PAGE
258

References

Ambegaonkar, A.S., Dhruv, A.S., and Tavlarides, L.L., ‘Fluid-particle hydrodynamics in agitated vessels’, Can J Chem Engg, 55(4), pp. 414-421 (1977).

Baldyga, J. and Bourne, J.R., ‘A fluid mechanical approach to turbulent mixing and chemical reaction’, Chem. Eng. Commun., 28(4-6), pp 231-281 (1984).

Barigou, M., and Greaves, M., Gas holdup and interfacial area distributions in a mechanically agitated gas – liquid contactor, Transactions of Institutions of Chemical Engineers, 74A, pp.397 – 405 (1996).

Bartels, C., Breuer, M., and Durst, F., ‘Comparison between Direct Numerical Simulation and k- prediction of the flow in a vessel stirred by a Rushton turbine’, 10th European Conference on Mixing, p.p. 239 – 246 (2000).

Batchelor, G.K., ‘The Theory of Homogeneous Turbulence’, Cambridge Univ. Press, England (1953).

Bimbinet, J.J., M.S.Thesis, Purdue University, Lafayette, Ind. (1959).

Bombac, A., Zun, I., and Filipic, B., Gas filled cavity structures and local void fraction distribution in aerated stirred vessel, A.I.Ch.E. Journal, 43, 11, pp. 2921-2931 (1997).

Bruijn, W., van’t Riet, K., and Smith, J.M., ‘Power consumption with aerated Rushton turbines’, Transactions of Institution of Chemical Engineers, 52, pp.88 (1974).

Calderbank, P.H., ‘Physical rate processes in industrial fermentation’, Transactions of Institution of Chemical Engineers, 36, pp.443 (1958).

Chaouki, J., Larachi, F. and Dudukovic’, M.P., ‘Non Invasive Monitoring of multiphase flows’, Elsevier, Amsterdam (1997a).

Chaouki, Jamal; Larachi, Faical; Dudukovic, Milorad P., ‘Noninvasive Tomographic and Velocimetric Monitoring of Multiphase Flows’. Ind. Eng. Chem. Res., 36(11), pp. 4476-4503 (1997b).

Chapman, C.M., Nienow, A.W., Cooke, M. and Middleton, J.C., ‘Particle –Gas-Liquid mixing in stirred vessels Part II: Gas-Liquid Mixing’, Chemical Engineering Research and Design, 61, pp. 82-95 (1983).

Chapman, F.S., and Holland, F.A., ‘Liquid mixing and processing in stirred tanks’, pp. 11-14, New York Reinhold publns (1966).

Chen, J., Rados, N., Al-Dahhan, M. H., Dudukovic, M.P., Nguyen, D., Parimi, K., ‘Particle motion in packed/ ebullated beds by CT and CARPT’ , A.I.Ch.E. Journal, 47(5), pp. 994-1004 (2001).
Chen, J.; Kemoun, A.; Al-Dahhan, M. H.; Dudukovic, M. P.; Lee, D. J.; Fan, L.S., ‘Comparative hydrodynamics study in a bubble column using computer-automated radioactive particle tracking (CARPT)/computed tomography (CT) and particle image velocimetry (PIV)’, Chemical Engineering Science , 54(13-14), pp. 2199-2207 (1999).

Chen, K.Y., Hajduk, J.C. and Johnson, J.W., Chem Eng Commn, 72, pp.141 (1988).

Chen, Y.S. and Kim, S.W., ‘Computation of turbulent flows using an extended k-  turbulence closure model’, NASA CR-179204 (1987).

Clark, M.W., Vermeulen, T., UCRl-10996, University of California, Berkeley (1963).

Cooper, R.G. and Wolf, D., Can J Chem Eng, 46, pp.34 (1968).

Costes, J. and Couderc, J.P., ‘Study by LDA of the turbulent flow induced by a Rushton turbine flow induced by a Rushton turbine in a stirred tank influence of the size of the units –I . Mean flow and turbulence’, Chemical Engineering Science, 43(10), pp.2751-2764 (1988).

Costes, J. and Couderc, J.P., ‘Study by LDA of the turbulent flow induced by a Rushton turbine flow induced by a Rushton turbine in a stirred tank influence of the size of the units –II . Spectral analysis and scales of turbulence’, Chemical Engineering Science, 43(10), pp.2765-2772 (1988).

Crowe, C., Sommerfeld, M., and Tsuji, Y., ‘Particle fluid interaction’, in ‘Multiphase flows with Droplets and particles’, CRC press, pp. 88 (1998).

Cui, Y.Q., van der lans, R.G.J.M., and Luyben, K.Ch.A.M., ‘Local power uptake in gas – liquid systems with single and multiple Rushton turbines’, Chemical Engineering Science, 51, 11, pp. 2631 – 2636 (1996).

Cutter, L.A., ‘Flow and Turblence in a stirred tank’, AIChEJ, 4, pp.485 (1967).

Dandy, D.S., and Dwyer, H.A., ‘A sphere in a shear flow at finite Reynolds number: effect of shear on particle lift, drag and heat transfer’, J. Fluid Mech., 216, pp. 381 – 410 (1990).

Daskopoulos, Ph. and Harris, C.K., ‘Three dimensional CFD simulations of turbulent flow in baffled stirred tanks: an assessment of the current position’, Fluid Mixing 5, IchemE Symposium Series, No. 140, pp.1-13 (1996).

Deen, N.G. and Hjertager, B.H., ‘Multiphase Particle Image Velocimetry Measurements in an Aerated Stirred Tank’, Paper prepared for presentation at the 1999 Annual Meeting

of AIChE, Dallas, Tx, Oct 31-Nov5, Session 06005 : Solid- Liquid & Gas- Liquid Mixing, Unpublished (1999).

De Figueiredo, M.M.L., and Calderbank, P.H., The scale – up of aerated mixing vessels for specified oxygen dissolution rates, Chemical Engineering Science, 34, pp.1333 (1979).

Degaleesan, S., ‘Fluid dynamic measurements and modeling of liquid mixing in bubble columns’, D.Sc., St.Louis, Missouri (1997).

Degaleesan, S., and Dudukovic’, M.P., ‘Measurement of turbulent dispersion coefficients in bubble columns using CARPT’, Mixing X, Banff, Canada, June (1995).

Derksen, J.J., Kooman, J.L. and van den Akker, H.E.A., ‘Large Eddy simulation of stirred tank flow by means of a lattice Boltzmann scheme’, PVP-Vol 377-2, Computational Technologies for Fluid/ Thermal/ Structural/ Chemical systems with industrial applications, Volume II, ASME, San Diego, July 26-30 (1998).

Derksen, J.J. and van den Akker, H.E.A., ‘Large Eddy simulations on the flow driven by a Rushton turbine’, AIChE J, 45(2), pp. 209-221 (1999).

Devnathan, N., ‘Investigation of Liquid Hydrodynamics in Bubble columns via Computer Automated Radioactive Particle Tracking (CARPT)’, D.Sc., St.Louis, Missouri, (1991).

Devanathan, N., Moslemian, D., Dudukovic’, M.P., ‘Flow mapping in bubble columns using CARPT’, Chemical Engineering Science, 45(8), pp. 2285-91 (1990).

Dohi, N.Y., Matsuda, Y.N., Itano, K., Shimizu and Y.Kawase, ‘Mixing Characteristics in Slurry Stirred Tank Reactors with Multiple Impellers’, Chem Engg Commn, 171, pp.211-229 (1999).

Drbohlav, J., Fort,I., Maca, K. and Placek, J., Coll Czech Chem Commn, 43, pp.3148 (1978).

Dyster, K.N., Koutsakos, E., Jaworski, Z., and Nienow, A.W., ‘An LDA study of the radial discharge velocities generated by a Rushton turbine: Newtonian Fluids, Re>5’, Transactions of Institution of Chemical Engineers, 71A, pp.11-23 (1993).

Fangary, Y.S., Barigou, M., Seville, J.P.K., and Parker, D. J., ‘Fluid trajectories in a stirred vessel of non Newtonian liquid using Positron Emission Particle Tracking’, Chemical Engineering Science, 55(24), pp. 5969 – 5979 (2000).

Fasano, J.B. and Bakker, A., ‘Analysis of the flow field in agitated tanks using particle image velocimetry’, Presented at the Mixing XIV, June 20-25 (1993).

Fort, I., Obeid, A. and Brezina, V., ‘Studies on mixing LVIII Flow of liquid in a cylindrical vessel with a turbine impeller and radial baffles’, Czech Chem Commn, 47(1), pp. 226.-239 (1982).

Frijlink, J.J., Physical aspects of gassed suspension reactors, Doctoral thesis, TU Delft, The Netherlands (1987).

Gavze, S. ‘The accelerated motion of rigid bodies in non-steady stokes flow’, International journal of multiphase flow, 16, pp.153 – 166 (1990).

Goldstein, R.J. ‘Fluid mechanics measurements’, Washington D.C., Taylor and Francis. (1996).

Gosman, A.D., Lekakou, C., Politis, S., Issa, R.I. and Looney, M.K., ‘Multidimensional modeling of turbulent two phase flows in stirred vessels’, AIChE J, 38 (12), pp. 1946-1956 (1992).

Gosman, A.D., and Ioannides, E., ‘Aspects of computer simulaion of liquid fueled combustors’, 19th Aerospace meeting, St.Louis, MO, AIAA, paper 81 – 03223 (1981).

Gunkel, A.A. and Weber, M.E., ‘Flow phenomena in stirred tanks- I, Impeller stream’, AIChE J, 21(5), pp. 931-949 (1975).
Hasal, P., Montes, J.L., Boisson, H.C. and Fort, I., ‘Macro Instabilities of velocity field in stirred vessel : detection and analysis’, Chem Engng Sci, 55 (2), pp. 391-401 (2000).

Hinze, J.O., A.I.Ch.E. Journal, 1, 1, pp.289 (1955).

Ho, B.P., and Leal, L.G. ‘Inertial migration of rigid spheres in two dimensional unidirectional flows’, J. Fluid Mech., 65(2), pp. 365 – 400 (1974).

Holland, F.A. and Chapman, F.S., ‘Liquid mixing & processing in stirred tanks’, New York, Reinhold publns, pp. 11 –14 (1966).

Hudcova, V., Machton, V., and Nienow, A.W., ‘gas liquid dispersion with dual Rushton turbine impellers’, Biotechnology and Bioengineering, 34, pp.617-628 (1989).

Hughmark, G. A., ‘Power requirements and interfacial area in gas liquid turbine agitated systems’, Industrial Engineering Chemistry Process Design and Development, 19, pp.641-646 (1980).

Hurst, E.H., ‘Methods of using long term storage in reservoirs:I’, Proceedings of Institution of Civil Engineers, 5, pp. 519-525 (1956).

Katsanevakis, A.N. and Smith, J.M., ‘Power Input and mean flow changes in two phase agitation’, IChem E Symp Ser, 146, pp. 187-198 (1999).

Katsanevakis, A.N. and Smith, J.M., ‘Velocity and turbulence measurements in two phase boiling stirred tanks’, IChem E Symp Ser, 136, pp. 603-610 (1994).

Kawecki, W.T., Reith, T., van Heuven, J.W., and Beek, W.J., Chemical Engineering Science, 22, 11, pp.1519 (1967).

Kemoun, A., Lusseyran, F., Mallet, J., Mahoust, M., ‘Experimental scanning for simplifying the model of a stirred tank flow’, Experiments in Fluids, 25, pp. 23-36 (1998).

Kemoun, A., ‘Experimental Characterization of the structures in a stirred tank reactor’, PhD thesis, Institut National polytechnique de Lorraine, Nancy, France (1995).

Kemoun, A., ’ Mise En Oeuvre Du Banc “ ESMERALDA” Etude des Systemes de Melange en Reacteur Agite par Anemometrie Doppler a Laser’, MS thesis submitted to L’Institut National Polytechnique De Lorraine, Nancy, France (1991).

Kumar, S.B., and Dudukovic’, M.P., ‘Computer assisted gamma and X-ray tomography: Application to multiphase flow’ in ‘Non-Invasive monitoring of multiphase flows’, Eds.: Elsevier, Amsterdam, The Netherlands (1997).

Kumar, S.B., Moslemian, D., and Dudukovic’, M.P., ‘A gamma ray tomographic scanner for imaging void fraction distribution in bubble columns’, Flow Meas. Instr., 6(1), pp. 61-73 (1995).

Lamberto, D.J., Muzzio, F.J., Swanson, P.D. and Tonkovich, A.L., ‘Using time dependent rpm to enhance mixing in stirred vessels’, Chem Engng Sci, 51(5), pp.733-741 (1996).

Larachi, F.G., G.Kennedy and J.Chaouki, ‘A gamma ray detection system for three dimensional Particle Tracking in Multiphase Reactors’, Nuclear Instruments and Methods in Physics Research, A338, pp 568 –576 (1994).

Launder, B.E., and Spalding, D.B., ‘The numerical computation of turbulent flows’, Computer methods in applied mechanics and engineering, 3, pp. 269 –289 (1974).

Loiseau, B., Midoux, N., and Charpentier, J.C., ‘Some hydrodynamics and power input data in mechanically agitated gas – liquid contactors’, A.I.Ch.E. Journal, 23, 6, pp.931- 935 (1977).

Lovalenti, P.M., and Brady, J.F., ‘The temporal behavior of the hydrodynamic force on a body in response to an abrupt change in velocity at small but finite Reynolds number’, J. Fluid Mech., 293, pp. 35-46 (1995).

Lee, K.C. and Yianneskis, M., ‘The Extent of Periodicity of the Flow in Vessels Stirred by Rushton Impellers’, AIChE Symp Ser, 90, 299, pp 5-18 (1994).

Lu, W.M., Hsu, R.C., Chien, W.C., and Lin, L.C., Measurement of local bubble diameters and analysis of gas dispersion in an aerated vessel with disk turbine impeller, Journal of Chemical Engineering Japan, 25, 5, pp. 551-557 (1993).

Lu, W.M. and Ju, S.J., ‘Local gas holdup, mean liquid velocity and turbulence in an aerated stirred tank using hot film anemometry’, The Chemical Engineering Journal, 35(1), pp. 9-17 (1987).

Luo, J.Y., Issa, R.I. and Gosman, A.D., ‘Prediction of impeller induced flows in mixing vessels using multiple frames of reference’, I ChemE Symp. Ser., 136, pp. 549-556 (1994).

Luong, H.T., and Volesky, B., AIChE Journal, 25, pp.893.

Mahouast, M., ‘Etude Du Melange En Cuve Agitee Par Analyse Des Champs Turbulent Et De Concentration VLD Mono Et Bidimensionnelle Conductimetrie’, Docteur De L’INPL, Submitted to L’Institut National Polytechnique De Lorraine, Nancy, France (1987).

Mandelbrot, B.B., and Wallis, J.R., ‘Robustness of the Rescaled Range R/S in the Measurement of Noncyclic Long Run Statistical Dependence’, Water Resources Research, 5, pp.967-988 (1969).

Mann, R.; Williams, R. A.; Dyakowski, T.; Dickin, F. J. and Edwards, R. B., ‘Development of mixing models using electrical resistance tomography’, Chemical Engineering Science, 52(13), pp. 2073-2085 (1997).

Manikowski, M., Bodemeier, S., Lubbert, A., Bujalski, W., and Nienow, A.W., ‘Measurements of gas and liquid flows in stirred tank reactors with multiple agitators’, The Canadian Journal of Chemical Engineering, 72, pp.769-781 (1994).

Mclaughlin, J.B., ‘Inertial migration of a small sphere in linear shear flows’, J. Fluid Mech., 224, pp. 261 – 274 (1991).

Mei, R., Adrian, R. J., and Hanratty, T.J., ‘Particle dispersion in isotropic turbulence under Stokes drag and Basset force with gravitational settling’, J. Fluid Mech., 225, pp. 481-95 (1991).

Mei, R. ‘An approximate expression for the shear lift force on a spherical particle at finite Reynolds number’, International Journal of Multiphase Flows, 18, pp. 145 – 147 (1992).

Michaelides, E.E., ‘Review – The transient equation of motion for particles, bubbles, and droplets’, Journal of Fluids Engineering, 119, pp. 233 – 247 (1997).

Michel, B.J., and Miller, S.A., ‘Power requirements of gas – liquid agitated systems’, A.I.Ch.E. Journal, 8, pp.262-266 (1962).

Middleton, J.C., ‘Gas-Liquid dispersion and mixing’, in ‘Mixing in the Process Industries’, Edited by Harnby, N., Edwards, M.F., and Nienow, A.W., pp.322-354, Butterworths Series in Chemical Engineering (1985).

Midoux, N., and Charpentier, J.C., ‘Mechanically agitated gas – liquid reactors part I: Hydrodynamics’, International Chemical Engineering, 24, pp. 249 – 287 (1984).

Midoux, N., ‘Hydrodynamique, transfert e maitere et optimization energetique des reacteurs gaz – liquide a cuve agitee’, These, Universite de Nancy, France (1977).

Moens, L., J. De Donder, X.L. Lin, F. De Corte, A. De Wispelaere, A. Simonits and J. Hoste, ‘Calculation of the absolute peak efficiency of the gamma ray detectors for different counting geometries’, Nuclear Instrumentation and methods, 187, pp.451 – 472 (1981).

Morsi, S.A., and Alexander, A.J. ‘An investigation of particle trajectories in two phase flow system’, J. Fluid Mech., 55(2), pp. 193 – 208 (1972).

Morud, K.E. and Hjertager, B.H., ‘LDA measurements and CFD modeling of gas –liquid flow in a stirred vessel’, Chem Engng Sci, 51(2), pp.233-249 (1996).

Moslemian, D.; Devanathan, N. and Dudukovic, M.P., ‘Radioactive particle tracking technique for investigation of phase recirculation and turbulence in multiphase systems’, Rev. Sci. Instrum., 63(10, Pt. 1), pp. 4361-72 (1992).

Mujumdar, A.S., Huang, B., Wolf, D., Weber, M.E. and Douglas, W.J.M., ‘Turbulence parameters in a stirred tank’, Can J Chem Engng, 48, pp. 475 (1970).

Myers, K.J., Ward, R.W. and Bakker, A., ‘A DPIV investigation of flow field instabilities of axial flow impellers’, Journal of fluids engineering, 119 (3), pp. 623 –632 (1997).

Nagase, Y. and Yasui, H., Fluid motion and mixing in a gas – liquid contactor with turbine agitators, Chemical Engineering Journal, 27, pp.37 (1983).

Nagata, S., ‘Mixing principle and applications’, Kodansha Ltd, A Halsted press, Tokyo (1975).

Ng., K., Fentiman, N.J., Lee, C.K. and Yianneskis, ‘Assessment of sliding mesh CFD predictions and LDA measurements of the flow in a tank stirred by a Rushton impeller’, Trans I Chem E, 76(A), pp. 737-747 (1998).

Nienow, A.W., ‘Gas-Liquid Mixing Studies: A comparison of Rushton turbines with some modern impellers’, Trans IChemE, 74(A), pp. 417-423 (1996).

Nienow, A.W., Gas dispersion performance in fermentor operation, Chemical Engineering Progress, pp.61 (1990).

Nienow, A.W., Huoxing, L., Haozhung, W., Allsford, K.V., Cronin, D., and Hudcova, V., ‘The use of large ring spargers to improve the performance of fermenters agitated by single and multiple standard rushton turbines’, 2nd International Conference on

Bioreactor fluid dynamics, Ed. King R., held at Cambridge, England:21 –23. September (1988).

Nienow, A.W., Wisdom, D.J., and Middleton, J.C., The effect of scale and geometry on flooding, recirculation, and power in gassed stirred vessels, Proceedings of the European Conference on Mixing, Paper F1, Cambridge (1977).
Oshinowo, L and Marshall, L., ‘Comparison of turbulence models in CFD predictions of flow patterns and power draw in stirred tanks’, Presented at Mixing XVII, August 15-20th , Banff, Alberta, Canada (1999).

Ottino, J.M., ‘The kinematics of mixing : stretching, chaos, and transport’, Published Cambridge ; New York : Cambridge University Press (1989).

Oyama, Y., and Endoh, K., Chemical Engineering Japan, 10,pp.2 (1955).

Parthasarathy, R., and Ahmed,N., ‘Breakup behaviour of bubbles in an aerated stirred vessel’, AIChE Symposium Series, 293, 89, pp.97 – 104 .

Patankar, N.A., Huang, P.Y., Ko, T., and Joseph, D.D., ‘Lift off of a single particle in Newtonian and viscoelastic fluids by direct numerical simulation’, J. Fluid Mech., 438, pp. 67 – 100 (2001).

Pope, S.B., ‘Lagrangian modeling of turbulent flows’, Annual Review of Fluid Mechanics, 26, pp. 23 – 63 (1994).

Pericleous, K.A. and Patel, M.K., ‘The modeling of tangential and axial agitators in chemical reactors’, Physico Chem Hydrodyn., 8(2), pp. 105-123 (1987).

Perng, C.Y. and Murthy, J.Y., ‘A moving deforming mesh technique for simulation of flow in mixing tanks’, AIChE Symp Ser, 89,293, pp. 37-41 (1993).

Pharamond, J.C., Roustan, M., and Roques, H., Determination de la puissance consommee dans une cuvee aeree et agitee, Chemical Engineering Science, 30, 907 (1975).

Placek, J., Tavlarides, L.L., Smith, G.W. and Fort, I., ‘Turbulent flow in stirred tanks II: A two scale model of turbulence’, AIChE J 32(11), pp. 1771 (1986).

Rammohan, A.R., Kemoun, A., Al-Dahhan, M.H., and Dudukovic, M.P., ‘A Lagrangian description of Flows in stirred tank reactor via Computer Automated Radioactive Particle Tracking’, Chemical Engineering Science, 56(8), pp.2629-2639 (2001a).

Rammohan, A.R., Kemoun, A., Al-Dahhan, M.H., and Dudukovic, M.P., ‘Characterization of Single Phase Flows in Stirred Tanks Via Computer Automated Radioactive Particle Tracking (CARPT)’, Transactions of Institution of Chemical Engineers, Part A, 79:A8, pp.831-844 (2001b).

Rammohan, A.R., Kemoun, A., Al-Dahhan, M.H., Dudukovic, M.P., and Larachi, F., ‘CARPT Dynamic Bias Studies: Evaluation of Accuracy of Position and Velocity Measurements’, Tracers and Tracing methods, 15(79), pp. 59 – 67 (2001c).
Rammohan, A.R., ‘Characterization of Flow pattern in a stirred tank reactor’, Doctoral Proposal submitted to Washington University, St.Louis, MO, USA (2000a).

Rammohan, A.R., 23rd Quarterly Report to submitted to the Department of Energy (2000b).

Ranade, V.V. and Joshi, J.B., ‘Flow generated by a disc turbine’, Trans IchemE, 68(A), pp. 19-50 (1990).

Ranade, V. V., Perrard, M., Le Sauze, N., Xuereb, C., Bertrand, J., ‘Trailing vortices of Rushton turbine: PIV measurements and CFD simulations with snapshot approach.’, Chem. Eng. Res. Des., 79(A1),pp.3-12 (2001).
Ranade, V.V. and Van den Akker, H.E.A., ‘A computational snapshot of gas –liquid flow in baffled stirred reactors’, Chem Engng Sci, 49(24B), pp. 5175-5192 (1994).

Revstedt, J.; Fuchs, L. and Tragardh, C., ‘Large eddy simulations of the turbulent flow in a stirred reactor’, Chem. Engng. Sci., 53(24), pp4041-4053 (1998).

Revill, B.K. and Irvine, ‘Measurement of Local Gas Phase Fraction in a Stirred Tank’, ICI plc, private communication (1987)
Roberts, R.M., Gray, M.R., Thompson, B., and Kresta, S.M., ‘The effect of impeller and tank geometry on circulation time distributions in stirred tanks’, Transactions of Institution of Chemical Engineers, 73A, pp. 78-86 (1995).

Rousar, I. and Van den Akker, H.E.A., ‘LDA measurements of liquid velocities in sparged agitated turbines with single and multiple Rushton turbines’, Instituion of Chemical Engineers Symposium Series, 136, pp. 89-96 (1994).

Roussinova, V. and Kresta , S.M., ‘Analysis of Macro Instabilities (MI) of flow field within stirred tank reactor (STR) agitated with Pitched Blade Turbine (PBT)’, Presented at Mixing XVII, August 15-20th , Banff, Alberta, Canada (1999).

Roy, S., Larachi, F., Al-Dahhan, M.H., and Dudukovic’, M.P., ‘Resolution and sensitivity in computer-automated radioactive particle tracking (CARPT)’, Proc. SPIE-Int. Soc. Opt. Eng , pp.122 – 133 (2001).

Roy, S.; Chen, J.; Degaleesan, S.; Gupta, P.; Al-Dahhan, M. H.; Dudukovic, M. P., ‘Non-invasive flow monitoring in opaque multiphase reactors via CARPT and CAT.’, FED (Am. Soc. Mech. Eng.) (1998), 245, pp. 50-68 (1998).

Roy, S. and Dudukovic, M. P., ‘Flow Mapping and Modeling of Liquid-Solid Risers’, Ind. Eng. Chem. Res, 40(23), pp.5440-5454 (2001).

Roy, S., ’Quantification of two phase flows in liquid-solid risers’ , D.Sc., St.Louis, Missouri (2000).

Roy, S., Larachi, F., M. P. Dudukovic, Dodson, R. and Al-Dahhan, M.H., ‘Implementation of computer automated radioactive particle tracking (CARPT) on a gas-solid riser:experiment design and analysis’, CREL Internal Report (1999).

Roy, S., Chen, J., Kumar, S.B., Al Dahhan, M.H., and Dudukovic’, M.P., ‘Tomographic and Particle Tracking studies in a Liquid – Solid Riser’, Industrial and Engineering Chemistry Research, 36(11), pp 4666-4669 (1997).

Rubinow, S., I., and Keller, J.B., ‘The transverse force on a spinning sphere moving in a viscous fluid’, J. Fluid Mech., 11, pp. 447 – 459 (1961).

Rushton, J.H., Costich, E.W., and Everett, H.J., ‘Power characteristics of mixing impellers’, Chemical Engineering Progress, 46, pp.395 (1950).

Rutherford, K., Mahmoudi, S.M.S., Lee, K.C. and Yianneskis, M., ‘The influence of Rushton impeller blade and disk thickness on the mixing characteristics of stirred vessels’,Trans I Chem E, 74(A), pp. 369-378 (1996).

Sangani, A.S., Zhang, D.Z., and Prosperetti, A., ‘The added mass, Bassett and viscous drag coefficients in non – dilute bubbly liquids undergoing small amplitude oscillatory motion’, Physics of Fluids, A3, pp. 2955 – 2970 (1991).

Schaefer, M., and Hofken, M., ‘Experimental study of trailing vortices around impeller blades’, Presented at Mixing XVII, August 15-20th, Banff, Alberta, Canada (1999).

Schaefer, M., Hofken, M., and Durst, F., ‘Detailed LDV measurements for visualization of the flow field within a stirred tank reactor equipped with a Rushton turbine’, Transactions of Institution of Chemical Engineers, 75(A), pp. 729 – 736 (1997).

Segre, G., and Silberberg, ‘A. Behaviour of macroscopic rigid spheres in Poiseuille Flow, Part 2 - Experimental results and interpretation’, J. Fluid Mech., 14, pp. 136 – 157 (1962).

Shah, Y.T., ‘Design Parameters for Mechanically Agitated Reactors’, in Advances in Chemical Engineering, Edited by Wei, J., Anderson, J.L., and Bischoff, K.B. 17, pp.1-196, Academic Press Inc (1992).

Smith, J.M., Dispersion of Gases in Liquids: The Hydrodynamics of Gas Dispersion in Low Viscosity Liquids, in Mixing of Liquids By Mechanical Agitation, Edited by Ulbrecht, J.J., and Patteson, G.K., pp.139-202, Gordon and Breach Science Publishers (1985).

Smith, J.M., van’t Riet, K., and Middleton, J.C., ‘Scale – up of agitated gas – liquid reactors for mass transfer’, F4, Second European Conference on Mixing, F6, Cambridge, England, 30th March – April 1st (1977).

Sommerfeld, M., ‘Numerical simulation of the particle dispersion in turbulent flow. The importance of particle lift forces and particle/wall collision models’, American Society of

Mechanical Engineers, Fluids Engineering Division (Publication) FED, v 91, p.p 11-18 (1990).

Stoots, C.M. and Calabrese, R.V., ‘Mean velocity field relative to a Rushton turbine blade’, A.I.Ch.E. J, 41(1), pp. 1-11 (1995).

Takahashi, K., and Nienow, A.W., ‘ Bubble sizes and coalescence rates in an aerated veseel agitated by a rushton turbine’, Journal of Chemical Engineering, 26(5), pp. 536- 543 (1992).

Tsoulfanidis, N., ‘Measurement and detection of radiation’, McGraw Hill, NewYork (1983).

Van der Molen, K. and van Maanen, H.R.E., ‘Laser Doppler measurements of the turbulence flow in stirred vessels to establish scaling rules’, Chem Engng Sci, 33(9), 1161-1168 (1978).

Van’t Riet, K., and Tramper, J., ‘Basic bioreactor design’, Marcel Dekker, Inc. New York (1991).

Van’t Riet, K., Boom, J.M., and Smith, J.M., ‘Power consumption, impeller coalescence and recirculation in aerated vessels’, Transactions of Institution of Chemical Engineers, 54, pp.124 – 131 (1976).

Van’t Reit, K. and Smith, J.M., ‘The trailing vortex system produced by Rushton turbine agitators’, Chem Engng Sci, 30 (9), pp. 1093-1105 (1975).

Warmoeskerken, M.M.C.G., and Smith, J.M., ‘Impeller loading in multi turbine vessels’, 2nd International Conference on Bioreactor fluid dynamics, Ed. King R. held at Cambridge, England, 21 – 23 September (1988).

Warmoeskerken, M.M.C.G., ‘Gas liquid dispersing characteristics of turbine agitators’, PhD. Thesis at TU Delft (1986).

Warmoeskerken and Smith, Flooding of disk turbines in gas – liquid dispersions: A new description of the phenomenon, Chemical Engineering Science, 40, 11, pp.2063 (1985).

Warmoeskerken, M.M.C.G., and Smith, J.M., Description of the power curves of turbine stirred gas – liquid dispersions, Proceedings of the European Conference on Mixing, Paper G1, Noordwijkerhout, The Netherlands (1982).

Westerweel, J., ‘Efficient detection of spurious vectors in particle image velocimetry data’, Exp. Fluids, 16, pp. 236-247 (1994).

Wittmer, S., Falk, L., Pitiot, P., Vivier, A., ‘Characterization of Stirred vessel hydrodynamics by three dimensional trajectography’, Canadian Journal of Chemical Engineering, A7(6), pp. 600 – 610 (1998).

Wu, H. and Patterson, G.K., ‘LDA measurements of turbulent flow parameters in a stirred mixer’, Chem Engng Sci, 44 (10), pp.2207-2221 (1989).

Yang, Y.B., Devnathan, N., and Dudukovic, M.P., ‘Liquid backmixing in bubble columns’, Chemical Engineering Science, 47(9-11), pp.2859-2864 (1992).

Yakhot, V. and Orszag, S.A., ‘Renormalization group analysis of turbulence’, Journal of Scientific Computing, 3, pp.35 (1986).

Yianneskis, M., Popilek, Z. and Whitelaw, J.H., ‘Steady and unsteady flow characteristics of stirred reactors’, J. Fluid Mechanics, 175, pp. 537-555 (1987).

Yianneskis, M. and Whitelaw, J.H., ‘On the structure of the trailing vortices around Rushton turbine blades’, Trans I Chem E, 71 (A), pp.543-550 (1993).

Zhou, G. and Kresta, S.M., ‘Distribution of energy between convective and turbulent flow for three frequently used impellers’, Trans I Chem E, 74 (A), pp.379-389 (1996).

Zun, I., Filipic, B., Perpar, M., and Bombac, A., Phase disrimination in void fraction measurements via genetic algorithms, Reviews in Scientific Instrumentation, 66 (10), pp. 5055 (1995).

