

---

# Contents

<b>1</b>	<b>Introduction</b> . . . . .	1
1.1	Some Historical Background . . . . .	1
1.2	Removal of Particles from Gases . . . . .	6
1.2.1	Filtration . . . . .	8
1.2.2	Wet Scrubbers . . . . .	10
1.2.3	Centrifugal/Cyclonic Devices . . . . .	11
1.2.4	Knock-out Vessels and Settling Chambers . . . . .	12
1.3	A Closer Look at Centrifugal Gas Cleaning Devices . . . . .	12
1.3.1	Applications of Centrifugal Separators . . . . .	13
1.3.2	Classification of Centrifugal Separators . . . . .	17
1.3.3	Two Main Classes—Cyclones and Swirl Tubes . . . . .	20
<b>2</b>	<b>Basic Ideas</b> . . . . .	23
2.1	Gas Flow . . . . .	23
2.1.1	Swirling Flow . . . . .	23
2.1.2	Static and Dynamic Pressure . . . . .	26
2.2	Particle Motion . . . . .	27
2.3	Particle Size . . . . .	32
2.3.1	Definitions of Particle Size . . . . .	32
2.3.2	Particle Size Distribution . . . . .	33
2.4	Particle Density . . . . .	37
2.A	Ideal Vortex Laws from N-S Eqs. . . . .	38
2.B	Model Functions for Size Distributions . . . . .	41
2.B.1	The Normal Distribution . . . . .	42
2.B.2	The Log-Normal Distribution . . . . .	42
2.B.3	The Rosin-Rammler Distribution . . . . .	43
<b>3</b>	<b>How Cyclones Work</b> . . . . .	45
3.1	Flow in Cyclones . . . . .	45
3.1.1	Gas Flow Pattern . . . . .	45
3.1.2	Particle Flow . . . . .	49

3.2	Separation Efficiency . . . . .	51
3.2.1	Overall Separation Efficiency . . . . .	51
3.2.2	Grade-Efficiency . . . . .	51
3.2.3	Converting Between Overall Efficiency and Cut-size . . . . .	54
3.3	Pressure Drop . . . . .	54
3.A	Worked Example: Calculating a Grade-Efficiency Curve . . . . .	56
<b>4</b>	<b>Cyclone Flow Pattern and Pressure Drop . . . . .</b>	<b>59</b>
4.1	Discussion . . . . .	59
4.1.1	Flow Pattern . . . . .	60
4.1.2	Pressure Drop . . . . .	61
4.2	Models for the Flow Pattern . . . . .	64
4.2.1	n-Type Model . . . . .	65
4.2.2	Barth . . . . .	66
4.3	Models for the Pressure Drop . . . . .	70
4.3.1	Models Based on Estimating the Dissipative Loss . . . . .	71
4.3.2	Core Model . . . . .	72
4.3.3	Purely Empirical Models . . . . .	77
4.4	Model Assumptions in Light of CFD and Experiment . . . . .	78
4.5	Overview . . . . .	82
4.A	Worked Example for Calculating Cyclone Pressure Drop . . . . .	83
4.B	The Meissner and Löffler Model . . . . .	85
<b>5</b>	<b>Cyclone Separation Efficiency . . . . .</b>	<b>89</b>
5.1	Discussion . . . . .	89
5.2	Models . . . . .	90
5.2.1	Equilibrium-orbit Models: the Model of Barth . . . . .	90
5.2.2	Time-of-Flight Models . . . . .	93
5.2.3	Hybrid Models . . . . .	96
5.2.4	Comparing the Models . . . . .	96
5.3	Comparison of Model Predictions with Experiment. . . . .	97
5.3.1	Agreement with Experiment in General . . . . .	97
5.3.2	A Case Study: the Effect of Cyclone Length . . . . .	98
5.4	Overview . . . . .	102
5.A	Worked Example, Separation Performance . . . . .	103
5.B	Models of Dietz and of Mothes and Löffler . . . . .	106
<b>6</b>	<b>The Muschelknautz Method of Modeling . . . . .</b>	<b>111</b>
6.1	Basis of the Model . . . . .	112
6.2	Computation of the Inner Vortex Cut-Point, $x_{50}$ . . . . .	118
6.3	Computation of Efficiency at Low Solids Loadings . . . . .	120
6.4	Determining if the Mass Loading Effect will Occur . . . . .	122
6.5	Overall Separation Efficiency when $c_o > c_{oL}$ . . . . .	122
6.6	Computation of Pressure Drop . . . . .	124
6.A	Example Problems . . . . .	125

6.A.1	Data from Hoffmann, Peng and Postma (2001) . . . . .	125
6.A.2	Data from Obermair and Staudinger (2001) . . . . .	128
6.A.3	Simulation of the Data from Greif (1997) . . . . .	129
6.B	Incorporation of the ‘Inner Feed’ . . . . .	133
<b>7</b>	<b>Computational Fluid Dynamics</b> . . . . .	<b>139</b>
7.1	Simulating the Gas Flow Pattern . . . . .	140
7.1.1	Setting up the Finite Difference Equations . . . . .	140
7.1.2	Turbulence Models . . . . .	142
7.1.3	Simulations . . . . .	143
7.2	Simulating the Particle Flow . . . . .	147
7.2.1	Eulerian Modeling . . . . .	148
7.2.2	Lagrangian Particle Tracking . . . . .	148
7.2.3	3-D particle tracks . . . . .	148
7.3	Some Simulations of the Gas and Particle Flow in Cyclones . . . . .	149
7.3.1	LES Simulations of Derksen and van den Akker . . . . .	149
7.3.2	Some Remarks on CFD in Cyclones . . . . .	160
7.A	Transport Equations . . . . .	161
<b>8</b>	<b>Dimensional Analysis and Scaling Rules</b> . . . . .	<b>163</b>
8.1	Classical Dimensional Analysis . . . . .	164
8.1.1	Separation Efficiency . . . . .	164
8.1.2	Pressure Drop . . . . .	167
8.2	Scaling Cyclones in Practice . . . . .	168
8.2.1	Approximately Constant $Stk_{50}$ over a Wide Range of $Re$ . . . . .	168
8.2.2	$Eu$ Only Weakly Dependent on $Re$ . . . . .	171
8.2.3	Some other Considerations . . . . .	172
8.2.4	$Stk$ - $Eu$ Relationships . . . . .	173
8.A	Inspecting the Equations of Motion . . . . .	176
8.A.1	Equation of Motion for the Gas . . . . .	176
8.A.2	Equation of Motion for a Particle . . . . .	176
8.B	Sample Cyclone Scaling Calculations . . . . .	177
8.B.1	Inlet Velocity for $Re$ Similarity . . . . .	177
8.B.2	Prediction from Scale Model . . . . .	178
<b>9</b>	<b>Other Factors Influencing Performance</b> . . . . .	<b>183</b>
9.1	The Effect of Solids Loading . . . . .	183
9.1.1	Effect on Separation Efficiency of Cyclones . . . . .	183
9.1.2	Models for Effect on Separation Efficiency . . . . .	185
9.1.3	Effect on the Separation Efficiency of Swirl Tubes . . . . .	191
9.1.4	Effect on the Pressure Drop of Cyclones . . . . .	192
9.1.5	Effect on the Pressure Drop Across Swirl Tubes . . . . .	194
9.1.6	Computing Performance with High Loading . . . . .	194
9.2	The Effect of the Natural Vortex Length . . . . .	195
9.2.1	The Nature of the Vortex End . . . . .	195

9.2.2	Wall Velocity Due to Core Precession .....	197
9.2.3	The Significance of the Vortex End .....	199
9.2.4	Models for the Natural Vortex Length .....	203
9.A	Predicting the Effect of Solids Loading on Cyclone Efficiency..	205
9.B	Predicting the Effect of Loading on Cyclone Pressure Drop ...	208
<b>10</b>	<b>Measurement Techniques .....</b>	<b>213</b>
10.1	Gas Flow Pattern .....	216
10.2	Pressure Drop .....	218
10.3	Particle Flow .....	219
10.4	Overall Separation Efficiency .....	220
10.4.1	On-line Sampling of Solids .....	221
10.5	Grade-Efficiency .....	224
10.5.1	On-Line <i>vs.</i> Off-Line Size Analysis .....	224
10.5.2	Sample Capture and Preparation .....	225
10.5.3	Methods for Size Analysis .....	226
10.A	Estimate of Errors .....	231
<b>11</b>	<b>Underflow Configurations and Considerations .....</b>	<b>235</b>
11.1	Underflow Configurations .....	235
11.2	Importance of a Good Underflow Seal .....	239
11.2.1	Inleakage Example .....	242
11.3	Upsets Caused by ‘Too Good’ an Underflow Seal .....	243
11.4	Second-Stage Dipleg Solids ‘Backup’ .....	246
11.5	Hopper ‘Crossflow’ .....	248
11.6	Hopper Venting Options .....	250
11.A	Dipleg Calculation .....	253
11.B	Moment Balance on Flapper Valve Plate .....	253
11.B.1	Example .....	256
<b>12</b>	<b>Some Special Topics .....</b>	<b>257</b>
12.1	Cyclone Erosion .....	257
12.1.1	Inlet ‘Target Zone’ .....	257
12.1.2	Lower Cone Section .....	260
12.1.3	Vortex Tube Outer Surface .....	263
12.1.4	Erosion Protection .....	268
12.2	Critical Deposition Velocity .....	279
12.3	High Vacuum Case .....	281
12.3.1	Application to Cyclone or Swirl Tube Simulation .....	282
12.A	Worked Example for Critical Deposition Velocity .....	283
12.B	Worked Example with Slip .....	283

<b>13 Demisting Cyclones</b> .....	287
13.1 Liquid Creep and ‘Layer Loss’ .....	288
13.2 Demisting Cyclone Design Considerations .....	290
13.3 Some Vapor-Liquid Cyclone Design Geometries and Features ..	292
13.4 Estimating Inlet Drop Size for Two-Phase Mist-Annular Flow ..	299
13.4.1 Estimating Drop Size Distribution .....	301
13.5 Modeling the Performance of Vapor-Liquid Cyclones .....	302
13.5.1 Computation of Cut Size .....	302
13.5.2 Computation of Efficiency at Low Inlet Loadings .....	303
13.6 Criteria for Determining if ‘Mass loading’ (‘Saltation’) Occurs ..	303
13.6.1 Overall Separation Efficiency when $c_o > c_{oL}$ .....	304
13.7 Re-entrainment From Demisting Cyclones .....	305
13.7.1 Re-entrainment Mechanisms and Governing Parameters	305
13.7.2 Data for Re-entrainment .....	308
13.A Example Calculations of Droplet Sizes in Pipe Flow .....	311
13.A.1 Finding the Mean Droplet Size .....	311
13.A.2 Finding the Droplet Size Distribution .....	312
13.B Flow Distribution in Parallel Demisting Cyclones .....	312
13.B.1 Calculation of Flow Distribution .....	317
13.B.2 Calculation of Liquid Level Difference .....	317
13.C Method for Estimating Wall Film Thickness and Velocity .....	318
13.C.1 Two-Phase, Co-current, Annular Force Balance, Resolved in the Axial Direction .....	320
13.C.2 Friction Factors and Shear Stresses .....	321
13.C.3 Final Form of Void Fraction Equation .....	323
13.D Example calculation .....	324
<b>14 Foam-Breaking Cyclones</b> .....	327
14.1 Introduction .....	327
14.2 Some Design Considerations and Factors Influencing Behavior ..	330
14.3 Applications .....	334
14.4 Estimating Submergence Required to Prevent Gas ‘Blow Out’	334
14.A Example Calculation of Submergence Required .....	340
<b>15 Design Aspects</b> .....	341
15.1 Cylinder-on-Cone Cyclones with Tangential Inlet .....	341
15.1.1 Some Standard Cyclone Designs .....	341
15.1.2 Design of the Inlet .....	342
15.1.3 Design of the Cone Section .....	349
15.1.4 Solids Outlet Configurations .....	350
15.1.5 Vortex Finder Geometries .....	353
15.1.6 Cyclone Length .....	363
15.1.7 Cyclone Roof .....	364
15.1.8 Cyclone Operating Conditions .....	367
15.2 Design of Swirl Tubes with Swirl Vanes .....	368

15.2.1 Design of the Inlet Vanes .....	368
15.2.2 Calculation of Inlet ‘Throat’ Area .....	370
15.2.3 Length of the Swirl Tube Body and the Solids Exit ....	372
15.A Example Calculation of the Throat Area .....	373
15.B Construction of Vane “Cut-out” pattern.....	374
<b>16 Multicyclone Arrangements.....</b>	<b>381</b>
16.1 Cyclones in Series .....	381
16.2 Cyclones in Parallel.....	382
16.A Example Calculation for Multicyclone Arrangements .....	391
<b>List of Symbols .....</b>	<b>397</b>
<b>List of Tradenames .....</b>	<b>403</b>
<b>References .....</b>	<b>405</b>
<b>Index .....</b>	<b>411</b>