

Contents

Preface	<i>XV</i>
About the Editors	<i>XVII</i>
List of Contributors	<i>XIX</i>

Part I	Fluid Dynamics in Microchannels	1
1	Multiphase Flow	3
	<i>Axel Günther and Michiel T. Kreutzer</i>	
1.1	Introduction	3
1.2	Fundamentals of Multiphase Flow	4
1.2.1	Properties of Fluids and Interfaces	5
1.2.1.1	Microchannel Surface Characteristics and Wetting	6
1.2.1.2	Scaling of Forces	7
1.2.1.3	Surface Tension Variations	8
1.2.1.4	Particles and Fluid Interfaces	8
1.2.2	Classification of Phase Distributions	9
1.3	Dynamic Behavior of Multiphase Microflows	9
1.3.1	Flow Instabilities	10
1.3.1.1	Capillary Instability	10
1.3.1.2	Deformation of Stratified Liquid Layers	12
1.3.2	Multiphase Flow Regimes	12
1.3.3	Formation of Multiphase Flow	15
1.3.4	Susceptibility of Multiphase Flow to Pressure Fluctuations	15
1.3.5	Separation of Phases	16
1.4	Role of Channel Geometries	17
1.5	Experimental and Numerical Techniques	20
1.5.1	Numerical	20
1.5.2	Experimental	20
1.5.2.1	Brightfield Microscopy	21
1.5.2.2	Fluorescence Microscopy	21
1.5.2.3	Particle Tracking and Particle Image Velocimetry	23

1.5.2.4	Confocal Microscopy	24
1.5.2.5	Flow Sensors	24
1.5.2.6	Magnetic Resonance Imaging	24
1.5.2.7	X-ray Tomography	25
1.6	Annular and Stratified Two-phase Flows	25
1.7	Droplet and Bubble Flows	26
1.7.1	Lubrication Analysis	26
1.7.2	Pressure Drop in Segmented-flow Microfluidic Networks	28
1.8	Practical Aspects of Microfluidic Networks	28
1.8.1	Parallel Scaling	28
1.8.2	Using Multiphase Flows for Controlling Fluid Paths	30
	References	32

2 Microfluidic Networks 41

Norbert Kockmann

2.1	Introduction	41
2.2	Fluid Mechanics	41
2.3	Basic Channel Structures	44
2.4	Network Design	46
2.5	Lumped Element Modeling	48
2.6	Parallel Channel Devices	52
2.7	Headers and Manifold for Plate Stacks	54
2.8	Conclusion	56
	References	58

3 Boiling and Two-phase Flow in Microchannels 61

John R. Thome and Gherhardt Ribatski

3.1	Introduction	61
3.2	Macro-to-Microscale Transition	62
3.3	Flow Patterns in Microscale Channels	63
3.4	Pressure Drop	66
3.5	Boiling Heat Transfer	67
3.6	Critical Heat Flux	70
3.7	Two-phase Flow Instabilities	72
3.8	Prediction Methods	76
3.8.1	Frictional Pressure Drop	76
3.8.2	Heat Transfer	78
3.8.3	Critical Heat Flux	82
	References	87

4 Microscale Flow Visualization 93

Marko Hoffmann, Michael Schlüter, and Norbert Rübiger

4.1	Introduction	93
4.2	Fundamentals	94
4.3	Visualization of Flow Fields in Micro- and Minichannels	95

4.3.1	Microparticle Image Velocimetry (μ -PIV)	95
4.3.1.1	Correlation Averaging Method	96
4.3.1.2	3D Reconstruction	98
4.3.1.3	Accuracy of μ -PIV Measurements	99
4.3.1.4	Depth of Correlation	100
4.3.1.5	Brownian Motion	101
4.3.2	Extension of Common μ -PIV for Enhancement of Spatial and Temporal Resolution	102
4.3.2.1	Multiphase Flow	102
4.3.3	Confocal Microparticle Image Velocimetry	103
4.3.4	Stereoscopic Microparticle Image Velocimetry	104
4.3.5	3D Particle Tracking Velocimetry	105
4.4	Visualization of Concentration and Temperature Fields in Micro- and Minichannels	106
4.4.1	Analysis of Concentration Fields	107
4.4.2	Analysis of Temperature Fields	109
4.4.3	Visualization of Mixing Processes Without Chemical Reactions	110
4.4.4	Visualization of Reactive Mixing	110
4.5	Conclusion	113
	References	113
5	Modeling of Microfluidic Devices	117
	<i>David F. Fletcher, Brian S. Haynes, Joëlle Aubin, and Catherine Xuereb</i>	
5.1	Introduction	117
5.2	Characteristics of Microsystems	117
5.2.1	Non-continuum Effects	118
5.2.2	Laminar Flow	118
5.2.3	Surface Roughness	119
5.2.4	Viscous Energy Dissipation	120
5.2.5	Gravitational Effects	120
5.2.6	Electric Effects	121
5.2.7	Surface Tension Effects	122
5.2.8	Wall Slip Effects	123
5.3	The Importance of Appropriate Solution Methods	124
5.3.1	Conventional Navier–Stokes Solvers	124
5.3.1.1	Numerical Diffusion	124
5.3.1.2	Interfacial Surface Location and Parasitic Currents	125
5.3.1.3	Heat Transfer Simulations	126
5.3.2	Advanced Solution Methods	126
5.4	Single-phase Simulations	127
5.4.1	Heat Transfer Enhancement	127
5.4.2	Mixing	129
5.4.3	Modeling of Mass Transfer and Chemical Reaction	133
5.5	Multi-phase Simulations	134
5.5.1	Taylor Bubble Simulations	134

- 5.5.2 Droplet Simulations 136
- 5.6 Summary and Perspective 138
- References 139

Part II Mixing in Microsystems 145

6 Characterization of Mixing and Segregation in Homogeneous Flow Systems 147

Laurent Falk and Jean-Marc Commenge

- 6.1 Introduction 147
- 6.2 Mixing Principles and Features of Microsystems 148
 - 6.2.1 Molecular Diffusion 149
 - 6.2.2 Mixing in a Shear Field 150
 - 6.2.3 Application to Mixing in Microchannels 151
 - 6.2.4 Chaotic Mixers 154
 - 6.2.4.1 Additional Readings: Chaotic Mixing Model in Microchannels 156
 - 6.2.5 Mixing Efficiency 158
- 6.3 Experimental Mixing Characterization 159
 - 6.3.1 Physical Methods 159
 - 6.3.2 Chemical Methods 161
 - 6.3.3 Villermaux–Dushman Reaction 162
 - 6.3.4 Mixing Time 165
- 6.4 Comparison of Performances of Micromixers 166
- 6.5 Conclusions 170
- References 170

7 Passive and Active Micromixers 175

Zhigang Wu and Nam-Trung Nguyen

- 7.1 Introduction 175
- 7.2 Passive Micromixers 177
 - 7.2.1 Parallel Lamination Micromixers 177
 - 7.2.2 Serial Lamination Micromixers 183
 - 7.2.3 Micromixers Based on Chaotic Advection 184
 - 7.2.3.1 Chaotic Advection at High Reynolds Numbers 184
 - 7.2.3.2 Chaotic Advection at Intermediate Reynolds Numbers 185
 - 7.2.3.3 Chaotic Advection at Low Reynolds Numbers 186
 - 7.2.4 Droplet Micromixers 188
- 7.3 Active Micromixers 190
 - 7.3.1 Pressure-induced Disturbance 190
 - 7.3.2 Electrohydrodynamic Disturbance 191
 - 7.3.3 Magnetohydrodynamic Disturbance 192
 - 7.3.4 Acoustic Disturbance 192
 - 7.3.5 Thermal Disturbance 193
- 7.4 Fabrication Methods 194

7.5	Conclusion	195
	References	197
8	Mixing and Contacting of Heterogeneous Systems	205
	<i>Asterios Gavriilidis and Panagiota Angeli</i>	
8.1	Gas–Liquid Systems	207
8.1.1	Segmented Flow Contactors	208
8.1.1.1	Bubble Formation and Length	209
8.1.1.2	Hydrodynamics	210
8.1.1.3	Bubble Shape and Film Thickness	210
8.1.1.4	Pressure Drop	211
8.1.1.5	Mixing and Mass Transfer	212
8.1.1.6	Phase Separation	213
8.1.1.7	Multichannel Systems	214
8.1.2	Packed Microchannel Contactors	214
8.1.3	Foam and Bubble Suspension Microcontactors	216
8.1.3.1	T-type Mixing Section Geometries	216
8.1.3.2	Flow Focusing Mixing Section Geometries	217
8.1.3.3	Multichannel Systems	220
8.1.3.4	Dispersion Effects	220
8.1.4	Overlapping Microchannel and Micromesh Contactors	221
8.1.5	Falling Film Microchannel Contactor	223
8.2	Non-miscible Liquid–Liquid Systems	226
8.2.1	Segmented Flow Contactors	228
8.2.1.1	Slug/Plug Formation	228
8.2.1.2	Hydrodynamics and Mixing	230
8.2.1.3	Pressure Drop	230
8.2.2	Liquid–Liquid Dispersion Microcontactors	231
8.2.2.1	T-type and Co-flow Mixing Section Geometries	231
8.2.2.2	Flow Focusing Geometries	234
8.2.2.3	Multichannel Systems	235
8.2.3	Overlapping Microchannel and Micromesh Contactors	240
	References	243
Part III	Heat/Mass Transfer	253
9	Heat Transfer in Homogeneous Systems	255
	<i>Franz Trachsel and Philipp Rudolf von Rohr</i>	
9.1	Introduction	255
9.2	Continuum Assumption	256
9.2.1	Gases	257
9.2.2	Liquids	257
9.3	Heat Transfer in Homogeneous Microfluidic Systems	259
9.4	Pronounced Effects in Microchannel Heat Transfer	261

9.4.1	Axial Heat Conduction in the Fluid	261
9.4.2	Conjugate Heat Transfer	265
9.4.3	Surface Roughness	266
9.4.4	Viscous Dissipation	267
9.4.5	Variation of Thermophysical Properties	268
9.4.6	Electric Double Layer	269
9.4.7	Entrance Region	269
9.4.8	Measurement Accuracy	270
9.5	Conventional Heat Transfer Correlations for Macroscale Tubes and Channels	270
9.5.1	Developing Hydrodynamic Regions of Laminar Flow	271
9.5.2	Developing Thermal Flow	271
9.5.3	Fully Developed Laminar Flow	271
9.5.3.1	Constant Wall Temperature	271
9.5.3.2	Constant Heat Flux	272
9.5.4	Turbulent Flow	272
9.5.4.1	Transition Regime $2300 < Re < 10^4$	274
9.6	Conclusion	274
	References	279

10 Transport Phenomena in Microscale Reacting Flows 283
Niket S. Kaisare, Georgios D. Stefanidis, and Dionisios G. Vlachos

10.1	Introduction	283
10.2	Spatial Gradients in Microchannels	284
10.2.1	Axial Thermal Gradients	285
10.2.2	Transverse External Thermal Gradients	287
10.2.3	Transverse External Mass Transfer	287
10.2.4	Internal Heat and Mass Transfer	288
10.3	Thermal Radiation in Microchannels	289
10.4	Transverse Heat and Mass Transfer Correlations	292
10.5	Homogeneous Microburners	293
10.5.1	Effect of Transverse Transport on Flame Stability	293
10.5.2	Transverse Heat Transfer and Nusselt Number	295
10.6	Catalytic Microreactors	296
10.7	Conclusions	300
	References	301

11 Fluid–Fluid and Fluid–Solid Mass Transfer 303
Michiel T. Kreutzer and Axel Günther

11.1	Introduction	303
11.1.1	Relevance	303
11.1.2	Basics, Relevant Time Scales	304
11.2	Stable Fluid Interfaces: Annular Flows and Falling Films	307
11.3	Droplet/Bubble Segmented Flows	309
11.3.1	Fluid–Fluid Mass Transfer Without Reaction at the Wall	311

- 11.3.2 Continuous Phase to Wall Mass Transfer 313
- 11.3.3 Disperse Phase to Wall Mass Transfer 314
- 11.4 Complex Geometries – Packed Beds and Foams 317
- References 319

Part IV Microstructured Devices for Purification and Separation Processes 323

- 12 **Extraction** 325
Nobuaki Aoki and Kazuhiro Mae
 - 12.1 Introduction 325
 - 12.2 Parallel Flow of Two Immiscible Phases 325
 - 12.2.1 Instances of Extraction Systems and Devices Using Parallel Flow 326
 - 12.2.2 Surface Modification of Channel Geometry for Stabilizing Parallel Flow 329
 - 12.2.3 Application in Organic Synthesis 330
 - 12.3 Droplet Manipulation 331
 - 12.3.1 Devices for Continuous Generation of Dispersed Droplets 332
 - 12.3.2 Coalescence of Droplets in Dispersions 333
 - 12.3.3 Precise Operation of Individual Droplets 334
 - 12.4 Liquid–Liquid Slug Flow 336
 - 12.4.1 Extraction Process Based on Slug Flow 337
 - 12.4.2 Quantitative Study of Mass Transfer in Slug Flow 339
 - 12.4.3 Application of Mass Transfer in Slug Flow to Organic Synthesis 339
 - 12.5 Conclusion 341
 - References 342
- 13 **Capillary Electrochromatography** 347
Hans-Joerg Bart
 - 13.1 Introduction 347
 - 13.2 Theory 348
 - 13.3 Stationary Phases 353
 - 13.3.1 o-CEC Phases 354
 - 13.3.2 Granular Packed Columns 354
 - 13.3.3 Monolithic Phases 355
 - 13.4 Chip Electrochromatography 356
 - 13.5 Conclusions and Perspectives 358
 - References 358

Part V Microstructured Reactors 365

- 14 **Homogeneous Reactions** 367
Volker Hessel and Patrick Löb
 - 14.1 Benefits 367

14.1.1	Reaction Engineering Benefits	367
14.1.2	Process Engineering Benefits	368
14.2	Reactor Concepts – the Tools for Process Intensification	369
14.2.1	Micromixers, Micro Heat Exchangers and Minutubes/Capillaries	369
14.2.2	Integrated Reactors	370
14.3	Reaction Optimization	371
14.3.1	Process Parameters with Impact on Reactor Performance	371
14.3.2	Residence Time Distribution	371
14.3.2.1	RTD Studies on Liquid-phase Flows	372
14.3.2.2	RTD Studies on Gas-phase Flows	374
14.3.3	Impact of Mixing	375
14.3.4	Impact of Heat Exchange	379
14.3.5	Impact of Electromagnetic Waves and Alternative Energies	380
14.4	Process Design	380
14.4.1	Combined Reaction–Separation	380
14.4.2	Multi-step Reactions	381
14.5	Novel Process Windows	383
14.5.1	High Temperatures – Rate Acceleration	384
14.5.2	High Pressures – Transition State Volume Effects	385
14.5.3	Solventless and Solvent-free Operation	385
14.5.4	Exploration into Explosive and Thermal Runaway Regimes	386
14.6	From Laboratory to Production Scale – Scale-out	387
14.6.1	Numbering-up	387
14.6.2	Internal Numbering-up or Equaling-up	387
14.6.3	External Numbering-up: Device Parallelization	389
14.6.4	Smart Scale-up	389
14.6.5	Multi-scale Architecture	390
	References	390
15	Heterogeneous Multiphase Reactions	395
	<i>Madhvanand N. Kashid, David W. Agar, Albert Renken, and Lioubov Kiwi-Minsker</i>	
15.1	Introduction	395
15.2	General Criteria for Reactor Choice and Design	397
15.3	Fluid–Solid Reactors	398
15.3.1	Pressure Drop	399
15.3.2	Residence Time Distribution	400
15.3.3	Mass Transfer and Chemical Reaction	404
15.4	Fluid–Fluid Reactors	407
15.4.1	Gas–Liquid Systems	407
15.4.1.1	Pressure Drop	410
15.4.1.2	Residence Time Distribution	413
15.4.1.3	Mass Transfer and Film Saturation	416
15.4.2	Liquid–Liquid Systems	418
15.4.2.1	Pressure Drop	419

15.4.2.2	Residence Time Distribution	421
15.4.2.3	Chemical Reaction in Liquid–Liquid Systems	422
15.5	Three-phase Reactions	424
15.5.1	Gas–Liquid–Solid	424
15.5.1.1	Continuous-phase Microstructured Reactors	427
15.5.1.2	Dispersed-phase Microstructured Reactors	428
15.5.2	Gas–Liquid–Liquid Systems	430
15.6	Conclusion	431
	References	435
16	Photoreactors	441
	<i>Roger Gorges and Andreas Kirsch</i>	
16.1	Photochemical Reactions	441
16.2	Single-phase Photochemical Reactions	442
16.3	Multi-phase Photochemical Reactions	447
16.4	Immobilized Photocatalysts	451
16.5	Conclusion	455
	References	456
17	Microstructured Reactors for Electrochemical Synthesis	459
	<i>Sabine Rode and François Lapicque</i>	
17.1	Fundamentals of Electrochemical Processes	459
17.1.1	Electrode Reaction Stoichiometries and Faraday's Law	460
17.1.2	Electrode Potentials and Gibbs Free Energy Change of the Overall Reaction	461
17.1.3	Kinetics and Mass Transfer Limitations of the Electrode Reaction	461
17.1.4	Process Performance Criteria	462
17.1.5	Specific Energy Consumption and Cell Voltage	463
17.1.6	Ohmic Drop and Heat Generation	463
17.2	Electrochemical Equipment and Process Flow Schemes	464
17.2.1	Some Overall Process Options	464
17.2.1.1	Divided and Undivided Cells	464
17.2.1.2	Direct and Indirect Electrosynthesis	465
17.2.1.3	Simple and Paired Electrosynthesis	465
17.2.2	Typical Commercial Cells	465
17.2.2.1	Tank Cells	465
17.2.2.2	Filterpress-type Flow Cells	466
17.2.2.3	Cells with Parallel Electrodes and a Millimeter or Submillimeter Inter-electrode Gap	466
17.2.2.4	Cells with Non-parallel Dissymmetric Electrodes	467
17.2.3	Process Flow Schemes	467
17.3	Microreactors in Electrochemical Synthesis	468
17.3.1	Process Intensification Mechanisms	469
17.3.1.1	Enhancement of the Mass Transfer Rates	469
17.3.1.2	Coupling of the Electrode Processes	469

17.3.1.3	Reduction of the Ohmic Drop	469
17.3.1.4	Operation in Single-pass High-conversion Mode	469
17.3.2	Coplanar Interdigitated Microband Electrodes	470
17.3.3	Plate and Channel Microreactors	471
17.3.3.1	Reagent Flux and Applied Current	471
17.3.3.2	Mass Transfer Limitations and Reagent Conversion	471
17.3.3.3	Liquid–Solid Mass Transfer Coefficient and Coupling of the Electrode Processes	472
17.3.3.4	Increase in the Space–Time Yield at a Constant Ohmic Penalty	473
17.3.3.5	Experimental Investigations Reported in the Literature	473
17.3.3.6	Reactor Model	476
17.4	Conclusion and Outlook	477
	References	479

Index	481
--------------	------------