling: Coupling between Velocity, Concentration, Temperature, and Reaction Kinetics	81
2-6	What Have We Learned?	81
	Nomenclature	82
	References	83
3	Laminar Mixing: A Dynamical Systems Approach	89
	<i>Edit S. Szalai, Mario M. Alvarez, and Fernando J. Muzzio</i>	
3-1	Introduction	89
3-2	Background	90
3-2.1	Simple Mixing Mechanism: Flow Reorientation	90
3-2.2	Distinctive Properties of Chaotic Systems	92
3-2.3	Chaos and Mixing: Some Key Contributions	94
3-3	How to Evaluate Mixing Performance	96
3-3.1	Traditional Approach and Its Problems	96
3-3.2	Measuring Microstructural Properties of a Mixture	99
3-3.3	Study of Microstructure: A Brief Review	102
3-4	Physics of Chaotic Flows Applied to Laminar Mixing	103
3-4.1	Simple Model Chaotic System: The Sine Flow	103
3-4.2	Evolution of Material Lines: The Stretching Field	108
3-4.3	Short-Term Mixing Structures	108
3-4.4	Direct Simulation of Material Interfaces	110
3-4.5	Asymptotic Directionality in Chaotic Flows	110
3-4.6	Rates of Interface Growth	112
3-4.7	Intermaterial Area Density Calculation	114
3-4.8	Calculation of Striation Thickness Distributions	116
3-4.9	Prediction of Striation Thickness Distributions	117
3-5	Applications to Physically Realizable Chaotic Flows	119
3-5.1	Common 3D Chaotic System: The Kenics Static Mixer	119

3-5.2	Short-Term Mixing Structures	120
3-5.3	Asymptotic Directionality in the Kenics Mixer	120
3-5.4	Computation of the Stretching Field	123
3-5.5	Rates of Interface Growth	124
3-5.6	Intermaterial Area Density Calculation	125
3-5.7	Prediction of Striation Thickness Distributions in Realistic 3D Systems	128
3-6	Reactive Chaotic Flows	130
3-6.1	Reactions in 3D Laminar Systems	134
3-7	Summary	138
3-8	Conclusions	139
	Nomenclature	140
	References	141
4	Experimental Methods	145
	Part A: Measuring Tools and Techniques for Mixing and Flow Visualization Studies	145
	<i>David A. R. Brown, Pip N. Jones, and John C. Middleton</i>	
4-1	Introduction	145
4-1.1	Preliminary Considerations	146
4-2	Mixing Laboratory	147
4-2.1	Safety	147
4-2.2	Fluids: Rheology and Model Fluids	148
4-2.3	Scale of Operation	154
4-2.4	Basic Instrumentation Considerations	155
4-2.5	Materials of Construction	156
4-2.6	Lab Scale Mixing in Stirred Tanks	156
4-2.7	Lab Scale Mixing in Pipelines	160
4-3	Power Draw Or Torque Measurement	161
4-3.1	Strain Gauges	162
4-3.2	Air Bearing with Load Cell	164
4-3.3	Shaft Power Measurement Using a Modified Rheometer	164
4-3.4	Measurement of Motor Power	164
4-4	Single-Phase Blending	164
4-4.1	Flow Visualization	165
4-4.2	Selection of Probe Location	167
4-4.3	Approximate Mixing Time Measurement with Colorimetric Methods	167
4-4.4	Quantitative Measurement of the Mixing Time	169

4-4.5	RTD for CSTR	174
4-4.6	Local Mixedness: CoV, Reaction, and LIF	174
4-5	Solid–Liquid Mixing	177
4-5.1	Solids Distribution	177
4-5.2	Solids Suspension: Measurement of N_{js}	182
4-6	Liquid–Liquid Dispersion	187
4-6.1	Cleaning a Liquid–Liquid System	187
4-6.2	Measuring Interfacial Tension	188
4-6.3	N_{jd} for Liquid–Liquid Systems	189
4-6.4	Distribution of the Dispersed Phase	189
4-6.5	Phase Inversion	190
4-6.6	Droplet Sizing	190
4-7	Gas–Liquid Mixing	194
4-7.1	Detecting the Gassing Regime	194
4-7.2	Cavity Type	194
4-7.3	Power Measurement	196
4-7.4	Gas Volume Fraction (Hold-up)	196
4-7.5	Volumetric Mass Transfer Coefficient, $k_L a$	196
4-7.6	Bubble Size and Specific Interfacial Area	199
4-7.7	Coalescence	199
4-7.8	Gas-Phase RTD	200
4-7.9	Liquid-Phase RTD	200
4-7.10	Liquid-Phase Blending Time	200
4-7.11	Surface Aeration	200
4-8	Other Techniques	201
4-8.1	Tomography	201
Part B: Fundamental Flow Measurement		202
<i>George Papadopoulos and Engin B. Arik</i>		
4-9	Scope of Fundamental Flow Measurement Techniques	202
4-9.1	Point versus Full Field Velocity Measurement Techniques: Advantages and Limitations	203
4-9.2	Nonintrusive Measurement Techniques	206
4-10	Laser Doppler Anemometry	207
4-10.1	Characteristics of LDA	208
4-10.2	Principles of LDA	208
4-10.3	LDA Implementation	212
4-10.4	Making Measurements	220
4-10.5	LDA Applications in Mixing	224

4-11	Phase Doppler Anemometry	226
4-11.1	Principles and Equations for PDA	226
4-11.2	Sensitivity and Range of PDA	230
4-11.3	Implementation of PDA	233
4-12	Particle Image Velocimetry	237
4-12.1	Principles of PIV	237
4-12.2	Image Processing	239
4-12.3	Implementation of PIV	243
4-12.4	PIV Data Processing	246
4-12.5	Stereoscopic (3D) PIV	247
4-12.6	PIV Applications in Mixing	249
	Nomenclature	250
	References	250

5 Computational Fluid Mixing 257

Elizabeth Marden Marshall and André Bakker

5-1	Introduction	257
5-2	Computational Fluid Dynamics	259
5-2.1	Conservation Equations	259
5-2.2	Auxiliary Models: Reaction, Multiphase, and Viscosity	268
5-3	Numerical Methods	273
5-3.1	Discretization of the Domain: Grid Generation	273
5-3.2	Discretization of the Equations	277
5-3.3	Solution Methods	281
5-3.4	Parallel Processing	284
5-4	Stirred Tank Modeling Using Experimental Data	285
5-4.1	Impeller Modeling with Velocity Data	285
5-4.2	Using Experimental Data	289
5-4.3	Treatment of Baffles in 2D Simulations	289
5-4.4	Combining the Velocity Data Model with Other Physical Models	290
5-5	Stirred Tank Modeling Using the Actual Impeller Geometry	292
5-5.1	Rotating Frame Model	292
5-5.2	Multiple Reference Frames Model	292
5-5.3	Sliding Mesh Model	295
5-5.4	Snapshot Model	300
5-5.5	Combining the Geometric Impeller Models with Other Physical Models	300

5-6	Evaluating Mixing from Flow Field Results	302
5-6.1	Graphics of the Solution Domain	303
5-6.2	Graphics of the Flow Field Solution	304
5-6.3	Other Useful Solution Variables	310
5-6.4	Mixing Parameters	313
5-7	Applications	315
5-7.1	Blending in a Stirred Tank Reactor	315
5-7.2	Chemical Reaction in a Stirred Tank	316
5-7.3	Solids Suspension Vessel	318
5-7.4	Fermenter	319
5-7.5	Industrial Paper Pulp Chests	321
5-7.6	Twin-Screw Extruders	322
5-7.7	Intermeshing Impellers	323
5-7.8	Kenics Static Mixer	325
5-7.9	HEV Static Mixer	326
5-7.10	LDPE Autoclave Reactor	328
5-7.11	Impeller Design Optimization	330
5-7.12	Helical Ribbon Impeller	332
5-7.13	Stirred Tank Modeling Using LES	333
5-8	Closing Remarks	336
5-8.1	Additional Resources	336
5-8.2	Hardware Needs	336
5-8.3	Learning Curve	337
5-8.4	Common Pitfalls and Benefits	337
	Acknowledgments	338
	Nomenclature	339
	References	341
6	Mechanically Stirred Vessels	345
	<i>Ramesh R. Hemrajani and Gary B. Tatterson</i>	
6-1	Introduction	345
6-2	Key Design Parameters	346
6-2.1	Geometry	347
6-2.2	Impeller Selection	354
6-2.3	Impeller Characteristics: Pumping and Power	358
6-3	Flow Characteristics	364
6-3.1	Flow Patterns	366
6-3.2	Shear	368
6-3.3	Impeller Clearance and Spacing	371
6-3.4	Multistage Agitated Tanks	372

6-3.5	Feed Pipe Backmixing	375
6-3.6	Bottom Drainage Port	376
6-4	Scale-up	376
6-5	Performance Characteristics and Ranges of Application	378
6-5.1	Liquid Blending	379
6-5.2	Solids Suspension	380
6-5.3	Immiscible Liquid–Liquid Mixing	381
6-5.4	Gas–Liquid Dispersion	382
6-6	Laminar Mixing in Mechanically Stirred Vessels	383
6-6.1	Close-Clearance Impellers	385
	Nomenclature	388
	References	389

7 Mixing in Pipelines 391

Arthur W. Etchells III and Chris F. Meyer

7-1	Introduction	391
7-2	Fluid Dynamic Modes: Flow Regimes	393
7-2.1	Reynolds Experiments in Pipeline Flow	393
7-2.2	Reynolds Number and Friction Factor	394
7-3	Overview of Pipeline Device Options by Flow Regime	396
7-3.1	Turbulent Single-Phase Flow	398
7-3.2	Turbulent Multiphase Flow	399
7-3.3	Laminar Flow	401
7-4	Applications	404
7-4.1	Process Results	404
7-4.2	Pipeline Mixing Applications	405
7-4.3	Applications Engineering	405
7-4.4	Sample of Industrial Applications	407
7-5	Blending and Radial Mixing in Pipeline Flow	409
7-5.1	Definition of Desired Process Result	410
7-5.2	Importance of Physical Properties	417
7-6	Tee Mixers	419
7-7	Static Or Motionless Mixing Equipment	422
7-7.1	Types of Static Mixers	426
7-7.2	Static Mixer Design Options by Flow Regime and Application	429
7-7.3	Selecting the Correct Static Mixer Design	429

7-8	Static Mixer Design Fundamentals	429
7-8.1	Pressure Drop	429
7-8.2	Blending Correlations for Laminar and Turbulent Flow	432
7-8.3	Which In-line Mixer to Use	437
7-8.4	Examples	438
7-9	Multiphase Flow in Motionless Mixers and Pipes	441
7-9.1	Physical Properties and Drop Size	441
7-9.2	Dispersion of Particulate Solids: Laminar Flow	450
7-9.3	Pressure Drop in Multiphase Flow	451
7-9.4	Dispersion versus Blending	452
7-9.5	Examples	452
7-10	Transitional Flow	459
7-11	Motionless Mixers: Other Considerations	460
7-11.1	Mixer Orientation	460
7-11.2	Tailpipe/Downstream Effects	460
7-11.3	Effect of Inlet Position	462
7-11.4	Scale-up for Motionless Mixers	462
7-12	In-line Mechanical Mixers	463
7-12.1	Rotor–Stator	464
7-12.2	Extruders	464
7-13	Other Process Results	465
7-13.1	Heat Transfer	465
7-13.2	Mass Transfer	470
7-14	Summary and Future Developments	473
	Acknowledgments	473
	Nomenclature	473
	References	475
8	Rotor–Stator Mixing Devices	479
	<i>Victor A. Atiemo-Obeng and Richard V. Calabrese</i>	
8-1	Introduction	479
8-1.1	Characteristics of Rotor–Stator Mixers	479
8-1.2	Applications of Rotor–Stator Mixers	480
8-1.3	Summary of Current Knowledge	480
8-2	Geometry and Design Configurations	482
8-2.1	Colloid Mills and Toothed Devices	482

8-2.2	Radial Discharge Impeller	482
8-2.3	Axial Discharge Impeller	483
8-2.4	Mode of Operation	485
8-3	Hydrodynamics of Rotor–Stator Mixers	489
8-3.1	Power Draw in Batch Mixers	489
8-3.2	Pumping Capacity	491
8-3.3	Velocity Field Information	491
8-3.4	Summary and Guidelines	496
8-4	Process Scale-up and Design Considerations	496
8-4.1	Liquid–Liquid Dispersion	498
8-4.2	Solids and Powder Dispersion Operations	501
8-4.3	Chemical Reactions	501
8-4.4	Additional Considerations for Scale-up and Comparative Sizing of Rotor–Stator Mixers	502
8-5	Mechanical Design Considerations	503
8-6	Rotor–Stator Mixing Equipment Suppliers	504
	Nomenclature	505
	References	505
9	Blending of Miscible Liquids	507
	<i>Richard K. Grenville and Alvin W. Nienow</i>	
9-1	Introduction	507
9-2	Blending of Newtonian Fluids in the Turbulent and Transitional Regimes	508
9-2.1	Literature Survey	508
9-2.2	Development of the Design Correlation	508
9-2.3	Use of the Design Correlation	510
9-2.4	Impeller Efficiency	511
9-2.5	Shaft Torque, Critical Speed, and Retrofitting	512
9-2.6	Nonstandard Geometries: Aspect Ratios Greater Than 1 and Multiple Impellers	513
9-2.7	Other Degrees of Homogeneity	513
9-2.8	Examples	514
9-3	Blending of Non-Newtonian, Shear-Thinning Fluids in the Turbulent and Transitional Regimes	516
9-3.1	Shear-Thinning Fluids	516
9-3.2	Literature Survey	517
9-3.3	Modifying the Newtonian Relationships for Shear-Thinning Fluids	518
9-3.4	Use of the Design Correlation	520
9-3.5	Impeller Efficiency	520

9-3.6	Cavern Formation and Size in Yield Stress Fluids	521
9-3.7	Examples	522
9-4	Blending in the Laminar Regime	527
9-4.1	Identifying the Operating Regime for Viscous Blending	528
9-4.2	Impeller Selection	529
9-4.3	Estimation of Power Draw	529
9-4.4	Estimation of Blend Time	530
9-4.5	Effect of Shear-Thinning Behavior	530
9-4.6	Design Example	530
9-5	Jet Mixing in Tanks	531
9-5.1	Literature Review	532
9-5.2	Jet Mixer Design Method	533
9-5.3	Jet Mixer Design Steps	535
9-5.4	Design Examples	536
	Nomenclature	538
	References	539
10	Solid–Liquid Mixing	543
	<i>Victor A. Atiemo-Obeng, W. Roy Penney, and Piero Armenante</i>	
10-1	Introduction	543
10-1.1	Scope of Solid–Liquid Mixing	544
10-1.2	Unit Operations Involving Solid–Liquid Mixing	544
10-1.3	Process Considerations for Solid–Liquid Mixing Operations	545
10-2	Hydrodynamics of Solid Suspension and Distribution	548
10-2.1	Settling Velocity and Drag Coefficient	550
10-2.2	States of Solid Suspension and Distribution	556
10-3	Measurements and Correlations for Solid Suspension and Distribution	557
10-3.1	Just Suspended Speed in Stirred Tanks	558
10-3.2	Cloud Height and Solids Distribution	562
10-3.3	Suspension of Solids with Gas Dispersion	562
10-3.4	Suspension of Solids in Liquid-Jet Stirred Vessels	563
10-3.5	Dispersion of Floating Solids	564
10-4	Mass Transfer in Agitated Solid–Liquid Systems	565
10-4.1	Mass Transfer Regimes in Mechanically Agitated Solid–Liquid Systems	565

10-4.2	Effect of Impeller Speed on Solid–Liquid Mass Transfer	568
10-4.3	Correlations for the Solid–Liquid Mass Transfer	569
10-5	Selection, Scale-up, and Design Issues for Solid–Liquid Mixing Equipment	573
10-5.1	Process Definition	573
10-5.2	Process Scale-up	574
10-5.3	Laboratory or Pilot Plant Experiments	575
10-5.4	Tips for Laboratory or Pilot Plant Experimentation	576
10-5.5	Recommendations for Solid–Liquid Mixing Equipment	577
10-5.6	Baffles	579
10-5.7	Selection and Design of Impeller	579
10-5.8	Impeller Speed and Power	580
10-5.9	Shaft, Hub, and Drive	580
	Nomenclature	581
	References	582
11	Gas–Liquid Mixing in Turbulent Systems	585
	<i>John C. Middleton and John M. Smith</i>	
11-1	Introduction	585
11-1.1	New Approaches and New Developments	586
11-1.2	Scope of the Chapter	586
11-1.3	Gas–Liquid Mixing Process Objectives and Mechanisms	589
11-2	Selection and Configuration of Gas–Liquid Equipment	591
11-2.1	Sparged Systems	595
11-2.2	Self-Inducers	595
11-2.3	Recommendations for Agitated Vessels	596
11-3	Flow Patterns and Operating Regimes	599
11-3.1	Stirred Vessels: Gas Flow Patterns	599
11-3.2	Stirred Vessels: Liquid Mixing Time	605
11-4	Power	607
11-4.1	Static Mixers	607
11-4.2	Gassed Agitated Vessels, Nonboiling	607
11-4.3	Agitated Vessels, Boiling, Nongassed	612
11-4.4	Agitated Vessels, Hot Gassed Systems	617
11-4.5	Prediction of Power by CFD	619
11-5	Gas Hold-up or Retained Gas Fraction	620
11-5.1	In-line Mixers	620

11-5.2	(Cold) Agitated Vessels, Nonboiling	620
11-5.3	Agitated Vessels, Boiling (Nongassed)	622
11-5.4	Hold-up in Hot Sparged Reactors	623
11-6	Gas–Liquid Mass Transfer	626
11-6.1	Agitated Vessels	627
11-6.2	In-line Mixers	630
11-6.3	Gas–Liquid Mass Transfer with Reaction	631
11-7	Bubble Size	632
11-8	Consequences of Scale-up	633
	Nomenclature	634
	References	635
12	Immiscible Liquid–Liquid Systems	639
	<i>Douglas E. Leng and Richard V. Calabrese</i>	
12-1	Introduction	639
12-1.1	Definition of Liquid–Liquid Systems	639
12-1.2	Practical Relevance	640
12-1.3	Fundamentals: Breakup, Coalescence, Phase Inversion, and Drop Size Distribution	641
12-1.4	Process Complexities in Scale-up	646
12-1.5	Classification by Flow Regime and Liquid Concentration	647
12-1.6	Scope and Approach	649
12-2	Liquid–Liquid Dispersion	649
12-2.1	Introduction	649
12-2.2	Breakup Mechanism and Daughter Drop Production in Laminar Flow	651
12-2.3	Drop Dispersion in Turbulent Flow	656
12-2.4	Time to Equilibrium and Transient Drop Size in Turbulent Flow	668
12-2.5	Summary	679
12-3	Drop Coalescence	679
12-3.1	Introduction	679
12-3.2	Detailed Studies for Single or Colliding Drops	687
12-3.3	Coalescence Frequency in Turbulent Flow	692
12-3.4	Conclusions, Summary, and State of Knowledge	696
12-4	Population Balances	697
12-4.1	Introduction	697
12-4.2	History and Literature	698
12-4.3	Population Balance Equations	698

12-4.4	Application of PBEs to Liquid–Liquid Systems	700
12-4.5	Prospects and Limitations	700
12-5	More Concentrated Systems	704
12-5.1	Introduction	704
12-5.2	Differences from Low Concentration Systems	705
12-5.3	Viscous Emulsions	706
12-5.4	Phase Inversion	707
12-6	Other Considerations	710
12-6.1	Introduction	710
12-6.2	Suspension of Drops	711
12-6.3	Interrelationship between Suspension, Dispersion, and Coalescence	713
12-6.4	Practical Aspects of Dispersion Formation	714
12-6.5	Surfactants and Suspending Agents	715
12-6.6	Oswald Ripening	717
12-6.7	Heat and Mass Transfer	717
12-6.8	Presence of a Solid Phase	718
12-6.9	Effect of a Gas Phase	719
12-7	Equipment Selection for Liquid–Liquid Operations	719
12-7.1	Introduction	719
12-7.2	Impeller Selection and Vessel Design	719
12-7.3	Power Requirements	727
12-7.4	Other Considerations	727
12-7.5	Recommendations	729
12-8	Scale-up of Liquid–Liquid Systems	730
12-8.1	Introduction	730
12-8.2	Scale-up Rules for Dilute Systems	731
12-8.3	Scale-up of Concentrated, Noncoalescing Dispersions	732
12-8.4	Scale-up of Coalescing Systems of All Concentrations	735
12-8.5	Dispersion Time	735
12-8.6	Design Criteria and Guidelines	736
12-9	Industrial Applications	737
12-9.1	Introduction	737
12-9.2	Industrial Applications	737
12-9.3	Summary	742
	Nomenclature	742
	References	746

13	Mixing and Chemical Reactions	755
	<i>Gary K. Patterson, Edward L. Paul, Suzanne M. Kresta, and Arthur W. Etchells III</i>	
13-1	Introduction	755
13-1.1	How Mixing Can Cause Problems	757
13-1.2	Reaction Schemes of Interest	758
13-1.3	Relating Mixing and Reaction Time Scales: The Mixing Damkoehler Number	761
13-1.4	Definitions	764
13-2	Principles of Reactor Design for Mixing-Sensitive Systems	766
13-2.1	Mixing Time Scales: Calculation of the Damkoehler Number	766
13-2.2	How Mixing Affects Reaction in Common Reactor Geometries	778
13-2.3	Mixing Issues Associated with Batch, Semibatch, and Continuous Operation	780
13-2.4	Effects of Feed Point, Feed Injection Velocity, and Diameter	782
13-2.5	Mixing-Sensitive Homogeneous Reactions	785
13-2.6	Simple Guidelines	790
13-3	Mixing and Transport Effects in Heterogeneous Chemical Reactors	790
13-3.1	Classification of Reactivity in Heterogeneous Reactions	794
13-3.2	Homogeneous versus Heterogeneous Selectivity	795
13-3.3	Heterogeneous Reactions with Parallel Homogeneous Reactions	800
13-3.4	Gas Sparged Reactors	800
13-3.5	Liquid–Liquid Reactions	809
13-3.6	Liquid–Solid Reactions	818
13-4	Scale-up and Scale-down of Mixing-Sensitive Systems	821
13-4.1	General Mixing Considerations	822
13-4.2	Scale-up of Two-Phase Reactions	824
13-4.3	Scale-up Protocols	826
13-5	Simulation of Mixing and Chemical Reaction	833
13-5.1	General Balance Equations	834
13-5.2	Closure Equations for the Correlation Terms in the Balance Equations	836
13-5.3	Assumed Turbulent Plug Flow with Simplified Closure	839

13-5.4	Blending or Mesomixing Control of Turbulently Mixed Chemical Reactions	843
13-5.5	Lamellar Mixing Simulation Using the Engulfment Model	846
13-5.6	Monte Carlo Coalescence–Dispersion Simulation of Mixing	848
13-5.7	Paired-Interaction Closure for Multiple Chemical Reactions	850
13-5.8	Closure Using β -PFD Simulation of Mixing	853
13-5.9	Simulation of Stirred Reactors with Highly Exothermic Reactions	854
13-5.10	Comments on the Use of Simulation for Scale-up and Reactor Performance Studies	856
13-6	Conclusions	857
	Nomenclature	859
	References	861
14	Heat Transfer	869
	<i>W. Roy Penney and Victor A. Atiemo-Obeng</i>	
14-1	Introduction	869
14-2	Fundamentals	870
14-3	Most Cost-Effective Heat Transfer Geometry	873
14-3.1	Mechanical Agitators	874
14-3.2	Gas Sparging	874
14-3.3	Vessel Internals	874
14-4	Heat Transfer Coefficient Correlations	878
14-4.1	Correlations for the Vessel Wall	880
14-4.2	Correlations for the Bottom Head	880
14-4.3	Correlations for Helical Coils	881
14-4.4	Correlations for Vertical Baffle Coils	881
14-4.5	Correlations for Plate Coils	881
14-4.6	Correlations for Anchors and Helical Ribbons	881
14-5	Examples	882
	Nomenclature	883
	References	884
15	Solids Mixing	887
	Part A: Fundamentals of Solids Mixing	887
	<i>Fernando J. Muzzio, Albert Alexander, Chris Goodridge, Elizabeth Shen, and Troy Shinbrot</i>	
15-1	Introduction	887

15-2	Characterization of Powder Mixtures	888
15-2.1	Ideal Mixtures versus Real Mixtures	888
15-2.2	Powder Sampling	891
15-2.3	Scale of Scrutiny	895
15-2.4	Quantification of Solids Mixing: Statistical Methods	896
15-3	Theoretical Treatment of Granular Mixing	898
15-3.1	Definition of the Granular State	899
15-3.2	Mechanisms of Mixing: Freely-Flowing Materials	901
15-3.3	Mechanisms of Mixing: Weakly Cohesive Material	904
15-3.4	De-mixing	906
15-4	Batch Mixers and Mechanisms	909
15-4.1	Tumbling Mixers	909
15-4.2	Convective Mixers	912
15-5	Selection and Scale-up of Solids Batch Mixing Equipment	917
15-5.1	Scaling Rules for Tumbling Blenders	917
15-5.2	Final Scale-up and Scale-down Considerations	922
15-6	Conclusions	923
	Acknowledgments	923
Part B: Mixing of Particulate Solids in the Process Industries		924
<i>Konanur Manjunath, Shrikant Dhodapkar, and Karl Jacob</i>		
15-7	Introduction	924
15-7.1	Scope of Solid–Solid Mixing Tasks	925
15-7.2	Key Process Questions	925
15-8	Mixture Characterization and Sampling	926
15-8.1	Type of Mixtures	926
15-8.2	Statistics of Random Mixing	928
15-8.3	Interpretation of Measured Variance	931
15-8.4	Sampling	931
15-9	Selection of Batch and Continuous Mixers	933
15-9.1	Batch Mixing	934
15-9.2	Continuous Mixing	934
15-9.3	Comparison between Batch and Continuous Mixing	934
15-9.4	Selection of Mixers	936

15-10	Fundamentals and Mechanics of Mixer Operation	936
15-10.1	Mixing Mechanisms	936
15-10.2	Segregation Mechanisms	939
15-10.3	Mixer Classification	940
15-11	Continuous Mixing of Solids	965
15-11.1	Types of Continuous Mixers	967
15-12	Scale-up and Testing of Mixers	968
15-12.1	Principle of Similarity	969
15-12.2	Scale-up of Agitated Centrifugal Mixers	969
15-12.3	Scale-up of Ribbon Mixers	972
15-12.4	Scale-up of Conical Screw Mixers (Nauta Mixers)	973
15-12.5	Scaling of Silo Blenders	974
15-12.6	Specifying a Mixer	974
15-12.7	Testing a Mixer	975
15-12.8	Testing a Batch Mixer	977
15-12.9	Testing a Continuous Mixer	977
15-12.10	Process Safety in Solids Mixing, Handling, and Processing	977
	Nomenclature	981
	References	982
16	Mixing of Highly Viscous Fluids, Polymers, and Pastes	987
	<i>David B. Todd</i>	
16-1	Introduction	987
16-2	Viscous Mixing Fundamentals	987
16-2.1	Challenges of High Viscosity Mixing	987
16-2.2	Dispersive and Distributive Mixing	988
16-2.3	Elongation and Shear Flows	989
16-2.4	Power and Heat Transfer Aspects	992
16-3	Equipment for Viscous Mixing	994
16-3.1	Batch Mixers	994
16-3.2	Continuous Mixers	1000
16-3.3	Special Mixers	1017
16-4	Equipment Selection	1020
16-5	Summary	1022
	Nomenclature	1023
	References	1024

17	Mixing in the Fine Chemicals and Pharmaceutical Industries	1027
	<i>Edward L. Paul, Michael Midler, and Yongkui Sun</i>	
17-1	Introduction	1027
17-2	General Considerations	1028
17-2.1	Batch and Semibatch Reactors	1029
17-2.2	Batch and Semibatch Vessel Design and Mixing	1030
17-2.3	Multipurpose Design	1032
17-2.4	Batch and Semibatch Scale-up Methods	1035
17-2.5	Continuous Reactors	1035
17-2.6	Reaction Calorimetry	1036
17-3	Homogeneous Reactions	1038
17-3.1	Mixing-Sensitive Reactions	1039
17-3.2	Scale-up of Homogeneous Reactions	1042
17-3.3	Reactor Design for Mixing-Sensitive Homogeneous Reactions	1043
17-4	Heterogeneous Reactions	1044
17-4.1	Laboratory Scale Development	1045
17-4.2	Gas–Liquid and Gas–Liquid–Solid Reactions	1045
17-4.3	Liquid–Liquid Dispersed Phase Reactions	1050
17-4.4	Solid–Liquid Systems	1052
17-5	Mixing and Crystallization	1057
17-5.1	Aspects of Crystallization that Are Subject to Mixing Effects	1059
17-5.2	Mixing Scale-up in Crystallization Operations	1062
	References	1064
18	Mixing in the Fermentation and Cell Culture Industries	1071
	<i>Ashraf Amanullah, Barry C. Buckland, and Alvin W. Nienow</i>	
18-1	Introduction	1071
18-2	Scale-up/Scale-down of Fermentation Processes	1073
18-2.1	Interaction between Liquid Hydrodynamics and Biological Performance	1073
18-2.2	Fluid Dynamic Effects of Different Scale-up Rules	1076
18-2.3	Influence of Agitator Design	1089
18-2.4	Mixing and Circulation Time Studies	1090
18-2.5	Scale-down Approach	1094
18-2.6	Regime Analysis	1095

18-2.7	Effects of Fluctuating Environmental Conditions on Microorganisms	1096
18-2.8	Required Characteristics of a Model Culture for Scale-down Studies	1103
18-2.9	Use of <i>Bacillus subtilis</i> as an Oxygen- and pH-Sensitive Model Culture	1104
18-2.10	Experimental Simulations of Dissolved Oxygen Gradients Using <i>Bacillus subtilis</i>	1104
18-2.11	Experimental Simulations of pH Gradients Using <i>Bacillus subtilis</i>	1110
18-3	Polysaccharide Fermentations	1113
18-3.1	Rheological Characterization of Xanthan Gum	1114
18-3.2	Effects of Agitation Speed and Dissolved Oxygen in Xanthan Fermentations	1115
18-3.3	Prediction of Cavern Sizes in Xanthan Fermentations Using Yield Stress and Fluid Velocity Models	1116
18-3.4	Influence of Impeller Type and Bulk Mixing on Xanthan Fermentation Performance	1119
18-3.5	Factors Affecting the Biopolymer Quality in Xanthan and Other Polysaccharide Fermentations	1123
18-4	Mycelial Fermentations	1124
18-4.1	Energy Dissipation/Circulation Function as a Correlator of Mycelial Fragmentation	1127
18-4.2	Dynamics of Mycelial Aggregation	1132
18-4.3	Effects of Agitation Intensity on Hyphal Morphology and Product Formation	1133
18-4.4	Impeller Retrofitting in Large Scale Fungal Fermentations	1137
18-5	<i>Escherichia coli</i> Fermentations	1137
18-5.1	Effects of Agitation Intensity in <i>E. coli</i> Fermentations	1138
18-6	Cell Culture	1139
18-6.1	Shear Damage and Kolmogorov's Theory of Isotropic Turbulence	1139
18-6.2	Cell Damage Due to Agitation Intensity in Suspension Cell Cultures	1141
18-6.3	Bubble-Induced Cell Damage in Sparged Suspension Cultures	1144
18-6.4	Use of Surfactants to Reduce Cell Damage Due to Bubble Aeration in Suspension Culture	1146

18-6.5	Cell Damage Due to Agitation Intensity in Microcarrier Cultures	1148
18-6.6	Physical and Chemical Environment	1149
18-7	Plant Cell Cultures	1152
	Nomenclature	1154
	References	1157
19	Fluid Mixing Technology in the Petroleum Industry	1171
	<i>Ramesh R. Hemrajani</i>	
19-1	Introduction	1171
19-2	Shear-Thickening Fluid for Oil Drilling Wells	1173
19-3	Gas Treating for CO ₂ Reduction	1174
19-4	Homogenization of Water in Crude Oil Transfer Lines	1175
	19-4.1 Fixed Geometry Static Mixers	1176
	19-4.2 Variable Geometry In-line Mixer	1177
	19-4.3 Rotary In-line Blender	1178
	19-4.4 Recirculating Jet Mixer	1179
19-5	Sludge Control in Crude Oil Storage Tanks	1179
	19-5.1 Side-Entering Mixers	1180
	19-5.2 Rotating Submerged Jet Nozzle	1181
19-6	Desalting	1183
19-7	Alkylation	1185
19-8	Other Applications	1185
	Nomenclature	1186
	References	1186
20	Mixing in the Pulp and Paper Industry	1187
	<i>Chad P. J. Bennington</i>	
20-1	Introduction	1187
20-2	Selected Mixing Applications in Pulp and Paper Processes: Nonfibrous Systems	1189
	20-2.1 Liquid–Liquid Mixing	1189
	20-2.2 Gas–Liquid Mixing	1189
	20-2.3 Solid–Liquid Mixing	1192
	20-2.4 Gas–Solid–Liquid Mixing	1194
20-3	Pulp Fiber Suspensions	1196
	20-3.1 Pulp Suspension Mixing	1196
	20-3.2 Characterization of Pulp Suspensions	1196
	20-3.3 Suspension Yield Stress	1199
	20-3.4 Turbulent Behavior of Pulp Suspensions	1201
	20-3.5 Turbulence Suppression in Pulp Suspensions	1203
	20-3.6 Gas in Suspension	1204

20-4	Scales of Mixing in Pulp Suspensions	1206
20-5	Macroscale Mixing/Pulp Blending Operations	1206
20-5.1	Homogenization and Blending	1206
20-5.2	Repulping	1210
20-5.3	Lumen Loading	1213
20-6	Mixing in Pulp Bleaching Operations	1214
20-6.1	Pulp Bleaching Process	1214
20-6.2	Mixing Equipment in Pulp Bleaching Objectives	1221
20-6.3	Mixing Assessment in Pulp Suspensions	1231
20-6.4	Benefits of Improved Mixing	1237
20-7	Conclusions	1238
	Nomenclature	1238
	References	1240
21	Mechanical Design of Mixing Equipment	1247
	<i>David S. Dickey and Julian B. Fasano</i>	
21-1	Introduction	1247
21-2	Mechanical Features and Components of Mixers	1248
21-2.1	Impeller-Type Mixing Equipment	1249
21-2.2	Other Types of Mixers	1254
21-3	Motors	1258
21-3.1	Electric Motors	1258
21-3.2	Air Motors	1267
21-3.3	Hydraulic Motors	1267
21-4	Speed Reducers	1267
21-4.1	Gear Reducers	1268
21-4.2	Belt Drives	1277
21-5	Shaft Seals	1278
21-5.1	Stuffing Box Seals	1278
21-5.2	Mechanical Seals	1280
21-5.3	Lip Seals	1285
21-5.4	Hydraulic Seals	1285
21-5.5	Magnetic Drives	1286
21-6	Shaft Design	1287
21-6.1	Designing an Appropriate Shaft	1287
21-6.2	Shaft Design for Strength	1289
21-6.3	Hollow Shaft	1292
21-6.4	Natural Frequency	1293
21-7	Impeller Features and Design	1308
21-7.1	Impeller Blade Thickness	1309
21-7.2	Impeller Hub Design	1310

21-8	Tanks and Mixer Supports	1310
21-8.1	Beam Mounting	1311
21-8.2	Nozzle Mounting	1313
21-8.3	Other Structural Support Mounting	1317
21-9	Wetted Materials of Construction	1318
21-9.1	Selection Process	1318
21-9.2	Selecting Potential Candidates	1319
21-9.3	Corrosion–Fatigue	1320
21-9.4	Coatings and Coverings	1327
	Nomenclature	1329
	References	1330
22	Role of the Mixing Equipment Supplier	1333
	<i>Ronald J. Weetman</i>	
22-1	Introduction	1333
22-2	Vendor Experience	1334
22-2.1	Equipment Selection and Sizing	1334
22-2.2	Scale-up	1337
22-3	Options	1338
22-3.1	Impeller Types	1338
22-3.2	Capital versus Operating Costs: Torque versus Power	1343
22-4	Testing	1343
22-4.1	Customer Sample Testing	1343
22-4.2	Witness Testing	1344
22-4.3	Laser Doppler Velocimetry	1345
22-4.4	Computational Fluid Dynamics	1345
22-5	Mechanical Reliability	1347
22-5.1	Applied Loads Due to Fluid Forces	1347
22-5.2	Manufacturing Technologies	1348
22-6	Service	1349
22-6.1	Changing Process Requirements	1349
22-6.2	Aftermarket and Worldwide Support	1350
22-7	Key Points	1351
	References	1352
	Index	1353

CONTRIBUTORS

Albert Alexander, Department of Chemical and Biochemical Engineering, Rutgers University, 98 Brett Road, Piscataway, NJ 08854-3058

Mario M. Alvarez, Department of Biochemical Engineering, Ave. Eugenio Garza Sada 2501 Sur, C. P. 64849, Monterrey, N.L. Mexico; e-mail: mario.alvarez@itesm.mx

Ashraf Amanullah, Merck Research Laboratories, Merck & Co., Inc., WP26C-1 101, 770 Sumneytown Pike, West Point, PA 19438; e-mail: ashraf_amanullah@merck.com

Engin B. Arik, VioSense Corporation, 36 S. Chester Ave., Pasadena, CA 91106-3105; e-mail: arik@viosense.com

Piero M. Armenante, Otto H. York Department of Chemical Engineering, New Jersey Institute of Technology, University Heights, Newark, NJ 07102-1982; e-mail: piero.armenante@njit.edu

Victor A. Atiemo-Obeng, The Dow Chemical Company, Building 1776, Midland, MI 48674; e-mail: vatiemoobeng@dow.com

André Bakker, Fluent, Inc., 10 Cavendish Court, Lebanon, NH 03766; e-mail: ab@fluent.com

Chad P. J. Bennington, Department of Chemical and Biological Engineering, Pulp and Paper Centre, University of British Columbia, 2385 East Mall, Vancouver, BC, Canada V6T 1Z4; e-mail: cpjb@chml.ubc.ca

Robert S. Brodkey, Department of Chemical Engineering, Ohio State University, 140 West 19th Avenue, Columbus, OH 43214-1180; e-mail: brodkey1@osu.edu

David A. R. Brown, BHR Group Ltd., Fluid Engineering Centre, Cranfield, Bedfordshire MK43 0AJ, United Kingdom; e-mail: dbrown@bhrgroup.co.uk

Barry C. Buckland, Merck Research Laboratories, Merck & Co., Inc., WP26C-1 101, 770 Sumneytown Pike, West Point, PA 19438; e-mail: barry_buckland@merck.com

Richard V. Calabrese, Department of Chemical Engineering, Building 090, Room 2113, University of Maryland, College Park, MD 20742-2111; e-mail: rvc@eng.umd.edu

Shrikant Dhodapkar, Solids Processing Laboratory, Engineering Sciences and Market Development, The Dow Chemical Company, Freeport, TX 77541; e-mail: sdhodapkar@dow.com

David S. Dickey, Mix Tech, Inc., 454 Ramsgate Drive, Dayton, OH 45430-2097; e-mail: d.dickey@mixtech.com

Arthur W. Etechells III, The DuPont Company, DuPont Engineering Technology (retired); 315 South 6th Street, Philadelphia, PA 19106; e-mail: etchells3@aol.com

Julian B. Fasano, Chemineer, Inc., P.O. Box 1123, Dayton, OH 45401; e-mail: jfasano@chemineer.com

Chris Goodridge, Department of Chemical and Biochemical Engineering, Rutgers University, 98 Brett Road, Piscataway, NJ 08854-3058

Richard K. Grenville, The DuPont Company, DuPont Engineering Technology, 1007 Market Street, Wilmington, DE 19898; e-mail: richard.k.grenville@usa.dupont.com

Ramesh R. Hemrajani, ExxonMobil Research and Engineering Company, Room 7A-2130, 3225 Gallows Road, Fairfax, VA 22037-0001; e-mail: ramesh.r.hemrajani@Exxonmobil.com

Karl Jacob, The Dow Chemical Company, Building 1319, Midland, MI 48674; e-mail: jacobkv@dow.com

Pip N. Jones, BHR Group Ltd., Fluid Engineering Centre, Cranfield, Bedfordshire MK43 0AJ, United Kingdom; e-mail: pjones@bhrgroup.com

Suzanne M. Kresta, Department of Chemical and Materials Engineering, University of Alberta, Edmonton, AB, Canada T6G 2G6; e-mail: suzanne.kresta@ualberta.ca

Douglas E. Leng, Leng Associates, 1714 Sylvan Lane, Midland, MI 48640-2538; e-mail: deleng@chartermi.net

Konanur Manjunath, Global Process Engineering/Solids Processing, The Dow Chemical Company, APB/1624, Freeport, TX 77541; e-mail: kmanjunath@dow.com

Elizabeth Marden Marshall, Fluent, Inc., 10 Cavendish Court, Lebanon, NH 03766; e-mail: emm@fluent.com

Chris F. Meyer, Sulzer Chemtech USA, Inc., 312-D Reichelt Road, New Milford, NJ 07646; e-mail: chris.meyer@sulzer.com

John C. Middleton, BHR Group Ltd., Fluid Engineering Centre, Cranfield, Bedfordshire, MK43 0AJ, United Kingdom; e-mail: jmiddleton@bhrgroup.co.uk

Michael Midler, Merck & Co., Inc., RY818-C312, 126 East Lincoln Avenue, Rahway, NJ 07065; ; e-mail: midler@merck.com

Fernando J. Muzzio, Department of Chemical and Biological Engineering, Rutgers University, 98 Brett Road, Piscataway, NJ 08854-3058; e-mail: muzzio@soemail.rutgers.edu

E. Bruce Nauman, Department of Chemical Engineering, Rensselaer Polytechnic Institute, Ricketts Building, 110 8th Street, Troy, NY 12180-3590; e-mail: nauman@rpi.edu

Alvin W. Nienow, Department of Chemical Engineering, School of Engineering, University of Birmingham, Edgbaston, Birmingham B15 2JJ, United Kingdom; e-mail: a.w.nienow@bham.ac.uk

George Papadopoulos, Dantec Dynamics, Inc., 777 Corporate Drive, Mahwah, NJ 07430; e-mail: george.papadopoulos@dantecdynamics.com

Gary K. Patterson, Department of Chemical Engineering, University of Missouri–Rolla, Rolla, MO 65401; e-mail: garyp@umr.edu

Edward L. Paul, Merck & Co., Inc. (retired); 308 Brooklyn Boulevard, Sea Girt, NJ 08750; e-mail: elpaul@verizon.net

W. Roy Penney, Department of Chemical Engineering, University of Arkansas, 3202 Bell Engineering Center, Fayetteville, AR 72701; e-mail: rpenny@enr.uark.edu

Elizabeth Shen, Department of Chemical and Biological Engineering, Rutgers University, 98 Brett Road, Piscataway, NJ 08854-3058; e-mail: eshen@rci.rutgers.edu

Troy Shinbrot, Department of Chemical and Biochemical Engineering, Rutgers University, 98 Brett Road, Piscataway, NJ 08854-3058; e-mail: shinbrot@sol.rutgers.edu

John M. Smith, University of Surrey, 28 Copse Edge, Cranleigh, Surrey GU6 7DU, United Kingdom; e-mail: jsmith@surrey.ac.uk

Yongkui Sun, Merck & Co., Inc., 126 East Lincoln Avenue, Rahway, NJ 07065; e-mail: yongkui-sun@merck.com

Edit S. Szalai, Schering-Plough Research Institute, 200 Galloping Hill Road,
Mailstop F31A, Kenilworth, NJ 07033; e-mail: edit-szalai@yahoo.com

Gary B. Tatterson, Department of Chemical Engineering, North Carolina A&T
State University, Greensboro, NC 27282; e-mail: gbt@ncat.edu

David B. Todd, New Jersey Institute of Technology, 35-H Chicopee Drive,
Princeton, NJ 08540; e-mail: dbtodd@aol.com

Ronald J. Weetman, 185 Orchard Drive, Rochester, NY 14618; e-mail:
ron@rjweetman.com