

HAL
open science

PYROLYSIS IN POROUS MEDIA: PART 2. NUMERICAL ANALYSIS AND COMPARISON TO EXPERIMENTS

Nicolas Gascoin, Luigi Romagnosi, Ivan Fedioun, Johan Steelant, Guillaume Fau,
Marc Bouchez

► **To cite this version:**

Nicolas Gascoin, Luigi Romagnosi, Ivan Fedioun, Johan Steelant, Guillaume Fau, et al.. PYROLYSIS IN POROUS MEDIA: PART 2. NUMERICAL ANALYSIS AND COMPARISON TO EXPERIMENTS. *Journal of Porous Media*, 2013, 16 (9), pp.857-873. <hal-00868587>

HAL Id: hal-00868587

<https://hal.science/hal-00868587v1>

Submitted on 2 Oct 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Pyrolysis in Porous Media: Part 2.

Numerical Analysis and Comparison to Experiments.

Shortened Title (Running Head) : Numerical and Experimental Pyrolysis in Porous Media

Nicolas Gascoïn¹

ENSIB, Bourges, 18000, France

Luigi Romagnosi

University of Orléans, Bourges, 18000, France

University of Rome, La Sapienza, Rome, 00184, Italy

Ivan Fedioun

Centre National de la Recherche Scientifique, Orléans, 45071, France

Johan Steelant

ESA-ESTEC, Noordwijk, 2200AG, The Netherlands

Guillaume Fau

University of Orléans, Bourges, 18000, France

Marc Bouchez

MBDA-France, Bourges, 18000, France

Only limited studies are available experimentally to investigate hydrocarbon fuel pyrolysis, which can be of practical interest for the active cooling of head loaded components in aerospace vehicles such as combustors in rocket engines. The numerical simulation is an additional way to investigate the related phenomena (heat and mass transfer with chemistry). After a first code validation with experiments based upon inert gases, the code is further extended towards permeation with reactive dodecane and a reasonable agreement is found. The experimental accuracy of the permeability's determination is confirmed numerically to be within ± 30 %.

¹ Corresponding author. Tel.: +33 248 238 473; Fax: +33 248 238 471.

E-mail address: nicolas.gascoin@ensi-bourges.fr (N. GASCOIN; ENSIB, 88 Boulevard Lahitolle, 18000 Bourges, FRANCE).

1 Numerically it is shown that this accuracy is due to strong flow spatial
2 heterogeneities. The border effect of the test cell is found to be related to the
3 permeable medium thickness whereas the temperature field is correlated to
4 the reaction zone. Two different kinetic mechanisms are used to investigate
5 the chemistry effect on the heat and mass transfer. They provide also a better
6 analysis of the fuel pyrolysis and of the products' formation.

7 Keywords: Porous flow; Fuel pyrolysis; Regenerative cooling; Numerical simulation; SCRamjet

8 Nomenclature

9 \bar{c}_p = heat capacity at constant pressure ($\text{J}\cdot\text{mol}^{-1}\cdot\text{K}^{-1}$)

10 C_2 = inertial resistance factor (m^{-1})

11 E_A = activation energy ($\text{J}\cdot\text{mol}^{-1}$)

12 ΔH = enthalpy of reaction ($\text{J}\cdot\text{mol}^{-1}$)

13 k_{eff} = effective thermal conductivity of the medium ($\text{W}\cdot\text{m}^{-1}\cdot\text{K}^{-1}$)

14 $K_{D/F}$ = Darcian (m^2)/ Forchheimer's coefficients (m)

15 \dot{m} = mass flow rate ($\text{kg}\cdot\text{s}^{-1}$)

16 P = pressure (Pa)

17 Q_R = heat of reaction ($\text{J}\cdot\text{mol}^{-1}$)

18 S_i = sink term (Pa)

19 \vec{v} = velocity vector ($\text{m}\cdot\text{s}^{-1}$)

20 Y_j = species mass fraction ()

21 α = permeability factor (m^2)

22 μ = dynamic viscosity (Pa.s)

23 $\rho_{f/s}$ = density of the fluid / solid ($\text{kg}\cdot\text{m}^{-3}$)

I. Introduction

Studying porous flow is of interest in numerous fields of research and more specifically in the present framework of active cooling intended to be used on highly thermally loaded structures (Langener et al., 2008; Kuhn and Hald, 2008, Gascoin et al. 2012a, Yuki et al., 2010). Transpiration cooling through a porous structure is highly efficient as shown by Langener *et al.* (2011) and by Cheuret et al. (2011). This technology is found in rocket engines and chambers for example (Arnold et al., 2009; Kanda et al., 1994). This reduces the temperature of the solid permeable materials used to sustain the large heat load encountered by the combustor (Fau et al., 2011; Gascoin and Gillard, 2012). Carbon- or oxide-based composite materials are preferred for thermal, mechanical and chemical reasons (Bouchez and Beyer, 2009). In addition, when using the fuel as a coolant, the so-called regenerative technique, a pyrolysis is generally encountered for fluid temperature over 800 K (Gascoin, 2010). This generates endothermic reactions which contribute to the heat flux absorption. The formation of a thin film inside the combustion chamber, the so-called film cooling technique, is another parameter participating in the structure cooling (Arnold et al., 2009). The main drawbacks of these coupled solutions are the multiphysics' interactions which modify transiently the permeabilities of the structure and the cooling efficiency (Fau et al., 2011; El-Amin et al., 2013). The fuel cracking produces light and heavy species which are coke precursors (Gascoin et al., 2008a). The formation of solid particles modifies the fluid filtration and consequently the heat and mass transfers (Gascoin et al., 2012b).

Experimental chemical studies generally focus on the fuel pyrolysis as a function of the fuel nature, of the operating conditions or of the reactor's nature (Pant and Kunzru, 1996; Zeppieri et al., 2000; Herbinet et al., 2007; Yu and Eser, 2000; Edwards et al., 2006). Some numerical works are also available (Gascoin et al., 2011; Slavinskaya et al., 2009, Shahnazari and Vahabikashi, 2011). Other studies are related to the heat and mass transfers (Younis, 2010; Jaballah et al.,

1 2012) involved in the active cooling by means of computing (Lina et al., 2009) and of testing
2 (Langener et al., 2008; Kuhn and Hald, 2008). Nevertheless, there is only rare studies aiming at
3 grouping both experimental and numerical approach to provide a deep analysis of the
4 multiphysics' phenomena (thermal, fluid, mechanical and chemical points) (Fau et al., 2011,
5 Romagnosi et al., 2012). The complementarity of these two kinds of work is due to the fact that
6 numerical studies still face strong difficulties in solving massively detailed kinetic mechanism
7 and in handling porous flow with microscopic description over full length scales and over long
8 timescales (Jaber and Ziad Saghir, 2011). On the opposite, it is difficult experimentally to
9 determine microscopic or local parameters such as the temperature or the species concentration
10 and to measure the heat flux or the residence time (Khan and Reddy Gorla, 2010; Elgazery,
11 2012; Zamanian et al., 2012). For this reason, a European collaboration has been settled to
12 establish a numerical modelling of reactive porous flow with semi-detailed chemistry and taking
13 the other physical parameters into account (heat and mass transfers, multi-diffusion, porous flow
14 modelling, compressibility effects, real fluid properties) (Romagnosi et al., 2012). In this
15 previous work (Romagnosi et al., 2012), the authors have proposed a numerical simulation of an
16 experimental test device, the so-called permeation test cell. Using commercial Ansys/Fluent
17 software for portability reasons, a parametric study has been generated to determine the physical
18 and chemical effects of the different modelling options. Some experimental comparisons on inert
19 gas flow were performed and the simulation of reactive flow was the final step. A large state of
20 the art on fluid permeation, particularly in case of chemical reactions, is given in (Romagnosi et
21 al., 2012).

22 Thanks to this preceding work, the authors now aim at comparing the numerical results to the
23 experimental ones on dodecane pyrolysis cases in order to determine the model sensitivity and

1 accuracy. Numerical data are of major importance for the analysis of the experimental results.
 2 Dodecane is used to compare with experiments but methane should be used in latter steps for
 3 rocket combustors application.

4 **II. Material and Methods**

5 **A. Numerical simulation**

6 The numerical code features have been extensively presented and discussed previously
 7 (Romagnosi et al., 2012). A 2-D geometry with 14,242 structured cells (Figure 1) models the test
 8 cell to be detailed in next section. The solver handles compressible steady-state configurations.
 9 The Navier-Stokes equations (Eq. 1 to Eq. 3) are modified taking into account the porosity effect
 10 of the sample, the consequent pressure drop through the medium and the effective thermal
 11 conductivity of the porous zone (fluid plus porous material). The Forchheimer's equation is used
 12 to simulate the pressure drop via a sink term in the momentum equation (Eq.4), where α and C_2
 13 are respectively $2.061 \cdot 10^{-13} \text{ m}^2$ and 4924000 m^{-1} (obtained experimentally by You et al. (2009)).

$$14 \quad \frac{\partial(\gamma\rho_f\bar{v})}{\partial t} + \nabla \cdot (\gamma\rho_f\bar{v}\bar{v}) = -\gamma\nabla P + \nabla \cdot (\gamma\bar{\tau}) + \gamma\rho_f\bar{g} - S_i \quad (1)$$

$$15 \quad \frac{\partial(\gamma\rho_f)}{\partial t} + \nabla \cdot (\gamma\rho_f\bar{v}) = 0 \quad (2)$$

$$16 \quad \frac{\partial}{\partial t}(\gamma\rho_f E_f + (1-\gamma)\rho_s E_s) + \nabla \cdot (\bar{v}(\rho_f E_f + P)) = \nabla \cdot [k_{eff}\nabla T - (\sum_i h_i \bar{J}_i) + (\bar{\tau} \cdot \bar{v})] + S_f^h \quad (3)$$

$$17 \quad S_i = -\frac{\mu}{\alpha}v_i + C_2\frac{1}{2}\rho|v|v_i \quad (4)$$

18 The pressure-based solver guaranties a faster and stable convergence. The boundary
 19 conditions correspond to constant: inlet mass flow rate, pressure outlet and wall temperature. The
 20 conditions measured experimentally are used directly in the software to simulate identical test
 21 cases. The simulation settings change depending on the case under study: nature of the fluid

1 (nitrogen or kerosene surrogate), operating temperatures (from 300 K to 1200 K) and mass flow
2 rate ($60 \text{ mg}\cdot\text{s}^{-1}$ to $3980 \text{ mg}\cdot\text{s}^{-1}$). Additional details will be provided when necessary for each test
3 case (section III).

4 *Figure 1 should be placed here.*

5 A detailed kinetic mechanism (56 species and 289 reactions) simulates the dodecane pyrolysis
6 (You et al., 2009). The present authors have reduced this mechanism (15 species, 20 reactions)
7 for computation cost reason with limited loss of accuracy. Two primary reactions (“1” and “2” in
8 Table 1) allow the cracking of dodecane producing ethylene (C_2H_4) and two radicals but-1-yl
9 (pC_4H_9) and n-propyl (nC_3H_7). These two reactions controlling the pyrolysis process correspond
10 to a high activation energy ($\approx 3.68 \cdot 10^5 \text{ J}\cdot\text{mol}^{-1}$). The sensitivity analysis (You et al., 2009) for n-
11 dodecane pyrolysis shows that the fuel conversion rate is controlled by C-C fission of n-
12 dodecane and H-abstractions by H and CH_3 . So the present authors primary considered adding at
13 least the reactions allowing the formation of these two radicals (monatomic hydrogen via
14 backward reaction “4” and “5” and methyl radical via “12”). The presence of H and CH_3
15 accelerates the pyrolysis rate via propagation reactions for reactions “6” \rightarrow “10” and “13” \rightarrow
16 “17”. The ramification is indirect via dissociation of light species as hydrogen H_2 (reaction “11”)
17 and ethane C_2H_6 (reaction “20”). The reactions involving directly the interaction between the n-
18 dodecane and the radicals H and CH_3 include both H-abstraction and β -scission of n-C12-alkyl-
19 radical ($\text{C}_{12}\text{H}_{25}$).

20 By comparing this reduced mechanism under perfectly stirred reactor configurations at 3.5
21 MPa with the original one (You et al., 2009) and with a very detailed one (271 species and 1449
22 reactions) (Herbinet et al., 2007), the present reduced scheme is judged adequate for the specific
23 conditions used in this paper despite important discrepancies (Figure 2). The overall performance

1 is generally poor but they are acceptable in the specific thermal range 900 K-1200 K at 3.5 MPa
2 and for residence time comparable to those in the system. At 900 K and after 0.7 s of simulation
3 (which is roughly the residence time found later in the cell, see section C), the conversion of
4 dodecane is adequately simulated by the reduced scheme (Figure 2a) while the initial detailed
5 one of You *et al.* (2009) presents a factor 2 compared to the accurate reference mechanism of
6 Herbinet *et al.* (2007). A factor 2 is found on ethylene between the reference and the reduced
7 scheme, which shows that the products distribution is predicting with a limited accuracy. After
8 10 s at 900 K (constant pressure of 3.5 MPa), ethylene and ethane are reproduced fairly contrary
9 to some species like hexene (Figure 2b). At 1200 K and 3.5 MPa, after 10 s, the discrepancies are
10 still important between the reference and the reduced mechanisms, mainly concerning the
11 methane formation while the original mechanism of You *et al.* (2009) gives satisfactory results.
12 The major compound found in the reduced mechanism is ethylene (Figure 2c). Looking at the
13 dynamics of the pyrolysis (Figure 2d), the original mechanism presents a shift on the log- time
14 scale compared to the reference mechanism. The reduced mechanism presents a mean behaviour
15 around the reference one. As a consequence, in order to perform first kinetic computations within
16 2-D geometry, the reduced mechanism is used but one should pay attention to the limited
17 accuracy in terms of products formation. This mechanism has been optimised for representing
18 the dodecane consumption and it cannot accurately represent the formation of radicals, of light
19 species like hydrogen and of middle-weight species like hexene. This reduced mechanism is a
20 compromise which should be later improved by increasing the number of species and of
21 reactions and, as a consequence, the computation cost.

22 *Table 1 should be placed here.*

23 *Figure 2 should be placed here.*

1 **B. Experimental setup**

2 The COMPARER pyrolysis test bench is used to pressurize and to heat the fuel under flow
3 conditions (Gascoin et al., 2008b). Its main characteristics are the following:

- 4 • Maximum operating conditions: 1800 K, 8.0 MPa, 600 mg.s⁻¹ for liquid fluid and
5 6000 mg.s⁻¹ for gas
- 6 • Chemical analysis: Gas Chromatograph/Mass Spectrometer-Flame Ionisation Detector-
7 Thermal Conductivity Detector with 10 sampling loops for *a posteriori* quantitative
8 analysis, Fourier Transform Infra Red spectrometer (inline direct quantitative analysis)
- 9 • Sensors: 5 mass flow rates, 5 pressure transducers, over 10 K-type and R-type
10 thermocouples with data acquisition system (16 bits, 48 channels, 0.1 Hz). This low
11 frequency (0.1 Hz) is due to the limitations of the data acquisition system to gather the 48
12 channels at the same time.

13 A permeation test cell contains the porous sample (Figure 3). This cell is inserted inside the
14 furnace of the COMPARER bench and it is connected to the fluid supply system and to the
15 appropriate sensors. The permeable medium bounds the cell in two high and low pressure
16 chambers (upstream and downstream to the porous medium respectively). These chambers are
17 noted HPC and LPC in this paper. An inlet pipe provides the fuel into the system. This cell is
18 connected to a dynamic sampling system to get hot pressurized samples at three location points
19 in the cell. These samples are later cooled and chemically quantified by the GC/MS-FID-TCD.
20 This allows having the longitudinal pyrolysis profile of the fuel under given operating
21 conditions. The FTIR analysis provides real-time quantification at the process outlet on the gas
22 products only after having cooled and expanded the pyrolysis mixture at ambient conditions.

1 The permeable medium can be changed. In the present work, an isotropic stainless steel
2 material is preferred to composite one to avoid considering complex microstructure (fibres,
3 layers). It is characterized by a porosity around 30 % (experimental measure through the
4 Archimede's principle and confirmed by SEM images), a grain diameter of 14.1 μm and a pore
5 diameter of 4.1 μm (Gascoin, 2011). Further geometrical information can be found in
6 (Romagnosi et al., 2012; Gascoin, 2011).

7 *Figure 3 should be placed here.*

8 **III. Fuel pyrolysis analysis**

9 **A. Preliminary validation on inert test cases and first experiments analysis**

10 Nitrogen is injected with constant mass flow rate and the inlet pressure is 2.5 MPa. The
11 validation is made on the pressure drop through the porous material. Several temperatures have
12 been tested from 300 K to 600 K. The thermal conductivity of the stainless steel - nitrogen
13 system (k_{eff}) is evaluated as a function of temperature using an averaged method between Parallel
14 model and Maxwell Upper Limit (Travajno and Helwig, 2011).

15 The simulations performed with the initial C_2 value presented some discrepancies compared
16 to the experiments. Thus, the authors have corrected the C_2 value by a multiplication factor of
17 1.25 (new $C_2 = 6155000 \text{ m}^{-1}$) because the Forchheimer accuracy is $\pm 30 \%$ (Gascoin, 2011). As a
18 result, the computations are in good agreement with the experimental results (Figure 4). Note
19 that, since the Forchheimer's coefficient is linked to the square of the velocity, the changes in C_2
20 have a negligible effect on the pressure drop for low mass flow rates.

21 *Figure 4 should be placed here.*

22 The numerical simulation interest is clear because it can help validating the permeabilities
23 values and understanding the reasons of any possible error. For example here, the complex

1 velocity and pressure field upstream to the porous medium (Figure 5) generates a recirculation
2 zone, which makes the pressure measurements sensitive to the spatial position. This impacts the
3 experimental estimation of K_D and K_F . As a consequence, it is wanted to verify how the pressure
4 measures are appropriate for the kerosene experiments. A similar cold simulation has thus been
5 done using kerosene surrogate (n-dodecane), which is liquid at ambient temperature ($T_{\text{inlet}} = 300$
6 K). The mass flow rate is $65 \text{ mg}\cdot\text{s}^{-1}$. The density is fixed at $746 \text{ kg}\cdot\text{m}^{-3}$ and the inlet pressure is
7 3.5 MPa. The high viscosity of the kerosene ($\mu = 1.37\cdot 10^{-3} \text{ Pa}\cdot\text{s}$) and its low injection velocity
8 bounds the recirculation zones at the cell inlet between $x \approx -0.025 \text{ m}$ and $x \approx -0.018 \text{ m}$ (Figure 6).
9 This means that the flow invests the porous medium almost uniformly and, in this case, it is not
10 so important where the pressure sensors are located.

11 *Figure 5 should be placed here.*

12 *Figure 6 should be placed here.*

13 **B. Validation with reactive dodecane experiment**

14 The experiments were achieved by Fau *et al.* (2011) at 3.5 MPa with a varying mass flow rate
15 between $60 \text{ mg}\cdot\text{s}^{-1}$ and $65 \text{ mg}\cdot\text{s}^{-1}$ due to stability problems. The setup furnace temperature was
16 900 K and the temperature experimentally measured at the outside wall of the cell was 890 K.
17 The fluid temperature measured inside the test cell (in the high pressure chamber) was 820 K.
18 Longitudinal thermal gradients measured experimentally were lower than 10 K roughly between
19 two positions: 3 mm before the porous medium and 3 mm after, following the main fluid flow
20 direction. The experiments (Figure 7) show a high dodecane content upstream to the porous
21 medium (in the **H**igh **P**ressure **C**hamber) and inside the porous medium (83.3 wt.% and 81 wt.%
22 respectively) while a mass fraction around 52 wt.% has been found downstream, in the **L**ow

1 **Pressure Chamber.** The experimental quantification of the main species considered by the
2 reduced mechanism (Table 1) are summarized in Figure 7 for comparison purpose.

3 *Figure 7 should be placed here.*

4 Numerically, it is difficult to represent all the experimental fluctuations. As a consequence,
5 several test cases have been computed (Table 2). For all of them, the pressure is 3.5 MPa, the
6 fluid is the dodecane and the reduced kinetic mechanism presented above is used (15 species, 20
7 reactions). The real gas model enables computing the fluid properties, which requires knowing
8 the species critical properties such as the critical temperature, pressure and volume and the
9 acentric factor. For the first case (Table 2), minimum (Figure 8a) and maximum (Figure 8b)
10 mass fractions at several longitudinal x-axis positions are given for a selection of species. The
11 upstream zone presents a low dodecane content (Figure 8a) due to the recirculation in which
12 quasi static fluid is found. Hexene, pentene and ethylene are found in high proportion (Figure
13 8b). Comparing these results with the second case (Figure 8c,d) clearly shows that the higher
14 temperature increases the dodecane pyrolysis because the minimum species quantities are much
15 higher for this second case (Figure 8c) compared to the first one (Figure 8a). As a consequence,
16 the maximum dodecane quantities are lower for this second case (Figure 8d). The same major
17 products are found. The discrepancies between the two numerical cases are attributed in priority
18 to the heat transfers but the mass flow rate also plays a role which will be investigated in section
19 C.

20 The dodecane mass fraction at the cell outlet of case 2 ($x = 13$ mm just before the outlet pipe)
21 is found between 10 wt.% and 25 wt.%, which is lower than the experimental value. For the case
22 1, the extreme values are 15 wt.% and 85 wt.%. This includes the experimental value of 52 wt.%.
23 Consequently, the test conditions are very important and slight changes (820 K to 890 K, in

1 conjunction with mass flow rate variations) generate different results which are difficult to
2 validate with the experiments. In addition, the kinetic mechanism has a role in the disagreement
3 found between the numerical and the experimental data. The scheme has been tested (section
4 II.A) and its accuracy is average. The pyrolysis process and the fluid dynamics are closely
5 related because the density changes with the chemical composition and this affects the dynamics
6 into the cell (residence time' and heat transfers' consequence). Hence, the kinetic mechanism
7 becomes a critical parameter and adopting a detailed scheme is preferable.

8 *Table 2 should be placed here.*

9 *Figure 8 should be placed here.*

10 Finally, because the case 1 is judged to be closer to the experimental conditions, the
11 corresponding results are compared to the experimental ones (Figure 9). Three zones are defined:
12 before the porous medium (for a position $x = -3$ mm), inside the porous zone ($x = 1.5$ mm) and at
13 the process outlet ($x = 30$ mm). The mean conversion rate is over-estimated in the HPC (Figure
14 9a) and in the porous zone (Figure 9b) by the computations because the spatial average over the
15 y-axis for each x-axis position takes the stagnation zones near the wall into account while the
16 experimental sampling locations are closer to the central axis of the cell. The agreement is much
17 better at the bench outlet (Figure 9c). Nevertheless, due to the uncertainties presented above,
18 there are too much parameters acting on the system to be certain that the numerical simulation is
19 validated. This is particularly due to the kinetic scheme. The hexene content is overpredicted by
20 the computations because the secondary mechanism of this species is not considered and it
21 cannot be consumed. This explains the low quantities which are found for the light species such
22 as ethane or methane. In addition, additional sources of discrepancies can be mentioned; with the
23 most likely: uncertainty regarding the sampling probe position, experimental uncertainties of

1 calibration and of analysis, 2-D cell effect and kinetic scheme limitations. Their quantitative
2 effects are difficult to investigate.

3 *Figure 9 should be placed here.*

4 To verify the effect of the chemistry, a two-steps kinetic scheme (Romagnosi et al., 2012) is
5 used to redo the same test case 2. A reduction of only 17 K of the fluid temperature between the
6 inlet and the outlet is observed and the net heat flux at the wall is 3.2 W. This explains the very
7 low pyrolysis rate at the outlet (remaining dodecane mass fraction of 98 wt. %). Consequently,
8 the experimental values (pyrolysis rate of 48 wt. %) are bounded by the numerical ones obtained
9 with two different kinetic schemes (pyrolysis rate of 80 wt. % for the detailed scheme and of 2
10 wt. % for the 2-steps scheme). The lower reactivity of the simplified mechanism is due to the
11 radicals, such as methyl and monatomic hydrogen, which are not in the two-steps mechanism
12 while they increase the reaction rate.

13 **C. Use of the numerical simulation to investigate the reactive porous flow**

14 Considering the third case (Table 2), the conversion rate of dodecane reaches 94 wt. % at the
15 cell outlet (Figure 10a). A maximum thermal decrease of about 300 K is found (Figure 10b).
16 This temperature fall is directly related to the enthalpy of reaction (Figure 10c), thus to the
17 reaction zone. This point is particularly important because following the temperature would give
18 precious indication on the chemistry. This is confirmed by looking at the molecular weight
19 profile (Figure 10d). Such a result demonstrates the benefit of the computations compared to the
20 experiments. This also shows that the recirculation zones, where the temperature is maximum (at
21 $y = 0.008$ m and for $x = -0.024$ m and $x = 0.013$ mm), do not really participate to the pyrolysis.
22 This is satisfactory when conducting pyrolysis in porous flow.

23 *Figure 10 should be placed here.*

1 This information concerning in which part of the system does the pyrolysis take place can be
2 completed. Looking at the fuel consumption along the cell following the streamline on the axis
3 of symmetry, a fast dodecane cracking occurs immediately at the inlet of the cell due the high
4 inlet temperature (Figure 11a). The dodecane mass fraction entering the HPC is about 72 wt. %
5 and it is around 66 wt. % at the porous medium inlet. It is 55 wt. % at its outlet, 28 wt. % at the
6 LPC outlet and 18 wt. % at the pipe outlet. This means that the porous medium only represent
7 11 wt. % of the converted dodecane compared to the 82 wt. % which are converted in the entire
8 system. Thus, the porous media is the place where about 14 % of the pyrolysis activity takes
9 place and its thickness (3 mm) corresponds to 4 % of the total length of the system (70 mm). In
10 terms of residence time, the porous medium represents less than 10 %. The slope of the curve
11 giving the residence time shows that the fuel is slowed down in the LPC because the slope
12 increases. The fuel velocity increases in the outlet pipe due to the cross-section reduction.

13 Since the experimental mass flow rate slightly fluctuates between $60 \text{ mg}\cdot\text{s}^{-1}$ and $65 \text{ mg}\cdot\text{s}^{-1}$, its
14 effect has been investigated (case 3 and 4). The total residence time and its distribution are not so
15 different (Figure 11b). Increasing the fuel mass flow rate decreases the pyrolysis rate at the outlet
16 which means that the density and the residence time effect (acting similarly) have a lower impact
17 than the convective heat transfers which increase (80 wt.% and 72 wt.% of pyrolysis rate for
18 cases 3 and 4 respectively). This discrepancy of about 10 % is directly linked to the mass flow
19 rate fluctuations of about 10 %. This demonstrates the direct effect of the fluid flow on the
20 chemical parameters. Thus, simulating the experiments in which the flow rate varies is difficult
21 numerically where the flow rate is fixed. This contributes to explain the disagreement found in
22 section B.

23 *Figure 11 should be placed here.*

1 The effect of the temperature (comparison of cases 1 and 4) on the chemistry is represented
2 by Figure 12. The strong chemical differences regarding the 2-D dodecane content (Figure 12a,
3 b) are directly related to the thermal conditions. The residence time distribution is similar for
4 case 1 (Figure 12c) than for cases 3 and 4 (Figure 11). Nevertheless, the residence time is about
5 three times higher in case 1 than in other cases. This demonstrates that the temperature impacts
6 the chemistry and the density, so the residence time, but its importance is much higher. A
7 temperature decrease increases the density and decreases the velocity through the mass
8 conservation. Thus, the residence time is higher but this is not balanced by an increased
9 convective heat flux. This spate of events is important to analyse the results and this cannot be
10 done experimentally, which shows the good complementarity of both tools.

11 *Figure 12 should be placed here.*

12

13 **D. Specific analysis of coupled phenomena in the porous medium**

14 Comparing the dodecane conversion at the inlet and at the outlet of the porous medium for the
15 fourth case, a coupling between the fluid flow and the chemistry is found (Figure 13a). Close to
16 the symmetric axis ($y = 0$ mm), the flow speed is the highest and the conversion is limited. The
17 chemical gradient is consequently low (68 wt. % to 60 wt. %). However, for $y = 4$ mm and
18 higher, the fluid velocity decreases, the residence time and the heat flux increase (mass fraction
19 difference at $y = 4$ mm of 48 wt. %). Thus, the pyrolysis is impacted by the border effect (wall of
20 the cell). It is possible to plot it as a function of the x-axis, i.e. the porous medium thickness
21 (Figure 13b). The Figure 13b shows that after 1 mm of porous flow, the wall impacts the flow on
22 a distance of 1.5 mm. As a consequence, the radius of the permeable sample should not be lower
23 than 1.5 mm. It should even be much more in order to limit its effect. The thicker the porous

1 material in the present permeation test cell, the bigger should be the diameter in order to limit
2 this border effect. This result is of major importance to design the experiments and to analyse the
3 data. This is related to both dynamic and thermal boundary layers.

4 *Figure 13 should be placed here.*

5 Focusing on the porous zone, Figure 14 shows the profiles of pressure, of density, of
6 temperature and of the axial velocity along the y-coordinate at the inlet and at the outlet surface
7 of the porous medium. The pressure drop, due to the permeable sample, is 6800 Pa and it shows
8 a uniform distribution on both sides of the porous zone. Although the pressure does not change
9 in the crosswise direction (Figure 14a), the density decreases moving from the axis of symmetry
10 toward the walls and from the upstream side to the downstream one (Figure 14b). This is directly
11 due to the heat transfers (Figure 14c) and it acts on the fluid velocity (Figure 14d).

12 The spatial thermal gradient at the porous medium inlet presents a parabolic shape (Figure
13 14c) while it tends to be linear at the outlet. This could be due to the software assumptions
14 considering equilibrium between solid and fluid. This may also be realistic in case of low speed
15 flow (the conduction gets more important than the convection). In this latest case, it could be
16 interesting to determine the length required by the fluid to present a complete linear profile. This
17 would correspond to the thermal establishment length. Another interesting point is the location of
18 the minimum velocity (Figure 14d). It is around $y = 0.005$ m at the porous medium inlet and $y =$
19 0.007 m at the outlet. This minimum is spatially shifted due to the thermal or chemical
20 phenomena. Non-reactive hot flow could help understanding the reason of such a speed shift.
21 Thus, a similar test case without reactions has been achieved for comparison purpose (Figure
22 15). Different temperature and velocity profiles have been obtained in comparison with Figure
23 14c, d. The difference is attributed to the chemistry, which impacts the molecular weight profile.

1 In addition, the heat transfer are modified because the endothermic effect of the pyrolysis for the
2 reactive case decreases by about 40 K the temperature on the symmetry axis, at the sample inlet
3 ($x = 0$ mm). The velocity profiles at the 0 mm and 3 mm positions are perfectly similar (the
4 velocity amplitude only is shifted but not spatially). As a consequence, the modification of the
5 minimum speed observed on Figure 14d is due to the chemical reactions (and to its thermal
6 effect) which modify the dynamic boundary layer.

7 *Figure 14 should be placed here.*

8 *Figure 15 should be placed here.*

9 **IV. Conclusion**

10 The numerical simulation and the experimental tests are two complementary approaches,
11 which are both suited for the study of fuel pyrolysis in porous media. Experimentally, all
12 possible phenomena are taken into account with their intrinsic complexity and coupling, possibly
13 under extreme conditions (1200 K and 6 MPa). Numerically, the heterogeneity profiles and the
14 effect of the test bench itself (size and design of the permeation cell) have been observed finely
15 despite the validity of the results is subject to the numerical, physical and chemical assumptions.
16 A European Collaboration has been set up to provide a wide expertise in this field and to propose
17 a validated numerical tool using detailed chemistry. A specific validation under no flow
18 conditions has been first achieved for the chemistry since this is a major point in the numerical
19 simulation of the reactive flow. After validation of the CFD simulation under inert conditions, its
20 application to reactive test case presents average agreement with the experimental results. The
21 computation method is judged promising. A modification by 25 % of the Forchheimer's
22 permeability tends to confirm the accuracy which was suggested experimentally (± 30 %). The
23 pressure sensor position is suggested to be of importance considering the pressure drop

1 measures. At least qualitatively, the relationships between the heat and mass transfers and the
2 chemistry have been considered. The effects of the choice of the kinetic schemes on the
3 multiphysics' simulation have been presented. Detailed mechanisms are clearly necessary. The
4 comparison between numerical and experimental data appears difficult due to the complexity of
5 accurately representing the experimental conditions. The numerical simulation showed strong
6 benefits in understanding a possible border effect related to the permeable sample thickness. The
7 relationship between the temperature field and the reaction zone tends to demonstrate the major
8 impact of chemistry in the heat flux repartition. As a future work, other detailed kinetic
9 mechanisms should be tested to reinforce the chemical modelling and to determine which level
10 of accuracy is necessary for the chemistry to have a good representation of the phenomena. The
11 final aim is to consider methane for rocket engines application.

12 **Acknowledgments**

13 This work was supported by the ESA-ESTEC, Contract no.: 3-12861/09/NL/PA. The authors
14 would like to sincerely thank F. Travajno and B. Le Naour from MBDA-France, P. Gillard, E. El
15 Tabach and C. Strozzi from PRISME, D. Blanc and D. Courilleau from IUT Bourges, D.
16 Davidenko from CNRS-ICARE Orléans, A. Ingenito from the University of Rome La Sapienza
17 (Italy) and all the students involved in the projects head by I. Fedioun for their technical and
18 scientific support involving the computations and the experiments.

19 **References**

- 20 Arnold R., Suslov D., Haidn O., Film Cooling of Accelerated Flow in a Subscale
21 Combustion Chamber, Journal of Propulsion and Power, 25 (2), (2009) 443-451
- 22 Bouchez M., Beyer S., PTAH-SOCAR Fuel-Cooled Composite Materials Structure: 2009
23 Status, 16th AIAA/DLR/DGLR International Space Planes and Hypersonic Systems and
24 Technologies Conference, October 2009, Bremen, Germany, AIAA 2009-7353

1 Cheuret F., Steelant J. and Langener T., Numerical Investigation on Transpiration Cooling
2 for Scramjet Applications using Different Coolants, in: 17th AIAA International Space Planes
3 and Hypersonic Systems and Technologies Conference, April 11-14, 2011, San Francisco, USA,
4 AIAA-2011-2379

5 Edwards T., DeWitt M. J., Shafer L., Brooks D., Huang H., Bagley S.P., Oña J.O., Wornat
6 M.J., Fuel Composition Influence on Deposition in Endothermic Fuels, in: 14th AIAA/AHI
7 Space Planes and Hypersonic Systems and Technologies Conference, Canberra, Australia, Nov.
8 6-9, 2006, AIAA 2006-7973

9 El-Amin M.F., Salama A., El-Amin A.A., Gorla R.S.R., Combined effect of thermal
10 dispersion and variable viscosity of non-Darcy convection heat transfer in a fluid-saturated
11 porous medium, *J. Porous Media*, vol. 16 (5), pp. 471-482, 2013.

12 Elgazery N., Numerical Simulation for Biviscosity Fluid Flow through a Porous Medium
13 under the Effects of Variable Properties, *Special Topics Rev. Porous Media*, vol. 3 (1), pp. 1-11,
14 2012.

15 Fau G., Gascoïn N., Gillard P., Bouchez M., Steelant J., Fuel Pyrolysis through Porous
16 Media: Coke Formation and Coupled effect on Permeability., 17th AIAA International Space
17 Planes and Hypersonic Systems and Technologies Conference, 11-14 Apr 2011, San Francisco,
18 AIAA-2011-2206

19 Gascoïn N., Gillard P., Bernard S., Bouchez M., 2008a, Characterisation of coking activity
20 during supercritical hydrocarbon pyrolysis, *Fuel Processing and Technology*, 89 (12) (2008)
21 1416-1428.

22 Gascoïn N., Abraham G., Gillard P., Bouchez M., 2008b, Test Bench Dimensioned by
23 Specific Numerical Tool, *Computer-Aided Chemical Engineering*, 25 (2008) 835-840

24 Gascoïn N., Etude et mesure de paramètres pertinents dans un écoulement réactif, Editions
25 Universitaires Européennes, (2010) ISBN 978-613-1-50107-4

26 Gascoïn N., Abraham G., Gillard P., Bouchez M., Real-time method for the identification
27 and quantification of hydrocarbon pyrolysis products: Part II. Application to transient pyrolysis
28 and validation by numerical simulation., *Journal of Analytical and Applied Pyrolysis*, Volume
29 91, Issue 2, July 2011, Pages 377-387

30 Gascoïn N., High temperature and pressure reactive flows through porous media,
31 *International Journal of Multiphase Flow*, 37 (2011) 24–35

32 Gascoïn N., Gillard P., Dynamic Study of Coupled Heavy Hydrocarbon Pyrolysis and
33 Combustion, *Combustion Science & Technology*, 184 (2012) 1-18

34 Gascoïn N., Fau G., Gillard P., Kuhn M., Bouchez M., Steelant J., 2012a, Comparison of
35 Two Permeation Test Benches and of Two Determination Methods for Darcy's and
36 Forchheimer's Permeabilities, *Journal of Porous Media*, vol. 15 (8), 2012, pp. 705-720.

1 Gascoïn N., Abraham G., Gillard P., Thermal and hydraulic effects of coke deposit in
2 hydrocarbon pyrolysis process., 2012b, Journal of Thermophysics And Heat Transfer, Vol. 26
3 (1) Jan-Mar 2012, pp. 57-65

4 Herbinet O., Marquaire P.M., Battin-Leclerc F., Fournet R., Thermal decomposition of n-
5 dodecane : Experiments and kinetic modeling, Journal of Analytical and Applied Pyrolysis 78
6 (2007) 419-429

7 Jaballah S., Sammouda H., Bennacer R., Study of the mixed convection in a channel with
8 porous layers using a thermal nonequilibrium model, J. Porous Media, vol. 15 (1), pp. 51-62,
9 2012.

10 Jaber, T.J., Ziad Saghir, M., Three-Dimensional Study Of Permeability Effect On
11 Convection In Heterogeneous Porous Medium Filled With A Ternary Hydrocarbon Mixture, J.
12 Porous Media, vol. 14 (4), pp. 305-315, 2011.

13 Kanda T., Masuya G., Wakamatsu Y., Kanmuri A., Chinzei N., Niino M., Effect of
14 regenerative cooling on rocket engine specific impulse, Journal of Propulsion and Power, 10 (2)
15 (1994) 286-288

16 Khan W.A., Reddy Gorla, R.S., Second Law Analysis For Mixed Convection In Non-
17 Newtonian Fluids Over A Horizontal Plate Embedded In A Porous Medium, Special Topics Rev.
18 Porous Media, vol. 1 (4), pp. 353-359, 2010.

19 Kuhn M. and Hald H., Application of Transpiration Cooling for Hot Structures, RESPACE
20 – Key Tech. for Reusable Space Sys., NNFM 98, (2008) 82–103

21 Langener T., von Wolfersdorf J., Laux T., Steelant J., Experimental Investigation of
22 Transpiration Cooling with Subsonic and Supersonic Flows at Moderate Temperature Levels,
23 44th AIAA/ASME/SAE/ASEE Joint Propulsion Conference & Exhibit 21 - 23 July 2008,
24 Hartford, CT, AIAA 2008-5174

25 Langener T., von Wolfersdorf J., Steelant J., Experimental Investigations on transpiration
26 Cooling for Scramjet Applications Using Different Coolants, AIAA Journal, 49 (7) (2011) 1409-
27 1419.

28 Lina P., Guoqiang H, Peijin L., Experimental and Numerical Investigation of Active
29 Cooling Ceramic Matrix Composite for Ramjet Propulsion System, in: 45th
30 AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit, Denver, Colorado, Aug. 2-5,
31 2009, AIAA-2009-5462

32 Pant K.K. and Kunzru D., Pyrolysis of n-heptane : kinetics and modeling, Journal of
33 Analytical and Applied Pyrolysis 36 (1996) 103-120

34 Romagnosi L., Gascoïn N., El-Tabach E., Fedioun I., Bouchez M., Steelant J., Pyrolysis in
35 Porous Media: Part 1. Numerical model and parametric study, Energy Conversion and
36 Management, 68 (2013), 63-73

1 Shahnazari, M.R., Vahabikashi, A., Permeability Prediction Of Porous Media With Variable
2 Porosity By Investigation Of Stokes Flowover Multi-Particles, J. Porous Media, vol. 14 (3), pp.
3 243-250, 2011.

4 Slavinskaya N.A., Zizin A., Aigner M., PAH and Soot Formation within Kerosene
5 Pyrolysis, in: 47th AIAA Aerospace Sciences Meeting including The New Horizons Forum and
6 Aerospace Exposition, Orlando, Florida, Jan. 5-8, 2009, AIAA-2009-1528

7 Travajno F., Helwig P., Calcul multiphysique dans une paroi poreuse, Master's Thesis,
8 Supervisor: I. Fedioun, Polytech Orléans, France, 2010/2011.

9 You X., Egolfopoulos F.N., Wang H., Detailed and simplified kinetic models of n-dodecane
10 oxidation: The role of fuel cracking in aliphatic hydrocarbon combustion, Proceedings of the
11 Combustion Institute, 32 (1) (2009) 403-410. Mechanisms:
12 http://ignis.usc.edu/Jet_Fuel_MechI.html

13 Younis, L.B., Cross-Flow Heat Exchanger Embedded Within A Porous Medium, J. Porous
14 Media, vol. 13 (11), pp. 981-988, 2010.

15 Yu J. and Eser S., Supercritical-phase thermal decomposition of binary mixtures of jet fuel
16 model compounds, Fuel 79 (2000) 759-768

17 Yuki K., Hashizume H., Toda S., Key Issues to Enable High Heat Flux Removal Exceeding
18 10MW/m² by Use of Metal Porous Media as a Latent Heat-Transfer Device, Special Topics Rev.
19 Porous Media, vol. 1 (1), pp. 1-13, 2010.

20 Zamanian E., Mirjordavi N., Kazemeini M., Ghazanfari M.H., A New Empirical Correlation
21 for Predicting Effective Molecular Diffusivity of Gas-Heavy Oil-Porous Media Systems, Special
22 Topics Rev. Porous Media, vol. 3 (1), pp. 23-33, 2012.

23 Zeppieri S.P., Klotz S.D., Dryer F.L., Modeling concepts for larger carbon number alkanes :
24 a partially reduced skeletal mechanism for n-decane oxidation and pyrolysis, Proceeding of the
25 Combustion Institut 28 (2000) 1587-1595

26

1 Figure 1 Computational domain layout.

2 Figure 2. 0-D numerical computations with three kinetic mechanisms at 900 K and 3.5 MPa after
3 0.7 s (a) and after 10 s (b) and at 1200 K and 3.5 MPa after 10 s (c) and dodecane pyrolysis as a
4 function of time at 1200 K and 3.5 MPa (d).

5 Figure 3. Schematic of the permeation test cell with porous medium and associated measures.

6 Figure 4 Comparison of the numerical / experimental pressure drop as a function of the mass
7 flow rate at 300 K and 2.5 MPa.

8 Figure 5 Static pressure distribution with streamlines at 300 K and 2.5 MPa with nitrogen.

9 Figure 6 Contour of axial velocity and streamlines for dodecane at 300 K and 3.5 MPa.

10 Figure 7 Species mass fraction (wt. %) experimentally quantified upstream (HPC), in the porous
11 medium (IPM) and downstream (LPC) during dodecane pyrolysis at 65 mg.s⁻¹, 3.5 MPa and 820
12 K.

13 Figure 8 Minimum (a) and maximum values (b) of the species mass fraction computed
14 numerically as a function of the x-coordinate (in mm) for the first case and equivalent data for
15 the second case (c and d).

16 Figure 9. Comparison of the pyrolysis products composition computed for case 1 and measured
17 experimentally in the HPC (a), inside the porous zone (b) and at the process outlet (c).

18 Figure 10 C₁₂H₂₆ mass fraction (a), temperature distribution (b), enthalpy of reaction (c) and
19 molecular weight (d) for the two-steps mechanism at 1200 K, 3.5 MPa and 60 mg.s⁻¹

20 Figure 11. Species mass fraction and residence time along the axis of symmetry for the third case
21 at 60 mg.s⁻¹(a) and the fourth case at 65 mg.s⁻¹ (b).

22 Figure 12. Dodecane mass fraction inside the system for case 1 (a) and case 4 (b) with residence
23 time and mass fraction distribution along the symmetric x-axis (c).

24 Figure 13. a: C₁₂H₂₆ mass fraction in the crosswise direction at the inlet and at the outlet of the
25 porous medium at 1200 K, 3.5 MPa and 65 mg.s⁻¹ and b: effect distance from the wall as a
26 function of medium thickness.

27 Figure 14 Pressure (a), density (b), temperature (c) and axial velocity (d) along y-direction at x =
28 0 mm and x=3 mm at 1200 K, 3.5 MPa and 65 mg.s⁻¹.

29 Figure 15 Temperature (a) and axial velocity (b) along y-direction at x = 0 mm and x =3 mm
30 without pyrolysis reactions in the porous medium (1200 K, 3.5 MPa, 65 mg.s⁻¹).

31

- 1 Table 1 Reduced kinetic mechanism used in this paper.
- 2 Table 2 Numerical test conditions for comparison with fluctuating experiments.
- 3

1
2
3

Figure 1 Computational domain layout.

Figure 2. 0-D numerical computations with three kinetic mechanisms at 900 K and 3.5 MPa after 0.7 s (a) and after 10 s (b) and at 1200 K and 3.5 MPa after 10 s (c) and dodecane pyrolysis as a function of time at 1200 K and 3.5 MPa (d).

1
2
3
4

Figure 3. Schematic of the permeation test cell with porous medium and associated measures.

1
2 **Figure 4 Comparison of the numerical / experimental pressure drop as a function of the**
3 **mass flow rate at 300 K and 2.5 MPa.**

4

1
2 **Figure 5 Static pressure distribution with streamlines at 300 K and 2.5 MPa with nitrogen.**
3

1
 2 **Figure 6 Contour of axial velocity and streamlines for dodecane at 300 K and 3.5 MPa.**
 3

1
2
3
4
5

Figure 7 Species mass fraction (wt. %) experimentally quantified upstream (HPC), in the porous medium (IPM) and downstream (LPC) during dodecane pyrolysis at 65 mg.s^{-1} , 3.5 MPa and 820 K.

Figure 8 Minimum (a) and maximum values (b) of the species mass fraction computed numerically as a function of the x-coordinate (in mm) for the first case and equivalent data for the second case (c and d).

Figure 9. Comparison of the pyrolysis products composition computed for case 1 and measured experimentally in the HPC (a), inside the porous zone (b) and at the process outlet (c).

1

2

3

4

5

6

7

Figure 10 $C_{12}H_{26}$ mass fraction (a), temperature distribution (b), enthalpy of reaction (c) and molecular weight (d) for the two-steps mechanism at 1200 K, 3.5 MPa and $60 \text{ mg}\cdot\text{s}^{-1}$

a)

b)

Figure 11. Species mass fraction and residence time along the axis of symmetry for the third case at $60 \text{ mg}\cdot\text{s}^{-1}$ (a) and the fourth case at $65 \text{ mg}\cdot\text{s}^{-1}$ (b).

1

2

3

4

5

1

a)

2

b)

3)

4

c)

5 **Figure 12. Dodecane mass fraction inside the system for case 1 (a) and case 4 (b) with**
 6 **residence time and mass fraction distribution along the symmetric x-axis (c).**
 7
 8

1
2
3
4
5

Figure 13. a: $C_{12}H_{26}$ mass fraction in the crosswise direction at the inlet and at the outlet of the porous medium at 1200 K, 3.5 MPa and $65 \text{ mg}\cdot\text{s}^{-1}$ and b: effect distance from the wall as a function of medium thickness.

a)

b)

c)

d)

Figure 14 Pressure (a), density (b), temperature (c) and axial velocity (d) along y-direction at x = 0 mm and x=3 mm at 1200 K, 3.5 MPa and 65 mg.s⁻¹.

1

2

3

4

5

(a)

(b)

Figure 15 Temperature (a) and axial velocity (b) along y-direction at $x = 0$ mm and $x = 3$ mm without pyrolysis reactions in the porous medium (1200 K, 3.5 MPa, $65 \text{ mg}\cdot\text{s}^{-1}$).

1
2
3
4

1

Table 1 Reduced kinetic mechanism used in this paper.

[1]	$\text{NC12H26} \Rightarrow 3\text{C2H4} + 2\text{nC3H7}$	[12]	$2\text{CH3} \rightleftharpoons \text{H} + \text{C2H5}$
[2]	$\text{NC12H26} \Rightarrow 2\text{C2H4} + 2\text{pC4H9}$	[13]	$\text{NC12H26} + \text{CH3} \Rightarrow 4\text{C2H4} + \text{pC4H9} + \text{CH4}$
[3]	$\text{C2H4} + \text{C2H5} \rightleftharpoons \text{pC4H9}$	[14]	$\text{NC12H26} + \text{CH3} \Rightarrow \text{C4H81} + 2\text{C2H4} + \text{pC4H9} + \text{CH4}$
[4]	$\text{C6H12} + \text{H} = \text{C2H4} + \text{pC4H9}$	[15]	$\text{NC12H26} + \text{CH3} \Rightarrow \text{C3H6} + \text{C6H12} + \text{nC3H7} + \text{CH4}$
[5]	$\text{C5H10} + \text{H} = \text{C2H4} + \text{nC3H7}$	[16]	$\text{NC12H26} + \text{CH3} \Rightarrow \text{C5H10} + 2\text{C2H4} + \text{nC3H7} + \text{CH4}$
[6]	$\text{NC12H26} + \text{H} \Rightarrow 4\text{C2H4} + \text{pC4H9} + \text{H2}$	[17]	$\text{NC12H26} + \text{CH3} \Rightarrow \text{C6H12} + \text{C2H4} + \text{pC4H9} + \text{CH4}$
[7]	$\text{NC12H26} + \text{H} \Rightarrow \text{C4H81} + 2\text{C2H4} + \text{pC4H9} + \text{H2}$	[18]	$\text{C2H6} + \text{CH3} \rightleftharpoons \text{C2H5} + \text{CH4}$
[8]	$\text{NC12H26} + \text{H} \Rightarrow \text{C3H6} + \text{C6H12} + \text{nC3H7} + \text{H2}$	[19]	$\text{CH3} + \text{CH2} \rightleftharpoons \text{C2H4} + \text{H}$
[9]	$\text{NC12H26} + \text{H} \Rightarrow \text{C5H10} + 2\text{C2H4} + \text{nC3H7} + \text{H2}$	[20]	$2\text{CH3} (+\text{M}) \rightleftharpoons \text{C2H6} (+\text{M})$
[10]	$\text{NC12H26} + \text{H} \Rightarrow \text{C6H12} + \text{C2H4} + \text{pC4H9} + \text{H2}$		LOW / 1.7700E+50 -9.670 6220.00/
[11]	$2\text{H} + \text{M} \rightleftharpoons \text{H2} + \text{M}$		TROE/ 0.5325 151.0 1038.0 4970.0 /
	H2/ 0.00/		H2/ 2.00/ CH4/ 2.00/ C2H6/ 3.00/
Species: n-dodecane, hex-1-ene, pent-1-ene, but-1-ene, propylene, ethane, ethylene, methane, tripet-methylene			
Radicals: but-1-yl, n-propyl, ethyl, methyl, monoatomic hydrogen			

2

3

1

Table 2 Numerical test conditions for comparison with fluctuating experiments.

	Inlet fluid temperature (K)	Inlet pipe temperature (K)	Walls of the test cell (except inlet pipe) (K)	Fuel Mass flow rate (mg.s ⁻¹)
Case 1	820	820	890	65
Case 2	890	890	890	60
Case 3	1200	1200	1200	60
Case 4	1200	1200	1200	65

2