

HAL
open science

Study of the Combined Effect of Ammonia Addition and Air Coflow Velocity on a Non-premixed Methane Jet Flame Stabilization

Sophie Colson, Manuel Kuhni, Cédric Galizzi, Dany Escudie, Hideaki Kobayashi

► To cite this version:

Sophie Colson, Manuel Kuhni, Cédric Galizzi, Dany Escudie, Hideaki Kobayashi. Study of the Combined Effect of Ammonia Addition and Air Coflow Velocity on a Non-premixed Methane Jet Flame Stabilization. *Combustion Science and Technology*, In press, 10.1080/00102202.2020.1830276 . hal-02994918

HAL Id: hal-02994918

<https://hal.science/hal-02994918v1>

Submitted on 19 Nov 2020

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.

Study of the combined effect of ammonia addition and air coflow velocity on a non-premixed methane jet flame stabilization.

Sophie Colson ^{1,2,*}, Manuel Kuhni ¹, Cédric Galizzi ¹

Dany Escudié ¹, Hideaki Kobayashi ³

¹ Univ Lyon, CNRS, INSA-Lyon, Université Claude Bernard Lyon1, CETHIL UMR5008, F-69621, Villeurbanne, France

² Department of Aerospace Engineering, Tohoku University, 6-6-01 Aoba, Aramaki-aza, Aoba-ku, Sendai 980-8579, Japan

³ Institute of Fluid Science, Tohoku University, 2-1-1 Katahira, Aoba-ku, Sendai 980-8577, Japan

* corresponding author:

sophie.colson@insa-lyon.fr

Institute of Fluid Science, Tohoku University, 2-1-1 Katahira, Aoba-ku, Sendai 980-8577, Japan

(+81) 022 – 217 – 5273

ORCID ID: <https://orcid.org/0000-0001-9968-0226>

* **Sophie Colson:** Investigation, Experiment, Analysis, Writing – original draft.

Manuel Kuhni: Supervision, Methodology, Validation.

Cédric Galizzi: Supervision, Methodology, Validation, Writing – review & editing, Funding acquisition.

Dany Escudié: Supervision, Methodology, Validation, Writing – review & editing, Funding acquisition.

Hideaki Kobayashi: Supervision, Writing – review & editing, Funding acquisition.

Study of the combined effect of ammonia addition and air coflow velocity on a non-premixed methane jet flame stabilization.

Abstract

Ammonia is a promising carbon-free fuel that can be used for CO₂ reduction. However, ammonia industrial use presents challenges, including flame stabilization. In this study, a non-premixed methane-ammonia jet flame in an air coflow was considered to observe the effects of ammonia addition on conventional fuels flame stabilization. First, the effects of the introduction of ammonia on the stabilization regimes of the methane jet flame were studied. Then the coupled effects of the variation in ammonia concentration and air coflow velocity on flame stabilization were investigated. In the present jet configuration, a sharp reduction of the stabilization domain was observed with ammonia addition: the liftoff and re-attachment velocities were obtained for mixtures of up to 50% of ammonia in the fuel, a ratio above which the flame could not be stabilized. When increasing the coflow velocity, a sudden drop in the re-attachment velocity occurred for methane/ammonia flames. This re-attachment drop was associated with an increase in the height of the lifted flame when the jet velocity decreases before re-attachment, for large enough coflow velocity and ammonia concentration. A critical height above which the lifted flames all present the same ascending behavior could be defined and characterizes this peculiar phenomenon.

Keywords: ammonia-methane mixture; non-premixed jet flame; stabilization regimes; hysteresis

Nomenclature

- C_L , liftoff coefficient (U_{LO}/S_{LO})
- C_A , reattachment coefficient (U_A/S_{LO})
- D_i , jet burner inner diameter
- D_o , jet burner outer diameter
- e , burner rim thickness
- E , ammonia mixing ratio

H_L , lifted flame height, i.e. distance between the burner rim and the lifted flame base

H_T , jet breakpoint height

H_{Tc} , critical jet breakpoint height corresponding to a change in the jet breakpoint evolution with the jet Reynolds number in laminar to turbulent region.

L , burner pipe length

LHV_i , lower heating value of species i

Q_d , diluent flow rate

Q_f , total fuel mixture (fuel + diluent) flow rate

Re_J , jet Reynolds number

Re_{Jc} , critical jet Reynolds number corresponding to the change in the jet breakpoint evolution with the jet Reynolds number in the laminar to turbulent region.

S_{LO} , laminar burning velocity at $\phi = 1.0$

U_{co} , air coflow velocity

U_J , jet velocity

U_{LO} , jet velocity at liftoff

U_A , jet velocity at re-attachment

X_i , mole fraction of species i

1. Introduction

Due to the concern on global warming and CO₂ emissions, the use of renewable energy has been on the rise. However, the intermittency of renewable energy is a major issue (Grand *et al.*, 2016) and the research for energy storage and transportation solutions is necessary. Among the candidate energy carriers, ammonia is promising. Indeed, it can be produced at a reasonable cost from renewable resources using water electrolysis and the Haber-Bosh process (Bicer *et al.*, 2016; Sánchez and Martín, 2018). Other recently developed technology such as catalyst-free-plasma-based processes

(Hawtof *et al.*, 2019) and Samarium-Water Ammonia Production (SWAP) (Ashida *et al.*) also show promising perspectives for clean large-scale production of ammonia. Moreover, its transportation and storage are comparable to propane, as ammonia liquid state is observed at 9.9 atm and 25°C, or -33.4°C under atmospheric pressure (Kobayashi *et al.*, 2019).

Ammonia is also carbon-free fuel and can be used through direct combustion for energy production with low CO₂ emission. This is the so-called green ammonia concept (Kobayashi *et al.*, 2019; Valera-Medina *et al.*, 2018). Demonstration of gas turbine power generation (Kurata *et al.*, 2019) are encouraging but some challenges remain for industrial usage due to NO_x emission and stabilization issues. The first one has been the subject of several works, including fundamental studies on the NO_x production for ammonia, methane, or their blends (Zieba *et al.*, 2009; Li *et al.*, 2013; Hayakawa *et al.*, 2015), the validation of the associated chemistry (Han *et al.*, 2019; Okafor *et al.*, 2018; Colson *et al.*, 2020), and practical strategies for industrial burners, such as the rich-lean strategy (Kurata *et al.*, 2019; Okafor *et al.*, 2019). The stabilization issue was examined for premixed ammonia/air flame by Hayakawa *et al.* (2017) in a swirl burner configuration, but fundamental aspects of ammonia and ammonia blend flames stabilization still need to be considered. Existing studies on ammonia or ammonia blends non-premixed jet flames remains limited (Sullivan *et al.*, 2002; Woo *et al.*, 2016), and mainly focus on the NO_x emission issue. Deeper analysis and clarification of the ammonia blends stabilization process are thus required.

Stabilization is a key issue for industrial applications and was the subject of numerous studies. The use of a jet flame is convenient as it allows for the flame observation in a configuration that is close to applications, but also relatively simple, and readily usable to understand the physics of the stabilization phenomena.

Stabilization of jet flames has been extensively studied (Buckmaster, 2002; Chung, 2007; Lyons, 2007; Lawn, 2009). Previous studies on non-premixed jet flames have shown that their stabilization depends strongly on the aerodynamics of the jet (Gollahalli *et al.*, 1986; Lawn, 2009; Wyzgolik *et al.*, 2007), but also on the shape of the jet burner (Takahashi and Schmoll, 1990; Otakeyama *et al.*, 2009). In the present configuration, the following stabilization behavior can be observed (Lamige *et al.*, 2014, 2013; Lamige, 2014; Min *et al.*, 2011): when increasing the jet velocity, the flame, which is initially attached to the burner and stabilizing few millimeters away from the burner lip, lifts at a critical velocity, U_{LO} , and stabilizes further downstream at a distance corresponding to few times the burner outlet diameter. The lifted flame will then eventually blow out if increasing the jet velocity or will re-attach if the jet velocity is reduced. The re-attachment velocity, U_A , at which the flame gets re-attached is smaller than the liftoff velocity, U_{LO} , showing a characteristic hysteresis behavior first mentioned by Scholefield and Garside (1948).

Besides, the stabilization regimes and the hysteresis domain generally show dependence on the use of a coflow as noted by Takahashi and Schmoll (1990) and Leung and Wierzba (2009) and on dilution of either fuel or oxidizer (Lamige *et al.*, 2013; Lee and Chung, 1997; Min and Baillot, 2012). The addition of ammonia to a non-premixed methane jet flame is thus expected to impact its stabilization. The stabilization regimes of non-premixed methane jet flames with inert gas dilution were obtained in the present configuration (Min *et al.*, 2011; Lamige *et al.*, 2013; Marin and Baillot, 2016), and showed neglectable dependence on the air coflow velocity in the range of study. This independence, mainly attributed to burner rim thickness, was also observed by Takahashi and Schmoll (1990).

Jet lifted flames have been the subject of numbers of studies, and several theories

and models attempted to predict their behavior, particularly their stabilization position up to blowout. They can be merged in the fully premixed model (Kalghatgi, 1983; Eickhoff *et al.*, 1985), the leading edge model (Lawn, 2009; Lyons, 2007; Muñiz and Mungal, 1997; Han and Mungal, 2000), the extinction or scalar dissipation model, and the large eddy model (Broadwell *et al.*, 1984), each contributing to the general understanding of flame stabilization as reviewed by Lyons (Lyons, 2007). Previous studies (Lee *et al.*, 1994; Wu *et al.*, 2007; Min and Baillot, 2012; Chul *et al.*, 2012; Nada *et al.*, 2014; Erete *et al.*, 2017) have pointed out that the dilution of either jet or coflow has a large impact on the height at which the lifted flame stabilizes. This impact is however highly dependent on the nature of the diluent. With the gradual addition of inert diluent, lifted flames were shown to be stabilizing further downstream essentially due to the combination of pure dilution and thermal effects associated with the addition of the diluent, the chemical effect remaining minor.

Dilution with another reacting gas, like in the present study, is however different due to the nature of the gas, which is chemically active. This was illustrated in the study by Wu *et al.* (2007) where the effects of the dilution of H₂ jet flame with CO₂ and propane (C₃H₈) were studied. The addition of the latter to the hydrogen jet led to a faster increase of the height at which the lifted flame stabilizes than for CO₂. This difference was attributed to the drastic reduction of the laminar burning velocity when adding propane, its addition acting as a sink for OH and H radicals in the flame. It is thus essential to carefully investigate the effect of gas mixing on the stabilization process.

The purpose of this study is to clarify the effect of ammonia addition on the stabilization of a non-premixed methane jet flame in an air coflow. Stabilization regimes, and more specifically liftoff and re-attachment, were first investigated with ammonia gradual introduction. The present work thus focuses on the global characterization of

the stabilization domain as a first approach, and local measurements were not considered, as they are particularly challenging in the present environment with ammonia addition, due to the nature of the gas, and considering how the measurement method might disturb the flame stabilization. They would nonetheless be of great interest as a development of the present work and to confront the existing stabilization theories mentioned before. The behavior of the lifted flame in the hysteresis domain and its evolution in the jet laminar-to-turbulent transition region helped was also investigated to clarify the evolution of the flame stabilization with ammonia addition.

2. Experimental setup

2.1. Setup overview

The experimental setup consists of a vertical non-premixed jet surrounded by an air coflow. It is made of a central straight pipe of 6 mm inner diameter, D_i , and 10 mm outer diameter, D_o , with a 2 mm burner rim thickness, e , from which is injected the fuel as presented in Fig.1. Pipe length, L , is 950 mm ($L/D_i > 150$) and gives a fully developed velocity profile at the burner outlet, with a maximum jet velocity of 30 m/s for methane jet. The air coflow is supplied from 4 symmetrical opposite inlets and goes through two perforated plates for relaminarization, before entering a convergent to provide a uniform velocity profile at the pipe outlet, ranging under 0.3 m/s. The jet flame is developing in a chamber of $250 \times 250 \text{ mm}^2$ as represented in Fig. 1 preventing from outside disturbances. The chamber was designed to be large enough so that no direct interaction between the flame and the wall occurs and no large scale recirculations were observed (Lamige, 2014). The material of the pipe, and particularly its conductivity, were shown to impact the experimental results on the flame stabilization (Lamige *et al.*, 2014), as well as on the transition between the stabilization regimes. As a first approach, the material selected in this study is common stainless

steel (E24) with a conductivity of 54 W/(m·K) at 295 K. Further details on the setup can also be found in previous works (Lamige *et al.*, 2013; Lamige, 2014; Lamige *et al.*, 2014).

[Figure 1]

A detailed study on the heat transfer and their evolution with ammonia addition is not presented in this work. However, most of the heat losses are expected at the burner rim for the attached flames. Their evolution with ammonia addition was the subject of a separate study focusing on burner flame interactions.

2.2. Flow rates and mixing

The flow rates are adjusted using thermal mass flow controllers (SLA5850 series, Brooks Instrument Co., Hatfield, PA, USA), with a precision of 0.7% of the mass flow rate, more 0.2% of the full range. Methane (purity > 99.95%) and ammonia (purity > 99.96%) are mixed before the injection inside the burner. Fuel mixing ratio can be expressed in different manners, such as volume or mass fraction. The heating value fraction of the fuel was selected in the present study, following the definition given in work by Okafor *et al.* (2018) and Ichikawa *et al.* (2019). The ammonia mixing ratio, E , is defined in Eq. (1), where X_i is the mole fraction of the fuel i and LHV_i is the lower heating value of the specie i , with $LHV_{CH_4} = 802.3$ kJ/kmol and $LHV_{NH_3} = 316.8$ kJ/kmol.

$$E = \frac{X_{NH_3} \cdot LHV_{NH_3}}{X_{NH_3} \cdot LHV_{NH_3} + X_{CH_4} \cdot LHV_{CH_4}} \quad (1)$$

Stabilization regimes were obtained by the gradual increase of the fuel flow rate for a constant value of ammonia mixing ratio, E , and air coflow velocity. The mean fuel jet exit velocity, U_J , and the mean air coflow velocity, U_{co} , refer to the velocities

calculated from the mass flow rates. The uncertainty in the determination of the jet velocity at liftoff and re-attachment is 2%, and 3% for E . Previous laser doppler anemometry measurements (Lamige *et al.*, 2013) were performed to characterize the present setup, and show good agreement (within 6% of error) between the mean velocity from the velocity profile measurements and the bulk velocity calculated from the mass flow rates.

2.3. The jet structure characterization method

To observe the jet flow variations when adding ammonia to the methane jet or varying the air coflow velocity, in both cold flow and flame configurations, the use of shadowgraph images was selected. This method allows the observation of the aerodynamics without generating disturbances contrary to sampling or seeding methods. Avoiding flow disturbances is essential in the case of the study of ammonia and ammonia blended fuels as the low reactivity of such mixtures makes the flame prompt to destabilization and sensitive to any variations in the flow field. Shadowgraph method thus allows, in this case, to get sufficient information on the jet aerodynamics, while preventing from measurement bias.

The shadowgraph images were obtained using a 5 mW He-Ne laser combined with a spatial filter, expanded using a lens to produce an afocal beam before going through the flame and being collected on the other side using a tracing paper screen, associated to an intensified camera with high-speed shutter for recording (PI-MAX 2, exposure time 0.2 ms). The position of the flame was estimated on each image as the upstream-most position of highest intensity corresponding to the light deviation due to thermal expansion. The average lifted flame position is called lifted flame height, H_L , in the following and was obtained from 50 images of the same flame. In the same way, the average fuel jet breakpoint height, H_T , defined as in the work of Takahashi *et al.* (1982)

as the point of transition to turbulence, was obtained from 50 images. Examples of shadowgraph images with H_T and H_L are included in the later Figs. 7 and 8. The major uncertainty in H_L and H_T measurement is related to the determination of the flame front or turbulence apparition on one shadowgraph image. This uncertainty is estimated to be less than 10 pixels, around 1 mm.

3. Results and discussion

The results on the evolution of the stabilization regimes with ammonia addition are first introduced in the case of small air coflow velocity, $U_{co} = 0.026$ m/s, close to the free-jet configuration. This small air coflow velocity case corresponds to the limit case of flame stabilization in the present confined environment. The objective of this section is first to describe the effect of ammonia addition alone on the stabilization of the jet flame. The air coflow velocity and the ratio of jet and air coflow momentum are of importance in the study of jet flames, and though the range of air coflow velocity investigated being small, its variation in the case of methane-ammonia mixtures revealed important changes in the stabilization regimes and is thus investigated. The peculiar behaviors observed could not be simply explained from the analysis of global parameters of the jet, and the re-attachment was further investigated by observation of the lifted flame height, and jet aerodynamic structure in the hysteresis domain.

3.1. Evolution of the stabilization regimes

3.1.1. Effect of ammonia addition for low air coflow velocity

The evolution with ammonia addition of the stabilization regimes of a methane non-premixed jet flame was first studied in the case of a low air coflow velocity, $U_{co} = 0.026$ m/s, to observe the effect of the ammonia addition alone. The fuel jet exit velocity at liftoff, $U_J = U_{LO}$, and re-attachment, $U_J = U_A$, are plotted with the ammonia fuel

mixing ratio, E , in Fig. 2. The corresponding Reynolds numbers of the jet is $Re_J = D_i U_J / \nu$, where D_i is the jet inner diameter of 6 mm, and ν is the kinematic viscosity and has been calculated for each mixture using multicomponent mixture approximation as expressed by Law (2006).

[Figure 2]

Figure 2 shows that the addition of ammonia leads to both slower U_{LO} and U_A , and therefore, to a reduction of the stabilization domain. The liftoff velocity, U_{LO} , is sharply reduced from around 16 m/s, in the case of pure methane, to less than 7 m/s for $E = 0.26$. The re-attachment velocity, U_A , is also decreasing until $E = 0.26$ but at a slower rate. The hysteresis domain, in between the liftoff and re-attachment is thus gradually reduced when ammonia is added as U_{LO} and U_A are getting close to each other. This region covers Reynolds number, Re_J , from 2100 to 5600, corresponding to jets close to the transition from laminar to turbulent flow in a pipe, classically considered at $Re_J = 2300$ (Schlichting, 1979), to fully turbulent jets. For $E = 0.26$, U_{LO} and U_A become so close that an unstable flame could be observed, flame position continuously moving back and forth from the attached to the lifted position. At the end of the hysteresis domain ($E > 0.26$), where the ammonia mole fraction reaches 50 % in the fuel jet, the flame cannot be stabilized on the burner anymore, leading to blowoff.

In the case of dilution by inert gas (N_2 , Ar, CO_2) (Min *et al.*, 2011; Marin and Baillot, 2016), it was found that flame was destabilized and that the liftoff occurs by the combined effects of pure dilution, thermal and chemical effect. The ratio of the flow rate of diluent, Q_d , to the fuel and diluent mixture flow rate, Q_f , at liftoff is called $(Q_d/Q_f)_{liff}$ and was shown to be a good parameter to rank the ability of the diluent in breaking the flame stability. In previous work on the same burner configuration (Marin Ospina, 2017), the largest $(Q_d/Q_f)_{liff}$ obtained for Ar, N_2 and CO_2 dilution were

respectively equal to 74%, 63%, and 58%, to compare to 48% in the present case for ammonia, although ammonia is a fuel, releasing heat in its combustion. The decrease in the liftoff velocity, U_{LO} , is thus particularly sharp in the case of ammonia addition. Contrary to the case of inert gas, where the chemical effect is expected to be moderated when compared to pure dilution or thermal effects (Marin Ospina, 2017), the chemical effect is here expected to be predominant. Radicals sink effect, due to the presence of the two fuels, and as observed in the work by Wu et al. (Wu *et al.*, 2007) by comparing CO_2 and C_3H_8 addition to a hydrogen jet flame, might be expected in the present case too, explaining the large reduction observed for ammonia addition when compared to inert gas.

The laminar burning velocity of a mixture has been shown to have a dominant impact on flame stabilization and liftoff (Lamige, 2014; Marin and Baillot, 2016). As the laminar burning velocity decreases, liftoff is expected to occur for smaller jet velocities (Marin and Baillot, 2016; Lamige *et al.*, 2013). The position of the lifted flames also being related to the laminar burning velocity (Kalghatgi, 1983), its variation might be expected to affect the re-attachment. In a first approach to compare the evolution of the unstretched laminar burning velocity, representing flame kinetics, and the liftoff and re-attachment velocity of the mixtures investigated, the ratio C of the liftoff U_L and re-attachment U_A velocities to the laminar burning velocity S_{L0} , $C_L (= U_L/S_{L0})$ and $C_A (= U_A/S_{L0})$, respectively, have been calculated and summarized in Fig. 3. Assuming the stabilization of the non-premixed flame in near stoichiometric conditions, the laminar burning velocity obtained experimentally by Han et al. (Han *et al.*, 2019) for stoichiometric flames were considered as a first approximation.

[Figure 3]

As noted in Fig. 3, both C_L and C_A ratios are varying with the ammonia mixing

ratio, E . C_L values are much larger than the C_A ones, suggesting that the contribution of the flame chemistry and the change in the laminar burning velocity are of greater importance for the liftoff than for the re-attachment. Whereas C_A presents a slightly increasing trend, C_L shows a clear decrease between $E = 0$ and 0.25. The dependence on flame properties, including flame chemistry, might thus also vary with ammonia introduction, and the balance between the aerodynamic, chemical and thermal contributions change. The evolution of the stabilization regimes with ammonia addition cannot thus be simply reduced to the laminar burning velocity variations of stoichiometric flames and detailed investigation on the flame interaction with the burner will be the subject of future work to highlight how ammonia addition affects flame burner interaction up to liftoff.

Overall, both liftoff and re-attachment velocity decreased with ammonia addition and led to a particularly large reduction of the stabilization domain, especially when compared with inert diluents. For a non-neglectable part, this phenomenon might be associated with the flame combustion chemistry changes represented by the drastic decrease in the laminar burning velocity when ammonia is introduced. The relative part of these flame properties changes is however not constant, suggesting that other mechanisms should be considered to fully understand the stabilization domain reduction.

3.1.2. The effect of the air coflow velocity on the stabilization regimes

As mentioned in the introduction of this work, the presence of a coflow and its velocity might affect the stabilization regimes of a non-premixed jet flame and were thus investigated. The air coflow velocities were thus varied between the initial value of $U_{co} = 0.026$ m/s, close to free-jet condition, and $U_{co} = 0.3$ m/s. The liftoff and re-attachment limits are shown in Fig. 4 where the jet Reynolds number, Re_J , corresponding to the different cases investigated (liftoff: $U_J = U_L$, re-attachment: $U_J =$

U_A) are plotted for various air coflow velocities, U_{co} , and various mixing ratio, E . Whereas, similarly to the previous studies for methane flames on the same burner (Lamige, 2014), no major variations of the liftoff line were noticed, the present study shows some variations of the re-attachment line. Indeed, when the ammonia mixing ratio is increased to $E = 0.15$, U_A gradually decreases with higher U_{co} . This dependence in the air coflow velocity coincides with the classic laminar-to-turbulent transition in pipe flow at $Re_J = 2300$.

[Figure 4] [Figure 5]

To study more specifically the combined effect of the higher air coflow velocity with ammonia addition in the hysteresis domain, both liftoff and re-attachment velocities are plotted against E for a selected air coflow velocity, $U_{co} = 0.2$ m/s in Fig. 5.

Figure 5 shows that, for this larger air coflow velocity, the liftoff appears for lower jet velocities as ammonia is introduced, similarly to Fig. 2. However, this decrease is larger than for low air coflow velocity case and the jet Reynolds number at liftoff is reduced from 5400 for methane flames, to 630 for $E = 0.3$. Another noticeable change corresponds to an evolution of the slope of the liftoff Reynolds curve close to the laminar to turbulent transition. This was mentioned in previous studies on jet and coflow dilution with inert gases (Marin and Baillot, 2016; Min *et al.*, 2011) where lifted jet flames are mainly controlled by dilution phenomenon in the laminar range (with a large U_L gradient relative to E), whereas for turbulent range less diluent addition is needed for destabilizing the flame, and combined aerodynamics and dilution are key to the destabilization. The stability domain, in terms of ammonia mixing ratio, E , is also slightly expanded with the end of the hysteresis domain, going from $E = 0.26$ at $U_{co} = 0.026$ m/s, to $E = 0.30$ at $U_{co} = 0.2$ m/s as shown in Figs. 2 and 5. However, as presented in Fig. 6, it can be noticed that this expansion disappears when the air coflow

velocity keeps increasing, as in the case of $U_{co} = 0.3$ m/s with a direct blowoff at $E = 0.25$, and was not further studied here. Overall, the liftoff transition obtained for different ammonia mixing ratios, E , is only slightly affected by a variation of the air coflow velocity as shown in both Figs. 4 and 6.

[Figure 6]

Secondly, focusing now on the re-attachment line in Fig. 5, a significant difference with Fig. 2 can be noticed: a sudden drop of U_A , in terms of jet Reynolds number, Re_J , appears. This drop, called hereafter as “Re-attachment Drop” (RD) and represented by a red arrow in Fig. 5, coincides with the laminar-to-turbulent transition of the jet and significantly increases the hysteresis domain. This RD, occurring for mixtures between $E = 0.15$ and $E = 0.2$ at $U_{co} = 0.2$ m/s as represented in Fig. 5, is dependent on U_{co} . Indeed, as seen in Fig. 6, a larger air coflow velocity leads to an RD for smaller E .

The relationship between the RD, the ammonia mixing ratio, E , and the air coflow velocity, U_{co} , is not straightforward. As ammonia is added, the jet re-attachment velocities, U_A , are becoming smaller and the relative impact of the air coflow on the jet aerodynamics and the lifted flames might be greater and should be investigated. To understand the RD origin, a more comprehensive study of the lifted flames in the hysteresis domain, and particularly of flame position in the jet, is thus necessary.

So, the study of the evolution of the stabilization regimes with ammonia addition emphasizes two particular phenomena: the drastic decrease in the stabilization domain of a methane non-premixed jet flame due to ammonia addition, but also a specific behavior, the re-attachment drop (RD), linked to combined effects of air coflow velocity and ammonia addition. As the analysis of the global characteristics of the jet flame could not satisfactorily explain the present results, the evolution of the lifted flame height in the hysteresis domain, as well as the evolution of jet structure, was further

investigated in the next section.

3.2. Ammonia-methane lifted flames behavior in the hysteresis domain

To explain this singular RD, the aerodynamic of the jet and the lifted flame height in the hysteresis domain were investigated using shadowgraph imaging. The sole effect of ammonia addition is first introduced before studying the combined effect of ammonia addition and air coflow velocity to distinguish each contribution.

3.2.1. Effect of ammonia addition for low air coflow velocity

As ammonia is introduced in the methane jet, the thermal and diffusion properties of the mixtures are changed as introduced in Table 1. To confirm that these variations do not introduce a drastic change in the aerodynamic of the jet, the effect of ammonia addition was first viewed for a cold flow jet for $U_{co} = 0.026$ m/s at $E = 0$ and 0.2, in the jet velocity range corresponding to the hysteresis domain.

[Table 1][Figure 7]

Figure 7 shows that the jet breakpoint, H_T , normalized by the burner inner diameter, D_i , H_T/D_i , decreases for both E . A steep decreased of H_T/D_i is noticed near the pipe flow laminar-to-turbulent transition at $Re_J = 2300$, represented by a dashed line. The jet breakpoint height, H_T/D_i , remains similar for the two jets in the hysteresis domain. The mechanism of the gradual reduction of the re-attachment velocity with E noted in Fig. 2 cannot be explained by the variation of the jet aerodynamic alone, and the lifted flame observation is necessary.

[Figure 8]

Figure 8 displays the evolution of the lifted flame height, H_L , normalized by the burner inner diameter, D_i , H_L/D_i , within the hysteresis domain for an air coflow velocity, U_{co} , of 0.026 m/s and E varying within 0 – 0.25. For each E , the rightmost data point

corresponds to the liftoff limit, denoted in Fig. 8 by a red contour, and the leftmost one, highlighted by black contour, corresponds to re-attachment. The hysteresis domain is represented by a grey mask. In the following, in addition to the term “lifted flame height”, H_L , corresponding to the lifted flame position within the hysteresis domain, the specific position when liftoff occurs will be designated as “liftoff flame height”, H_{LO} . The evolution of the jet breakpoint height, H_T , obtained from the shadowgraph imaging in the cold flow jet, over a wide range of Re_J , is also shown in Fig. 8.

As seen in Fig. 8, the H_L/D_i increases when E increases. This increase in H_L/D_i is to relate to the decrease in the mixture reactivity for larger E leading to lower local flame speed in the present partially premixed condition. Indeed, ammonia addition to methane flame leads to a large decrease in the laminar burning velocity (Okafor *et al.*, 2018). Thus, and though the lifted flame being a turbulent partially premixed flame, a decrease in the edge flame propagation speed can be expected. Moreover, as discussed in the literature for inert diluents (Nada *et al.*, 2014; Erete *et al.*, 2017), for the same fuel jet velocity, a flame with a lower local flame speed will stabilize further downstream, where the local flow velocity is lower and can be balanced by the local flame speed. This thus leads to larger H_L/D_i . In the range of ammonia mixing ratio investigated, $E = 0 - 0.25$, H_L/D_i , varied between 4 and 15 in the hysteresis domain. The increase in H_L/D_i is particularly pronounced for the largest E , with a variation between the cases $E = 0.20$ and $E = 0.25$, which is particularly large compared to the corresponding laminar burning velocity change assuming stoichiometric mixture condition for each E ($S_{LO} = 0.22$ m/s – 0.21 m/s). For all the mixtures, the normalized lifted flame height, H_L/D_i , decreases from the normalized liftoff height, H_{LO}/D_i , until the re-attachment limit. This corresponds to previous observations for both non-diluted and diluted fuel non-premixed jet flames (Kalghatgi, 1983; Chul *et al.*, 2012; Wu *et al.*, 2007).

Also, and as observed in Fig. 8, it should be emphasized that the re-attachment phenomenon occurs when lifted flame height becomes almost equal to the jet breakpoint height, meaning $H_L/D_i \cong H_T/D_i$ (Scholefield and Garside, 1948). Therefore, in the case of $U_{co} = 0.026$ m/s, a larger E leads to a larger H_L/D_i , and thus, to a smaller fuel jet velocity at re-attachment, U_A , as shown in Fig. 2. This relation at re-attachment between H_L/D_i and H_T/D_i should be considered for discussions of the re-attachment drop mechanism (RD) in the following sections.

3.2.2. *Effect of the air coflow velocity*

The air coflow velocity was shown to have a particularly important impact on the stabilization mechanisms of ammonia-methane jet flame, especially in the hysteresis domain as shown in Figs. 4 and 5. The aerodynamics of cold flow, upstream of the edge of the lifted flame affects, by local velocity variations and mixing variations, the edge flame propagation speed and thus the lifted flame stabilization dynamics and re-attachment. To understand this effect, the jet aerodynamic is first investigated by varying the air coflow velocity from $U_{co} = 0.026$ m/s, for which no RD was observed as in Fig. 2, to $U_{co} = 0.2$ m/s, for which the RD is observed as in Fig. 5.

Figure 9 shows the variations of the nondimensional jet breakpoint height of a methane jet flame ($E = 0$), H_T/D_i , with the jet Reynolds number, Re_J , for two air coflow velocities, $U_{co} = 0.026$ m/s and $U_{co} = 0.2$ m/s. The range of Re_J selected covers the velocity range in the hysteresis domain as shown in Fig.4.

[Figure 9]

Similarly to observations in Fig.7, H_T/D_i also decreases when the Re_J increases for $U_{co} = 0.2$ m/s. In both U_{co} cases, a sudden change in the decreasing slope of H_T/D_i is seen at Re_J of 1800 to 2000. At this point, H_T/D_i controlled by laminar instabilities in the shear layer for low Re_J is then controlled by the pipe flow transition as described by

Takahashi *et al.* (1982). This critical height is called H_{Tc} hereafter and the corresponding Reynolds number, Re_{Jc} . The H_{Tc}/D_i observed are between 8 and 13 for Re_{Jc} between 1800 and 2000, depending on U_{co} . They are indicated in Fig. 9 by the subscript 1 and 2 for $U_{co} = 0.026$ m/s and $U_{co} = 0.2$ m/s, respectively. In the range $Re_J < Re_{Jc}$, H_T/D_i for $U_{co} = 0.2$ m/s is smaller than that for $U_{co} = 0.026$ m/s, while above Re_{Jc} , H_T/D_i does not depend on U_{co} . The jet flow field is thus more sensitive to U_{co} for $Re_J < Re_{Jc}$.

[Figure 10]

Figure 10 shows variations of the nondimensional lifted flame heights, H_L/D_i , with jet Reynolds number, Re_J , depending on air coflow velocity, U_{co} , in the four cases of ammonia mixing ratio, $E = 0, 0.1, 0.2$ and 0.25 . The nondimensional jet breakpoint heights, H_T/D_i , for $U_{co} = 0.026$ m/s and 0.2 m/s are also indicated. For all U_{co} , the rightmost data points correspond to the liftoff limit and the leftmost data points correspond to the re-attachment limit highlighted by contours in the same way as Fig.8. It can also be noticed that larger air coflow velocity, U_{co} , leads to a larger H_L/D_i , regardless of E , as reviewed by Lawn (2009), showing that for higher U_{co} , higher mean flow velocities are maintained further downstream in the jet leading to the larger H_L/D_i .

It is interesting to see that variations in the normalized lifted flame height, H_L/D_i , highly depend on ammonia mixing ratio, E . In the case of $E = 0$, which means pure methane jet as shown in Fig. 10a, the H_L/D_i increase with an increase in Re_J , especially for higher U_{co} . A similar tendency is seen in Fig. 10b in the case of $E = 0.1$. On the other hand, when E is increased further, as shown in Fig. 10c for $E = 0.2$ and Fig. 10d for $E = 0.25$, H_L/D_i decreases with an increase in Re_J , in the case of the higher air coflow velocity of $U_{co} = 0.1$ m/s and 0.2 m/s. As a result, H_L/D_i at the re-attachment limit is larger (about 20) for high U_{co} and large E . In the cases of small air coflow velocity of $U_{co} = 0.026$ m/s, variations of H_L/D_i with Re_J is small regardless of E .

From Fig.10, the effects of the air coflow velocity in terms of variations of H_L/D_i with Re_J depending on E could be seen. Two re-attachment behaviors with decreasing Re_J were exhibited, and their role in the mechanism of the re-attachment drop (RD) as shown in Figs.4 and 5 is discussed in the next section.

3.2.3. Mechanism of the re-attachment drop (RD)

Two types of behaviors in the variations of H_L/D_i , A and B, are seen in Fig. 10 with the decrease in Re_J . Behavior A corresponds to the case in which H_L/D_i decreases with a decrease in Re_J and finally, the re-attachment occurs for $H_L/D_i < H_{LO}/D_i$. On the other hand, behavior B corresponds to the cases that H_L/D_i increases with a decrease in Re_J and the re-attachment occurs for $H_L/D_i > H_{LO}/D_i$. In the case of low coflow velocity, $U_{co} = 0.026$ m/s, only behavior A is observed. However, for larger U_{co} both re-attachment type can be observed, depending on the value of E . The transition between behavior A and B for a value of E corresponds to the re-attachment drop (RD) as observed in Fig. 5.

Indeed, in these higher U_{co} cases, for the smaller E , behavior A is observed and corresponds to a re-attachment for large Re_J , whereas for the higher E , behavior B is observed and the Re_J needs to be decreased further to get the re-attachment at $H_T/D_i \cong H_L/D_i$ as seen in Fig. 10. The re-attachment drop (RD) corresponds to this difference.

To explain the transition from behavior A to B, the normalized critical breakpoint height, H_{Tc}/D_i , as introduced in Fig. 9, should be considered. When the lifted flame is stabilized upstream of H_{Tc}/D_i , the Re_J decrease leads to both a sharp increase of H_T/D_i and a decrease of H_L/D_i . Finally, the flame is re-attached for $H_T/D_i \cong H_L/D_i < H_{Tc}/D_i$, following behavior A, as seen in Fig. 10 when $U_{co} = 0.026$ m/s. On the opposite, for larger U_{co} , and larger E , higher H_L/D_i are observed. Thus, when increasing E , the condition $H_L/D_i > H_{Tc}/D_i$ will be satisfied and the behavior B will be obtained.

Figure 11 shows shadowgraph images for the evolution of the fuel jet and flames

with Re_J , for $U_{co} = 0.2$ m/s and $E = 0.2$, featuring behavior B as observed in Fig. 10c. The decrease in the Re_J leads the flames to move downstream and then re-attachment occurs when $H_T/D_i \cong H_L/D_i > H_{Tc}/D_i$ in the region where the H_T/D_i slope is lower. In those cases, for $Re_J > Re_{Jc}$, a large flame base is developing, due to the expanded mixing region as shown in the shadowgraphs in Figs. 11b and c. However, when the Re_J is decreased under Re_{Jc} , and the jet getting gradually laminar, mixing in this region becomes more limited as shown in Fig. 11a. Moreover, for those low Re_J , the coflow velocity becomes relatively large compared to the gradually lowered jet velocity. Based on the work by Lawn (2009), it can be understood that the flame base thus becomes narrower, as the jet span is reduced, and the flame moves upstream to stabilize where the local flow velocity is sufficiently low to be balanced by the lowered local flame speed in those lowered mixing conditions.

[Figure 11]

3.2.4. Comparison with other fuel jets and generalization

The behavior B, for which H_L/D_i increases in the hysteresis domain with a decrease in the jet velocity, U_J , was reported by Lee *et al.* (1994) and Nada *et al.* (2014) in the case of a propane jet flame diluted with N₂, as well as Terry and Lyons (2006) in an ethylene jet. Similarly to what is observed in Fig. 10 in terms of the relationship between Re_J and H_L/D_i , in those three studies, as the U_J decreases, H_L first decreases, up to a Re_J between 2000 and 3500, roughly corresponding to the Re_{Jc} observed in the present study. H_L then reaches a minimum H_{Lmin} at $U_J = U_{Jc}$ and finally increases. H_{Lmin}/D_i , the air coflow velocity U_{co} , normalized by the jet velocity U_{Jc} , U_{co}/U_{Jc} , and the Re_{Jc} observed in those studies are gathered in Table 2 and compared to the one obtained in the present study.

[Table 2]

Comparing the results on propane flames diluted with nitrogen for different U_{co} by Lee *et al.* (1994) and Nada *et al.* (2014), it can be observed that H_{Lmin}/D_i decreases as the ratio U_{co}/U_{Jc} increases, similarly to the present study as seen in Fig. 10, following the trend on H_{Tc} shown in Fig. 9. Overall, H_{Lmin}/D_i tends to decrease with larger U_{co}/U_{Jc} . Behavior B is thus expected to appear independently of the fuel used, providing that for a given mixture, U_{co} is high enough to get $H_L > H_{Tc}$ in the laminar-to-turbulent transition of the jet.

The addition of ammonia in a methane non-premixed jet flame thus revealed the coupling effect of flame properties variations, related to the ammonia mixing ratio, and the jet aerodynamics on the flame re-attachment. Two re-attachment behaviors could be distinguished in the hysteresis domain: the behavior A, with decreasing H_L , and the behavior B with increasing H_L . The transition between A and B depends on the lifted flame height, H_L , and the structure of the jet, more particularly the critical height, H_{Tc} , corresponding to a change in the turbulence generation. This phenomenon can be observed for other fuels, providing that their burning velocity is low enough, leading to higher H_L , or that U_{co} is high enough, leading to both higher H_L and lower H_{Tc} .

4. Conclusions

The combined effect of ammonia addition and air coflow velocity variations on the stabilization of a non-premixed methane jet flame was investigated experimentally, leading to the following conclusions:

- In the present configuration, the stabilization domain was reduced by the introduction of ammonia to methane jet. The flame could not be stabilized for ammonia mixing ratios, E , above 0.3, meaning near 50% of ammonia in terms of mole fraction. Thus, the introduction of ammonia in the jet leads to a particularly

large decrease of the liftoff velocity, especially when compared to the dilution with inert gas in previous studies, and related to the change in flame kinetics.

- For ammonia/methane jet flames, the stabilization regimes were shown to be highly dependent on the air coflow velocity, as a sudden drop of the re-attachment limit was observed when the air coflow velocity is increased. This re-attachment drop (RD) could be associated with the transition between two lifted flame behaviors in the hysteresis domain: the behavior A with decreasing lifted flame height, and the behavior B, with increasing lifted flame height.
- The transition between the two lifted flame behaviors and the RD is characterized by the critical jet breakpoint height, H_{Tc} , associated with the jet aerodynamic structure and corresponding to a change in the turbulence generation within the laminar-turbulent transition. Lifted flame stabilizing under H_{Tc} will follow behavior A, whereas if above this height, it will follow behavior B and move downstream before re-attachment.
- The phenomenon, also observed for other fuels in the literature, is due to the coupled effects of ammonia addition and larger air coflow velocity leading to both a higher liftoff height and a smaller critical jet breakpoint height. Ammonia addition leading to a decrease in the burning velocity, and thus, a major increase of the liftoff height, the consideration of this critical jet breakpoint height, and its dependence on the air coflow velocity is expected to be of primary importance in the design of practical jet flame applications for ammonia blends use.

WORD COUNTS: 6921

Acknowledgments: This work was carried out under the Collaborative Research Project of the Institute of Fluid Science, Tohoku University, and in the framework of the Japan-France

References

- Ashida, Y., Arashiba, K., Nakajima, K., and Nishibayashi, Y. Molybdenum-catalysed ammonia production with samarium diiodide and alcohols or water. *Nature*.
- Bicer, Y., Dincer, I., Zamfirescu, C., Vezina, G., and Raso, F. 2016. Comparative life cycle assessment of various ammonia production methods. *J. Clean. Prod.*, **135**, 1379.
- Broadwell, J.E., Dahm, W.J.A., and Mungal, M.G. 1984. Blowout of turbulent diffusion flames. *Proc. Combust. Inst.*, **20**, 303.
- Buckmaster, J. 2002. Edge-flames. *Prog. Energy Combust. Sci.*, **28**, 435.
- Chul, B., Ho, S., Choi, B.C., and Chung, S.H. 2012. Autoignited laminar lifted flames of methane/hydrogen mixtures in heated coflow air. *Combust. Flame*, **159**, 1481.
- Chung, S.H. 2007. Stabilization, propagation and instability of tribrachial triple flames. *Proc. Combust. Inst.*, **31 I**, 877.
- Colson, S., Hirano, Y., Hayakawa, A., Kudo, T., Kobayashi, H., Galizzi, C., and Escudié, D. 2020. Experimental and numerical study of NH₃/CH₄ counterflow premixed and non-premixed flames for various NH₃ mixing ratios. *Combust. Sci. Technol.*, **1**.
- Eickhoff, H., Lenze, B., and Leuckel, W. 1985. Experimental investigation on the stabilization mechanism of jet diffusion flames. *Symp. Combust.*, **20**, 311.
- Erete, J.I., Hughes, K.J., Ma, L., Fairweather, M., Pourkashanian, M., and Williams, A. 2017. Effect of CO₂ dilution on the structure and emissions from turbulent, non-premixed methane–air jet flames. *J. Energy Inst.*, **90**, 191.
- Gollahalli, S.R., Savaş, Ö., Huang, R.F., and Rodriguez Azara, J.L. 1986. Structure of attached and lifted gas jet flames in hysteresis region. *Proc. Combust. Inst.*, **21**, 1463.
- Grand, D., Le Brun, C., Vidil, R., and Wagner, F. 2016. Electricity production by intermittent renewable sources: a synthesis of French and German studies. *Eur. Phys. J. Plus*, **131**, 1.
- Han, D., and Mungal, M.G. 2000. Observations on the transition from flame liftoff to flame blowout. *Proc. Combust. Inst.*, **28**, 537.
- Han, X., Wang, Z., Costa, M., Sun, Z., He, Y., and Cen, K. 2019. Experimental and kinetic modeling study of laminar burning velocities of NH₃/air, NH₃/H₂/air, NH₃/CO/air and NH₃/CH₄/air premixed flames. *Combust. Flame*, **206**, 214.
- Hawtof, R., Ghosh, S., Guarr, E., Xu, C., Mohan Sankaran, R., and Renner, J.N. 2019. Catalyst-free, highly selective synthesis of ammonia from nitrogen and water by a plasma electrolytic system. *Sci. Adv.*, **5**, eaat5778.

- Hayakawa, A., Arakawa, Y., Mimoto, R., Somarathne, K.D.K.A., Kudo, T., and Kobayashi, H. 2017. Experimental investigation of stabilization and emission characteristics of ammonia/air premixed flames in a swirl combustor. *Int. J. Hydrogen Energy*, **42**, 14010.
- Hayakawa, A., Goto, T., Mimoto, R., Kudo, T., and Kobayashi, H. 2015. NO formation/reduction mechanisms of ammonia/air premixed flames at various equivalence ratios and pressures. *Mech. Eng. J.*, **2**, 14.
- Ichikawa, A., Naito, Y., Hayakawa, A., Kudo, T., and Kobayashi, H. 2019. Burning velocity and flame structure of CH₄/NH₃/air turbulent premixed flames at high pressure. *Int. J. Hydrogen Energy*, **44**, 6991.
- Kalghatgi, G.T. 1983. Lift-off heights and visible lengths of vertical turbulent jet diffusion flames in still air. *Combust. Sci. Technol.*, **41**, 17.
- Kobayashi, H., Hayakawa, A., Somarathne, K.D.K.A., and Okafor, E.C. 2019. Science and technology of ammonia combustion. *Proc. Combust. Inst.*, **37**, 109.
- Kurata, O., Iki, N., Inoue, T., Matsunuma, T., Tsujimura, T., Furutani, H., Kawano, M., Arai, K., Okafor, E.C., Hayakawa, A., and Kobayashi, H. 2019. Development of a wide range-operable, rich-lean low-NO_x combustor for NH₃ fuel gas-turbine power generation. *Proc. Combust. Inst.*, **37**, 4587.
- Lamige, S. 2014. Analyse de l'Influence des Conditions aux Limites Thermiques sur la Stabilisation des Flamme Non-Prémélangées.
- Lamige, S., Lyons, K.M., Galizzi, C., André, F., Kühni, M., and Escudié, D. 2014. Burner lip temperature and stabilization of a non-premixed jet flame. *Exp. Therm. Fluid Sci.*, **56**, 45.
- Lamige, S., Min, J., Galizzi, C., André, F., Baillot, F., Escudié, D., and Lyons, K.M. 2013. On preheating and dilution effects in non-premixed jet flame stabilization. *Combust. Flame*, **160**, 1102.
- Law, C.K. 2006. Transport phenomena. In, *Combustion Physics*. Cambridge University Press, New York, 4, 141–156, pp. 141–156.
- Lawn, C.J. 2009. Lifted flames on fuel jets in co-flowing air. *Prog. Energy Combust. Sci.*, **35**, 1.
- Lee, B.J., Kim, J.S., and Chung, S.H. 1994. Effect of dilution on the liftoff of non-premixed jet flames. *Symp. Combust.*, **25**, 1175.
- Lee, B.J., and Chung, S.H. 1997. Stabilization of lifted tribrachial flames in a laminar nonpremixed jet. *Combust. Flame*, **109**, 163.
- Leung, T., and Wierzba, I. 2009. The effect of co-flow stream velocity on turbulent non-premixed jet flame stability. *Proc. Combust. Inst.*, **32 II**, 1671.
- Li, B., He, Y., Li, Z., and Konnov, A.A. 2013. Measurements of NO concentration in NH₃-doped CH₄+air flames using saturated laser-induced fluorescence and probe

- sampling. *Combust. Flame*, **160**, 40.
- Lyons, K.M. 2007. Toward an understanding of the stabilization mechanisms of lifted turbulent jet flames: Experiments. *Prog. Energy Combust. Sci.*, **33**, 211.
- Marin, M., and Baillot, F. 2016. Experimental study of the lifting characteristics of the leading-edge of an attached non-premixed jet-flame: Air-side or fuel-side dilution. *Combust. Flame*, **171**, 264.
- Marin Ospina, Y.M. 2017. Etude de l'influence de la dilution du combustible et de l'oxydant dans le processus de décrochage de flammes-jet non-prémélangées et l'émission de polluants.
- Min, J., and Baillot, F. 2012. Experimental investigation of the flame extinction processes of nonpremixed methane flames inside an air coflow diluted with CO₂, N₂, or Ar. *Combust. Flame*, **159**, 3502.
- Min, J., Baillot, F., Guo, H., Domingues, E., Talbaut, M., and Patte-Rouland, B. 2011. Impact of CO₂, N₂ or Ar diluted in air on the length and lifting behavior of a laminar diffusion flame. *Proc. Combust. Inst.*, **33**, 1071.
- Muñiz, L., and Mungal, M.G. 1997. Instantaneous flame-stabilization velocities in lifted-jet diffusion flames. *Combust. Flame*, **111**, 16.
- Nada, Y., Matsumoto, K., and Noda, S. 2014. Liftoff heights of turbulent non-premixed flames in co-flows diluted by CO₂/N₂. *Combust. Flame*, **161**, 2890.
- Okafor, E.C., Naito, Y., Colson, S., Ichikawa, A., Kudo, T., Hayakawa, A., and Kobayashi, H. 2018. Experimental and numerical study of the laminar burning velocity of CH₄-NH₃-air premixed flames. *Combust. Flame*, **187**, 185.
- Okafor, E.C., Somarathne, K.D.K.A., Hayakawa, A., Kudo, T., Kurata, O., Iki, N., and Kobayashi, H. 2019. Towards the development of an efficient low-NO_x ammonia combustor for a micro gas turbine. *Proc. Combust. Inst.*, **37**, 4597.
- Otakeyama, Y., Yokomori, T., and Mizomoto, M. 2009. Stability of CH₄-N₂/air jet diffusion flame for various burner rim thicknesses. *Proc. Combust. Inst.*, **32 I**, 1091.
- Sánchez, A., and Martín, M. 2018. Optimal renewable production of ammonia from water and air. *J. Clean. Prod.*, **178**, 325.
- Schlichting, H. 1979. Boundary Layer Theory 7th ed. In Cerra, F. (Ed.) McGraw-Hill Book Company, New York.
- Scholefield, D.A., and Garside, J.E. 1948. The structure and stability of diffusion flames. *Symp. Combust. Flame Explos. Phenom.*, **3**, 102.
- Sullivan, N., Jensen, A., Glarborg, P., Day, M.S., Grcar, J.F., Bell, J.B., Pope, C.J., and Kee, R.J. 2002. Ammonia conversion and NO_x formation in laminar coflowing nonpremixed methane-air flames. *Combust. Flame*, **131**, 285.
- Takahashi, F., Mizomoto, M., and Ikai, S. 1982. Transition from laminar to turbulent

- free jet diffusion flames. *Combust. Flame*, **48**, 85.
- Takahashi, F., and Schmoll, W.J. 1990. Lifting criteria of jet diffusion flames. *Proc. Combust. Inst.*, **23**, 677.
- Terry, S.D., and Lyons, K.M. 2006. Turbulent lifted flames in the hysteresis regime and the effects of coflow. *J. Energy Resour. Technol. Trans. ASME*, **128**, 319.
- Valera-Medina, A., Xiao, H., Owen-Jones, M., David, W.I.F., and Bowen, P.J. 2018. Ammonia for power. *Prog. Energy Combust. Sci.*, **69**, 63.
- Woo, M., Choi, B.C., and Ghoniem, A.F. 2016. Experimental and numerical studies on NOx emission characteristics in laminar non-premixed jet flames of ammonia-containing methane fuel with oxygen/nitrogen oxidizer. *Energy*, **114**, 961.
- Wu, Y., Al-Rahbi, I.S., Lu, Y., and Kalghatgi, G.T. 2007. The stability of turbulent hydrogen jet flames with carbon dioxide and propane addition. *Fuel*, **86**, 1840.
- Wyzgolik, A., Baillet, F., and Aure, F. 2007. Response of the non-premixed lifted flame to coaxial jet mixing layers. *Proc. Combust. Inst.*, **31 I**, 1583.
- Zieba, M., Brink, A., Schuster, A., Hupa, M., and Scheffknecht, G. 2009. Ammonia chemistry in a flameless jet. *Combust. Flame*, **156**, 1950.

Table List

Table 1. Properties of ammonia/methane mixtures at 298 K and 1 atm.

Ammonia mixing ratio E	Ammonia mole fraction in the fuel mixture X_{NH_3}	Lower heating value of the fuel mixture LHV [kJ/kmol]	Fuel mixture density ρ [kg/m ³]	Kinematic viscosity of the fuel mixture ν [mm ² /s]	Thermal diffusivity of the fuel mixture α [mm ² /s]	Specific heat capacity of the fuel mixture C_p [J/(kg·K)]
0	0	802.3	0.654	17.38	24.5	2225
0.10	0.22	695.5	0.663	16.98	23.95	2193
0.15	0.31	651.8	0.667	16.81	23.74	2179
0.20	0.39	613.0	0.670	16.67	23.55	2168
0.25	0.46	579.0	0.673	16.55	23.38	2158

Table 2. Observations on lifted flame evolution within the hysteresis domain.

	Lee <i>et al.</i> (1994)	Nada <i>et al.</i> (2014)	Terry and Lyons (2006)	Present study
Jet composition	C ₃ H ₈ 62% + N ₂ 38%	C ₃ H ₈ 60% + N ₂ 40%	Ethylene	CH ₄ /NH ₃ $E = 0.2, 0.25$
Re_{Jc}	3500	2200	3600	2000
U_{co}/U_{Jc}	0	0.025	0.213	0.004 - 0.033
H_{Lmin}/D_i	14	10	10	12 - 15

Figure List

Figure 1. Experimental setup.

Figure 2. Stabilization regimes with ammonia addition for $U_{co} = 0.026$ m/s.

Figure 3. Variations of C_L and C_A with ammonia mixing ratio E .

Figure 4. Variations of liftoff and re-attachment limits with an increasing air coflow velocity, U_{co} . The dashed line represents the pipe flow laminar-to-turbulent transition.

Figure 5. Hysteresis domain with ammonia addition for $U_{co} = 0.2$ m/s. The dashed line represents the pipe flow laminar-to-turbulent transition.

Figure 6. Hysteresis domain with ammonia addition for $U_{co} = 0.026, 0.1, 0.2$ and 0.3 m/s.

Figure 7. Normalized jet breakpoint height, H_T/D_i , in the hysteresis domain for $U_{co} = 0.026$ m/s in cold flow. The dashed line represents the pipe flow laminar-to-turbulent transition.

Figure 8. Lifted flame height in the hysteresis domain with ammonia addition for $U_{co} = 0.026$ m/s. H_T for $E = 0$ and cold flow.

Figure 9. Variations of jet breakpoint at $U_{co} = 0.026$ and 0.2 m/s and $E = 0$ (cold flow).

Figure 10. Lifted flame height, H_L , in the hysteresis domain for $U_{co} = 0.026$ m/s, 0.1 m/s and 0.2 m/s: (a) $E = 0$; (b) $E = 0.1$; (c) $E = 0.20$ and (d) $E = 0.25$.

Figure 11. Shadowgraph images of the flame in the hysteresis domain for $U_{co} = 0.2$ m/s and $E = 0.20$: (a) $Re_J = 1067$; (b) $Re_J = 2339$; (c) $Re_J = 2657$.

Figure 1. Experimental setup.

Figure 2. Stabilization regimes with ammonia addition for $U_{co} = 0.026$ m/s.

Figure 3. Variations of C_L and C_A with ammonia mixing ratio E .

Figure 4. Variations of liftoff and re-attachment limits with an increasing air coflow velocity, U_{co} . The dashed line represents the pipe flow laminar-to-turbulent transition.

Figure 5. Hysteresis domain with ammonia addition for $U_{co} = 0.2$ m/s. The dashed line represents the pipe flow laminar-to-turbulent transition.

Figure 6. Hysteresis domain with ammonia addition for $U_{co} = 0.026, 0.1, 0.2$ and 0.3 m/s.

Figure 7. Normalized jet breakpoint height, H_T/D_i , in the hysteresis domain for $U_{co} = 0.026$ m/s.

Figure 8. Lifted flame height in the hysteresis domain with ammonia addition for $U_{co} = 0.026$ m/s. H_T for $E = 0$ and cold flow.

Figure 9. Variations of jet breakpoint at $U_{co} = 0.026$ and 0.2 m/s and $E = 0$ (cold flow).

Figure 10. Lifted flame height, H_L , in the hysteresis domain for $U_{co} = 0.026$ m/s, 0.1 m/s and 0.2 m/s: (a) $E = 0$; (b) $E = 0.1$; (c) $E = 0.20$ and (d) $E = 0.25$.

Figure 11. Shadowgraph images of the flame in the hysteresis domain for $U_{co} = 0.2$ m/s and $E = 0.20$: (a) $Re_J = 1067$; (b) $Re_J = 2339$; (c) $Re_J = 2657$.