

HAL
open science

Fast determination of gas-liquid diffusion coefficient by an innovative double approach

Feishi S. Xu, Melanie Jimenez, Nicolas Dietrich, Gilles Hébrard

► **To cite this version:**

Feishi S. Xu, Melanie Jimenez, Nicolas Dietrich, Gilles Hébrard. Fast determination of gas-liquid diffusion coefficient by an innovative double approach. *Chemical Engineering Science*, 2017, 170, pp.68-76. 10.1016/j.ces.2017.02.043 . hal-01606812

HAL Id: hal-01606812

<https://hal.science/hal-01606812>

Submitted on 18 Jul 2021

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.

Fast determination of gas-liquid diffusion coefficient by an innovative double approach

Feishi Xu, Mélanie Jimenez, Nicolas Dietrich and Gilles Hébrard

LISBP, Université de Toulouse, CNRS, INRA, INSA, Toulouse, France

Abstract

Two effective mathematical approaches based on the probability and statistics theory are proposed for obtaining the oxygen diffusion coefficients in gas-liquid systems. The first method was to apply PLIFI (Planar Laser Induced Fluorescence with Inhibition) to the wake of an isolated bubble rising in water. The chi-squared distribution was introduced to describe the concentration field of oxygen diffusion. The approach provided a feasibility to evaluate the gas-liquid diffusion coefficient by analyzing the temporal evolution of the oxygen spot area on the experimental images. The second method was conducted through a flat air-liquid interface in a Hele-Shaw cell filled with quiescent deoxygenated water. By analogy, the evolution of the oxygen concentration with time was demonstrated to be characterized by the law of inverse gamma. The diffusion coefficient was estimated from the dissolved oxygen concentrations measured by a Clark-type probe at a specific position in the liquid phase. This technique was also tested experimentally for different probe locations to minimize their influence on the diffusion coefficient determination. Moreover, the non-perturbation property of the technique was validated by visualizing the oxygen concentration field around the probe through the colorimetric method. The diffusion coefficients of oxygen in water calculated from the two measurements were almost identical: $2.00 \times 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$ which is in good agreement with the literature. The specificity of these two methods is that they do not require the properties of the fluid (such as the saturation concentration) or to calibrate the probe. Thus, it provides an alternative approach to evaluate the gas-liquid coefficient accurately and quickly, even in the complex media cases, such as biological media.

25 **1. Introduction**

26 The quantification of mass transfer phenomenon is important in the industry. The determination of
27 physical properties in the transport process, such as the diffusion coefficient and liquid-side mass
28 transfer coefficient, would be helpful to understand the transport mechanism deeply. Concentrating on
29 the diffusion regime which is characterized by a diffusion coefficient D , it physically represents a
30 migration of molecules of a constituent under the effect of a potential chemical gradient. The first law
31 of diffusion was established by Fick (1855). By analogy with Fourier's law governing the transfer of
32 heat, the diffusive flux can be expressed as

$$33 \quad J = -D\nabla C$$

34 where J is the diffusive flux ($\text{kg}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$) and ∇C denotes the concentration gradient. The subsequent
35 researches in this domain are intensive and several measurement techniques have been developed: the
36 steady state method (Tham et al., 1967), capillary cell method (Gubbins et al., 1966; Malik and Hayduk,
37 1968), laminar jet method (Duda and Vrentas, 1968; Ferrell and Himmelblau, 1967), and absorption
38 measurement (Sovová and Procházka, 1976). Other techniques based on the Taylor dispersion (Baldauf
39 and Knapp, 1983), the use of polarographic sensors (Ho et al., 1986; Ju and Ho, 1985) and bubble size
40 calculation (de Blok and Fortuin, 1981; Wise and Houghton, 1966) can also be considered. However,
41 the classical determination methods present some limitations due to hydrodynamic perturbation, natural
42 convection, necessity of transparent liquids, long response time, impact of the liquid media, and so on
43 (Blackadder and Keniry, 1973, 1974). Furthermore, it has to be noted that most of the measurements
44 concern gas-gas or liquid-liquid systems and the knowledge of the case persisting in the gas-liquid
45 system is not sufficient.

46 More recently in laboratories, the technique by using microprobes has been adopted because of its
47 simplicity of experimental configuration (Bowyer et al., 2004; Jamnongwong et al., 2010). For instance,
48 Hebrard et al. (2009) assessed the impact of surfactants on the oxygen diffusion coefficient with a Clark-
49 type probe in a stirred cell. This kind of technique always requires the insertion of measuring instruments
50 (ex. pressure, concentration meters) which may bring a perturbation to the system. Due to the non-

51 intrusive advantages, optical techniques such as interferometry (Guo et al., 1999), are developed to
52 characterize the diffusive process. The technique of interferometry could quantify the transfer in a liquid
53 phase through the change of refractive index induced by the presence of dissolved gas (Roetzel et al.,
54 1997; Wylock et al., 2011). However, the process for obtaining the relation between the refractive index
55 and dissolved gas concentration is always complicated and time-consuming. The planar laser-induced
56 fluorescence (PLIF) is another optical method widely applied to characterize the mass transfer in the
57 gas-liquid system (Bouche et al., 2013; Sancho et al., 2016; Stamatopoulos et al., 2015). The principle
58 of PLIF is to introduce a fluorescent dye into the liquid phase illuminated by a laser sheet. According to
59 the properties of different fluorescent dyes, the fluorescence intensities can be affected by one or
60 multiple the fluid conditions (the presence of specific gas, pH value, and temperature). The state of mass
61 transfer can thus be obtained from images of the studied solution in the enlightened area recorded by
62 cameras. Due to the advantages (ex. fast response, no flow disturbance, high resolution), several PLIF-
63 based studies have been carried out to evaluate the gas-liquid diffusion coefficient (Bork et al., 2005;
64 Dietrich et al., 2015; Jimenez et al., 2012a, 2012b) with good accuracy.

65 Overall, techniques to measure the diffusion coefficient are diverse, each of which displays low
66 measurement uncertainties. Nevertheless, if a comparison is made between the diffusion coefficient
67 values obtained by these techniques, a big gap appears. For example, the values in the literature for the
68 diffusion coefficient of oxygen in water range between $0.7 \times 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$ and $2.5 \times 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$ for a given
69 temperature (20 °C). The empirical equations or semi-empirical ones, commonly used in the literature
70 and the industry, being established from these experimental results, it is not surprising that their validity
71 is, in some cases, questionable.

72 Therefore, the objective of this study is to provide new insight into this domain. Two different methods
73 are proposed to obtain the diffusion coefficient of oxygen in water in different devices. In the first
74 method, PLIF with inhibition (PLIFI) technique was used to measure the mass transfer in the wake of
75 an isolated bubble rising in a column. In the second one, a probe was used to measure the concentration
76 of dissolved oxygen passed through a flat air-liquid interface in a Hele-Shaw cell. With the experimental
77 data, both diffusion coefficients were calculated based on the effective mathematical models: the chi-

78 squared distribution and the law of inverse gamma, respectively. The final coefficient could be
79 determined by comparing these two results.

80 **2. Materials and Methods**

81 *2.1 First Method: PLIF with inhibition in a bubble column*

82 PLIF is an optical technique which has already been proved powerful for the mass transfer visualization
83 (Asher, 2009; Jimenez et al., 2013). In PLIF with inhibition (PLIFI), the ability of some molecules called
84 “quenchers” to inhibit the fluorescence dye is considered. Oxygen, which is of prime interest in a series
85 of studies (Dani et al., 2007; Jimenez et al., 2013; Kück et al., 2010, 2012), has been known as an
86 excellent quencher. The quenching effect is usually considered to be a consequence of collisions
87 between molecules where the excess energy of the dye is absorbed by oxygen (Lakowicz, 1999). The
88 suitability of PLIFI is mainly because the technique is not only limited to visualization but also enables
89 an accurate quantification of the transferred mass. The quantification of the mass transfer is
90 straightforward since the fluorescence level is directly related to the oxygen concentration in the liquid
91 phase according to the (Stern and Volmer, 1919) equation:

$$92 \quad \frac{I_Q}{I_0} = \frac{\tau}{\tau_0} = \frac{1}{1 + K_{sv}[Q]}$$

93 where K_{sv} is the Stern–Volmer constant ($\text{m}^3 \cdot \text{kg}^{-1}$), $[Q]$ the quencher concentration ($\text{kg} \cdot \text{m}^{-3}$), τ and τ_0 are
94 the lifetimes of the fluorescence molecule with/without inhibition, and I_Q and I_0 the fluorescence
95 intensities in the presence and absence of quencher, respectively. In the experiment, the fluorescence
96 intensities can be determined from the gray levels recorded by the camera. The parameters I_0 and K_{sv} of
97 the Eq. (2) can be easily determined from an experimental calibration curve, in which the inverse of
98 different recorded fluorescence intensities I_Q (or more precisely gray levels recorded by the camera) is
99 plotted as a function of uniform quencher concentration (oxygen in this study).

100 *2.1.1 Experimental setup*

101 The experimental setup was quite similar to the one presented by Francois et al., (2011) as depicted in
102 Fig. 1. A single air bubble [3] was generated by a peristaltic pump and injected through a capillary [2]

103 into a transparent column [1] made of PMMA (polymethylmethacrylate). The column was filled with
104 the liquid to study (deionized water) and then deoxygenated by bubbling nitrogen before each
105 experiment. To observe the transferred mass in the bubble wake, 25 mg/dm³ of Ruthenium complex
106 (C₇₂H₄₈N₈O₆Ru, Nanomeps) was added to the liquid as the fluorescent dye. It should be noticed that
107 since this dye is not directly soluble in pure water, 20% w/w of ethanol has to be added to the medium.
108 To excite the fluorescent dye, a horizontal laser sheet was generated by a Nd: Yag laser [5] (Quantel,
109 532 nm, 10Hz, 2×200mJ) and placed about 10 cm above the column bottom. The pictures of the
110 fluorescence in the wake of the bubble were recorded by a charge-coupled device (CCD) camera [4]
111 (Imager Intense, LaVision, Germany, 12 bits, 1040×1376 pixels) located under the column and focused
112 on the laser flash. A micro objective (Micro-Nikkor 105 mm f/8, Nikon) and three teleconverters were
113 added to the digital camera to obtain a focused area of about 3 × 4 mm². Since the emission wavelength
114 of the Ruthenium complex is around 670nm, a 570 nm high-pass filter was also placed on the CCD
115 camera to block the laser light. A high-speed camera [6] (PCO 1200, 10 bits, 1024 × 1280 pixels) was
116 placed orthogonally to the first camera [4] and above the laser sheet. It was used to record the velocity,
117 shape and diameter of the bubble (image area ≈ 3×4 cm²) with a recording rate of 770 frames per second
118 and started to record simultaneously with the first laser flash. A Programmable Trigger Unit (LaVision)
119 synchronized the laser and the CCD camera. The time was set to 0 when the first picture was taken. The
120 experimental system was placed in a specially designed working space, where the room
121 temperature (20 °C) was controlled by an air conditioner.

122

123 **Fig. 1 Schematic view of the experimental setup for PLIFI measurements. 1. Column; 2. Gas injection**
124 **system; 3. Rising bubble; 4. CCD Camera; 5. Nd: Yag laser; 6. High-speed camera**

125

126

127 **2.1.2 Determination of the diffusion coefficient**

128 According to the diffusive regime presented in Crank (1979), the diffusion coefficient D was calculated
 129 with the experimental images. The concentration $[O_2]$ is expressed in this problem as the amount of
 130 diffusing oxygen per unit area of the image. The instantaneous concentration at a position (x, y) on the
 131 cross-section of the bubble wake (bubble spot) is given by Eq. (3):

132
$$[O_2](x, y, t) = \frac{M}{4\pi Dt} \exp\left(\frac{-(x^2 + y^2)}{4Dt}\right)$$

133 where M is defined as the total amount of substance diffusing from a point source on an infinite plane
 134 surface, by performing the integration

135
$$M = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} [O_2] dx dy$$

136 At a fixed time t , for a bubble spot with area S , the oxygen concentration field could be expressed as:

137
$$\iint_S [O_2](x, y) dx dy = \iint_S \frac{M}{4\pi Dt} \exp\left(\frac{-(x^2 + y^2)}{4Dt}\right) dx dy$$

138 For a quasi-circular spot of radius R , the Eq. (5) could be expressed in the polar coordinate:

139
$$\iint_S [O_2](x, y) dx dy = \int_0^{2\pi} d\theta \int_0^R \frac{M}{4\pi Dt} \exp\left(\frac{-r^2}{4Dt}\right) r dr$$

140 With

141
$$w = \frac{r^2}{2Dt}$$

142 It remains:

143
$$\iint_S [O_2](x, y) dx dy = M \int_0^{\frac{R^2}{2Dt}} \frac{1}{2} \exp\left(\frac{-w}{2}\right) dw$$

144 In the other hand, according to the probability theory, the probability density $f(w)$ of chi-squared
 145 distribution in k freedom degrees can be written as:

146 for $w > 0$: $f(w) = \frac{\left(\frac{1}{2}\right)^{\frac{k}{2}}}{\Gamma\left(\frac{k}{2}\right)} w^{\frac{k}{2}-1} \exp\left(\frac{-w}{2}\right)$

147 otherwise: $f(w) = 0$

148 with Γ the gamma function. In our study, the freedom degrees k is 2 (x and y) and definitely $w > 0$ (Eq.
149 (7)). Therefore, the Eq. (9) becomes:

150 $f(w) = \frac{1}{2} \exp\left(\frac{-w}{2}\right)$

151 Comparing the forms of Eq. (8) and Eq. (10), the following equation can be derived:

152
$$\frac{\iint_S [O_2](x, y) dx dy}{M} = \int_0^{\frac{R^2}{2Dt}} f(w) dw$$

153 It could provide the feasibility to determine the diffusion coefficient D from the proprieties of chi-
154 squared distribution. It is known that in the case of $k = 2$, the cumulative distribution function of chi-
155 squared distribution has a simple form:

156
$$P[w \leq \eta | w \sim \chi^2] = \int_0^\eta f(w) dw$$

157
$$= 1 - e^{-\eta/2}$$

158 where P the probability in case $w \leq \eta$ and w is distributed according to Chi-squared law. An example
159 of values of P versus η is given in Table 1.

160 **Table 1**
161 Relation between parameter η and P of chi-squared distribution

η	P
1	0.3995
2	0.6321
3	0.7769
4	0.8647
5	0.9179
6	0.9502

162

163 Substituting Eq. (12) into Eq. (11), the relationship between the diffusing oxygen concentration field
 164 and probability property of chi-squared distribution is given by the following equation:

$$165 \quad \frac{\iint_S [O_2](x, y) dx dy}{M} = P[w \leq \eta | w \sim \chi^2]$$

166 where

$$167 \quad \eta = \frac{R^2}{2Dt}$$

168 For the quasi-circular spot, the spot area S is given:

$$169 \quad S = \pi R^2 = 2\pi\eta Dt$$

170 From Eq.(15), for the constant D and a chosen η , the area of the spot S varies linearly with time t .
 171 Through the special treatment of the experimental images pixel by pixel, the relationship between the
 172 bubble area S and time t can be obtained. The diffusion coefficient D can be determined from the slope
 173 of the curve $S-t$.

174 **2.1.3 Image processing**

175 In PLIFI, a typical optical experiment, various sources of noise are possible to occur on the image during
 176 the measurement. Despite the uneven distribution of dye, the image of gas concentration or fluorescence
 177 intensity presents an exponential decrease along the gas trajectory through the liquid. This phenomenon
 178 is commonly referred to an attenuation of the laser light during diffusion named Lambert-Beers decay
 179 or Beer-Lambert absorption. Such a phenomenon makes the background non- uniform and can
 180 dramatically distort the results. A threshold λ was then set as defined in Eq. (16) to eliminate the influent
 181 of background noise and determine the boundary between the background of the image and the
 182 transferred mass by the bubble:

$$183 \quad \text{For } [O_2] \geq \lambda \times \sigma, \quad [O_2]$$

$$184 \quad \text{For } [O_2] < \lambda \times \sigma, \quad [O_2] = 0$$

$$185 \quad \lambda \in \{0, 1, 2, 3, 4, 5\}$$

186 where σ is the estimated standard deviation of the distribution of oxygen concentrations of the image
 187 background. The choice of the threshold factor is crucial since it directly affects the quantification of
 188 the total amount of the oxygen diffusion. Depending on the image quality, the threshold factor was
 189 chosen for each image to minimize the noise and maximize the spot of mass transfer. For most cases, a
 190 threshold factor of 3 is high enough (Jimenez et al., 2013).

191 After applying a noise threshold to the image, for a quasi-circular spot, the concentration value $[O_2]$ on
 192 the pixel (x, y) was estimated by:

$$193 \quad [O_2](x, y) = A \exp \frac{-(x - X)^2 + (y - Y)^2}{B} + c$$

194 where A, B are the parameters representing the properties of Gaussian distribution, c the mean value of
 195 the residual noise on the image and (X, Y) the center of the spot. With the solver `fminsearch` (Matlab
 196 R2012a), these five parameters were determined by minimizing the error between measured value $[O_2]$
 197 and the value from Eq. (17). For initialization, the parameters were set as follows:

- 198 ○ Initialization of A : Maximum value of $[O_2]$ on the spot
- 199 ○ Initialization of B : Variance of the Gaussian by placing on a fixed line passing through the
 200 center of the spot
- 201 ○ Initialization of c : Minimum value of $[O_2]$ on the spot
- 202 ○ Initialization of (X, Y) : Coordinates of the maximum $[O_2]$

203 The diffusing oxygen concerning the bubble spot S and the total diffusing amount M on the image
 204 (defined by Eq. (4)) can be calculated experimentally from:

$$205 \quad \iint_S [O_2](x, y) dx dy = \sum_x \sum_y [O_2](x, y) \delta^2$$

$$206 \quad M = \sum_{X_I} \sum_{Y_I} [O_2](x, y) \delta^2$$

207 where δ^2 is the area of a pixel (m^2), X_I (and Y_I) the totals of pixels along x (and y)-direction on the image
 208 (1040*1376 in this study), respectively.

209 According to the deduction in (2.1.2), the area of the circular spot S thus changes linearly with time if
210 the possibility parameter η is chosen and the coefficient D is constant. For obtaining this area S , the
211 following steps were preceded:

- 212 • Sum all the oxygen concentrations on the processed image where the noise has been removed;
- 213 • Sort the concentrations by ascending order;
- 214 • Perform a cumulative sum of these concentrations to achieve the proportion P of the total sum
215 of the concentrations. The value of P was calculated with η being selected arbitrarily (Eq. (12));
- 216 • Determine the number of pixels forming the cumulative sum;
- 217 • Multiplied the number by δ^2 , surface of a pixel, for having the spot area.

218 The relationship $S-t$ was thus obtained. Base on Eq. (15), the diffusion coefficient can be determined.

219 ***2.2 Second method: Measurement by Probe in a Hele-Shaw cell***

220 The previous parts have presented the determination of the diffusion coefficient by using the
221 visualization method PLIFI. This kind of measurement has to use powerful lasers, which is not
222 transportable enough for applying to large-scale facilities such as a sewage treatment plant. To overcome
223 this inconvenience, another method is present in this section. Based on the use of a Clark-type probe,
224 this method is portable and simple to implement in various fields. The functional principle of the probe
225 was introduced in Revsbech (1989).

226 ***2.2.1 Experimental setup***

227 The experiment was applied through a flat air-liquid interface in a Hele-Shaw cell filled with quiescent
228 deoxygenated water with air flowing at a small flow rate at the interface to generate a diffusion of
229 dissolved oxygen from the interface. The experimental setup is described in Fig. 2. It was composed of
230 a transparent Hele-Shaw cell and an optical system. The Hele-Shaw cell [1] was 12 cm high, 5 cm wide
231 and 0.2 cm thick. The cell sides were made of polymethyl methacrylate (PMMA) with two gas orifices
232 placed 1 cm below the top of the cell to allow the gas to flow [2].

233

234 **Fig. 2 Schematic view of the experimental setup for measurement by probe. 1. Hele-Shaw; 2. Gas flow; 3.**
235 **Probe in horizontal position; 4. Probe in vertical position; 5. Camera**

236

237

238 This technique was tested experimentally for different probe locations. In fact, two types of cells of that
239 size were tested. The main difference between these two cells was the location of the additional openings
240 providing access to probes. The first cell had lateral openings allowing horizontal positioning of the
241 oxygen probe [3]. The second was designed with an opening on the upper part of the cell to position the
242 probe vertically [4]. As the measurement should be implemented far away from the cell edges to avoid
243 any renewal of the liquid at the interface, a type of specific oxygen sensor has been used. This kind of
244 probe has a metal reinforcement of constant cross section at its extremity (OX100 Needle Sensor
245 0.80×40 mm, Unisense). This reinforcement not only consolidates the probe but also makes it possible
246 to perform far away from the edges. Deoxygenated liquid (deionized water, 10 mL) was then inserted
247 smoothly into the cell to obtain a flat interface. A low flow rate of nitrogen (about 10L·h⁻¹) which was
248 controlled by a rotameter, flowed over the liquid. The gas flow was switched from the nitrogen to the
249 air at the moment $t = 0$. The sensor recorded every second the level of dissolved oxygen concentrations
250 in the liquid. The distance between the probe tip and the gas-liquid interface was determined through a
251 camera [5] (with lens GuppyPro 105 mm). The experimental temperature was controlled at 20 °C.

252 ***2.2.2 Determination of the diffusion coefficient***

253 The configuration of the Hele-Shaw cell could be supposed as a two-dimensional (x - y) problem
254 (negligibility of the contribution along the z -axis) and an oxygen concentration gradient is imposed only
255 in the x -direction. If no convection is present along the x -axis, the equation of mass transfer in the Hele-
256 Shaw cell can be deduced from Fick's law (Eq. (1)):

$$257 \quad \frac{\partial [O_2]}{\partial t} = D \frac{\partial^2 [O_2]}{\partial x^2}$$

258 where $[O_2]$ the oxygen concentration ($\text{kg}\cdot\text{m}^{-3}$), t the time since the start of the transfer (s) and D the
 259 oxygen diffusivity in the liquid medium ($\text{m}^2\cdot\text{s}^{-1}$). In our study, x represents the distance between the
 260 probe tip and the gas-liquid interface (m). The gas flow rate being imposed along the y -axis and by
 261 continuity in the liquid phase, it can be assumed that no convection is present along the x -axis far away
 262 from the cell walls.

263 The duration of the experiments is relatively short (always less than 30 minutes) compared to the
 264 duration of the diffusive phenomena. Thus a semi-infinite solution can be considered.

$$265 \quad \frac{[O_2](x, t) - [O_2]_0}{[O_2]_s - [O_2]_0} = 1 - \text{erf} \left(\frac{x}{2\sqrt{Dt}} \right)$$

266 where $[O_2]_0$ and $[O_2]_s$ are the concentrations of dissolved oxygen in a deoxygenated zone and in
 267 saturation respectively ($\text{kg}\cdot\text{m}^{-3}$) and erf the error function defined as follows (Abramowitz and Stegun,
 268 1964):

$$269 \quad \text{erf}(z) = \frac{2}{\sqrt{\pi}} \int_0^z \exp(-u^2) du$$

270 Indeed, Eq. (20) connects $\partial^2[O_2]/\partial x^2$ to $\partial[O_2]/\partial t$. Since a simple relation has been established to
 271 connect $\partial^2[O_2]/\partial x^2$ to the diffusion coefficient (Jimenez et al., 2012b), the similar reasoning can be
 272 conducted with $\partial[O_2]/\partial t$.

273 Substituting Eq.(22) in Eq. (21), the relation between $\partial[O_2]/\partial t$ and D is established:

$$274 \quad \frac{\partial[O_2]}{\partial t} = ([O_2]_s - [O_2]_0) \frac{x}{2\sqrt{\pi D}} \frac{1}{t^{3/2}} \exp\left(\frac{-x^2}{4Dt}\right)$$

275 Replace with $\alpha = 1/2$ and $\beta = x^2/(4D)$, the equation becomes:

$$276 \quad \frac{\partial[O_2]}{\partial t} = \frac{([O_2]_s - [O_2]_0)}{\sqrt{\pi}} \beta^\alpha \frac{1}{t^{\alpha+1}} \exp\left(\frac{-\beta}{t}\right)$$

277 In the other hand, according to the probability and statistics theory, the inverse gamma distribution's
 278 probability density function is defined over the support $w > 0$ with defined parameters α and β
 279 (Abramowitz and Stegun, 1964):

280
$$f(w) = \frac{\beta^\alpha}{\Gamma(\alpha)} \frac{1}{w^{\alpha+1}} \exp\left(\frac{-\beta}{w}\right)$$

281 It is known that the mode of this function $f(w)$ is located in:

282
$$w = \frac{\beta}{\alpha + 1}$$

283 From Eq. (24) and (25), it can be deduced that $\partial[O_2]/\partial t$ is proportional to $f(w)$ of the inverse gamma
 284 distribution law. Their modes are thus located in the same coordinate. The moment t_{max} maximizing
 285 $\partial[O_2]/\partial t$ is defined by:

286
$$t_{max} = \frac{\beta}{\alpha + 1} = \frac{x^2}{4D(1/2 + 1)} = \frac{x^2}{6D}$$

287 The distance x in this case corresponds to the distance between the tip of the probe and the gas-liquid
 288 interface. The value of x is measured by the camera and the oxygen concentration profile $[O_2(x, t)]$ can
 289 be measured simply by an oxygen probe. By investigating the derivative of the concentration profile
 290 $[O_2(x, t)]$ with respect to t , the location t_{max} can be determined. Then based on Eq. (27), the diffusion
 291 coefficient can be obtained without additional information on the liquid. It should be noted that for a
 292 Clark type probe, the signal delivered (typically in mV or $\text{mg}\cdot\text{L}^{-1}$) is directly proportional to the oxygen
 293 concentration. This proportionality allows obtaining t_{max} the moment when the signal of the probe
 294 becomes maximum. It means that no calibration of the probes is required to measure the diffusion
 295 coefficient.

296

297 **3. Result and discussion**

298 ***3.1 Result of PLIFI in the bubble column***

299 Image processing and mass transfer quantification are realized for each spot recorded every 1/10s by the
 300 CCD Camera after the bubble passing. A typical example of corrected images is given in Fig. 3 for the
 301 bubble of equivalent bubble diameter $d_{eq} = 0.09 \text{ mm}$.

302 **Fig. 3 Example of corrected images for the Case ($d_{eq}=0.09$ mm, $Re=146$, in a water-ethanol 20%w/w solution**
303 **at 20 °C) at different distances from the bubble (35, 98, 198 and 298 d_{eq})**

304

305 Through the special treatment of the experimental images describe in (2.1.3), the relationship between
306 the spot area and time can be obtained. An example is shown in the Fig. 4.

307

308 **Fig. 4 Evolution of the surface of the bubble spot transferred in the wake over time ($d_{eq} = 0.09$ mm, $Re=146$,**
309 **in a water-ethanol 20%w/w solution at 20 °C)**

310

311 This figure describes the results for an image treated with Eq.(17) (resolution by solver). According to
312 Fig. 4, the evolution of the spot area versus time can be divided into three phases:

- 313 • A phase without value where no solution has been obtained by the solver. This result refers to
314 the elliptical shape of the transferred mass. It can be known that in cases of circular spots, the
315 surface value is increasing in this phase;
- 316 • An increasing phase with a constant slope $2\pi D\eta$. Thus, the diffusion coefficient was calculated
317 from this slope value;
- 318 • A decay phase where the transfer is too low to be properly approximated.

319 The influence of several parameters on the results was also investigated. It was observed that the choice
320 of probability factor η (Eq. (14)) didn't affect the estimation of the diffusion coefficient D . On the
321 contrary, the noise threshold λ (Eq. (16)) would alter the results. An example of results corresponding
322 to Fig. 4 is presented in the following table.

323

324 **Table 2**

325 Impact of noise threshold on estimating the diffusion coefficient for a bubble $d_{eq} = 0.90$ mm rising in a water-
326 ethanol mixture (20%w) in 20 °C

Noise threshold λ	D (m ² /s)
2	2.50×10^{-9}
3	1.84×10^{-9}
4	1.10×10^{-9}

327

328 Since the noise threshold affects directly the total amount of oxygen concentrations, the estimation of
 329 the diffusion coefficient is very sensitive to parameter λ . For a suitably chosen threshold ($\lambda = 3$ in this
 330 case), the diffusion coefficient obtained in the study is very close to the value ($\sim 1.9 \times 10^{-9}$ m²/s) which
 331 was reported in the literature for such a mixture (Jimenez et al., 2012b). Furthermore, this measurement
 332 of diffusion coefficient was applied to the oxygen bubbles of different sizes ascending in water. The
 333 results are shown in Table 3.

334 **Table 3**

335 Diffusion coefficients estimated in the wake of ascending oxygen bubbles of different sizes in water

d_{eq} (mm)	D ($\times 10^{-9}$ m ² /s)
0.90	1.90 ± 0.05
1.16	1.95 ± 0.05
1.23	2.00 ± 0.10

336

337 The data shown in this table corresponds to the results obtained from more than 50 bubbles for each
 338 case. The errors estimated were in the order of less than 5% by comparing the result from the
 339 measurements with the resolution by the solver described in the section 2.1.3. Therefore, the method
 340 was proved to be effective to measure the diffusion coefficient with good accuracy and repeatability.

341 Although the deduction of part 2.1.2 is based on the hypothesis that the bubble spot was circular, an
 342 extension was investigated to the non-circular case. The similar image process was carried out to obtain
 343 the spot area evolution. One of the examples is shown in Fig. 5 including both the corrected image and
 344 the corresponding evolution curve. Compared to the circular spot case, the curve of the non-circular case
 345 shows less stability but the linearity between the spot area and time could be still observed. This linearity
 346 illustrates that the method for determining the diffusion coefficient is valid for the non-circular spot or
 347 non-spherical bubble. It should be noted that there is an interrupt in the period of 2-3th second. It could

348 be supposed that this distortion comes from the change of the spot shapes: from ellipsoidal to non-
349 ellipsoidal since it is impossible for the spot area to decrease during the rising process of a bubble. The
350 cause of this distortion should be investigated in future studies.

351

352 **Fig. 5 Non-circular bubble spot transferred in the wake ($d_{eq}=2.20$ mm, $Re=465$, in a water-ethanol 20%w/w**
353 **solution at 20 °C): (left) corrected image; (right) evolution of the surface versus time**

354

355 ***3.2 Result of Probe in the Hele-Shaw cell***

356 ***3.2.1 Probe in horizontal position***

357 In order to minimize the influence of the presence of probe on the diffusion, the measurements were
358 first tested with a probe inserted in a horizontal position. However, it was experimentally observed that
359 the signal delivered by this probe was very sensitive and tended to diverge frequently (for a uniform
360 oxygen concentration in the cell, the signal in mV measured by the probe is not constant). Moreover,
361 the liquid tended to cling to the metal needle when the cell was filled. Therefore with a probe immersed
362 in the liquid, it must be at least 3 mm of liquid above it. However, according to Eq. (27), the inflection
363 point would range $t = 12.5$ min for a diffusion coefficient of 2.00×10^{-9} m²/s. For such a long time, the
364 signal from the probe diverges sharply. Due to these difficulties, no diffusion coefficient could be
365 estimated accurately under this configuration.

366 ***3.2.2 Probe in vertical position***

367 In the contrary, the problems with a horizontal probe didn't occur when the probe was positioned
368 vertically. In this new configuration, the measurements of diffusion coefficient were proved to be
369 feasible. It remained difficult to verify whether the diffusion of oxygen was planar so that the
370 mathematical approach is still valid in the proposed experimental conditions. For this purpose, a
371 colorimetric technique was used to visualize the phenomenon of diffusion. The mechanism of the
372 colorimetric technique was presented by Dietrich et al. (2013) and applied by Yang et al.

373 (2016a&2016b). In this study, resazurin was selected as the colorimetric indicator as its color can range
374 from colorless (without oxygen) to pink (when oxygen was present). This coloration can be visualized
375 and recorded using the camera.

376 An example of the recorded images is given in Fig. 6. It was shown that there is no evident convection
377 transport along the x -direction. Thus the influence of the vertical probe on the oxygen diffusion can be
378 neglected. However, this conclusion is only valid when the probe locates very close to the interface
379 (about 1 mm between the tip of the probe and the interface). For a longer distance (over 3 mm), the
380 presence of the probe will cause the perturbation of the diffusion.

381

382 **Fig. 6 Visualization of the diffusion of oxygen by colorimetry with a probe inserted vertically close to the**
383 **interface (1.95mm, in a water solution consisting of 0.015 g/L resazurin, 20g/L glucose and 10g/L NaOH)**

384

385

386 In our experiment, the probe was placed at 1.95 mm below the interface so that the non-convection
387 property is assuredly reasonable. The measurement of the diffusion coefficient of oxygen in water can
388 be conducted. The dissolved oxygen concentration profile as a function of time is depicted in Fig. 7.
389 This experimental profile was compared with an analytical profile (see Eq. (21)**Erreur ! Source du**
390 **renvoi introuvable.** with $D = 2 \times 10^{-9} \text{m}^2/\text{s}$, $[O_2]_s = 9 \text{mg/L}$ and $x = 1.95 \times 10^{-3} \text{m}$). At the first
391 minutes ($t \leq 2$ minutes on Fig. 7), the oxygen concentration presented as a constant since the air flow
392 didn't arrive at the position of probe. After the probe detected the oxygen diffusion ($2 < t \leq 8$ minutes
393 on Fig 7), the trends of these two profiles were similar, with a slight discrepancy. This discrepancy can
394 be explained by experimental error on the initial time of the experiment ($t = 0$). As mentioned before,
395 for longer time ($t > 8$ min on Fig. 7), the profiles diverged. Several hypotheses can be put forward to
396 explain this phenomenon: sensitivity of the oxygen probe, perturbation of the diffusion of oxygen, etc.
397 However, the inflection point for estimating the diffusion coefficient is generally detected before this

398 divergence as shown in Fig. 8. The profile of the derivative $\partial[\text{O}_2]/\partial t$ was obtained through a 6-order
399 polynomial regression of the concentration profiles. The moments t_{max} which maximize the derivative
400 $\partial[\text{O}_2]/\partial t$ were almost identical for the experimental and analytical profiles ($t_{max} = 5:25$ min and 5:17
401 min, respectively). The value t_{max} led to the diffusion coefficients of 2×10^{-9} m²/s, which is consistent
402 with the literature (Roustan, 2003).

403

404 **Fig. 7 Comparison of experimental and analytical concentration profiles**

405

406 **Fig. 8 Evolution of the derivative of dissolved oxygen concentration in water $\partial[\text{O}_2]/\partial t$ with respect to time**
407 **(the maximum positions are indicated by vertical dotted lines)**

408

409

410 Although the result above seems promising, it should be noted that the error of the result is more
411 significant (around 15%) than that from a measure of PLIF (around 5%). For reducing the error, it would
412 be wise to place two probes at slightly different depths in the liquid and determine the diffusion
413 coefficient by comparing the time t_{max} of the two probes. These perspective works can be implemented
414 in the future for extending and improving the technique.

415 **4. Conclusion**

416 In this paper, two effective mathematical approaches based on the probability and statistics theory have
417 been proposed to determine the oxygen diffusion coefficients in water. The first was to apply the
418 technique PLIFI (Planar Laser Induced Fluorescence with Inhibition) to quantify the mass transfer in
419 the wake of an isolated bubble ($d_{eq} = 0.9-1.26$ mm) rising in the column. The chi-squared distribution
420 was introduced to describe the diffusing oxygen concentration field, which was shown as the bubble
421 spot on the experimental images. As a result, the evolution of the spot area as a function of time can be

422 clarified in three phases: a phase without value caused by non-circularity of the spot, an increasing phase
423 with a constant slope and a decay phase where the transfer becomes too weak to be approximated
424 correctly. In terms of the parameters, it has been observed that the probability factor η doesn't have
425 impact on the estimation of the diffusion coefficient. In the other hand, the different choices of the noise
426 threshold factor λ will alter the results since it affects the computation of the total amount of the diffusing
427 oxygen. The second method was conducted through a flat air-liquid interface in a Hele-Shaw cell filled
428 with quiescent deoxygenated water. The dissolved oxygen concentrations were measured by a Clark-
429 type probe inserted in the liquid phase. It has been turn out that there is an analogy between the oxygen
430 diffusion and the inverse gamma distribution. The diffusion coefficient thus can be determined quickly
431 from the dissolved oxygen concentration profile versus time. This technique has been tested
432 experimentally for probes located in horizontal position and vertical position. It has been observed that
433 the signal delivered by the horizontal probe is not stable and tends to diverge frequently. But the problem
434 didn't occur for the vertical one. By using the colorimetric technique, it has been proved that the presence
435 of the probe doesn't bring the convection transport nor disturb the dissolved oxygen concentration field.

436 Although these two methods were implemented in the different experimental systems (Hele-Shaw cell
437 and bubble column), the diffusion coefficients of oxygen dissolved in water calculated from the two
438 measurements are very close: $2.00 \times 10^{-9} \text{ m}^2/\text{s}$. Different with other methods, the two methods presented
439 in this study do not require much information on properties of the fluids (such as the saturation
440 concentration). It doesn't even need to calibrate the probe for the second method. It provides thus an
441 alternative idea to study the complex media cases, such as biological media, where the transfer
442 phenomena are difficult to characterize properly. Furthermore, these approaches permit to accurately
443 evaluate the gas-liquid diffusivity in a very short time (several seconds by PLIFI and less than ten
444 minutes by the probe for one measurement). The results from classically established theories and the
445 experimental values obtained in this study are in a good agreement demonstrating the rationality of these
446 two methods. Meanwhile, it should be noted that there are still some limitations. The derivation of the
447 first approach (PLIFI) is established on the hypothesis of the circular spot (spherical bubble). The
448 extension to the non-circular spot (non-spherical bubble) needs a further verification. To minimize the

449 uncertainty of the result by the probe, a new configuration of two probes positioned at different depths
450 in the liquid should be tested. Further research will be implemented for investigating these problems and
451 making these techniques more powerful for diffusion characterization.

452

453 **Nomenclature**

Latin symbols

C	Concentration (kg/m^3)
D	Diffusion coefficient (m^2/s)
d_{eq}	Equivalent bubble diameter (m)
I_0	Fluorescence intensity without quencher, gray level
I_Q	Fluorescence intensity with quencher, gray level
J	Diffusive flux ($\text{kg}/\text{m}^2.\text{s}$)
k	Freedom degrees
K	Stern-Volmer constant (m^3/kg)
M	Quantity of mass per unit area (kg/m^2)
$[O_2]$	Oxygen concentration (kg/m^3)
P	Probability
$[Q]$	Quencher concentration (kg/m^3)
R	Radius of the image spot (m)
r	Radius (m)
Re	Reynolds number
S	Surface of the spot in the image (m^2)
t	Time (s)
x	Abscissa (m)
y	Ordinate (m)

Greek symbols

Γ	Gamma function
λ	Threshold factor
δ	Length of a pixel on the recorded image (m)
σ	Standard deviation
τ	Lifetime of the fluorescence molecule with inhibition (s)
τ_0	Lifetime of the fluorescence molecule without inhibition (s)

454

455 **Figure List**

- Fig. 1 Schematic view of the experimental setup for PLIFI measurements
- Fig. 2 Schematic view of the experimental setup for measurement by probe in Hele-Shaw cell
- Fig. 3 Example of corrected images for the Case ($d_{eq}=0.09$ mm, $Re=146$, in a water-ethanol 20%w/w solution at 20 °C) at different distances from the bubble
- Fig. 4 Evolution of the area of the bubble spot transferred in the wake over time ($d_{eq}=0.09$ mm, $Re=146$, in a water-ethanol 20%w/w solution at 20 °C)
- Fig. 5 Non-circular bubble spot transferred in the wake ($d_{eq}=2.20$ mm, $Re=465$, in a water-ethanol 20%w/w solution at 20 °C) : (left) corrected image; (right) evolution of the surface versus time
- Fig. 6 Visualization of the diffusion of oxygen by colorimetry with a probe inserted vertically close to the interface (1.95mm, in a water solution consisting of 0.015 g/L resazurin, 20g/L glucose and 10g/L NaOH)
- Fig. 7 Comparison of experimental and analytical concentration profiles
- Fig. 8 Evolution of the derivative of dissolved oxygen concentration in water $\partial[O_2]/\partial t$ with respect to time (the maximum positions are indicated by vertical dotted lines)

456

458 **Reference**

- 459 Abramowitz, M., and Stegun, I. (1964). Handbook of Mathematical Functions: With Formulas, Graphs,
460 and Mathematical Tables. Appl. Math. Ser.
- 461 Asher, W.E. (2009). The effects of experimental uncertainty in parameterizing air-sea gas exchange
462 using tracer experiment data. *Atmos Chem Phys* 9, 131–139.
- 463 Baldauf, W., and Knapp, H. (1983). Measurements of diffusivities in liquids by the dispersion method.
464 *Chem. Eng. Sci.* 38, 1031–1037.
- 465 Blackadder, D.A., and Keniry, J.S. (1973). Difficulties associated with the measurement of the diffusion
466 coefficient of solvating liquid or vapor in semicrystalline polymer. I. Permeation methods. *J. Appl.*
467 *Polym. Sci.* 17, 351–363.
- 468 Blackadder, D.A., and Keniry, J.S. (1974). Difficulties associated with the measurement of the diffusion
469 coefficient of solvating liquid or vapor in semicrystalline polymer. II. Sorption–desorption kinetics. *J.*
470 *Appl. Polym. Sci.* 18, 699–708.
- 471 de Blok, W.J., and Fortuin, J.M.H. (1981). Method for determining diffusion coefficients of slightly
472 soluble gases in liquids. *Chem. Eng. Sci.* 36, 1687–1694.
- 473 Bork, O., Schlueter, M., and Raebiger, N. (2005). The Impact of Local Phenomena on Mass Transfer in
474 Gas-Liquid Systems. *Can. J. Chem. Eng.* 83, 658–666.
- 475 Bouche, E., Cazin, S., Roig, V., and Risso, F. (2013). Mixing in a swarm of bubbles rising in a confined
476 cell measured by mean of PLIF with two different dyes. *Exp. Fluids* 54, 1–9.
- 477 Bowyer, W.J., Xu, W., and Demas, J.N. (2004). Determining oxygen diffusion coefficients in polymer
478 films by lifetimes of luminescent complexes measured in the frequency domain. *Anal. Chem.* 76, 4374–
479 4378.
- 480 Crank, J. (1979). *The Mathematics of Diffusion* (Clarendon Press).
- 481 Dani, A., Guiraud, P., and Cockx, A. (2007). Local measurement of oxygen transfer around a single
482 bubble by planar laser-induced fluorescence. *Chem. Eng. Sci.* 62, 7245–7252.
- 483 Dietrich, N., Loubière, K., Jimenez, M., Hébrard, G., and Gourdon, C. (2013). A new direct technique
484 for visualizing and measuring gas–liquid mass transfer around bubbles moving in a straight millimetric
485 square channel. *Chem. Eng. Sci.* 100, 172–182.
- 486 Dietrich, N., Francois, J., Jimenez, M., Cockx, A., Guiraud, P., and Hébrard, G. (2015). Fast
487 Measurements of the Gas-Liquid Diffusion Coefficient in the Gaussian Wake of a Spherical Bubble.
488 *Chem. Eng. Technol.* 38, 941–946.
- 489 Duda, J.L., and Vrentas, J.S. (1968). Laminar liquid jet diffusion studies. *AIChE J.* 14, 286–294.
- 490 Ferrell, R.T., and Himmelblau, D.M. (1967). Diffusion coefficients of hydrogen and helium in water.
491 *AIChE J.* 13, 702–708.
- 492 Fick, A. (1855). Ueber diffusion. *Ann. Phys.* 170, 59–86.

- 493 Francois, J., Dietrich, N., Guiraud, P., and Cockx, A. (2011). Direct measurement of mass transfer
494 around a single bubble by micro-PLIFI. *Chem. Eng. Sci.* *66*, 3328–3338.
- 495 Gubbins, K.E., Bhatia, K.K., and Walker, R.D. (1966). Diffusion of gases in electrolytic solutions.
496 *AIChE J.* *12*, 548–552.
- 497 Guo, Z., Maruyama, S., and Komiya, A. (1999). Rapid yet accurate measurement of mass diffusion
498 coefficients by phase shifting interferometer. *J. Phys. Appl. Phys.* *32*, 995.
- 499 Hebrard, G., Zeng, J., and Loubiere, K. (2009). Effect of surfactants on liquid side mass transfer
500 coefficients: A new insight. *Chem. Eng. J.* *148*, 132–138.
- 501 Ho, C.S., Ju, L.-K., and Ho, C.-T. (1986). Measuring oxygen diffusion coefficients with polarographic
502 oxygen electrodes. II. Fermentation Media. *Biotechnol. Bioeng.* *28*, 1086–1092.
- 503 Jamnongwong, M., Loubiere, K., Dietrich, N., and Hébrard, G. (2010). Experimental study of oxygen
504 diffusion coefficients in clean water containing salt, glucose or surfactant: Consequences on the liquid-
505 side mass transfer coefficients. *Chem. Eng. J.* *165*, 758–768.
- 506 Jimenez, M., Dietrich, N., and Hebrard, G. (2012a). A New Method for Measuring Diffusion Coefficient
507 of Gases in Liquids by Plif. *Mod. Phys. Lett. B* *26*, 1150034.
- 508 Jimenez, M., Dietrich, N., Cockx, A., and Hébrard, and G. (2012b). Experimental study of O₂ diffusion
509 coefficient measurement at a planar gas–liquid interface by planar laser-induced fluorescence with
510 inhibition. *AIChE J.* *59*, 325–333.
- 511 Jimenez, M., Dietrich, N., and Hébrard, G. (2013). Mass transfer in the wake of non-spherical air
512 bubbles quantified by quenching of fluorescence. *Chem. Eng. Sci.* *100*, 160–171.
- 513 Ju, L.-K., and Ho, C.S. (1985). Measuring oxygen diffusion coefficients with polarographic oxygen
514 electrodes: I. Electrolyte solutions. *Biotechnol. Bioeng.* *27*, 1495–1499.
- 515 Kück, U.D., Schlüter, M., and Rübiger, N. (2010). Investigation on Reactive Mass Transfer at Freely
516 Rising Gas Bubbles.
- 517 Kück, U.D., Schlüter, M., and Rübiger, N. (2012). Local Measurement of Mass Transfer Rate of a Single
518 Bubble with and without a Chemical Reaction. *J. Chem. Eng. Jpn.* *45*, 708–712.
- 519 Lakowicz, J.R. (1999). Advanced Topics in Fluorescence Quenching. In *Principles of Fluorescence*
520 *Spectroscopy*, (Springer US), pp. 267–289.
- 521 Malik, V.K., and Hayduk, W. (1968). A steady-state capillary cell method for measuring gas-liquid
522 diffusion coefficients. *Can. J. Chem. Eng.* *46*, 462–466.
- 523 Revsbech, N.P. (1989). An oxygen microsensor with a guard cathode. *Limnol. Oceanogr.* *34*, 474–478.
- 524 Roetzel, W., Blömker, D., and Czarnetzki, W. (1997). Messung binärer Diffusionskoeffizienten von
525 Gasen in Wasser mit Hilfe der holographischen Interferometrie. *Chem. Ing. Tech.* *69*, 674–678.
- 526 Roustan, M. (2003). Transferts gaz-liquide dans les procédés de traitement des eaux et des effluents
527 gazeux. *Libr. Lavoisier*.
- 528 Sancho, I., Varela, S., Vernet, A., and Pallares, J. (2016). Characterization of the reacting laminar flow
529 in a cylindrical cavity with a rotating endwall using numerical simulations and a combined PIV/PLIF
530 technique. *Int. J. Heat Mass Transf.* *93*, 155–166.

- 531 Sovová, H., and Procházka, J. (1976). A new method of measurement of diffusivities of gases in liquids.
532 Chem. Eng. Sci. 31, 1091–1097.
- 533 Stamatopoulos, K., Batchelor, H.K., Alberini, F., Ramsay, J., and Simmons, M.J.H. (2015).
534 Understanding the impact of media viscosity on dissolution of a highly water soluble drug within a USP
535 2 mini vessel dissolution apparatus using an optical planar induced fluorescence (PLIF) method. Int. J.
536 Pharm. 495, 362–373.
- 537 Stern, O., and Volmer, M. (1919). On the quenching time of fluorescence. Phys. Z 20, 183–188.
- 538 Tham, M.J., Bhatia, K.K., and Gubbins, K.F. (1967). Steady-state method for studying diffusion of gases
539 in liquids. Chem. Eng. Sci. 22, 309–311.
- 540 Wise, D.L., and Houghton, G. (1966). The diffusion coefficients of ten slightly soluble gasses in water
541 at 10–60°C. Chem. Eng. Sci. 21, 999–1010.
- 542 Wylock, C., Dehaeck, S., Cartage, T., Colinet, P., and Haut, B. (2011). Experimental study of gas–liquid
543 mass transfer coupled with chemical reactions by digital holographic interferometry. Chem. Eng. Sci.
544 66, 3400–3412.
- 545 Yang, L., Dietrich, N., Hébrard, G., Loubière, K., Gourdon, C., 2016a. Optical methods to investigate
546 the enhancement factor of an oxygen-sensitive colorimetric reaction using microreactors. AIChE J.
547 doi:10.1002/aic.15547
- 548 Yang, L., Dietrich, N., Loubière, K., Gourdon, C., Hébrard, G., 2016b. Visualization and
549 characterization of gas–liquid mass transfer around a Taylor bubble right after the formation stage in
550 microreactors. Chemical Engineering Science 143, 364–368. doi:10.1016/j.ces.2016.01.013

Fig. 1 Schematic view of the experimental setup for PLIFI measurements. 1. Column; 2. Gas injection system; 3. Rising bubble; 4. CCD Camera; 5. Nd: Yag laser; 6. High-speed camera

Fig. 2 Schematic view of the experimental setup for measurement by probe. 1. Hele-Shaw; 2. Gas flow; 3. Probe in horizontal position; 4. Probe in vertical position; 5. Camera

Fig. 3 Example of corrected images for the Case ($d_{eq}=0.09$ mm, $Re=146$, in a water-ethanol 20%w/w solution at 20 °C) at different distances from the bubble (35, 98, 198 and 298 d_{eq})

Fig. 4 Evolution of the surface of the bubble spot transferred in the wake over time ($d_{eq}=0.09$ mm, $Re=146$, in a water-ethanol 20%w/w solution at 20 °C)

Fig. 5 Non-circular bubble spot transferred in the wake ($d_{eq}=2.20$ mm, $Re=465$, in a water-ethanol 20%w/w solution at 20 °C) : (left) corrected image; (right) evolution of the surface versus time

Fig. 6 Visualization of the diffusion of oxygen by colorimetry with a probe inserted vertically close to the interface (1.95mm, in a water solution consisting of 0.015 g/L resazurin, 20g/L glucose and 10g/L NaOH)

Fig. 7 Comparison of experimental and analytical concentration profiles

Fig. 8 Evolution of the derivative of dissolved oxygen concentration in water $\partial[O_2]/\partial t$ with respect to time (the maximum positions are indicated by vertical dotted lines)