9
Formel- und Abkürzungsverzeichnis

Symbole:

Bezeichnung
Bedeutung
Dimension

A
spez. Oberfläche
[m²/m³]

AV
Absorptionsvermögen
[-]

b
Breite
[m]

C
Kohlenstoff

c
Konzentration
[mol/m³]

CFD
Computational Fluid Dynamics

cp
Wärmekapazität bei konstantem Druck
[kJ/mol·K], [kJ/kg·K]

D
Diffusionskoeffizient
[m²/s]

d
Durchmesser
[m]

[image: image1.wmf]F

r

Vektor einer Volumenkraft
[N/m²]

G
Strahlungswärmefluss
[W/m²]

H
Enthalpie
[J]

K
Gleichgewichtskonstante
[(mol/m³)(n], [(Pa)(n]

k
Geschwindigkeitskonstante
[1/s], [(mol/m³)x∙1/s], [mol/(m²·s·Pa)]

l
Länge
[m]

m
Massengehalt (Hold up)
[kg]

M
Molmasse
[kg/mol]

n
Stoffmenge
[mol]

[image: image2.wmf]n

&

Molenstrom
[mol/s]

p
Druck
[Pa]

q
spez. Reaktionsenthalpie
[kJ/mol]

Q
Wärmeinhalt
[J]

[image: image3.wmf]Q

&

Wärmestrom
[W]

[image: image4.wmf]q

&

Wärmestromdichte
[W/m³], [W/m²]

R
Gaskonstante
[J/kg·K]

r
Radius
[m]

[image: image5.wmf]r

&

oberflächen- oder volumenbezogene Reaktionsrate
[mol/m³·s], [mol/m²·s]

[image: image6.wmf]R

&

Reaktionsrate
[mol/s]

s
Quervermischungsfaktor
[-]

sx,y,z-(x-1,y,z)
 Verhältnis von Kontaktfläche zu Abstand
 zwischen den Zellen x,y,z und x-1,y,z

[m²/m]

S
Massenanteile
[kg/kg]

T
Temperatur
[K], [°C]

t
Zeit
[s]

[image: image7.wmf]u

Mittlere Geschwindigkeit
[m/s]

[image: image8.wmf]u

ˆ

Turbulenter Schwankungswert der Geschwindigkeit
[m/s]

u
Geschwindigkeit
[m/s]

[image: image9.wmf]u

v

Geschwindigkeitsvektor
[m/s]

V
Volumen
[m³]

[image: image10.wmf]V

&

Volumenstrom
[m³/s]

VBA
Visual Basic for Applications

y
Volumenanteil
[m³/m³]

x,y,z
Zellbezeichnung

Griechische Symbole

Bezeichnung
Bedeutung
Dimension

(
Wärmeübergangszahl
[J/m²K]

(,(
Winkel
[°]

(
Massentransportstrom
[kg/s]

(
Labyrinthfaktor
[-]

(
Emissivität
[-]

(
Porosität, Hohlraumfaktor
[-]

(
dynamische Viskosität
[kg/m·s]

(
Porennutzungsgrad
[-]

(
Formfaktor
[-]

(
Partikelanzahl (Hold up)
[-]

[image: image11.wmf]k

&

Partikelstrom
[1/s]

(i
Wärmeleitfähigkeit der Spezies i
[W/m·K]

(
Luftüberschusszahl
[-]

(
kinematische Viskosität
[m²/s]

(
Stöchiometriekoeffizient
[-]

(
Dichte
[kg/m³]

(
Strahlungskoeffizient des schwarzen Körpers
[-]

(
Verweilzeit
[s]

(
Massenanteil
[kg/kg]

(
Volumenanteil
[-]

(
Molanteil
[mol/mol]

(
Hohlraumanteil
[-]

(
Stoffübergangskoeffizient
[m²/s]

(
allgemeiner Quellterm

(
allgemeine abhängige Transport-/Strömungsgröße

(
allg. Austauschkoeffizient einer Strömungsgröße

Tiefgestellte Indices

(
unendlich

0
Standardbedingungen (T0=298,15 K; p0=101,325 kPa)

0
Startwert

A
Asche

AZ
Abbrandzeit

BO
Boudouard-Reaktion

C
Kohlenstoff

ch
chemisch

eff
effektiv

f
Fluid

G
Gas

ges
gesamt

GGW
Gleichgewicht

GS
Grenzschicht

h
Hohlraum

hy
hydraulisch

Tiefgestellte Indices, Fortsetzung

i, j
Laufindices

k
Konvektion

l
Leitung

lam.erz
laminar erzwungen

LR
Leerrohr

m, n, o, p, q, r
Stöchiometriefaktoren

nz
Nicht-Zellulose

P
Partikel

PG
Phasengrenze

PO
Partielle Oxidation

PL
Primärluft

p
Druck

pd
Porendiffusion

r
Radiation (Strahlung)

R
Reaktor

Rea
Reaktion

S
Feststoff

Str
Strahlung

turb.erz
turbulent erzwungen

Üb
Übergang

W
Wand

W
Wasser

WG
Wassergasreaktion

x, y, z
Raumrichtungen in kartesischen Koordinaten

Z
Zelle, Zone

z
Zellulose

Hochgestellte Indices

aus
Austritt

ein
Eintritt

RSR
Rückschubrost

s
Sättigung

VSR
Vorschubrost

WR
Walzenrost

x,y,z
Ortsbezeichnung einer Berechnungszelle

Z
Zellenbezeichnung

(n
Molzahländerung einer chemischen Reaktion

Dimensionslose Kennzahlen

Bo
Bodensteinzahl

[image: image12.wmf]D

l

u

Bo

×

=

Nu
Nusseltzahl

[image: image13.wmf]G

P

d

Nu

l

a

×

=

Pe
Pecletzahl

[image: image14.wmf]D

d

u

Pe

hy

×

=

Dimensionslose Kennzahlen, Fortsetzung

Pr
Prandtlzahl

[image: image15.wmf]l

h

p

c

×

=

Pr

Re
Reynoldszahl

[image: image16.wmf]n

hy

d

u

×

=

Re

Rep
Reynoldszahl Partikel

[image: image17.wmf](

)

n

P

P

G

p

d

u

u

×

-

=

Re

Sc
Schmidtzahl

[image: image18.wmf]D

Sc

n

=

Sh
Sherwoodzahl

[image: image19.wmf]D

d

Sh

×

=

b

Shp
Sherwoodzahl Partikel

[image: image20.wmf]D

d

Sh

P

p

×

=

b

Mathematische Operatoren (in kartesischen Koordinaten)

div
[image: image21.wmf]e

r

Divergenz eines beliebigen Vektors
[image: image22.wmf]e

r

 ergibt einen Skalar

[image: image23.wmf]z

e

y

e

x

e

e

div

z

y

x

¶

¶

+

¶

¶

+

¶

¶

=

r

grad e
Gradient eines beliebigen Skalars e ergibt einen Vektor

[image: image24.wmf]÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

¶

¶

¶

¶

¶

¶

=

z

e

y

e

x

e

e

grad

grad
[image: image25.wmf]e

r

Gradient eines beliebigen Vektors
[image: image26.wmf]e

r

 ergibt einen Tensor

[image: image27.wmf]÷

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

ç

è

æ

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

=

z

e

z

e

z

e

y

e

y

e

y

e

x

e

x

e

x

e

e

grad

z

y

x

z

y

x

z

y

x

r

146
149

_1119962443.unknown

_1147254793.unknown

_1174228005.unknown

_1176036123.unknown

_1174395564.unknown

_1148216271.unknown

_1148216287.unknown

_1147086790.unknown

_1147086822.unknown

_1147087071.unknown

_1147087188.unknown

_1147086796.unknown

_1147086799.unknown

_1147086793.unknown

_1119962777.unknown

_1115127450.unknown

_1115128013.unknown

_1119962381.unknown

_1118829415.unknown

_1115127486.unknown

_1115127499.unknown

_1115127465.unknown

_1115127412.unknown

_1115127440.unknown

_1115119641.unknown

_1115127397.unknown

_1115119637.unknown

