		•			
				•	
			•		

Modern Methods of Refining LUBRICATING OILS

BY.

VLADIMIR A. KALICHEVSKY,

RESEARCH AND DEVELOPMENT LABORATORIES, SOCONY-VACUUM OIL Co., INC.

Co-author of "Chemical Refining of Petroleum"

BOOK DEPARTMENT

REINHOLD PUBLISHING CORPORATION
330 WEST FORTY-SECOND STREET, NEW YORK, U. S. A.

Copyright, 1938, By REINHOLD PUBLISHING CORPORATION

All rights reserved

N21.70

Printed in the United States of America by International Textbook Press, Scranton, PA.

GENERAL INTRODUCTION

American Chemical Society Series of Scientific and Technologic Monographs

By arrangement with the Interallied Conference of Pure and Applied Chemistry, which met in London and Brussels in July, 1919, the American Chemical Society was to undertake the production and publication of Scientific and Technologic Monographs on chemical subjects. At the same time it was agreed that the National Research Council, in cooperation with the American Chemical Society and American Physical Society, should undertake the production and publication of Critical Tables of Chemical and Physical Constants. The American Chemical Society and the National Research Council mutually agreed to care for these two fields of chemical development. The American Chemical Society named as Trustees, to make the necessary arrangements for the publication of the monographs, Charles L. Parsons, Secretary of the society, Washington, D. C.; the late John E. Teeple, then treasurer of the society, New York; and Professor Gellert Alleman of Swarthmore College. The Trustees arranged for the publication of the A.C.S. series of (a) Scientific and (b) Technologic Monographs by the Chemical Catalog Company, Inc. (Reinhold Publishing Corporation, successors) of New York.

The Council, acting through the Committee on National Policy of the American Chemical Society, appointed editors (the present list of whom appears at the close of this introduction) to have charge of securing authors, and of considering critically the manuscripts submitted. The editors endeavor to select topics of current interest, and authors recognized

as authorities in their respective fields.

The development of knowledge in all branches of science, especially in chemistry, has been so rapid during the last fifty years, and the fields covered by this development so varied that it is difficult for any individual to keep in touch with progress in branches of science outside his own specialty. In spite of the facilities for the examination of the literature given by Chemical Abstracts and by such compendia as Beilstein's Handbuch der Organischen Chemie, Richter's Lexikon, Ostwald's Lehrbuch der Allgemeinen Chemie, Abegg's and Gmelin-Kraut's Handbuch der Anorganischen Chemie, Moissan's Traité de Chimie Minérale Générale, Friend's and Mellor's Textbooks of Inorganic Chemistry and Heilbron's Dictionary of Organic Compounds, it often takes a great deal of time to coordinate the knowledge on a given topic. Consequently when men who have spent years in the study of important subjects are willing to coordinate their knowledge and present it in concise, readable form, they perform a service of the highest value. It was with a clear recognition of the usefulness of such work that the American Chemical Society undertook to sponsor the publication of the two series of monographs.

Two distinct purposes are served by these monographs: the first, whose fulfillment probably renders to chemists in general the most important

service, is to present the knowledge available upon the chosen topic in a form intelligible to those whose activities may be along a wholly different line. Many chemists fail to realize how closely their investigations may be connected with other work which on the surface appears far afield from their own. These monographs enable such men to form closer contact with work in other lines of research. The second purpose is to promote research in the branch of science covered by the monograph, by furnishing a well-digested survey of the progress already made, and by pointing out directions in which investigation needs to be extended. To facilitate the attainment of this purpose, extended references to the literature enable anyone interested to follow up the subject in more detail. If the literature is so voluminous that a complete bibliography is impracticable, a critical selection is made of those papers which are most important.

AMERICAN CHEMICAL SOCIETY BOARD OF EDITORS

Scientific Series:-

WILLIAM A. NOYES, *Editor*, S. C. LIND, W. MANSFIELD CLARK. LINUS C. PAULING. L. F. FIESER

Technologic Series:-

HARRISON E. HOWE, Editor, Walter A. Schmidt, F. A. Lidbury, Fred C. Zeisberg, E. R. Weidlein, C. E. K. Mees, F. W. Willard, CARL S. Miner, W. G. Whitman, C. H. Mathewson.

PREFACE

The last few years have witnessed radical changes in the methods of refining and manufacturing lubricating oils. The conventional sulfuric acid treating and naphtha dewaxing processes are now gradually being displaced by the newly developed solvent processes, while the use of additives for improving certain particular characteristics of petroleum products are beginning to assume an increasingly greater commercial importance. Until recently these new refining methods had not yet been sufficiently clarified and standardized, and the available information has been inadequate for presenting a generalized discussion on the subject. By now, however, many of the controversial aspects of the solvent refining processes and their commercial applications have been, to a greater or less extent, clarified and have made possible the publication of the present volume.

The primary object of this book is the systematization of our knowledge on the modern methods of refining, and classification of the numerous processes proposed in the course of the last few years for commercial use. The discussion is restricted, however, only to the general principles underlying these refining methods and to the description of the processes which have found actual commercial applications. The literature and patent references nevertheless were made as complete as possible in order to facilitate an evaluation of the relative merits of the various proposed substitutes and of their proper location in the general scheme of refining.

In the description of various processes it will be noted that dewaxing methods are discussed prior to deasphalting methods, while in practice deasphalting usually precedes dewaxing. Such an arrangement has been found, however, to facilitate the presentation of the subject matter covered in this book.

The writer wishes to express his gratitude to Dr. A. B. Brown and others of the staff of the Standard Oil Co. of Indiana, and to Dr. A. N. Sachanen for their valuable technical criticisms of the manuscript and to Mr. T. A. Petry for his collaboration in preparing the chapter on theoretical principles of the solvent refining processes; to Dr. J. B. Rather, in charge of the General Laboratories of the Socony-Vacuum Oil Co., Inc., and the late Dr. D. P. Weld, formerly in charge of the Research and Development Division of the Socony-Vacuum Oil Co., Inc., for per-

6 MODERN METHODS OF REFINING LUBRICATING OILS

mission to publish this book and for the encouragement received in the course of its preparation; to Mrs. N. N. Menshih, for careful editing of the manuscript; to Mr. R. H. Hammel, for preparing the drawings; and to many others who are mentioned in the pages of this book who have so kindly permitted the use of data and results of their work.

V. A. KALICHEVSKY

Paulsboro, N. J. January, 1938.

Preface	PAGE 5
CHAPTER I.—PROPERTIES OF REFINED OILS	11
CHAPTER II.—Modern Refining Methods	22
CHAPTER III.—PETROLEUM WAXES Types of Waxes Present in Petroleum Oils, 29. Wax Content of Petroleum and Its Products, 30. Effect of Wax on Oil Properties, 33. Crystallization of Wax, 34. Conventional Dewaxing Methods, 35.	29
CHAPTER IV.—DEWAXING WITH FILTER-AIDS	38
CHAPTER V.—Solvent Dewaxing	43
CHAPTER VI.—REMOVAL OF OIL FROM PETROLEUM WAXES Deoiling Paraffin Waxes, 73. Sweating, 73. Solvent Pressing, 75. Deoiling Ceresin Waxes, 76.	73
CHAPTER VII.—ASPHALTIC SUBSTANCES	80

	Page
CHAPTER VIII.—CONVENTIONAL DEASPHALTING METHODS Deasphalting by Distillation, 86. Deasphalting with Clay, 87. Deas phalting with Sulfuric Acid, 90. Deasphalting with Metallic Chlorides, 91.	-
CHAPTER IX.—DEASPHALTING WITH SOLVENTS Deasphalting with Liquefied Hydrocarbons, 93. Deasphalting with Aliphatic Alcohols, 100. Deasphalting Plants, 104.	. 93
CHAPTER X.—GENERAL PRINCIPLES OF SOLVENT REFINING PROCESSES Early Investigations of Refining Solvents, 106. Solvent Refining Methods, 107. Theoretical Analysis of Solvent Refining, 108. Solvent Analysis, 109. Substances Removed in Solvent Refining, 110. Requirements of an Ideal Solvent, 111. Solvent Refining Processes, 112.	. 106
CHAPTER XI.—VARIABLES INVOLVED IN REFINING OILS WITH SELECTIVE SOLVENTS	
CHAPTER XII.—SINGLE SOLVENTS. Liquid Sulfur Dioxide Process, 134. Chlorex Process, 136. Furfural Process, 139. Phenol Process, 141. Nitrobenzene Process, 142. Aniline Process, 143.	134
CHAPTER XIII.—MIXED SOLVENTS	146
CHAPTER XIV.—DOUBLE SOLVENTS Paraffinic Solvents, 155. Double Solvent Processes, 157. Duo-Sol Process, 157. Sulfuric Acid Refining in Propane Solution, 161.	155
CHAPTER XV.—DISPOSAL OF SOLVENT EXTRACTS	163
CHAPTER XVI.—POUR POINT DEPRESSANTS Effect of Wax on Oil Properties, 168. Natural Pour Point Depressants, 169. Synthetic Pour Point Depressants, 170. Limitations of Pour Point Determination, 171. Paraflow, 173. Santopour, 174. Use of Pour Point Depressants in Dewaxing Processes, 176.	168
Nature of Viscosity Index Improvers Nature of Viscosity Index Improver, 179. Effect of Blending on Viscosity Index of Oils, 180. Exanol, 180. Univis Oils, 181. Proposed Viscosity Index Improvers, 182. Pre-Diluted Oils, 183	1 <i>7</i> 9

CONTENTS

	Page
CHAPTER XVIII.—OILINESS CARRIERS	185
Effect of Oiliness Carriers on Oil Properties, 188.	
CHAPTER XIX.—OXIDATION INHIBITORS	190
CHAPTER XX.—FLUORESCENCE	196
APPENDIX Table I. Gravity-Weight-Volume Conversion Tables	201
Patent Index	211
Author Index	217
Subject Index	225

	· ·
•	

MODERN METHODS OF REFINING LUBRICATING OILS

Chapter I

Properties of Refined Oils

Constant increase in the application of mineral oils in a variety of technical problems has resulted in the development of a large number of commercial products satisfactorily performing under many service conditions. These oils of necessity must meet different specifications. Much ingenuity is frequently required of petroleum refiners in the development of new grades of finished oils or the improvement of the old. Complications are further increased by the difficulty of obtaining reliable results in long-time service tests which are usually difficult to reproduce. The short laboratory methods often lack correlation with the service tests, and, not infrequently, a refined oil must meet specifications which, in the opinion of individual refiners, may either be of no value or even harmful to the customer. A large staff of research chemists is, therefore, employed by many of the oil companies in order to obtain satisfactory products, and it is usually advisable to place more reliance on the reputation of a given concern than on the actual laboratory testing of oils.

Since the primary object of petroleum refining is the preparation of products which will give a satisfactory performance and be acceptable to the trade, a general discussion of the present methods of evaluating oil quality should precede the description of refinery procedures. The methods discussed below are those which are most frequently encountered in refinery practice.

Viscosity Index

One of the major requirements of motor oils or other mineral oil products is their satisfactory viscosity-temperature characteristics. These are necessary in order that the oils will not lose their fluidity but will show an equally good performance through a relatively wide temperature range to which they may be exposed in service. The wider the possible temperature variations, the smaller should be the change in viscosity with temperature. This will insure equal distribution of oil throughout the engine and avoid the possible wear of the moving parts before the engine warms up to its normal running condition. High viscosity at low temperature restricts the flow of the oil when the engine is cold,

while too low a viscosity at the operating temperature may not leave a film of thickness sufficient to prevent metal to metal contacts. An unduly high viscosity also results in large power consumption due to increased friction, although the oil consumption will be less with high viscosity oils than with low viscosity oils. The actual adjustment of oil viscosity, evidently, depends on the specific engine design, but in general it is preferable to use an oil of lower viscosity than that required by specifications.

For oils which are employed at approximately constant temperatures, such as turbine oils, the viscosity-temperature characteristics are of very little or no importance, and the controlling factor is the viscosity at the exact service temperature conditions. The viscosity-temperature specifications for these types of products are, therefore, usually omitted.

The viscosity-temperature characteristics of mineral oils can be estimated over a wide temperature range from viscosity determinations at two different temperatures by employing the viscosity-temperature chart of the American Society for Testing Materials.¹

A supplementary chart has been developed by Grosholz,² which may be frequently of assistance in simplifying certain viscosity calculations. The A.S.T.M. chart is discussed by Graves, Mougey, and Upham;³ Konheim and Larson;⁴ and van Voorhis.⁵ The chart is based on the following general equation:

$$\log\log(KV+0.8) = A + B\log T$$

where KV is kinematic viscosity in centistokes, T = absolute temperature and A and B are constant.

This method is not convenient, however, for classification purposes as it does not permit an easy visualization of the temperature-viscosity characteristics of an oil in simple numerical units. For these reasons the arbitrary method of expressing these characteristics in terms of the viscosity index numbers has been proposed by Dean and Davis, and is now widely used by the oil industry due to its simplicity. In developing this system, viscosities of two oils were carefully determined at 100° F. and 210° F. in Saybolt Universal seconds. One of these oils had a small viscosity-temperature coefficient (Oil L) and the other a large coefficient (Oil H). Representative Pennsylvania and Coastal stocks were respectively chosen as the practical extremes at the time the system was developed. In order to make the viscosity index approximately constant for all fractions of a given crude the following procedure was adopted. The relation between the viscosities of 100° F. and 210° F. for individual fractions of Oils L and H was established by means of the equations:

Oil having the smallest viscosity-temperature coefficient: $SUV_{^{100}\text{-F.}}=0.408~(SUV_{^{210}\text{-F.}})^2+12.568~(SUV_{^{210}\text{-F.}})~-~475.4$

Oil having the largest viscosity-temperature coefficient:

 $SUV_{100^{\circ} \text{ F.}} = 0.216 \ (SUV_{200^{\circ} \text{ F.}})^2 + 12.07 \ (SUV_{200^{\circ} \text{ F.}}) - 721.2$ where SUV is the Saybolt Universal viscosity at 100° F. and 210° F.

The oil having the smaller coefficient (Oil L) was assigned a viscosity index of 100, and the oil with the larger coefficient (Oil H) a viscosity index of 0. The viscosity index of an unknown sample of oil (Oil U) is determined by substituting its viscosity at 210° F. in the above equations and by determining the viscosities of Oils L and H at 100° F. which have the same viscosity at 210° F. as the unknown sample. The viscosity index is then calculated from the equation:

Viscosity index =
$$\frac{V_L - V_U}{V_L - V_H} \times 100$$

where: V_L viscosity at 100° F. of 100 viscosity index oil V_H viscosity at 100° F. of 0 viscosity index oil V_U viscosity at 100° F. of the sample.

These calculations can be simplified by the use of alignment charts, or tables such as the ones included in the appendix (Table 3).

Docksey, Hands, and Hayward ⁸ developed equations and charts which permit calculations of the viscosity indexes from kinematic viscosities. McCluer and Fenske ⁹ developed conversion factors for expressing kinematic viscosities in terms of Saybolt viscosities, and Hersh, Fisher, and Fenske ¹⁰ worked out the necessary tables for estinating the "kinematic viscosity index" on the basis of their careful viscosity measurements of the representative oil fractions.

The above equations were developed for oils which have a viscosity not less than 45 and not more than 160 Saybolt Universal seconds at 210° F. For the very light oils the experimental error in determining Saybolt viscosities is very great in comparison with the total spread between the two standard oils of 0 and 100 viscosity indexes and absolute viscosities should, therefore, be employed for calculating the Saybolt viscosities to be used in the equations. Oils of viscosities above 160 seconds at 210° F, were not investigated by Dean and Davis and the extrapolations into these viscosity index regions are, therefore, unreliable.

Several attempts have been made to extend the viscosity index range beyond the above viscosity limits, as well as to change the formulas recommended by Dean and Davis. It is, therefore, always desirable to specify the system which is adopted for calculating the viscosity index. In this book the system of Dean and Davis is used throughout as the one most generally accepted.

The approximate viscosity index of unrefined lubricating oil fractions obtained by distilling typical crudes is given in the following table:

Table 1—Viscosity Index of Lubricating Oil Fractions

Gulf Coast	
Peruvian	
Columbian	
East Texas	
Mid-Continent	
Pennsylvania	(00

0

It should also be noted that the viscosity index is not an additive quantity and that blends of very light oils, with heavy residuums of the same viscosity index may in some instances have a higher viscosity index than either of the two components and usually a higher viscosity index than the arithmetical average of the two components. There seems to be little practical reason for estimating viscosity indexes with an accuracy greater than within five or even ten units for very light products unless extreme precautions are taken in viscosity measurements.

Besides expressing the viscosity-temperature relationship, the viscosity index may also be employed for estimating molecular weights of oils when extreme accuracy is not required. For this purpose, Fenske, McCluer, and Cannon ¹¹ recommend the following empirical formula:

$$Molecular weight = 240 + \frac{32,310 \log_{10} \frac{SUV_{100^{\circ} F}}{28.0}}{305 - viscosity index}$$

which is claimed to be accurate to within 2%. This shows that changes in the viscosity index in refining have more than just purely physical significance.

A variety of other methods for expressing the viscosity-temperature relationship of lubricating oils has been proposed but up to the present time these methods have not found wide acceptance. Wilson and Barnard 12 suggested using the ratio of viscosities at 100° F. and 210° F. Bell and Sharp 13 recommend the use of the slope of the viscosity-temperature line on the A.S.T.M. chart which is calculated from a special scale superimposed on this chart. McCluer and Fenske 14 employ the ratio of viscosity of a given oil at 0° F. to that of a reference oil of equal viscosity at 210° F. Nevitt 15 uses the tangent or the angle of slope of the viscosity line on the A.S.T.M. chart. Clayden 16 introduced the conception of the viscosity gradient which is defined as the viscosity in centistokes which the oil would have if its viscosity at 0° F. were 10,000 centistokes. Larson and Schwaderer 17 recommend a modified viscosity index scale by dividing the scale into eight equal zones of which each is made equal to 12½ viscosity index numbers. This has the advantage of minimizing the delicacy of the scale which is frequently beyond the accuracy of the actual viscosity measurements and loses its practical significance.

Viscosity-Gravity Constant

Viscosity-gravity constant is sometimes employed instead of viscosity index for expressing those changes in the chemical composition of the oil, bearing particularly on the temperature-viscosity characteristics, which are brought about by refining processes. This constant was originally developed for classification of crude oils. 18 *

Although the inventors of this constant cautioned against its application to semi-refined or refined products, it is frequently employed as a substitute for viscosity index. It is so used particularly for oils of low

^{*} A very convenient alignment chart for calculating this constant has been prepared by Houghton and Robb.¹9 Another similar chart was also developed.⁵0

viscosity, the viscosity index of which cannot be conveniently determined with the required accuracy. The mathematical relationship for the viscosity-gravity constant is as follows:

$$a = \frac{10G - 1.0752 \log (V - 38)}{10 - \log (V - 38)}$$

where:

a = viscosity-gravity constant, $V = \text{Saybolt Universal viscosity at 100}^{\circ} \text{ F.}$

G = specific gravity at 60° F.

O٢

$$a = \frac{G - 0.24 - 0.022 \log (V' - 35.5)}{0.755}$$

where: V' =Savbolt Universal viscosity at 210° F.

The viscosity-gravity constant is based on the well known relationship that the paraffinic oils exhibit a low specific gravity, and the naphthenic oils a high specific gravity for any given viscosity and is, therefore, a useful indication of the source of a given crude. As the naphthenic oils have a low viscosity index, and the paraffinic oils have a high viscosity index, attempts have been made to correlate the viscosity index with viscosity-gravity constant and to apply such correlations to refined oils

The following data on four typical but untreated lubricating oils were presented by Ferris and Houghton 21 to show the correlation between the viscositygravity constant (V.G.C.) and the viscosity index (V.I.). McCluer and Fenske recommend the use of gravity index, which was selected so that gravity index numbers, which are functions of the viscosity-gravity constant, become similar to viscosity index numbers for the same oils. See also a correlation between viscositygravity constant and viscosity index.23

Table 2—Relation Between Viscosity-Gravity Constant and Viscosity Index

Type of Crude	$\Gamma.G.C.$	1.7.
Pennsylvania	0.812	105
Mid-Continent	0.846	72
Gulf Coast	0.885	18
Extreme Gulf Coast	0.935	- 145

This should usually be avoided, however, since possible deviations may be well above the permissible limits of accuracy. Thus Michigan (Mt. Pleasant) residuum solvent refined to a viscosity-gravity constant of 0.863 has a viscosity index of 104, and when solvent refined to a viscosity-gravity constant of 0.818 it has a viscosity index of 125. Nevertheless the viscosity-gravity constant is very helpful in controlling plant production on known oils or in attempting to investigate the effect of solvent refining on oil fractions the viscosity of which is beyond the viscosity index range.

Boiling Point and Optical Indexes

Besides viscosity index and viscosity-gravity constant, the viscosity-boiling point constant and the corresponding boiling point index were also developed. This boiling point index employs the relationship between the viscosity of the oil and the 50% boiling point (at 10 mm. Hg. pressure) of the fraction as the naphthene base oils have a lower boiling point for a given viscosity than the paraffin base oils. The optical index or the refractive index-viscosity constant is now also in the state of development. The paraffin base oils in the state of development.

The above indexes are based on change of physical properties due to change in relative proportions of the several types of chemical structures making up the oil, but none of them has what might be termed a scientific interpretation. The numerical values of these indexes for a given oil are also not necessarily the same, particularly with solvent refined products.

Carbon Residue and Carbonization Index

Carbon residue or Conradson carbon ²⁷ and coke number or Ramsbottom carbon ²⁸ are frequently used for estimating the carbonizing properties of lubricating oils in engines. In these tests, oil is vaporized at atmospheric pressure by application of heat, and the residue weighed and expressed as percentage of the charge. The coke number is easier to reproduce than the carbon residue as it is better standardized by using a somewhat more elaborate equipment. The coke number is usually lower than the carbon residue of the same oil although no general correlation between these two methods appears to exist.

Better correlation between the results of laboratory and engines tests are apparently obtained by measuring the carbonization index of the oil which is defined as the temperature of the 90% distilled point at an absolute pressure represented by 1 mm. mercury.²⁹

However, although it is true that the above tests may be of value in comparing oils of similar origin which have received a similar treatment, they lose their practical significance when comparisons are made of oils coming from different sources or subjected to different treating procedures.³⁰

This is due to the differences in the characteristics of the carbon formed in the engine. Some types of carbon are rather fluffy in character and thus easily eliminated through the exhaust, while others form a hard film on pistons or on cylinder walls. It is also debatable whether an oil with an exceptionally low carbon residue or coke number is desirable, since a slight carbonaceous deposit may be of some value in pro-

^{*} Alignment chart was developed by Jackson.24

[†] Fuchs and Anderson 26 use specific dispersion method for similar purposes.

tecting the oil from direct action of the metal. These questions are, however, not yet definitely settled.

Color

Although it is generally agreed that the color of the oil has little relation to its quality, it still appears in trade specifications and is, therefore, of importance. The consumer also frequently demands that the oils have the fluorescence or "bloom" characteristic of Pennsylvania oils. The color of the oil is measured by comparing it with certain standards by using transmitted light. A variety of colorimeters have been proposed for measuring colors of petroleum oils and can be classified in several different ways:

- 1. By the method of taking observations: human eye or mechanical device (photoelectric cells).
- 2. By the method of matching colors: variable or fixed thickness of the oil layers with the respective fixed or adjustable standard.
- 3. By the method of illuminating the instrument: artificial or sunlight, white or monochromatic light.
- 4. By the method of defining standard colors: colored glass discs, colored solutions, intensity of color without reference to hue, or hue without reference to the intensity of color.
- 5. By the method of expressing the results: arbitrary scales or approximations of additive or "true" color scales.

Of commercial instruments, Union Colorimeter,³¹ Tag-Robinson Colorimeter,³² Lovibond Tintometer,³³ as well as Saybolt Chromometer are most frequently used in this country, while Wilson's Chromometer,³⁵ Hellige Colorimeter,³⁶ and Stammer's Chromometer,³⁷ are often referred to in Europe.

The difficulty of developing a satisfactory system of color measurements lies in the complexity of analyzing it in simple units. The color is perceived by the eye as a single sensation, but it might be considered to possess three distinct attributes: hue, by virtue of which the color differs from gray and which is specified by the wave-length; saturation, which is defined as the degree of purity, or freedom from wave-lengths other than the principal one, and brilliance, which classifies the color, irrespective of its hue or saturation, as an equivalent of some number of a series of grays ranging from black to white, and which is frequently designated in petroleum work by its reciprocal-color intensity. Commercial instruments attempt to express the color in arbitrary units as the color standards and only seldom match the actual color of the oil. For this reason, in comparing colors, it is left to the operator to determine which one of the above attributes is the most important. Consequently,

the color reported is in reality only an individual interpretation which

is open to disagreement.*

Attempts are now being made to develop instruments which would measure only one of the color attributes but in a quantitative way. The photoelectric colorimeters ³⁹ are in this respect of considerable value because they express in exact and reproducible units the brilliance (or color intensity) of the oil, while the use of monochromatic light ⁴⁰ gives a more or less close approximation of the hue.

Fluorescence

Fluorescence is usually measured by inspecting the oil sample in reflected light because no commercial instruments are yet available for expressing it in some definite units.†

Fluorescence is apparently due to the presence of some particular forms of highly polymerized molecular structure, possibly of colloidal nature, which are capable of reflecting the light from the surface of the oil. A well refined oil from which such substances are removed, therefore, possesses little or none of this fluorescence and is somewhat dull in appearance. Due to its transparency the small quantities of carbonaceous material formed in the engine are easily visible, and the consumer is apt to think that the oil is deteriorating rapidly in use although the actual amount of sludge present is negligible. Oils possessing fluorescence, on the other hand, may contain very appreciable amounts of sludge and still appear clear thus deluding the observer.

The above shows that fluorescence or "bloom" has no significance as an index of the performance characteristics of an oil. The present trade requirements for oils having the yellowish-green fluorescence associated with Pennsylvania stocks should be, therefore, regarded as a relic of the past of no value to the customer.

The yellowish-green fluorescence of Pennsylvania oils is obtainable commercially on stocks from other crudes by several methods, notably, high temperature clay contacting, by deasphalting and acid treating in propane solution, by addition of suitable dyes, etc. These methods are described in more details in the succeeding chapters.

Oxidation Stability

Oxidation stability is considered a very important characteristic of an oil. It is usually measured by the change in the properites of the oil such as carbon residue or coke number or quantity of sludge formed, viscosity, color, and neutralization number, on oxidation. Some tests measure only one of such properties while others take into account the

^{*}Lederer ** employs a formula for expressing the color of an oil as a function of both hue and color intensity.

 $[\]dagger\,\text{Evers}^{\,42}$ recommends an instrument for measuring fluorescence employing a step photometer.

change in several of them. A variety of oxidation tests were thus developed (Table 6, Appendix). Some of these tests are particularly suitable for motor oils (Indiana oxidation test, Socony oxidation test, and the Sligh test, which is of more importance to light distillate oils than to heavy products), airplane engine oils (British Air Ministry test as well as tests applied to motor oils), transformer and turbine oils (German Tar Number test, Michie test, Belgian test, Brown-Boveri Transformer oil test, Brown-Boveri Turbine oil test), etc. The large variety of these tests shows in itself that none of them guarantees the perfect performance of an oil in service. It is likewise not infrequent that results obtained with one of such tests are in direct contradiction with the results of another test of similar nature. Thus the German Tar Number increases while the quantity of sludge formed in the Michie test decreases with the depth of refining. In general, however, the closer the test approaches the actual conditions in the engine the more reliable are the results, but this requires the use of relatively low temperatures and long periods of time thus depriving the research worker of the benefit of accumulating experimental data at the required rate of speed. Many of the above tests employ catalysts which are usually chosen from metals of which the engine is built. This tends to approach more closely the practical conditions.

The oxidation stability of a motor oil should be, evidently, high, particularly if the engine is equipped with oil filters, in which case the oil remains in use for a long period of time and is only seldom changed. It is of less importance whenever the oil changes are frequent.

Pour and Cloud Points

The solidifying characteristics of the oil should be low so as to insure good lubrication as soon as the engine is started. It is measured by the cloud and pour point test, 42 * cold test, 44 or other similar tests. These tests are performed under exactly specified conditions since the change in the shape or volume of the vessel, heating of the sample before testing, the quantity of the oil used, rate of chilling, etc., influence considerably the results. An oil which will not flow in a small container may be quite fluid when a large container is used. In general the high pour test oil is not necessarily associated with the difficulty of starting the engine, but it is undesirable as the flow of such oil from the oil sump to the pump intake is unsatisfactory. This results in the excessive wear of moving parts before the oil is sufficiently heated. On the pressure side of the system the flow will usually be satisfactory even with a relatively high pour test oil, provided the pump can "take suction."

^{*} See also criticism of the test by Moerbeek and Van Beest. 43

Flash and Fire Points

The flash and fire points are usually given in specifications. The flash point is considered to be an indication of the presence of very small quantities of substances which are more volatile than the main body of the oil while the fire point is believed to indicate the temperature at which the major portion of the oil begins to vaporize. These are indirect measures of the volatility of an oil and may serve as indication of the oil source because for equal viscosities and widths of the fractions a Pennsylvania oil has higher flash and fire points than Mid-Continent and particularly Coastal stocks.

By proper fractionation an oil can be obtained which has a very high flash point for a given viscosity as compared with that produced by less careful fractionation (Stratford, Moor, and Pokorny).⁴⁵

While flash and fire points are of practical significance for certain types of petroleum products such as transformer oils, etc., in an engine they are lowered at once as the fresh oil is introduced and mixed with the heavy gasoline fractions that accumulate in the crank-case due to their incomplete combustion. The flash and fire points may have a certain bearing, however, on other oil properties such as oil consumption in the engine, etc.* In general, removal of asphalt from an oil tends to decrease slightly its flash and fire points while the removal of wax may raise them by a few degrees. This may be frequently attributed, however, to the removal of the light portions of an oil in distilling off the dewaxing solvent.

Effect of Various Oil Constituents on Oil Properties

The effect of refining on other oil properties will be discussed in more detail in connection with the specific refining processes. It might be stated in general, however, that removal of wax from the oil increases its specific gravity and viscosity and lowers the viscosity index. Removal of asphalt decreases the specific gravity and viscosity while the viscosity index frequently remains unchanged or is even lowered. Elimination of low viscosity index constituents in solvent refining lowers the specific gravity and viscosity of the oil and improves the viscosity index. These changes are important for the refinery in order to select the crude oil fraction which is required for preparing the desired grade of finished oil.

In general, the above discussion bears out the unreliability of the present laboratory testing methods, the significance of which should never be over emphasized. The final test to which an oil is subjected should always be performed in an engine. As engine tests are difficult to reproduce on account of many variables present, a large number of them

^{*} Volatility appears to be directly related to the oil consumption in an engine (Davis and Best, 48 and Danse 47).

should be made so as to obtain reliable averages before the product is placed on the market.

Bibliography

- Am. Soc. Testing Materials, Tentative Standard D341-32T.
 Grosholz, R., Oil Gas J., 33, No. 45, 84-9 (1935).
 Graves, W. H., Mougey, H. C., and Upham, E. W., Nat. Petroleum News, 26, No. 27, 23-30 (1934).

- Graves, W. H., Mougey, H. C., and Upham, E. W., Nat. Petroleum News, 26, No. 27, 23-30 (1934).
 Konheim, H. S., and Larson, C. M., Nat. Petroleum News, 26, No. 13, 28-33 (1934).
 Van Voorhis, M. G., Nat. Petroleum News, 26, No. 13, 33-4 (1934).
 Dean, E. W., and Davis, G. H. B., Chem. Met. Eng., 36, 618-9 (1929).
 Davis, G. H. B., Lapevrouse. M., and Dean, E. W., Oil Gas J., 30, No. 46, 92-3, 169 (1932).
 Newell, I. L., Inc. Eng. Gran., 23, 843 (1931).
 Docksey, P., Hands, C. H. G., and Hayward, W. A., J. Inst. Petroleum Tech., 20, 248-54 (1934).
 McCluer, W. B., and Fenske, M. R., Ind. Eng. Chem., 27, 1441-6 (1935).
 Hersh, R. E., Fisher, E. K., and Fenske, M. R., Ind. Eng. Chem., 27, 460-4 (1937).
 Wilson and Barnard, Proc. Am. Soc. Testing Materials, 28, III, 677 (1928).
 Bell, T. G., and Sharp, L. H., Oil Gas J., 32, No. 13, 13-6 (1933).
 McCluer, W. B., and Fenske, M. R., Ind. Eng. Chem., 29, 460-4 (1937).
 Nevitt, H. G., Petroleum Eng., 5, No. 2, 28-32, No. 3, 28-32 (1933).
 Clayden, A. L., Natl. Petroleum News, 25, No. 42, 27-30 (1933).
 Larson, C. M., and Schwaderer, W. G., Natl. Petroleum News, 24, No. 12, 26-36 (1932); 25, No. 19, 25-8 (1933).
 Houghton, W. F., and Robb, J. A., Ind. Eng. Chem., Anal. Ed., 3, No. 2, 144-5 (1931).
 Anon., Oil Gas J., 33, No. 4, 18 (1934).
 Ferris, S. W., and Houghton, W. F., Oil Gas J., 31, No. 26, 65-71, 96 (1932).
 Archuer, W. B., and Fenske, M. R., Ind. Eng. Chem., 24, 1371-4 (1932).
 Anon., Natl. Petroleum News, 27, No. 15, 36-8 (1935).
 Fenske, M. R., Penn. State Coll., Mineral Ind. Exp. Chem., 29, 319-25 (1937).
 Jackson, E. A., Oil Gas J., 33, No. 14, 16, 20 (1935).
 Fenske, M. R., Penn. State Coll., Mineral Ind. Exp. Sta. Bull., No. 12, 9-16 (1933).
 Fenske, M. R., Penn. State Coll., Mineral

- Am. Soc. Testing Materials, Tentative Standards, D155-23T (Iubricating oils), D218-25T (petroleum).
 C. J. Tagliabue Mfg. Co., "Manual for Inspectors of Petroleum."
 Lovibond, J. W., "Light and Color Theories," 1915; Lovibond, F. E., Proc. Optical Convention, I, 211-4 (1926); Campbell, A., "Petroleum Refining," 74-85, 1922; Herbrich, J. Inst. Petroleum Tech., 18, 140 (1932), and Ann. chim. anal. chim., 14, 193-201 (1932).
 Am. Soc. Testing Materials, Tentative Standard, D156-23T.
 Holde, D., "The Examination of Hydrocarbon Oils and of Saponifiable Fats and Waxes," 130-2, 1922; Redwood, B., "A Treatise on Petroleum," Vol. II, 214, 1913.
 Hellige, Petroleum Z., 10, 725 (1914).
 Holde, D., "The Examination of Hydrocarbon Oils and of Saponifiable Fats and Waxes." 129-30, 1922.
- 129-30, 1922

- 129-30, 1922.

 Redwood, B., "A Treatise on Petroleum," Vol. II, 214-5, 1913.

 38. Lederer, E. L., Petroleum Z., 31, No. 21, 1-4 (1935).

 39. Story, B. W., and Kalichevsky, V. A., Ind. Eng. Chem., Anal. Ed., 5, 214-7 (1933).

 40. Ferris, S. W., and McIlvain, J. M., Ind. Eng. Chem., Anal. Ed., 6, 23-9 (1934).

 41. Evers, F., Oct Kohle Erdoct Teer, 11, 746 (1935); and 12, 457-8 (1936).

 42. Am. Soc. Testing Materials, D97-33.

 43. Moerbeek, B. H., and Van Beest, A. C., Oil Gas. I., 33, No. 42, 33-4 (1935).

 44. Brit. Air Ministry, General Specification for Mineral Lubol-ating Oils, DTD 109 (1928).

 5. Stratford, R. K., Moor, H. H., and Pokorny, O. S., Nitl. Petroleum News, 25, No. 13, 17-24 (1933). (1933).
- Davis, L. L., and Best, R. D., Natl. Petroleum News, 27, No. 26, 70-5 (1935);
 Oil Gas J., 34, No. 11, 38-9 (1935).
 Danse, L. A., Natl. Petroleum News, 27, No. 51, 38 (1935).

Chapter II

Modern Refining Methods

The general object of lubricating oil refining is the improvement of oil properties and rendering oil suitable to service conditions. Oil properties can be improved, however, in a variety of ways which may be classified as follows:

- 1. Elimination of the undesirable constituents from the crude products.
- 2. Rendering the undesirable constituents harmless or even beneficial by neutralizing their action through the introduction into the oil of various inhibitors and similar protective substances, and
- 3. Converting the undesirable constituents into desirable ones by changing their chemical structure through hydrogenation, condensation or other chemical processes.

The first two methods are described in the succeeding chapters while the third method cannot be considered as a true refining process and is, moreover, only in limited practical use, except in countries deficient in oil resources which, for various reasons, are anxious to maintain their economic independence.*

It is to be expected, however, that with the exhaustion of our present oil resources this third method of improving crude products will everywhere become of increasing commercial importance as the increased value of crude will result in sufficient savings for justifying the additional expense of securing larger yields of refined materials than those obtained by the present refining methods.

Relation Between Sulfuric Acid and Solvent Refining Methods

In eliminating the undesirable constituents from crude lubricating oils three major classes of substances are usually considered: asphaltic bodies, wax, and low viscosity index or chemically unstable constituents. It is somewhat doubtful whether the above classes of compounds cover adequately all of the undesirable constituents present in an oil, such as certain types of color bodies, acidic components, etc., but these latter substances are usually eliminated more or less completely in removing the aforementioned major classes of substances and only in exceptional cases present real difficulties to the refiner.

The old conventional refining methods employed sulfuric acid, sodium

^{*} The fundamental treatises of Ellis 1, 2 completely cover this subject.

hydroxide and clay as the main reagents for removing asphaltic bodies and the low viscosity index or chemically unstable constituents from the crude oils. Of these reagents sulfuric acid was by far the most important one due to its remarkable ability of effectively eliminating most of these undesirable components. The action of sulfuric acid, however, is very complex and is, apparently, both of chemical and physical nature. By modifying the treating conditions it is possible to exercise a certain control over the relative predominance of these two major actions of sulfuric acid, although it is practically impossible to eliminate either one of them completely.³

For this reason oils refined with sulfuric acid may contain certain amounts of substances produced in the course of refining, such as sulfonated bodies or products of polymerization and condensation reactions, which are not necessarily of desirable nature. Moreover, the disposal of the acid sludge and the degradation of oil to sludge in the course of refining introduce other undesirable features in the plant operation.

This versatile action of sulfuric acid permits its utilization for the removal of both asphaltic and low viscosity index constituents. However, contrary to the action of sulfuric acid, the new solvent methods are of physical nature only and both the desirable and undesirable constituents are recovered in their original state. These solvent methods are inefficient for separating asphalt from oil. This may possibly be explained by the colloidal nature of the asphaltic particles the removal of which from the oil is, apparently, a colloidal and not a solubility phenomenon. Deasphalting or precipitating agents are, therefore, employed for elimination of asphalt, and sulfuric acid refining is thus substituted by two distinct refinery operations: deasphalting, which is frequently synonymous to distillation, and solvent refining proper.

Elimination of wax from petroleum oils has always been and continues to be a separate refining operation although the development of new dewaxing methods accomplishes the same purposes more economically than before.

Classification of Solvent Refining Processes

From the above discussion it follows that the present refining methods by which the undesirable constituents are eliminated from the oil can be subdivided into deasphalting, solvent refining, and dewaxing methods. However, this classification is not as well defined in practice as some of the reagents employed may exercise more than one action on the oil. Certain deasphalting agents, such as propane or aliphatic alcohols, may exhibit dewaxing properties, while solvent refining agents may remove part of the asphalt, etc. This should be always taken into account in working out proper methods for refining individual oil products in order to obtain the desirable overall balance of refining. It is likewise possible to employ simplified schemes of refining by combining two or more of

the above processes and thus eliminating the necessity of using a large variety of solvents for different purposes. It is thus possible by properly modifying treating conditions to see propane both as a deasphalting and dewaxing agent, benzol—liquid sulfur dioxide as a solvent refining and dewaxing medium, while the deasphalting and solvent refining operations can be likewise carried out simultaneously as exemplified by the Duo-Sol process.

Sequence of Solvent Refining Operations

Assuming the existence of three distinctly different refining processes the question frequently arises as to which is the most desirable sequence of these refinery operations. This problem is primarily of economic nature as the same type of product can be obtained irrespective of whether one of the above processes follows or precedes the other, provided these processes are properly chosen. However, in carrying out any of the above operations the quantity of oil which must be discarded with the undesirable constituents is to a certain extent unaffected by its quality. Thus the oil retained by the wax cake or withdrawn with the asphalt constitutes a certain percentage of the wax or asphalt which depends entirely on the efficiency of the process and not on the quality of the oil. It is, therefore, best to carry out dewaxing and deasphalting operations prior to solvent refining. On the other hand wax tends to concentrate in the raffinate phase and the pour test of the oil is raised in the course of solvent refining when the low viscosity index constituents are separated from the main body of the oil. For this reason the pour point of the oil before solvent refining must be lower than that of the desired pour point of the finished product which can be obtained only by resorting to lower dewaxing temperatures than those required for the oil already refined with solvents. Moreover, the wax obtained from an oil before solvent refining and, particularly, deasphalting operations is more difficult to finish than wax from the deasphalted and solvent refined products. This is obvious as some of the asphaltic and colored bodies are precipitated with the wax and must be removed in the subsequent decolorizing operations. For these reasons, the above questions can be answered only after a thorough study of the individual problems confronting the refiner which must include a careful economic balance of all promising combinations of the individual refinery operations including the finishing costs of the respective products.

Finishing of Solvent Refined Oils

After the oil is refined in the above manner it must usually be finished with clay, or less frequently both with sulfuric acid and clay, in order to obtain marketable products. These finishing procedures are important not only for the purpose of removing additional impurities but also for insuring a uniform refinery product which otherwise may often fluctuate

in its quality, particularly in color, due to irregularities in the preceding operations. The effect of these finishing procedures on the oil quality will be discussed in greater detail later.

Relative Merits of Sulfuric Acid and Solvent Refining Methods

While the previous discussion was confined primarily to the general outline of solvent refining and allied processes, little was said about the relative merits for the refiner of these modern methods of refining and the old sulfuric acid methods with respect to the improvement in quality of all oil products. As already mentioned, sulfuric acid should be regarded as a reagent which is more universal in its action than solvents. It is not always capable, however, of improving the quality of the oil to the same extent as combined solvent refining and deasphalting operations which, in addition to economic considerations, explains its rapid displacement by the modern refining methods. The general conception of a lubricating oil is usually restricted to the field of motor oils which are evaluated primarily on the basis of their viscosity index, carbon residue and oxidation stability characteristics. Since the solvent refining methods are, generally, superior in this respect to the conventional acid treating methods for improving these particular characteristics of a refined product, there is a tendency to generalize these conclusions and to extend them to all lubricating oils irrespective of their practical applications.

Kalichevsky, Simpson, and Story 4, 5 give the following comparison between the properties of typical high grade motor oils marketed in 1932 and 1937, before and after the introduction of solvent refining processes:

TABLE 3—Typical Motor Oils

1 ABLE 3—1 ypi	cai moto	T Ons		
Mid-Continen	t Motor C	Dils		
	1	932	19	37
		efined) —	(Solvent	
	SAE-40	SAE-60	SAE-40	SAE-60
Gravity, deg. API	25.7	23.7	28.8	28.0
Pour point, deg. F.		25	20.0	5
Flash point, deg. F.	430	480	460	515
Fire point, deg. F.	490	535	520	585
Viscosity (Saybolt Universal) at 100° F., sec	770	1,765	660	1,437
Viscosity (Saybolt Universal) at 210° F., sec		110	7.3	110
Viscosity index	83	80	100	98
Carbon residue, per cent		1.4	0,2	0.3
('olor (Lovibond)		240	60	80
Sligh oxidation No	17	4	0	0
Penusylvania	Motor O	ile	10	37
Pennsylvanio	ı Motor O	ils	19 (Solvent	
Pennsylvania		ils 932	(Solvent	-refined,
·	19		(Solvent Percola	-refined, ted, and
·	19	932	(Solvent	-refined, ted, and
(I	Percolated a SAE-20	932 and Dewaxed)	(Solvent Percola Dewa	refined, ted, and axed)——
(I	Percolated a SAE-20	932 and Dewaxed) SAE-60	(Solvent Percola Dewa SAE-20	-refined, ted, and txed)————————————————————————————————————
Gravity, deg. API	Percolated a SAE-20 28.4 5	032 and Dewaxed) SAE-60 26.2	(Solvent Percola Dewa SAE-20 31.1	refined, ted, and txed)————————————————————————————————————
Gravity, deg. API Pour point, deg. F. Flash point, deg. F. Fire point, deg. F.	Percolated a SAE-20 28.4 5 430 485	932 and Dewaxed) SAE-60 26.2 20	SAE-20 31.1	-refined, ted, and ixed)————————————————————————————————————
Gravity, deg. API	Percolated a SAE-20 28.4 5 430 485	032 and Dewaxed) SAE-60 26.2 20 510 575 1.736	(Solvent Percola Dewa SAE-20 31.1 0 430 480 294	refined, ted, and SAE-60 28.5 0 540 610 1,543
Gravity, deg. API Pour point, deg. F. Flash point, deg. F. Fire point, deg. F. Viscosity (Saybolt Universal) at 100° F., sec Viscosity (Saybolt Universal) at 210° F., sec	Percolated a SAE-20 28.4 5 430 485 373 57	032 and Dewaxed) SAE-60 26.2 20 510 575 1.736 123	(Solvent Percolar Dew: SAE-20 31.1 0 430 480 294 55	refined, and sxed) SAE-60 28.5 0 540 610 1,543 122
Gravity, deg. API Pour point, deg. F. Flash point, deg. F. Fire point, deg. F. Viscosity (Saybolt Universal) at 100° F., sec. Viscosity (Saybolt Universal) at 210° F., sec. Viscosity index	19 Percolated 2 SAE-20 28.4 5 430 485 373 57 100	032 and Dewaxed) SAE-60 26.2 20 510 575 1.736 123 98	(Solvent Percolar Dewr SAE-20 31.1 0 430 480 294 55 117	-refined, ted, and ixed) SAE-60 28.5 0 540 610 1,543 122 105
Gravity, deg. API Pour point, deg. F. Flash point, deg. F. Fire point, deg. F. Viscosity (Saybolt Universal) at 100° F., sec Viscosity (Saybolt Universal) at 210° F., sec Viscosity index Carbon residue, per cent	Percolated 2 SAE-20 28.4 5 430 485 373 57 100 0.6	032 and Dewaxed) SAE-60 26.2 20 510 575 1.736 123 98 1.5	(Solvent Percolar Dewr SAE-20 31.1 0 430 480 294 55 117 0.3	-refined, ted, and xxed) ————————————————————————————————————
Gravity, deg. API Pour point, deg. F. Flash point, deg. F. Fire point, deg. F. Viscosity (Saybolt Universal) at 100° F., sec. Viscosity (Saybolt Universal) at 210° F., sec. Viscosity index	19 Percolated 2 SAE-20 28.4 5 430 485 373 57 100 0.6 120	032 and Dewaxed) SAE-60 26.2 20 510 575 1.736 123 98	(Solvent Percolar Dewr SAE-20 31.1 0 430 480 294 55 117	-refined, ted, and ixed) SAE-60 28.5 0 540 610 1,543 122 105

However, considering the inherent differences between the solvent refining and acid treating processes, it is to be expected that the actual advantages and disadvantages of the two methods may vary depending upon the properties of the oil which must be improved in the course of refining.

Very heavy sulfuric acid treats are capable of yielding oils which, at least in some of their characteristics, resemble the solvent refined products. Thus refining a Mid-Continent residuum of 21.8° API gravity, 150 Saybolt Universal seconds at 210° F., 70 viscosity index (after removing the wax) and 4.3 carbon residue after dewaxing, with one pound of 98% sulfuric acid and 5.4 pounds of fuming acid per gallon followed by contacting with clay and dewaxing to a 10° F. pour test, gave an oil of 30.8° API gravity, 72.2 Saybolt Universal seconds at 210° F., 105 viscosity index and zero carbon residue. Refining of the same residuum with one pound of 98% sulfuric acid per gallon which might be considered as a feasible commercial treat, gave an oil of 25.0° API gravity, 112.5 Saybolt Universal seconds at 210° F., 83 viscosity index and 0.9 carbon residue. The oxidation stability of the sulfuric acid refined products was, however, unsatisfactory as compared to that of the solvent refined products. Moreover losses to sulfuric acid sludge in refining the oil to a 105 viscosity index were tremendous and only a small fraction of the charge could be recovered as finished oil

In the case of the solvent treating methods, the refining action is of physical nature only. The various constituents of an oil distribute themselves between the two liquid phases formed in such a manner as to result in a concentration of certain materials in the extract or solvent layer, while the remainder of the oil is retained in the raffinate or oil layer. In general, the nature of the materials appearing in the two layers is primarily a function of the temperature of treatment and the relative quantities of solvent and oil present, while the completeness with which those materials are concentrated in the respective layers is governed principally by the method of extraction employed. Under a given set of treating conditions, however, the properties of the solvent refined oil depend solely upon the relative solubility of the various constituents of the oil in the two phases formed during the solvent refining operation.

Consequently, certain inherent relationships exist between the various properties of a solvent refined oil which, apparently, cannot be radically altered by controlling the conditions of extraction. For instance, if a given product should be refined to color specifications only, the solvent refining methods will give a simultaneous improvement in the viscosity index and other properties of the oil irrespective of whether these improvements are or are not of interest to the refiner. Hence in meeting certain definite specifications for a given oil, the solvent treat to which the oil must be subjected automatically determines all other properties of the finished product. As a result such an oil may show an unnecessary degree of improvement not included in the specifications and in some instances such improvement may be even harmful for practical purposes.

For instance, in manufacturing cable oils a product is desired which has a satisfactory stability and a low viscosity index.* Oil refining will

^{*} Whitehead and Mauritz discuss stability requirements from good cable oils.

yield a product which is very stable for this purpose, but the improvement in the viscosity index of such an oil which accompanies the solvent extraction for improving its stability is considerable and makes the product less suitable for use than the conventionally refined one. Similarly, when an oil must be treated to color specifications only, sulfuric acid refining is frequently capable of accomplishing it with the minimum expenditure of acid and a small loss of oil, while solvent refining to the same color results in considerably larger losses due to the simultaneous improvement in other properties which are of no interest to the refiner. Thus a Coastal distillate of 2.45 Tag-Robinson color and 64 Saybolt Universal viscosity at 210° F. when treated with 15 lbs. 98% sulfuric acid and neutralized with sodium hydroxide yielded a product of 9.25 Tag-Robinson color at a 9% refining loss. By refining the same stock with solvents employing normal plant conditions to the same 9.25 Tag-Robinson color the loss in refining was as high as 21.5%. Moreover, when an additional improvement in the color of the oil was attempted by clay percolation, the two oils, though of equal color, required different quantities of clay in order to obtain an equal improvement to a 12.5 Tag-Robinson color, the acid refined and neutralized oil requiring less clay than the solvent refined oil. These differences in the refining methods are particularly noticeable with oil distillates which are stored for a more or less considerable length of time before refining, probably due to the formation of color bodies which are more susceptible to sulfuric acidthan to solvent treats. The above examples, therefore, indicate that the solvent refining methods should be regarded as relatively inflexible, which is to a certain extent contrary to existing opinions.

The inflexibility of the solvent refining methods is likely to be more pronounced with the modern double solvent systems than in the ordinary single or mixed solvent processes. Double solvent systems are designed to refine asphalt bearing residual stocks in one operation, thus eliminating one more variable which can be altered at the will of the refiner, since with the single or mixed solvent methods a separate deasphalting operation is introduced when refining these types of stocks. The double solvent system employs a solvent refining agent and a deasphalting agent simultaneously and hence the treating conditions required for the solvent refining operation may not coincide with those required for the deasphalting operation. Under such circumstances it might be necessary either to sacrifice certain properties of the oil in favor of others or to select intermediate treating conditions for obtaining a reasonable overall quality of the product.

The above shows that while in preparing certain types of products, notably motor oils, the solvent refining methods are superior to the sulfuric acid methods, the same relationship may not necessarily hold for some of the other oil products. As already shown, it may be possible to treat an oil to color specifications more economically with sulfuric acid

than with solvents, as sulfuric acid can be made to exercise more selective properties towards color bodies than solvents. For this reason, the actual economical advantages or disadvantages of the two refining methods may vary depending upon the degree of refining desired and on the particular properties of the oil which must be improved. Although the solvent refining methods are able to prepare better oils for a majority of purposes, in some instances the conventional sulfuric acid methods may still be of economic value. The choice between the two methods is. therefore, dependent entirely upon the particular needs of the refinery.

The rapid growth of the various types of inhibitors or allied substances for the improvement of the properties of lubricating oils has resulted in the development of new methods of rendering oils suitable to service conditions without removing all of the constituents which are generally considered to be harmful. The substances of this type, which are now available, frequently become of value only when applied to semirefined or highly refined products. More complete discussion is given in the last chapters of this book. The possibility of applying them to oils introduces, however, additional complications into refinery practice due to the necessity of establishing additional economic balances for the most efficient refinery operations, provided the use of such substances is justified by their behavior in service.

The above discussion shows that the introduction of new refining methods has resulted in additional complications rather than simplifications of refinery operations. It likewise can be expected that new methods will appear in the future which will complicate the refining still further and force the refiner to make further changes in his equipment for successful competition with other modern plants.

Bibliography

- Ellis, C., "Hydrogenation of Organic Substances," 3rd ed., D. Van Nostrand Co., Inc., 1931
 Ellis, C., "The Chemistry of Petroleum Derivatives," The Chemical Catalog Co., Inc. (Rem hold Publishing Corp.), Vol. I, 1934; Vol. II, 1937.
 Kalichevsky, V. A., and Stagner, B. A., "Chemical Refining of Petroleum," The Chemical Catalog Co., Inc. (Reinhold Publishing Corp.) 1933.
 Kalichevsky, V. A., Simpson, T. P., and Story, B. W., Oil Gas J., 36, No. 3, 88-94 (1937)
 Kalichevsky, V. A., Simpson, T. P., and Story, B. W., Refiner Natural Gasoline Mtr., 16, 250-5, 262 (1937).
 Whitehead, J. B., and Mauritz, F. E., Elec. Eng., 56, 465-74 (1937).

Chapter III

Petroleum Waxes

The presence of wax in lubricating oils is generally considered objectionable as wax crystallizes from the oil at relatively high temperatures and causes loss of fluidity and prevents the normal circulation of oil in the engine. However, if the engine is operated at temperatures at which wax remains dissolved in the oil the presence of wax does not appear to be harmful and may even be beneficial as discussed in more detail in connection with the pour point depressants.

Types of Waxes Present in Petroleum Oils

In general, four types of waxes are known to the petroleum industry: paraffin wax, which is obtained from pressing the light viscosity distillates and sweating the wax so obtained free from oil; slop wax, which is present in the high viscosity distillates and commonly considered unpressable; petrolatum, associated with cylinder stocks, and rod wax, which separates from the crude oils in the wells around the sucker rods and need not be considered here. The exact chemical nature of these waxes cannot be considered as definitely established. According to one theory the same types of hydrocarbons are present in all of these waxes,1 and the observed physical differences between them should be ascribed to the inhibiting action of certain impurities which modify the crystal form of the separating wax. This assumption leads to a simplified picture of the wax problem, namely, that the crystalline wax present in light distillates is free from substances which inhibit formation of large crystals, while the petrolatum or the so-called "amorphous" wax contains large quantities of such impurities. The change of "amorphous" wax to crystalline wax on distillation is explained by the separation of the wax from the inhibitors which are usually assumed to be of asphaltic nature and possess very high boiling points. The slop wax cut is produced because of still entrainment during distillation and the resulting incomplete separation of the inhibitor from the wax. Improved still designs may be capable of eliminating the slop wax cut from refinery considerations some time in the future, when such improved stills are available.* These inhibitors are believed to be capable of being separated from the wax distillates of poor pressing characteristics by sulfuric acid, clay or

^{*}Fussteig ² discusses effect of distillation on pressability of wax distillates. See also Lederer and Zublin.³

similar chemical treatment,* as it is well known that such treats are frequently indispensable for obtaining the type of crystals suitable for pressing operations. To the writer's knowledge, however, no reliable experimental data have yet been presented which would show that petrolatum can be effectively separated into two distinct portions—wax and inhibitor—and that after such separation the inhibitor could be blended with crystalline wax to yield the petrolatum wax. In carrying out such investigations the crystalline wax separated from petrolatum has been invariably found to be incorporated in the petrolatum as an impurity but not as its true component.

According to another theory two distinct types of waxes are present in petroleum: paraffin waxes associated with the light distillates and petrolatum or ceresin waxes found in the heavy residual stocks.⁶

On distillation, some of the ceresins change to paraffins due to thermal decomposition,** although this transformation is never complete. In the cathode vacuum, however, ceresins can be distilled without decomposition. These ceresins differ from paraffins in having a much higher molecular weight than the paraffins as well as a higher specific gravity and a higher refractive index.† The presence of only a few tenths of one per cent of ceresins changes the properties of paraffins to an extent which becomes very noticeable in pressing and sweating operations.‡ The important property of ceresins is their ability of retaining oil to a much greater extent than that exercised by paraffins.

Summing up our present rather meager knowledge on this subject it appears best to assume that two distinct types of waxes are present in the oil, namely, paraffin wax and ceresin wax, but that the structure of paraffin wax may be modified by the presence of crystallization inhibitors which may or may not always be identical with the ceresins. However, by modifying the structure of paraffin wax by means of such inhibitors the resulting product may approach but not become identical in its properties to that of ceresins.

Wax Content of Petroleum and Its Products

In the above discussion petroleum waxes were considered as being substances distinctly different from the oil from which they can be quanti-

- *For instance Musselman 4 eliminates "amorphous" wax by treating the oil with aluminum chloride. I. G. Farbenindustrie A.-G. 6 employs for the same purpose antimony pentachloride, etc.
- ** Lindgren and Malm," and Ward, s improve filtering characteristics by partially cracking the paraffin distillate.
- \dagger Müller and Pilat 9,10 believe that cyclic compounds may be present in petroleum ceresins instead of saturated paraffin hydrocarbons which are considered to be characteristic of petroleum paraffins.
- \ddagger Higgs, n in the very interesting article on utilization of paraflin wax and petroleum ceresin, shows that candles containing 0.2-0.3% of petroleum ceresin are stiffened and do not bend easily.

tatively separated. Many analytical procedures were, therefore, devised for determining the wax content of oils or the oil content of waxes and were adopted by various chemical laboratories.*

These methods, however, lose much of their practical significance due to the existence of a number of substances which because of their intermediate properties can be classified either as oil or as wax. Such substances, which may be of the type of low molecular weight paraffins or which may possess a mixed structure with more or less predominating paraffinic properties, will not crystallize from the oil when the oil is chilled to moderately low temperatures, but will separate out on further chilling. They are present, for instance, in appreciable quantities in Pennsylvania type of crudes which can be dewaxed to a low pour test only at a considerable loss in the yield of the dewaxed oil. This is illustrated by the following example in which a Pennsylvania pressable wax distillate of 68.6 Saybolt Universal seconds at 100° F., and 75° F. pour test, was dewaxed with benzol-acetone mixtures to various pour tests.

TABLE 4-Pour Tests for Pennsylvania Wax Distillate

Wax Removed % by Weight	Pour Test of Oil
0	75
9	30
11	20
13	10

Usually these substances which may be classified as pseudo-waxes, are not easily separated from the oil by filtration in presence of solvents such as benzol-acetone mixtures, etc., although in presence of harder waxes such difficulties may not occur. Similar difficulties are also encountered in determining the oil content of waxes as press methods fail to remove the oil completely while solvent methods extract some of the lower melting point waxes and make the demarkation line between the oil and wax very indistinct.

It should be also noted that by applying identical conditions of extractions to various petroleum products the pour point of the oil is not necessarily reduced to an equal level. Thus by using, for instance, a solvent composed of 20% acetone and 80% toluol by volume at -20° F. the pour point of a deasphalted Mid-Continent residuum was reduced to $+5^{\circ}$ F. When the same procedure was applied to a deasphalted Talang-Akar residuum of equal viscosity the pour point of the resulting product was as high as $+30^{\circ}$ F.

^{*} Holde ¹² employs boiling alcohol, Sachanen ¹³ uses carbon tetrachloride and petroleum ether, Fussteig ¹⁴ recommends a mixture of ether, ethyl alcohol, butanone and phenol, Ravikovich and Shile ¹⁵ find that best results are obtained with a mixture of ethyl acetate and alcohol, Heinze and Zwergal ¹⁶ prefer blends of chloroform and cresol, etc.

The above discussion shows that the wax content of oils has little significance unless some data are presented which indicate the degree of separation between oil and wax attained in the experimental work. This is usually accomplished by specifying the pour test and preferably also the cloud test of the recovered oil, and penetration, tensile strength or some other characteristic of the wax which is appreciably affected by its oil content.

High cloud test indicates that the oil contains some high melting point waxes which tend to separate from the oil before the oil loses its tendency to flow. Such waxes are frequently encountered in heavy fractions of crudes of Coastal type. These waxes should be removed for improving the appearance of the oil although their actual effect on the pour test and fluidity of the oil are insufficient for rendering the oil unfit for service conditions.

Tensile strength of wax is now being gradually adopted by the industry for characterizing the properties of this product. Espach ¹⁷ describes this testing method which consists in determining the load required for breaking a sample of wax under exactly specified experimental conditions, and shows the marked effect of the presence of small quantities of oil in lowering the tensile strength of wax samples. The load is applied at a constant rate and the rate of loading has a considerable influence on the reported value of the tensile strength of the wax. According to the writer's experience it appears better to use conditions of constant loading and to record the length of time required to break the wax sample. The resulting logarithmic plot of time of breaking the sample against the load applied is a straight line which can be conveniently used for characterizing the properties of waxes under examination.

The complete analysis of the wax content of oil will then be represented as a function of the pour test of the recovered oil and the quantity of the "wax" removed, while the analysis of wax for its oil content will be similarly expressed as the function of its penetration or tensile strength and the quantity of the "oil" removed.

In employing the pour test of the oil as a criterion of its wax content another complication may arise, however, with certain type of stocks, particularly of asphaltic nature. The presence of asphaltic substances may have an effect similar to that of wax on the pour test of the oil, and heavy residual stocks may often show only a small change in their pour test even after they are thoroughly dewaxed. Such stocks will show an additional, and frequently considerable, lowering of the pour test after the removal of asphalt. Thus by dewaxing a Mid-Continent residuum of 150 Saybolt Universal seconds at 210° F. with a mixture of benzolacetone at -10° F. the original pour test of the oil of 80° F. could not be reduced below 20° F. irrespective of the experimental conditions used in these extractions. However, a subsequent deasphalting operation reduced the pour test of the dewaxed oil to below 0° F. The asphalt, however, possesses also some pour point depressant qualities, which are discussed in connection with the pour point depressants, and in certain instances removal of asphalt from the oil may result in raising and not in lowering the pour test.

Effect of Wax on Oil Properties

As already mentioned, the removal of paraffin wax from oils is accompanied not only by the lowering of the pour test but also by other changes in the characteristics of the oil, such as specific gravity, viscosity, viscosity index, color, carbon residue, refractive index, etc. This can be expected, however, as the properties of oils and normal types of waxes are different. As the specific gravity of wax is lower than the specific gravity of oil of the same boiling range, the specific gravity of the dewaxed product is higher and the API gravity lower than that of the oil before dewaxing.

The viscosity of wax at temperatures above its melting point is lower than that of oil of equal boiling range and the viscosity of the dewaxed oil is, therefore, higher than that of the same oil before dewaxing. The change in viscosity after the removal of wax may be illustrated by the following data showing the change in viscosity of light Mid-Continent distillates after dewaxing.¹⁸

In very exceptional cases, however, viscosity of the oil may decrease after dewaxing thus indicating that viscosity of the wax might be also higher than that of the corresponding oil fraction. Such decrease in viscosity has been observed, for instance, in dewaxing a heavy distillate oil from one of the German crudes.

Pressing Temperature	Savbolt Universal 9	osity Seconds at 100° F.——
° F.	Before Dewaxing	After Dewaxing
+ 15	100	114
+ 8	<i>7</i> 5	82
5	66	69
— 5	66	68
- 6	68	<i>7</i> 4
- 8	70	76
10	58	63
 18	55	<i>57</i>

TABLE 5-Viscosity Change after Dewaxing

Similar changes are observed also with stocks of higher viscosity than those shown in Table 5. The increase in viscosity is particularly noticeable with oils containing large quantities of asphalt when they are dewaxed with solvents which remove the wax without simultaneous precipitation of the asphalt.

Viscosity index of the dewaxed oil is, generally, lower than that of undewaxed oil but, occasionally, the reverse apparently may be true. In general, in measuring the viscosity index of an undewaxed oil viscosities should be determined at temperatures at which wax is completely molten. With some stocks even the temperature of 130° F, is too low to make the viscosity determinations reliable due to incomplete dissolution of the wax. For this reason, the viscosity index of an undewaxed oil is frequently of doubtful value.

The color of the oil and its carbon residue are heightened after dewaxing as the wax can be considered colorless and having a carbon residue of 0. The effect of the quantity of wax added to the oil on its carbon residue has been thus shown to follow the law of simple dilution represented by the following equation: 19

$$\frac{C_b}{C_a} = \frac{W}{100} + 1$$

where W is parts by weight of wax added to 100 parts of original oil, C_{\circ} — the carbon residue of original oil and C_{\circ} — the carbon residue of the oil after adding wax.

The change in the refractive index on separating oil from the wax can be even utilized as an analytical method for determining the oil content of waxes.²⁰

Crystallization of Wax

Paraffin wax is known to crystallize in three different forms: plates, needles and mal-crystalline. 21

According to one theory the wax can crystallize into these various forms by changing conditions of crystallization, such as viscosity of the medium, rate of cooling, etc., while another theory assumes that the crystal form is an inherent property of the different type of compounds present in the wax and is substantially unaltered, except in detail, by the crystallization conditions. This second theory states further that both needle and particularly the mal-crystalline waxes have marked powers, under the proper conditions, of impressing their forms upon plate waxes.* A paraffin distillate which can be easily pressed is characterized by plate crystals as in the crystallization process the concentration of oil is so high that the needles are kept in solution until the plates are formed as such. The resulting slack wax, however, has little oil present and plates and needles separate simultaneously. The needle form is then impressed upon plates resulting in a wax cake of good sweating characteristics associated with the needle structure.† Similarly the wax constituents which are associated with the higher boiling lubricating oil fractions have a mal-crystalline structure capable of impressing this structure on other wax constituents. This explains the difficulties encountered in pressing wax distillates containing the so-called "amorphous" wax as already discussed in connection with the ceresin waxes.

The rate of cooling is known to be of great importance to the crystal size although the rate of cooling before the separation of crystals occurs seems to have little if any effect, 26 as well as the rate of cooling after the oil is chilled considerably below a certain optimum temperature. 27 The

^{*}For further references concerning crystallization of petroleum waxes see Katz, Tanaka, Padgett, etc.

[†] For a more complete discussion see Ferris, Cowles, and Henderson.21

rate of cooling is also of more importance to the size of crystals in the lower than in the higher viscosity distillates and residues.

Tanaka, 23 and Tanaka, Kobyashi, and Arakawa 25 express the velocity of growth of wax crystals by the equation:

 $v = \frac{L}{u} (c - s)$

where: v is the velocity of growth, L a constant depending upon the concentration of impurity, rate of cooling and method of stirring, u the absolute viscosity of the medium, c concentration of paraffin, and s solubility.

An inspection of the wax crystals present in the oil is helpful in drawing conclusions with respect to the behavior of this oil in dewaxing. If crystals are large and well defined the oil may be pressed.* They cannot be centrifuged, however, as the separated wax is not sufficiently fluid to permit its continuous discharge from the centrifuge unless the centrifuge is equipped with scrapers, a rather recent and not yet common development. They can also be cold settled because they fail to form a complicated network peculiar to crystalline wax. However, the cold settling experiments do not necessarily align with the centrifuge experiments as is frequently believed. If the crystals are exceptionally small the oil cannot be centrifuged because the mass of the crystals is not sufficient to overcome the viscosity of the oil medium in ordinary dilutions.

Conventional Dewaxing Methods

The first method which has been applied for dewaxing petroleum oils was cold settling of the crude. The crude or its lubricating oil fraction was settled during the winter months in large tanks and the main portion of the wax which crystallized out from the oil was then separated from the upper relatively wax-free layer. As a further development of this method, which was formerly used altogether for dewaxing bright stocks, the oil was diluted with light naphtha, usually about 70% by volume, chilled and settled. This process is unfavorably affected by the presence of moisture in the oil, overheating the oil in the distillation process, faulty acid treatment, and improper rate of cooling as for best results the wax must be present in an "amorphous" rather than in a crystalline state. The viscosity and the specific gravity of the oil solution must be also low so as to permit easy settling of the wax.

The cold settling method was soon replaced by filter pressing and centrifuging of the wax. As already mentioned the wax present in light distillates on chilling crystallizes out in sufficiently rigid and well defined crystals so as to permit their separation from the oil by filtration. The heavy residual stocks on the other hand contain a type of wax which

^{*} Davis and Campbell ¹⁸ describe a laboratory procedure developed for this purpose. It is evident that utmost care must be exercised in carrying out this procedure as the lack of standardization of the method of preparing the crystals will affect their relative sizes and shapes and make the method valueless.

cannot be separated from the oil by filtration and the separation is, therefore, effected by centrifuging. For this reason, in distilling the lubricating oil fractions the crude is divided so as to obtain pressable distillates and a residue which can be dewaxed by centrifuging. A slop cut is sometimes obtained, however, which can be neither filter pressed nor centrifuged and causes many inconveniences in the refinery operation. For the same reason difficulties are frequently encountered in dewaxing overhead cylinder stocks as they contain both crystalline (paraffin) and amorphous (ceresin) types of waxes and are for this reason inconvenient in dewaxing operations.

When wax is removed from the distillate fractions by filtration the oil is chilled first either with or without naphtha dilution depending on its viscosity. Dilution is, evidently, undesirable both because it requires additional distillation for removing naphtha from the dewaxed oil and from the wax and also because the differential between the chilling temperature and the pour test of the product must be higher as some wax is soluble in naphtha used for dilution. Distillates of 70-80, and frequently 100 Saybolt Universal seconds at 100° F., can be dewaxed without dilution; but for distillates of 100-200 seconds, from 40 to 50% by volume of naphtha is required, while for heavier stocks the quantity of naphtha may be raised even to 70%. The rate of chilling down to about 10° F. above the cloud test is apparently of no importance, but further chilling is carefully controlled and is usually about 1-2° F. or, as a maximum, 3-5° F. per hour, until the temperature of the oil reaches 0° F. It seems also that further chilling can be done at a much faster rate without undesirable effects on the filtering characteristics of the wax, but, nevertheless, most of the refiners continue to chill slowly until the oil is chilled to the required temperature. The importance of slow chilling rates within a certain temperature range is explained by the importance of forming relatively large crystals so as to facilitate filtering operation. The chilled oil is then filtered through filter cloth, sometimes in presence of small quantities of filter aid to prevent the wax from forming an impervious mass on the filter cloth. Afterwards the filtration naphtha. if used, is distilled off from the oil, although some refineries may percolate the oil through clay while still in naphtha solution and only then remove the diluent naphtha.

The differential between the pour test of the oil and the chilling temperature is usually about 40-50° F. when naphtha is used for dilution, but may be as low as 5-10° F. when dilution is not resorted to. This is explained by the rather considerable solubility of wax in naphtha which becomes an important factor, particularly in dewaxing oils to low pour tests.

In the centrifuging operation the oil is usually diluted with 60-70% naphtha as the residual stocks are too viscous at low temperatures for centrifuging them without dilution. They are then chilled in the same

way as the distillate stocks and charged to centrifuges. In preparing very low pour test oils the oil is sometimes centrifuged first at a relatively high temperature so as to obtain a product of about 20° F. pour test and the resulting solution is chilled further and recentrifuged so as to eliminate further quantities of wax and lower the pour test to about 0° F. or less. Before the oil is charged to the chillers and diluted with naphtha it may be also pretreated with small quantities of sulfuric acid or clay as this frequently facilitates a more complete separation of oil from the wax.

The dewaxing methods which were briefly described above are now being replaced, however, by the more modern methods of dewaxing which are discussed in the subsequent chapters. These modern methods differ from the older methods principally in the nature of the reagents used and not in the basic principles involved in separating wax from oil though minor changes in the design of the equipment are frequently required for adopting these new reagents to practice. For this reason, the general discussion presented in this chapter applies also to the new dewaxing methods.

Bibliography

- Bibliography

 1. Buchler, C. C., and Graves, G. D., Ind. Eng. Chem., 19, 718-24 (1927).
 2. Fussteig, R., Rev. chim. ind. (Paris), 43, 77-80, 96-101 (1934).
 3. Lederer, E. R., and Zublin, E. W., Oil Gas J., 29, No. 32, 64, 101 (1930).
 4. Musselman, J. M., U. S. Patent 2,014,629 (Sept. 17, 1935).
 5. I. G. Farbenindustrie A.-G., French Patent 803,470 (Oct. 1, 1936).
 6. Sachanen, A. N., Zherdeva, L. G., and Vasilyev, A. N., Natl. Petroleum News, 23, No. 16, 49-52; No. 17, 67-70; No. 18, 51-3; No. 19, 71-4 (1931).
 7. Lindgren, H. O., and Malm, K. G., U. S. Patent 1,847,488 (Mar. 1, 1932).
 8. Ward, J. T., U. S. Patent 2,054,777 (Sept. 15, 1936).
 9. Müller, J., and Pilat, S., Nature, 134, 459 (1934).
 10. Müller, J., and Pilat, S., J. Inst. Petroleum Tech., 21, 887-94 (1935).
 11. Higgs, P. G., J. Inst. Petroleum Tech., 21, 1-14 (1935).
 12. Holde, D., Kohlenwasserstoffe und Fette, 105 (1924).
 13. Sachanen, A. N., Neftyanoe i Slancevoe Khoz., 7, 933-53 (1924).
 14. Fussteig, R., Z. angew. Chem., 91, 418-21 (1933).
 15. Ravikovich, A. M., and Shile, V. N., J. Applied Chem. (U.S.S.R.), 8, 172-6 (1935).
 16. Heinze, R., and Zwergal, A., Oel Kohle Erdoel Teer, 2, 7-12, 154-7 (1934).
 17. Espach, R. H., U. S. Bur. Mincs Bull., 388, (1935).
 18. Davis, L. L., and Campbell, D. S., Oil Gas J., 32, No. 1, 49-50, 62 (1933).
 19. Ries, E. D., Ind. Eng. Chem., Anal. Ed., 1, 187-91 (1929).
 20. Wilson, R. E., and Wilkin, R. E., Ind. Eng. Chem., 16, 9-12 (1924); Piotrowski, W. J., and Winkler, J., Erdöl u. Teer, 6, 447-8, 463-5 (1930).
 21. Ferris, S. W., Cowles, H. C. Jr., and Henriksen, A., Ind. Eng. Chem., 18, 832-4 (1926).
 22. Katz, E., J. Inst. Petroleum Eng., 2, No. 4, 80, 83-4 (1931).
 23. Tanaka, Y., Retts. Inn., Fuel Research Inst. Japan, No. 8 (1929).
 24. Padgett, F. W., Hefley, D. G., and Henriksen, A., Ind. Eng. Chem., 18, 832-4 (1926).
 25. Tanaka, Y., Kobyashi, R., and Arakawa, I., J. Faculty Eng., Tokyo Imp. Univ., 18, 109-15 (1929).
 26. Ellsberg, E., U. S. Patent 1,974,398 (Sept. 18, 1934).
 27. Lederer, E. R., British Patent 369

Chapter IV

Dewaxing with Filter-Aids

The major disadvantages of the old conventional dewaxing methods described in the preceding chapter lie in the necessity of distilling oils before dewaxing in order to separate the paraffin and the ceresin types of waxes requiring different dewaxing methods for their removal from the oil; in the inability of these methods to remove wax from certain types of distillates such as slop cuts or overhead cylinder stocks; in the necessity of employing high temperature differentials between the required pour point of the oil and the dewaxing temperature; and in the lack of a sharp separation between the oil and wax which results in high oil losses. Moreover, commercial application of these processes is frequently associated with further inconveniences such as the necessity of slowly chilling oil solutions to be dewaxed, the importance of pretreating certain types of oils before dewaxing in order to obtain a reasonable degree of separation between the two phases, etc.

Modern Dewaxing Processes

Modern refining methods were devised to overcome the above difficulties and at the same time to effect a saving in the cost of dewaxing. Such saving is usually considerable despite the necessity for installing new equipment and the employment of relatively expensive reagents in comparison with naphtha. These modern methods can be generally classified as those employing filter-aids or their equivalents, and those using solvents other than naphtha. This classification is less pronounced, however, in refinery practice as one operation may combine the application of filter-aids with solvents other than naphtha, etc. The classification is convenient, however, for general descriptive purposes.

Besides the above two major types of processes a few more were proposed which employ principles other than those mentioned above. Electrical precipitation methods, for instance, should be classified separately, but as such methods have not yet gone beyond the experimental stage of development they are only briefly mentioned at the end of this chapter.

Filter-Aids

The use of filter-aids for filtering compressible cakes is well known to the chemical industries but only recently have they been applied to

the dewaxing of petroleum oils. In the dewaxing operations filter-aids are generally claimed to serve two different purposes: that of supplying a non-compressible material for obtaining wax cakes of required rigidity to insure good filtering rates, and introducing into the dewaxing medium centers of crystallization for the wax when such filter-aids are added to the oil solution before the wax begins to crystallize. While the first contention is well justified the validity of the second is less clear as on chilling oil solutions, the waxes of higher melting point begin to crystallize before the major portion of the waxy constituents, and should, therefore, provide the required centers of crystallization for the remainder of the wax.

Processes involving the use of filter-aids or allied substances can be subdivided into three groups: those in which solid filter-aids are added to the oil solution, those in which liquid or solid substances are dissolved in the oil solution but crystallize out on chilling, and those in which the oil is treated with various chemicals in order to produce a certain amount of sludge acting in the above manner. These processes are described below in the order mentioned.

A large variety of substances has been recommended for use as filteraids in dewaxing petroleum oils. These include various types of clays and similar materials, wood pulp or paper stock,¹ cellular filter aids,² lampblack,³ litharge, lead sulfide, lead sulfate and similar materials,⁴ ground grain hulls,⁵ alkaline silicates,⁶ finely divided ice,⁷ etc.

The practical use of these filter-aids can be visualized from the following description of the Weir process which is being used commercially by the Tidewater Oil Co. and by the Texas Co.

The Weir process ⁸ is claimed to give satisfactory results with all grades of petroleum oils ranging from low viscosity paraffin distillates to high viscosity residual cylinder stocks. The oil to be dewaxed is diluted with naphtha in the usual manner, the quantity of naphtha in solution ranging from 40% to 75% depending on the stock used. Heating may be required in order to obtain complete dissolution of the wax. The naphtha generally employed has a 58-59° API gravity, a 150° F. to 380° F. boiling range and 130-150 Saybolt thermo-viscosity at 60° F. though other solvents including propane, ⁹ benzol-acetone, propylene dichloride, etc. ¹⁰ may be employed even to a better advantage than naphtha. In general, solutions of low viscosity at filtering temperatures are desirable in order to increase the rates of filtration, other conditions being identical.

The oil-naphtha solution is chilled to the required temperature which is usually 25° F. to 35° F. below the desired pour point of the oil. No special precautions are taken for insuring slow chilling rates. The chilled solution is then transferred into the mixing tank where it is intimately mixed with the filter-aid introduced directly from the recovery

system.* The filter-aid is usually "Hyflo Super Cel" or "White Speed Flow." The quantity of the filter-aid used varies with the type of stock and the nature of the filter-aid and may be as high as 15% by weight of the oil used.

The resulting mixture is filtered using pressure or vacuum type filters, but the use of centrifuges has also been recommended.¹² Filtering rates usually vary between 0.3 to 1.0 gallon of dewaxed oil per square foot of filtering area per hour. The wax cake is washed on the filters with cold solvent, dried with cold inert gas, and the filter-aid is then recovered by dissolving the deposited wax in hot naphtha. The recovered filter-aid gives the rates of flow which are about 50-60% of those of the new filter-aid, but this lowered efficiency is claimed to remain unaltered irrespective of the number of regenerations.

Fussteig¹⁸ discusses the possibility of recovering paraffin from fuller's earth used in treating lubricating oils by extracting it with a light gas oil at 195° F. According to Selskii,¹⁴ separation of paraffin wax from clay with hot water is exceedingly difficult or even impossible due to the emulsifying properties of the clay.

clay.

Weir 15 decolorizes the oil first by heating it with an adsorbent and then cooling the mixture below the crystallization temperature of the wax before filtering. Weir 16 also claims that clay used for color treatment of various stocks is satisfactory for dewaxing purposes and that the clay used in dewaxing can be regenerated repeatedly for this purpose without loss in efficiency.

The plant throughput is generally controlled by the following factors:

- 1. Viscosity of solution, which has been already discussed.
- 2. Character of crystallized wax, the effect of which may be controlled to a certain extent by the rate of chilling or, preferably, by increasing the quantity of filter-aid used and by lowering the viscosity of solution.
 - 3. Character of filter-aid.
 - 4. Condition of filter cloth.
 - 5. Mechanical operation of the filter.
- 6. Ratio of filter-aid to wax recovered, though the use of excessive quantities of filter-aid may result in decreased yields of oil due to soakage. The optimum quantity of filter-aid should, therefore, be determined experimentally for individual stocks.

The use of the Weir process as such for dewaxing purposes is now apparently on a decline, but the use of filter-aids for improving filtering rates in connection with solvents other than naphtha may find some application in the future.

Substances which have been recommended for addition to the oil or oil-solutions before cooling and which crystallize from the oil on chilling before the wax begins to separate out include naphthalene, anthracene,

^{*} Mitchell-Roberts 11 adds filter-aid before the solution is chilled.

phenanthrene, para-dichlorobenzene, para-dibromobenzene,* diphenyl,²¹ soaps, such as aluminum stearate,²² colloidal substances of the type of bitumen or grahamite,²³ highly polymerized or condensed high molecular weight paraffins and their halogen, oxygen or sulfur derivatives,²⁴ phenol,† etc. Some of these substances like naphthalene or phenol are apparently of value primarily for improving the rigidity of the filter cake, while others of the colloidal type seem to influence the wax structure as discussed further below in connection with the pour point inhibitors. In addition to the above improvements in the dewaxing qualities of oils the presence of some of these substances such as phenol in the wax cake may have a beneficial influence on the sweating qualities of the wax produced.²⁶

Reagents used for sludging the oil before dewaxing in order to improve its dewaxing characteristics include small quantities of sulfuric acid ²⁷ or other reagents capable of reacting with the oil. This treatment is usually applied to the oil diluted with naphtha or other solvents, ²⁸ and the resulting mixture is chilled and the wax separated by filtering or centrifuging. ²⁹ The so-called "Russian" method of dewaxing oils employed by a few plants in Europe is a development of this idea, but the commercial operation of the plants employing this process shows that the method is well below average expectations even from a mediocre dewaxing process.

Claims have also been made that the dewaxing of oils can be accomplished by heating and shaking them with aqueous solutions of calcium, magnesium, sodium, or zinc chlorides, glycerol, or alcohol, followed by cooling and centrifuging,³⁰ but the validity of these claims does not seem to have been definitely established yet.

Electrical Precipitation Methods

In the course of the last few years some of the large oil companies have been conducting experimental studies with the view of substituting the present filtering or centrifugal methods of separating wax from the oil by the electrical precipitation methods similar to those employed for separating water from oil emulsions, elimination of solid particles from gases, etc. A series of patents has been issued covering this development and various structural details of the equipment,³¹ but up to the present time this method of separating wax from oil is still in the experimental stage.

^{*} Deutsche Gasolin A.-G;¹⁷ Pfaff, Böttger, and Sieweke;¹⁸ Deutsche Gasolin A.-G.¹⁹ Katz ²⁰ claims that the crystallization of wax in presence of naphthalene proceeds very satisfactorily and that the resulting wax cake is easily filtered out from the oil.

[†] Burk 25 uses for this purpose from 5% to 25% phenol. See also Fussteig.20

Bibliography

Bibliography
 Jones, L. D., British Patent 259,553 (Oct. 7, 1925).
 Adams, C. E., U. S. Patent 1,968,239 (July 31, 1934).
 Dillon, L., and Swift, C. E., U. S. Patent 2,039,656 (May 5, 1936).
 Continental Oil Co., German Patent 535,557 (Jan. 14, 1952).
 Bennett, H. T., U. S. Patent 1,960,617 (May 29, 1934).
 Peterkin, A. G., and Smith, L. B. U. S. Patents 1,929,933-4 (Oct. 10, 1933).
 Voorhees, V., U. S. Patent 1,770,052 (July 8, 1930).
 Weir, J. W., U. S. Patent 1,509,325 (Sept. 23, 1924), U. S. Patent 2,005,062 (June 18, 1935), and British Patent 316,271 (July 26, 1928). The following patents relate to similar subjects: Rosenbaum, R. R., U. S. Patent 1,278,023 (Sept. 3, 1918); Phillips, E. B., and Stafford, J. C., U. S. Patent 1,714,133 (May 21, 1929); Manley, R. E., U. S. Patent 1,892,283 (Dec. 27, 1932), and U. S. Patent 1,929,821 (Oct. 10, 1933); Ward, C. A., U. S. Patent 1,980,6181 (Nov. 21, 1933); Mitchell-Roberts, J. F., U. S. Patent 1,933,868 (Nov. 7, Patent 1,936,6181 (Nov. 21, 1933); Mitchell-Roberts, J. F., U. S. Patent 1,935, (Sept. 23, 1933); Rembert, E. W., and Van Voorhees, B., U. S. Patent 1,936,762 (Jan. 1, 1935); Manley, R. E., and Gee, W. P., U. S. Patent 2,020,8944 (Oct. 27, 1935); Balley, D. P., Beattie, R., and Taylor, W. S. Jr., U. S. Patent 2,020,8944 (Oct. 27, 1935); Balley, D. P., Beattie, R., and Beattie, R., Natl. Petroleum News, 18, No. 13, 91-5 (1926); Lederer, E. R., and Beattie, R., Natl. Petroleum News, 21, No. 50, 79-84 (1929); Gee, W. P., Petroleum Eng., 2, No. 1, 251 (1930), and Refiner Natural Gasotine Mfr., 12, 238-44 (1933). See also Horine, F. L., Oil Gas J., 36, No. 2, 62-4 (1937).
 Texaso Development Corp., French Patent 738,953 (June 22, 1932).
 Texaso Development Corp., French Patent 403,392 (Dec. 18, 1933), and Travis, P. M., U. S. Patent 1,320,433 (Oct. 15, 1929).
 Fussteig, R., Petroleum Z., 26, 627-8 (1930).

Henriksen, A., Canadian Patent 346,507 (Dec. 4, 1934). I. G. Farbenindustrie A.-G., German Patent 578,505 (June 14, 1933), and British Patent 397,169 (Aug. 14, 1933). See also Berne-Allen, A., Jr., U. S. Patent 2,008,674 (July

397,169 (Aug. 14, 1933). See also Berne-Allen, A., Jr., U. S. Patent 2,008,6/4 (July 23, 1935).

25. Burk, R. E., U. S. Patent 2,038,640 (Apr. 28, 1936).

26. Fussteig, R., Natl. Petroleum News, 28, No. 48, 30-6 (1936).

27. Ferris, S. W., U. S. Patent 1,816,367 (July 28, 1931).

28. Robinson, J., Canadian Patent 347,229 (Jan. 1, 1935) employs propane.

29. In addition to patents already mentioned, the following refer to pretreatment of oils with sulfuric acid before dewaxing, and simultaneous separation of wax and the acid sludge: Akzionernoje Obshchestvo po Patentaneous separation of wax and the acid sludge: Akzionernoje Obshchestvo po Patentaneous Repetatoria, T. Realizatzii Isobretenij "Pris," German Patent 535,270 (Jan. 7, 1932); McDonald, M. C., U. S. Patent 1,988,310 (May 8, 1934); Deutsche Petroleum A.-G., French Patent 743,776 (Apr. 6, 1933), and German Patents 582,646-7 (Aug. 19, 1933); Aktiebolaget Separator-Nobel, French Patent 781,501 May 17, 1935); Strezynski, G. J., and Kronasser, W., U. S. Patent 2,006,816 (July 2, 1935); Petty, E., U. S. Patent 2,023,181 (Dec. 3, 1935); Jones, L. D., U. S. Patent 2,066,164 (Dec. 29, 1936); Bergedorfer Eisenwerk A.-G. Astra Werke, German Patent 642,071 (Feb. 22, 1937).

30. Aktiebolaget Separator-Nobel, German Patent 610,807 (Mar. 16, 1935); see also Walch, H., U. S. Patent 2,041,885 (May 26, 1936).

Aktiebolaget Separator-Nobel, German Patent 610,807 (Mar. 16, 1935); see also Walch, H., U. S. Patent 2,041,885 (May 26, 1936).
Union Oil Co. of California, British Patent 442,429 (Feb. 3, 1936), and French Patent 775,640 (Jan. 5, 1935); Stanton, R. E., U. S. Patent 1,940,654 (Dec. 19, 1933); Fisher, H. F., U. S. Patent 2,031,214 (Feb. 18, 1936), U. S. Patents 2,042,775-6 (June 2, 1936), and U. S. Patent 2,054,675 (Sept. 15, 1936); Dillon, L., and Swift, C. E., U. S. Patent 2,031,210 (Feb. 18, 1936), and U. S. Patent 2,053,552 (Sept. 8, 1936); Aldridge, B. G., and Hoper, B., U. S. Patent 2,042,758 (June 2, 1936), and U. S. Patent 2,042,887 (June 2, 1936); Subkow, P., U. S. Patent 2,054,273 (Sept. 15, 1936); Fisher, H. F., and Aldridge, B. G., U. S. Patent 2,067,162 (Jan. 5, 1937).

Chapter V

Solvent Dewaxing

The rapid growth of chemical industries in the course of the last few years and the development of new processes for manufacturing different types of chemicals have supplied the market with a variety of relatively cheap solvents which are superior to naphtha when applied to the dewaxing of petroleum products. The industrial application of these new commercial solvents by the petroleum industry was further rendered feasible by the recent engineering developments which insure continuous plant operation at a minimum loss in handling such solvents at the refinery.

Two methods are apparent which can be applied for separating oil from wax by means of solvents, namely, the wax can be separated as a solid by crystallizing it from the oil solution at low temperatures and as a liquid by employing the selective solvent methods described in connection with solvent refining, provided a solvent is available which is capable of differentiating between the hydrocarbons of high and low melting points on the basis of preferential selectivity at temperatures above the melting point of the wax. The present solvent dewaxing methods employ the first of these principles, but a few isolated laboratory attempts to obtain the desired separation of oil and wax in the liquid phase are also recorded.¹ If such attempts are successful the cost of dewaxing petroleum oils will be greatly reduced due to possibility of eliminating expensive refrigeration and filtering or centrifuge operations which are indispensable with the present type of processes. Further discussion in this chapter is confined, however, only to processes in which wax is removed from the oil solution as a solid phase because these processes alone have, as yet, a practical significance.

Ideal Dewaxing Solvent

An ideal solvent for separating the wax from oil by crystallization should possess the following properties:²

- 1. The solvent must be completely miscible with the oil at filtering or centrifuging temperatures and yet must not dissolve the wax crystals at temperatures which can be easily obtained in commercial practice.
- 2. At temperatures not excessively elevated above those necessary for the complete separation of wax, the solvent should possess a solu-

bility sufficiently high to dissolve all of the wax so as to insure a uniform solution and a proper distribution of solvent and oil.

- 3. The solvent must be recoverable from both components and easily separated from water. As separation is usually effected by distillation, the boiling point of the solvent must be sufficiently low in order to permit easy removal of the solvent without danger of contaminating it with the low boiling oil fractions.
- 4. The solvent must be capable of separating the wax in such a form that it can be easily removed from the oil by mechanical means.
 - 5. The solvent must have no chemical action on either oil or wax.
- 6. The solvent should not introduce complications in the design of the plant equipment by requiring expensive materials to withstand corrosion or high pressures. The solvent should also present no excessive hazards due to its poisonous or inflammable nature.

Several very interesting articles on the poisonous character of commercial solvents employed in petroleum refining, have been published by Francis, covering Benzene, 2a Phenol, 2b Chlorex, 2c Cresol, 2d Nitrobenzene, 2e Furfural, 2t Sulfur Dioxide, 2s Aniline, 2h Ketones, 21 Aldehydes, 21 and Trichloroethylene. 2k

- 7. The cost of the solvent should be low.
- 8. The thermodynamic properties of the solvent, such as its latent heat of vaporization and specific heat, should be satisfactory in order to avoid excessive refrigeration and distillation costs.

Practical Dewaxing Solvents

The practical solvents which are now being used commercially do not necessarily answer all of the above requirements though they are usually sufficiently close to them to make these solvents attractive. Moreover, certain undesirable characteristics of solvents can frequently be overcome by proper plant construction without an undue increase in the cost of the equipment.

The use of solvents other than naphtha for dewaxing purposes results in a reduced differential between the pour point of the oil and the chilling temperature. In certain instances even negative differentials are observed, i.e., the pour point of the dewaxed oil is lower than the chilling temperature. For instance, by extracting a Pennsylvania oil with a mixture of 40% methylene chloride and 60% acetone at -13° F. the pour point of the recovered oil was -25° F.³ Such negative differentials, however, are practically never encountered in present commercial practice although it appears feasible that with further developments of solvent dewaxing methods they may not be uncommon.

As already mentioned, a good solvent should completely dissolve the oil at temperatures at which wax crystallizes out. As all solvents dissolve at least minute quantities of wax under all experimental conditions it is evident that the use of excessive quantities of solvents, beyond a

certain optimum, results in a higher pour test of the recovered oil because the quantity of the wax left in the oil after distilling the solvent is directly proportional to the volume of the solvent used. However, due to the negligible solubility of wax in most of the commercial solvents at the extraction temperatures, the above considerations are usually of little commercial importance. This is so because the effect of increasing the quantity of solvent on the pour point of the oil becomes detectable only with solvent ratios considerably above those, which are economical at the plant. The use of very small quantities of solvents may also result, however, in an increase in the pour test because the solubility of wax in oil may be greater then than after addition of the solvent, notwithstanding the increase in the total volume of the liquid phase. The above considerations are illustrated by the experimental data presented in Figure 1

FIGURE 1.—Effects of Hydrocarbon-Pentasol Ratio on Percentage of Wax in Dewaxed Lubricating Oil.

which show the solubility of 122° F, melting point wax in Pentasol,* and oil mixtures, the quantity of oil used being constant.⁴

A considerable amount of highly interesting work on the relative solubilities of paraffin waxes and lubricating oils in a large variety of

^{*} A trade name for an isomeric mixture of amyl alcohols synthesized from the pentane fraction of natural gasoline by chlorination and hydrolysis.

solvents has been carried out by Poole and his collaborators during the last few years.⁵

Solubility of wax in acetone and nitrobenzene was determined by Henderson and Ferris, and that of wax and lubricating oils in acetone by Wyant and Marsh. Velikovskii and Zuikov give a review of literature on the solubility of waxes in naphtha, ethylene dichloride, iso-propyl alcohol, acetone, methyl-ethyl ketone and white and yellow ketone oils.

Of the solvents they examined they found that butanol, butyl formate, paraldehyde, pentasol, *n*-butyl aldehyde and diethyl carbinol seemed to offer the most promise as commercial dewaxing solvents. On the basis of their extensive experimental data they recommended the use of the following equation for expressing the solubility of wax in any solvent with respect to temperature:

$$\log W = A (\log T - K)$$

where W is the solubility of wax in grams per 100 grams of solvent, T= the absolute temperature in °K (°C+273), A= constant dependent on the nature of wax, and K= constant dependent on the nature of the solvent. The above equation shows that the plot of solubility against the absolute temperature on a logarithmic paper is a straight line. However, the above equation does not give even approximate results when applied to solutions containing oil, though by making certain assumptions the constant K which characterizes the nature of the solvent with respect to its ability of dissolving wax might be calculated.

The above work although of considerable theoretical interest does not reproduce exactly the conditions encountered in commercial practice, and for this reason, the value of a dewaxing solvent for the refinery should always be determined by investigating the effect of the particular solvent on the lowering of the pour point of actual plant stocks to be dewaxed. This is particularly true due to the existence of a series of compounds intermediate between oil and wax mentioned in Chapter III which are not taken into consideration in the above solubility measurements.

Ba Thi, Strang, Hunter, and Nash of discuss principles of solvent dewaxing and recommend a method for graphical interpretation and yield computation by means of triangular diagrams. However, the use of this method does not seem to produce entirely reliable results, particularly due to the incorrect assumption that the melting point of the wax separated from a given oil fraction depends only on its oil content.

When the oil is dewaxed with single solvents it is frequently found that the solubility characteristics of such solvents with respect to both oil and wax are not necessarily suited for dewaxing purposes. By blending such solvents, however, with another solvent the desired balance may be obtained so that the resulting mixture has the required characteristics of a good dewaxing solvent. Thus acetone and methyl-ethyl ketone dissolve practically no wax but at the same time they are unable to dissolve any appreciable quantities of oil, especially at the low temperatures

required in dewaxing. Benzol and toluol, however, are capable of dissolving large quantities of oil with which they are miscible in all proportions, though they likewise dissolve appreciable quantities of the wax. By mixing two such types of solvents in proper proportions a blend can be obtained which has low solvent power for the wax and large solvent power towards the oil under the temperature conditions required for dewaxing. Similar relationships are found among a variety of other solvents such as ethylene dichloride and chloroform, or ethylene dichloride and benzol, furfural and benzol, etc. It is, therefore, possible to obtain the desired solubility characteristics from a dewaxing solvent either by

FIGURE 2.—Separation of Oil and Wax from Mid-Continent Petrolatum by Benzol-Acetone Mixtures.

employing a single solvent, such as trichloroethylene, which has the required properties due to its properly adjusted molecular structure or by employing a mixture of two solvents in which the solubility properties are balanced by adjusting the relative quantities of the two or more solvents having molecules of somewhat dissimilar solubility characteristics. The second method should be considered as being a more flexible one as necessary adjustments can be easily made when such are required in refinery practice.

From the practical viewpoint the best dewaxing solvent is the one which is capable of yielding a maximum quantity of oil of the required pour point for equal operating costs. The possibilities of increasing the vield of oil by properly adjusting the experimental conditions are presented in Figure 2. For better visualization of the existing relationships. petrolatum containing large quantities of oil has been used instead of oil containing relatively small quantities of wax. This petrolatum was obtained from a 150 Saybolt Universal seconds at 210° F. Mid-Continent residuum after treating it with sulfuric acid and dewaxing by naphtha centrifuging. The curves show that the yield of a given pour point oil varies with the relative proportions of acetone and benzol in the dewaxing mixture and the extraction temperature. The same variables have also a corresponding effect on the melting point and penetration characteristics of the separated wax. The yields of oil of a given pour point increase by decreasing the acetone to the benzol ratio employed and lowering the extraction temperature. This at the same time results in lower yield of wax but of improved melting point and penetration characteristics. The separation between the oil and the wax is, therefore, sharper when the oil is separated at low temperatures by employing solvent mixtures rich in benzol. In carrying out such quantitative extractions it will also be noted that the viscosity of oils of equal pour point separated from the wax is lower for the lower oil yields, which indicates that the oil retained by the wax is of higher viscosity than the recovered oil. This indicates that the oil is separated from the wax in a somewhat selective manner. This can be expected, however, as acetone as well as ethylene dichloride and a variety of other dewaxing solvents have more or less distinct preferential solubility characteristics towards the oil constituents.

Separation of Water From Solvents

Some of the solvents have the tendency to dissolve more or less large quantities of water which interferes with the dewaxing operations by decreasing the solubility of oil in the solvent and by deposition of solid ice in the transfer lines. This problem becomes of particular importance when solvents are removed from oil by steam distillation. Although under certain conditions the presence of water may be desirable, as mentioned in the previous chapter, in general, however, its presence should be avoided at least above a certain optimum limit. This is generally true

for all solvents employed in oil refining and for this reason the discussion below is not restricted to dewaxing solvents alone.

In general, solvents can be divided into those which do form, and those which do not form, constant boiling mixtures with water, while in respect to their solubility characteristics they may be immiscible, partially miscible or completely miscible with the water. The table below presents these characteristics of commercial solvents.*

TABLE 6—Properties of Commercial Solvents

Solvent	Boiling Point Deg. F.	Solubilities Solvent in Water Wt. %	at 100° F. Water in Solvent Wt. %	Constant Boiling Mixture, Boiling Point Deg. F.	Composition Constant Boiling Mixture Overhead Wt. % Solvent
Acetone	133	, so	_ <u> </u>	none	none
Aniline	364	3.8	5.6	209	23.1
Benzol	176	0.16	0.11	none	none
Carbon tetrachloride	170	0.09	0.01	none	none
Chlorex	353	1.2	1.1	204-207	
o-Cresol	375	3.0	14.5	210	6
m-Cresol	396	2.5	14.5	210	6
p-Cresol	396	2.2	16.5	210	6
Ethylene dichloride	182	0.9		158	91.8
Furfural	323	9.0	6.5	208	35
Methyl ethyl ketone	175	19.0	10.2	164	88.6
Nitrobenzene	412	0.3	0.35	211	15.3
Titlemenne		0.0			(14)
Pheno1	358	9.4	32.5	210	9
Propane	 48			none	none
Sulfur dioxide	14			none	none
Toluol	231	0.05		none	none
Trichloroethylene	188	0.16	0.05	167	

Whenever a solvent does not form constant boiling mixtures and the differential between the boiling point of the solvent and that of the water is reasonable, separation can be accomplished by fractional distillation provided corrosion difficulties, such as are encountered in sulfur dioxide-water mixtures, are not beyond the usual tolerances of the present commercial equipment. In tertiary mixtures, such as benzol-acetone-water, complications may arise due to the solubility of one of the components, acetone, in the two other components, water and benzol, which are mutually insoluble. The presence of acetone in water, however, results in the solubility of benzol in such mixtures. This difficulty can be avoided by keeping the concentration of one of the components, acetone, in water below the point where any appreciable solubility of the other component, benzol, in the water phase would result.†

^{*} Smoley and Kraft 10, 11 give a very interesting discussion on this subject to which the readers are referred for further details.

[†]Myers ¹² describes methods which are applicable for separating water from acetone-benzol mixtures.

Solvents forming constant boiling point mixtures with water but having relatively small mutual solubilities, such as ethylene dichloride, trichloroethylene, chlorex or nitrobenzene, can be recovered to a large extent free from water. The small portion of the solvent forming the constant boiling mixture is passed into a separator from which the solvent phase, saturated with water, is added directly to the dry solvent, since the total quantity of water thus introduced into the dry solvent is usually insufficient to have an adverse effect on its characteristics. The water phase from the separator is then distilled in order to obtain free water and the constant boiling mixture of water and solvent, the latter being handled in the way above described.

Solvents forming constant boiling mixtures and having appreciable mutual solubilities in water are handled in a variety of ways, depending on the nature of the mixtures, which can be classified as follows:

Solvent-water mixtures which show a considerable difference in composition between that of the constant boiling point mixture and that of the solvent phase of the cooled condensate may be separated by distilling the two phases separately. This results in separating the solvent from the constant boiling point mixture in one still and water from the constant boiling point mixture in another still. The two phases obtained on liquefaction of the constant boiling point mixtures in either still are then redistilled in the respective stills, in order to obtain further separation.¹³ This method is applicable to separating mixtures of water with furfural or with alcohols, etc. For mixtures where the difference in the composition of the constant boiling point mixture and the condensate is small, such as mixtures of water with cresol, phenol, or aniline, the saturated water phase may be converted into steam which is then introduced at the bottom of the fractionating tower.¹⁴

It appears feasible also to add to the constant boiling mixture a third component which is capable of forming a constant boiling mixture with water at the expense of the water present in the original constant boiling mixture. This may be accomplished by simply supplying the third component as reflux at the top of the fractionating column.¹⁵

It is likewise possible to separate the constant boiling point mixtures by saturating them with salts such as sodium chloride or sodium sulfate which resolve the solutions into two phases by "salting out" the solvent, by dissolving the solvent from water through use of another solvent which is immiscible with water but which dissolves the other component of the constant boiling mixture, etc. The commercial application of the above methods depends on the individual problems encountered in refinery practice which must, therefore, be studied separately.

Commercial Solvent Dewaxing Processes

Solvents differ in their effect on the physical properties of the wax phase obtained on cooling. With some solvents the separated wax can be easily removed by filtration while with other solvents this separation must be accomplished by centrifuging. The choice of solvent, therefore, depends on the refinery system employed for effecting this separation, and when mixtures of solvents are used the relative proportions of the two solvents are sometimes governed by this consideration. For instance, in Figure 2, which shows the effect of various benzol-acetone mixtures on the yield and properties of the products obtained in extracting commercial petrolatum, the solvent mixtures containing less than 20% acetone could not be filtered, while those containing 35% acetone or more were in this respect very satisfactory. As already mentioned, the use of large quantities of acetone resulted in high dewaxing losses. For this reason, the optimum quantity of acetone would be limited on the lower concentrations by the filterability of the wax cake and on the upper side by the excessive oil losses.

The solvent must be, evidently, inert towards the oil or wax under the conditions employed in the dewaxing operations. Some solvents, particularly those containing chlorine or some unstable chemical radicals of the aldehyde or similar types, may introduce certain difficulties in plant operations. These difficulties are usually solved, however, by employing proper temperature ranges in distilling off the solvent under vacuum, etc., although they cannot be overlooked in choosing the dewaxing solvent for plant use.

The present commercial solvent dewaxing processes employ propane, benzol-acetone mixtures, and chlorinated hydrocarbons, although a variety of other organic solvents has been proposed for the same purpose which may find practical application. These processes are described below.

Propane Dewaxing Process

As already mentioned, the use of naphtha in conventional dewaxing methods is open to a variety of objections which need not be repeated here. As one of these objections is the high solubility of wax in naphtha at temperatures at which the wax is separated from the oil, investigations were made in order to determine whether this solubility varies with the grade of naphtha employed. The work of Sachanen ¹⁶ showed that the solubility of paraffins increases with the decrease of their melting point and with the decrease in the molecular weight (or specific gravity or boiling point) of the naphtha used. This is well illustrated by the following experimental data of Weber and Dunlap ¹⁷ on solubilities of paraffin wax of 132.8° F. (56° C.) melting point, and 0.775 specific gravity at 68° F. (20° C.), in various hydrocarbons.

Courtesy: M. W. Kellogg Company

PLATE I.—Propane Dewaxing Unit.

TABLE 7—Solubility of Paraffin Wax

Temp	erature		Grams r	er 100 c.c. of Sol	vent-	
° F.	° C.	n-Pentane	n-Hexane	n-Heptane	n-Octane	iso-Decane
32	0		2.77	1.37	0.99	
41	5		3.69	2.18	1.69	0.94
50	10	5.11	4.81	3.55	2.90	1.44
59	15	6.94	6.07	5.06	4.24	2.74
68	20	9.53	8.31	7.18	5.93	4.98
77	25	17.16	16.23	14.36	11.66	9.17

The above shows that heavy naphtha is preferable to the light naphtha from the viewpoint of wax solubility relationships, although the use of light naphtha is obviously desirable for effecting the maximum possible

Figure 3.—Solubility of 122° F. Melting Point Wax in Hydrocarbon Solvents of Different Molecular Weights.

decrease in viscosity of the oil-naphtha solutions for a given dilution ratio.

Bahlke, Giles, and Adams¹⁸ give the following comparisons of the specific gravities and viscosities of butane and naphtha solutions of an S.A.E. 50 distillate oil at -10° F.

TABLE 8-Solutions of S.A.E. 50 Distillate Oil

		Specific	Gravity-	Viscosity	(Poises)—
% Oil	€ Solvent	Naphtha Solution	Butane Solution	Naphtha Solution	Butane Solution
15 25 35	85 75 65	0.813 0.828 0.841	0.667 0.700 0.733	0.025 0.047 0.101	0.005 0.009 0.018

Sage, Sherborne and Lacey 10 give viscosities of methane and propane solutions in crystal oil.

The naphtha employed at the different refineries is usually the one which gives a proper balance between these two opposing tendencies.*

The above investigations covered, however, only hydrocarbons which are liquid at ordinary temperatures. Further researches of the similar type with liquefied normally gaseous hydrocarbons showed that solubility of wax with the decrease in the molecular weight (or boiling point) of the hydrocarbon solvent reaches a certain maximum after which the solubility begins to decrease, apparently reaching its maximum somewhere between butanes and pentanes, as illustrated by the curves in Figure 3 on solu-

* Towne 20 patented the use of cracked naphtha for dewaxing purposes.

Figure 4.—Solubility of 123° F. Melting Point Wax in Various Hydrocarbon Solvents.

bilities of 122° F, melting point wax in hydrocarbon solvents of different molecular weights.¹⁸ Similar comparisons between propane and other dewaxing solvents is also presented in Figure 4 which shows solubilities of 123° F. melting point wax in a variety of solvents at various temperatures.²¹ Moreover, these liquefied hydrocarbons offer the possibility of refrigerating the dewaxing mixture by evaporating some of the liquefied hydrocarbon which can be accomplished by mere reduction in pressure. The utilization of this principle is self-evident as by lowering the pressure, a certain quantity of the liquefied gas evaporates until the quantity of heat extracted from the main body of the liquid, to supply the latent heat of vaporization for the vaporized fraction, becomes equal to that required for lowering the remaining portion of the liquid to the temperature corresponding to this reduced pressure. Besides being a dewaxing solvent, propane and related hydrocarbons have also deasphalting properties which are discussed in connection with the deasphalting processes and are not considered here.

Numerous patents were issued covering the use of propane and similar hydrocarbons as dewaxing agents.²² These patents refer both to the application of liquefied normally gaseous hydrocarbons for dewaxing purposes and to the different mechanical details which are very important

TABLE 9-Physical Properties of Propane

Molecular weight Boiling point at 760 mm. Hg., °F. At 30 ins. Hg.=14.73 lbs./sq. in., °F. Vapor pressure at 60° F. lbs. per sq. in., abs. At 70° F., lbs. per sq. in., abs. At 100° F., lbs. per sq. in., abs. At 100° F., lbs. per sq. in., abs. At 130° F., lbs. per sq. in., abs. Critical temperature, °F. Critical pressure, lbs. per sq. in. abs. Critical volume, cu. ft. per lb.	44.08 - 43.8 - 43.7 107.2 124.2 186.8 199.1 269.6 212.2 643.3 0.06896
Liquid at 60° F. and vapor pressure:	
Specific gravity, gr./cc.	0.5111 0.5116
Specific gravity (H ₀ O \cong 1 at 60° F ₀)	145.1
A.P.I. gravity Weight per gallon, lbs.	4,265
Vapor at 60° F. and 14.73 lbs. abs.:	0.00.11
Compressibility factor	0.9841 0.001836
Density, gr. ec	0.1183
Density, Ps. Cu. ft	8.451
Specific volume, cu. ft. per lb.	1.5464
Specific gravity (Air=1) Cu. ft. per gal. of liquid at 60° F.	36.05
Cu. ft. per gal. of liquid at 60° F. (perfect gas)	36.63
Latent heat at boiling point, B. t. u./lb.	183.0
At boiling point, B. t. u./gal.	780.0
Specific heat of liquid at 60° F.	0.658
Of vapor at 60° F and 14.73 lbs abs, at constant pressure	0.404
Ratio of specific heats, C_p/C_v	1.162
Heating value of liquid, high B. t. u./lb.	21,493
Of liquid low B t u /lb	19,940
Of liquid, high, B. t. u./gal	91,670
Of liquid, low B. t. u./gal,	85,050
Of vapor, dry, high, B, t, u,/cu, 1t,	2,555
Of worder day low R t 11/cm ft	2,376
Of vapor, sat. with H ₂ O, high, B. t. u./cu. ft. Of vapor, sat. with H ₂ O, low, B. t. u./cu. ft.	2,511 2,335
Of vapor, sat. with H ₂ O, low, B. t. u./cu. tt	2,3-9.5
Limits of inflammability, per cent	2.0-2.0

for successful operation of the process on a commercial scale. Many of these patents refer also to the use of propane for both dewaxing and deasphalting purposes.

Pure propane has the physical properties given in Table 9.23 *

In commercial practice the oil is blended with two to three volumes of propane at 180-200 lbs. per sq. in. pressure, which is required in order to maintain propane in a liquid state at the mixing temperature of 90-100° F. Sometimes higher mixing temperatures up to 130° F. or more are required with correspondingly higher propane pressures. After a uniform mixture is obtained the pressure is released and the mixture chilled by evaporating part of the propane.† After the desired temperature is reached the solution with the suspended particles of wax is filtered through a discontinuous or continuous type of filter. 26

The wax cake is washed with cold propane which is then used for diluting the fresh oil charge, and loosened by a blow back of propane gas. With batch filters, the loosened cake drops to a conveyor by gravity, while with continuous filters the cake is deflected to a conveyor blade. At long intervals, filter cloths may be renovated by a hot naphtha wash. Propane is then removed from oil and wax by distillation, the last traces of propane being separated from the oil at atmospheric pressure and with the use of steam. The propane dewaxing process, which is applicable to both distillate and residual oils, is now being used commercially by several large oil companies, notably by the Standard Oil Co. of Indiana, Shell Oil Co., Union Oil Co. of California and Kendall Refining Co.

The usual temperature differential between the chilling temperature and the pour point of the oil is 25-35° F. which is less than in naphtha dewaxing. The rate of chilling the solution is also claimed to be of less importance than with naphtha and may be as high as several degrees Fahrenheit per minute, while with naphtha the rate should not exceed a few degrees per hour. However, a number of different wax structures can be obtained in propane dewaxing and for this reason variables such as mixing temperature, propane-oil ratio, chilling conditions, and the presence of crystallizing agents (such as asphaltic compounds) which affect these structures, cannot be entirely disregarded.‡ In general, shock chilling has an adverse effect on the filterability of the wax cake. Some agitation during the chilling period appears to be beneficial, though

^{*} For further details see Lacey and Sage,** who carried out an extensive investigation of the properties of propane over a wide range of temperature and pressure conditions and developed a series of graphs which are of much importance in designing plant equipment.

[†] Voorhees ** uses the same principle of self-refrigeration with other solvents than propane, namely, with alkyl and alkylene ethers which he recommends as dewaxing solvents.

[‡] Anderson and Talley 27 present the results of their thorough study on wax precipitation from propane solution, as applied to a residual oil.

violent stirring must be avoided. The propane to oil ratio becomes important only when it is low, the 1.6 to 1 ratio being, apparently, the lower limit for a good wax structure when dealing with residual stocks. Lower ratios give gel formations which are difficult to transport and impossible to filter. The presence of small quantities of asphaltic matter or similar substances appears to be of assistance in improving filtering rates as these substances seem to act as filter-aids or as cementing materials for agglomeration of the wax crystals. The plant filter rates are frequently about 3.5-4.0 gallons of dewaxed oil per square foot of filtering area per hour, although by taking necessary precautions apparently they can be improved still further. The commercial wax cake usually contains about 30% oil, which cannot be considered as being high.

Hodus ²⁸ gives a method for estimating oil losses in petrolatum from centrifuging operations which is, however, applicable also to filtering processes. The method is based upon the assumption that petrolatum contains oil similar to the one obtained after dewaxing and that the oil is in solution with all of the naphtha (or solvent) which is present in the dilute petrolatum. By knowing the naphtha (or solvent) content of the wax cake and the oil to the naphtha (or solvent) ratio in the dewaxed solution, the quantity of oil present in the wax cake can be estimated by simple arithmetical calculations.

Bensol-Acetone Dewaxing Process

This process, also known as the ketone-benzol process, has been developed by the Texas Oil Co. and as other dewaxing processes can be employed both for the removal of wax from the oil,²⁹ and for removing oil from the wax.³⁰ Acetone is used due to its selective solubility characteristics toward the wax and oil constituents and its ability to precipitate the wax in well defined and easily filterable crystals, while benzol is added to the mixture in order to supply the required solvent power in which acetone is deficient. In adjusting the proper benzol-acetone blends the following factors, which were to a certain extent discussed in the beginning of this chapter, should be taken into consideration:

- 1. For a given pour test the temperature to which the mixture must be chilled is lower for blends containing larger proportions of benzol,
- 2. For the maximum yield of the dewaxed oil of a given pour test the proportion of benzol should be high (and the chilling temperature low).
- 3. For improving filtering rates the proportion of acetone in the blend should be high.

Although the process is usually referred to as the benzol-acetone process, other solvents are frequently employed as partial or complete substitutes for benzol and acetone. Of these substitutes toluol and methyl-ethyl ketone are of considerable commercial importance. Toluol is used interchangeably with benzol when low chilling temperatures are employed because if benzol is used alone it may crystallize out of the

solution due to its high melting point. Toluol is also more effective than benzol in lowering the miscibility temperature of oil—solvent mixtures and preventing separation of valuable high viscosity index constituents with the solidified wax.* Methyl-ethyl ketone is somewhat cheaper and has slightly better solubility characteristics than acetone which justifies its use at the plant, although it is frequently necessary to employ it in somewhat larger quantities than acetone in order to obtain similar results. These differences are insufficient, however, to warrant a separate discussion of these solvent substitutes. Besides methyl-ethyl ketone other ketones were also recommended as substitutes for acetone, while solvents similar in their solubility characteristics to benzol or toluol were likewise suggested.

Govers *** specifies a mixture of acetone, methyl-ethyl ketone, benzol and toluol; Wagner *** substitutes methyl-ethyl ketone for acetone; Gross and Oberbaugh, *** and Texaco Development Corp., *** use methyl-iso-butyl ketone blended or not blended with gasoline, benzol, propane, butane and other similar solvents; Kellogg *** employs a blend of acetone and solvent kerosene extract rich in aromatic compounds; McCarty and Skelton *** use a mixture of propane, ortho-dichlorobenzene and acetone or methyl-ethyl ketone; van der Waerden *** and N. V. de Bataafsche Petroleum Maatschappij, *** dewax with acetone or methyl-ethyl ketone and tetrahydronaphthalene; Texaco Development Corp. *** uses cyclic ketones containing from four to seven carbon atoms, particularly cyclohexanone, in presence or absence of diluents such as propane or benzol; Pevere *** specifies cyclohexanone; Knowles **6 employs a mixture of ketones; Govers **4 utilizes methyl-ethyl ketone and toluene, xylene or cumene.

The following table summarizes the most important properties of acetone, methyl-ethyl ketone, benzol and toluol.

Specific gravity at 68° F. Viscosity at 77° F., centipoises Vapor pressure at 68° F. mm. Hg. Flash point (closed cup), ° F. Specific heat, B. t. u./lb./° F. Latent heat of vaporization, B. t. u./lb.	Acetone 58.05 133.0 - 137.7 0.7915 0.316 184.8 2 0.527 225.0	Methyl-Ethyl Ketone 72.06 175.3 123.5 0.8050 0.401 77.5 19 0.550	0.878 0.647 76.0 10 0.410 169.7	Toluol 92.06 230.9 139.2 0.866 0.586 22.0 0.398 155.7
Refractive index at 68° F.	1.3591	1.3791	1.5014	1.4962

Table 10—Properties of Solvents

In commercial practice mixtures containing about 25-40% acctone or methyl-ethyl ketone, 12-25% toluol, and 40-60% benzol are employed. 47

In the oil-acetone-benzol blends commonly used in dewaxing, benzol usually remains in solution at temperatures above 0° F., although its melting point is 41.9° F.

The oil is diluted with 3 to 4 volumes of such mixture and chilled to about 5° F. below the desired pour point of the oil. Larger differentials between the pour point of the oil and the chilling temperature may some-

^{*} Hall and McCarty " discuss miscibility relations in solvent dewaxing.

PLATE II.—Benzol-Ketone Solvent Dewaxing Unit.

times be required, however, in dewaxing oils of rather unusual characteristics or when the maximum oil recovery is of primary economic consideration. The mixture of solvent and oil is chilled rapidly at a rate which may be as high as 90-100° F. in 1 to 3 hours. These rapid chilling rates do not appear to be objectionable with respect to the filtering rates. The cooled solution is filtered and solvents recovered by distillation. Pressure or vacuum filters are used, the vacuum filters being advantageous by permitting continuous plant operation. The procedure is substantially the same for distillate or residual stocks. The wax cake is washed with cold solvent for removing the oil and this wash solvent is then employed for diluting the fresh portion of the oil charge.

Pretreatment of stocks to be dewaxed with clay or sulfuric acid and clay, which is customary in naphtha dewaxing, is not required. Some difficulties may be encountered only in dewaxing highly treated oils containing small quantities of low melting point waxes, but these conditions are seldom, if ever, encountered in commercial practice. In preparing the initial solvent-oil blend it is likewise frequently possible to avoid the use of high mixing temperatures in order to obtain a homogeneous solution, although this is often desirable with high viscosity or residual stocks in order to improve filtering rates and yields of the dewaxed oil. With such type of stocks heating to temperatures 50-60° F. above the complete solution temperatures may be of importance.

The benzol-acetone process is now being used by a number of large petroleum companies which include the Texas Oil Co., Socony-Vacuum Oil Co., Inc., Atlantic Refining Co., Gulf Refining Co., etc.

Dewaxing with Chlorinated Solvents

A variety of chlorinated hydrocarbons were proposed for dewaxing petroleum oils as well as their mixtures or mixtures with other types of substances.

Tanne and Oberländer ⁴⁸ use a halogen substitution product of unsaturated hydrocarbon such as acetylene dichloride; Tanne and Oberländer ^{48, 50, 61, 50, 61, 50} specify carbon tetrachloride which is also discussed by Lederer and Beattie; ⁵⁰ Backlund ⁵⁰ Aktiebolaget Separator-Nobel; ^{51, 55} Bergedorfer Eisenwerk A.-G., ^{50, 57, 58} cover the use of chloroform, carbon tetrachloride, or a similar liquid of specific gravity greater than that of the heaviest wax which may be precipitated. Carlisle and Levine, ⁵⁰ and Carlisle, ^{60, 61} specify and discuss the use of methylene dichloride. Edeleanu Ges. ^{62, 63} recommends a halogen substituted hydrocarbon which is gaseous at ordinary temperatures and belongs to the acyclic series, *e.g.*, methyl chloride, ethyl chloride or dichlorodifluoromethane; Jones ⁶⁴ uses dichloroethane; Atwell ⁶⁵ specifies the use of a normally gaseous fluoride of a hydrocarbon containing not more than two carbon atoms such as methyl or ethyl fluorides and which does not contain more than two chlorine atoms; Ramser ⁶⁰ employs methyl chloride, ethyl chloride or dichlorodifluoromethane under pressure; Sharples Specialty Co., ⁶⁷ and Jones, ⁶⁸ ⁶⁰ use 1,3-dichloro-2-methylpropane; Standard Oil Development Co. ⁷⁰ employs carbon tetrachloride, ethylene dichloride or similar chlorinated hydrocarbons; Standard Oil Development Co., ⁷¹ uses a mixture of two types of chlorinated solvents such as ethylene dichloride and chloroform or the corresponding derivatives of bromine and fluorine; Jones ^{72, 73} dewaxes oils with a chlorinated hydrocarbon, such as ethylene, methylene or propylene dichlorides diluted with

benzol, naphtha or similar solvents; McCarty and Skelton ⁷⁴ use a dewaxing solvent composed of o-dichlorobenzene, an alkyl ether of ethylene and diethylene glycol; McCarty and Skelton ⁷⁶ recommend a blend of o-dichlorobenzene and amyl alcohol; Voorhees, ⁷⁰ and Livingstone, ^{77, 78} specify mixtures of two solvents one of which is a poor wax solvent such as ethylene dichloride, and the other a good wax solvent such as benzol; McCarty and Skelton ⁷⁰ use ethylene dichloride and amyl alcohols; Tanne and Oberländer ⁸⁰ employ chloroform or carbon tetrachloride to which acetic or similar acids might be added; McCarty and Skelton ⁸¹ employ orthodichlorobenzene and ethylene dichloride; McCarty and Skelton ⁸² specify a blend of 60% amylene dichloride and 40% methyl-ethyl-ketone; McCarty and Skelton ⁸³ use isopropyl ether and ethylene or propylene dichloride; McCarty and Skelton ⁸⁴ specify propylene dichloride and ethylene glycol ethyl ether; I. G. Farbenindustrie A.-G. ⁸⁵ uses mixtures of a chlorinated hydrocarbon such as carbon tetrachloride, with methyl-ethyl ketone or alcohols such as butyl alcohol or a mixture of methyl-ethyl ketone with alcohols; Bray ⁸⁰ employs propane with di- or tri-chloroethylene; Sharples Specialty Co. ⁸⁷ employs ethylene dichloride and benzol; Standard Oil Development Co. ⁸⁶ dewaxes with carbon tetrachloride, ethylene dichloride, bromoform, chlorobenzol or with a mixture of dichloroethylene and benzol or dichloropropane, toluol and xylol; Aktiebolaget Separator-Nobel ⁸⁰ employs ethylene chloride and acetone; Jones ⁸⁰ uses dichloroethane and a properly selected petroleum fraction; N. V. de Bataafsche Petroleum Maatschappij ⁸¹ uses chloro- or bromohydrocarbon derivatives; Sharples Specialties Co. ⁸² recommends trichloroethane; Govers ⁸⁶ dewaxes with a mixture of ethylene dichloride and a polar substance, such as liquid sulfur dioxide, acetone or methyl-ethyl ketone; Wiles ⁸⁴ uses ethylene dichloride.

The use of such mixtures is frequently desirable for the same reasons as those explained in connection with the benzol-acetone process.

Although chlorinated hydrocarbons may be employed in connection with both filtering or centrifuging methods for separating the wax, they are practically always employed in connection with the centrifuge methods for which they are particularly adapted due to the high specific gravity of the solvent. For improving the yield of the dewaxed oil double centrifuging is sometimes employed.⁹⁵

Centrifuges which are used in connection with the chlorinated solvents are of a different type than those commonly used in naphtha dewaxing as wax separates out at the bowl of the centrifuge and not on the outside of the revolving cylinder. Scrapers are frequently employed for the removal of crystalline wax when such wax is present in sufficient quantities to interfere with the smooth discharge of the separated wax. Such centrifuges are, therefore, suitable for removing wax from both residual and distillate stocks.

In general, the chlorinated solvents have a tendency toward liberating chlorine (or hydrochloric acid) on heating, which results in darkening of the oil when the solvent is removed by distillation, and in the corrosion of the refinery equipment. For this reason special care should be exercised in selecting the proper chlorinated solvent of sufficient chemical stability and in employing low distillation temperatures at which the decomposition of the solvent is negligible. Some of the chlorinated solvents, such as carbon tetrachloride, may be in this respect more objectionable than others as represented by trichloroethylene, ⁹⁶ or ethylene dichloride, which to a great extent determines their practical application.

Two processes which involve the use of chlorinated hydrocarbons have reached at the present time the commercial state of development: the Separator-Nobel dewaxing process and the Bari-Sol dewaxing process which are described below.

Separator-Nobel Dewaxing Process

The process is also frequently referred to as the S-N dewaxing process or as the trichloroethylene process. It is being used commercially by the Standard Oil Co. of New Jersey.⁹⁷ Although other chlorinated solvents can be used in the same type of commercial equipment, trichloroethylene or "tri," having the following physical characteristics, is actually employed at the plant.

TABLE 11—Physical Properties of Trichloroethylene

Molecular weight (C ₂ HCl ₁) Specific gravity at 32° F. Specific gravity at 59° F. Specific gravity at 86° F. Specific gravity at 113° F. Specific gravity at 139° F. Boiling point, ° F. Freezing point, ° F. Viscosity (centipoises) at 77° F. Viscosity (centipoises) at 122° F. Viscosity (centipoises) at 167° F. Specific heat, B. t. u./lb. ° F. Latent heat of vaporization, B. t. u./lb.	0.550 0.446 0.371 0.23 104.5
Latent heat of vaporization, B. t. u./lb	104.5 0.017 0.035

It is also claimed that trichloroethylene is non-corrosive, does not hydrolize nor decompose on heating up to about 265° F, and that when distilled with steam at below 265° F, there is no danger of corroding the equipment. It may, however, decompose on heating or on exposure to light in the presence of oxygen unless antioxidants are present.

In commercial practice the oil is blended with from $\frac{2}{3}$ to $1\frac{1}{2}$ volumes of trichloroethylene in a mixing column at about 100-120° F. The solution is chilled at the rate of 10-15° F. per hour although in exceptional cases the rate may be lowered to about 8° F. per hour. Sometimes it appears desirable to chill to $+32^{\circ}$ F. at the rate of 9° F. per hour and then increase the rate to 14-15° F. per hour. In order to obtain an oil of 0° F. pour test, the oil solution is usually chilled to -20° F. although this 20° F. differential may vary with the properties of the stock to be dewaxed or the pour test of the oil desired. The chilling operation can be thus accomplished in approximately 10 hours.

The chilled solution is charged to centrifuges which are vapor-tight and differ in the design from the conventional type of centrifuges. The semi-solid wax is discharged from the central part of the bowl into a steam heated wax receptacle whereas the dewaxed solution is discharged

into a carefully heat insulated receptacle and used for precooling the fresh oil-solvent blend. Because of the considerable difference in gravity between the oil and wax phases when trichloroethylene is employed as the dewaxing solvent the centrifuges can be operated at relatively low speeds of 8,000-9,000 r.p.m., instead of 15,000-17,000 r.p.m., when naphtha is used. Trichloroethylene is removed from the oil and wax phases by distilling at about 230° F. first in the absence and then in the presence of steam.

Bari-Sol Dewaxing Process

The process has been developed by the Sharples Specialty Co., and Max B. Miller and Co., Inc. It is now being used commercially by the Continental Oil Co. The process employs a mixture of solvents, namely, benzol and ethylene dichloride. The properties of benzol were enumerated on page 58 while those of ethylene dichloride are given in the following table.

TABLE 12-Physical Properties of Ethylene Dichloride

Molecular weight (C ₂ H ₄ Cl ₂)	98.95
Specific gravity	1.257
Boiling point. °F	182.7
Melting point, ° F	— 31.5
Solubility in water at 100° F., %	0.90

The solvent used commercially by the Continental Oil Co. contains 78% of ethylene dichloride and 22% of benzol by volume though obviously the composition may vary with the type of stock to be dewaxed.* Addition of benzol is required as ethylene dichloride has insufficient solvent power towards the oil constituents and tends to precipitate some of the oil at the low chilling temperatures in a somewhat selective manner.†

In commercial operation the oil is blended with about 3 volumes of the solvent mixture in an agitator at approximately 110° F. The solution is chilled by passing it through the heat exchangers and then through the direct ammonia expansion chilling machines, the rate of chilling being of relatively minor importance. The chilling temperature is about -8° F. to -12° F. in dewaxing Mid-Continent stocks to a 0° F. pour test.

After centrifuging the wax phase is diluted with further quantities of chilled solvent, the resulting mixture containing approximately eight volumes of solvent per one volume of wax. This mixture is recentrifuged at a somewhat lower temperature than that employed in primary centrifuging, or at about -15° F. in the example given above. This is made possible by prechilling the solvent used for further dilution of the wax phase to a temperature of about -20° F. before blending. The wax is

^{*} The Continental Oil Co. plant is described by Albright. 98

[†] Goldberg, Abezgauz, and Margolis, od discuss the solubility characteristics of ethylene dichloride.

Courtesy: Max B. Miller and Co., Inc.
PLATE III.—Bari-Sol Solvent Dewaxing Unit.

then recovered and the solvent containing the oil is used together with the fresh solvent for diluting the new oil charge to primary centrifuges. The solvent is recovered from the oil and wax phases at a temperature of about 290° F.

Dewaxing with Various Organic Solvents

Besides the solvents described, a variety of other organic solvents can be employed for dewaxing purposes. These dewaxing solvents up to the present time have not found wide commercial application, but some of them appear to have considerable promise. This is particularly true for solvents which, under somewhat modified conditions of treatment, may be employed both as dewaxing and as deasphalting or solvent refining agents. The advantage of using such solvents commercially is self-evident as it becomes unnecessary to remove the solvent between the individual steps of refining.

In discussing the benzol-acetone dewaxing process it has been pointed out that the use of a mixture of solvents has some definite advantage over the use of single solvents by making the operations of the plant more flexible. Besides the benzol-acetone combination other similar combinations are possible, however, where acetone is replaced by one of the solvent refining agents such as liquid sulfur dioxide, ¹⁰⁰ chlorex, ¹⁰¹ furfural, ¹⁰² aniline, ¹⁰³ benzaldehyde, ¹⁰⁴ nitrobenzene, ^{105, 106} etc.

Besides nitrobenzene, nitromethane, quinoline, furfural and chlorex are also specified as primary solvents, while carbon disulfide, various aliphatic alcohols, aliphatic amines and iso-pentane are enumerated among secondary solvents; Standard Oil Development Co. 107 specifies nitrobenzene, o-chlorophenol, benzaldehyde, phenols, phenol esters, cresols, methyl iso-butyl ketone, epichlorohydrin, ethylene dichloride, iso-propyl alcohol, pyridine and secondary amyl alcohol as primary solvents and toluene, xylene, tetralin, cyclohexane, iso-propyl ether, o-dichlorobenzene, gasoline, aromatic fractions of kerosene from solvent extractions as secondary solvents; N. V. de Bataafsche Petroleum Maatschappij 108 recommends a mixture of naphtha with furfural, aniline, aliphatic acids, esters, alcohols, ketones or carbonates; Govers 100 uses acetone and benzol for dewaxing and then a similar mixture, but containing larger quantities of acetone for solvent refining.

Of the above processes the benzol-liquid sulfur dioxide process both for dewaxing and solvent refining has reached the commercial state of development. By employing these solvents the oil can first be extracted by removing the low viscosity index constituents with mixtures containing relatively higher proportions of liquid sulfur dioxide and then dewaxed by increasing the benzol content of the raffinate phase and chilling to proper dewaxing temperature followed by the filtering operation. It is likewise possible, however, first to employ the proper benzol-liquid sulfur dioxide mixture for dewaxing and then to add sufficient quantities of liquid sulfur dioxide to the raffinate for separating the low viscosity index constituents at normal temperatures. In employing solvents, such as furfural or chlorex, the operation is similar: the oil is first extracted with such solvents for separating the low viscosity index con-

stituents, and the raffinate phase is then diluted with benzol and, if necessary, with additional quantities of the refining solvent. The possibilities of using such combinations commercially are illustrated by the following experimental data obtained in dewaxing a Mid-Continent residuum of 50 Saybolt Universal seconds at 210° F., with three volumes of various furfural-benzol blends at -5° F.

Table 13—Dewaxing with Blended Solvents (3 Volumes of Solvent per 1 Volume of Oil)

Solvent Mixture		Dewaxed Oil	Pour Test
% Furfural	% Benzol	% Yield	r.
5	95	82	25
10	90	82	20
20	80	<i>77</i>	5
30	70	5 <i>7</i> *	0

^{*} Two liquid phases are formed. Yield refers to the oil phase after removing the wax.

Extraction of the same oil with three volumes of a 35% acetone and 65% benzol mixture gave a yield of 78% of the dewaxed product of a $+10^{\circ}$ F. pour test.

The above data show that within the limits of experimental error the yield and properties of the oil dewaxed with benzol-acetone or with a mixture containing 20% furfural and 80% benzol are the same. Similar to the conditions encountered in benzol-acetone extractions, the decrease in the quantity of furfural in the furfural-benzol blend results in higher differentials between the pour test of the oil and the chilling temperature and in lower filtering rates. The use of excessive quantities of furfural, however, separates the oil into two liquid phases which can be expected with any solvent used for removing the low viscosity index constituents.

Solvents which can be used both as dewaxing and deasphalting agents are represented, besides propane, which was already discussed, primarily by the aliphatic alcohols. Their deasphalting properties are discussed in the later chapters and the present description refers only to their dewaxing characteristics.

In general, alcohols suitable for dewaxing are butyl, amyl or hexyl alcohols and their mixtures with lighter alcohols or other solvents. Addition of such solvents is frequently indispensable in order to modify the solubility characteristics so as to avoid excessive losses of the heavy oil fractions by preferential solubility.

Experimental data presented in Figure 5 show the results obtained in dewaxing a Mid-Continent residuum of 100 Saybolt Universal seconds at 210° F. and a pour point of 100° F. with various quantities of fusel oil* at different temperatures. The relatively low yields of the dewaxed oil are to a great extent explained by the simultaneous precipitation of

^{*}Fusel oil used in these experiments contained approximately 70% iso-amyl alcohol and 30% of other alcohols, including different isomeric amyl alcohols, isobutyl alcohol and a small amount of n-propyl alcohol.

asphalt as the primary purpose of these experiments was the determination of the overall effect of fusel oil extractions on the pour point of the oil. Undoubtedly, precipitation of the heavy oil fractions also occurred, which is frequently observed with other solvents of the similar type.

FIGURE 5.—Effect of Treating Conditions on the Yield and Pour Point of a Mid-Continent Residuum (Batch Extractions with Refined Fusel Oil).

It can be noted from the data plotted on Figure 5 that the pour test of the dewaxed oil is generally equal to but usually lower than the chilling temperature, which is particularly noticeable in dewaxing the oil to higher pour tests. This negative differential decreases as the quantity of fusel oil used is increased. The high solvent ratios must be employed, however, in order to improve the yield of the dewaxed oil. The data are characteristics of alcohols in general and of the various types of oils to be

dewaxed although the relative importance of the different factors involved in dewaxing may vary to a considerable extent.

The possibility of utilizing alcohols as dewaxing solvents has been realized for some time. The following articles and patents are of interest in this connection: Poole and Collaborators ¹¹⁰ determined solubilities of oil and wax in various alcohols as well as in other organic solvents; I. G. Farbenindustrie A.-G.¹¹¹ recommends butyl alcohol for dewaxing purposes; Smith ¹¹² investigated secondary butyl alcohol alone and in combination with acetone; Govers ¹¹³ dewaxes oils with a mixture of amyl alcohol and aniline; Lane ¹¹⁴ uses mixtures of butyl alcohol and acetone; Govers ¹¹⁵ employs tertiary butyl alcohol; etc.

A very large variety of other organic solvents which may or may not have more or less pronounced solvent refining and deasphalting characteristics has been proposed for dewaxing purposes alone or in combination with other modifying solvents. The work of Poole¹¹⁶ has been particularly extensive in this connection and indicated that, besides butanol and Pentasol, butyl formate and paraldehyde are particularly

TABLE 14—Solvent Dewaxing Plants in Operation or Under Construction

Benzol-Ketone (Benzol-Acetone) Process

	•	
Company	Location	Charging Capacity (Bbls/Day)
Indian Refining Co	Lawrenceville, Ill.	1,850
Atlantic Refining Co	Philadelphia, Pa.	750
Gulf Oil Corp	Port Arthur, Texas	1,600
Herbert Green Co.	East Halton, England	1,000 500
Deutsche Vacuum Oel AG Raffineria di Napoli, S.A.I		500
Socony-Vacuum Oil Co., Inc	Paulsboro, N. I.	3,800
Shell Mex and B.P	Shell Haven, England	1,170
Gewerkschaft Elwerath	Hannover, Germany	1,700
The Texas Co	Port Arthur, Texas	2,500
S.A. Petrofina	Dunkerque, France	500 1.000
Quaker State Refining Co Socony-Vacuum Oil Co., Inc	Olean New York	1,500
Magnolia Petroleum Co	Beaumont, Texas	3.000
Tagnotta 1 ett oleant Col		21,370-67.2%
The 1	Propane Process	21,370-07.276
	•	1,300
Standard Oil Co. Indiana	Oleum California	2.000
Shell Petroleum Co	Wood River, III.	2,400
Bradford Penn. Refining Co		250
Kendall Refining Co	Bradford, Pa.	1,200
		7.150—22,4%
The L	Bari-Sol Process	
The Standard Oil Co. La		2,000 -
The Continental Oil Co	Ponca City, Oklahoma	500
		2.5007.8%
The Trich	loroethylene Process	-,,-
Standard Franco Americaine	Port Jerome, France	850-2.6%
	Tota	1 31,870—100%

promising. Esters are the subject of a large number of patents on dewaxing solvents. Ethyl esters of organic acids boiling above acetic acid, as represented by ethyl butyrate, valerate, iso-valerate, propionate, or their mixtures boiling, preferably, between 185-315° F., alone or in combination with benzol, naphtha, carbon disulfide, toluol, carbon tetrachloride, or pyridine, have been recommended. Acetates, 118 formates and carbonates, 119 as well as other similar compounds, 120 are patented. Ethers might be also utilized for dewaxing purposes ¹²¹ as well as a series of other organic solvents. 122

The above discussion shows that a large number of organic solvents are suitable for dewaxing of petroleum oils and that proper selections can be made for satisfying the particular needs of individual refiners. It is likewise evident that solvents now employed commercially are those which are at the present time most economical, but that these economical considerations may undergo certain changes in the future when new solvents may be introduced on the market.

Solvent Dewaxing Plants

The tabulation on page 68 shows charging capacities of the existing solvent dewaxing plants, and their distribution between the various oil companies.123

Bibliography

- Katz, E., Przemysl Chem., 18, 408-19 (1934); Diggs, S. H., and Page, J. M., Jr., U. S. Patent 2,063,369 (Dec. 8, 1936); Dearborn, R. J., and Gee, W. P., U. S. Patent 2,074,254 (Mar. 16, 1937).
 Poole, J. W., Oil Gas J., 28, No. 19, 99, 185-6 (1929), and Gee, W. P., Kiersted, W., and McCarty, B. Y., Refiner Natural Gasoline Mfr., 15, 205-9 (1936).
 Francis, C. K., Oil Gas J., 34, No. 31, 64 (1935).
 Francis, C. K., Oil Gas J., 34, No. 35, 46 (1936).
 Francis, C. K., Oil Gas J., 34, No. 36, 46 (1936).
 Francis, C. K., Oil Gas J., 34, No. 38, 42 (1936).
 Francis, C. K., Oil Gas J., 34, No. 38, 42 (1936).
 Francis, C. K., Oil Gas J., 34, No. 39, 45 (1936).
 Francis, C. K., Oil Gas J., 34, No. 40, 47 (1936).
 Francis, C. K., Oil Gas J., 34, No. 40, 47 (1936).
 Francis, C. K., Oil Gas J., 34, No. 40, 47 (1936).
 Francis, C. K., Oil Gas J., 34, No. 40, 47 (1936).
 Francis, C. K., Oil Gas J., 34, No. 40, 47 (1936).
 Francis, C. K., Oil Gas J., 34, No. 43, 56 (1936).
 Francis, C. K., Oil Gas J., 34, No. 43, 56 (1936).
 Carlisle, P. J., and Levine, A. A., Ind. Eng. Chem., 24, 384-7 (1932).
 Poole, J. W., and Collaborators, Ind. Eng. Chem., 21, 1098-1102 (1929), 23, 170-7 (1931), 24, 1215-8 (1932); Oil Gas J., 28, No. 19, 185-6 (1929).
 Henderson, L. M., and Ferris, S. W., Ind. Eng. Chem., 21, 1098-1102 (1929), 23, 170-7 (1931), 24, 1215-8 (1932); Oil Gas J., 28, No. 19, 185-6 (1929).
 Wyant, L. D., and Marsh, L. G., U. S. Bur. Mines, Tech. Paper, 368 (1925).
 Velikovskii, A. S., and Zuikov, B. Y., Neftyanoe Khosvaistvo, 24, 123-8 (1933).
 Ba Thi, M., Strang, L. C., Hunter, T. G., and Nash, A. W., J. Inst. Petroleum Tech., 23, 226-52 (1937).
 Smoley, E. R., and Kraft, W. W., Ind. Eng. Chem., 27, 1418-22 (1935).
 Smoley, E. R., and Kraft, W. W., Refin Katz, E., Przemysl Chem., 18, 408-19 (1934); Diggs, S. H., and Page, J. M., Jr., U. S. Patent 2,063,369 (Dec. 8, 1936); Dearborn, R. J., and Gee, W. P., U. S. Patent 2,074,254
- Sage, B. H., Sherborne, J. E., and Lacey, W. N., Ind. Eng. Chem., 27, 954-6 (1935).
 Towne, C. C., U. S. Patent 2,064,506 (Dec. 15, 1936).
 Bray, U. B., Swift, C. E., and Carr, D. E., Oil Gas J., 32, No. 24, 14-6, 20-2, (1933); and Refiner Natural Gasoline Mfr., 13, 333-6, 353-9 (1934).

35.

36. 37.

38

40.

Govers, F. X., U. S. Patent 2,609,151 (May 8, 1928).

Wagner, C. R., U. S. Patent 1,669,151 (May 8, 1928).

Gross, H. H., and Oberbaugh, W. V., U. S. Patent 2,047,412 (July 14, 1936).

Gross, H. H., and Oberbaugh, W. V., Canadian Patent 360,567 (Sept. 15, 1936).

Gross, H. H., and Oberbaugh, W. V., British Patent 445,172 (Apr. 3, 1936).

Texaco Development (G.p. Friender, V. H. 1936).

Kellogg, C. M., U. S. L., W. Care, V. (July 14, 1936).

McCarty, B. Y., and Skelton, W. E., U. S. Patent 2,024,107 (Dec. 10, 1935).

van der Waerden, H., Canadian Patent 357,974 (May 19, 1936).

N. V. de Bataafsche Petroleum Maatschappij, British Patent 430,485 (June 19, 1935).

N. V. de Bataafsche Petroleum Maatschappij, British Patent 430,485 (June 19, 1935).

N. V. de Bataafsche Petroleum Maatschappij, German Patent 643,277 (Apr. 2, 1937).

Texaco Development Corp., French Patent 780,468 (Apr. 26, 1935).

Pevere, E. F., Canadian Patent 353,655 (Oct. 22, 1935).

Knowles, E. C., U. S. Patent 2,060,805 (Nov. 17, 1936).

Govers, F. X., u. S. Patent 2,060,805 (Nov. 17, 1936).

Govers, F. X., u. S. Patent 2,060,805 (Nov. 17, 1936).

Govers, F. X., u. S. Patent 2,060,805 (Nov. 17, 1936).

Govers, F. X., u. S. Patent 2,060,805 (Nov. 17, 1936).

Govers, F. X., u. S. Patent 2,060,805 (Nov. 17, 1936).

Govers, F. X., u. S. Patent 2,060,805 (Nov. 17, 1936).

Govers, F. X., u. S. Patent 2,060,805 (Nov. 17, 1936).

28, No. 20, 29-33 (1936); Myers, W. A., Oil Gas J., 33, No. 45, 78, 80 (1935); Weber, G., Oil Gas J., 35, No. 9, 46-8 (1936).

Tanne, J., and Oberländer, G., British Patent 1,688 (Oct. 27, 1909).

Tanne, J., and Oberländer, G., British Patent 238,489 (1911).

Tanne, J., and Oberländer, G., British Patent 23,125 (Oct. 6, 1910).

Tanne, J., and Oberländer, G., German Patents 236,050-1 (Oct. 8, 1909).

Lederer, E. R., and Beattie, R., Natl. Petroleum News, 21, No. 50, 79-84 (1929).

Backlund, N. O., U. S. Patent 1,676,069 (July 3, 1928).

Aktiebolaget Separator-Nobel, French Patent 637,229 (July 8, 1927).

Aktiebolaget Separator-Nobel, French Patent 637,229 (July 8, 1927).

Bergedorfer Eisenwerk A.-G., German Patent 535,274 (Jan. 7, 1932).

Bergedorfer Eisenwerk A.-G., French Patent 632,602 (Apr. 11, 1927).

Bergedorfer Eisenwerk A.-G., Frish Patent 632,602 (Apr. 11, 1927).

Bergedorfer Eisenwerk A.-G., Frish Patent 632,602 (Apr. 11, 1926).

Carlisle, P. J., and Levine, A. A., Ind. Eng. Chem., 24, 384-7 (1932).

Carlisle, P. J., Canadian Patent 338,604 (Jan. 16, 1934).

Carlisle, P. J., Canadian Patent 338,604 (Jan. 16, 1934).

Edeleanu Ges., British Patent 373,538 (May 26, 1932).

Edeleanu Ges., German Patent 573,210 (Nov. 5, 1930).

Jones, L. D., U. S. Patent 1,930,479 (Oct. 17, 1933).

Atwell, H. V., U. S. Patent 2,006,010 (June 25, 1935).

Ramser, H., U. S. Patent 2,009,454 (July 30, 1935).

Sharples Specialty Co., French Patent 788,328 (Oct. 8, 1935).

Jones, L. D., U. S. Patent 445,908 (Apr. 21, 1936).

Standard Oil Development Co., French Patent 759,852 (Nov. 28, 1935).

Standard Oil Development Co., French Patent 454,176 (Sept. 25, 1936), and French Patent 790,853 (Nov. 28, 1935).

Vones, L. D., U. S. Patent 2,053,337 (Sept. 8, 1936). 50. 51. 53. 55. 56. 57. 58. 59 61. 62. 63. 64. 65. 66. 67. 68. 69. Jones, L. D., British Patent 445,508 (Apr. 21, 1936).
Standard Oil Development Co., French Patent 790,852 (Nov. 28, 1935).
Standard Oil Development Co., British Patent 454,176 (Sept. 25, 1936), and French Patent 790,853 (Nov. 28, 1935).
Jones, L. D., U. S. Patent 2,067,193 (Jan. 12, 1937).
Jones, L. D., British Patent 447,415 (May 18, 1936).
McCarty, B. Y., and Skelton, W. E., U. S. Patent 2,035,490 (Mar. 31, 1936).
McCarty, B. Y., and Skelton, W. E., U. S. Patent 2,035,491 (Mar. 31, 1936).
Voorhees, V., U. S. Patent 1,966,780 (May 1, 1934).
Livingstone, C. J., British Patent 370,325 (Apr. 7, 1932).
Livingstone, C. J., British Patent 370,325 (Apr. 7, 1932).
McCarty, B. Y., and Skelton, W. E., U. S. Patent 1,998,398 (Apr. 16, 1935).
Tanne, J., and Oberländer, G., British Patent 1,664 (Jan. 20, 1912).
McCarty, B. Y., and Skelton, W. E., U. S. Patent 1,995,153 (Mar. 19, 1935).
McCarty, B. Y., and Skelton, W. E., U. S. Patent 1,995,397 (Apr. 16, 1935).
McCarty, B. Y., and Skelton, W. E., U. S. Patent 1,998,399 (Apr. 16, 1935).
McCarty, B. Y., and Skelton, W. E., U. S. Patent 1,998,397 (Apr. 16, 1935).
McCarty, B. Y., and Skelton, W. E., U. S. Patent 1,998,397 (Apr. 16, 1935).
McCarty, B. Y., and Skelton, W. E., U. S. Patent 1,998,397 (Apr. 16, 1935).
Bray, U. B., U. S. Patents 2,031,095-6 (Feb. 18, 1936).
Sharples Specialty Co., French Patent 784,813 (1uly 25, 1935).
Standard Oil Development Co., French Patent 784,870 (July 22, 1935).
Aktiebolaget Separator-Nobel, French Patent 762,949 (Apr. 20, 1934).
Jones, L. D., U. S. Patent 1,990,479 (Oct. 17, 1933).
N. V. de Bataafsche Petroleum Maatschapplj, French Patent 801,930 (Aug. 31, 1936).
Sharples Specialty Co., French Patent 801,833 (Aug. 7, 1936).
Govers, F. X., U. S. Patent 2,067,050 (Jan. 5, 1937).
Miles, E. R., U. S. Patent 70. 71. 73. 74. 75. 76. 77 78. 79. 80. 81. 83. 85. 86. 87. 88. 90. 91. 92. 93. 94. 95. 96. 97. 98. 99. 100. 101 102 103. 1936).

Govers, F. X., U. S. Patent 1,995,147 (Mar. 19, 1935), U. S. Patent 2,044,723 (June 16, 1936), and U. S. Patent 2,044,725 (June 16, 1936).

Tijmstra, S., and McKittrick, D. S., Canadian Patent 360,666 (Sept. 22, 1936),

N. V. de Bataafsche Petroleum Maatschappij, French Patent 781,258 (May 11, 1935).

Standard Oil Development Co., French Patent 791,257 (Dec. 6, 1935).

N. V. de Bataafsche Petroleum Maatschappij, French Patent 798,061 (May 8, 1936). 104 105 106 107 108. R. V. de Badastale Petroleum and Sample Petroleum and Property of Technology (Nov. 19, 1936).
 Poole, J. W., and Collaborators, Ind. Eng. Chem., 21, 1098-1102 (1929); 23, 170-7 (1931): 24, 1215-8 (1932). 100 110. 24, 1215-8 (1932).

I. G. Farbenindustrie A.G., French Patent 712.068 (Feb. 25, 1931).

Smith, H. M., Oil Gas J., 26, No. 17, 146 (1927).

Govers, F. X., U. S. Patent 2.049.060 (July 28, 1936).

Lane, R. S., U. S. Patent 1.706,120 (Mar. 19, 1929).

E. V. J. S. Patent 2.060.805 (Nov. 17, 1936). 111. 112. 113 114.

Govers, F. X., U. S. Patent 2,060,805 (Nov. 17, 1936).

72 MODERN METHODS OF REFINING LUBRICATING OILS

Poole, J. W. and Collaborators, Ind. Eng. Chem., 21, 1098-1112 (1929); 23, 170-7 (1931); 24, 1215-8 (1932).
 Martin, E. J., U. S. Patent 2,046,177 (June 30, 1936); Sinclair Refining Co., British Patent 437,486 (Oct. 30, 1935), and French Patent 781,649 (May 18, 1935).
 Sullivan, F. W., Jr., U. S. Patent 1,938,545 (Dec. 5, 1933), U. S. Patent 1,941,601 (Jan. 2, 1934), and Canadian Patent 339,270 (Feb. 6, 1934), uses methyl acetate alone or in combination with benzol; Wilson, A. M., U. S. Patent 2,049,036 (July 28, 1936), employs butyl acetate; I dwerds, K. B., and Lacey, R. J., J. Soc. Chem. Ind., 54, 253-4T (1935), recommend ethyl glycol mono-acetate as a laboratory reagent for separating paraffin wax.

employs butyl acetate; ! cwffs, N. B., and Lace, N. J.,

(1935), recommend ethyl glycol mono-acetate as a laboratory reagent for separating parafin wax.

119. Sullivan, F. W., Jr., U. S. Patent 1,917,910 (July 11, 1933), and Canadian Patent 340,811 (Apr. 10, 1934), uses methyl or ethyl formates or carbonates in presence or absence of benzol or toluol.

120. Kell, K., and Schmitz, W. H., French Patent 783,443 (July 12, 1935), employ various aliphatic esters or ethers, such as acetic ether, methyl butyrate, iso-butyl acetate, methyl propionate, dibutyl oxalate or diisopropyl ether; Herthel, E. C., U. S. Patent 2,056,723 (Oct. 6, 1936), uses alkyl esters of propionic, butyric, valeric or cyroic zidis.

121. Reid, E. W., U. S. Patent 1,947,359 (Feb. 13, 1934), and Canadian Patent 353.11 (Jeb. 25, 1936), uses a mixture of 60% isopropyl ether and 40% acetone; Govers, F. X., U. S. Patent 1,955,147 (Nov. 19, 1935), employs a blend of isopropyl ether and benzaldehyde; Voorhees, V., Canadian Patent 343,449 (July 24, 1934), specifies alkyl and alkylene ethers; Knowles, E. C., U. S. Patent 2,054,430 (Sept. 15, 1936), and Pevere, E. F., U. S. Patent 2,054,775 (Sept. 15, 1936), employ dialkylethers.

122. Svanoe, H., U. S. Patent 1,981,785 (Nov. 20, 1934), uses a mixture of oxygenated organic compounds obtained by catalytic hydrogenation of carbon oxide under pressure and methyl alcohol; Texaco Development Corp., French Patent 786,581 (Sept. 5, 1935), recommends a mixture of 70% benzene mono- or di-chloride and 30% liquid sulfurdioxide; Bray, U. B., and Swift, C. E., U. S. Patents 2,006,094-5 (June 25, 1935); and Dearborn, R. J., U. S. Patent 2,055,428 (Sept. 22, 1936), refine and dewax the oil with propane and liquid sulfur dioxide; etc.

Anon., World Petroleum (London). (Oct., 1936).

Chapter VI

Removal of Oil from Petroleum Waxes

Waxes removed from petroleum oils by the methods described in the preceding chapters always contain more or less oil which must be separated from the wax before it is placed on the market.*

This problem is in some respects different from that encountered in the dewaxing of petroleum oils as the quantity of oil present in the wax is relatively small. For this reason, the methods employed in deoiling waxes and in dewaxing oils are not necessarily alike.

Deoiling Paraffin Waxes

As already described in the previous chapters, refinery waxes can be divided into two distinct groups: paraffin waxes and ceresins. Due to the differences in their characteristics the methods for deoiling them are different and are, for this reason, described separately.

Sweating

Paraffin waxes are characterized by their inability to retain large quantities of oil. Oil can be easily separated from the solidified wax by gradually raising the temperature of the wax cake and allowing it to drip from the wax crystals. This rather primitive method of separating the oil, known as "sweating," is employed by most of the refineries, being in many instances more economical than the more modern methods of accomplishing the same purpose by extraction with solvents.

The sweating process ¹ consists in transferring the "slack wax," or the wax obtained directly from the dewaxing processes, into large pans, chilling it so as to obtain a solid wax cake, and then gradually raising the temperature in order to collect the different fractions as they become gradually liquefied by the application of heat. The sweating pans are usually from 20 to 60 feet long, from 8 to 10 feet wide, and about 8 inches deep so as to form a wax cake of approximately 6 inches in thickness. Wax is supported on these pans by means of wire screens, with provisions made for free draining of the fractions as soon as they become liquid. Cooling and heating of the wax cake is effected by passing cold or hot water through the coils located above the screens supporting the wax cake but below the surface of the cake. In normal operation the pans

*"Vaseline" and similar products which contain certain quantities of added oils are not considered in this discussion.

are first filled with water to a depth just sufficient to cover the screen and the hot wax is then pumped into the pans until the desired thickness of the wax layer is obtained. The hot liquid wax is solidified by pumping cold water through the coils, the rate of chilling having, apparently, no effect on the sweating properties of the wax. After a solid cake is obtained the water is drained from the bottom of the pans and the temperature of the cake now supported by the screen, is then gradually raised either by circulating warm water through the coils or by heating the chamber or "oven" where the pans are located with special steam coils outside of the pans. The rate of heating the wax cake is highly important in order to obtain the cleanest possible separation of oil from the wax. This is illustrated by the following data obtained in laboratory experiments using a Mid-Continent slack wax of 112° F. melting point, and a 32% oil content. In commercial practice the usual rate of heating the wax cake is approximately 1° F. per hour.

TABLE 15-Effect of Rate of Heating in Sweating

Rate of Heating ° F./Hr. 1 2.5 5 10	Yield	Melting Point	Oil Content
	% Wt.	° F.	% Wt.
	20	129.0	0.15
	20	128.4	0.39
	20	127.7	0.63
	20	126.8	1.00
1	15	128.0	0.10
2.5	19	128.0	0.38
5	22	128.0	0.80
10	25	128.0	1.80

The drippings from the pans are usually collected in two separate fractions: the first fraction consisting primarily of oil and low melting point waxes known as "foots oil" and the second fraction or the "intermediate cut" being a mixture of relatively small quantities of oil, large quantities of low melting point waxes, and some of the high melting point waxes. The wax remaining on the pans or "scale wax" is then removed by melting it by circulating hot water through the coils. This wax is then refined in the usual manner by percolating or contacting with clay with or without prior refining with sulfuric acid, sodium hydroxide, or other refinery reagents.

The wax structure is of considerable importance in successful operation of the sweating processes. As already mentioned in the previous chapters best results are always obtained with the needle crystals which permit an easy removal of the melted portions from the main body of the crystals by draining. For this reason, inspection of the slack wax cake permits one to draw definite conclusions with respect to the ease with which it can be sweated.

Although the process is very inefficient, the quantity of the recoverable products can be greatly increased by introducing suitable recycling opera-

tions. The intermediate cut is usually blended with the fresh charge of the slack wax in order to increase the recovery, or a highly complicated system of recycling may be employed if the refinery is interested in obtaining a variety of waxes of different melting points.

This conventional method of separating oil from the paraffin wax remained practically unaltered for a number of years with the exception of certain mechanical improvements in the sweating equipment. Recently, however, suggestions have been made to modify the process by saturating the wax cake with various solvents such as chlorex,² solvents rich in aromatics,³ etc., in order to facilitate the ease of separating the oil from the wax. In applying such processes, however, a careful economical balance should be made in order to determine whether the cost involved in separating the solvent from the resulting products and the inevitable solvent losses are counterbalanced by the additional recoveries of the sweated products.

Solvent Pressing

From the above it follows that the separation of oil and low melting point waxes from the high melting point waxes is accomplished by fractional melting, a process which is known to be theoretically inefficient. For this reason, other processes were recently proposed which involve the principle of fractional crystallization. These processes involve the use of solvents such as naphtha, benzol-acetone, etc., which were mentioned in connection with the dewaxing of petroleum oils. The wax is dissolved in the solvent at a somewhat elevated temperature, the mixture is chilled and the solvent with the dissolved oil is separated from the crystallized wax by pressing. The quantity of solvent used usually varies from $\frac{1}{2}$ to $1\frac{1}{2}$ by volume of the slack wax and pressures employed for separating the solidified wax from the solvent-oil solution may be as high as 300 lbs. per sq. in. or more.*

The fractional crystallization processes were employed by the petroleum industry at an early date. The crude paraffin was mixed in the molten state with light petroleum fractions, allowed to solidify, cut into sheets and pressed to remove the solvent and the oil. See Pyhaelae.4

It has been abandoned, however, at this time due to its expensiveness.

The pressing processes for deoiling waxes always yield considerably larger quantities of waxes of a given melting point and oil content than the sweating methods. Thus sweating of a 112° F. melting point slack wax of a 32% oil content obtained from Mid-Continent crude yielded 20% of scale wax of a 128.4° F. melting point and a 0.15% oil content. By blending the above slack wax with $\frac{2}{3}$ volume of naphtha, chilling the mixture to 60° F. and pressing at this temperature, the yield of the wax of the above melting point and oil content specifications was raised to

^{*} Hausmann,⁵ compares the advantages and disadvantages of the sweating and pressing methods for deoiling waxes.

39%. This high recovery could not be reached by sweating even on repeated recycling operations.

In separating oil from the wax by solvent pressing the quantity of solvent required depends on the quantity of oil present in the wax and the conditions of pressing. Irrespective of the thoroughness of the pressing operation, a certain quantity of solvent is always retained by the wax cake and after distilling it from the wax the proportionate quantity of the oil dissolved by this solvent will be left in the wax. For this reason, the adjustment of the actual conditions of pressing with respect to the quantity of solvent required should be studied in each individual case as it depends on the nature of the pressing equipment used and the specifications for the finished product.

The pressing temperature determines the melting point of the recovered wax. It is, therefore, also adjusted according to the refinery requirements. Recycling is employed to a more or less considerable extent in order to obtain waxes of different melting points or to increase slightly the yields which may become of some significance when the ratios of naphtha to slack wax are unusually high.

Considering the commercial applicability of the pressing operations it should be noted, however, that waxes from different crudes differ in their pressing qualities. Some of them may form slimy cakes which are difficult or even impossible to press. It should be also noted that the necessity of using solvents increases the operating costs and, for these reasons, a careful investigation is always required before the method of deoiling paraffin waxes is finally adopted for plant use.

A few other methods have been recommended for separating oil and various melting point waxes into fractions such as contacting the crude slack wax with a moving stream of alkali phosphate,⁶ treating the wax with water containing a wetting agent of the type of an aromatic sulfonic acid,⁷ etc., but these methods up to the present time are of little commercial significance.

Deoiling Ceresin Waxes

Ceresin waxes cannot be sweated due to their inability to form well defined and large crystals and to the ease with which they occlude the oil. For this reason, the oil is separated from them by means of solvents. Both filtering and centrifuge methods might be resorted to in accomplishing the separation of the solvent and wax, but the centrifuge methods are most commonly used.

Goldberg and Abezgauz ⁸ describe the use of centrifuges for separating ceresin waxes from petrolatum and compare the results with those obtained by the Weir process and by cold settling. The latter process is claimed to be unsatisfactory because of excessive time, large volumes of naphtha required and low chilling temperatures. Sachanen ⁸ also describes separation of ceresins from petrolatum by various methods.

FIGURE 6.—Effect of Temperature, Naphtha Dilution, and Oil Content of Petrolatums from Mid-Continent Residua on the Yields and Properties of Separated Waxes.

In commercial practice petrolatums obtained in dewaxing petroleum oils are blended with three to five volumes of naphtha and chilled to temperatures necessary for obtaining the wax of desired melting point. The factors influencing the solvent ratios and the separation temperatures are the same as those described in solvent pressing of paraffin waxes. It should be mentioned, however, that petrolatums are usually differentiated not by their oil contents directly, but rather by their penetration characteristics which are an indirect measure of the oil content. In general, high separation temperatures and naphtha to petrolatum ratios decrease the yields, raise the melting points and lower the penetration characteristics of the finished products. As naphtha, as well as other solvents, is usually more selective at lower than at higher temperatures it is, generally, preferable to control the melting point of the ceresin wax by selecting the proper separation temperatures, and the oil content (or penetration) by adjusting the naphtha to petrolatum ratio.

The interdependence of the variables involved in separating ceresins from petrolatums in naphtha solution is shown in Figure 6. Petrolatum from a solvent treated Mid-Continent residuum was chosen for these experiments which were made in laboratory equipment. In order to permit the plotting of the results on a common basis, yields are expressed as percentages of "oil-free" petrolatum (oil containing petrolatum recovered divided by oil free petrolatum charged), or petrolatum present in the corresponding oil mixtures after analytical extraction of the oil with benzol-acetone solutions. Such "oil-free" petrolatum had a melting point of 148° F. The naphtha ratio is based on oil bearing petrolatum charged.

A closer inspection of the data shows that lowering of the oil content of the petrolatum improves the penetration characteristics of ceresin waxes, minimizes the effect of naphtha dilution, but has no appreciable effect on the yield-melting point relationship of the resulting products. This should be expected as the amount of oil left in the wax layer is proportional to the oil concentration in the naphtha solution, which in its turn is determined by the oil content of the petrolatum. The effect of the oil content of petrolatum on its penetration has already been mentioned. The interdependence of other variables investigated in this work can easily be observed by inspecting the presented graphs.

The above discussion gives a general outline of the existing methods for separating oil from petroleum waxes. As mentioned in the beginning of this chapter many of them are similar to those employed for separating wax from oil and, in order to avoid unnecessary repetitions, further discussion of the subject is superfluous.

Bibliography

Lee, R., and Nicholls, E. S., "World Petroleum Congress," Paris (1937); Bell, H. S.,
 "American Petroleum Refining," D. Van Nostrand Co., Inc., New York; Pyhaelac,
 E., Petroleum Z., 26, No. 4, 115-121 (1930), and Refiner Natural Gasoline Mfr., 9,
 No. 9, 92-8 (1930); Hausman, J., Oele, Fette, Wachse, 1936, No. 4, 91-114, and Refiner

Natural Gasoline Mfr., 15, 68-72 (1936); Allan, H. L., J. Inst. Petroleum Tech., 17, 657-77 (1931). Espach, R. H., U. S. Bur. Mines, Bull., 388, (1935), gives a very complete description of the wax refining and testing methods, while Higgs, P. G., J. Inst. Petroleum Tech., 21, 1-14 (1935), discusses the utilization of parafilm wax and ceresins by the various industries. Farr, W. D., and Samuel, F. B., U. S. Patent 2,062,356 (Dec. 1, 1936), propel partially molten wax by a screw conveyor and discharge into a screen.

2. Page, J. M., Jr., U. S. Patent 2,048,513 (July 21, 1936).

3. Gentil, A. J., British Patent 381,308 (Oct. 6, 1932). Fussteig, R., Petroleum Eng., 8, No. 3, 90-4 (1936).

4. Pyhaelae, E., Refiner Natural Gasoline Mfr., 9, No. 9, 92-4, 98 (1930).

5. Hausmann, J., Przemysl Chem., 18, 401-8 (1934).

6. Hill, J. B., U. S. Patent 2,010,819 (Aug. 13, 1935).

7. Mueller-Cunradi, M., and Ottens, B., U. S. Patent 1,881,861 (Oct. 11, 1932).

8. Goldberg, D., and Abezgauz, I., Azerbaidzhanskoe Neftyanoe Khozyaistvo, 1932, No. 11, 39-45.

9. Sachanen, A. N., "Chemical Composition of Petroleum," Russia. (1931).

- 9. Sachanen, A. N., "Chemical Composition of Petroleum," Russia, (1931).

Chapter VII

Asphaltic Substances

Asphaltic substances present in petroleum oils are generally considered as undesirable constituents because they have an unfavorable effect on the carbon residue or coke number, and color of the oil. They are likewise held responsible for carbonization and instability of oils in service and, for these reasons, their removal from the oil is believed to be desirable

Nature of Asphaltic Substances

The exact nature and characteristics of asphaltic substances present in petroleum is not well known notwithstanding the considerable amount of research work which has been conducted along these lines in the past. Due to their complex nature they cannot be analyzed by the conventional chemical methods and their separation into different classes is accomplished on the basis of their preferential solubilities in various solvents. The choice of solvent or of conditions of extraction tends, however, to shift the demarkation line between the different classes of these compounds, and although the definition of the characteristic types of such substances presents no particular difficulty, it is impossible to draw definite dividing lines between the substances which fall on the borderlines between two adjacent classes. It is equally impossible to make a sharp differentiation between the asphaltic substances and the oil constituents although this can be accomplished in an arbitrary manner by some of the proposed analytical methods.*

The possibility of separating petroleum into different fractions by preferential solubility in solvents can be ascribed apparently to Jacobsen 5 who observed the separation of asphalt on diluting heavy petroleum oils with the light petroleum fractions. It was later found by Holde that the amount of precipitate formed on such dilution depends both on the quantity and the gravity of the light petroleum fractions used as diluents. 6 Richardson 7 made use of these observations in developing a method of analyzing asphaltic substances and separating them into "hard asphalt" and "soft asphalt" by their relative solubilities in various hydrocarbon

^{*}For complete discussion of asphalt and related substances see Abraham; Sachanen; Marcusson, Burchartz, and Wilke; see also Kalichevsky and Fulton, who give a brief review of the foreign literature on this subject.

solvents, while Marcusson ⁸ introduced further improvements in this method which is now rather universally adopted by the industry.*

The highly interesting and enlightening work of Sachanen and his collaborators ⁹ gave a better insight into the physico-chemical phenomena which are involved in the above reactions. They showed that asphaltic substances present in the oil form colloidal solutions and that the problem of separating them from the oil or of keeping them in proper suspension is one of colloidal chemistry. The exact chemical nature of these compounds is not yet accurately known and it is not yet definitely established whether traces of elements other than hydrogen and carbon, such as oxygen, are essential for imparting to them the required chemical structure. By separating them in the order of their solubilities in various solvents, the asphaltic bodies can be divided into the following general groups, their hydrogen to carbon ratio increasing with the increase in their solubilities in the following order:

Carboids—substances insoluble in all organic solvents including carbon disulfide,

Carbenes—substances insoluble in benzol but soluble in carbon disulfide,

Asphaltenes—substances insoluble in petroleum ether but soluble in benzol.

Resins—substances soluble in petroleum ether but retained from the petroleum ether solutions on percolating them through clay.

Resins are gradually converted into asphaltenes through the loss of hydrogen due to oxidation. Conversely, asphaltenes can be converted into resins by hydrogenation. ¹⁰

Besides the above compounds, the oil or asphalt may also contain asphaltous acids or asphaltous acid anhydrides which, similarly to asphaltenes, precipitate on dilution of their benzol solutions with petroleum ether but which can be titrated or saponified with alkali hydroxides.

In general, carboids and carbenes are absent from most of the crude oils although they may form a substantial portion of asphaltic products which are obtained in the course of thermal decomposition. For this reason, further discussion concerns mainly asphaltenes, resins and their solutions in mineral oils.

In considering the system asphaltenes—resins—oil, Sachanen postulates that asphaltenes, unlike paraffin wax, are colloids which are so finely dispersed in the oil that it is often impossible to detect individual particles even with an ultra microscope.† Asphaltenes are further considered

 $[\]ast$ For details of Marcusson's method of analyzing asphalts see Kalichevsky and Fulton.'

 $[\]dagger$ The colloidal nature of asphaltic solutions in oil has been also suggested by Schneider and Just.

to be lyophilic with respect to aromatic hydrocarbons and allied solvents in which they are highly dispersed and stable. The apparent solubility of asphaltenes in kerosene or other solvents of a similar nature is due to occluded resins always present in asphaltenes unless they are subject to extensive purification. These resins act as protective colloids as the asphaltenes freed from resins are incapable of being dispersed even in such high boiling solvents as kerosene.

The colloidal nature of asphaltenes is substantiated by researches of other investigators. Thus, according to Nellensteyn, a filtered solution of natural asphalt in toluene shows Brownian movement with 160x magnification while at 1000-2000x magnification the particles appear differently colored. Zaharia and Lucatu were able to separate asphaltenes from resins and paraffin wax by diffusion through porous membranes. As asphalt is composed of asphaltenes and similar substances dispersed in the oil with resins acting as protective colloids, high grade asphalts can be produced by adjusting proper mixtures of these three components in order to obtain high grade asphalts (Fulton and Kalichevsky, and Standard Oil Development Co. 16).

By accepting this theory of the colloidal nature of asphaltic substances present in the oil it can be readily seen that in diluting heavy mineral oils with light hydrocarbon solvents the resins loose their protective properties towards asphaltenes depending on the decrease in the molecular weight of the solvent and the degree of dilution. This determines the relative quantities of the asphalt which are precipitated from the oil by a given solvent under the experimental conditions employed. It can be also assumed that the lighter the hydrocarbon solvent the greater is the number of substances present in the mineral oil which behave as colloids with respect to this solvent.

The colloidal theory of mineral oils containing asphalt does not preclude the possibility that mineral oils contain also substances which form true solutions in light hydrocarbon solvents but which are not completely miscible with these solvents. The relative quantities of such substances separated from the oil on dilution with light hydrocarbons should also depend on the nature of the solvent, solution temperature, degree of dilution, and other variables controlling the solubility phenomena. If it be assumed that the relative solubility of such substances in light hydrocarbons is more or less related to their molecular weight, it is natural to expect that the components progressively thrown out from the solution will be generally similar to fractions obtained by distillation.

Asphaltic Substances in Solvent Refining

The above discussion presented the accepted methods for analyzing and classifying asphaltic substances on the basis of their solubility characteristics. The problem has a somewhat different aspect, however, when the classification is made from the viewpoint of solvent refining assuming that the asphalt content of an oil is directly related to its carbon residue or coke number characteristics.

In removing the asphaltic substances from a Mid-Continent residuum of 144 Saybolt Universal seconds at 210° F. and a carbon residue of 3.5 with refined fusel oil, which is a deasphalting agent as discussed in the later chapters, the carbon residue could not be reduced below 2.2 irrespective of the conditions of extraction or the quantity of solvent used. In removing the asphaltic substances from the same oil by careful laboratory distillation the carbon residue of the resulting distillate has been found to be 2.0 or practically the same as in fusel oil extractions. The same limit was obtained in precipitating the asphaltic substances with propane. This indicates that the various deasphalting methods are capable of decreasing the carbon residue of an oil to approximately the same level irrespective of the method chosen for accomplishing this purpose. these experiments the losses in deasphalting operations were, however, never below 10% or several times higher than the combined asphaltene and resin content of the oil as determined by the conventional analytical methods. These experiments, therefore, indicate that carbon residue is not necessarily directly related to the asphaltene and resin content of the oil.

The above experimental data likewise show that a distillate oil may still possess a high carbon residue although all precautions are taken in order to eliminate any possible entrainment in the distillation procedure. This is explained by the inherent differences in the two methods of distilling the oil. In determining the carbon residue the oil is distilled at atmospheric pressure and in presence of air which results in partial cracking of the heavy oil fractions and in their oxidation accompanied by the deposition of carbonaceous substances. In vacuum distillation, cracking is reduced to a minimum due to the low distillation temperatures, while the presence of air is also excluded. For these reasons, if asphalt is defined in terms of carbon residue, two types of asphaltic substances should be assumed to be present in the oil, which, following the nomenclature adopted for the gum content of gasoline, may be defined as "preformed" asphalt and "potential" asphalt. These two types of asphalt are in no relation, however, to the asphaltic substances as determined by Marcusson's analysis.

The picture is further complicated, however, if the asphaltic bodies are classified according to their ease of removal with the refining solvents. As mentioned in Chapter II, refining solvents are not efficient in reducing the carbon residue of the oil to low values. By applying these solvents to residual oils it is found that a certain minimum carbon residue is obtained and that further reduction of carbon residue beyond this minimum becomes impractical. The types of asphaltic substances removed by the deasphalting and solvent refining agents are different, however, as the carbon residue of a deasphalted oil is reduced still further by the refining solvents, while the carbon residue of a solvent refined oil can likewise be reduced by a subsequent deasphalting operation. Prob-

ably the existence of such two types of asphaltic substances might be explained on the basis of colloidal phenomena. It might be assumed that the asphaltic substances forming colloidal solutions are dispersed with relatively equal ease in the oil and in the refining solvents, while the asphaltic substances forming true solutions are removed from the oil by the preferential solubility in such solvents. The deasphalting solvents, on the other hand, are capable of precipitating such colloidally dispersed particles while they have little if any preferential solubility effect towards constituents which are present in the oil in true solution. These two types of asphaltic substances have likewise no definite relation to the asphaltic substances as determined by Marcusson's analysis or to the so-called "preformed" and "potential" asphalts.

The rather indefinite borderline between the substances present in the colloidal state or in true solution makes the differentiation between the two types of asphaltic substances mentioned above somewhat vague. It shows, however, that the deasphalting agents are primarily capable of precipitating from the oil substances of high molecular weight which, from the refining viewpoint, may be sometimes identified as the heavy oil fractions. Such heavy oil fractions are not necessarily harmful when present in the finished products and, for this reason, the deasphalting operations should not be carried out to unnecessary extremes. If this is done, however, the deasphalting agents will remove not only the undesirable asphaltic bodies but also the desirable high viscosity and high boiling point oil constituents of high molecular weight but otherwise of satisfactory service characteristics.

The differentiation between the asphaltic substances which are easily removed by the deasphalting and by the refining solvents is not sharp, however. A very drastic deasphalting operation will remove some of the asphaltic substances which are also removed by solvents, while a drastic solvent refining operation will remove some of the asphaltic substances which are easily precipitated by the deasphalting agents. For these reasons, the deasphalting operation should be adjusted depending on the severity of the subsequent solvent refining step in order to obtain the maximum efficiency in the refining operation. In deasphalting an oil to various asphalt contents as determined by the carbon residues, it is noted, however, that a certain minimum exists below which the action of the refining solvent becomes rather ineffective in lowering the carbon residue of the oil. Thus by deasphalting a Mid-Continent residuum of 144 Saybolt Universal viscosity at 210° F. and a 3.5 carbon residue to a carbon residue of 3.1 the subsequent solvent extraction reduced its carbon residue to 1.5. However, when the same residuum was deasphalted to a carbon residue of 2.9 and treated with the same quantity of solvent under identical treating conditions the carbon residue was reduced to 0.7. The difference in the carbon residues of the deasphalted oils of 0.2 thus resulted in the difference of 0.8 in carbon residues of the

two oils after solvent refining. This can be, apparently, explained only by the assumption that the heavy asphaltic particles present in the oil are capable of associating with the asphaltic substances of lower molecular weight forming new complexes which are relatively inert to the action of refining solvents being of distinctly colloidal nature.

As already mentioned, the removal of asphaltic substances from petroleum oils improves their carbon residue and color characteristics. This does not assume, however, that all of the colored substances are of asphaltic nature and that for this reason the oil can be decolorized merely by removing the asphalt. It only implies that most of the asphaltic substances form colored solutions with the oil. For this reason, the improvement in the color of the oil in deasphalting operations is an indication but not necessarily a measure of the amount of asphaltic substances removed.

Besides carbon residue and color characteristics, removal of asphaltic substances is reflected in the change of some of the other properties of the oil. Viscosity is lowered considerably due to the removal of the high molecular weight constituents. The viscosity index of the oil may remain unchanged but is frequently lowered.*

The pour test may also be affected as shown in Chapter III. The specific gravity of the oil is usually lowered while the viscosity-gravity constant shows in general only minor variations. The flash and fire points occasionally show a decrease.

* The reasons for lowering the viscosity index in the deasphalting operations are explained in connection with the discussion of substances used for improving the viscosity index of oils.

Bibliography

- 1. Abraham, H., "Asphalts and Allied Substances," D. Van Nostrand Co., Inc., New York,

- Abraham, H., "Asphalts and Allied Substances," D. Van Nostrand Co., Inc., New York, 1929.
 Sachanen, A. N., "Chemical Composition of Petroleum," (in Russian), 1931.
 Marcusson, J., Burchartz, H., and Wilke, P., "Die natürliche und künstliche Asphalte," Wilhelm Engelmann, Leipzig, Germany, 1931.
 Kalichevsky, V. A., and Fulton, S. C., Natl. Petroleum News, 23, No. 51, 33-6 (1931).
 Jacobsen, Chem. Tech. Reporter, 2, 107 (1869).
 Holde, Mitteil. aus der Kgl. Materialprifungsant, 2, 261-2 (1893).
 Richardson, "The Modern Asphalt Pavement," New York (1905).
 Marcusson, J., Chem. Zig., 37, 822 (1914); Z. angew. Chim., 29, 346 (1916), 31, 113 (1918); Petroleum Z., 12, 1149 (1917); "Asphalt" (1931).
 Sachanen, A. N., Petroleum Z., 21, 1441 (1925); Sachanen, A. N., and Vassilieff, N., Petroleum Z., 23, 1618 (1927).
 Fulton, S. C., and Kalichevsky, V. A., U. S. Patent 2,006,199 (June 25, 1935).
 Schneider and Just, Z. wiss. Mikroskop, 1905, 501.
 Nellensteyn, F. J., J. Inst. Petroleum Tech., 11, 346-8 (1925).
 Zaharia, A., and Lucatu, E., Bull. Soc. Romania, 12, 90-4 (1930).
 Fulton, S. C., and Kalichevsky, V. A., U. S. Patent 1,926,523 (Sept. 12, 1933).
 Standard Oil Development Co., French Patent 800,144 (June 27, 1936).

Chapter VIII

Conventional Deasphalting Methods

A number of commercial methods for removing the asphaltic substances were known by the petroleum industry before the appearance of the solvent deasphalting methods which are now gradually being adopted for processing the residual oils. Of these older methods distillation, refining with clay and sulfuric acid, and treatment of oils with various precipitating agents are the most important ones in connection with the solvent refining operations and are, for this reason, briefly described in this chapter.*

Deasphalting by Distillation

From the very beginning of petroleum refining it was known that asphaltic substances can be separated from petroleum oils by distillation. For this reason, distillation should be considered as the first deasphalting process which was applied in practice. With the advent of solvent refining it has been also found that solvents are most effectively applied to distillate and not to residual oils and, although the exact reasons for such behavior of solvents may not have been clearly understood, the first solvent refining processes were confined only to the distillate stocks.

In deasphalting oils by distillation, difficulties are encountered, however, in separating all of the oil from the asphalt as the heavy petroleum fractions have a low volatility and, due to thermal decomposition, cannot always be obtained as distillates. These distillation problems are of relatively minor importance with the crudes of the Coastal type which have a comparatively low boiling point for a given viscosity, but they become increasingly difficult with the oils of Mid-Continent type while Pennsylvania oils cannot yet be satisfactorily distilled in commercial equipment without substantial cracking. Considerable progress in the distillation processes has been achieved, however, in the course of the last few years which opened the possibility of applying the distillation methods for deasphalting a number of crude oils of comparatively low volatility. The work along these lines is being continued by a number of industrial concerns as distillation is a relatively inexpensive operation and can compete successfully with the different physico-chemical deasphalting methods which were recently developed for refining such types of oils.

^{*}Chemical methods which may be employed for deasphalting, i.e., decreasing the carbon residue, of petroleum oils are described in detail by Kalichevsky and Stagner.¹ The distillation methods are discussed by Bell.²

In separating heavy petroleum fractions from asphalt by distillation, the operation should be carried out at the lowest possible temperatures in order to avoid cracking. This can be accomplished by high vacuum distillations in the presence of large quantities of steam or similar carriers. If high distillation temperatures still cannot be avoided the time during which the oil is exposed to such temperatures is reduced to a minimum. A number of distillation processes embodying these principles have been developed in the course of the last few years such as the Lummus or Coubrough process, McKee distillation process, Alco Two Stage Distillation Process, Foster-Wheeler process, Mercury Vapor process, etc.*

The introduction of high speed motors by the automobile manufacturers resulted, however, in an increased consumption of low viscosity oils which were previously of little commercial value. As a result some of the refineries are now faced with the overproduction of high viscosity oils and the possibility of converting them to low viscosity oils is, therefore, frequently attractive. For this reason, a certain amount of cracking in the course of distillation may be even desirable due to an increase in the yield of low viscosity oils from a given crude. This explains the present attempts to develop "viscosity-breaking" units for thermal treatment or distillation of petroleum oils containing the lubricating oil fractions. Application of similar methods for reducing viscosity of fuel oils has been well known for a number of years.

In these distillations two new principles which were recently patented by Bahlke and Stockdale of the Standard Oil Co. of Indiana,⁴ and by Coubrough of the Lummus Co.,⁵ are sometimes introduced in the design and operation of the equipment, increasing the content of the non-volatile asphaltic residues in order to increase the quantity of heat which is stored in the feed to the still before the flashing operation, and employing carriers other than steam. The first is accomplished by recirculating some of the asphalt through the distillation system, while the second principle is applied by adding to the residuum to be flashed from 50% to 150% of kerosene before this residuum is charged to the system. Steam, however, is also usually introduced into the fractionating tower. The distillation temperature is often as high as 750° F. depending on the properties of the charge but extensive cracking is avoided by minimizing the time during which the oil is kept at this temperature as already mentioned above.

The distillation processes of the above type are now successfully applied for deasphalting petroleum oils from Mid-Continent crudes but their value for deasphalting oils from Pennsylvania crudes has yet to be proved.

Deasphalting with Clay

Adsorbent clays may be employed not only for improving the color of the solvent refined oils but also for deasphalting purposes. Clays can

^{*} These processes are described in the "Composite Catalog of Oil Refinery and Natural Gasoline Plant Equipment." ³

PLATE IV.—Coubrough Distillation Unit.

be applied either by mixing the finely ground clay with the oil, heating to elevated temperatures, and filtering off the clay (contact method), or by percolating the oil through a relatively long column of comparatively coarse clay at temperatures usually not exceeding 212° F. (percolation method).*

Either of these two processes is satisfactory for refining solvent treated oils to color specifications provided these oils were deasphalted to a greater or less extent by a preliminary deasphalting operation. However, due to the high cost of the clays used in contact operations their application for reducing the carbon residue, i.e., the asphalt content, of an oil is usually impractical. For this reason, the following discussion is limited to percolation operations,†

The effect of percolation on reduction of carbon residue of lubricating oils can be visualized from the following experimental data of Kauffman, which were obtained by percolating a heavy lubricating oil in naphtha solution. The tests refer to the different oil samples after naphtha was removed by distillation.

Table 16-Effect of Percolation on Reduction of Carbon Residue

100	2.25
87 95 125 135 140 140	0.027 0.115 0.546 0.932 1.49 1.61
	95 125 135 140

This shows that although the clay is quite effective in removing the asphalt when the oil is percolated through very large quantities of clay, it cannot be used economically for this purpose unless the conditions are exceptional.‡

In ordinary refinery practice the solvent refined oils are usually finished by contacting or percolating through clay in order to insure a uniform product of desired specifications. When percolation is resorted to, a small additional reduction in the carbon residue of the already

^{*} For a more complete discussion see Kalichevsky and Stagner.1 On the use of contact clays see also Funsten.6

[†]Contacting solvent refined oils with clays at elevated temperatures is specified by Stratford and Moor, and Standard Oil Development Co.* Distillation of such oils in presence of clay is recommended by Starr and Edwards, and by Standard Oil Development Co. Standard Oil Development Co.

[‡] The Atlantic Refining Co., for instance, does not employ a deasphalting operation in connection with their nitrobenzene process, but finishes the oils directly with clay.

deasphalted and solvent refined oil might be sometimes expected. Such reduction, however, is greater for oils which have a higher carbon residue when charged to the filters than for oils which are already relatively free from asphalt. Thus in percolating a deasphalted and solvent treated Mid-Continent residuum of 75 Saybolt Universal Seconds at 210° F. and of a 0.2 carbon residue through clay using three to one oil to clay ratio by weight the reduction in the carbon residue of the oil was within the limits of the experimental error. However, when the same oil was deasphalted and solvent refined to a carbon residue of 0.7 the carbon residue of the percolated product was 0.5. This shows that although clay might be used for strictly deasphalting purposes only under exceptional economic conditions, its deasphalting properties may be sometimes employed to an advantage in meeting final specifications for the finished products.

Deasphalting with Sulfuric Acid

The ability of sulfuric acid to remove asphaltic substances from petroleum oils and to lower their carbon residue is well known,* which suggests its application as a deasphalting agent in treating solvent refined residual stocks. The effect of sulfuric acid refining on such stocks is shown by the following experimental data, obtained on treating a chlorex extracted Mid-Continent residuum with various quantities of 98% sulfuric acid, followed by neutralization with 3% of adsorbent clay.

Table 17-Effect of Sulfuric Acid on Extracted Residuum

Sulfuric acid (lbs./bbl.)	0	10	20	50
Gravity, ° A.P.I.	24.5	25.7	26.4	
Saybolt Universal Viscosity at 210° F.	143	128		.27.4
Viscosity index	143		118	107
Color Lords - 1 (1" 11)	91	92	94	95
Color, Lovibond (4" cell)	> 750	>750	325	104
Carbon residue, % wt.	2.8	1.5	0.0	107

Sulfuric acid may be sometimes applied to advantage to oils which were both deasphalted and solvent refined, as indicated by the following data obtained on refining a heavy distillate stock from Mid-Continent crude after extracting it with furfural.¹²

TABLE 18-Effect of Sulfuric Acid on Extracted Distillate

Gravity, ° A.P.I. Saybolt Universal Viscosity at 210° F. Viscosity index Carbon residue	65	After Furfur Extraction 26.1 70 75	After Furfural Extraction and Refuing with 5 lbs. 98% H ₂ SO ₄ per bbl. 26.4 70 87
Carbon residue	0.73	0.37	0.16

^{*} Details of sulfuric acid refining of lubricating oils are described by Kalichevsky and Stagner.¹

The effect of sulfuric acid is less pronounced with stocks, which were very thoroughly deasphalted and solvent refined before the acid is applied. This is shown by the following data obtained on refining a heavily Duo-Sol treated Mid-Continent residuum with various quantities of 98% sulfuric acid, followed by clay neutralization.

TABLE 19-Effect of Sulfuric Acid on Duo-Sol Treated Residuum

Sulfuric acid (lbs./bbl.)	0	10	50
Gravity, ° A.P.I.	28.8	29.0	29,2
Saybolt Universal Viscosity at 210° F.	6 4 .6	64.4	62.8
Viscosity index	99	100	100
Color, Lovibond $(\frac{1}{4}" \text{ cell})$	58	30	25
Carbon residue, % wt.	0.22	0.18	0.16

The data also show that besides improving the carbon residue of an oil, sulfuric acid refining has a beneficial effect on its color and viscosity index characteristics, although the actual necessity of applying the acid to solvent refined oils from the viewpoint of the refiner can be determined only after studying the individual characteristics of the stocks processed at the plant.*

Deasphalting with Metallic Chlorides

Asphaltic substances can be also removed from petroleum oils by a variety of precipitating agents, such as metallic chlorides. Of these agents aluminum chloride is the most active one although ferrous and ferric chlorides, mixtures of aluminum, calcium or mercuric chloride. 14 zinc chloride, ¹⁵ finely divided metals in presence of chlorine, ¹⁶ etc., have similar effects. These substances are seldom applied in commercial refining due to the necessity of installing special equipment, their relative expensiveness, and the difficulties encountered in disposing of sludges resulting from such operations. In exceptional instances, however, the solvent refined oils may be refined to an advantage with aluminum chloride which is being done by at least one of the large petroleum companies in preparing special grades of lubricating oil stocks.

* Manley13 specifies treating furfural refined oil with sulfuric acid and clay.

Bibliography

- Kalichevsky, V. A., and Stagner, B. A., "Chemical Refining of Petroleum," The Chemical Catalog Co., Inc. (Reinhold Publishing Corp.), New York, 1933.
 Bell, H. S., "American Petroleum Refining," D. Van Nostrand Co., Inc., New York, 1930.
 "Composite Catalog of Oil Refinery and Natural Gasoline Plant Equipment," published by the Guli Publishing Co., Houston, Texas.
 Bahlke, W. H., and Stockdale, T. E., U. S. Patent 1,997,675 (Apr. 16, 1935).
 Coubrough, G., U. S. Patent 1,11,993 (May 30, 1933); U. S. Patent 1,963,888 (June 19, 1934); U. S. Patent 2,035,945 (Mar. 31, 1936). Lummus Co., French Patent 745,378 (May 10, 1933); French Patent 44,179 (addition to French Patent 745,378) (Nov. 20, 1934); Dutch Patent 66,655 (Sept. 12, 1933); British Patent 412,069 (June 21, 1934). See also Kraft, W. W., World Petroleum, 4, No. 6 184-5 (1933); Anon., Refiner Natural Gasoline Mfr., 12, 246-8 (1933); Bloomer, W. J., World Petroleum, 7, No. 10, 517-9 (1936).
 Funsten, S. R., 7th Mid-Year Meeting, American Petroleum Institute, June, 1937.

MODERN METHODS OF REFINING LUBRICATING OILS

Stratford, R. K., and Moor, H. H., Canadian Patent 356,176 (Fcb. 25, 1936).
 Standard Oil Development Co., French Patent 773,687 (Nov. 23, 1934).
 Starr, J. V., and Edwards, D. F., U. S. Patent 2,028,361 (Jan. 21, 1936).
 Standard Oil Development Co., French Patent 737,836 (May 30, 1932).
 Kaufiman, H. L., Refiner Natural Gasoline Mfr., 7, No. 4, 76 (1928).
 Manley, R. E., McCarty, B. Y., and Gross, H. H., Refiner Natural Gasoline Mfr., 12, 420-31 (1933).
 Manley, R. E., U. S. Patent 2,038,798 (Apr. 28, 1936).
 Minley, R. E., U. S. Patent 2,038,798 (Apr. 28, 1936).
 Pictet, A., and Lerzcynska, I., Bull. Soc. Chim., 19, 326-34 (1916).
 Randaccio, C., French Patent 670,366 (Feb. 27, 1929).
 McAfee, A. M., Canadian Patent 163,092 (June 8, 1915).

92

Chapter IX

Deasphalting with Solvents

The modern methods for removing asphalt from petroleum oils are based on the ability of certain solvents to precipitate the asphaltic substances when such solvents are mixed with the asphalt bearing stocks. The present commercial processes employ for this purpose propane and related hydrocarbon substances, although aliphatic alcohols seem also to present distinct commercial possibilities. These two types of solvents are, therefore, discussed in this chapter. Besides the above solvents a number of other solvents are known which are capable of precipitating at least some of the asphalt. These solvents, however, which are usually of oxygenated type, such as organic esters or ethers, are considerably less effective than liquefied hydrocarbons or alcohols and are, for this reason, of minor importance. Their detailed discussion is, therefore, omitted in this book.

Deasphalting with Liquefied Hydrocarbons

The ability of light petroleum distillates to precipitate asphalt from residual stocks has been discussed in Chapter VII, but such distillates do not give the sufficiently sharp separation between the oil and asphalt which is desired in petroleum refining. However, studies along these lines, extended to cover the lighter members of the hydrocarbon series, such as propane, which can be liquefied at ordinary temperatures by applying pressure showed great promise. The use of these liquefied hydrocarbons for precipitating asphalt from mineral oils had been patented by K. Kling of the Polish Institute for Chemical Research "Metan" as early as 1920.1 He found that methane, ethane, propane and butane might be employed advantageously for this purpose. This is well illustrated by the experimental data of Bray, Swift and Carr,² which are presented in Figure 7. The data show that by employing identical conditions of extraction the separation of asphaltic and high molecular weight substances from petroleum oils proceeds to a greater extent as the molecular weight of the solvent becomes lower.

As already pointed out in Chapter VII, solvents which are used for precipitating asphalt are also capable of precipitating high molecular weight hydrocarbons which may not necessarily be of undesirable asphaltic nature. The use of lighter solvents tends to increase the separation of such high molecular weight substances from the oil with

FIGURE 7.—Effect of Molecular Weight of Saturated Hydrocarbon Solvent on Volume Per Cent Asphalt Precipitated from Topped Poso Creek Residuum (10 Volumes Solvent at 80° F.).

the resulting decrease in the yield and viscosity of the recovered product. Experimental work showed, however, that liquefied propane is capable of giving in this respect a better separation between the oily and asphaltic constituents of an oil than other similar substances, as the use of hydrocarbons lighter than propane results in a considerable precipitation of the heavy oil fractions, while the use of heavier hydrocarbons results in an incomplete precipitation of the asphalt. For this reason propane has been chosen as the proper solvent for commercial use and methods of applying it to mineral oils were, therefore, patented by a number of large petroleum companies including the Standard Oil Co. of Indiana, Standard Oil Co. of New Jersey, and the Union Oil Co. of California.³

It is also possible to use proper mixtures of liquefied hydrocarbons other than propane and to adjust them so as to obtain the required deasphalting properties. It is likewise possible to use propane in mixtures with other hydrocarbons such as ethane or butane, etc., as illustrated by the experimental data of Bray, Swift and Carr,² presented in Figure 8. These data show that in extracting a residual oil with various propane-ethane and propane-butane mixtures under identical experimental conditions the viscosity of the recovered oil, which is parallel to other properties such as gravity or carbon residue, as well as to the yield, is a direct function of the composition of the solvent mixture. The use of such mixtures, however, in preference to propane is usually less satisfactory on account of their higher vapor pressures in comparison with propane when adjusted to equal deasphalting characteristics.

Figure 8.—Effect of Proportion of Butanes and Ethane in Propane on Viscosity of Oil Extracted from Poso Creek Residuum at 80° F.

Mixtures of the above type including those of propane with methane and hydrogen were studied also by Godlewicz and Pilat,⁴ and many of them are protected by patents.

I. G. Farbenindustrie A.-G.⁵ specifies separation of asphaltic bodies from oils by contacting them with liquefied ethane, propane, butane, or ethylene in long tubes under pressure; a British Patent ⁶ employs propane which, according to the patent, can be replaced with methane, ethane, butane, pentane, hexane, ethylene,

propylene, iso-butane, iso-pentane, pentylene, hexylene, cyclohexane, or gases and liquids, which are obtained by cracking, destructive hydrogenation or in debutanizing gasoline. Treatment may be done in presence of selective solvents such as phenol, cresol, xylene, cresylic acid, nitro-benzol, aniline, crotonaldehyde, levulinic acid, pyridine, benzyl alcohol, nitro-toluene, furfural, or ethylene-glycol monoethyl ether. Bray and Swift, and Standard Oil Development Co., specify the mixture of ethane and propane. Bray claims that by utilizing a gaseous hydrocarbon solvent the major portion of which consists of hydrocarbons of less than three carbon atoms per molecule, asphalt is separated which has a lower carbene content and a higher solubility in light naphtha than an asphalt of the same melting point produced by distillation. N. V. Bataafsche Petroleum Maatschappij divides mineral oils into fractions of different molecular weight by treatment in stages with methane, ethane, propane, butane, pentane, ethylene, acetylene, chloroethane, di-chlor-di-fluor methane, carbon dioxide, ammonia, methyl ether, methyl-ethyl ether or NH (CH₀)₂. Bray refines the oil with liquid ethane after a preliminary treatment with liquid propane. Whitley and Beiswenger deasphalt mineral oils with from 3 to 15 volumes of a liquefied hydrocarbon mixture containing hydrocarbons with 1 to 5 carbon atoms; etc.

Their work showed the possibility of employing such combinations for separating petroleum oils into fractions of different physical and chemical characteristics besides the precipitation of asphaltic substances Thus after separating asphalt with a properly adjusted mixture of propane and butane, addition of methane caused separation of the remaining oil into two layers. By increasing the pressure of methane from 30 atm. to 130 atm. only a few percent of a very light yellow colored oil remained in the methane saturated solution. The two layers differed in viscosity, viscosity index and viscosity-gravity constant although their specific gravity was similar. While with methane the first signs of turbidity with a deasphalted Venezuela residual oil occurred at a pressure of 18 atm. by replacing methane with carbon dioxide and by employing the same propane-butane mixture the first signs of turbidity were observed at 15 atm. pressure, with nitrogen at 28 atm. and with hydrogen at above 86 atm. These experiments seem further to bring out the dual action of light hydrocarbons on mineral oils whereby they are capable of effecting separations into fractions both by precipitating the colloidally suspended substances and by actual solubility effects.

As already mentioned, certain quantities of asphalt can also be separated from the oil with petroleum ether or somewhat heavier petroleum fractions, although the results are less satisfactory than with propane or similar substances. Attempts are, therefore, recorded to separate asphalt from crude mineral oils by counter-current circulation of light gasoline in a continuous column, ¹³ or by employing solutions of propane in benzol, ¹⁴ which are claimed to be particularly suitable for refining oxidized asphalt by separating it into an oil fraction and a bituminous fraction substantially free from oil.

Due to the commercial importance of the propane process most of the available information concerns application of this particular substance to the refining of mineral oils. Recent developments along these lines are summarized by Wilson, Keith and Haylett, 15 who point out the following characteristic properties of propane when applied as a solvent for mineral oils within certain temperature ranges:

- (1) The higher the temperature, the less is the solubility of oil in propane,
- (2) The more propane is added to an asphalt bearing oil, the less asphalt is dissolved,
 - (3) Pressure has a large effect on solubility,
- (4) Compressed propane gas will, at certain temperatures, dissolve more oil than liquid propane at slightly lower temperatures and pressures.

The above can be explained by assuming that two independent phenomena take place when oil is mixed with propane: colloidal precipitation of asphalt particles and true solubility phenomena with respect to the heavy petroleum constituents other than asphalt. The observation that gaseous propane dissolves under certain conditions more oil than liquid propane is in accordance with the principle of retrograde condensation. Within a certain temperature region increase in pressure has a decided effect on the solubility relationships for complex mixtures of liquids and gases. For a constant temperature and pressure below a certain minimum the mixture is in a homogenous vapor state. Further increase in pressure results in the separation of a liquid phase which is richer in the high boiling constituents than the vapor phase co-existing with it. As the pressure is increased the volume of the liquid or more dense phase increases at first until it reaches a maximum then starts to decrease, i.e., the liquid phase dissolves in the compressed vapor, until it is completely dissolved and the mixture again becomes completely homogenous. This behavior is, in all probability, characteristic of propane-oil mixtures in the temperature region immediately above the critical temperature of pure propane. It has been also previously observed in the study of cracking phenomena by E. Peck of the Standard Oil Development Co.

An interesting diagrammatical representation of the behavior of propane and mineral oil mixtures at different experimental conditions on triangular diagrams has been made by Wilson, Keith, and Haylett, ¹⁶ and is shown in Figure 9. These "idealized" diagrams are used, however, only in a qualitative way as, with the exception of propane, the two other so-called fixed components, oil and asphalt, cannot be considered as pure substances. For these reasons, the definition of oil and asphalt varies with the experimental conditions, asphalt being considered those components which are rejected from the propane solution, and oil, those constituents which are soluble in propane under the given temperature and pressure conditions. Therefore, the greater the quantity of the asphalt rejected, the lower is the viscosity of the oil and its carbon residue, and the lower is the "melting point" of the precipitated asphalt.

FIGURE 9.—Idealized Diagram for the System Propane-Oil-Asphalt.

Asphalt has strictly no melting point and the amount of heat necessary for its liquefaction is dependent upon the consumption of heat caused by the specific heat of asphalt.^{17, 18} For this reason, whenever the reference is made to the "melting point" of asphalt it simply implies the readings of one of the several arbitrary tests which are accepted for measuring this "property" of asphalt, *i.e.*, the temperature at which the fluidity of asphalt falls beyond a certain minimum.

As already mentioned in the previous chapters, all of the hydrocarbon solvents which were discussed above are also dewaxing solvents. Thus, they are capable of precipitating both asphalt and wax and a sharp separation between these two substances is therefore difficult. Unless the asphalt is first separated at higher temperatures, all of it will be precipitated with the wax.

I. G. Farbenindustrie A.-G., 10, 20 Bray, 21, 22, 23 and other patents, cover combined dewaxing and deasphalting operations. Also Products Inc. 24 simultaneously separate wax and asphalt by treating with propane by first heating the mixture and precipitating the asphalt and then, without removing the precipitate, by passing the mixture into a cooling zone and depositing the wax around the asphalt particles; Aldridge and Hopper 25 precipitate "hard" and "soft" asphalts with liquefied hydro carbons in two stages.

Such contaminations can be reduced, however, to a reasonable minimum, provided the conditions employed for separating these substances are strictly controlled. Similar conditions are encountered with other deasphalting solvents, which are also capable of acting as dewaxing agents.

In commercial installations, deasphalting with propane is accomplished by mixing residual oil with propane at a predetermined temperature and under pressure, settling the precipitated asphalt, and removing it from the oil.

Attempts are being made to increase the settling rate and improve the separation of the asphalt by passing the mixture through an electric field of high tension,²⁶ etc., but none of such accelerated methods are apparently in commercial use.

The ratios of propane to oil are frequently as high as 9 to 1 in order to insure satisfactory precipitation while the temperatures employed are about 120-130° F. but may be higher or lower depending on the properties of the stock to be deasphalted. Large dilutions are required also for reducing the losses as the separation of precipitate from the liquid layer is usually not very definite. For this same reason propane is applied counter-currently, *i.c.*, the precipitate from the previous settling operation is washed with fresh propane which is then applied to a fresh oil charge. The precipitated asphalt is usually sufficiently fluid to permit its removal by pumping, while the counter-current washing of the precipitate reduces the quantity of oil rejected with asphalt to a minimum. After removing the asphalt the oil may be chilled for separating the wax as described in the chapter on dewaxing.

In general, propane is used as a dewaxing agent at temperatures between -44° F. and $+70^{\circ}$ F., and as a precipitant for asphalt at above

70° F. As already mentioned, above its critical temperature and at 1000 lbs. per sq. in. pressure propane is more dense than in liquid state at 212° F. and its saturation pressure and has a higher solvent power for oil.*

Deasphalting with Aliphatic Alcohols

After light hydrocarbons, aliphatic alcohols appear to be the most promising ones among the deasphalting solvents.²⁸ Like propane they also precipitate some of the heavy hydrocarbon fractions present in the oil and can be used as dewaxing solvents, as discussed in Chapter V. Alcohols differ from propane, however, in requiring lower temperatures for the best display of their deasphalting characteristics although their behavior close to or above the critical temperatures has not been investigated. Due to the low deasphalting temperatures it is difficult to make a sharp separation between wax and asphalt as the higher melting point waxes are usually removed with the main bulk of asphalt while the major portion of the wax contains some of the soft asphalt. In this respect propane is superior to alcohols which are particularly adaptable to products which contain little wax and large quantities of harder types of asphalt.

Considering the normal aliphatic alcohols, it can be observed that under identical treating conditions the yield of oil and its viscosity show a gradual increase when the molecular weight of the alcohol used in extractions is gradually increased. This is illustrated by the following experimental data obtained in extracting a Mid-Continent residuum of 100 Saybolt Universal seconds at 210° F., and a 3.1 carbon residue, with five volumes of alcohols at 35° F.

TABLE	20—Extraction	with	Aliphatic	Alcohols

	Yield Volume	Carbon Residue	Saybolt Universal Viscosity at 210° F.
Ethy1*	45	2.1	54.1
Butyl	71	1.9	85
Amyl	77	1.7	87
Hexyl	89	2.6	97
Octyl	100	3.1	100

^{*} This alcohol was applied at 275° F., as, at 35° F., it is practically immiscible with oil.

The data show that for a given oil yield the quantity of the asphalt precipitated from the residuum, as indicated by the decrease in the carbon residue of the extracted oil, reaches its maximum with butyl and amyl alcohols. The higher alcohols also possess, however, some deasphalting properties, but the low temperatures required for displaying them are such that the viscosity of the alcohol-oil mixtures is usually too high to

^{*}For detailed information concerning commercial deasphalting processes, see Bahlke, Thiele, Adams, and Ginsberg.*7

permit an effective separation of the precipitated fractions, unless filteraids and pressure filtration are resorted to.

Another modifying factor is the isomeric structure of the alcohols. Thus, under similar treating conditions, refining of a residual oil from German crude with 5 volumes of alcohols at 20° F., gave the results listed in the following table.

TABLE 21—Effect of Isomeric Structure of Extracting Alcohols

Alcohol	Yield % Volume	Carbon Residue	Saybolt Universal Seconds 210° F.	Pour Point ° F.
Oil before extraction	100	6.6	232	>100
CH ₃				
CH ₃ -CH-CH ₂ -CH ₂ OH	73	2.9	101	15
CH ₃ CH ₃ —CH ₂ —CH—CH ₂ OH				
CH ₃ -CH ₂ -CH-CH ₂ OH	67	2.7	97	10
CH _"				
CH _a -CH ₂ -COH CH _a	89	4.3	136	30
ĊH ₃				
CH ₃ -CH ₂ -CH ₂ -CHOH-CH ₃	77	2.9	104	20
CH ₃ -CH ₂ -CHOH-CH ₂ -CH ₃	82	3.1	109	20

It is, evidently, also possible to modify the action of alcohols by employing their various mixtures, which act in a manner similar to the pure alcohols.

The effect in single-stage extractions of the extraction temperature and the alcohol to oil ratio employed on the yield and carbon residue of the resulting product is shown in Figure 10. The experimental data refer to fusel oil extractions of a Mid-Continent residuum of 144 Saybolt Universal seconds at 210° F, having a 90° F, pour test and a carbon residue of 3.5.

Addition to alcohols of various substances, such as acetates, ketones, hydrocarbons, etc. likewise modifies their deasphalting characteristics. Frequently, such dilutions might be helpful in adjusting the alcohol-oil mixtures for exhibiting their best deasphalting and dewaxing characteristics by improving the solvent power of alcohols at low temperatures required for dewaxing. An oil can, for instance, be deasphalted with alcohols at somewhat higher temperatures and then diluted with additional quantities of such solvents and dewaxed at those lower temperatures at which the alcohols alone tend to precipitate some of the oil.

The presence of water has a marked effect on the extraction efficiency of alcohols. This is shown by the results in Table 22, obtained in extracting a Mid-Continent residuum of 100 Saybolt Universal seconds, 3.5 carbon

residue and 90° F. pour test, with anhydrous amyl alcohol, and with the same alcohol containing 5% water; 5 volumes of alcohol at 20° F. were employed.

FIGURE 10.—Effect of Treating Conditions on the Yield and Carbon Residue of a Mid-Continent Residuum (Batch Extractions with Refined Fusel Oil).

The yields referred to in the above tables and in Figure 10 were obtained by single batch extractions. They can usually be increased by employing multi-stage countercurrent and recycling operations, but only under exceptionally favorable conditions can they be made equal to those

TABLE 22-Effect of Presence of Water on Extraction Efficiency

		racted Oil
	Anhydrous	Alcohol Containing
	Amyl Alcohol	5% Water
Yield, % volume	77	52
Pour, °F.	20	20
Carbon residue	1.4	0.9
Saybolt Universal Seconds 210° F.	70	62

obtained with propane for an equal reduction in the carbon residue content of the oil. In general, alcohols are applied with best results on oils containing large proportions of hard asphalts which are removed with relative ease, but they become progressively less effective deasphalting agents after the carbon residue of an oil is reduced below a certain minimum. Since no expensive high pressure installations are needed and the fire hazard involved in handling alcohols as compared with propane is relatively small, the alcohols may be of value as deasphalting agents in refining some specific refinery products. For this reason, it might be expected that they will gradually become of some commercial importance in refining residual stocks from certain types of crudes.

There are recorded for commercial utilization of aliphatic alcohols as deasphalting agents numerous patent applications which frequently specify the use of aqueous alcohols or addition of water during the extraction process for altering the solubility characteristics of the solvent mixtures.

Werschen-Weissenfelser Braunkohlen A.-G.²⁰ treats petroleum residual oils containing wax and asphalt with fusel oil or similar mixtures, adds to the mixture from 0.5% to 5% of water, and after chilling to the desired temperature, separates the precipitated asphalt and wax by decantation; N. V. de Bataafsche Petroleum Maatschappij ³⁰ uses a mixture of a secondary or tertiary aliphatic alcohol and a polar substance, such as water, lower aliphatic alcohols or ketones, etc. Widdecke ²⁸ describes a rather elaborated scheme for refining oils with aqueous amyl alcohol for removal of wax and asphalt in which the water content of the alcohol is varied in the course of the extraction. Krauch, Pier, and Eisenhut, ³¹ employ a mixture of methyl alcohol and a hydroaromatic hydrocarbon such as cyclohexane for removing resinous and asphaltic substances; etc.

The selective solvent action of methyl, ethyl, propyl, butyl and amyl alcohols on asphalts from different origins has been also investigated.³² Propyl alcohol is, apparently, slightly superior in this respect to other alcohols, although, in general, the physical characteristics, ash content and elementary analysis of the separated fractions showed only minor differences.

As already mentioned the deasphalting solvents are also capable of separating the oil into fractions of somewhat different physical and chemical characteristics. This has been recognized for a number of years as alcohols were recommended for refining the light petroleum fractions at the early beginning of the petroleum industry.*

^{*} Tyler 38 already employed fusel oil for refining kerosene.

Similar attempts are recently recorded for utilizing these properties of alcohols in refining lubricating oil fractions 34 but, apparently, this has

not yet found commercial applications.

Besides light petroleum hydrocarbons and aliphatic alcohols, a variety of other substances are likewise capable of exhibiting some deasphalting characteristics. These substances are usually of the oxygenated type, such as esters, ethers, or ketones, but their deasphalting action, in most instances, is not sufficiently strong to warrant their detailed description. The effect of selective refining solvents on the reduction of the asphalt content of oils is discussed in the subsequent chapters. These selective solvents are, however, of the type of asphalt solvents rather than asphalt anti-solvents as have been just discussed.

Deasphalting Plants

Previous discussion showed that the propane process is the only commercial solvent deasphalting process in existence. The following tabulation gives the capacities of the propane deasphalting and deresining plants and their distribution between various oil companies.

TABLE 23-Propane Deasphalting and Deresining Plants

Company, Location and Year of Construction	Charging Capacity Bbls./Day
Shell Petroleum Co., Wood River, Ill., 1935	3,300 (Deasphalting followed by dewaxing in propane so lution).
Texas Co., Port Arthur, Tex., 1936	1.960 (Deasphalting and deresining).
Standard Oil Co. of Ind., Whiting, Ind., 1936	1,200 (Propane deasphalting combined with acid treating in propane solution).
Kendall Refining Co., Bradford, Pa., 1936	900 (Deresining combined with propane dewaxing).
Humble Oil Refining Co., Baytown, Texas., constr.	4,800 (Deasphalting combined with dewaxing and acid treating in propane solution).
Standard Oil Co. of La., Baton Rouge, La., constr. Union Oil Co. of Cal., Oleum, Cal., 1934	2,100 (Deasphalting). 2,000 (Deasphalting).
Bradford Penn. Refining Co., Warren, Pa., 1936	250 (Deresining combined with propane dewaxing).
Total	16,510

Bibliography

Godlewicz, M., and von Pilat, S., Przemysl Chem., 18, 376-85 (1934). Sec, however, U. S. Patent Office decision re Metan's German Patent 362-458.
 Bray, U. B., Swift, C. E., and Carr, D. E., Oil Gas J., 32, No. 24, 14-6, 20-2 (1933).
 Bahlke, W. H., Sullivan, F. W., Jr., and Wilson, R. E., Canadian Patent 360,397 (Sept. 8, 1936); Bray, U. B., U. S. Patent 1,944,491 (Jan. 23, 1934). U. S. Patent 1,949,989 (Mar. 6, 1934). U. S. Patents 2,041,275-7 (May 10, 1936), U. S. Patents 1,948,713-5 (Jan. 22, 1935); U. S. Patents 2,010,007-8 (Aug. 6, 1935), and U. S. Patent 2,049,046 (July 28, 1936); Bray, U. B., and Swift, C. E., U. S. Patents 1,988,711-2 (Jan. 22, 1935); Ferris, S. W., Canadian Patent 360,630 (Sept. 22, 1936); Gard, E. W., U. S. Patent 2,002,004 (May 21, 1935); Haylett, R. E., U. S. Patent 1,968,392 (July 31, 1934); I. G. Farbenindustrie A.-G., British Patent 389,113 (Mar. 6, 1933), British Patent 450,107 (July 10,

1936), French Patent 716,703 (May 7, 1931), French Patent 774,421 (Dec. 6, 1934) and French Patent 775,450 (Dec. 28, 1934); Pier, M., and Eisenhut, A., U. S. Patent 2,055,135 (Sept. 22, 1936); Standard Oil Development Co., French Patent 791,605 (Dec. 14, 1935); Tears, C. F., U. S. Patent 2,049,277 (July 28, 1936), and U. S. Patent 2,067,802 (Jan. 12, 1937); Union Oil Co. of California, British Patents 408,947-8 (Apr. 11, 1934), and British Patent 4,012 (May 4, 1934).

1937); Union Oil Co. of California, British Patents 408,947-8 (Apr. 11, 1934), and British Patent 410,103 (May 4, 1934); etc.

4. Godlewicz, M., and von Pilat, S., Przemysl Chem., 18, 376-85 (1934); Oil Gas J., 34, No. 32, 76, 78, 81-2 (1935); Godlewicz, M., Oil Gas J., 34, No. 40, 28 (1936); von Pilat, S., Oil Gas J., 35, No. 10, 54-5, 58-9 (1936); Standard Oil Development Co., British Patent 449,717 (July 2, 1936); and von Pilat, S., and Godlewicz, M., Canadian Patent 363,364 (Jan. 12, 1937).

10.

11.

13.

- (Jan. 12, 1937).

 I. G. Farbenindustrie A.-G., French Patent 763,190 (Apr. 25, 1934).

 I. G. Farbenindustrie A.-G., British Patent 430,080 (June 6, 1935).

 Bray, U. B., and Swift, C. E., U. S. Patent 2,040,239 (May 12, 1936).

 Standard Oil Development Co., French Patent 770,903 (Sept. 24, 1934).

 Bray, U. B., U. S. Patent 1,988,714 (Jan. 22, 1934).

 N. V. de Bataafsche Petroleum Maatschappij, French Patents 791,326-7 (Dec. 7, 1935).

 Bray, U. B., U. S. Patent 1,988,713 (Jan. 22, 1935).

 Whitley, J. M., and Beiswenger, G. A., Canadian Patent 354,567 (Dec. 3, 1935).

 N. V. Machinerieen-en Apparaten Fabricken, "Meaf," French Patent 777,520 (Feb. 22, 1935); British Patent 427,843 (Nov. 6, 1935).

 Bray, U. B., and Beckwith, L. B., U. S. Patent 1,988,715 (Jan. 22, 1934).

 Wilson, R. E., Keith, P. C., Jr., and Haylett, R. E., Ind. Eng. Chem., 28, 1065-78 (1936); see also Bray, U. B., Swift, C. E., and Carr, D. E., Proc. Am. Petroleum Inst. III. 15, 106-19 (1934); see also Bray, U. B., Swift, C. E., and Carr, D. E., Proc. Am. Petroleum Inst. III. 96-105 (1933), and Refiner Natural Gasoline Mfr., 13, 333-6 (1934); Livingston, M. J., and Dickinson, J. T., Natl. Petroleum News, 27, No. 27, 25-9 (1935), discuss deasphalting Pennsylvania residuums.

 Wilson, R. E., Keith, P. C., Jr., and Haylett, R. E., Ind. Eng. Chem., 28, 1065-78 (1936).

17.

18. 10

20. 21. 22.

23.

25.

- 26.
- ing Pennsylvania residuums.

 Wilson, R. E., Keith, P. C., Jr., and Haylett, R. E., Ind. Eng. Chem., 28, 1065-78 (1936).

 Graefe, E. E., Asphalt Teerind. Zeit., 26, 798-802 (1926).

 Lochmann, C., Petroleum Z., 31, No. 38, 13-5 (1935).

 I. G. Farbenindustrie A.-G., French Patent 790,615 (Nov. 25, 1935).

 I. G. Farbenindustrie A.-G., French Patent 775,450 (Dec. 18, 1934).

 Bray, U. B., Canadian Patent 352,059 (July 30, 1935).

 Bray, U. B., U. S. Patents 2,031,204 (Feb. 18, 1936).

 Bray, U. B., U. S. Patents 2,041,275-7 (May 10, 1936).

 Alco Products Inc., French Patent 790,634 (Nov. 25, 1935).

 Aldridge, B. G., and Hopper, B., U. S. Patent 2,041,278 (May 19, 1936).

 I. G. Farbenindustrie A-G., German Patent 615,455 (July 5, 1935).

 Bahlke, W. H., Thiele, E. W., Adams, C. E., and Ginsberg, B., World Petroleum Congr., Paris (1937).

 Widdecke, Z., angew. Chem., 48, 110-2 (1935). 28.

29.

31

32.

33.

Paris (1937).
Widdecke, Z. angew. Chem., 48, 110-2 (1935).
Werschen-Weissenfelser Braunkohlen A.-G., German Patent 549,451 (Nov. 21, 1930).
N. V. de Bataafsche Petroleum Maatschappij, British Patent 450,511 (July 20, 1936).
Krauch, C., Pier, M., and Eisenhut, A., U. S. Patent 1,960,974 (May 29, 1934).
Zwergal, A., Oel Kohle Erdoel Teer. 11, 608-9 (1935).
Tyler, S. N., U. S. Patent 38,015 (Mar. 24, 1863).
Werkenthin, T. A., U. S. Patents 1,680,332-3 (Aug. 14, 1928); Swift, C. E., U. S. Patent 2,031,234 (Feb. 18, 1936); Baheux, C. A. F., French Patent 792,946 (Jan. 13, 1936), employs for this purpose ethyl alcohol. 34.

Chapter X

General Principles of Solvent Refining Processes

The conventional sulfuric acid methods of oil refining are based on the removal of the undesirable oil constituents by a simultaneous chemical and physical action of this reagent. Variations in treating temperature, method of applying the acid, time of contact, acidity of treating acid, etc., permit us within certain limits to regulate the selective action of the acid towards the individual oil constituents, which explains the rather considerable flexibility of the method when applied to the manufacture of a variety of petroleum products of different characteristics.* As it is impossible, however, to eliminate completely the chemical effect of sulfuric acid on petroleum oils, a series of new reaction products are always formed in the course of refining, such as sulfonated compounds, polymerized or condensed compounds, etc., some of which are left in the refined oil and may have an unfavorable effect on its properties. Considerable difficulty is also encountered in the disposal of sulfuric acid sludge which can be profitably utilized only in a few isolated instances.

Early Investigations of Refining Solvents

The possibility of removing undesirable constituents from petroleum oils by purely physical action of the solvents offered for these reasons attractive possibilities since the very beginning of the petroleum industry. The first attempts in this direction should be, apparently, ascribed to A. M. Butlerov who applied solvents to petroleum oils as early as 1870.² Similar investigations were carried out at later dates by Aisinnan,³ Zaloziecki,⁴ and Charitschkoff,⁵ but it was not until the commercially successful work of Edeleanu with liquid sulfur dioxide that solvent refining proved to be of practical as well as of theoretical importance.⁶†

This work of Edeleanu showed that liquid sulfur dioxide can be profitably utilized for refining kerosene fractions of petroleum and that in addition to considerable savings none of the oil was lost to sludge. The extracted fractions proved, of themselves, to be valuable by-products which could be utilized as solvents or as sources of aromatic compounds, etc., thus permitting a full utilization of the raw distillates never achieved before.

^{*} For a complete discussion see Kalichevsky and Stagner.1

[†] For further discussion of the process as applied to refining of light petroleum distillates see Kalichevsky and Stagner.¹

The solvent refining methods applied to kerosenes, were soon extended to the field of lubricating oils, which presented, however, some added problems that could not be satisfactorily solved before the effect of the deasphalting processes was clearly understood. Moreover, only a few years ago, relatively speaking, such important characteristics of lubricating oils as viscosity-temperature relationships or oxidation stability were not yet well realized, and improvement in color was usually considered as the main object in refining such type of products. For these reasons, the necessity of applying solvents to lubricating oils in order to achieve such improvements at the minimum cost of refining assumed its practical significance only with the introduction of high specification standards for the refined oils.

The first extensive investigation of the effect of different solvents on the improvement of lubricating oil properties was published by Ferris. Birkhimer and Henderson, who investigated the relative abilities of 110 solvents to separate lubricating oil stocks into two dissimilar fractions. The fraction containing the largest proportion of the solvents and corresponding to the extract phase was referred to as "naphthenic" because it approached more or less closely in some of its properties the highly naphthenic base oils of the Gulf Coast type. The fraction containing the largest proportion of the oil and corresponding to the raffinate phase was referred to as "paraffinic" because it approached in some of its characteristics lubricating oils from highly paraffinic crudes, such as Pennsylvania crudes. The quantity of solvent used based on the volume of the lubricating stock employed ranged from 50% to 500%. The viscositygravity constant was accepted in the laboratory experiments as an index of the degree of separation obtained between the two phases by means of solvents. Although space does not permit a detailed discussion of this work, it should be added that in all of the experiments in which separation occurred, it was due more to the greater solubility of the "naphthenic" type of oil components than to that of the "paraffinic" type of components in such solvents

Although the above publication was the first of its type to appear in the literature, many of the larger petroleum companies were already carrying out such investigations. As a result, at the time when the industry was ready to abandon the old sulfuric acid treating methods used for manufacturing the major portion of the lubricating oil products, several competing solvent refining processes were placed on the market and were successfully applied at various refineries.

Solvent Refining Methods

Solvent refining is based on the differences in the solubility of the various types of hydrocarbons present in petroleum in the solvent. Several methods can be used, however, in applying the solvent to the oil. These may be classified as follows:

- Single batch extraction when the solvent is applied to the oil in a single portion.
- Multiple batch extraction when the solvent is applied to the oil in several portions each portion consisting of the fresh solvent.
- 3. Counter-current extraction when the solvent partially spent in contacting with a semi-refined product is utilized for extracting a product containing still larger proportions of impurities, while the fresh solvent is used on the oil leaving the extraction system. Such counter-current extractions may be performed either in multiple batch operations or in counter-flow towers.

Theoretical Analysis of Solvent Refining

Assuming that the oil consists of two distinct components, one of which is immiscible with the solvent while the other, or the impurities, is soluble both in solvent and in oil, the equations given below, were derived by Nash,8 and are of value in making theoretical comparisons between the three methods of applying solvents as described above.

Other theoretical derivations of similar type, some of which employ graphical methods, for calculating efficiencies of extraction processes were developed by Hunter and Nash, 10 Evans, 11 Kurtz, 12 Thiele, 13 Varteressian and Fenske, 14 Underwood, 15 and Francis, 16 Thompson 17 explains the use of triangular diagrams as applied to solvent extraction.

Single batch extractions.

$$\frac{\frac{y_1}{P}}{\frac{y_0 - y_1}{W}} = K, \text{ or}$$

$$y_1 = y_0 \left(\frac{KP}{KP + W}\right)$$

Multiple batch extractions.

$$y_n = y_o \left(\frac{KP}{KP + W}\right)^n$$

3. Counter-current extractions.

$$y_n = \frac{x_o C(C^n - 1) + y_o C^n (C - 1)}{C - 1 + C(C^n - 1)}$$

In these equations the following symbols are used:

 $K = \text{distribution coefficient} = \frac{C_1}{C_2}$, where C_1 and C_2 are concentrations of impurities in the oil and solvent phase respectively,

 $y_n = \text{concentration of impurities in oil before extraction,}$ $y_n = \text{concentration of impurities in oil after } n \text{th extraction,}$ P = volume of oil free of impurities,

$$W = \text{volume of solvent free of impurities},$$

$$C = \frac{KP}{W}.$$

These equations show that single batch extraction is the least efficient and that counter-current extraction is the most efficient. Counter-flow towers can be regarded as counter-current batch extractors considering a given height of the column to be equivalent to one ideal extraction stage.

Attempts are also made to draw parallels between solvent extraction and distillation processes but the value of such comparisons appears to be open to question.

These theoretical considerations, although of considerable value in understanding the basic principles of extraction, lose much of their significance when applied to practical petroleum problems. The oil cannot be considered as consisting of two distinctly different components and, therefore, the quantity of the impurities removed from the oil as well as their quality depends entirely on the severity of extraction. The distribution coefficient is, for this reason, also a variable and, moreover, changes with each extraction step as the solvent becomes increasingly more saturated with the impurities removed from the oil. Likewise, the oil and the solvent are not mutually insoluble and the oil phase always contains some of the solvent and the solvent phase some of the desirable oil fractions. Solvent extraction, therefore, continues to be dependent on the actual results of experimenting with the particular solvent and oil in which the refinery is interested. Further discussion of the principles involved in extracting oils with solvents in commercial plants is given in subsequent chapters.

Solvent Analysis

In practice, however, it is frequently necessary to obtain quick information about the available yield of oils of various qualities from a given charging stock, or the quantity of satisfactory oil rejected into extract, or the approximate composition of the refined product. Such approximations can be obtained by the method of Bray, Pollock, and Merrill, which is a modification of the "Albreaction" recommended by Lee, 19 for identification of various crudes by plotting the gravities of residues obtained from a given crude in a series of acid treatments.

According to this method the oil is repeatedly extracted by employing a constant volume of fresh solvent at temperatures required to maintain a substantially constant concentration of oil in the extract phase. The resulting extracts are analyzed for gravity, refractive index, viscosity or some other significant property and the results are plotted against the total amount of material removed up to the mid-point of the cut in question. An example of such curves is given in Figure 11, where Bray, Pollock and Merrill show the differences obtained in extracting an oil in the above described manner when the increments of the extracted oil fractions are small (Curve 1) or large (Curve 2). These results are compared with

FIGURE 11.—Solvent Fractionation of Lubricating Oils.

those obtained by extracting the oil in a normal manner (Curve 3) which does not permit the sharp differentiation between the various oil constituents as obtained by the proposed method. However, countercurrent extractions will better results forecast by this analytical multiple batch extraction method.

Substances Removed in Solvent Refining

Analyses of the above type were employed for investigating the selectivity exercised by solvents in removing various constituents from petroleum oils. In these investigations acetone was employed as the selective solvent and the oils were extracted by the multi-stage method applying each time a fresh portion of the solvent.²³

As with all selective solvents the solvent power of acetone decreases with the increase in the viscosity of the oil, and while acetone is miscible with the light petroleum fractions it has but slight solvent power for the high molecular weight hydrocarbons. Acetone has been generally recommended for dissolving shale and lignite oils from paraffin wax, for separating tarry matter from lubricating oils, for removing from lubricating oils the constituents which resinify on heating, etc.

Relationships between the physical properties and the chemical constitution of lubricating oil fractions and the effect of solvent refining on these properties were investigated by Mair and Willingham,²⁴ and by Fuchs and Anderson.²⁵ See also Waterman, Kruijff, Schönlau, and Tulleners.²⁶

These investigations indicated that selective solvents are removing from oils compounds of aromatic type and that subsequent solvent extractions remove compounds of progressively lower aromaticity leaving in the raffinate substances of progressively higher paraffinicity. However,

solvents have also a certain selective action towards the paraffinic type of hydrocarbons of lower molecular weights, which, in some instances, may be more soluble in the solvent than the aromatic compounds of higher molecular weight. This is substantiated by the observation that in the multi-stage extractions mentioned above the plot of the amount of the oil extracted against some of the physical properties of the extracted fractions, such as gravity, may show an inversion.

When the oil is separated into fractions by means of solvents the raffinate phase has a higher API gravity, a higher viscosity index, a lower viscosity-gravity constant, a lower carbon residue, a lower acidity and a lighter color than the charging stock and, particularly, than the extract phase. The boiling point range and the flash and fire points undergo comparatively minor changes, if any. In comparing efficiencies of extraction by the various methods it is frequently customary to draw conclusions on the basis of the change of one constant only. Although this may often be permissible, it should be noted that identical products are obtained only when all of such constants are in complete agreement, as otherwise the products cannot be considered as strictly comparable and the value of the resulting conclusions is, therefore, greatly minimized.

Requirements of an Ideal Solvent

An ideal solvent for extracting oils should possess the following properties:

- 1. The solvent should be capable of extracting from petroleum oils the undesirable constituents so as to yield marketable products equal or superior to those obtained by other refining methods.
- 2. The solubility of the solvent in the oil layer should be low, while that of the impurities in the solvent must be high.
- 3. The solvent should be able to display its best solvent power at temperatures which do not require application of excessive quantities of heat or refrigeration, and at which the oil is sufficiently fluid to insure a good contact.
- 4. The specific gravity of the solvent should be relatively high and interfacial tension low in order to obtain quick and complete separation into two liquid phases.
- 5. The freezing point of the solvent should be low in order to avoid complications in handling in cold weather.
- 6. The solvent must be stable and have no appreciable chemical action on the oil at temperatures encountered in refining or in separating the solvent from the oil.
- 7. The boiling point of the solvent must be sufficiently low to insure its easy separation from the oil by distillation. It is also desirable that its vapor pressure at the extraction temperatures should not be exceptionally high in order to avoid the use of pressure equipment.

- 8. The solvent must be available in large quantities and at low cost.
- 9. The solvent should not exhibit exceptional corrosive properties that would require the use of expensive corrosion resistant materials.
- 10. The solvent should not be of poisonous or of explosive nature in order to eliminate the danger of handling it at the plant.
- 11. The quantity of solvent required for extracting the oil must not be excessive so as to insure a reasonable throughput in a plant of normal size.

Solvent Refining Processes

Although few, if any, of the commercial solvents conform to all of the above requirements, it is nevertheless desirable that they approach them as closely as possible in order to withstand the present market competition.

TABLE 24—Charging Capacity of Solvent-

	January 1930				January 1933			January 1934		
Process	Barrels Per Day	Total (Per Cent)	Present Capacity (Per Cent)	Barrels Per Day	Total (Per Cent)	Present Capacity (Per Cent)	Barrels Per Day	Total (Per Cent)	Present Capacity (Per Cent)	
								Plants	in the	
Duo-Sol Furfural Phenol Chlorex Sulfur-dioxide-benzol* Nitrobenzene Nitrobenzene-sulfuric acid.				800	100.00	13.01	1,600	47.06 52.94	11.35 29.27	
Total				800	100.00	1.58	3,400	100.00	6.72	
Duo-Sol							<i>Pl</i>	ants in .	Europe 	
Phenol Sulfur-dioxide-benzol*	2,000	100.00	34.48	2,000	100.00	34.48	5,500	100.00	94.83	
Total	2,000	100.00	9.62	2,000	100.00	9.62	5,500	100.00	26.46	
								P.	lants in	
Duo-Sol Furfural Phenol Chlorex Sulfur-dioxide-benzol* Nitrobenzene Nitrobenzene-sulfuric acid.	2,000	100.00	12.27	2,000 800 	71.43 28.57	12.27 13.01	1,600 5,500 1,800	17.98 61.80 20.22	8.66 33.74 29.27	
Total	2,000	100.00	2.88	2,800	100.00	4.04	8,900	100.00	12.83	
					Со	mpariso	n of P	ant Cap	acities	
United States Europe and Canada	2,000	100.00	9.62	800 2,000	28.57 71.43	1.58 9.62	3,400 5,500	38.20 61.80	6.72 26.46	
Total	2,000	100.00	2.88	2,800	100.00	4.04	8,900	100.00	12.83	

^{*} Plants using straight liquid sulfur dioxide have a total capacity of 92,260 bbl. per day; petroleum products such as kerosene.

In extracting oils with solvents the following types of processes are feasible:

- 1. Single solvent processes wherein the solvent consists of one chemical substance only.
- 2. Mixed solvent processes wherein the solvent consists of more than one chemical substance, and
- 3. Double solvent processes wherein the oil is dissolved in a solvent not miscible with the solvent used for extracting the impurities, this solution being extracted with a single or mixed solvent.

The following table shows the gradual increase in the solvent refining capacity of lubricating oil plants in the United States and abroad.²⁷

These plants were distributed among the individual oil companies as shown in Table 25.

Refining Plants Producing Lubricating Oils												
J	anuary 1	935	J;	anuary 19	936	J	January 1937			January 1938 (Estimated)		
Barrels Per Day	Total (Per Cent)	Present Capacity (Per Cent)	Barrels Per Day	Total (Per Cent)	Present Capacity (Per Cent)	Barrels Per Day	Total (Per Cent)	Present Capacity (Per Cent)	Barrels Per Day	Total (Per Cent)	Present Capacity (Per Cent)	
United	States											
10,342 1,600 4,500 1,500	55.18 8.54 24.01 8.00 4.27	68.71 11.35 73.17 100.00	13,022 11,100 10,500 6,150 1,500 2,500 800	28.57 24.36 23.04 13.50 3.29 5.49 1.75	100.00 78.72 100.00 100.00 100.00 100.00 100.00	13,022 14,100 10,500 6,150 1,500 2,500 800	26.81 29.02 21.62 12.66 3.09 5.15 1.65	100.00 100.00 100.00 100.00 100.00 100.00 100.00	13,022 14,100 10,500 6,150 1,500 2,500 800	26.81 29.02 21.62 12.66 3.09 5.15 1.65	100.00 100.00 100.00 100.00 100.00 100.00 100.00	
18,742	100.00	37.04	45,572	100.00	94.07	48,572	100.00	100,00	48,572	100,00	100.00	
and Ca	nada								,		***************************************	
5,500	100.00	94.83	2,030 5,500 450 7,980	25.44 68.92 5.64	21.44 94.83 39.13	4,590 1,710 5,800 1,150	34.64 12.91 43.77 8.68	48.47 39.17 100.00 100.00	9,470 4,366 5,800 1,150	45.56 21.01 27.90 5.53	100.00 100.00 100.00 100.00	
the Wor		20110	,,,,,,,	100.00	00.09	10,230	100.00	05.74	20,780	100.00	100,00	
10,342 1,600 5,500 4,500 1,500	42.66 6.60 22.69 18.56 6.19	45.98 8.66 33.74 73.17 56.60	15,052 11,100 16,000 6,150 1,950 2,500 800	28.11 20.73 29.88 11.48 3.64 4.67 1.49	66.92 60.11 98.16 100.00 73.58 100.00 100.00	17,612 15,810 16,300 6,150 2,650 2,500 800	28.49 25.57 26.37 9.95 4.29 4.04 1.29	78.30 85.62 100.00 100.00 100.00 100.00 100.00	22,492 18,466 16,300 6,150 2,650 2,500 800	32.43 26.63 23.50 8.87 3.82 3.60 1.15	100.00 100.00 100.00 100.00 100.00 100.00 100.00	
24,242	100.00	34.95	53,552	100.00	77.21	61,822	100.00	89.13	69,358	100,00	100.00	
in the	United S	tates and	Abroad	1								
18,742 5,500	77.31 22.69	37.04 26.46	45,572 7,980	85.10 14.90	94.07 38.39	48,572 13,250	78.57 21.43	100.00 63.74	48,572 20,786	70.03 29.97	100.00 100.00	
24,242	100.00	34.95	53,552	100.00	77.21	61,822	100.00	89.13	69,358	100.00	100.00	
but the	but they are not included in this summary, because they are used mostly for refining light											

TABLE 25-Distribution of Solvent-Refining Plants

Company	Location	Charging Capacity Bbl./Day	Year of Construction				
Duo-Sol Process							
1. Socony-Vacuum O' Co., Inc. 2. Magnolia Perroleum Co. 3. Gulf Refining Co. 4. Shell Petroleum Corpn. 5. Herbert Green & Co., Ltd. 6. Deutsche Vacuum Oel AG. 7. Raffineries de la Vacuum Oil Co., S.A.F. 8. Socony-Vacuum Oil Co., Inc. 9. Glavneft Oil Trust	Paulsboro, N. J. Beaumont, Tex. Philadelphia, Pa. Wood River, Ill. Hull, England Bremen, Germany Port Jerome, France Naples, Italy Grozny, U. S. S. R.	4,182 2,830 3,330 2,680 2,030 1,280 1,280 3,600 22,492	1934 1934 1934 1935 1935 1936 1936 constr.				
_	Total	22,492					
	fural Process						
 Indian Refining Co. Gulf Refining Co. The Texas Co. Photogen Raffineries de Petrole Magnolia Petroleum Co. Shell-Mex. B.P. Gewerkschaft Deutsche Erdől-Raffinerie Parent Petroleum Interests, Ltd. 	Lawrenceville, Ill. Port Arthur, Tex. Port Arthur, Tex. Roumania Beaumont, Tex. Shell Haven, England Misburg, Germany Dublin, Ireland	1,600 5,000 4,500 60 3,000 1,650 1,256 1,400	1933 1935 1935 1936 1936 1937 1937 constr.				
	Total	18,466					
	enol Process						
 Imperial Oil Co., Ltd. Standard Francaise de Petroles Standard Oil Co. of La. Standard Oil Co. of N. J. Standard Oil Co. of Cal. International Petroleum Co. 	Sarnia, Ont., Canada Port Jerome, France Baton Rouge, La. Bayonne, N. J. California Barranca Bermeja, Colombia	2,000 3,500 5,000 2,000 3,500	1929 1933 1935 1935 1935* 1936				
	Total	16,300					
Ch	lorex Process						
 Standard Oil Co, of Ind. Mid-Continent Petroleum Corpn. Standard Oil Co. of Ind. The Pennzoil Co. Socony-Vacuum Oil Co., Inc. Bradford Penn Refining Corpn. Freedom Oil Works Co. 	Casper, Wyo. Tulsa, Okla. Wood River, Ill. Oil City, Pa. Olean, N. Y. Clarendon, Pa. Freedom, Pa.	600 200 1,000 1,000 1,700 450 1,200	1932 1932 1933 1934 1934 1935				
7 0.16	Total	6,150					
	Dioxide-Benzol Process	1 200	****				
 Union Oil Co. of Cal. Soc. Franc. des Huiles de Petr. "Aquila" S. A. Technico Industriale 	Oleum, Cal. Courchelettes, France Trieste, Italy	1,500 450 700***	1934** 1935 1937				
	Total	2,650					
Nitro	henzene Process						
1. The Atlantic Refining Co.	Philadelphia, Pa.	2, 500	1935				
	Total	2,500					
Milestan	Culturia Asia Dur						
1. Sinclair Refining Co.	-Sulfuric Acid Process Wellesville N V	900	1024				
1. Smorail Relining Co.	Wellesville, N. Y. Total	800	1934				
***************************************	1 otai	800					

^{*} Originally designed for aniline.

^{**} Built in 1926 for refining kerosene with liquid sulfur dioxide.

^{***} Plants employing liquid sulfur dioxide for refining kerosene, light lubricating oil distillates and naphtha have a total capacity of 92,260 bbl./day. The capacity of solvent refining plants at the present time for all types of petroleum products is, therefore, 161,618 bbl./day.

Bibliography

- Kalichevsky, V. A., and Stagner, B. A., "Chemical Refining of Petroleum," The Chemical Catalog Co., Inc. (Reinhold Publishing Corp.), New York, 1933.
 Rakusin, M. A., "Die Untersuchung Co. Lindbas und seiner Produkte," 1906; Engler, C., and Höfer, H. V., "Das Lath., Vol. I, 39, 1913.
 Aisinman, Dingler's polyt, J., 44, 297 (1895).
 Zaloziecki, "Nafta," 394, 1900.

Alsinman, Dingler's polyt. J., 44, 297 (1895).
 Zaloziecki, "Nafta," 394, 1900.
 Charitschkoff, Chem. Rev., 1903, 251,281. For brief historical outlines of solvent refining see Manley, R. E., McCarty, B. Y., and Gross, H. H., Refiner Natural Gasoline Mfr., 12, 420-31 (1933); Wilson, R. E., and Keith, P. C., Natl. Petroleum News, 26, No. 29, 20D, 21-6 (1934); Burstin, H., Petroleum Z., 31, No. 15 (1935); Foster, A. L. Natl. Petroleum News, 25, No. 32, 29-31, No. 33, 35-6, No. 34, 34-5, No. 35, 21-2 (1933); etc.
 Edeleanu, L., British Patent 11,140 (May 22, 1908).
 Ferris, S. W., Birkhimer, E. R., and Henderson, L. M., Ind. Eng. Chem., 23, 753-61 (1931).
 Nash, A. W., Oil Gas J., 31, No. 45, 52-4 (1933).
 Hunter, T. G., and Nash, A. W., Ind. Eng. Chem., 27, 836-45 (1936).
 Hunter, T. G., and Nash, A. W., Ind. Eng. Chem., 27, 836-45 (1936).
 Kurtz, S. S., Jr., Ind. Eng. Chem., 26, 860 (1934).
 Kurtz, S. S., Jr., Ind. Eng. Chem., 27, 845-6 (1935).
 Thiele, E. W., Ind. Eng. Chem., 27, 392-6 (1935).
 Varteressian, K. A., and Fenske, M. R., Ind. Eng. Chem., 28, 928-33, 1353-60 (1936).
 Underwood, A. J. V., Ind. Chemist, 10, 128-30 (1934).
 Francis, C. K., Oil Gas J., 35, No. 45, 87 (1937).
 Thompson, F. E. A., J. Inst. Petroleum Tech., 22, 189-92 (1936).
 Bray, U. B., Pollock, R. C., and Merrill, D. R., Oil Gas J., 34, No. 2, 18, 20, 22 (1935).
 Lee, W., J. Soc. Chem. Ind., 46, 667-8 (1927).
 Anon., Chem. Met. Eng., 27, No. 15, 751 (1922).
 Landsberg, L., German Patent 125,274 (Oct. 2, 1909).
 Nottage, M., J. Inst. Petroleum Tech., 18, 943-52 (1932); Rossini, F. D., Oil Gas J., 35, No. 26, 146-52 (1936), and Refiner Natural Gasoline Mfr., 15, 499-506 (1936); Mair, B. J., and Schicktanz, S. T., American Chemical Society Meeting, Sept. 7-11, 1936, Petroleum Division; etc.
 <l

B. J., and Schicktanz, S. T., American Chemical Society Meeting, Sept. 7-11, 1936, Petroleum Division; etc.

24. Mair, B. J., and Willingham, C. B., Ind. Eng. Chem., 28, 1452-60 (1936).

25. Fuchs, G. H., and Anderson, A. P., American Chemical Society Meeting, Sept. 7-11, 1936, Petroleum Division.

26. Waterman, H. I., Kruijff, P. C., Schönlau, W. J. K., and Tulleners, A. J., J. Inst. Petroleum Tech., 20, 159-61 (1934).

27. Kalichevsky, V. A., Simpson, T. P., and Story, B. W., Oil Gas J., 36, No. 3, 88-94 (1937); No. 2, 1937, and Repner Natural Gasoline Mfr., 16, 250-5, 262 (1937).

Chapter XI

Variables Involved in Refining Oils with Selective Solvents

(In collaboration with Th. A. Petry)

Theoretical foundations of the selective solvent refining processes discussed in the previous chapter show that a great number of variables are encountered in practical applications of these processes which are discussed in detail in this chapter. These variables may be segregated in the following groups:

- 1. Nature of the solvent used.
- 2. Quantity of solvent employed,
- 3. Temperature of extraction,
- 4. Time of contacting the oil with the solvent,
- 5. Time of settling,
- 6. Method of contacting the oil with the solvent,
- 7. Nature of the oil extracted.

Many conflicting statements are frequently found in the literature concerning the relative effect of the above variables as most of them are interdependent and a considerable amount of systematic work is still required in order to elucidate the subject completely. The discussion below is an attempt to systematize the present knowledge on this subject as applied to practical solvents.

A very interesting discussion of the solvent refining processes is given by Hersh,¹ and by Poole.² ₃,⁴ Wilson and Keith⁵ discuss economic aspects of solvent refining. Other articles of similar nature include those by Dickinson,⁶ Consolati,⁶ Wiggins and Hall, ∘ ౻ Wilson and Keith,¹⁰ Fürst,¹¹¹,¹¹² Ward and Forrest,¹⁴ Garner and Van Dyck,¹⁵ Kyropoulos,¹⁶ etc. The superiority of motor oils prepared by the solvent refining methods as compared to those prepared by the conventional sulfuric acid methods is pointed out by Merrill, Moore, and Bray;¹¹ Auld;¹⁵ ™ Ramser and Krekeler;²⁰ and others.

In defining the "impurities" removed by solvents it should always be remembered that they cannot be regarded as a fixed substance, because, as already mentioned, the oil is composed of an infinite variety of chemical compounds which show only a very gradual change in their properties from the so-called aromatic to the so-called paraffinic type. The desired properties of the finished oil therefore define the border line between these substances so that in certain instances the desirable components in products requiring only mild refining conditions may become undesirable when the

oil must be refined to a greater depth. Thus, by careful refining of a light Pennsylvania distillate to viscosity index specifications, the maximum yield of the 120 viscosity index oil of 78% was obtained. The remaining extract could be re-refined, however, with solvents under different optimum conditions of extraction yielding an additional 11% of an oil of a 95 viscosity index. Similarly by a more drastic extraction of the above extract 2% of an oil having the viscosity index of 110 was obtained.

Nature of Solvent Used

In differentiating the relative efficiencies of various refining solvents in removing the undesirable constituents from petroleum oils, the solvents are frequently classified on the basis of their selectivity with respect to these constituents and the desirable oil fractions. The most selective solvent is considered to be the one which is capable of removing the minimum quantity of these constituents when effecting a given improvement in the lubricating oil stocks.

It should be noted, however, that solvents may differ from one another both with respect to their selectivity, *i.e.*, the value of the overall distribution coefficient for the low and high viscosity index constituents, and to their absolute solvent power towards these constituents, other conditions being constant. The value of the distribution coefficient controls the relative quantities of the impurities removed from the oil while the solvent power determines the magnitude of this removal.

Due to the absence of a sharp demarkation line between the desirable and undesirable constituents of the oil, the difference between the distribution coefficient and the solvent power of a solvent is usually obscured. However, in a general way increased solvent power is immediately associated with a change in the yield of the oil phase, while increase in selectivity is evidenced by a change in the relative properties of the two phases due to reasons already presented. The realization of the existence of these two variables is important, however, for properly portraying the mechanism of solvent extraction processes.

The difference between the selectivity and solvent power of solvents can be further illustrated by the following examples obtained in refining with various solvents a Coastal distillate of 65 Saybolt Universal seconds at 210° F., and 20 viscosity index, by single batch extractions.

TABLE 26-Difference Between Selectivity and Solvent Power

Solvent	Temperature		Raffinate-
% by Volume	of Extraction	Yield	Viscosity Index
100% aniline	75° F.	88%	35
50% nitrobenzene	35° F.	<i>78%</i>	35
200% aniline	75° F.	85%	39
45% nitrobenzene	35° F.	85%	33
100% aniline	75° F.	88%	35
100% nitrobenzene	35° F.	66%	47

The above data permit us to draw the following conclusions with respect to the solvent properties of aniline at 75° F. and nitrobenzene at 35° F., when applied to the above Coastal distillate: nitrobenzene is shown to be less selective than aniline because the vield of the same quality of raffinate at 35 viscosity index is less when nitrobenzene is used, and because, in treating to equal yields of 85%, the viscosity index of the nitrobenzene raffinate is lower than that of the aniline raffinate. However, the solvent power of nitrobenzene is considerably greater than that of aniline because the yields of raffinates are the same when the oil is refined either with 200% of aniline or with 45% of nitrobenzene. The combined effect of selectivity and solvent power may be illustrated by the results obtained in applying equal percentages of the two solvents to the oil (100%). At the above temperatures the degree of improvement observed with nitrobenzene is greater than that with aniline but the yield is considerably smaller than that which can be expected if the oil were treated to the same viscosity index with aniline. Under the above conditions of extraction, however, the quantity of aniline required to raise the viscosity index of the oil to that obtained with 100% nitrobenzene is prohibitive being, probably, above 1000% which makes its application impractical. For these reasons in preparing an oil of a relatively low viscosity index, aniline at 75° F. would be preferred, while for a relatively high viscosity index oil nitrobenzene at 35° F. is more practical.

By choosing other extraction temperatures the difference between the two solvents may become more or less pronounced. The above temperatures were arbitrarily chosen. However, they are about 40° F. below the miscibility temperatures for these solvents and the Coastal distillate employed.

Another comparison between selectivity and solvent power characteristics of the different solvents is presented in the following table.²¹

TABLE 27—Single Batch Extraction with Chlorex,* Nitrobenzene† and Acetone‡
(200 volumes solvent used to 100 volumes oil, in all cases)

	Original Oil	Chlorex Raffinate	Chlorex Extract	Nitro- benzene Raffinate	Nitro- benzene Extract	Acetone Raffinate	Acetone Extract
Viscosity at	40	40		40	.	40	# 0
210° F.	49.	49.	55.	48.	53.	48.	52.
100° F.	272.	233.	582.	216.	406.	236.	390.
Viscosity index	<i>77</i> .5	104.0	5.4	104.5	54.1	89.4	49.8
V. G. C.	0.845	0.828	0.898	0.819	0.817	0.833	0.891
Gravity A.P.I.	25.8	28.5	18.0	29.8	21.8	27.7	19.8
A.S.T.M. pour po	int 0° F.	5° F.	−10° F.	5° F.	−10° F.	0° F.	−15° F.
Yield, volume %	100.0	<i>7</i> 4.8	25.2	51.1	48.9	79.2	20.8

^{*} Miscible at 120° F.; extraction at 77° F.

Note: Liquid Sulfur Dioxide is an example of an extremely selective solvent of very low solvent power. Forty-three equal applications of Sulfur Dioxide (on an untreated Salt Creek stock) for a total of forty-six volumes of solvent to one

[†] Miscible at 93° F.; extraction at 50° F.

[‡] Miscible at 120° F.; extraction at 80° F.

volume of oil, produced a raffinate of 61.0 V. I. and an extract of -200 V. I. Hence-the quality of the raffinate, even after this excessive extraction, is still unsatisfactory, although the V. I. difference, or "selectivity" is 261.0.

The above results again show the desirability of an optimum balance between selectivity and solvent power. By employing very large quantities of liquid sulfur dioxide a raffinate can be obtained which is similar in its properties to the raffinate from extracting the same oil with other solvents such as chlorex, nitrobenzene, or acetone. The use of such large quantities of solvent is prohibitive, however, commercially and, for this reason, by applying liquid sulfur dioxide to refining of lubricating oils its solvent power is increased artificially by blending it with benzol as discussed in the next chapter on mixed solvents.

Summarizing the above discussion it is evident that solvents possessing equal selectivities but different solvent power will yield raffinates and extracts of the same quality when the solvent to oil ratios are adjusted so as to give equal yields of the raffinate and extract phases. The larger the volume of the solvent required for this purpose, the less is the solvent power of the solvent, provided the method of applying the solvent to the oil is the same. Likewise, solvents possessing equal solvent power but different selectivities will yield equal quantities of raffinate and extract phases when they are applied to the oil in equal amounts, but the difference between the properties of the raffinate and extract phases will be less for a solvent possessing a lesser degree of selectivity.

Quantity of Solvent

The quantity of solvent used has, obviously, a direct bearing on the yield and properties of the resulting raffinates. Thus in refining by single

	r		75 02		
Solvent % by Volume Original stock	% Yield 100.0	Gravity A.P.I. 21.4		Viscosity Index 05.0	Carbon Residue 2.9
Furfural at 200° F.: 300 600 900 1200	75.2 62.6 53.3 47.1	25.7 26.6 27.1 27.3	108.6 107.8 107.0 100.4	84.7 88.6 91.0 93.2	1.1 0.9 0.8 0.7
Chlorex at 80° F.: 300 600 900 1200	70.0 59.1 50.4 44.8	26.0 26.9 27.5 27.6	108.8 106.2 104.6 104.2	85.4 89.5 93.6 95.7	1.0 0.8 0.7 0.6
Phenol at 150° F.: 300 600 900 1200	66.3 50.0 40.8 34.0	25.9 27.8 28.0 28.2	108.2 107.0 104.2 104.0	87.5 92.8 95.4 97.5	1.0 0.8 0.7 0.6

TABLE 28—Effect of Quantity of Solvent Used in Refining

batch extractions, a partially deasphalted Mid-Continent cylinder stock of 130 Saybolt Universal viscosity at 210° F., 2.9 carbon residue, and a 65 viscosity index, results given in Table 28 were obtained.

Temperature of Extraction

The effect of temperature is likewise very pronounced. It affects both the selectivity characteristics and the solvent power of the solvents. The solvent power always increases with the increase in temperature until the oil and solvent become completely miscible. Selectivity, however, usually decreases gradually, or else remains relatively constant over a certain temperature range, and then decreases rapidly as the miscibility region is approached. This is illustrated by the following data, obtained in extracting a Coastal distillate with 100% of aniline-benzol mixtures containing 10% benzol, at various extraction temperatures.

TABLE 29-Effect of Temperature on Selectivity and Solvent Power

Temperature of Extraction	Yield	Viscosity Index
32° F.	90%	33
75° F.	85%	40
100° F.	80%	36

The data show that while the yield decreases continually as the extraction temperature is raised, the viscosity index of the raffinate first shows an increase and then a decrease. This maximum indicates an optimum balance between selectivity and solvent power of the solvent as applied to the above stock.

The table below gives similar data obtained by extracting an undewaxed residual stock from Mid-Continent crude of 93 Saybolt Universal seconds at 210° F., with chloraniline employing the single batch method of extraction. The dewaxed charging stock had 105 Saybolt Universal seconds at 210° F., and a viscosity index of 74. The data below refer to the oil extracted in the undewaxed state, but afterwards dewaxed to approximately +10° F. pour test. The yields refer to the undewaxed oil.

Table 30-Effect of Temperature on Extraction with Chloraniline

Solvent	700	Raffinate-			
by Volume 400% 240%	Temperature of Extraction 75° F. 100° F.	Yield 37% 23%	Viscosity Index 97 97		
300%	75° F.	43%	95		
150%	100° F.	43%	90		
150%	75° F.	64%	89		
150%	100° F.	43%	90		
400%	75° F.	37%	97		
400%	100° F.	9%	104		
900%	75° F.	31%	100		

These data likewise indicate that the selectivity of chloraniline is higher at lower temperatures, but that due to its low solvent power at these temperatures excessive quantities of solvent are needed in order to obtain the desired degree of refining.

Obviously nothing is gained by applying the solvent at temperatures at which the selectivity is poor as the quantity of good oil rejected in the extract is considerable while the degree of the improvement obtained may be less than that at lower temperatures. The use of higher temperatures can be justified, therefore, only if they are necessary for improving the solvent power of the solvent or the settling rates of the solvent-oil mixtures.

The above discussion also shows that solvents should be compared among themselves at temperatures at which they are capable of displaying their best solvent power-selectivity properties. These temperatures are different for different solvents and can be determined only from the experimental results obtained with given solvent-oil mixtures. The best solvent power-selectivity properties will vary depending upon the properties specified for the finished oil.

Time of Contact

The time of contacting the oil with the solvent should be sufficient for obtaining equilibrium conditions. The time required for this purpose is evidently inversely proportional to the degree of agitation employed, or, if contacting is effected by passing counter-currently the solvent and the oil in thin films, by the relative thickness and viscosity of such films. These variables depend entirely on the nature of the equipment employed and should be determined experimentally. In general, however, only moderate agitation is usually sufficient for obtaining equilibrium conditions in a relatively short time.

Time of Settling

The time of settling is likewise dependent on the nature of the oil and the solvent and on the degree of agitation employed. For these reasons it also can be determined only experimentally for each particular type of equipment and for conditions of extraction. In general, the time of settling is considerably longer for oils containing wax or asphaltic substances in suspensions as they tend to act as emulsifying agents. Some of the solvents appear to emulsify less readily than others. Increased temperatures usually improve settling rates due to lowered viscosities, provided the degree of dispersion of solvent and oil are the same

If the separation between the raffinate and extract phases is not sufficiently rapid by gravity settling, centrifuging may be also resorted 10^{22}

This is less desirable, however, as it increases the cost of the solvent refining equipment, unless the centrifuge cost is offset by elimination of settling drums and reduction of solvent and oil inventories in the extraction system.

Method of Contacting

As already mentioned in Chapter X it is never possible to obtain the best separation of the oil into two fractions by single batch extractions with fresh solvents. Counter-current extraction methods are therefore always used in practice in order to insure maximum recovery of the desired product. The counter-current methods now in use include

FIGURE 12.—Effect of Extraction Methods on the Amount of Chlorex Required to Produce an Oil of a Given Viscosity Index.

both multi-stage extractions, sometimes of batch but, usually, of continuous type, and counter-flow towers which have obvious advantages over the multi-stage extractors and should be used whenever possible.

Livingston and Dickinson, Dickinson, Rushton, Alberta and Smith, Co. and describe an experimental solvent-extraction tower unit: various tower designs are covered by Manley and McCarty, Poole, Fenske and McCluer, Alberta and others. Other counter-current extraction apparatus are likewise subject to many patents, such as Robinson, Houghton, Alberta describes a laboratory seven stage counter-current treating apparatus.

The use of towers is limited, however, to mixtures which contain no solid or semi-solid particles such as partially precipitated wax or asphalt, as these tend to interfere with the free flow of fluids through the narrow passages which are required in towers to insure an intimate contact between the two phases.

The advantages of counter-current extraction processes are further illustrated by the data plotted in Figure 12 showing the results of batch,

multiple and three stage counter-current extraction methods as applied to an SAE 50 grade of lubricating oil.²¹ For this reason the discussion below is concerned mainly with the counter-current methods of applying solvents to the oils.

In considering the counter-current methods two definitions are possible for solvent to oil ratios: one definition based on the quantity of fresh solvent with which the oil is brought into contact, and another definition based on the total quantity of solvent employed in all stages irrespective of whether the solvent is fresh or partially spent. Thus, assuming that the oil is contacted with 200% fresh solvent in the last extraction stage and that the number of extraction stages is four, according to the first definition the oil is contacted with 200% of solvent and according to the second definition the oil is contacted with $200\% \times 4 =$ 800% solvent. In comparing the effectiveness of the counter-current methods it is therefore possible to base such comparisons either on the quantities of fresh solvent employed in extractions or on the quantities of total amount of solvent used by dividing this total amount into the number of extraction stages employed and by using the fresh solvent in these proportionate quantity. Although the second definition finds application in analyzing certain types of extraction problems, the first definition is used in all discussions herein, as it is the one widely accepted by the industry. Data plotted in Figure 13 show the difference in these definitions when applied to multi-stage extractions of a Mid-Continent stock of 130 Saybolt Universal seconds at 210° F., 65 viscosity index. and 2.9 carbon residue.

When the oil is contacted counter-currently with the solvent the sharpness of the separation between the desirable and undesirable constituents increases with increasing number of stages, but the introduction of each additional stage results in progressively smaller improvement in the quality of the raffinate. The number of extraction stages required to obtain a given degree of separation, as determined by yield-quality relationship, depends on the selectivity characteristics of the solvent, more selective solvents requiring a fewer number of extraction stages than the less selective ones. Figures 14, 15, and 16 show the results of extracting with three such diversified solvents as furfural, chlorex and phenol by single and three stage counter-current extraction methods, of a dewaxed and deasphalted Mid-Continent residuum of 130 Savbolt Universal seconds at 210° F., 65 viscosity index, and 2.9 carbon residue, the same which was employed in multi-stage extractions shown in Figure 12. The data show that in single stage extractions the solvents show considerable differences with respect to yields of a given quality product. These differences are very small, however, when comparisons are made employing the three stage extractions. If the number of extraction stages is further increased, even these differences tend to disappear and products of the same quality, as shown by their viscosity indexes, are obtained by

FIGURE 13.—Effect of the Number of Extraction Stages on the Yield and Viscosity Index of the Furfural Treated Products (Dewaxed and Deasphalted Mid-Continent Residual Oil).

FIGURE 14.-Effect of Solvent to Oil Ratio on the Yield and Viscosity Index of the Furfural Treated Products (Dewaxed and Deasphalted Mid-Continent Residuum).

FIGURE 15.—Effect of Solvent to Oil Ratio on the Yield and Viscosity Index of the Phenol Treated Products (Dewaxed and Deasphalted Mid-Continent Residuum).

FIGURE 16.-Effect of Solvent to Oil Ratio on the Yield and Viscosity Index of the Chlorex Treated Products (Dewaxed and Deasphalted Mid-Continent Residuum).

extracting the oil with any of the three solvents and at practically the same refining yields provided the conditions of extraction are properly adjusted for the individual solvents. The cost of the solvent and the size of the extracting and solvent recovery equipment required for operation under these conditions would then become the deciding economic factors.

The above comparisons are made on the basis of the viscosity indexes of the raffinates. Similar results are observed also in treating oils to carbon residue or color specifications, although in exceptional instances some solvents may show better selectivity than others with respect to these types of oil constituents. This is, apparently, associated not so much with the preferential solubility characteristics of such solvents as with their ability to act as mild precipitating agents, as discussed in the chapter on deasphalting.

The above comparisons between the number of extraction stages employed or the nature of the solvent used are based primarily on the viscosity indexes of the resulting products which were taken as being representative of the oil quality. Although this is frequently permissible, it should be noted that an oil of the same viscosity index might be obtained by either single or multi-stage extraction methods, but in the first instance the separation between the desirable and undesirable constituents is less sharp than in multi-stage extractions. For these reasons. in referring to raffinates of equal quality on the basis of a single test, some confusion frequently results as other properties of the raffinates are considered to be the same also, which is not necessarily true. Single stage extractions will always give a somewhat different product than multi-stage extractions, and the uniformity of the product is obtained only after the number of extraction stages reaches a certain minimum beyond which further increase in the number of stages results only in a negligible improvement in the efficiency of separation.

The minimum quantity of solvent which can be used for extraction is defined by the solubility of the solvent in the oil, and the maximum quantity by the solubility of the oil in the solvent, as otherwise the separation into two phases is impossible. By raising the extraction temperature the mutual solubilities of solvent and oil increase until they become miscible in all proportions. In general, however, by increasing the temperature below the miscibility region the relative quantity of the oil dissolved in the extract phase is usually higher than that of the solvent in the raffinate phase, which for a relatively large temperature interval may be considered as being more or less constant. In counter-current extraction systems, miscibility conditions are first reached at the point where the partially spent extract is brought in contact with the fresh portion of oil, as under these conditions the relative proportion of the oil constituents highly soluble in the solvent reaches a maximum. Occasionally, also, when using very small quantities of solvents, the separa-

tion of the two phases is difficult, but this can be often remedied by recirculating the extract rejected from the system through the extraction stages where this difficulty is observed.

Nature of Oil Extracted

Oils to be extracted with solvents vary considerably in their physical characteristics and in the relative contents of the desirable and undesirable constituents. Oils of Pennsylvania type contain more high viscosity index constituents than oils of Mid-Continent and particularly of Coastal type and, if products of equal viscosity index should be made, the Pennsylvania oils will yield the largest and the Coastal oils the smallest amounts of such products. In refining Mid-Continent stocks, the quantity of low viscosity index constituents which should be rejected for obtaining a product of viscosity index specifications similar to those of Pennsylvania oils is not commercially prohibitive, but in refining Coastal

FIGURE 17.—Approximate Composition of Various Crude Residua.

stocks to the same specifications the yield of such quality oils may be reduced to an impractical minimum. For this reason, selection of stocks for solvent refining operations is important, as not all of them are able to give commercial yields of desired products. This is illustrated graphically in Figure 17, which compares approximate contents of various viscosity index fractions in some of the crudes.³⁶ Although different oil stocks may be regarded as all containing certain quantities of the

various viscosity index constituents, it does not necessarily follow that all of the constituents of a given viscosity index are identical irrespective of the type of crude in which they are present.

As already mentioned, the high viscosity index constituents are less soluble in solvents than the low viscosity index constituents. For this reason, in counter-current extractions, raffinate layers from which some of the low index constituents have been removed in the lower extraction stages, require conditions resulting in greater solubility of oil in solvent than the original oil in order to obtain a similar degree of improvement in their properties as compared with that observed in lower extraction stages. Likewise, oils containing large proportions of relatively high viscosity index constituents require, for improving their quality by a given increment, extraction conditions resulting in greater solubility of oil in solvent than oils containing smaller quantities of such constituents. Various selective solvents differ in exhibiting their most desirable solvent characteristics with respect to temperature, which explains why some of these solvents are best adapted for refining oils of one or of another type. Solvents which display such characteristics at low temperatures are well adapted for extracting oils of Pennsylvania type. while oils which display them at high temperatures are more suitable for oils of Mid-Continent and, particularly, of Coastal type. However, it is frequently advantageous to employ solvents requiring relatively high extraction temperatures as, for instance, in extracting wax bearing stocks such extractions may be performed at temperatures at which the wax is in the liquid state and does not interfere with extractions by introducing emulsification difficulties.

For the same reason, it is frequently desirable to subject an oil to a more drastic refining with solvents at the higher refining stages than at the lower ones, and improve the efficiency of extraction without increasing the number of extraction stages. This can be accomplished either by changing the nature or the composition of the solvent during extraction, or by maintaining a temperature gradient between the different extraction stages.

Kwal,⁵⁷ and Fussteig show the feasibility of extracting lubricating oils first with phenol and then with meta-nitrobenzyl alcohol; N. V. de Bataafsche Petroleum Maatschappij,⁵⁸ indicates the possibility of improving the properties of raffinates from liquid sulfur dioxide extractions by subsequent extractions with lower aliphatic acids; van Dijk⁵⁹ reëxtracts the liquid sulfur dioxide raffinates with a solvent comparising an organic compound other than a nitrated manufacturation. solvent comprising an organic compound, other than a nitrated monocyclic aromatic hydrocarbon, which contains a nitro group, such as nitro-methane, an organic compound other than a thiocyanate which contains a —CN group, such as propionitrile or benzonitrile, or with methyl thiocyanate; etc.

Edeleanu Ges. m.b.H.40 maintains a higher temperature where the solvent enters the system and a lower temperature where the solvent leaves the system; Texaco Development Corporation 41 extracts oils selectively with furfural which may be diluted with benzol, toluol or light petroleum hydrocarbons by maintaining a graduated range of temperatures throughout the extraction stages; etc. See also Merrill and Subkow; ⁴² and Merrill. ⁴³

Under these conditions some of the oil is continually refluxed within the extraction system thus improving efficiency of extraction. The latter method is advantageous for plant use if the number of extraction stages employed is insufficient for obtaining a very sharp separation between the desirable and undesirable constituents. The same results can be obtained, however, without introducing such additional refluxing provided the number of extraction stages is increased to the required optimum.

Effect of reflux on the quality of products obtained from continuous countercurrent extractions of oils with solvents with particular reference to tower extractions, are given by Hersh.¹

In establishing the temperature gradient at a constant extract exit temperature care should be exercised not to exceed certain limits. The temperature at the rejection point of the system is of primary importance in determining the quality and yield of the raffinate phase. If the temperature at the raffinate end is excessively high, deterioration of the product may occur due to a possible close approach to the miscibility temperature where the raffinate leaves the system.

Separation of Solvents from the Oil

Solvents are usually separated from the oil by distillation as seen in Chapter X under the discussion of the requirements which must be met by an ideal solvent. It is also feasible, however, to separate the solvent from the oil by extracting the raffinate or the extract phase with a second solvent which is more miscible with the selective solvent than with the hydrocarbon. However, only some very unusual properties of the primary solvents can warrant such a procedure on economic grounds since additional steps are introduced into the operations. Such secondary solvents may include ketones, ⁴⁴ liquid sulfur dioxide, ⁴⁵ alcohols, ⁴⁶ or substances of the similar type. This method is essentially the same as that described in connection with the separation of water from solvents by preferential solubilities in a subsidiary solvent.

In commercial recovery units a sharp separation between the solvent and the oil is of considerable importance. If some of the oil is left in the solvent the solubility characteristics of the solvent are altered while if the solvent is left in the oil it increases the cost of refining as the solvent is thus lost from the system. The presence of solvent in the oil may likewise reflect upon the oil quality if this solvent is not subsequently removed by finishing operations. It is, therefore, important to control the quantity of solvent left both in the raffinate and in the extract after the separation is accomplished.

If the quantity of solvent left in the oils is considerable, its measurement can usually be accomplished by careful laboratory fractionation of the mixture, by estimating the quantity of solvent in the oil from

gravity measurements, by chemical analysis, etc.* When the quantity is small, however, the above methods may not be capable of giving satisfactory results and use is usually made of the lowering of the flash point of the oil by the presence of such traces of solvents. For improving the accuracy of this method, flash points are determined in close-cup flash point equipment.† This method is of considerable assistance when the quantity of solvent in the oil is not over 0.5%. In practice, the curves showing the relation between the flash point of oils and the quantity of solvent present are determined for individual solvent and oil mixtures prepared synthetically. Within certain limits it might be assumed that this flash point lowering is independent of the nature of the oil being related only to the flash point, but for careful determinations of the solvent content this cannot be considered as strictly correct.

Careful laboratory measurements showed, for instance, that adding 0.1% of furfural to a Mid-Continent cylinder stock of 480° F. flash point, and to a blend of Mid-Continent and Coastal stocks of 390° F., reduced both flash points to 340° F. Addition of 0.2% of chlorex to the same stocks reduced their flash points to 340° F. Further equal additions of these two solvents resulted in lowering of the flash point of the 480° F. flash point stock, to a value below that of the 390° F. flash point stock. Notwithstanding these discrepancies, the method is of considerable importance in commercial practice being of sufficient accuracy for most practical purposes.

The above discussion applies to all of the selective solvent refining processes. These are described in more detail in the subsequent chapters which are concerned mainly with practical applications of such solvents to refinery needs.

- * Kurtz, Headington and Zieber.47 describe the use of such methods as applied to nitrobenzene.
- † Kurtz, Headington, and Zieber,47 constructed a chart for estimating the quantity of nitrobenzene present in an oil from the lowering of the closed-cup flash point of such mixtures.

Bibliography

```
1. Hersh, R. E., Natl. Petroleum News, 28, No. 45, 30-40 (1936).
2. Poole, J. W., Refiner Natural Gasoline Mfr., 15, 199-204, 209 (1936).
3. Poole, J. W., Oil Gas J., 35, No. 51, 59 (1 (1937).
4. Poole, J. W., Oil Gas J., 34, No. 52, 203-8 (1936).
5. Wilson, R. E., and Keith, P. C., Jr., Oil Gas J., 33, No. 9, 14-16E (1934).
6. Dickinson, J., Oil Gas J., 33, No. 51, 16, 18 (1935).
7. Consolati F., Erdöl u. Teer, 10, 217-9 (1934).
8. Wiggins, W. R., and Hall, F. C., J. Inst. Petroleum Tech., 22, 78-98 (1936).
9. Wiggins, W. R., and Hall, F. C., J. Inst. Petroleum Tech., 22, 78-98 (1936).
10. Wilson, R. E., and Keith, P. C., J., Inst. Petroleum Tech., 22, 78-98 (1936).
11. Fürst, K., Petroleum Z., 29, No. 44, 2-6 (1933).
12. Fürst, K., Motorenbetrieb und Maschinen-Schmierung, 6, No. 11, 2-6 (1933).
13. Fürst, K., Motorenbetrieb und Maschinen-Schmierung, 31, No. 41 1-5 (1935).
14. Ward, J. T., and Forrest, H. O., Chem. Met. Eng., 42, 246-50 (1935).
15. Garner, F. H., and Van Dyck, W. J. D., "World Petroleum Congress," Proc., 2, 337, London, 1933.
16. Kyropoulos, S., Refiner Natural Gasoline Mfr., 16, 131-5, 181-92 (1937).
17. Merrill, D. R., Moore, C. C., Jr., and Bray, U. B., Oil Gas J., 34, No. 3, 17-20, No. 4, 59-62; and No. 5, 55, 64 (1935).
19. Auld, S. J. M., Oil Gas J., 34, No. 40, 45-6 (1936).
19. Auld, S. J. M., Oil Gas J., 34, No. 40, 45-6 (1936).
20. Ramser, H., and Krekeler, H., Z. angew. Chem., 47, 765-8 (1934).
21. Page, J. M., Jr., Buchler, C. C., and Diggs, S. H., Natl. Petroleum News, 25, No. 14, 35-44 (1933).
22. Aktiebolaget Separator-Nobel. British Patent 442,039 (Ian. 31, 1936). Govers F. X.
```

22. Aktiebolaget Separator-Nobel, British Patent 442,039 (Jan. 31, 1936); Govers, F. X.. U. S. Patent 2,054,052 (Sept. 8, 1936); etc.

25.

- 26.
- 27 28.
- 29.
- 30. 31.
- 32.
- 33.
- 35.
- 37.
- 38.
- 39. 40
- 41.
- 42.
- 43.
- Livingston, M. J., and Dickinson, J. T., Natl. Petroleum News, 27, No. 27, 25-9 (1935).

 Rushton, J. H., Ind. Eng. Chem., 29, 309-18 (1937).

 Smith, H. G., Oil Gas J., 36, No. 3, 44, 47, 134 (1937).

 Smith, H. G., Natl. Petroleum News, 29, No. 25, 46-9 (1937).

 Manley, R. E., and McCarty, B. Y., Canadian Patent 358,412 (June 9, 1936).

 Poole, J. W., U. S. Patent 2,077,057 (Apr. 13, 1937).

 Fenske, M. R., and McCluer, W. B., U. S. Patent 2,037,318 (Apr. 14, 1936).

 Fenske, M. R., and McCluer, W. B., U. S. Patent 2,052,971 (Sept. 1, 1936).

 Fenske, M. R., and McCluer, W. B., U. S. Patent 2,054,422 (Dec. 15, 1936).

 Robinson, J., U. S. Patent 2,072,382 (Mar. 2, 1937).

 Houghton, W. F., Canadian Patent 362,000 (Nov. 24, 1936).

 Moor, H., J. Inst. Petroleum Tech., 21, 993-4 (1935).

 Bray, U. B., Union Oil Bulletin, 15, No. 5, 12-20 (1934).

 Kwal, B., Rev. chim. ind., 44, 282-6 (1935), and Fussteig, R., Allgem. Oel u. Fett Ztg., 33, 441-9 (1936).

 N. V. de Bataafsche Petroleum Maatschappij, French Patent 795,107 (Mar. 4, 1936).

 van Dijk, W. J. D., U. S. Patent 2,023,375 (Dec. 3, 1935).

 Edeleanu Ges. m. b. H., French Patent 798,098 (May 8, 1936).

 Merrill, D. R., and Subkow, P., U. S. Patent 2,002,702 (May 28, 1936).

 Merrill, D. R., and Subkow, P., U. S. Patent 2,002,702 (May 28, 1936).

 Merrill, D. R., U. S. Patent 2,043,389 (June 9, 1936).

 Merrill, D. R., U. S. Patent 2,043,389 (June 9, 1936).

 Merrill, D. R., U. S. Patent 2,054,052 (Sept. 8, 1936), and British Patent 454,690 (Oct. 6, 1936).

 Van der Waerden H. Canadian Patent 360 538 (Sept. 15, 1936). 44. 1936).
- van der Waerden, H., Canadian Patent 360,538 (Sept. 15, 1936).
 Texaco Development Co., French Patent 795,357 (Mar. 12, 1936); N. V. de Bataafsche Petroleum Maatschappij, French Patent 797,666 (May 1, 1936).
 Kuttz, S. S., Jr., Headington, C. E., and Zieber, B., -Ind. Eng. Chem., Anal. Ed., 8, 1-5
- (1936).

Chapter XII

Single Solvents

Recent investigations have shown that a very large number of chemical compounds are capable of exhibiting a preferential solvent action towards the various constituents of petroleum. Of these compounds, liquid sulfur dioxide, chlorex, furfural, nitrobenzene and phenol have achieved commercial importance in single solvent processes, while aniline, in spite of its poisonous nature, may also become of future interest.

Besides the above solvents, a series of others have been covered by patents as being capable of displaying the required selective solvent properties. These solvents include benzonitrile, furfuraldoxime, benzaldehyde,³ aliphatic aldehydes, particularly propionaldehyde,⁴ lower aliphatic acids, such as acetic, propionic, butyric or iso-butyric, iso-propyl alcohol.6 furfuryl alcohol,7 tetrahydrofurfuryl alcohol,8 nitro alcohols such as nitrobenzyl alcohol,9 ethylene glycol ethers and their acyl derivatives,10 aromatic acetates, such as phenyl acetate, 11 or benzyl acetate, 12 methyl acetate, 18 esters of furoic acid, such as iso-propyl or butyl furoates, 14 methyl, ethyl or propyl amino benzoates, 15 aliphatic keto-esters such as ethylacetoacetate, 16 lower alkyl hydrogen sulfates, 17 diketones, such as acetyl acetone, 18 chlorinated substances, such as chlorohydrins, 19 chloroacetates, 20 etc., quinoline, 21 amines, 22 nitriles or organic thiocyanates, 23 acetonitrile,²⁴ aromatic cyanides, such as phenyl cyanide,²⁵ nitro or nitrile derivatives of aliphatic hydrocarbons, such as nitromethane,26 tetrahydrofuran,²⁷ benzoyl-, tolyl-, or xyloylfuran,²⁸ aliphatic acvl derivatives of furan, such as acetylfuran,29 chloraniline,30 acetophenone,31 carvacrol,32 liquid trimethylene,33 liquid ammonia,34 liquid carbon dioxide,35 liquid hydrogen sulfide,³⁶ dibutyl sulfone,³⁷ and many others.* This list is increasing continually, as the number of substances which may be employed as selective solvents for petroleum oils, is by no means small. It appears possible that at least some of the substances enumerated above may, with time, become commercially important, particularly, if they can be obtained at a low cost.

Liquid Sulfur Dioxide Process

The success of the Edeleanu process in refining kerosenes resulted in a series of attempts to apply this solvent to the refining of lubricating oil

^{*} Some of the patents, such as those of Standard Oil Co. of Indiana, 38, 30 Edeleanu Ges. m.b.H., 40, 41 or N. V. de Bataafsche Petroleum Maatschappij, 42 cover many hundreds of compounds which, according to their claims, can be used as selective solvents either alone or in mixtures with other solvents.

distillates. Brandt ⁴⁸ and Kain ⁴⁴ * investigated the possibility of manufacturing motor, transformer and turbine oils by extraction with liquid sulfur dioxide. They found that the extracted oils have a flatter viscosity-temperature curve and produce less sludge and acidity in use; transformer oils become more resistant to oxidation; turbine oils emulsify less readily, etc. It has been also claimed that under certain conditions lubricating or other oils containing paraffin wax can be treated with liquid sulfur dioxide and the separated upper layer of wax can be filtered at the same low temperature to remove the crystallized paraffin.

N. V. de Bataafsche Petroleum Maatschappij,⁴⁷ and Frank,⁴⁸ describe results of refining transformer and turbine oils; Egloff ⁴⁰ describes the preparation of lubricating oils from cracked residuum by sulfur dioxide extractions.

The resinous and asphaltic substances are also removed,⁵⁰ as well as the nitrogen bases.⁵¹ Paraffin wax can be purified by extraction with liquid sulfur dioxide at temperatures above its melting point,⁵²† or by flowing the liquid sulfur dioxide over the surface of solid paraffin, the oily matter adhering to the paraffin being dissolved and removed without the necessity of filtering.⁵⁴ Apparently, however, liquid sulfur dioxide has not been applied commercially to the refining of this product.

Sulfur dioxide (SO₂) has the properties listed below.

Table 31—Properties of Sulfur Dioxide

```
Molecular weight
 64.12
 14° F.
- 105° F.
Boiling point
Freezing point
Specific gravity at 68/68° F.
 1.45
 0.32 B. t. u./lb./° F.
Specific heat
 167 B. t. u./lb.
Heat of vaporization
Vapor pressure at - 54° F.
 100 mm.Hg.
 4370 mm.Hg.
Vapor pressure at 100° F.
Solubility in water at 32° F.
 19\%
 5%
311° F.
Solubility in water at 104° F.
Critical temperature
 79 atm.
Critical pressure
```

Due to its low boiling point, pressure equipment is required in commercial plant installations.

Many patents have been issued at various times covering the specific application of liquid sulfur dioxide to the refining of lubricating oils, 55 but the degree of improvement in the properties of motor oils which can be obtained by this reagent is, within the commercial limits, not sufficient to warrant its use even when the extraction temperatures are raised to the

^{*} See also the interesting reviews by Edeleanu, is and Foster, is and succeeding articles giving an extensive discussion and a review of literature on the Edeleanu process.

 $[\]dagger$ N. V. de Bataafsche Petroleum Maatschappij, ta describes a similar method but employs low extraction temperatures.

maximum practical limit.* A modified liquid sulfur dioxide process which involves the use of benzol in combination with the liquid sulfur dioxide was, therefore, developed and is described in Chapter XIII on mixed solvents.

The application of the Edeleanu process as well as of other solvent refining processes for the production of special oils, such as transformer and turbine oils, has been tried with more success and is now being used commercially.† The controversy exists, however, whether such oils are in reality superior to oils produced by the conventional sulfuric acid treating methods. This controversy is due primarily to the existence of a variety of oxidation tests which are employed for evaluating the quality of such oils in service, while the results obtained under actual service conditions lack convincing comparisons. Apparently, the solvent refined oils differ in their oxidation stabilities as measured by such laboratory tests from the sulfuric acid refined oils, but it seems premature to draw at the present time definite conclusions whether this is reflected in their higher or lower stability in service.

Chlorex Process

This process was developed by the Standard Oil Co. of Indiana,⁵⁹ and is particularly adapted to the refining of Pennsylvania type of oils.

By 1936 seven commercial plants were using chlorex as a selective solvent. Four of these plants were designed for processing Pennsylvania stocks and are used by the Pennzoil Co., Freedom Oil Works Co., The Bradford Pennsylvania Refining Corpn., and Socony-Vacuum Oil Co., Inc.

Table 32—Physical Properties of Chlorex

```
Molecular weight
 142.98
 Boiling point (760 mm.Hg.)
 352.4° F. (178° C.)
Freezing point
 -61^{\circ} F. (-51.7^{\circ} C.)
Viscosity:
 Centipoises at 25.5° C.
Saybolt Universal 77° F. (25° C.)
Saybolt Universal 32° F. (0° C.)
 2.0653
 32
 39
Vapor pressure, mm.Hg.
 2 at 100° F. (37.8° C.)
100 at 242° F. (116.7° C.)
Vapor pressure, mm.Hg.
Latent heat of vaporization
 115.4 B. t. u./lb. or
 64.1 cal./gm.
Specific heat at 85° F. (29.4° C.)
 0.369
Flash point (closed cup)
 168° F.
Solubility in water:
  68° F. (20° C.)
194° F. (90° C.)
 1.01%
 1.71%
Specific gravity
 1.222 at 68° F. (20° C.)
```

^{*}Extractions of lubricating oils at temperatures above 30° C. (86° F.), are specified by Rosenberg. **

[†] The Avon Refinery of the Associated Oil Co. has been described,⁵⁷ where these oils are manufactured by the liquid sulfur dioxide process. Velikovskii, Poznyak, and Semenido,⁵⁸ discuss the possibilities of employing the process for manufacturing transformer oils.

Courtesy: Carbide and Carbon Chemicals Corporation
PLATE V.—Chlorex Solvent Refining Unit.

The solvent is, therefore, of the type which is mostly suitable to the refining of paraffinic type of oils due to the relatively high solvent power displayed at fairly low temperature extractions.

Chlorex is an abbreviated name for β' β' -dichloroethyl ether (CH₂Cl-CH₂-O-CH₂-CH₂Cl) and has the physical properties given in Table 32.

Acidity of commercial chlorex is approximately 5.5 mg. of HCl per 100 cc. of chlorex. After hydrochloric acid is removed the recovered chlorex is claimed to be more stable than the fresh product. Traces of hydrochloric acid formed on distilling chlorex should be neutralized in order to prevent corrosion of the equipment. The solubility of water in chlorex is about 3% at room temperature.

The relatively high solvent power of chlorex requires somewhat low extraction temperatures which may require dewaxing the oil before solvent refining and make the solvent particularly useful in refining Pennsylvania or similar types of oils.

One commercial installation extracts waxy Mid-Continent type distillates below the wax melting point as regular practice. This can only be done, of course, by stage counter-current methods, not by tower counter flow, as wax tends to plug column packing materials.

Extractions are usually carried out between 30° F. and 80° F. with Mid-Continent stocks, and may be raised to 100° F. or 120° F. for oils such as Pennsylvania cylinder stocks. Under these conditions it is also claimed that the solvent may be applied to oils of a pour point as high as 120° F. without emulsification difficulties provided the settling time is sufficient.

The process is applied to Pennsylvania oils for improving the yields from clay percolation filters, or for raising their viscosity index, or for reducing carbon residue values or for some combination of these three objectives. On Mid-Continent stocks the primary object is that of raising the viscosity index to that of Pennsylvania oils. The yields in solvent refining evidently vary with the degree of improvement desired. They are considerably higher with Pennsylvania type of oils than with Mid-Continent stocks due to the differences in their contents of asphaltic matter and low viscosity index constituents.

In applying the process to Pennsylvania type of oils usually a four-stage counter-current extraction system of the simplest type is sufficient to insure satisfactory performance. Additional stages up to a total of seven may, however, be beneficial in raising the yield of the refined oil, where the price differential between oil and extract as fuel is large. Counter-current extraction towers are now also being developed. In counter-current multi-stage extractions the floor space can be saved by installing the horizontal settling tanks one above the other. The raffinate phase is then allowed to gravitate downwards while the extract phase is pumped upwards in the opposite direction.

Chlorex is recovered at 300-325° F. under a vacuum of 26-28 inches

Hg. with the use of smaller or larger quantities of steam. It is possible to remove chlorex from the condensed steam by extracting such solutions with oils or by flash distillation. Low distillation temperatures are desirable as some decomposition takes place at high temperatures which may result in corrosion of the equipment.

As in other processes, the solvent losses are now usually kept below 0.1%.

In refinery practice no attempts usually are made to remove the water dissolved in the chlorey.

Furfural Process

The process has been developed by the Texas Oil Co. and the Royal Dutch Shell Co.,⁶⁰ and is used primarily in refining Mid-Continent stocks, although it might also be used conveniently with Coastal stocks at somewhat lower extraction temperatures, as well as with Pennsylvania stocks but at higher temperatures.

Due to its high miscibility temperature furfural is well suited for extraction at ordinary temperatures of light oils, which with other solvents may be miscible at these temperatures. Gross ⁶¹ thus applies furfural for refining of straight-run naphthas and a variety of other products.

Furfural or furfuraldehyde (C₄H₃O.CHO) has the properties given below.

```
Table 33—Properties of Furfural
 CH = C <
Structural formula
 \dot{C}H = CH <
Molecular weight
 96.03
 323° F
Boiling point
 − 34° F
Freezing point
 1.1622 at 20° C. (68° F.)
Specific gravity
Vapor pressure at 100° F.
 7 mm.Hg.
Vapor pressure at 216° F.
Latent heat of vaporization
 100 mm.Hg.
 193.5 B. t. u./lb.
Specific heat (68-212° F. range)
 0.416
138° F.
Flash point (closed cup)
 0.907 centistokes
Kinematic viscosity at 100° F.
 746° F.
Critical temperature
 798 lbs./sq. in. abs.
Critical pressure
Solubility in water at 100° F.
 9.0%
```

Treating temperatures usually vary between 100° F, and 250° F, but for Mid-Continent oils they are somewhere around 200° F. Furfural is recovered from the oil at temperatures of about 450° F, although it is claimed that even higher temperatures can be used up to 550° F, without seriously decomposing the solvent.

The extract oil is frequently polymerized or condensed to give specific gravities and viscosities higher than those obtained by other solvents. The solvent does not appear to be a part of the polymerized molecule.

A rather interesting modification of the usual method of recovering oil from the furfural-oil solutions has been proposed by Manley.⁶² The oil-

Courtesy: Texaco Development Corporation PLATE VI.—Furfural Solvent Refining Unit.

furfural solutions are heated in admixture with water to about 275° F. at which temperature furfural becomes miscible with water, the oil being thereby displaced from the solution. The water-furfural mixture is then separated from the oil and chilled to about 80° F. at which temperature the water separates from furfural which is then used for further extractions.

Furfural is applied to the oil either in a multi-stage counter-flow manner or in counter-flow towers. Towers are packed with about 20 feet of Raschig rings with redistribution means at about each 4 feet of packed tower space. Charge rates should average about 35 gallons of charge oil per hour per square foot of overall tower cross-sectional area, although rates as high as 70 gallons per sq. foot per hour are claimed possible without incurring excessive entrainment. In counter-current batch extractions eight stages are usually employed.

The possibility of applying furfural in counter-flow towers makes this solvent quite attractive commercially. While the same principle can be applied to other solvents, the relatively high extraction temperatures in furfural refining permit the operation of the plants at temperatures considerably above those at which wax begins to separate out. For this reason no difficulty is experienced in settling out of the wax during extractions which with many other solvents may interfere with the efficient operation of towers. The general description of the principles involved in such extractions has already been described. In furfural treating towers, the temperature gradient which has been found to be commercially most efficient is usually maintained at 20-50° F. so as to permit sufficient internal reflux without undue lengthening of the column.

Phenol Process

This process has been investigated for a number of years by various oil companies,* but has been most extensively developed by the Standard Oil Co. (N.J.), through its subsidiary the Imperial Oil Co. of Canada, which employs anhydrous phenol instead of phenol containing a few per cent of water, as specified in most of the earlier patents.⁶⁷

Phenol has the properties given below.

TABLE 34—Properties of Phenol

^{*} Chem. Fabrik Lindenhof C. Weyl and Co.; "S Kuczynski;" Frazer "5 uses phenol with 5-15% water; etc. Schick 60 uses phenol with many diluents.

The melting point of phenol is easily lowered by addition of water or a variety of other chemical substances.

The oil is contacted with phenol usually at 110-200° F., depending on the characteristics of the stock, although some oils may require temperatures as high as 250° F. As these temperatures are relatively high, it is usually possible to treat oils without removing the wax and to employ the counter-current treating towers similar to those developed for furfural. In treating towers, reflux is obtained by injecting water at the oil feed point, which improves the efficiency of extraction similarly to the improvement obtained by introducing the temperature gradient. The separation of water from phenol, which forms a constant boiling mixture containing 9% water, is accomplished by passing the vapors in counter-current flow to an untreated oil leaving as a residual vapor substantially pure water.

Nitrobenzene Process

The nitrobenzene process was developed by the Atlantic Refining Company, 68 which is operating it now on a commercial scale.

Nitrobenzene (C₆H₅NO₂) has the properties given below.

Table 35—Properties of Nitrobenzene

In its solvent power, nitrobenzene surpasses most of the other solvents and it is, therefore, particularly suitable to the refining of Pennsylvania type of oils, although other stocks also can be successfully treated with it. This is due particularly to the fact that the presence of wax in the oil at low temperatures when the wax separates out does not interfere with the separation into two phases to the same extent as with most of other solvents. Due to its high solvent power the extraction temperatures are relatively low and the quantity of solvent used is also small, usually in the range of 50-200%. Due to the low treating temperatures, slight refrigeration is frequently required. Nitrobenzene is usually recovered from the oil at temperatures about 350° F. by applying vacuum and steam. The high boiling point of the solvent makes, however, its separation from the lower boiling petroleum lubricating oil fractions more difficult than that of other solvents.

The nitrobenzene plant employs the so-called "cascade" system of contacting. The settling chambers are elevated above the ground and

the separated layers flow from them to the mixing pumps which transfer the mixtures to the next settling chambers. A five stage treating system is adopted at the plant.

The nitrobenzene plant operates on oils which are not necessarily deasphalted before solvent refining. As has been already mentioned, however, this is compensated by the use of additional quantities of clay or sulfuric acid and clay * for further improvement of the color and carbon residue of the stocks.

A modification of the nitrobenzene process was developed by the Sinclair Refining Co. for refining lubricating oils, particularly of Pennsylvania type, by a simultaneous application of nitrobenzene and sulfuric acid.70 Apparently, however, this modification of the process did not meet with a commercial success.

Aniline Process

The aniline process has been developed by the Standard Oil Co. of California,71 but has not been put into commercial operation due to the poisonous nature of the solvent. The physical properties of aniline, $(C_6H_5NH_2)$, are given below.

Table 36—Physical Properties of Aniline

Molecular weight	93.06
Boiling point	184.4° C.
Melting point	— 6° С.
Specific gravity	1.022 at 20° C.

In its solvent characteristics, aniline approaches those of furfural requiring relatively higher extraction temperatures than other solvents in refining a given type of oil. For this reason, its commercial utilization is rather attractive, if the danger of poisoning can be avoided in plant operations.

* Ferris ** uses sulfuric acid and clay after nitrobenzene extractions for manufacturing white oils.

Bibliography

Kurtz, S. S., U. S. Patent 1,899,969 (Mar. 7, 1933), and Canadian Patent 332,851 (May 30, 1933); Atlantic Refining Co., British Patent 383,891 (Nov. 24, 1932), and French Patent 730,431 (Jan. 22, 1932).
 Kendall, M. T., U. S. Patent 1,973,683 (Sept. 11, 1934).
 Birkhimer, E. R., U. S. Patent 1,994,402 (Apr. 18, 1933), and Canadian Patent 333,027 (June 6, 1933).

- (June 6, 1933).
 4. Birkhimer, E. R., U. S. Patent 1.910.322 (May 23, 1933), and Canadian Patent 335,392 (Sept. 5, 1933).
 5. N. V. de Battaafsche Petroleum Maatschappij, French Patent 795,107 (Mar. 4, 1930).
 6. Taveau, R. de M., U. S. Patent 1.825,762 (Oct. 6, 1931).
 7. Hill, J. B., U. S. Patent 1.883,374 (Oct. 18, 1932), and Canadian Patent 334,463 (Aug. 1, 1933); Birkhimer, E. R., Canadian Patent 362,222 (Dec. 1, 1936), specifies aromatic

1935); Birknimer, E. R., Canadian Patent 362,222 (Dec. 1, 1936), specifies aromatic alcohols.

8. Detwiler, J. G., Canadian Patent 347,767 (Jan. 22, 1935), and Texaco Development Corp., French Patent 761,270 (Mar. 15, 1934).

9. Clarke, L. A., U. S. Patent 2,020,290 (Nov. 12, 1935).

10. Henderson, L., U. S. Patent 1,908,018 (May 9, 1933).

11. Ferris, S. W., U. S. Patent 1,874,946 (Aug. 30, 1932), and Canadian Patent 334,103 (July 18, 1933).

Fenske, M. R., and McCluer, W. B., U. S. Patent 2,047,363 (July 14, 1936).
 Clarke, L. A., U. S. Patent 2,045,321 (June 23, 1936), and Canadian Patent 342,294 (June 12, 1934). Clarke, L. A., U. S. Patent 2,078,442 (Apr. 27, 1937), specifies methoxymethyl, preferably and otherwistyl.

1934). Clarke, L. A., U. S. Patent 2,078,442 (Apr. 27, 1937), specifies methoxymethyl-, ethoxymethyl-, methoxyethyl-, and ethoxyethyl-, acetate. Henderson, L. M., U. S. Patent 2,030,870 (Feb. 18, 1936). Clarke, L. A., U. S. Patent 2,045,050 (Sept. 8, 1936). Clarke, L. A., U. S. Patent 2,046,063 (June 30, 1936). Souther, B. L., and Greene, J. W., U. S. Patent 1,854,866 (Apr. 19, 1932). Ferris, S. W., U. S. Patent 2,046,064 (June 30, 1936). Ferris, S. W., U. S. Patent 2,072,104 (Mar. 2, 1937). Clarke, L. A., U. S. Patent 2,072,104 (Mar. 2, 1937). Clarke, L. A., U. S. Patent 2,072,104 (Mar. 2, 1937). Brown, A. B., and Diwoky, F. F., U. S. Patent 2,064,338 (Dec. 15, 1936); and Ferris, S. W., U. S. Patent 2,064,338 (Dec. 15, 1936); and Ferris, S. W., U. S. Patent 2,064,338 (Dec. 15, 1936); and Ferris, S. W., U. S. Patent 2,064,337 (Dec. 1, 1936), besides chloroacetate, specifics 2'so chloroacetone and dibromopropyl alcohol. Ferris, S. W., Canadian Patent 30,959 (Nov. 24, 1936). (May 4, 1937), specifies benzylamine. (May 4, 1937), specifies benzylamine. N. V. de Bataafsche Petroleum Maatschappij, Dutch Patent 32,112 (Mar. 15, 1934); Ferris, S. W., U. S. Patent 1,874,947 (Aug. 30, 1932), and Canadian Patent 335,135 (Aug. 22, 1933). I. G. Farbenindustrie A.-G., British Patent 439,621 (Dec. 11, 1935).

23. N. V. de

- I. G. Farbenindustrie A.-G., British Patent 439,621 (Dec. 11, 1935).
 The Atlantic Refining Co., German Patent 613,665 (May 23, 1935).
 N. V. de Bataafsche Petroleum Maatschappij, Dutch Patent 28,767 (Jan. 16, 1933), French

The Atlantic Refining Co., German Patent 613,665 (May 23, 1935).
 N. V. de Bataafsche Petroleum Maatschappij, Dutch Patent 28,767 (Jan. 16, 1933), French Patent 708,821 (Jan. 3, 1931), and German Patent 557,739 (Dec. 25, 1930).
 Pevere, E. F., U. S. Patent 1,998,399 (Apr. 16, 1935).
 Clarke, L. A., U. S. Patent 2,000,690 (May 7, 1935).
 Clarke, L. A., U. S. Patent 2,020,290 (Nov. 12, 1935).
 Tennant, W. J., British Patent 462,221 (Mar. 29, 1935).
 Birkhimer, E. R., U. S. Patent 2,026,012 (Jan. 7, 1936).
 Teichmann, C. F., U. S. Patent 2,015,046 (Sept. 17, 1935).
 Stratford, W. M., U. S. Patent 1,962,622 (June 12, 1934), and Canadian Patent 345,553 (Oct. 23, 1934).
 Rosenstein, L., U. S. Patent 1,962,622 (June 12, 1934), and Canadian Patents 335,112-3 (Aug. 22, 1933).
 Auerbach, E. B., U. S. Patent 1,805,953 (May 19, 1931).
 Terres, E., and Vollmer, W. Petroleum Z., 31, No. 19, 1-12 (1936).
 Kurtz, S. S., Ir., Canadian Patent 351,484 (July 9, 1935).
 Standard Oil Co. of Indiana, French Patent 739,542 (Mar. 23, 1932).
 Standard Oil Co. of Indiana, French Patent 789,252 (July 13, 1935).
 Edeleanu Ges. m. b. H., French Patent 804,270 (Oct. 20, 1936).
 N. V. de Bataafsche Petroleum Maatschappij, French Patent 798,304 (May 14, 1936).
 Brandt, R. L., Ind. Eng. Chem., 22, 218-23 (1930).
 Kain, W., Refiner Natural Gasoline Mfr., 11, 553-7 (1932).
 Edeleanu, L., J. Inst. Petroleum News, 23, No. 7, 63 (1931).
 Foster, A. L., Natl. Petroleum News, 23, No. 7, 63 (1931).
 Frank, F., Z. angew. Chem., 43, 572 (1930).
 Efglegon, G., U. S. Patent 1,688,861 (Oct. 23, 1928).

- N. V. de Bataatsche Petroleum Maatschappij, British Patent 263,167 (Dec. 15, 1925).
 Frank, F., Z. angew. Chem., 43, 572 (1930).
 Egloff, G., U. S. Patent 1,688,861 (Oct. 23, 1928).
 Plank, R., Natl. Petroleum News, 20, No. 46, 63-6, 68, 70-1 (1928), and Z. Ver. deut. Ing., 72, 1613-8 (1928); Erdely, A., and Almasi, L., Brennstoff-Chem., 8, 358-60 (1927); Beard, L. C., Jr., U. S. Patent 2,065,551 (Dec. 29, 1936), uses liquid sulfur dioxide for extraction of lubricating oils from cracked residua.
 Bailey, J. R., U. S. Patent 2,035,583 (Mar. 31, 1936), uses liquid sulfur dioxide for extracting nitrogen bases from netroleum oils

Bailey, J. R., U. S. Patent 2,035,583 (Mar. 31, 1936), uses liquid sulfur dioxide for extracting nitrogen bases from petroleum oils.
 Allgemeine Ges. für chem. Ind. m.b. H., Austrian Patent 72,295 (Aug. 25, 1916), Dutch Patent 2,630 (1918), and German Patent 310,653 (July 11, 1917).
 N. V. de Bataafsche Petroleum Maatschappij, German Patent 525,583 (Dec. 12, 1936).
 Allgemeine Ges. für. chem. Ind. m. b. H., German Patent 337,512 (Oct. 30, 1918).
 Rosenberg, I., U. S. Patent 1,908,646 (May 9, 1933), and U. S. Patent 1,958,369 (Mar. 8, 1934); Lazar, A., U. S. Patent 1,885,524 (Nov. 1, 1932); Edelcanu Ges. British Patent 399,030 (Sept. 28, 1933), British Patent 398,992 (Sept. 28, 1933), and German Patent 611,044 (Nov. 6, 1933); Grote, W., and Obergfell, P., U. S. Patent 1,945,500 (Jan. 30, 1934); Merrill, D. R., U. S. Patent 2,054,295 (Sept. 15, 1936), etc. For further description of the process see also Calantar, N., Erdöl. u. Teer, 10, 447-50 (1934); Frank, F., Oel u. Kohle, 11, 86-7 (1935); and other literature on this subject.
 Rosenberg, I., U. S. Patent 1,958,369 (May 8, 1934), and Edelcanu Ges. m. b. H., German Patent 611,044 (Mar. 21, 1935).
 Anon., Refiner Natural Gasoline Mfr., 14, 348-51 (1935).
 Velikovskii, A. S., Poznyak, I. V., and Semenido, E. G., Neftyanoe Khozvaistvo, 24, 295-301 (1932).

301 (1932).

301 (1932).

59. Standard Oil Co. of Indiana, British Patent 410,175 (May 11, 1934); Bennett, H. T., U. S. Patents 2,003,233-9 (May 28, 1935), and U. S. Patent 2,026,265 (Dec. 31, 1935); Diggs, S. H., U. S. Patent 2,030,284 (Feb. 11, 1936); Clarke, L. A., and Towne, C. C., U. S. Patent 2,075,269 (Mar. 30, 1937), and Brown, A. B., and Diwoky, F. F., Canadian Patent 344,280 (Aug. 28, 1934), cover a variety of chlorinated solvents similar to chlorex. The chlorex process is described in a variety of articles such as Bahlke, W. H., Brown, A. B., and Diwoky, F. F., Oil Gas J., 32, No. 23, 60-2, 72 (1933), and Refiner Natural Gasoline Mfr., 12, 445-52 (1933); Williams, D. B., Oil Cas J., 33, No. 18, 13-6 (1934); Page, J. M., Buchler, C. C., and Diggs, S. H., Ind. Eng. Chem., 25, 418-23 (1933), Oil Gas J., 31, No. 48, 14-5 (1933), and Natl. Petroleum News, 25, No. 14, 35-44 (1933); Anon., Refiner Natural Gasoline Mfr., 15, 570-1 (1936); Williams, D. B.,

Natl. Petrolcum News, 27, No. 18, 26-8, 30, 32 (1935), and Refiner Natural Gasoline Mfr., 14, 283-8 (1935), gives operating costs as applied to Pennsylvania lubricating oils; Williams, D. B., Oil Gas J., 33, No. 52, 54-56, 59 (1935), and No. 18, 13-4, 16 (1934); Haylett, R. E., U. S. Patent 1,988,793 (Jan. 22, 1935); removal of last traces of solvent from the oil is specified by Paulus, M. G., U. S. Patent 1,994,727 (Mar. 19, 1935).
60. Eichwald, E., U. S. Patent 1,550,523 (Aug. 18, 1925); Texaco Development Corp., French Patent 752,104 (Sept. 16, 1933); Gross, H. H., Canadian Patent 350,928 (June 11, 1935), uses furfural which contains from 1% of 12% of water at extraction temperatures of 180-220° F.; Gross, H. H., U. S. Patent 1,962,103 (June 5, 1934), specifies the use of 3-furfural. The process is described by Manley, R. E., McCarty, B. Y., and Gross, H. H., Natl. Petroleum News, 25, No. 43, 26-31 (1933), Oil Gas J., 32, No. 23, 78-82 (1933), Refiner Natural Gasoline Mfr., 12, 420-31 (1933), Natl. Petroleum News, 27, No. 20, 24, 26, 28, 30, 32-3 (1935), and Oil Gas J., 33, No. 50, 53, 78, 80 (1935); Bryant, G. R., Manley, R. E., and McCarty, B. Y., Refiner Natural Gasoline Mfr., 14, 299-305 (1935); and Ziegenhain, W. T., Oil Gas J., 32, No. 45, 44 (1934). Livingston, M. J., and Dickinson, J. T., Natl. Petroleum News, 27, No. 27, 25-9 (1935), describe the use of packed towers in furfural refining which is also specified in Texaco Dev. Corp., French Patent 790,369 (Nov. 20, 1935). Weber, G., Oil Gas J., 35, No. 7, 30-2 (1936).
61. Gross, H. H., U. S. Patent 1,962,103 (June 5, 1934).
62. Manley, R. E., U. S. Patent 2,000,707 (May 7, 1935), and Canadian Patent 351,398 (July 2, 1935).
63. Chem Eshrik Lindenhof C. Weyl and Co. Carmon Patent 31, 267 (July 2, 1936).

- Manley, R 1935).

Gross, H. H., U. S. Patent 1,962,103 (June 5, 1934).
 Manley, R. E., U. S. Patent 2,000,707 (May 7, 1935), and Canadian Patent 351,398 (July 2, 1935).
 Chem. Fabrik Lindenhof C. Weyl and Co., German Patent 213,507 (July 31, 1908).
 Kuczynski, Polish Patents 2,695 and 3,279 (1922).
 Frazer, J. P., British Patent 273,351 (Jan. 25, 1926).
 Schick, F., German Patent 429,444 (May 27, 1926).
 Stratford, R. K., U. S. Patent 1,860,823 (May 31, 1932), U. S. Patent 2,052,196 (Aug. 25, 1936), Canadian Patent 338,685 (June 23, 1936), and Canadian Patent 308,405 (Feb. 3, 1931); Stratford, R. K., and Moor, H. H., Canadian Patent 320,423 (Mar. 8, 1932), and U. S. Patent 1,877,614 (Sept. 13, 1932), specify aqueous phenol; Standard Oil Development Co., British Patent 362,600 (Dec. 10, 1931), and French Patent 704,333 (Oct. 24, 1930). Stratford, R. K., and Gurd, Geo. W., U. S. Patent 2,035,102 (Mar. 24, 1936), employ phenol in presence of not over 1% of hydrochloric or similar acid; Standard Oil Development Co., French Patent 787,381 (Sept. 21, 1935); Starr, J. V., and Read, C. L., Canadian Patent 356,179 (Feb. 25, 1936), and Standard Oil Development Co., French Patent 777,719 (Feb. 27, 1935), specify the use of centrifuges for separating the two phases formed in extraction, which is also recommended, however, by Aktiebolaget Separator-Nobel, French Patent 762,446 (Apr. 11, 1934), for phenol as well as for other solvents. Stratford, R. K., U. S. Patent 1,578,022 (Sept. 20, 1932). recovers phenol by contacting the solvent containing extract, with an oil of lower specific gravity and boiling range, than the extracted oil; etc. The process is described by Smalley and Calley and Patent 762,486 (Apr. 11, 1934), for phenol as well as for other solvents. Stratford, R. K., Moor, H. H., and Pokorny, O. S., Proc. World Petr. Congr., 2, 362 (1933), Oil Gas J., 31, No. 45, 8-9, 89 (1933), and Natl. Petroleum News, 25, No. 13, 17-24 (1933); Stratford, R. K.,

70. (July 28, 1932).
71. Chappell, M. L. and Ziser, G. J., U. S. Patent 1.741.555 (Dec. 31, 1929). Henderson, L. M.,
U. S. Patent 2,024.221 (Dec. 17, 1935). specifies a mixed aliphatic-aromatic amine such
as phenylmethylamine. See also Ehlers C. R., British Patent 184,991 (July 29, 1921).

Chapter XIII

Mixed Solvents

The lack of solvent power or of the desired degree of selectivity in some of the selective solvents, as well as a realization of the advantages to be gained by increasing the flexibility of solvent extraction operations, resulted in the development of mixed solvents. In such mixtures, the component present in greatest amounts is usually referred to as "primary solvent," while the component employed to modify the characteristics of this primary solvent is referred to as "secondary" solvent. By properly selecting such components it is, evidently, possible to adjust the selectivity and the solvent power of the mixture to any desired temperature of extraction or to make necessary compensations for variations in the nature of the stock treated. For these reasons, it may be considered within certain limitations that the use of mixed solvents tends to eliminate the temperature variable in solvent refining operations.

Although mixed solvents generally contain only two components of the above mentioned type, in a few instances additional components may also be used for depressing some of the other undesirable characteristics of solvents such as high melting points, etc. As chemically pure compounds are frequently lacking in some of the properties required of ideal solvents, the use of solvent mixtures of one or of another type is by no means uncommon. The discussion below is restricted, however, to solvent mixtures which were developed for the purpose of improving the solvent characteristics of individual components as the improvement of their other properties makes the problem of specific and not of general importance.

Component Solvents

As previously stated, the primary solvent in such mixtures is considered the one present in greatest amount and possessing low selectivity or low solvent power within the desired range of extraction temperatures. The improvement of selectivity or solvent power is obtained by adding a secondary solvent which must possess high selectivity or high solvent power. It is always desirable when the solvent having high solvent power has also a good selectivity, which may be sometimes concealed by its high solvent power, although this is not always an absolute requirement, provided the selectivity of the other solvent is very high and is not excessively deteriorated by addition of the high solvent power solvent. In some

instances, the primary solvent may possess both high selectivity and high solvent power, and addition of the secondary solvent may have as its purpose the lowering of the solvent power of the primary solvent. This is illustrated by the use of phenol containing certain quantities of water or of lower alcohols, and by other similar combinations. Secondary solvents may be, therefore, also defined as substances added to the primary solvents for modifying their solvent power without deteriorating appreciably their selective solvent properties.

In using mixed solvents, it is frequently observed that for a given oil and temperature of extraction there exists an optimum quantity of the secondary solvent which may be employed for obtaining the most satisfactory results. This is obvious from the above discussion, as insufficient quantity of the secondary solvent results in the lack of solvent power of such mixtures, while excessive amounts may result in the loss of their selective solvent properties.

By varying the relative quantities of the components in a mixed solvent the miscibility region is sometimes reached by addition of a secondary solvent to the primary solvent at a constant temperature of extraction at the expense of the extract and not of the raffinate phase. The observed phenomenon is due to the gradual increase in the concentration of the secondary solvent in the raffinate phase which disturbs the equilibrium and increases the solubility of the primary solvent as well as of the previously extracted impurities in the raffinate phase.

Mixed Solvent Processes

Commercial processes which are distinctly based on the use of solvent mixtures are, as yet, relatively few, but it is possible that they will become more numerous in the future because they introduce a variable in solvent refining operations which is capable of exercising certain control over other variables more difficult to adjust. Of the mixed solvent processes, the liquid sulfur dioxide-benzol process is successfully operated commercially, while the acrolein-crotonaldehyde process has passed the semi-commercial state of development. These two processes are described in greater detail below. The following combinations of solvents have also been proposed, however, some of which are in more or less limited use.

Mixtures of primary solvents comprising aromatic, heterocyclic, or aliphatic material and a secondary solvent consisting of ketones; mixtures of a formate of a lower alcohol of the fatty series and an organic solvent having a greater solvent power for asphaltic bodies than the formate, such as benzol, carbon disulfide, carbon tetrachloride, etc.; mixtures of acetone and a chlorinated aliphatic ether; mixtures of chlorex and liquid sulfur dioxide; mixtures of methanol and a low boiling hydroaromatic hydrocarbon; mixtures of ethylene dichloride and methanol; mixtures of chlorinated ether and gasoline; mixtures of furfural and amylamine; mixtures of methyl alcohol and phenol, or of a polyhydric alcohol and

Courtesy: Edelcann Company, Ltd.
PLATE VII.—Benzol-Liquid Sulfur Dioxide Solvent Refining Unit.
Mixing and settling tank equipment.

phenol; 10 mixtures of phenol with cyclic alcohols; 11 mixtures of phenol, furfural or aniline with organic solvents having specific gravity greater than one and which also have good solvent properties for asphaltic compounds such as ethylene dichloride, etc.; 12 mixtures of two solvents, one of which is solid and the other liquid at ordinary temperatures, such as phenol and cyclohexanol or cyclohexanone; 18 mixtures of furfural, furfuryl alcohol, aniline, phenol, methyl cellosolves, etc., with solvents having relatively low miscibility temperatures with the oil, such as cresylic acid, pyridine, benzaldehyde, nitrobenzene, nitrotoluene, benzonitrile, etc.;14 mixtures of aromatic nitro compounds, xylidines, chlorobenzenes, chlorophenols, phenylacetates, halogenated ethers, heterocyclic compounds, such as dioxane, piperidine, furfural, thiophene, aldehydes or halogenated aliphatic hydrocarbons with ketones of low boiling point; ¹⁵ mixtures of furfural and naphthalene;16 mixtures of furfural with benzol, toluol or light petroleum hydrocarbons, such as propane, butane, pentane, etc.;¹⁷ mixtures of furfural and furfuryl acetate; 18 mixtures of phenol and tetrachloroethane; ¹⁹ mixtures of liquid carbon dioxide and sulfur dioxide; ²⁰ mixtures of liquid sulfur dioxide and phenol;21 mixtures of liquid sulfur trioxide and carbon dioxide; 22 mixtures of acetonitrile with benzol derivatives, heterocyclic compounds containing oxygen or nitrogen, such as phenol, cresols, cresvlic acid, nitrobenzene, aniline, furfural, furfurvl alcohol, pyridine, aliphatic compounds containing nitrogen or chlorine, such as ethylene diamine, propylene dichloride, ethylene chlorohydrin, dichloroethyl ether, ethyl chloroacetate, or aliphatic compounds containing at least two oxygen atoms, such as monomethyl ether of ethylene glycol, glycol diacetate, methyl formate, vinvl esters, aliphatic alcohols, such as butyl alcohol, amyl alcohol, etc., cyclohexanol, aliphatic ketones, such as acetone, aliphatic aldehydes, such as crotonaldehyde, unsaturated aliphatic ethers, such as vinyl ethers of low molecular weight, and liquid sulfur dioxide; 23 mixtures of methyl alcohol with solvents having a greater solvent power for aromatic and naphthenic hydrocarbons,24 mixtures of selective solvents with polycyclic aromatic hydrocarbons, 25 mixtures of liquid sulfur dioxide and nitrogen bases, such as quinoline,26 mixtures of phenol and resorcinol or similar compounds,²⁷ mixtures of ethers and chlorinated ethers, 28 mixtures of acetone and triethanolamine, 29 etc. Obviously any solvent having more or less pronounced selective solvent characteristics might be employed for extraction purposes in combination with another similar solvent or with a solvent of an inert nature and, for this reason, the number of possible combinations of solvents which are capable of separating petroleum oils into fractions is almost infinite. The number of patents of this nature can be, therefore, expected also to increase continually, although only a very few of them can be anticipated to be of exceptional practical value.

Only a few strictly mixed solvent processes are in use. However, single commercial solvents may be also regarded as mixtures because

PLATE VIII.—Benzol-Liquid Sulfur Dioxide Solvent Refining Unit. Heat exchangers with sulfur dioxide treaters in the background.

their purification is not necessarily carried out to the extreme. The impurities which they contain should be regarded, however, as accidental and, for this reason, they cannot be considered as mixed solvents, although by rigid definition practically all of the commercial solvent processes employ mixed solvents.

Liquid Sulfur Dioxide—Benzol Process

Solutions of sulfur dioxide in various solvents have been recommended for a number of years as substitutes for the liquid sulfur dioxide of the Edeleanu process for treating oils. Saturated aqueous solutions of sulfur dioxide are entirely without action on simple olefins at ordinary temperatures, but diolefins give resinous polymers which contain sulfur.30 Solid or semi-solid petroleum hydrocarbons are purified by treatment with a solution of sulfur dioxide dissolved in a solvent, the latter of which assists in the removal of the impurities from the oil. Solvents like acetone. alcohol,³¹ or ketones and technical solvents obtained in the destructive distillation of wood 32 can be used. The treatment is carried out at ordinary temperatures, and the purified non-liquid products, such as paraffin, are separated from the liquid by filtration.³³ A solution of sulfur dioxide in acetone dissolves unsaturated hydrocarbons and resins, and can be used for the refining of oils or for absorbing gaseous olefinic hydrocarbons. The solvent, because of the low boiling points of the constituents, can be recovered from the extracted materials by distillation. Schmitt 34 points out that these mixed solvents, in contrast with the liquid sulfur dioxide, do not need pressure equipment.

The important commercial development in the Edeleanu process which made it applicable to the refining of lubricating oils appeared, however, only with the incorporation of benzol into the sulfur dioxide,³⁵ which improved the solvent properties of the liquid sulfur dioxide to an extent where the desired flexibility of the process was obtained within commercial temperature limits.

Mixtures of liquid sulfur dioxide with aromatic substances other than benzol are also recommended. Rutherford we uses mixtures of liquid sulfur dioxide with the substances extracted by the liquid sulfur dioxide from petroleum oils. Starr and Phillips, and Standard Oil Development Co., so specify similar mixtures but extend them to solvents other than liquid sulfur dioxide, such as phenol, aniline, or furfural. Parkhurst so extracts lubricating oil stocks with mixtures of liquid sulfur dioxide and vapor-phase cracked naphtha containing at least 25% olefins. FitzSimons and Croxton use solvent containing 20-95% liquid sulfur dioxide and liquefied olefins of two to five carbon atoms, such as propylene. Other combinations of liquid sulfur dioxide with various solvents were mentioned at the beginning of this chapter.

The quantity of benzol added to liquid sulfur dioxide for increasing its solvent power depends on the nature of the stock and the desired quality of the finished product. As the two solvents are recovered separately, no particular difficulty is encountered in adjusting the mixtures used in subsequent extractions. The plant resembles in general the plants used for

PLATE IX.—Benzol-Liquid Sulfur Dioxide Solvent Refining Unit.
Solvent recovery equipment and control panel.

straight sulfur dioxide extractions with the exception of having a more elaborate solvent recovery system. The process is now being successfully operated by several oil companies, including the Union Oil Co. of California

Crotonaldehyde Process

The process was developed by the Foster-Wheeler Co.,41 but apparently has not yet been tried on a commercial scale. Originally, flexibility was obtained by employing mixtures of crotonaldehyde and acrolein adjusted so as to obtain the desired solvent effect on the oil. The properties of these two solvents are as follows:

TABLE 37—Properties of Crotonaldehyde and Acrolein

	Crotonaldehyde	Acrolein
Chemical formula	C ₃ H ₅ CHO	C ₂ H ₃ CHO
Molecular weight	70.07	56.05
Boiling point	218° F. (103.3° C.)	126.3° F. (52.4° C.)
Freezing point	− 103° F. (− 75° C.)	
Specific gravity at 68° F. (20° C.)	0.859	
Viscosity, centipoises at 85° F.	0.539	
Viscosity, SUV 100° F.	31.5	
Vapor pressure, mm.Hg. at 100° F.	80	
Specific heat	0.50 B. t. u./lb./° F.	
Latent heat of vaporization	214 B. t. u./lb.	
Flash (closed cup)	44° F.	

Both of these solvents are highly soluble in water. centrifuges was recommended for the better separation of the two phases.

As a further development of this process, acrolein has been replaced by water. Crotonaldehyde dissolves from 9% to 10% of water at operating temperatures and, by varying its water content, the solvent may be adapted for the extraction of various lubricating oil stocks. The separation of crotonaldehyde from water is said to present no difficulties on the commercial scale.

Bibliography

- Standard Oil Co. of Indiana. British Patent 413.307 (July 11, 1934).
 Klein, H., U. S. Patent 1,936.453 (Nov. 21, 1933); Klein, H., Kähler, H., and Zorn, H.,
 U. S. Patent 1,936.453 (Nov. 21, 1933); Klein, H., Kähler, H., and Zorn, H.,
 U. S. Patent 1,936.453 (Nov. 21, 1933), and German Patent 532.686 (Dec. 3, 1931); I. G.
 Farbenindustric A.-G., French Patent 39,459 (Dec. 5, 1930). These mixtures are used
 primarily for purification of waxes.
 Diggs, J. H., and Page, J. M., Jr., U. S. Patent 1,976.544 (Oct. 9, 1934).
 Merrill, D. R., and Subkow, P., U. S. Patent 1,948.048 (Feb. 20, 1934).
 Krauch, C., Pier, M., and Eisenhut, A., U. S. Patent 1,960.974 (May 29, 1934).
 Hjerpe, E. B., and Gruse, W. A., U. S. Patent 1,960.974 (May 29, 1934).
 Bennett, H. T., U. S. Patent 1,904.040 (June 16, 1936).
 Manley, R. E., and Gross, H. H., U. S. Patent 1,971.753 (Aug. 28, 1934).
 Stratford, R. K., U. S. Patent 1,904.041 (May 29, 1934), and Canadian Patent 334.377 (July 25, 1933); Standard Oil Development Co., British Patent 369.737 (Mar. 31, 1932), and
 French Patent 712.850 (Mar. 3, 1931).
 Stratford, R. K., U. S. Patent 1,892.655 (Dec. 27, 1932).
 Edwards, D. F., and Starr, J. V., Canadian Patent 335.076 (Mar. 30, 1937), specify mixtures
 of pure phenol with crude blenol, cresol or similar substances.
 Standard Oil Development Co., French Patent 772.827 (Nov. 7, 1934).
 Starr, J. V., and Beiswenger, G. A., Canadian Patent 352.052 (July 30, 1935).

Diwoky, F. F., and Brown, A. B., Canadian Patent 346,406 (Nov. 27, 1934); Standard Oil Development Co., French Patent 748,925 (July 13, 1933), and French Patent 43,393

Diwoky, F. F., and Brown, A. B., Canadian Patent 346,406 (Nov. 27, 1934); Standard Oil Development Co., French Patent 748,925 (July 13, 1933), and French Patent 43,993 (May 11, 1934).
 van Dijck, W. J. D., Canadian Patent 357,332 (Apr. 21, 1936); N. V. de Bataafsche Petroleum Maatschappij, British Patent 445,317 (Apr. 7, 1936).
 Manley, R. E., and Gross, H. H., U. S. Patent 2,037,385 (Apr. 14, 1936).
 Starr, J. V., and Beiswenger, G. A., Canadian Patent 356,174 (Feb. 23, 1936).
 Edeleanu Ges, m. b. H., German Patent 546,123 (Jan. 26, 1928).
 Parkhurst, G. L., Canadian Patent 351,569 (July 9, 1935).
 Gary, W. W., U. S. Patent 1,893,138 (Jan. 3, 1933).
 I. G. Farbenindustric A.-G., British Patent 439,624 (Dec. 11, 1935).
 I. G. Farbenindustric A.-G., British Patent 439,624 (Dec. 11, 1935).
 Lindeke, H. F., and Greensfelder, B. S., British Patent 444,535 (Mar. 23, 1936); N. V. de Bataafsche Petroleum Maatschappij, French Patent 793,825 (Feb. 1, 1936).
 N. V. de Bataafsche Petroleum Maatschappij, French Patent 803,486 (Oct. 1, 1936).
 N. V. de Bataafsche Petroleum Maatschappij, French Patent 803,486 (Oct. 1, 1936).
 Brown, A. B., and Diwoky, F. F. Canadian Patent 363,521 (Jan. 19, 1937).
 Volck, W. H., U. S. Patent 2,076,105 (Apr. 6, 1937).
 Brooks, B. T., and Humphrey, I., J. Am. Chem. Soc., 40, 822-56 (1918).
 Mann, F. W., and Chappell, M. L., U. S. Patent 1,163,025 (Dec. 7, 1915).
 Rebs, H., British Patent 113,098 (Jan. 30, 1918).
 Treneer, J. M., and Benjamin, C. S., British Patent 164,325 (May 31, 1931), and U. S. Patent 1,392,370 (Oct. 4, 1931).
 Bchul, J. A., and Saal, R. N. J., U. S. Patent 1,945,166 (Feb. 6, 1934); Edeleanu Ges. m.b. H., German Patent 580,875 (July 17, 1933); specifies use of organic substances soluble in sulfur dioxide; Edeleanu Ges. m.b. H., Schick, Edeleanu Ges.

Chapter XIV

Double Solvents

The double solvent processes employ two solvents which have relatively low mutual solubilities and one of which has preferential solubility characteristics towards the undesirable oil constituents, while the other is claimed to have similar characteristics but towards the desirable oil constituents. These processes can be visualized as single solvent processes with the raffinate phase in solution in another solvent. This parallels, therefore, to a certain extent, refining of oils in naphtha solution with sulfuric acid, a process well known to petroleum refiners.

Paraffinic Solvents

The choice of a proper "paraffinic" solvent for the raffinate phase is somewhat difficult as not many solvents are available which, when mixed with oil, are capable of forming two phases within the desired temperature ranges after such solutions are brought in contact with the second or so-called "naphthenic" solvent. In practice, the paraffinic solvents are restricted to light aliphatic hydrocarbons as represented by propane and allied substances, while naphthenic solvents are likewise limited to a relatively few compounds satisfactory for extraction at atmospheric temperatures.

Although paraffinic solvents are generally considered to have preferential solvent action towards the desirable oil constituents, this is, apparently, open to question, particularly in the absence of asphalt. Thus, by extracting a Coastal distillate oil in naphtha solution with aniline, in which the naphtha was substantially immiscible, the yield and properties of the raffinate were found to be the same as those of the raffinate obtained by extracting the distillate with the same quantity of aniline in absence of naphtha. This does not preclude the possibility that by employing other solvents or other non-asphalt bearing oil stocks, dilution of the extracted oil with naphtha or allied substances may be beneficial. However, such a beneficial effect may also be explained by the effects associated with the extraction of impurities from more dilute solutions, to the reduction in the viscosity of the oil phase resulting in improved settling rates, etc., rather than to actual preferential solubility characteristics of the paraffinic solvents.

Bray, Swift, and Carr, observed that the amount of selective solvent required to give a raffinate of a definite quality may be slightly greater when propane is

used, but that the benefits of increased yield and saving on subsequent treatment are often more than sufficient to justify the use of propane with a suitable solvent. This also indicates that the presence of the paraffinic solvent changes the selectivity and solvent power characteristics of the naphthenic solvent, which can be expected from general considerations based on the distribution law principles, rather than from additional assumptions about the special selectivity characteristics of paraffinic solvents.

When light hydrocarbon solvents, such as propane, are employed, however, for diluting the asphalt bearing oils, the asphalt is at least partially precipitated from such solutions due to the deasphalting characteristics of such solvents which were described in detail in previous chapters. The precipitated asphalt is thus forced into the naphthenic solvent in which it is soluble and which is likewise capable of extracting the low viscosity index and undesirable constituents of petroleum oils. As a result, the double solvent processes are in a degree capable of both deasphalting and solvent refining the asphalt bearing oils in one operation, which is frequently advantageous. Moreover, paraffinic solvents are, within certain limits, capable of dissolving some of the wax present in the oil, thus reducing the emulsification difficulties which are often encountered in extracting such wax bearing stocks with naphthenic solvents at temperatures at which the wax begins to crystallize.

In the above discussion, the assumption was made that paraffinic and naphthenic solvents are mutually immiscible, which is only approximately correct, as actually they are to a greater or less extent mutually soluble, and, at higher temperatures, even completely miscible. In presence of oil their mutual solubility characteristics are usually intensified or, at least, undergo further changes. The presence of the paraffinic solvent in the extract phase and of the naphthenic solvent in the raffinate phase likewise influences the distribution of the desirable and undesirable oil constituents between these two phases. The resulting system is, therefore, of such complexity that it can be studied only by empirical methods as applied to individual combinations of oils and solvents in which the refinery is particularly interested. The effect of these variables is further discussed in connection with the Duo-Sol process, which is described in more detail later.

From the foregoing discussion it follows that the extract from the double solvent processes contains both the asphaltic and low viscosity index constituents which can be separated from each other only with difficulty. These two oil components are recovered separately if the deasphalting and solvent refining operations are not combined into a single operation, and such segregation facilitates the utilization of these components for manufacturing various types of by-products. Likewise, as paraffinic solvents are also dewaxing solvents, their properties are not fully utilized. For these reasons, at some plants * residual oils are first

^{*} Shell Oil Co. plant at Wood River, Ill.

deasphalted and dewaxed with propane and the resulting propane solution is then brought in contact with the naphthenic solvent.

Cresylic acid—phenol mixture, similar to that employed by the Duo-Sol process, described further below, is being used. Edeleanu Ges. m.b.H.,² specifies refining of oils first with light hydrocarbons, such as ethane, propane, butane or pentane, and then contacting the solution counter-currently with liquid sulfur dioxide, chlorex, nitrobenzene, furfural, or their mixtures with benzol or chloroform. See also Tuttle,³ who treats the distillate oil with nitrobenzol or other solvents in presence of propane employing recycling operations.

Double Solvent Processes

Of the commercial processes employing double solvents, the Duo-Sol process is of outstanding interest. The following combinations of solvents also have been proposed, however, although they are not yet applied to practice: propane or similar "paraffinic" solvents in combination with chlorex,⁴ chloraniline,⁵ liquid sulfur dioxide,⁶ nitrobenzene,⁷ phenol,⁸ benzyl alcohol, furfural, nitrotoluene, aniline, pyridine, ethyl chloroacetate, cresol, wood tar acids, α -naphthol, acetone, glycol diacetate, cellulose acetate, benzonitrile or nitrobenzene,⁹ phosphates of a phenol,¹⁰ etc., or "paraffinic" solvents of the type of aliphatic alcohols in combination with naphthenic solvents.¹¹

Duo-Sol Process

The process was developed by M. H. Tuttle of the Max. B. Miller Co., and is now successfully operated by several large oil companies.²¹

Tuttle ^{12, 13} specifies the use of wood tar acids, and the use of cresylic acid in combination with propane. The Max B. Miller Co. patents, ^{14, 15} cover the use of a combination of a paraffinic solvent (ethane, propane, butane, petroleum ether, gasoline, etc.) and a naphthenic solvent (cresol, guaiacol, or beechwood creosote); another British Patent ¹⁶ specifies extraction with a mixture of a liquefied normally gaseous hydrocarbon and a naphthenic solvent. Max B. Miller Co., ¹⁷ specifies a paraffinic solvent such as propane and a naphthenic solvent such as nitrobenzene, nitrotoluene, benzyl alcohol, liquid sulfur dioxide, furfural, pyridine, or aniline. Max B. Miller Co., ¹⁸ specifies cresylic acid and a paraffinic solvent such as ethane, propane, butane, etc. Tuttle ^{19, 20} covers various operating details for double solvent processes.

In this process propane is employed as the paraffinic solvent and cresylic acid, usually containing from 20% to 40% phenol, as naphthenic solvent.

The use of cresylic acid as a single solvent is usually specified in most of the patents covering phenol and vice versa. Cresylic acid is specified as such by Katz.²² Clarke ²³ uses the extract derived from the soda washing of cracked distillates which is, evidently, composed of phenol and cresol-like hydroxy compounds. Burstin ²⁴ finds that cresol is very effective in refining lubricating oils rich in paraffin as this permits the isolation of high grade asphalt free from wax, etc. In general cresylic acid might be characterized as a solvent of good selective properties but of high solvent power at normal operating temperatures being in this respect similar to nitrobenzol.

The properties of propane and phenol have already been described, while the properties of cresylic acid and allied substances are given below.

TABLE 38-Properties of Cresylic Acid and Cresol

	Cresylic Acid	Cresol (mixture of <i>meta-</i> and <i>para-</i>)
Chemical formula		$C_6H_4(CH_3)(OH)$ 108.10
Molecular weight Boiling point	365–400° F.	396° F.
Specific gravity at 68/68° F.	1.045	1.035 0.525
Specific heat, B. t. u./lb./° F. Latent heat of vaporization, B. t. u./lb.	0.53 180	178
Flash point (closed cup)		186° F. 281° F.
Boiling point at 100 mm.Hg.		201 F.

Propane acts as a deasphalting agent, and, therefore, the Duo-Sol process is intended to operate on oils which are not deasphalted, thus combining the deasphalting and solvent refining operations. Due to the dilution of oil with propane, the viscosity of the raffinate phase is low and its separation from the extract phase is usually relatively easy. Under the normal treating temperatures of 60° F. to 90° F. the solubility of wax in propane is sufficiently high with most stocks so as to permit the solvent extraction of most oils in the undewaxed state.

Propane, having a considerable solvent power towards the oily constituents, tends to remove the oil from the extract which explains the necessity of employing in combination with it a solvent of relatively high solvent power such as cresylic acid. If solvents of lower solvent power are used at the same temperatures, their effect is usually not sufficient for satisfactory refining or the quantity of solvent required becomes prohibitive.

Due to the high vapor pressure of propane, it is not desirable to use high treating temperatures as this would increase still further the cost of pressure equipment. Low temperatures are likewise to be avoided, particularly with wax-bearing stocks, due to the emulsification difficulties. The use of a mixture of phenol and cresylic acid for the "naphthenic" solvent permits, however, the adjustment of its composition so as to allow the extractions to be carried out within the desired temperature range. The propane present seems also to decrease the susceptibility of the solvent to temperature fluctuations as the decrease in yield with increase in treating temperature appears to be less for this combination of solvents than for other solvents, provided the number of extraction stages remains constant. The quality of product, at the same time, remains relatively constant over a considerable temperature range.

Due to the necessity of using two solvents, the total solvent to oil ratio is usually high, up to 400% of cresylic acid-phenol, and 400% by weight of propane being frequently required to obtain the desired products. Even larger ratios than the above mentioned are not uncommon.

The data below show the relative effects of varying propane-cresylic acid ratios in refining an overhead cylinder stock from a Coastal crude of

Courtesy: Max B. Miller and Co., Inc. Plate X.—Duo-Sol Solvent Refining Unit.

200 Saybolt Universal seconds at 210° F., about 20 viscosity index, and 2.3 carbon residue. Seven stage extractions were used in these experiments, in addition to two stages employed for removing oil from the extract layer, by washing it with fresh propane before this propane is employed for diluting the fresh oil charge.

Table 39-Duo-Sol Extractions of Coastal Distillate

of So	Veight lvents	Raffinate	P	roperties of I	Dewaxed Raffinate Color	
Cresylic Acid	loyed —— Propane	Yield (% Volume)	Viscosity Index	Carbon Residue	Lovibond (¾" Cell)	S.U.V. at 210° F.
150	200	85	60	0.72	90	135
150 400	400 400	77 67	58 82	$0.51 \\ 0.10$	85 17	129 102
600	400	60	83	0.07	5	99

The following data refer to similar extractions of a Mid-Continent residual stock of 150 Saybolt Universal seconds at 210° F., 70 viscosity index (after removing the wax, but before extracting with solvents), and 4.3 carbon residue after dewaxing.

TABLE 40-Duo-Sol Extractions of Mid-Continent Residuum

% W	Veight Ivents		P1	operties of De	ewaxed Raffinate	-
	loyed —	Raffinate Yield	Viscosity	Carbon	Color Lovibond	S.U.V. at
Acid	Propane	(% Volume)	Index	Residue	(\frac{1}{4}" Cell)	210° F.
100	200	86	84	1.1	525	115
100	600	90	77	1.0	260	124
300	200	74	96	0.5	325	104
300	600	81	91	0.5	165	103

These data show that by keeping the propane-cresylic acid* ratio constant and by increasing the solvent to oil ratios, raffinates of increasingly better viscosity index and carbon residue characteristics are obtained. By increasing the quantity of propane the viscosity index of the oil is somewhat lowered, while the carbon residue may or may not be improved. By increasing the quantity of cresylic acid, both the viscosity index and carbon residue are improved. The above data were presented with the primary object of illustrating the complex nature of the double solvent extraction system. In general, the Duo-Sol process is capable of refining oils from different crudes with a greater degree of flexibility than other solvent refining processes, although it may be somewhat less flexible in producing oils of different characteristics from a given type of crude.

In commercial operation the fresh oil is introduced two stages from the extract exiting end of a nine stage system with the propane and the cresol-phenol mixture at the extract and raffinate outgoing stages, respectively.

^{*} Mixtures containing 60% cresylic acid and 40% phenol were actually used.

Sulfuric Acid Refining in Propane Solution

The advantages and disadvantages of sulfuric acid refining lubricating oil stocks in naphtha solution are well known.²⁵ In general, by treating in light diluent, the yields as well as the quality of the resulting products are considerably improved due to the ability of more effectively separating the sludge from the oil at low treating temperatures, which are, in general, preferable in sulfuric acid refining. However, the possibility of discoloring the oil in removing naphtha by distillation should not be overlooked.

The substitution of propane for naphtha is, therefore, a logical development of the above processes. Besides having all of the desirable characteristics of naphtha, propane can be removed from the oil without the use of excessive distillation temperatures, and by being a rather powerful deasphalting agent it intensifies still further the action of sulfuric acid, thus reducing the acid consumption for a given degree of improvement in oil properties. Furthermore, propane is capable of keeping the whole body of the oil at a constant temperature during the acid treat, as the heat generated in such treats is easily dissipated through vaporization of propane, the temperature of which is controlled by pressure. This permits application of acid in one portion instead of dividing it into several portions, which is now a common practice. Wilson, Keith, and Haylett 26 state that the combined effect of the above variables may result in a saving of as much as 80% of sulfuric acid when the oil is treated in propane solution as compared with treatment in the undiluted state. The yield of the finished oil is likewise increased. A commercial plant of the above type is now being operated by the Standard Oil Co. of Indiana on a Mid-Continent residuum. A series of patents have been issued for refining oils with sulfuric acid in propane solution.27

The sulfuric acid refining can be also used in combination with solvents for deasphalting purposes. The oil is first diluted with propane and then treated with sulfuric acid and liquid sulfur dioxide, or with liquid sulfur dioxide and then with sulfuric acid. Occording to Garofalo, the oil can be also diluted with propane, treated with sulfuric acid and chilled by evaporating some of the propane for simultaneously separating sludge and wax.

Refining of lubricating oils with clays in presence of propane is claimed to give also highly satisfactory results. Such contacts are, evidently, made at temperatures which are comparatively low, due to high pressure of propane. However, by contacting at 160-170° F., the efficiency of clays is claimed to be improved by as much as 300-400% in presence of propane, due to its additional deasphalting action.

Bibliography

- Bray, U. B., Swift, C. E., and Carr, D. E., Oil Gas J., 32, No. 24, 14-6, 20 (1933).
 Edeleanu Ges. m. b. H., French Patent 775,434 (Dec. 28, 1934).
 Tuttle, M. H., U. S. Patent 2,041,308 (May 19, 1936).
 Bahlke, W. H., U. S. Patent 2,017,432 (Oct. 15, 1935), and Canadian Patent 360,983 (Oct. 6, 1936), and Page, J. M., Jr., Canadian Patent 344,609 (Sept. 11, 1934).
 Standard Oil Co., French Patent 44,219 (Dec. 1, 1934); Bray, U. B., Canadian Patent 346,412 (Nov. 27, 1934).
 Bray, U. B. and Swift, C. E. U. S. Patents 2,006,092-3 (June 25, 1935); N. V. de Batanforde.

1936), and Page, J. M., Jr., Candian Patent 344,609 (Sept. 11, 1934).

5. Standard Oil Co., French Patent 44,219 (Dec. 1, 1934); Bray, U. B., Canadian Patent 346,412 (Nov. 27, 1934).

6. Bray, U. B., and Swift, C. E., U. S. Patents 2,006,092-3 (June 25, 1935); N. V. de Bataafsche Petroleum Maatschappij, British Patent 355,294 (June 3, 1929).

7. Bray, U. B., and Swift, C. E., U. S. Patent 2,026,729 (Jan. 7, 1936).

8. Whiteley, J. M., Jr., U. S. Patent 2,026,729 (Jan. 7, 1936).

8. Whiteley, J. M., Jr., U. S. Patent 2,025,729 (Jan. 7, 1936).

9. Standard Oil Co., French Patent 44,229 (Dec. 1, 1934); Texaco Development Co., French Patent 776,043 (Jan. 15, 1935), and van Dijck, W. J. D., Mayer, A. W. J., and Saal, R. N. J., Canadian Patent 364,322 (Feb. 23, 1934).

10. Standard Oil Development Co., French Patent 795,444 (Mar. 13, 1936).

11. van Dijck, W. J. D., U. S. Patent 2,023,109 (Dec. 3, 1935), and N. V. de Bataafsche Petroleum Maatschappij, British Patent 355,294 (June 3, 1929), recommend methyl alcohol and carbon disulfide for parafinic and naphthenic solvents, respectively.

12. Tuttle, M. H., U. S. Patent 1,912,348 (May 30, 1933).

13. Tuttle, M. H., U. S. Patent 1,912,348 (May 30, 1933).

14. Max B. Miller Co., British Patent 421,123 (Dec. 10, 1934).

15. Max B. Miller Co., British Patent 421,233 (Dec. 10, 1934).

16. Max B. Miller Co., French Patent 756,248 (Dec. 6, 1934).

17. Tuttle, M. H., U. S. Patents 2,007,383-5 (Feb. 9, 1937).

18. Max B. Miller Co., French Patent 778,633 (Feb. 6, 1934).

19. Tuttle, M. H., U. S. Patents 2,007,383-5 (Feb. 9, 1937).

20. Tuttle, M. H., U. S. Patent 8,007,008 (Feb. 13, 1937).

21. For the more detailed description of the process see Miller, M. B., Natl. Petroleum News, 25, No. 41, 26-8 (1933); Hightower, J. V., Chem. Met. Eng., 42, 82-5 (1935); Foster, A. L., No. 41, 26-8 (1933); Hightower, J. V., Chem. Met. Eng., 42, 82-5 (1935); Wilson, C. (A., Oli Cas J., 33, No. 20, 12-3 (1934); Tuttle, M. H., U. S. Patent 1,074,805 (Feb. 2, 1935), and Proc. Am. Petroleum Ins

Chapter XV

Disposal of Solvent Extracts

In view of the rapid growth of the solvent extraction processes the problem of disposing of the solvent extracts becomes of increasing commercial importance. The extracts from solvent refining obviously contain those constituents of the raw petroleum fractions, which are characterized by a low viscosity index, high carbon residue, and considerable chemical reactivity. The extracts are free, however, of paraffin wax, except for small quantities of it which are often introduced into the extracts by mechanical entrainment in treating the wax bearing stocks. The extracts differ from the sulfuric acid sludges, the common waste material from the conventional sulfuric acid treating processes, in being free from sulfonated materials, and this fact greatly facilitates their handling and their utilization around the plant.

Chemically, the extracts may be regarded as being composed of asphaltic and resinous bodies, substances of predominantly aromatic nature, and compounds of sulfur and nitrogen. The nature and appearance of these extracts vary with the nature of the processed crude, its preliminary refining, viscosity of the treated fraction, and the severity and completeness of the solvent treat. In contrast with sulfuric acid, solvents have no chemical action on the oil, and extracts are, therefore, free of compounds formed in the course of refining, unless traces of such compounds are introduced by employing solvents which slightly decompose on distillation. This occurs, however, only when the conditions for distilling off the solvents from the oil are not sufficiently well worked out or when the distillation system becomes unbalanced.

In general, three types of extracts are available at the refineries: those from the deasphalting processes which contain primarily the asphaltic constituents, those from the solvent refining of deasphalted stocks which are practically free of asphalt but contain the low viscosity index constituents that are usually very reactive, and those from the double solvent processes, which contain both asphalt and low viscosity index constituents. The first two types of extracts are simpler to dispose of than the latter type which, unless used as fuel or as an admixture to asphalt, must be first separated into the asphaltic bodies and oil before they can be used as raw materials for further reworking into valuable by-products.

As all of the extracts depend, with respect to their actual chemical

composition, on the type of crude from which the oil is obtained, their utilization is likewise an individual refinery problem. While all of them obviously can be utilized as fuel, some of the more valuable extracts can be employed as raw materials for manufacturing more valuable by-products thereby increasing the returns of the refinery. Considerable amount of research has been conducted along these lines and, apparently, with better success than with the sulfuric acid sludges which, with a few exceptions, continue to remain a nuisance of the petroleum industry.

The huge quantities of solvent extracts now being obtained by the refineries involve the problem of their disposal in bulk quantities. The chemical nature of many of these extracts, however, suggests their utilization in a more efficient way as raw materials for various synthetic chemicals, but only a negligible portion of the extracts can be disposed in such profitable way. For this reason the discussion below is separated into two portions: disposal of the solvent extracts in bulk quantities and their reworking into various by-products of a more limited type.

Waste products from the deasphalting processes or the extracts from the double solvent refining processes which contain large quantities of asphalt might be frequently utilized in the manufacture of asphalts and road oils.¹ This frequently results in improved products with respect to ductility although the presence of excessive quantities of oil in the extracts may sometimes be harmful. For this reason, the quantity of extracts to be utilized in this way depends on the particular use for which such products are intended.

In refining lubricating oils to high grade products the extracts frequently contain fairly large quantities of relatively high viscosity index oils, which can be removed from the extracts by reextracting them again with solvents,² or by removing some of the solvent, or by chilling, or by adding an oil anti-solvent such as water or alcohol.

Reextractions with solvents should be, evidently, made under different treating conditions from the original extractions from which these extracts were obtained. The resulting products usually possess a fair degree of chemical stability while their viscosity index may frequently be equal to that of the oils formerly obtained from the Mid-Continent crudes by the conventional acid treating methods. For this reason, they can be disposed of as secondary grades of lubricating oils for which there is always a good market.

The possibility of recovering such second grade oils by reextracting the solvent extracts with solvents under modified conditions of extraction was discussed in Chapter XI where it was shown that considerable quantities of reasonably satisfactory oils may be obtained in this manner. As a modification of such methods it has been also proposed before separating the solvent to saturate the extract phase with water which displaces the oil from its solution in the solvent with a sufficient degree of

selectivity to obtain satisfactory products. The process of Suida is in this connection of some interest.³

In this process mixtures of cresol and nitrobenzene are employed for solvent refining and the extract is then saturated with water in order to expel additional quantities of second grade oils which are collected separately.⁴

Centrifugal separation of the two layers is resorted to in order to increase the rate of settling. The use of a mixture of nitrobenzene and cresol is explained as water is practically insoluble in nitrobenzene while its solubility in cresol is relatively high. A mixture of the two solvents can be therefore adjusted so that by saturating the extracts with water only the more valuable oil fractions are recovered from the extracts. These second grade oils are evidently always inferior to the originally recovered raffinates. The process is not applicable, however, to extracts containing appreciable quantities of hard asphalt as the hard asphalt is partially expelled by the water with the oil fractions and the resulting product has, therefore, a very high carbon residue and dark color which makes necessary a subsequent deasphalting operation before the product can be made of marketable value.

In evaluating the value of such processes, however, it should be always remembered that the relative yields of first and second grade oils depend on the sharpness of the solvent separation in primary extractions. The larger the quantity of valuable oils left in the extract, the higher will be the yield of the second quality product. The yield of this product can be, therefore, increased by decreasing the number of extraction stages in primary extractions or by changing other variables discussed in Chapter XII which control the amount of high grade oils lost to the extract phase.

The solvent extracts can be also improved by treating them with aluminum chloride,⁵ whenever this is feasible. The process may not be necessarily applicable, however, to all the refineries, particularly to those which do not use the aluminum chloride process for oil refining.

With some extracts, particularly those from Pennsylvania type of oils, it is often possible to obtain fair looking products by merely treating them with clay or with sulfuric acid and clay. Such products, however, are usually unstable and have a low viscosity index, although they have all appearances of a high grade Pennsylvania oil. They cannot be marketed by any reputable oil company, but apparently some products of this type are being sold by small irresponsible concerns to the detriment of the consumer.

The extracts can be also hydrogenated, used as cracking stocks, or employed for the production of aromatic hydrocarbons.⁶

Their hydrogenation may be of commercial value only in refineries which are equipped with such expensive installations, but cracking them to gasoline is of greater importance since due to the aromatic nature of the extracts they are capable of yielding high octane number cracked gasolines. However, as is observed on cracking crudes rich in aromatic compounds, coke formation may be excessive while gasoline yield will be relatively low.⁷

A large proportion of the solvent extracts is utilized as fuel oil.⁶ It is to be hoped, however, that this practice will gradually diminish as new outlets are found for a more efficient utilization of these extracts. When used as fuel, the extracts, due to their aromatic nature, are frequently of value when used in blends with fuel oils from cracking processes which have a tendency to deposit sediment in storage. This sediment is formed due to the relatively poor solubility of the polymerized bodies in the more paraffinic oils, whereas solubility of such polymerized bodies becomes fair in blends of extract oils, which contain aromatic types of hydrocarbons. For this reason, addition of certain types of solvent extracts to cracked residuums may find commercial application for stabilizing the product.⁸

Limited quantities of extracts can also be employed as froth-flotation agents, for manufacturing certain types of gear oils, industrial lubricants, greases, etc., whenever the stability of the oil employed is of secondary importance. This, evidently, can be decided only by knowing the particular application for which the products are intended.

Considerable amount of work has been carried out on the possible utilization of solvent extracts for manufacturing different chemical byproducts. Many helpful suggestions in this respect can be found in the fundamental work of Ellis 9 on the utilization of various petroleum products for the manufacture of chemicals.

A complete description of these methods is beyond the scope of the present work as it enters well into the field of organic chemistry. In general, however, it has been proposed to utilize the solvent extracts for the manufacture of resins, sulfonic acids, ¹⁰ dyes and pour point depressants, ¹¹ etc. The manufacture of sulfonic acids appears in this respect to be attractive because the supply of sulfonates from the conventional sulfuric acid processes will diminish as the solvent refining processes become more and more universally adopted to the various needs of the petroleum industry.

It has been also proposed to use the solvent extracts for resolving crude oil emulsions.* The chemical reactivity of extracts suggests their use for manufacturing oxygenated compounds by careful oxidation by air or oxygen, or by the sulfuric acid method.¹³

To recover the fluorescent matter from the extracts for artificial coloring of motor oils, ¹⁴ as well as to utilize the various nitrogen compounds if such are present in the extracts, has also been recommended. ¹⁵

^{*} De Groote and Monson 12 recommend for this purpose the fraction of the extract which boils between 360° F. to over 490° F., and which is, therefore, obtained from products of the type of kerosene.

It should be expected that future research will reveal further possibilities for a profitable disposal of extracts from solvent refining as they present fewer difficulties than the sulfuric acid sludges when used as raw basic materials for further synthesis. To a great extent this will depend on the future trend of the petroleum industry which, in all probability, will gradually approach the status of other chemical industries where the recovery of by-products frequently determines the commercial utility of a given process.

Bibliography

- Loebel, A., U. S. Patent 1,881,753 (Oct. 11, 1932), and U. S. Patent 1,889,365 (Nov. 29, 1932);
 Standard Oil Development Co., French Patent 753,036 (Oct. 5, 1933); Allan, H. L.,
 U. S. Patent 1,990,466 (Feb. 12, 1935); N. V. de Bataafsche Petroleum Maatschappij,
 Dutch Patent 28,709 (Jan. 16, 1933), uses high boiling fractions of the Edeleanu extracts
 for increasing the toughness of the asphalt. Beard, L. C., Jr., Oil Gas J., 30, No. 46,
 56-7 (1932).
 Bennett, H. T., Canadian Patent 342,473 (June 19, 1934); Fussteig, R., Allgem. Oel-u. Fett Zig, 33, 441-9 (1936).
 Suida, H., Pöll, H., and Nowak, A., Austrian Patent 141,514 (Apr. 25, 1935); Austrian
 Patent 148,991 (Mar. 25, 1937); French Patent 789,299 (Oct. 25, 1935); British Patent
 436,494 (Oct. 7, 1935); French Patent 784,473 (July 22, 1935); and British Patent
 (July 23, 1935).

Chapter XVI

Pour Point Depressants

Improvement in lubricating oil quality may be accomplished not only by removing the undesirable constituents but also by adding to the oil various protective agents or other substances capable of improving service characteristics of natural products. The most important substances of this type are pour point depressants, oiliness carriers and extreme pressure materials, viscosity index improvers, oxidation inhibitors, and color improvers. Other similar materials are fillers, as represented by aluminum soaps used for manufacturing chatter proof lubricants, and diluents or light viscosity and low boiling point substances added to lubricating oils in order to eliminate some of the difficulties encountered in employing fresh oils before they become diluted with the heavy gasoline ends and attain normal viscosity in service. present time, however, the use of fillers is no longer warranted due to mechanical improvements in engines, while the use of diluents is likewise falling into disuse because corresponding improvements in the engine design and in the distillation characteristics of fuels have practically eliminated the dilution problem in operation of the modern internal combustion engines.

Effect of Wax on Oil Properties

It has previously been shown that the presence of wax in lubricating oils is undesirable for the main reason that wax bearing oils have a high congealing temperature resulting in an unsatisfactory circulation of such oils in the engine. If such circulation can be established, however, the engine performance depends primarily on the true viscosity of the oil and not on the pour point.¹ At temperatures at which the wax goes completely into oil solution, its presence may be even beneficial as, according to Davis and Blackwood,^{2, 4} the presence of wax in oils increases the viscosity index, lowers the carbon forming tendency, improves volatility and oiliness, and raises the stability of oils towards oxidation.*

The improvement in the viscosity index of an oil due to presence of wax is explained by the very low viscosity of the wax in a molten state. The effect of wax on the viscosity index is, therefore, the same

^{*} Standard Oil Development Co.* recommends improving service characteristics of lubricating oils deficient in wax, by adding to such oils some of the wax with the required amount of pour-point depressants to off-set the rise in the pour point.

as that associated with dilution of oils with low viscosity materials which has been discussed in Chapter I. Such improvement in the viscosity index is observed, however, only when wax is completely soluble in the oil at temperatures at which viscosities are measured, *i.e.*, at 100° F. and 210° F. employed in calculating viscosity indexes. If, however, wax dissolves completely in the oil at 210° F. while at 100° F. its solubility is incomplete, the viscosity index of such oil-wax blends is often inferior to that of the dewaxed oil. The effect of the presence of wax on the carbon residue of the oil has also been explained as being a dilution phenomenon because the carbon residue of wax might be considered as being nil. The effect of wax on volatility of oils as measured by flash and fire tests and on their oiliness is usually insignificant and may be even open to question, while its effect on oxidation characteristics depends to a great extent on the type of oxidation test employed and might be shown to be in either direction.

The effect of adding a pour point depressant (Paraflow), to wax bearing lubricating oils can be visualized from the following experimental data, given by Davis and Blackwood.⁴

	(Motor Oil	E 20
Properties	As is	A.E. 10 ———————————————————————————————————	As is	+1% Paraflow
Gravity, ° A.P.I.	30.6	30.4	27.4	27.5
S.U.V. at 100° F.	150	161	481	474
S.U.V. at 210° F.	43.2	44.3	62.3	62.0
Viscosity index	90	99	96	97
Pour point, ° F.	+30	-1 0	+30	-10
Flash point, ° F.	3 80	395	415	415
Carbon residue	0.014	0.055	0.815	0.829
Color, Tag-Robinson	11	10	21/2	2
Cloud point, ° F.	52	46		
Demulsibility at 130° F.	1620	1620	1620	1620

TABLE 41-Effect of Adding Pour Point Depressant

Summarizing the above effects of wax on oil properties it is apparent that its presence in the oil is at least not objectionable if the fluidity of the oil can be maintained at low temperatures. By leaving wax in the oil, however, the considerable expense of dewaxing operations can be eliminated to a certain extent while the yield of the oil is improved by the amount of wax left in the oil.

Natural Pour Point Depressants

The possibility of discovering substances which are capable of lowering the pour point of oils has been indicated by the effect of some of the oil constituents on the fluidity of wax-bearing stocks at low temperatures. These constituents, which are of the asphaltic type, are removed from the oil in the course of deasphalting or solvent refining operations because their presence in finished products is objectionable due to their instability.

They can be isolated, however, by a variety of methods, for instance, by percolating unrefined petroleum residua through clay and by displacing the absorbed materials with various solvents. Fractions obtained from such filters, on washing with naphtha, appear very similar to the last portions of the oil passed through the filter. Fractions obtained by subsequently washing the filters with benzol are, in contrast, resinous in character, but their pour point depressant qualities are practically absent. However, materials removed from the filters by further washing with alcohols or similar solvents exhibit distinct pour point depressant characteristics.⁵ Substances of similar nature can be also isolated by employing liquid precipitants such as low molecular weight hydrocarbons,* or aliphatic alcohols.† Unfortunately, however, the quantity of such substances required for effecting the lowering of the pour point of the oil is rather large (several per cent) and when added in the required amounts they have an unfavorable effect on other oil properties, such as carbon residue, oxidation stability, and color. Similar difficulties are also encountered in employing pour point depressants obtained directly from such materials as cracking still or distillation residues, 10 hydrogenated tars from cracking processes. 11 tar pitch, 12 oxidized waxy hydrocarbons, 13 wax tailings, 14 etc.

Synthetic Pour Point Depressants

Such inadequacies of natural inhibitors resulted in numerous attempts at synthesizing various compounds which, when added to the oil, would possess good pour point depressant qualities without unfavorably affecting other desirable oil properties. The recommended substances include benzyl chloride, is zinc or magnesium salts of acidic products derived from oxidation of paraffin wax, almania stearate, is zinc or magnesium hydrostearates, wylylstearamide, aluminum stearate, is zinc or magnesium hydrostearates, carolic acid, esters of cholesterin, or similar substances, condensation products obtained by subjecting paraffin wax to silent high-frequency electric discharges, or by subjecting to a similar treatment hydrocarbons containing from ten to twelve carbon atoms, esters, ethers, acids, ketones, etc., a polymerization products of a vinyl ether of an unsaturated alcohol such as that of oleic alcohol, substances obtained from wool fat, condensation

^{*} Moser ^{6, 7} separates pour point depressants from pyrogenous condensation products by precipitation with aliphatic solvents, and employs a similar method for separating such substances from solvent extracts after heating the extracts to 350° C. (662° F.) for increasing their asphaltene content. See also Winning and Fulton.⁸

[†] Sloane of concentrates pour point depressants by extraction with butyl or amylalcohols.

[‡] Kaladzhal ¹⁸ finds that addition of aluminum stearate creates in some instances a "maximum" and a "minimum" pour point which can be eliminated by addition of triethanolamine. Barth and Corlew ¹⁹ specify aluminum salts of organic acids produced by the oxidation of paraffin wax.

products derived from a sugar having at least one cyclic nucleus and not more than two mono-saccharide groups in its molecule and an aliphatic acid, such as those of sucrose and stearic acid, 27 esterified hydrostearic acid,²⁸ aluminum soaps,²⁹ polystyrol, polyindene, hydrogenated natural or synthetic rubber or similar hydrocarbon polymerization products,³⁰ oxygenated vinyl compounds,³¹ ethylene glycol distearate,³² aluminum chloride condensation product of a higher fatty acid chloride, such as stearyl chloride, and a coal tar material, 33 mixed ketones, 34 condensation products of hydrocarbons rich in paraffin, 35 tristearate of pyrogallol and similar compounds, 36 glycerol tristearate, 37 esters formed from an alcohol containing at least ten carbon atoms, 38 rufigallic acid hexastearate, pyrogallol tristearate, resorcinol distearate and allied substances, 39 soaps of carboxylic acid containing more than nine carbon atoms and a metal of the titanium subgroup of Group IV of the Periodic System, such as titanium stearate. 40 nonparaffinic natural waxes, such as beeswax, spermaceti, myrica, candelilla, carnauba, china or lignite wax, 41 condensation products of a halide of an aliphatic organic compound having a long paraffin chain, such as chlorinated paraffin wax, and a monochloronaphthalene or bromophenol, followed by further condensation with sodium for removing the halogen atoms, 42 condensation products of oleic acid, a dichloroparaffin, such as ethylene dichloride, and an unsubstitued aromatic hydrocarbon, 43 condensation products of high molecular aliphatic hydrocarbons and aromatic compounds containing oxygen, such as condensation products of diphenylene oxide and chlorinated paraffin,44 products obtained by heating chlorinated aliphatic hydrocarbons with an aromatic hydrocarbon, 45 organic compounds having one or more five or six membered rings with at least two side chains of ten or more carbon atoms, such as tristearate of pyrogallic acid or distearate of alizarine, 46 condensation products of an aromatic hydrocarbon material, such as naphthalene, and aliphatic hydrocarbon material, such as paraffin or monochlorowax, further condensed with a resinifying agent such as trioxymethylene,47 etc.*

The above list does not include patents which were issued in connection with the two best known commercial pour point depressants "Paraflow" and "Santopour" discussed in more detail on subsequent pages.

Limitations of Pour Point Determinations

The effectiveness of the pour point depressants is usually measured by the lowering of the pour test of the oil. In carrying out such measurements the limitations of the test should be well understood. Both the pour and cloud tests of an oil depend on the size, form and rate of

^{*} Byers ⁴⁸ gives a survey of the patent literature on pour point inhibitors showing that such substances had already been recommended for improving the fluidity of oils as early as in 1867. A total of 77 patents is abstracted.

formation of the wax crystals which, in their turn, frequently depend on the previous history of the sample. In order to eliminate the latter variable the sample is preheated to a relatively high temperature before starting the test in order to bring the wax crystals completely into oil solution.

Sachanen ⁴⁹ observed that the solidification temperature of oils varies with the temperature to which the samples were heated, and that higher preheating temperatures depress solidification point which rises, however, to its original value in storage. Chernozhukov and Gutzait ⁵⁰ recommend heating the oil to 212° F. (100° C.), in order to eliminate the effect of previous treatments. Woog, Ganster, and Coulon, ^{51, 52} find that if the oil is initially cooled at a very slow rate to —121° F. (—85° C.), and then reheated the melting point is at its maximum while rapid cooling does not give sufficient time for formation of the wax crystals.

Heating the oil before testing may cause a change not only in the pour test of the oil but also in its specific gravity and viscosity. These three attributes may be raised or lowered by preheating the samples, depending on whether cooling takes place with the oil at rest or in motion. They are raised or remain unaltered if cooling is accompanied by stirring and lowered if the cooled sample is held at rest. Investigation of the crystal structure of separated wax particles substantiates the conclusion that these differences should be attributed to the differences in the size and quantities of the wax crystals present.⁵³ While the above phenomena are not unusual with oils of Pennsylvania type,⁵⁴ they are also observed with Mid-Continent oils which contain both wax and asphalt.

An interesting observation of Moerbeek and van Beest ⁵⁵ on the sensitivity of pour points to the thermal history of fuel oils showed that addition of small percentages of asphaltenes, precipitated from residual fuels by pentane, to a residual fuel oil, the pour point of which was insensitive to the temperature of pretreatment, improved the sensitivity of this fuel to the pour test. On the other hand, removal of asphaltenes from fuel oils, which are in themselves temperature sensitive as to their pour points, made them insensitive to temperatures of pretreatment.

It is well known that distillate fuels are, in general, not temperature sensitive with respect to their A. S. T. M. pour test, while residual fuels often give different results when preheated to different temperatures.

The pour test of an oil with or without addition of a pour point depressant, may in certain instances show no difference when the samples are tested by following the standard procedure, while on slow chilling, samples containing the pour point depressant may show a considerably lower pour test. Likewise oil samples, particularly those containing pour point depressants or very high melting point waxes, may show a low cloud test when tested under standard conditions, while on slow chilling or on standing at relatively low temperatures for a certain length of time, they may develop a cloud due to separation of wax at higher temperatures than those which can be predicted from the cloud test.

The use of pour point depressants in lubricating oils and the general characteristics of such products are discussed in detail in connection with the description of Paraflow, one of the commercial products which is now being marketed on a large scale. The discussion below is, therefore, applicable also to other pour point depressants besides Paraflow.

Paraflow

Paraflow is a condensation product of chlorinated wax and naphthalene in presence of aluminum chloride.⁵⁸ It is marketed in oil solution which permits careful adjustment of the pour point depressant qualities of current production by varying the amount of oil used as diluent. When added in small quantities to the oil, such as 0.5% or less, it effectively lowers the pour point without unfavorable effect on other oil properties. If, however, Paraflow is added in large quantities, such as 2% or more, it may increase the carbon residue of the oil and the rate of carbon formation in the engine.⁵⁹ Its effectiveness can sometimes be improved if the oil has been previously well refined from asphaltic and resinous impurities.⁶⁰ This, however, is of secondary importance as Paraflow is practically always added to oils after they have been subjected to the various treating procedures. It should be noted, also, that oils containing Paraflow should not be further refined, because Paraflow may be removed from the oil in these operations, for instance, by percolation through clay.

Paraflow is usually added to oils which have been already dewaxed to a relatively low pour test, such as 20-25° F. in order to lower the pour test still further, to 0°F. or less. The use of Paraflow under these conditions permits the refiner to eliminate the necessity of using low refrigerating temperatures and to avoid two dewaxing operations which are sometimes needed if conventional dewaxing methods are employed for attaining such low pour tests.

Doladugin, Solodovnik, and Englin et observed that addition of Paraflow to Grozny mixed-base products containing 2-5% of paraflin wax has no effect on their pour points. They believe that the medium holding the wax in solution has a considerable effect on the behavior of Paraflow and that oils containing aromatic compounds of high freezing point are least affected by such additions.

In general, effectiveness of Paraflow decreases with the increase in viscosity of the oil. Exceptions to this rule are known, however, and occasionally a residual oil is found which responds to the addition of Paraflow and a distillate stock of relatively low viscosity which is relatively inert to such addition. Apparently, however, Paraflow is most effective with the paraffin and not with the ceresin type of waxes, and the lower the melting point of the wax, the more efficient is the action of Paraflow.^{59, 62}

It is of interest that Paraflow itself has a relatively high pour point and, for this reason, addition of Paraflow to a wax free distillate may

actually result in an increase in the pour point of such oil. Addition of Paraflow to a wax bearing stock may likewise first lower the pour point and then raise it after the quantity of Paraflow added reaches an optimum. This is observed, however, only when very high quantities of Paraflow are added to the oil, which never occurs in commercial practice. The above behavior of Paraflow is illustrated by the following examples obtained with Coastal and Mid-Continent distillate stocks of 58 and 140 Saybolt Universal seconds at 100° F., respectively.

TABLE 42—Effect	on Pour Point of Add	dition of Faranow
Paraflow % Volume in Blend	Coastal Distillate Pour P	oint, ° F. – Mid-Continent Distillate
0	- 70 65	$^{+\ 10}_{-\ 25}$
5	- 60	50
10 20	— 55 — 50	$-40 \\ -30$
30 50	40 25	- 20 - 5
80	$-5 \\ +10$	-1- 5 -1- 10
90 100	+ 20	+ 20

TABLE 42-Effect on Pour Point of Addition of Paraflow

The above tabulation shows, therefore, that, while Paraflow lowers the pour point of the wax bearing oil, such an oil is also capable of lowering the pour point of Paraflow.

It is generally agreed that the action of paraflow is due to its ability of inhibiting the excessive growth of the wax crystals and of changing their shape from the needle type to small equiaxial grains of uniform size. Such small wax crystals do not interfere to any great extent with the flow of the oil but they are still able to develop a high cloud point. For this reason, although the pour point is reduced by Paraflow, the cloud point of the oil is affected to a considerably less degree, particularly, when the oil contains high melting point waxes. In certain instances the differential between the pour and cloud points of an oil treated with Paraflow may become as high as 50-60° E., particularly with the Coastal type of stocks containing small quantities of high melting point waxes.

Paraflow is now being used almost exclusively for lowering the pour point of motor oils although it may find applications also in lowering the pour point of other petroleum products. The use of Paraflow in specialized oils of transformer or turbine type has not been found desirable, however, due to its unfavorable effect on some of their desirable characteristics, particularly, oxidation stability.⁵⁹

Santopour

This pour point depressant, which recently appeared on the market, has already found rather wide recognition in the petroleum industry. It

is obtained by condensing phenol and chlorinated wax in presence of aluminum chloride followed by further condensation of this reaction product with phthalyl chloride.⁶⁴ A typical inspection test of Santopour is given below.

TABLE 43—Properties of Santopour

Gravity, ° A.P.I.	26.7
Flash, ° F.	485
Pour, °F.	+10
S.U.V. at 210° F.	156.4
Carbon residue	1.4
Neutralization number	0.02

It may be noted that, similar to Paraflow, Santopour has also a high pour test which does not affect, however, its pour point depressant qualities.

The general behavior of Santopour in mineral oil blends is similar to that of Paraflow, and need not be described in detail. The following experimental data are presented, however, for illustrating the changes in oil properties after addition of Santopour.

Table 44—Effect on Oil Properties of Addition of Santopour

	Grade of Motor Oil			
Properties	<u></u>	-S.A.E. 20-		-S.A.E. 30
	As is	+0.16% Santopour	As is	+0.16% Santopour
Gravity, ° A.P.I.	26.8	26.8	25.8	25.8
S.U.V. at 100° F.	325	325	570	570
S.U.V. at 210° F.	53.3	53.3	65.2	65.2
Viscosity index	94	94	89	89
Pour point, ° F.	+20	- 3 0	+20	-15
Color, A.S.T.M.	6	6	7	7
Carbon residue	0.4	0.4	0.8	0.8
Sligh oxidation number	9	9	8	8

The effectiveness of the commercial pour point depressants in lowering the pour point of an oil may be visualized from the following experimental data, obtained in adding various quantities of the pour point depressants to a Mid-Continent oil of S.A.E. 30 specifications, and a $+20^{\circ}$ F. pour point. The quantities of pour point depressants added to this oil are calculated on the basis of the actual quantities of active ingredients in commercial products.

Commercial products contain certain quantities of oil, which may amount to 60-80% of the total.

TABLE 45-Effect of Pour Point Depressants on Mid-Continent Oil

Pour Point	Quantity of Pour Po	int Depressant Added
of the Mixture, ° F.	Depressant A	Depressant B
20	0.000%	0.000%
10	0.020%	0.009%
0	0.046%	0.020%
 1 0	0.090%	0.040%
15	0.124%	0.056%

176

The following data refer to a Pennsylvania oil of S.A.E. 20 specifications, and a $+20^{\circ}$ F. pour point.

TABLE 46-Effect of Pour Point Depressants on Pennsylvania Oil

Pour Point	Quantity of Pour Po	int Depressant Added
of the Mixture, ° F.	Depressant A	Depressant B
20	0.000%	0.000%
10	0.012%	0.005%
0	0.036%	0.015%
 10	0.078%	0.038%
15	0.114%	0.060%

The above data show that the relative quantities of the two inhibitors required to lower the pour point of the oils to a given level are slightly different for the two oils and that the ratios also vary somewhat with the pour point to be obtained.

It is of interest to note that with some oils the addition of pour point depressants has at first no effect on their pour point which begins to change only after the quantity of depressant added is raised above a certain minimum.

Use of Pour Point Depressants in Dewaxing Processes

The ability of pour point depressants to modify the structure of the wax crystals is sometimes utilized in dewaxing operations in order to facilitate separation of wax from the oil. It is well known that refining of oils with chemicals frequently improves their dewaxing characteristics, a phenomenon usually ascribed to the removal of the inhibitors. Similar control is sometimes obtained, however, by adding pour point depressants to oils to be dewaxed in order to obtain the desired balance. Many patents have been issued to cover the above phase of petroleum refining operations. These include addition of both natural and artificial pour point depressants, as well as pretreatment of oils with different chemicals.

Burmah Oil Co. Treates the oil before dewaxing with anhydrous aluminum (or similar) chloride; Lyons pretreats the oil with clay at elevated temperatures and then utilizes the same clay as filter aid for separating the wax after chilling the mixture to low temperatures; Osterstrom and Wagner, Henriksen, Johnson, and Anderson and Anderson and Gross, Leri improve separation of wax in centrifuging; Manley, McCarty, and Gross, Lipido improve separation of wax in centrifuging; Manley, McCarty, and Gross, Leri improve filtering rates by addition of a pour point depressant from cracked pressure tar; Pevere suses for the same purpose a condensation product of an aromatic hydrocarbon; N. V. de Bataafsche Petroleum Maatschappij semploys a pyrogenic condensation product of mineral, vegetable or animal oils or fatty acids; Montgomery, adds a small amount of heavy lubricating oil stock to light lubricating oils before dewaxing them with propane; Funsten adds a high boiling compound obtained from coal tar to the oil to be dewaxed, while Schott suses for the same purpose a heavy residue from petroleum distillation. Jones adds "amorphous" wax to the oil, which contains "crystalline" wax and thereby makes possible separation of crystalline wax by centrifuging. Chase and Anderson add to the wax distillate a "crystallization regulator" obtained from a residual oil. Hopper and adds hard asphalt of 3-5 penetration (at 25° C.), and 93° C. melting point in order to facilitate the separation of wax from the oil. Quinn and doil. On the wax distillate a small quantity of a

heavy hydrocarbon distillate. Texaco Development Corp. 52, 83 uses various condensation products obtained by heating aromatic hydrocarbons such as benzene, naphthalene, anthracene, fluorene, phenanthrene or their derivatives, with aluminum chloride. Anderson st uses a residue from the distillation of a waxy mixture in order to prevent formation of interlacing crystals; Standard Oil Development Co. 50 employs for this purpose wax tailings; Anderson so recommends soaps of triethanolamine; Moser st specifies various addition agents; etc.

See also a description of the use of paraflow in commercial centrifuging.88

Bibliography

 Hall, F. C., Oil Gas J., 33, No. 45, 81-2, 96 (1935).
 Davis, G. H. B., and Blackwood, A. J., Ind. Eng. Chem., 23, 1452-8 (1931); Natl. Petroleum News, 23, No. 46, 41-52 (1931).
 Standard Oil Development Co., French Patent 736,983 (May 11, 1932).
 Davis, G. H. B., and Blackwood, A. J., Refiner Natural Gasoline Mfr., 10, No. 11, 81-4, 156,11 (1931). 25. Davis, G. H. B., and Blackwood, A. J., *Ind. Eng. Chem., 23, 1452-8 (1931); Natl. Petroleum News, 23, No. 46, 44-52 (1931).
 37. Standard Oil Development Co., French Patent 736,983 (May 11, 1932).
 38. Standard Oil Development Co., French Patent 736,983 (May 11, 1932).
 39. Curls, G. H. B., and Blackwood, A. J., *Refiner Natural Gasoline Mfr., 10, No. 11, 81-4, 105-11 (1931).
 40. Davis, G. H. B., and Blackwood, A. J., *Refiner Natural Gasoline Mfr., 10, No. 11, 81-4, 105-11 (1931).
 50. Moser, F. R., *Canadian Patent 385,542 (June 16, 1936).
 51. Winning, C., and *Fullon, S. C., U. S. Patent, 2071,481 (Feb. 23, 1937).
 52. Sloane, R. G., U. S. Patent 2,043,606 (June 30, 1936).
 52. Levin, H., U. S. Patent 2,043,606 (Dec. 10, 1955); N. V. de Bataafsche Petroleum Maatschappil, British Patent 446,716 (May 5, 1936), and French Patent 793,133 (Jan 16, 1936).
 53. Bonnel, L. S., U. S. Patent 1,933,039 (Mar. 27, 1944); Standard I.-G. Co., German Patent S54,490 (June 23, 1933).
 53. Davis, G. H. B., U. S. Patent 1,953,482 (Sept. 29, 1936).
 54. Davis, G. H. B., U. S. Patent 1,955,482 (Sept. 29, 1936).
 55. Davis, G. H. B., U. S. Patent 1,955,482 (Sept. 29, 1936).
 56. Sullivan, F. W., Ir., U. S. Patent 1,755,482 (Sept. 27, 1999).
 57. Sullivan, F. W., Ir., U. S. Patent 1,755,482 (Sept. 27, 1999).
 58. Sullivan, F. W., Ir., U. S. Patent 1,755,482 (Sept. 27, 1999).
 59. Sullivan, F. W., Ir., and McGill, W. J., Canadian Patent 316,807 (Nov. 3, 1931), and U. S. Patent 1,895,342 (Feb. 7, 1931).
 50. S. Patent 1,895,342 (Feb. 7, 1931).
 50. McGill, W. J., U. S. Patent 1,803,279 (Dec. 22, 1931).
 50. McGill, W. J., U. S. Patent 1,803,279 (Dec. 22, 1931).
 50. McGill, W. J., U. S. Patent 1,803,30 (May 17, 1934). See also Liberthson, L., U. S. Patent 2,002,314 (Nov. 12, 1935

Chernozhukov, N. I., and Gutzait, A. M., Izvest. Textletchh. Inst., 1930, No. 2, 36-40.
 Woog, P., Ganster, E., and Coulon, F., Compt. roca., 193, 850-2 (1931).
 Woog, P., Ganster, E., and Coulon, F., Ann. des contractions liquides, 7, 279-81 (1932).
 Gurwitch, L., Petroleum Z., 19, 183-5 (1923).
 Anon. Oil Trade J., 16, No. 11, 16 (1925).
 Moerbeck, B. H., and van Beest, A. C., Oil Gas J., 33, No. 42, 33-4 (1935).
 Moerbeck, B. H., and van Beest, A. C., Oil Gas J., 33, No. 42, 33-4 (1935).
 Moerbeck, B. H., and van Beest, A. C., Oil Gas J., 33, No. 42, 33-4 (1935).
 Moerbeck, B. H., and van Beest, A. C., Oil Gas J., 33, No. 42, 33-4 (1935).
 Moerbeck, B. H., and van Beest, A. C., Oil Gas J., 33, No. 42, 33-4 (1935).
 Moerbeck, B. H., and van Beest, A. C., Oil Gas J., 33, No. 42, 33-4 (1935).
 Moerbeck, B. H., and van Beest, A. C., Oil Gas J., 33, No. 42, 33-4 (1935).
 Moerbeck, B. H., and van Beest, A. C., Oil Gas J., 33, No. 42, 33-4 (1935).
 Moerbeck, B. H., and van Beest, A. C., Oil Gas J., 33, No. 42, 33-4 (1935).
 Moerbeck, B. H., and van Beest, A. C., Oil Gas J., 33, No. 42, 33-4 (1935).

| Section | Sect

Winning, C., and Young, P. I., U. S. Patent 2,045,742 (June 30, 1936).
 Doladugin, A. I., Solodovnik, M. S., and Englin, B. A., Neftyanoc Koltzvaistvo, 28, No. 4, 68-78 (1935).
 Tanaka, Y., and Takizawa, M., J. Soc. Chem. Ind., Japan, 39, Suppl. binding, 235-6 (1936).
 Davis, G. H. B., Natl. Petroleum News, 24, No. 52, 32, 34 (1934); Zimmer, J. C., Davis, G. H. B., and Frolich, P. K., Penna. State Coll., Mineral Ind. Exp. Sta., Bull., 12, 57-63 (1933).
 Reiff, O. M., and Badertscher, D. E., U. S. Patents 2,048,465-6 (July 21, 1936).
 Burmah Oil Co., British Patent 394,414 (June 29, 1933).
 Lyons, H. N., U. S. Patent 1,920,922 (Aug. 1, 1933).
 Osterstrom, R. C., and Wagner, C. R., U. S. Patent 1,967,099 (July 17, 1934).
 Henriksen, A., U. S. Patent 1,998,648 (April 23, 1935).
 Anderson, J. A., U. S. Patent 1,998,648 (April 23, 1935).
 Manley, R. E., McCarty, B. Y., and Gross, H. H., U. S. Patent 2,045,305 (June 23, 1936).
 Manley, R. E., McCarty, B. Y., and Gross, H. H., Canadian Patent 359,464 (July 28, 1936).
 N. V. de Bataafsche Petroleum Mantanaphili, French Patent 793,133 (Jan. 16, 1936).
 Montgomery, S. A., U. S. Patent 1,57,34 (Sept. 1932).
 Montgomery, S. A., U. S. Patent 1,57,34 (Sept. 1932).
 Schott, J. E., U. S. Patent 1,57,34 (Sept. 1932).
 Chase, G. F., and Anderson, J. A., U. S. Patent 2,034,175 (Mar. 17, 1936).
 Quinn, T. W., U. S. Patent 1,93,175 (June 19, 1934).
 Texaco Development Corp., French Patent 780,999 (May 7, 1935).
 Anderson, J. A., U. S. Patent 2,036,188 (Apr. 7, 1936).
 Anderson, J. A., U. S. Patent 2,035,618 (Apr. 7, 1936).
 Anderson, J. A., U. S. Patent 2,036,188 (Apr. 7, 1936).
 Anderson, J. A., U. S. Patent 2,036,188 (Apr. 7, 1936).
 Anderson, J. A., U. S. Patent 2,039,937 (Nov. 3, 1936).

Chapter XVII

Viscosity Index Improvers

The high viscosity index characteristics of oils intended for lubricating engines operating over a wide temperature range are of considerable importance in order to insure satisfactory lubrication under a variety of service conditions. As already pointed out in Chapter I, the viscosity index is an empirical relationship based on the viscosity-temperature susceptibility characteristics of two typical crudes, and, for this reason, has no theoretical foundation. However, other proposed methods have no distinct advantages over this empirical method of classifying natural petroleum products, while the simplicity of the viscosity index concept has favored its wide adoption by the petroleum industry.

In refining natural petroleum oils it is economically possible to improve their viscosity index up to a certain maximum as further refining has only an additional negligible effect on viscosity index characteristics. Further marked improvement can be effected, however, by adding to the oil various types of substances which are described below.

Nature of Viscosity Index Improvers

One of the first attempts to improve the viscosity index of lubricating oils by addition of such substances was made on a commercial scale by one of the large companies which began marketing products to which metallic soaps were added. Such solutions of colloidal nature showed very satisfactory viscosity index characteristics within the temperature limits employed in the viscosity index determinations. This improvement was due to the presence of colloidal particles which are capable of raising the viscosity of solutions, such viscosity being only relatively little affected by temperature changes until, by heating such solutions to higher temperatures, a true solution is obtained. This attempt was unsuccessful, however, as, at temperatures prevailing in the motor, the oils containing soaps showed a sudden break in their viscosities which interfered with the proper lubrication of the engines.

The failure of the soaps to maintain the viscosity of oils at high temperatures could be attributed, apparently, to the dissociation of complex molecules existing at low temperatures to single molecules at higher temperatures. Further attempts to produce satisfactory results were, therefore, concentrated towards synthesizing the required high molecular compounds consisting of large single molecules or of polymers sufficiently stable to the temperature changes to prevent their dissocia-

tion into simpler molecules. Addition of such type of molecules to a relatively low molecular weight oil was, therefore, promising as the colloidal effect of these molecules on the viscosity index of the oil would not be accompanied by a sudden break in the viscosity of the oil at high

temperatures.

The favorable effect on the viscosity index of the oil of adding to light products compounds of high molecular weight type also follows from the common knowledge that by blending very high and very low viscosity oils of the same viscosity index, the viscosity index of the blend is higher than that of the arithmetical average of the component oils. The greater the difference in the viscosities of the oils used for blending purposes, the greater is the improvement in the viscosity index above the arithmetical average.

Effect of Blending on Viscosity Index of Oils

The improving effect on the viscosity index of blending high and low molecular weight substances is particularly noticeable in the low viscosity range products. This is explained at least partially by the peculiarities of the viscosity index scale. On this scale the spread between the 0 and 100 viscosity index oils in terms of viscosities at 100° F. is much smaller for low than for high viscosity oils. Given two ideal oils, *i.e.*, oils whose viscosities do not change with temperature (the one, a light oil of, for example, 40 seconds Saybolt Universal, the other, a heavy oil of, say, 160 seconds Saybolt Universal), it will be found that the viscosity indexes of these oils will be 269 and 158, respectively. Thus, for ordinary practical oils, there is considerably more room for improvement on the viscosity index scale for lighter as compared with heavier oils.

The above discussion, however, does not make it evident why blending of light and of heavy oils actually give a product of viscosity index greater than the weighted average of the viscosity indexes of the component oils. Thus, it is possible to obtain by such blending a product of viscosity index greater than that of either component. In general, the viscosity of a blend at any given temperature is lower than the arithmetical average of the viscosities of the components at that temperature, with the lowering of the actual viscosity below the arithmetical average being the less for the higher temperature viscosities. This can be verified by reference to the usual blending charts. These divergencies of viscosities of blends from the arithmetical average of components are in the directions, of course, that produce higher viscosity indexes than the arithmetical averages of the component oils.

Exanol

The above principles have been applied in practice for improving the viscosity index of commercial products by the I. G. Farbenindustrie A.-G., and the Standard Oil Co. (N. J.),² who developed a special heavy resin-like synthetic material, obtained by polymerization of unsaturated hydrocarbons, which on addition to lubricating oils raises considerably their viscosity index. The product is known by the trade name "Exanol" and can be bought separately for adding to lubricating oils which are already in the automobile crankcase and which do not contain it.³ Oils containing these types of substances are likewise marketed under the trade name of "Univis." The effect on their viscosity indexes of adding "Exanol" to various lubricating oils is shown in the following table.^{4, 5}

Table 47-Effect on Viscosity Index of Addition of "Exanol"

Base	Exanol % Added	Saybolt	Viscosity— 210° F.	v. I.
Coastal distillate	0	358	49.2	26
	0.5	441	54.0	51
	1.5	627	66.0	80
	3.0	1,020	91.5	99
	5.0	1,851	147.5	111
90 V. I. distillate	0	296	51.4	91
	0.5	353	55.4	100
	1.0	418	60.6	106
	2.0	561	73.0	114
	5.0	1,322	136.0	125
Pennsylvania oil	0	237	49.0	100
	0.5	273	52.0	106
	1.0	332	58.4	119
	2.0	432	68.6	126
	5.0	1,050	124.0	128

The effect of adding "Exanol," on various properties of the oil other than viscosity index, is shown in the following table.⁵

Table 48-Effect of Adding "Exanol" on Properties of Lubricating Oils

	Paraffinic	Base	Paraffinic	Base	Paraffinic	Base
	Base	Stock	Base	Stock	Base	Stock
	Stock	"A"	Stock	"B"	Stock	"C"
	"A"	+"Exanol"	"B"	+"Exanol"	"C"	+"Exanol"
A.P.I. gravity Flash point (deg. F.) Viscosity at 100° F. Viscosity at 210° F. Viscosity index Color	30.7 420 195 45.5 98 $22\frac{3}{4}$	30.7 420 343 60 123 203	30.2 425 254 49.2 92 17 ³	29.6 425 598 77.8 119	28.6 445 488 64.6 100 1½	28.5 440 882 92 117 1½
Conradson carbon residue (per cent) Pour point (deg. F.)	0.008	0.014	0.018	0.021	0.722	0.794
	10	10	10	10	30	30

Univis Oils

The properties of the commercial Univis oils are claimed to be those listed in the following table. 6

Saybolt Universal	Univis	Naphthenic Base Oil	Univis	Univis	Paraffinic Base Oil	Univis
Viscosity at ° F.						
210	40.7	39.4	47.9	62.4	56.8	77.4
130	64.5	68	93	153	175	217
100	95	113	150	264	368	388
70	167	242	282	520	980	<i>775</i>
30	500	1,100	880	1,670	5,700°	2,630
0	1.500	5,500	2,750	5,300	33,000	8,800
- 20	3,900	22,000	7,000	14,000	165,000	22,000
Viscosity index			153	150	101	146

TABLE 49-Properties of Commercial Univis Oils

Addition of the above type of substances is claimed to yield oils which are stable, do not produce ring sticking, and have no stringiness, all three of which characteristics are observed when improvement in viscosity index is obtained by adding to the mineral oils various types of fatty oils or rubber. According to Calkins, however, stability of the above type of materails as typified by "Uniflow," "Exanol," "Paraton," etc., has not been proven by the early service experiences. It should also be noted that introduction of very light oils in such blends may cause their rapid evaporation in engines with insufficient provisions for cooling. The partial removal of these components from the blends will, therefore, be associated with a corresponding increase in the viscosity of the oil and lowering of the viscosity index thus nullifying to a certain extent the advantages gained by employing products of an initial high viscosity index, if these products are improperly balanced.

Proposed Viscosity Index Improvers

A great number of patents have recently been issued for adding various materials to petroleum oils with the purpose of improving their viscosity index characteristics, as a variety of high molecular weight compounds may be employed for this purpose.

Wulff and Breuers, and I. G. Farbenindustrie A.-G., specify for this purpose polymerized vinyl ester of stearic acid and similar oxygenated vinyl compounds; Davis 10 uses polymerization products produced from materials consisting mainly of straight hydrocarbon chains of at least ten hydrocarbon atoms of the type of waxy hydrocarbons and their oxygenated derivatives, such as alcohols, aldehydes, ketones and esters; Pier, Christmann, and Donath, and I. G. Farbenindustrie A.-G., and use substances of a mean molecular weight not less than 500 and obtained by destructive hydrogenation of polymerization products of unsaturated hydrocarbons, e.g., rubber, polymerization products of diolefins, or natural or synthetic resins; I. G. Farbenindustrie A.-G. thuses substances having a molecular weight of above 600 which are obtained by condensing or polymerizing hydrocarbons, such as condensation products of paraffin wax and naphthalene; Mikeska and Fulton specify polystyrene resins; Pier, and I. G. Farbenindustrie A.-G., refines lubricating oils with propane for removing asubalt and wax and adds to the oil a synthetic high molecular weight product richer in hydrogen than the precipitated asphalt; Eichwald mempolys polymerized fatty oils; Pevere seconmends semiliquid products present in oxidized paraffin wax and consisting of only a minor proportion of acids and a major proportion of other saponifiable compounds, including esters, such products containing substantially no unoxidized wax; N. V. de Bataafsche Petroleum Maatschappij uses esters, ethers, mixed esters, or mixed

ester-ethers of cellulose or similar highly polymerized hydrocarbons, such as tristearyl cellulose; Ruhrchemie A.-G.²⁰ specifies polymerization products obtained by treating gases containing ethylene and propylene with condensing agents such as aluminum chloride, iron chloride, zinc chloride or boron fluoride; Standard Oil Development Co.^{21, 22} adds to the oil an oil soluble linear polymer of *iso*-butylene which has a molecular weight higher than 30,000; Standard Oil Development Co.,²³ and Fulton and Mikeska,²⁴ recommend condensation product of ethylene dichloride and benzene or similar polymers of the nonasphaltic chain type comprising alternate aromatic rings and aliphatic chains; I. G. Farbenindustrie A.-G.²⁵ adds to the oil up to 10% of condensation products obtained by subjecting hard or white paraffin to the action of a silent electric discharge; Standard Oil Development Co.²⁶ employs high molecular weight, oil soluble, oxygen free polymerization products of acetylene or acetylene derivatives; etc.

In chapters on deasphalting it has already been shown that removal of asphalt from oils frequently results in a lowering of their viscosity index which is due to the elimination of high molecular weight colloidal type of substances in the course of deasphalting operations. However, the use of asphalt for improving the viscosity index of oils is, obviously, impractical due to the instability of the resulting mixtures.

By comparing the nature of viscosity index improvers and pour point depressants it may be noted that, although of apparently different chemical structure, they are in many respects similar by being high molecular weight substances. For this reason, viscosity index improvers often, but not necessarily always, possess the pour point depressant qualities, while the pour point depressants are also capable of improving the viscosity index. The differences between the two types of these additives is frequently more in the relative degree of improvement in these two oil characteristics than in the actual differentiation between the two inherent properties of these substances. For this reason, oils prepared by using viscosity index improvers need be only partially dewaxed, as the quantity of the resinous materials added for improving the viscosity index of an oil is usually more than sufficient for lowering the pour point to the required specifications.

Pre-Diluted Oils

As already briefly mentioned, viscosity index improvement is likewise obtained by diluting the oil with light petroleum fractions, such as kerosene or heavy naphtha. In cold weather the heavy gasoline fractions tend to concentrate in the crankcase due to excessive choking and the necessity of using relatively rich gasoline-air mixtures. With engines having no special provision for eliminating these dilution effects, the oil finally becomes diluted with such light fractions until equilibrium conditions are reached. The oil diluted in this way offers, however, less friction in starting than the same oil before dilution occurred. In order to avoid such difficulties with fresh oils it has been recommended to pre-dilute them with light petroleum distillates to the extent corresponding to the equilibrium conditions reached in the engine. Such oils ²⁷ are being used commercially, although their utility becomes of increasingly less

importance with the latest improvements in engine design. Diluted oils of the above type have a higher viscosity index than the basic oil used in the blend. Such improvement in the viscosity index can be also obtained by employing other diluents than naphtha, such as carbon tetrachloride,28 etc., which may possess in addition to the properties of improving the viscosity index also some oiliness characteristics, etc., as discussed in the next chapter. The use of these diluents in lubricating oils is limited, however, due to their volatility.

It has been mentioned also that the presence of wax in petroleum oils tends to improve their viscosity index. Patents, therefore, have been issued which specify improvement in viscosity index by introducing into the oils a certain amount of wax with a pour point depressant to offset the resulting rise in the pour point.²⁹ Up to the present time, however, such methods have not been applied in practice, as the viscosity index improvement which may be obtained in this manner is considerably less than that obtainable with the synthetic compounds.

Bibliography

 Lewis, W. K., and Squires, L., Refiner Natural Gasoline Mfr., 13, 448-54 (1934).
 I. G. Farbenindustrie, A.-G., British Patent 421,118 (Dec. 10, 1934); British Patent 422,471 (Jan. 7, 1935), and British Patent 413,637 (July 13, 1934); etc.
 Anon., Natl. Petroleum News, 26, No. 46, 30 (1934).
 Otto, M., Blackwood, A. J., and Davis, G. H. B., Refiner Natural Gasoline Mfr., 13, 411-22, 425 (1934).
 Otto, M., Miller, F. L., Blackwood, A. J., and Davis, G. H. B., Oil Gas J., 33, No. 26, 98-106 (1934).
 Anon., Natl. Petroleum News, 28, No. 29, 31-2 (1936).
 Calkins, L. A., Oil Gas J., 34, No. 7, 43 (1935).
 Wulff, C., and Breuers, W., U. S. Patent 2,020,174 (Nov. 12, 1935).
 I. G. Farbenindustrie A.-G., German Patent 600,722 (Feb. 25, 1936).
 Davis, G. H. B., Canadian Patent 346,032 (Nov. 13, 1934).
 Pier, M., Christmann, F., and Donath, E., U. S. Patent 2,049,019 (July 28, 1936).
 I. G. Farbenindustrie A.-G., French Patent 758,269 (Jan. 13, 1934).
 I. G. Farbenindustrie A.-G., French Patent 758,269 (Jan. 13, 1934).
 I. G. Farbenindustrie A.-G., French Patent 43,703 (addition to French Patent 749,942) (Aug. 9, 1934). I. G. Farbeningustrie A.-G., French Patent 736,23 (addition to French Patent 749,942) (Aug. 9, 1934).
 I. G. Farbenindustrie A.-G., French Patent 43,703 (addition to French Patent 749,942) (Aug. 9, 1934).
 Mikeska, L. A., and Fulton, S. C., U. S. Patent 2,072,120 (Mar. 2, 1937).
 Pier, M., U. S. Patent 2,018,871 (Oct. 29, 1935).
 I. G. Farbenindustrie A.-G., French Patent 770,803 (Sept. 21, 1934).
 Eichwald, E., Canadian Patent 359,596 (Aug. 4, 1936).
 Pevere, E. F., U. S. Patent 2,045,922 (June 30, 1936).
 N. V. de Bataafsche Petroleum Mantschappil. French Patent 798,722 (May 25, 1936).
 Ruhrchemie, A.-G., French Patent 800,144 (June 27, 1936).
 Standard Oil Development Co., French Patent 800,144 (June 27, 1936).
 Standard Oil Development Co., French Patent 801,115 (Aug. 14, 1936).
 Standard Oil Development Co., French Patent 784,570 (July 22, 1935).
 Fulton, S. C., and Mikeska, L. A., U. S. Patent 2,072,107 (Mar. 2, 1937).
 I. G. Farbenindustrie A.-G., German Patent 635,671 (Sept. 22, 1936).
 Standard Oil Development Co., German Patent 634,511 (Aug. 29, 1936).
 Standard Oil Development Co., German Patent 636,831 (Aug. 29, 1936).
 Wilson, R. E., U. S. Patent 1,831,053 (Nov. 10, 1931), and Canadian Patent 317,695 (Dec. 1, 1931).
 Standard Oil Development Co., British Patent 401,341 (Nov. 7, 1933), and French Patent 736,983 (May 11, 1932).

736,983 (May 11, 1932)

Chapter XVIII

Oiliness Carriers

One of the major requirements of a good lubricant is its ability to maintain a film between the moving metal surfaces and, thus, eliminate direct metal to metal contacts. This problem is not of particular importance when the clearances between the moving parts are large. Under the latter operating conditions the viscosity of the oil is of primary importance and determines the satisfactory behavior of this oil in the engine.

Oiliness

However, with increased bearing pressures the oil tends to be gradually squeezed out of the bearings with the resulting increase in the friction coefficient. At still higher pressures the oil is completely displaced from the bearings and metal to metal contacts are established. The tenacity with which a given oil is capable of adhering to the metal at such high bearing pressures is commonly referred to as "oiliness." Oiliness is usually defined as that property of the oil which can make a difference in the friction when two lubricants, having the same viscosity at the temperature of the film and at atmospheric pressure, are used under identical conditions.¹ Experimental work has shown that oiliness of lubricants may be improved by addition of the various types of substances which are discussed below.

When the pressure between the moving parts is increased, however, to a point when none of the known lubricants is capable of maintaining the film between the metal surfaces, direct metal to metal contacts become inevitable. Such conditions are encountered, for instance, in lubrication of automobile gears where pressures between the gear teeth may reach values as high as 400,000 lbs. per square inch with rubbing velocities ranging from zero to 300 feet per minute.² Under such conditions the main function of the lubricant is to prevent seizure between the moving parts by properly preparing their surfaces so as to insure minimum friction and lowest possible rate of deterioration when the surfaces are brought into intimate contact while the engine is operating.

Omitting the discussion of the, as yet, rather insufficiently clarified mechanism of the action of lubricants under high pressures, it is feasible to assume, however, that at low bearing pressures the oil is capable of protecting the bearings irrespective of the tenacity with which it adheres to the metal. At increased pressures the ability of the oil to adhere to the

metal becomes of increasingly greater importance, while, at very high pressures, chemical action of the lubricant on the rubbing surfaces is required in order to insure the presence of smooth surfaces even after they are slightly injured by direct metal to metal contacts. In the discussion below, only the oiliness or lubricity carriers, or substances assisting in establishing oil films at moderate bearing pressures, are being considered. Problems connected with the extreme pressure lubricants which are satisfactory for very high bearing pressures involve the use of different type of lubricants. Such lubricants, due to their chemical composition, may be regarded, to a certain extent, as mixtures of chemicals where the oil functions primarily as a blending medium and not as a lubricant in the strict sense of this word. Within certain limitations however, the oiliness carriers and the extreme pressure lubricants resemble each other in being substances of more or less slightly corrosive nature. This is not unexpected, however, as a substance capable of maintaining a tenacious film around the metal surface must possess a certain degree of affinity towards the metal, while the high pressure lubricants should be moderately corrosive so as to insure an actual chemical effect on the metal surfaces in order to maintain their smoothness.

Many methods have been proposed for measuring the relative degree of oiliness possessed by various lubricants, but no standardization along these lines has yet been accomplished.

Woolgar³ describes various devices proposed for measuring oiliness characteristics of lubricants. Breth and Liberthson⁴ recommend the use of a rather novel method of measuring oiliness by employing centrifugal force, using the Spery-Cammen Adheroscope.

The difficulty is further increased by the difference in the results obtained with various testing devices which frequently disagree in evaluating oiliness characteristics of lubricants. No satisfactory and generally adopted system of measuring oiliness in numerical units has yet been accepted, although some attempts are now being recorded in reporting oiliness in terms of an "oiliness index," instead of the more or less arbitrary units. As a result, in the opinion of some workers in this field, no conclusive evidence has been produced yet on the beneficial effects of the addition of oiliness carriers to lubricating oils, by while others consider that usefulness of such carriers has been definitely proven.

Oiliness of Mineral Oils

The straight mineral oils may be generally considered as possessing approximately the same degree of oiliness irrespective of the nature of the crude or of the treating methods employed in their manufacturing. The observed differences between the oils are, as a rule, insufficient to be considered of practical importance. In this respect, mineral oils are inferior to vegetable or animal oils, addition of which to mineral oils is, therefore, recommended. Nevertheless the degree of oiliness associated with the

mineral oils is usually more than sufficient for all practical purposes, including motor lubrication, as in well lubricated bearings the loads rarely exceed 2,000 lbs. per square inch and the rubbing speeds are usually high enough to maintain a constant film of oil for separating the bearing and the journal. When loads are high, however, such as in engines during the break-in period or in special types of industrial machinery, it is frequently desirable to improve the oiliness of lubricating oils by the addition of special oiliness carriers.

Oiliness Carriers

Of the substances used for improving oiliness of lubricating oils, oleic acid was until recently of some commercial importance, being used in manufacturing the so-called "germ-processed" oils. Addition of this acid to the oil in quantities as low as 0.5% is usually sufficient to insure the desired degree of improvement in oil properties. Stearic acid is claimed to be even more effective in this respect than oleic acid but it is not as suitable for practical purposes due to its low solubility characteristics. The use of stearic acid as well as other acids containing at least sixteen carbon atoms in the molecule, such as arachidic or cerotic acids, is nevertheless recommended in some of the patents.

Mildly oxidized vegetable oils, 10 as well as various derivatives of organic acids, particularly esters, are also recommended. 11

Other groups of substances used for improving oiliness characteristics include halogenated organic derivatives, of which chlorinated esters of stearic acid appear to be particularly promising and are being used commercially.

Lincoln and Henriksen 12 use halogenated organic esters; Lincoln and Henriksen,¹³ and Henricksen and Hartzell,¹⁴ recommend chlorinated stearic acid or similar compounds; Henriksen and Lincoln ¹⁵ employ halogenated amides of aliphatic acids, such as chlorinated o-tolyl stearamide or sulfochlorinated o-tolyl stearamide; Continental Oil Co.16 specifies halogenated organic oxygen compounds including ethers, alcohols, aldehydes, ketones, acids or esters; Henriksen and Lincoln 17 use a condensation product of chlorinated stearic acid and diphenylene oxide or similar derivatives; Lincoln and Henriksen is specify condensation products such as derived from chlorinated lard oil and naphthalene; Lincoln and Henriksen 19 cover condensation products derived from two halogenated fatty acids or halogenated esters; Lincoln and Henriksen 20 use halogenated wax and halogenated organic acid condensation product, such as derived from chlorinated paraffin and chlorinated stearic acid; Henriksen and Lincoln 21 use a halogenated diphenylene oxide; Henriksen and Lincoln in recommend halogenated aromatic hydrocarbons of the phenylbenzene group. Davis, Sibley, and Lincoln, in and Lincoln and Byrkit, is discuss the effects of chlorinated aliphatic acid esters on the oiliness characteristics of oil to which they are added, while Clark, Sterrett, and Lincoln in the color is the color in the oil in the color i present the results of their studies on similar substances by the X-ray diffraction methods: Lincoln and Henriksen 27 recommend condensation products which contain a small amount of halogens in organic combination; Moran patented the use of Nicolet and de Mitt's acid; Steiner 30 specifies halogenated terpenes; Prutton and Smith 30, 31, 32, 33, 34 enumerate a large number of halogenated organic derivatives suitable for improving oiliness of lubricants.

Nitriles,35 nitroaromatics and amines,36 and various sulfur compounds,³⁷ are also included in different patents.

Ralston, Christensen, Hoffman, Selby, and Conquest, 88 discuss the use of fatty acids, nitriles, amides, ketones, thioamides and other substances with the particular reference to extreme pressure lubricants. Byers 30 gives a survey of patent literature on extreme pressure lubricants.

It is likewise claimed that the acids present in petroleum oils before refining possess the desired oiliness characteristics,40 and that similar desirable substances may be obtained by oxidizing various petroleum products, 41 or aliphatic hydrocarbons of mineral origin. 42

Effect of Oiliness Carriers on Oil Properties

In employing the various oiliness carriers in practice care should be exercised, however, that a real and not a seeming degree of improvement is obtained in the oiliness properties of the lubricant and that other properties of this lubricant, particularly, its oxidation stability are not unfavorably affected.

It should be noted that some of the oiliness carriers may improve the pour point of the oil,* and exert not only a beneficial, but also a deleterious effect on some of the other oil properties. In choosing an oiliness carrier for practical use, therefore, considerable attention must be given to evaluating its various effects on the finished oil.

Due to the oiliness characteristics of organic acids opinions have been expressed that oils oxidized in service may be more desirable for lubricating the engine than fresh oils which do not contain such oxidation products. However, such observations refer only to improvements in one specific characteristic of the oil and do not take into account deterioration in other oil properties.

As already mentioned substances of similar nature to that of the oiliness carriers are used for extreme pressure lubricants and frequently the difference between the two types of lubricants is only in the amount and not in the chemical composition of the compounds added to the oil. Cutting oils as well as other specialized products require addition of similar substances for insuring their best performance, but they are omitted from the present discussion due to their highly specialized nature.

*Ralston and Christensen 48 employ mixed ketones for improving both oiliness and pour point of oils; Christensen and Selby 44 employ for the same purpose condensation products of higher fatty chlorides and the coal tar products.

Bibliography

- Herschel, W. H., Trans. Soc. Automotive Eng., 17, I, 282-320 (1922); Hersey, M. D., Mech. Eng., 55, 561-6 (1933); Hersey, M. D., "Theory of Lubrication," J. Wiley and Sons, Inc., New York, 1936.
 Mougey, H. C., and Almen, J. O., Oil Gas J., 30, No. 26, 109 (1931).
 Woolgar, C. W., Oil Gas J., 34, No. 18, 34-9 (1935).
 Breth, F. W., and Liberthson, L., Oil Gas J., 34, No. 51, 42-5 (1936).
 Barnard, D. P., and Barnard, E. R., Refiner Natural Gasoline Mfr., 14, 324-8 (1935); Anon., Natl. Petroleum News, 27, No. 21, 42, 44 (1935). See also Everett, H. A., Oil Gas J., 36, No. 5, 53-6 (1937).

- Clark, G. L., Sterrett, R. R., and Lincoln, B. H., Ind. Eng. Chem., 28, 1318-28 (1936); and Refiner Natural Gasoline Mfr., 14, 512-22, 536 (1935).
 Davis, L. L., Sibley, B. E., and Lincoln, B. H., Refiner Natural Gasoline Mfr., 14, 523-35
- (1935).

- Davis, L. L., Sibley, B. E., and Lincoln, B. H., Refiner Natural Gasoline Mfr., 14, 523-35 (1935).
 Southcombe, J. E., and Wells, H. M., U. S. Patent 1,319,129 (Oct. 21, 1919), and British Patent 130,877 (Feb. 5, 1918).
 Wells, H. M., and Southcombe, J. E., French Patent 689,289 (July 17, 1929); Southcombe, J. E., and Shenton, M. A., British Patent 412,101 (June 21, 1934).
 Standard Oil Development Co., French Patent 789,862 (Nov. 7, 1935).
 Frolich, P. K., British Patent 402,262 (Nov. 30, 1933), and Canadian Patent 345,547 (Oct. 23, 1934); Standard Oil Development Co., French Patent 785,839 (Aug. 20, 1935); Wiezevich, P. J., Canadian Patent 363,203 (Jan. 5, 1937); Ralston, A. W., and Christensen, C. W., U. S. Patent 2,077,068 (Apr. 13, 1937), employ reaction products of a coal tar fraction and stearic or other fatty acid. Ellis, C., U. S. Patent 2,018,758 (Oct. 29, 1935), uses reaction products of stearic or oleic acid with triethanolamine or similar substances. Mikeska, L. A., and Smith, C. F., Canadian Patent 365,079 (Mar. 30, 1937), covers substances such as blown coconut oil. Clarkson, R. G., Canadian Patent 362,376 (Dec. 8, 1936), employs high molecular weight aliphatic alcohols.
 Lincoln, B. H., and Henriksen, A., U. S. Patent 1,949,41 (Jan. 30, 1934).
 Henriksen, A., and Lincoln, B. H., U. S. Patent 1,949,41 (Jan. 30, 1934).
 Henriksen, A., and Lincoln, B. H., U. S. Patent 1,939,999 (Dec. 19, 1933).
 Lincoln, B. H., and Henriksen, A., U. S. Patent 1,939,999 (Dec. 19, 1933).
 Lincoln, B. H., and Henriksen, A., U. S. Patent 1,939,999 (Dec. 19, 1933).
 Lincoln, B. H., and Henriksen, A., U. S. Patent 1,939,999 (Dec. 19, 1933).
 Henriksen, A., and Lincoln, B. H., U. S. Patent 1,939,999 (Dec. 19, 1933).
 Henriksen, A., and Lincoln, B. H., U. S. Patent 1,939,999 (Dec. 19, 1933).
 Henriksen, A., and Lincoln, B. H., U. S. Patent 1,939,999 (Dec. 1

- 26.
- 27.
- 28. 29.
- 30.
- 31.
- 32. 33.
- (1935).

 Lincoln, B. H., and Byrkit, G. D., "World Petroleum Congress," Paris, (1937).

 Clark, G. L., Sterrett, R. R., and Lincoln, B. H., Refiner Natural Gasoline Mfr., 14, 512-22, 536 (1935).

 Lincoln, B. H., and Henriksen, A., U. S. Patent 1,945,615 (Feb. 6, 1934).

 Moran, R. C., U. S. Patent 1,850,561 (Mar. 22, 1932).

 Steiner, W. L., U. S. Patent 2,063,857 (Dec. 8, 1936).

 Prutton, C. E., and Smith, A. K., British Patent 452,914 (Aug. 31, 1936).

 Prutton, C. E., and Smith, A. K., British Patent 452,914 (Aug. 31, 1936).

 Prutton, C. E., and Smith, A. K., British Patent 453,047 (Aug. 31, 1936).

 Prutton, C. E., and Smith, A. K., British Patent 453,047 (Aug. 31, 1936).

 Prutton, C. E., and Smith, A. K., British Patent 454,14-5 (Aug. 31, 1936).

 Prutton, C. E., and Smith, A. K., British Patent 454,522 (Sept. 29, 1936).

 Ralston, A. W., Pool, W. O., and Harwood, J., U. S. Patent 2,053,045 (Sept. 1, 1936), recommend aliphatic nitriles containing at least six carbon atoms, such as stearo- or palmitomend aliphatic nitriles containing at least six carbon atoms, such as stearo- or palmito-
- nitriles.

 36. Calcott, W. S., and McHarness, R. C., U. S. Patent 2,066,173 (Dec. 29, 1936). Penniman, W. B. D., U. S. Patent 2,061,328 (Nov. 17, 1936), uses tallow oil and diphenylamine.

 37. Farrington, B. B., and Humphreys, R. L., U. S. Patent 2,020,021 (Nov. 5, 1935), specify thiocarbonates; Wakefield, C. C., and Co., Ltd., and Evans, E. A., British Patent 455, 235 (Oct. 15, 1936), use thiotehers; Humphreys, R. L., and Farrington, B. B., U. S. Patent 2,073,841 (Mar. 16, 1937), employ thioacids; Downing, F. B., and Benning, A. F., Canadian Patent 365,199 (Apr. 6, 1937), use nitroaryl thiocyanates, sulfides or mercaptans, such as 2,4-dinitrophenyl thiocyanate.

 38. Ralston, A. W., Christensen, C. W., Hoffman, E. J., Selby, W. W., and Conquest, V., Natl. Petroleum News, 28, No. 50, 59-62 (1936).

 39. Byers, J. H., Natl. Petroleum News, 28, No. 51, 79-83 (1936); 29, July 14, R-3 (1937).

 40. Moser, F. R., Dutch Patent 37,567 (Mar. 16, 1936).

 41. Henny, V., U. S. Patent 2,047,780 (July 14, 1936), employs oxidized and refined liquid cracked residua.

- 41. Hellily, V., U. S. Patent 2,077,00 (July 17, 1936), Chipays obtained and a cracked residua.
 42. Burwell, A. W., U. S. Patent 1,863,004 (June 14, 1932).
 43. Ralston, A. W., and Christensen, C. W., U. S. Patent 2,033,546 (Mar. 10, 1936).
 44. Christensen, C. W., and Selby, W. M., U. S. Patent 2,033,546 (Mar. 10, 1936).

Chapter XIX

Oxidation Inhibitors

One of the most important characteristics of lubricating oils is their stability in service. A motor oil is frequently required to last for at least 2,000 miles or more of driving while some drivers even consider that changing of the oil is superfluous, particularly, if their cars are equipped with filters. Transformer and turbine oils remain in service for a number of years, while the life of cable oils is estimated as being 20 years or even longer. These drastic operating conditions require an unusual stability from oils released to the market and consequently a careful attention to the refining methods employed in their production.

Oxidation Inhibitors

As already mentioned the original conception of oil stability has been associated with the inherent resistance of the oil molecules towards oxidation, and oil refining was supposed to eliminate from the finished oil all of the unstable molecules present. This conception prevailed until the classical work of Moureu and Dufraisse ¹ revealed the existence of oxidation inhibitors, or substances which are capable of protecting less stable molecules from oxidation even when such substances are present in exceptionally small quantities,—a few tenths or even a few thousands of one per cent on the volume of the oil. A description of inhibitors has been given by Kalichevsky and Stagner,² and need not be repeated in detail, except for the following generalizations:

- 1. The presence of minute quantities of certain substances in an oil may either promote or retard the oxidation of the oil when exposed to the action of air or free oxygen.
- 2. The same substance may act as a promoter or as a retarder of the oxidation reactions depending on the concentration of this substance, nature of substances present in the oil, and the conditions of oxidation.

From the above, it follows that in investigating the oxidation inhibitors it is important to determine the optimum quantity of the inhibitor required for protecting the oil from oxidation and not to restrict its amount to a certain arbitrary concentration, to carry out the experimental work under conditions approaching as closely as possible those encountered in service, and to employ the inhibitors in the particular oil which they are intended to protect.

Inhibitors were first applied successfully in the petroleum industry for protecting light petroleum distillates such as gasolines, but, gradually, their use has been extended to cover a variety of heavier petroleum products. In carrying out such investigations it was soon discovered that the degree of refining to which the oils were subjected has a great influence on the inhibitor response. The highly refined oils, which are obviously more uniform in their composition than lightly refined oils, are, in general, easier to protect from oxidation by means of inhibitors than oils which are less drastically refined. Such behavior of lightly refined oils may be, probably, ascribed to the different oxidation reactions to which the various oil constituents are susceptible, and to the fact that, for protection of oils containing widely different classes of hydrocarbons, more than one inhibitor may be required to protect them from oxidation. However, inhibitors are known which are capable of protecting some of the rather lightly refined oils for relatively long periods of time.

Types of Oxidation Inhibitors

Inhibitors which were first proposed for protecting the lubricating oil fractions from oxidation could be classified into three distinct groups: hydroxy compounds, such as phenolic derivatives, naphthols, etc., nitrogen compounds, like naphthylamines, aniline derivatives, etc., and sulfur compounds, as represented by elementary sulfur, disulfides, etc. The list was soon extended to cover compounds of organo-metallic type and of chlorine, while the extension of the search towards the elements belonging to similar groups in the periodic system revealed the anti-oxidant properties of derivatives of phosphorus, arsenic, antimony, selenium and tellurium.

Byers ^a gives a complete list of patents (a total of 69), and their brief description covering the names and the uses of various chemicals, recommended as oxidation inhibitors for lubricating oils.

Effect of Metals in Oxidation Tests

Until recently, however, the use of inhibitors in the lubricating oil fractions has been confined primarily to transformer and turbine oils which were discussed in the aforementioned book by Kalichevsky and Stagner. In such investigations relatively little attention was paid to the effect of the metals with which the oils are brought in contact when in service, although in the newly developed oxidation tests usually attempts are being made to introduce the necessary corrections by employing the same types of metals with which the oils are brought in contact in commercial installations. Comparison of the results of oxidation tests performed in the presence and absence of metals often show considerable discrepancies, as oils stable in absence of metals may deteriorate relatively fast in their presence and vice versa. Thus the well known "Life" test for transformer oils is now being practically discarded by the industry

as an indicative test of the stability of oils in service and other tests employing metals are now being frequently employed in its place. It should also be noted, however, that the temperature at which the oxidation test is made is of very considerable importance. This temperature should be maintained as closely as possible to that encountered in practice as otherwise the results may be misleading. Unfortunately, however, accelerated tests cannot be entirely discarded because the time element involved in normal temperature tests may become prohibitive for investigational purposes.

The presence of metals in oxidation tests introduces additional complications in the hypothetical explanation of the mechanism of the action of anti-oxidants. It has been known for many years that the surface of the metal has a great effect on its catalytic activity, and that entirely different results may be obtained, if the surface is freshly polished, or if no attempts are made for its renovation. It has been noted also that oils which are relatively poorly refined may show exceptional stability when subjected to oxidizing conditions in presence of metals in comparison with better refined oils which show greater stability than the poorly refined oils in absence of metals.

The above observations may be explained by the action of the oil on the surface of the metal. A sludge forming oil coming in contact with the metal tends to deposit sludge on the metal surface, this sludge film protecting the remaining body of the oil from further action of the metal.⁴ A highly refined oil is incapable, however, of forming such a protective film and remains in contact with the metal during the entire time of the test. The test is thus made more severe for highly refined oils than for less drastically refined ones.

Corrosion Inhibitors

The above conception leads to a further assumption that inhibitors added to the oil oxidized in presence of metals may act not only as true anti-oxidants but also as substances passivating the catalytic activity of metals. Such types of anti-oxidants will form a coating on the surface of the metal, this coating being formed either by deposition of a dense film of sludge or by formation of thin layers of metallic compounds produced by direct action of the inhibitors on the metal.

Among the new types of inhibitors which recently have achieved commercial importance, compounds of phosphorus are of considerable interest as their protective action seems to be best explained by the above surface theory. Besides phosphorus and related elements, such as arsenic or antimony, organic compounds of chromium, bismuth, mercury, and other metals appear to have a similar action. Thus it is claimed that a good lubricant should contain organic chromium compounds for preventing catalytic action of iron in the engine, and organic tin compound for preventing deposition of carbon, and an organic lead compound for

preventing ignition or cracking. Chromium and tin oleates, and lead tetraethyl are given as examples of such compounds.

N. V. de Bataafsche Petroleum Maatschappij ^{5, 8} employs organic compounds of phosphorus and arsenic, such as phosphoric acid esters; van Dijck ⁷ adds compounds of phosphorus, arsenic, selenium or tellurium; E. I. du Pont de Nemours and Co., ⁸ specifies phosphoric acid esters; Prutton and Smith ⁹ recommend esters of thiophosphoric acid and, particularly, their halogen derivatives; Byers ¹⁰ lists patents covering phosphorus, chlorine and sulfur compounds which are useful in extreme pressure lubricants, and Byers ⁸ gives a similar summary of patents on sulfur, nitrogen and hydroxy compounds acting as anti-oxidants.

Wakefield and Co., Ltd., ¹¹ Towne, ¹² Evans, ¹² Rosen, ¹⁴ Standard Oil Development Co. ¹⁵ add to the lubricant an organo-metallic compound containing two metal atoms in the molecule, such as $(CH_3)_3Sn.Sn(C_6H_5)_3$ or other similar compounds of lead, bismuth, mercury, tallium and arsenic. Desmarais frères ¹⁶ employ aluminum stearate, oleate or naphthenate. Griffith and Helmore ¹⁷ recommend chromium compounds, while Ducamp ¹⁸ specifies mercury compounds; Gilbert ¹⁹ uses nickel compounds; Gilbert ²⁰ covers compounds of cobalt; Sullivan, Shoemaker, and Taylor ²¹ disperse in the oil sodium carbonate; see also Mardles ²² on the use of tin compounds.

As an illustration of the improving effect of corrosion inhibitors on the properties of lubricating oils, the following experimental data are presented which refer to an organic phosphite known commercially as "Santolube C.C."²⁸ In these tests, oil at 350° F. was played upon the bearing in a jet, by means of a circulating pump, which maintained a pressure of 35 lbs. per sq. inch in the discharge line. Air was then bled through a Number 75 drill hole into the oil stream immediately ahead of the pump action. Losses in weight of the bearings at the end of periods of 20-24 hours were determined.

TABLE 50-Effect of Adding "Santolube C.C." to Lubricating Oil

A. Tests on Copper-Lead Bearings

Grade of oil	S.A.E. 20
Temperature of oil	350° F.
Time of test	24 hours
Weight loss in oil without inhibitor	117 milligrams
Weight gain in oil containing 0.25% Santolube C.C.	7 milligrams

B. Tests on Cadmium-Silver Bearings

Grade of oil	S.A.E. 20
Temperature of oil	350° F.
Time of test	20 hours
Weight loss in oil without inhibitor	1070 milligrams
Weight loss in oil containing 0.25% Santolube C.C.	6 milligrams

In a different jetometer, using S.A.E. 20 oil at a temperature of 350° F., the following weight losses resulted during the 20 hour test period:

Weight loss in oil without inhibitor
Weight loss in oil containing 0.25% Santolube C.C.

1450 milligrams
16 milligrams

The effectiveness of corrosion inhibitors is also demonstrated by the following tests, using a single cylinder Delco engine equipped with cadmium-silver bearings. S.A.E. 20 grade oil containing 0.25% Santolube C.C. is compared with the same grade oil containing no inhibitor. During the runs the oil temperatures were held at 330° F. At the end of 20 hours and, again, at the end of 40 hours, losses in weight and in thickness of the bearings were determined.

Table 51-Effect of Adding Corrosion Inhibitor to S.A.E. 20 Grade Oil

	As is	E. 20 Oil————————————————————————————————————
Weight loss after 20 hours, milligrams	5052	122
Loss in thickness after 20 hours, inches	0.004	0.0001
Weight loss after 40 hours, milligrams	not determined	6706
Loss in thickness after 40 hours, inches	not determined	0.004

Addition of such small quantities of corrosion inhibitors has usually only a small effect on general characteristics of lubricating oils, which may be disregarded. This is exemplified by the data given in the following table.

TABLE 52—Effect of "Santolube C.C." on Characteristics of Lubricating Oils

	As is	-S.A.E. 20 Oil
Gravity, ° A.P.I.	30.6	30.5
S.U.V. at 100° F.	310	303
S.U.V. at 210° F.	55.8	55.6
Viscosity index	116	116
Flash point, ° F.	425	420
Fire point, ° F.	480	475
Pour point, ° F.	1()	10
Neutralization number	0.0	0.3
Color, A.S.T.M.	6	0
Carbon residue	0.3	0.3

In employing inhibitors for passivating the surface of the metal particular care should be exercised, however, in their proper selection. If such an inhibitor actually attacks the metal surface the coating on the surface of the metal thus produced should act as protection not only for the oil, but also for preventing further attack on the metal by the inhibitor. Otherwise the metal may gradually deteriorate and lose its mechanical strength until failure occurs. Such films should not be brittle, as under service conditions they may be continually removed from the metal surface exposing fresh surfaces of metal to the attack of the inhibitor.

The above discussion had as its purpose an exposition of new theories of action of oxidation and of the so-called corrosion inhibitors. These theories may undergo changes with further progress of our knowledge of the inhibitor action. They tend to show, however, that the former theories of anti-oxidants are not sufficient to explain the mechanism

of action of all the inhibitors developed. As a result the field is still open to new discoveries and empirical methods of locating new inhibitors cannot be yet entirely abandoned in favor of purely theoretical deductions.

Bibliography

- Moureu, C., and Dufraisse, C., Compt. rend., 174, 258-64 (1922); Chem. Reviews, 3, 113-62 (1926); Chemistry & Industry, 47, 819 (1926).
 Kalichevsky, V. A., and Stagner, B. A., "Chemical Refining of Petroleum," The Chemical Catalog Co., Inc. (Reinhold Publishing Corp.), 1933.
 Byers, J. H., Natl. Petroleum News, 29, No. 6, 67-70 (1937).
 Johnson, J. Y., British Patent 379,717 (Aug. 29, 1932), stabilizes oils by addition of high molecular weight substances. Moser, F. R., Canadian Patent 364,928 (Mar. 23, 1937). uses for this purpose voltolized oleic acid and similar compounds.
 N. V. de Bataafsche Petroleum Maatschappij, French Patent 770,289 (Sept. 11, 1934).
 N. V. de Bataafsche Petroleum Maatschappij, British Patent 424,380 (Feb. 20, 1935).
 Prutton, C. F., and Smith, A. K., British Patent 490,666 (Nov. 25, 1935).
 Prutton, C. F., and Smith, A. K., British Patent 454,215 (Sept. 25, 1936).
 Byers, J. H., Natl. Petroleum News, 28, No. 51, 79-84 (1936).
 Wakefield, C. C. and Co., Ltd., French Patent 480,418 (Apr. 26, 1935).
 Towne, C. C., U. S. Patent 2,078,472 (Apr. 27, 1937).
 Evans, E. A., U. S. Patent 2,078,472 (Apr. 27, 1937).
 Standard Oil Development Co., French Patent 489,411 (Feb. 1, 1935).
 Desmarais frères, French Patent 805,809 (Dec. 1, 1936).
 Griffith, A. A., and Helmore, W., British Patent 423,441 (Feb. 1, 1935).
 Diesmarais frères, French Patent 455,096 (Oct. 14, 1936).
 Gilbert, W. V., British Patent 455,097 (Oct. 14, 1936).
 Sullivan, F. W., Jr., Shoemaker, B. H., and Taylor, K., U. S. Patent 2,079,051 (May 4, 1937).
 Mardles, E. W. J., Chem. Trade J., 95, No. 2472, 256 (1934).
 Moran, R. C., Evers, W. L., and Fuller, E. W., U. S. Patents 2,058,342-4 (Oct. 20, 1936).

Chapter XX

Fluorescence Improvers

As is well known, extensive refining of lubricating oils with sulfuric acid or solvents results in a considerable loss of their fluorescent characteristics. This is, generally, undesirable except in manufacturing highly specialized colorless oils, such as medicinal oils, because the majority of customers still continue to believe that the green fluorescence of Pennsylvania oils is an indication of their high quality.

Importance of Oil Fluorescence

However, fluorescence of oils has some desirable aspects from the sales viewpoint. Highly fluorescent oils are usually inspected in reflected and not in transmitted light. The condition of the main body of the oil, therefore, escapes inspection. In service, oils tend to develop black carbonaceous material which remains at least partially suspended in the oil. If the oil is fluorescent and is examined in reflected light, the presence of these black particles is concealed and the oil continues to appear relatively little altered. When the non-fluorescent oils are examined in transmitted light all these black particles are distinctly visible, and the black appearance of the oil leaves the customer with the impression that the oil has deteriorated rapidly in service. Actually, however, the fluorescent oil may contain considerably larger quantities of carbonaceous materials and may have deteriorated to a much larger extent than the non-fluorescent oil rejected by such visual inspection.

The exact nature of the fluorescent substances present in lubricating oils is not yet well known, but there are strong indications that their presence is rather undesirable because they appear to have an unfavorable effect on the carbon residue and on the carbonization characteristics of oils in service. This does not preclude the possibility that the quantity of at least some of such fluorescent bodies required to impart the desired fluorescence to an oil may be sufficiently small so as not to affect to any great extent the desirable characteristics of the oil and make it unfit to service. It is certain, however, that neither fluorescence nor the color of the oil are indicative of the oil quality, irrespective of whether the oil is fresh or used.

Ideal Dyes

The above considerations induced some of the refiners to develop various dyes which are added to lubricating oils in order to impart to them the fluorescence characteristics of the oils from Pennsylvania crudes. The general requirements from such dyes, besides the ability of properly coloring the oils, are as follows:

- (1) The dye should have no detrimental effect on any of the oil properties which determine satisfactory performance of the oil in service.
- (2) The dye must be stable under usual service conditions as, due to reasons already explained, it is also intended to conceal the actual appearance of the oil when in service.
- (3) The presence of the dye in the oil should not be detected by the customer by an unnatural appearance of such oils because the customer is not yet accustomed to the use of colored lubricating oils although he has become familiar with dyed gasoline.
- (4) The dye should be difficult to remove from the oil by simple chemical methods, as, due to the present state of market requirements, it may serve as a pretext for the competitor to expose the presence of dye in an oil to the customer and thus to unfavorably influence his opinion.
- (5) The dye should be reasonably cheap, although this requirement is usually secondary due to the exceptionally small quantities of dye employed for coloring the oil. These quantities are frequently not over 10-20 milligrams of dye per gallon of oil and may be considered as being negligible.

It seems questionable, however, whether a dye answering all of the above requirements has been yet developed, and the refiner is always required to give the individual dyes, which are now available on the market, a careful scrutiny before adopting them for commercial use.

Fluorescence Addition Agents

Substances recommended for imparting fluorescence to lubricating oils are frequently derived from petroleum, but a number of synthetic organic dyes have also been developed for this purpose. The dyes obtained from petroleum are, however, usually considerably less efficient in imparting fluorescent properties than the synthetic ones.

One of the first dyes proposed for petroleum oils was the so-called dimethyl-crackene developed by the Royal Dutch-Shell Co. and obtained by the action of aluminum chloride on naphthalene.¹ Other dyes obtained from the various petroleum or related products include cracked residua refined with sulfuric acid and clay.² or dyes obtained therefrom,³ oil coloring portion of the pitch from pyrolytic decomposition of a hydrocarbon oil,⁴ coloring substances obtained by interaction of aluminum chloride with petroleum oils,⁵ aluminum chloride condensation products of liquid sulfur dioxide extracts and anthracene,⁶ polymers of the asphaltene-like type which are obtained from spent clay through which the oil was filtered.¹ liquid products obtained by polymer-

ization of the liquid sulfur dioxide extracts,8 hydrocarbon oils containing green fluorescent substances extracted from a coal tar residuum 9, 11 condensation products of liquid monoolefins with 20-70% of polynuclear organic substances obtained in the presence of aluminum chloride, 10 etc. It is also recommended for imparting fluorescence to the oils to contact such oils with clay in presence of a coal-tar distillate. 11 or with finely divided cracking still coke. 12 Synthetic dves include aminophenylbenzylthiazole or other primuline bases, 13 organic dves of a heterocyclic structure containing oxygen in the structure, such as 6.12-dimethylcoeroxene, 6.12-dimethylcoeroxenol or one of its acetates. triphenyldioxazine: triphenylbenzofuran or substitution products thereof, 14 dyes obtained by heating a mixture of a water-insoluble soap, stearic acid, and a dve of the acridine, rhodamine, cosine or eurhodin type, 15 various aniline dyes, 16 products obtained by heating naphthenic acids with acridine orange bases, 17 compounds of the ceranthrenic or cerbianthrenic series, such as ceroxene (yellow with green fluorescence), 1,5diceramidonine (crimson with vellow-red fluorescence), 10-methylbenzoceroxenol (red yellow with greenish fluorescence), 14-methylcerthienol-10 acetate (yellowish with green fluorescence) or acetyl compounds of ceramindenol (red with yellow-red fluorescence) 18 hydrocarbons obtained by heating pyrene in presence of aluminum chloride, 19 polymers produced from normally gaseous hydrocarbons,²⁰ compounds obtained by heating anthraquinone, benzanthrone or similar substances or their derivatives,²¹ and others. Addition to the oil of 0.01-0.3% of furfural before subjecting the oil to a sulfuric acid treat may also improve fluorescence.²² For preventing organic dyes from separating from oils the mixtures may be stabilized by addition of water insoluble soaps, such as fatty or resinous soaps of zinc, calcium, magnesium, or aluminum.²³ However, addition of fluorescence agents is not absolutely necessary for imparting to oils the yellowish-green bloom characteristic of Pennsylvania oils. Sufficient improvement may be frequently obtained by contacting oils with clay at elevated temperatures, by treating oils with sulfuric acid in propane solution, or by other conventional refining methods.

Bibliography

Anon., Petroleum Times, 24, No. 599, 28 (1930).
 Spencer, C. F., U. S. Patents 1,973,118-9 (Sept. 11, 1934); Harger, D. K., U. S. Patent 2,040,057 (May 5, 1936).
 Lang, F. R., U. S. Patent 1,974,778 (Sept. 25, 1934).
 Clulow, F. S., U. S. Patent 2,017,529 (Oct. 15, 1935), and Canadian Patent 351,719 (July 16, 1935).
 Smith, H. G., U. S. Patent 1,944,851 (Jan. 23, 1934), U. S. Patent 1,808,473 (July 19, 1932), and Canadian Patent 343,584 (July 31, 1934).
 Shaffer, S. A., and Fasce, E. V., U. S. Patent 1,988,753 (Jan. 22, 1935).
 Miller, C. C., U. S. Patent 1,869,608 (Aug. 2, 1932).
 Moser, F. R., U. S. Patent 2,010,606 (Aug. 6, 1935). Lazar, A., and Evans, J. M., U. S. Patent 2,058,696 (Oct. 27, 1936). employ substances obtained by extracting liquid sulfur dioxide extracts with hydrocarbon solvents.
 Smith, L. B., Funsten, S. R., and Field, H. W., Canadian Patent 362,539 (Dec. 15, 1936).

I. G. Farbenindustrie, A.-G., British Patent 409,696 (Apr. 30, 1934); Rabe, H., U. S. Patent 2,028,472 (Jan. 21, 1936); Hartmann, H., and Rabe, H., U. S. Patent 2,071,521 (Feb.

11.

13.

2,028,4/2 (Jan. 21, 1930); Hattmann, I., and Sandy (Dec. 29, 1931).

Black, J. C., Rial, W. D., and McConnel, J. R., U. S. Patent 1,839,012 (Dec. 29, 1931).

Camp, H. W., U. S. Patent 1,961,898 (June 5, 1934).

Kuhrman, F., and Siebert, O., U. S. Patent 1,962,564 (June 12, 1934).

Wilmot and Cassidy, Inc., French Patent 778,660 (Mar. 22, 1935).

Orelup, J. W., French Patent 759,767 (Feb. 9, 1934), and British Patent 424,205 (Feb. 18, 1935).

Valley F. British Patent 359,590 (July 29, 1930). Small quantities of such materials as 1935).

Vellner, E., British Patent 359,590 (July 29, 1930). Small quantities of such materials as oil of cloves, wintergreen. perpermint or lavender, are also added for scenting the oil. Cassidy, T. A., U. S. Patent i. 826,531 (May 31, 1932).

I. G. Farbenindustrie, A.-G., French Patent 791,764 (Dec. 17, 1935).

Anglo-Iranian Oil Co. Ltd., and Birch, S. F., British Patent 438,425 (Nov. 11, 1935).

Towne, C. C., Canadian Patent 363,528 (Jan. 19, 1937).

Tinker, J. M., and Weinmayr, V. M., U. S. Patent 2,074,288 (Mar. 16, 1937).

Smith, E. J., U. S. Patent 1.998,292 (Apr. 16, 1935).

Patent Fuels and Color Corp., British Patent 357,179 (June 17, 1930). 16.

18. 19.

20.

21.

22.

All the section of th . The second section of the second section of the second second section of the second section of the second section sect And it was to be a second or the second or t

Appendix

Table I—Gravity—Weight—Volume Conversion Tables (From R. E. Leigh, Refiner, Dec. 1931, 106-7).

		(From R.	E. Leigh,	Refiner, Dec.	. 1931, 106-7	7).	
Degrees A.P.I.	Specific Gravity	Pounds Per Gallon	Gallons Per Pound	Barrels Per Long Ton	Barrels Per Metric Ton	Cubic Meters Per Long Ton	Cubic Meters Per Metric Ton
10.0 10.5 11.0 11.5 12.0 12.5 13.0 14.5 15.0 15.5 16.0 17.0 17.5 18.0 18.5 19.0	1.0000 0.9965 0.9930 0.9885 0.9886 0.9792 0.9759 0.9759 0.9692 0.9659 0.9626 0.9593 0.9561 0.9529 0.9497 0.9445 0.9433 0.9402 0.9371	8.328 8.299 8.270 8.241 8.212 8.183 8.155 8.127 8.071 8.044 8.016 7.989 7.962 7.935 7.909 7.856 7.830 7.804	0.1201 0.1205 0.1209 0.1213 0.1218 0.1222 0.1226 0.1235 0.1235 0.1239 0.1243 0.1243 0.1256 0.1260 0.1260 0.1260 0.1264 0.1269 0.1273 0.1277	6.4041 6.4265 6.4490 6.4717 6.4946 6.55400 6.5625 6.5852 6.6080 6.6534 6.6758 6.7213 6.7434 6.7665 6.7889 6.8114 6.8341	6.3030 6.3250 6.3472 6.3695 6.3920 6.4146 6.4367 6.4388 6.4812 6.5037 6.5255 6.5483 6.5704 6.65927 6.6151 6.6369 6.66816 6.7038 6.7262	1.01729 1.02085 1.02443 1.02803 1.03166 1.03532 1.03887 1.04245 1.04606 1.04969 1.05589 1.06046 1.06768 1.07486 1.07486 1.07841 1.08199 1.08560	1.00123 1.00472 1.00825 1.01180 1.01537 1.01897 1.02246 1.02599 1.02954 1.03311 1.03657 1.04020 1.04371 1.04725 1.05081 1.05788 1.06138 1.06490 1.06845
20.0 20.5 21.0 21.5 22.0 22.5 23.0 24.0 24.5 25.5 26.0 27.0 27.5 28.0 28.5 29.0 29.5	0.9340 0.9309 0.9279 0.9248 0.9218 0.9159 0.9159 0.9129 0.9100 0.9071 0.9042 0.9013 0.8956 0.8956 0.8927 0.8841 0.8846 0.8789	7.778 7.752 7.752 7.701 7.676 7.651 7.627 7.602 7.578 7.554 7.559 7.458 7.458 7.434 7.410 7.387 7.364 7.341 7.318	0.1286 0.1290 0.1294 0.1299 0.1303 0.1307 0.1311 0.1315 0.1320 0.1322 0.1332 0.1337 0.1341 0.1345 0.1350 0.1354 0.1356	6.8569 6.8799 6.9792 6.9255 6.9481 6.9708 6.9927 7.0157 7.0379 7.0603 7.1837 7.11742 7.1742 7.1742 7.1975 7.2199 7.2424 7.2880	6.7487 6.7712 6.7932 6.8161 6.8383 6.8607 6.8823 6.9048 6.9268 6.9488 6.9941 7.0166 7.0382 7.0609 7.1059 7.1281 7.1504 7.1729	1.08923 1.09288 1.09642 1.10012 1.10370 1.10731 1.11079 1.11445 1.11797 1.12153 1.12525 1.12885 1.12885 1.13896 1.13963 1.14688 1.15046 1.15407	1.07202 1.07562 1.07910 1.08274 1.08824 1.09325 1.09684 1.10032 1.10381 1.10748 1.11102 1.11458 1.11802 1.12163 1.12526 1.12877 1.13229 1.13584 1.13941
30.0 30.5 31.0 31.5 32.5 33.0 33.5 34.0 34.5 35.6 36.0 36.5 37.0 38.5 38.0 38.5 39.0	0.8762 0.8735 0.8708 0.8681 0.8654 0.8628 0.8602 0.8576 0.8520 0.8448 0.8473 0.8448 0.8423 0.8334 0.8334 0.8334 0.8324 0.8324 0.8299	7.296 7.273 7.251 7.228 7.206 7.184 7.163 7.141 7.119 7.098 7.076 7.055 7.034 7.013 6.993 6.972 6.951 6.930 6.910 6.890	0.1371 0.1375 0.1379 0.1384 0.1388 0.1392 0.1490 0.1405 0.1409 0.1413 0.1417 0.1422 0.1426 0.1434 0.1434 0.1434 0.1443	7.3099 7.3331 7.3787 7.4012 7.4239 7.4457 7.4686 7.4917 7.5139 7.5372 7.5597 7.6266 7.6496 7.6728 7.6960 7.7183 7.7407	7.1945 7.2172 7.2391 7.2622 7.2843 7.3067 7.3281 7.35507 7.3734 7.3952 7.4182 7.4403 7.4625 7.4848 7.5062 7.5288 7.5745 7.5745 7.5745 7.5745	1.16119 1.16486 1.16839 1.17211 1.17369 1.17929 1.18275 1.18639 1.19006 1.19359 1.20085 1.20444 1.20150 1.21150 1.21882 1.22251 1.222605 1.22961	1.14285 1.14646 1.14994 1.15360 1.15712 1.16066 1.16407 1.16765 1.17473 1.17838 1.18189 1.18541 1.18237 1.19237 1.19259 1.19957 1.20320 1.20669 1.21019

TABLE I—(Continued)

Degrees A.P.I.	Specific Gravity	Pounds Per Gallon	Gallons Per Pound	Barrels Per Long Ton	Barrels Per Metric Ton	Cubic Meters Per Long Ton	Cubic Meters Per Metric Ton
40.0 40.5 41.0 41.5 42.0 42.5 43.0 44.5 44.0 44.5 45.0 46.5 47.0 47.5 48.0 48.5 49.0 49.5	0.8251 0.8227 0.8227 0.81203 0.8179 0.8155 0.8109 0.8066 0.8063 0.8040 0.7994 0.7992 0.7994 0.7927 0.7983 0.7883 0.7883 0.7883	6.870 6.850 6.830 6.790 6.752 6.752 6.713 6.694 6.675 6.656 6.637 6.637 6.656 6.563 6.545 6.545 6.545 6.509	0.1456 0.1460 0.1464 0.1468 0.1473 0.1477 0.1481 0.1490 0.1494 0.1502 0.1507 0.1511 0.1515 0.1528 0.1528 0.1532	7.7632 7.7859 7.8087 7.8316 7.8547 7.8767 7.8989 7.9224 7.9448 7.9673 7.9900 8.0128 8.0388 8.0388 8.1029 8.11264 8.1487 8.1724 8.1938	7.6406 7.6629 7.6854 7.7079 7.7306 7.7523 7.7741 7.7972 7.8193 7.8415 7.8638 7.8863 7.9316 7.9532 7.9749 7.9980 8.0200 8.0434 8.0644	1.23319 1.23679 1.24041 1.24405 1.24772 1.25122 1.255474 1.26203 1.26561 1.26921 1.27284 1.27648 1.28364 1.28715 1.28364 1.29087 1.29443 1.29443 1.29443 1.29443 1.29443	1.21371 1.21726 1.22082 1.22441 1.22801 1.23146 1.23492 1.23492 1.24562 1.24563 1.25632 1.25632 1.25632 1.26336 1.26682 1.27049 1.27398 1.27769 1.28103
50.0 50.5 51.5 52.5 53.0 53.5 54.0 54.5 55.0 55.5 56.5 57.0 57.5 58.0 58.5 59.0	0.7796 0.7775 0.7753 0.7732 0.7711 0.7669 0.7669 0.7628 0.7628 0.7587 0.7547 0.7547 0.7527 0.7547 0.7447 0.7447 0.7447	6.490 6.473 6.455 6.437 6.420 6.385 6.368 6.350 6.334 6.300 6.283 6.266 6.249 6.199 6.184 6.167	0.1541 0.1545 0.1549 0.1554 0.1558 0.1562 0.1566 0.1575 0.1575 0.1587 0.1587 0.1583 0.1587 0.1592 0.1600 0.1600 0.1613 0.1613	8.2178 8.2394 8.2623 8.2854 8.3074 8.3529 8.3752 8.3752 8.4202 8.4656 8.4885 8.5115 8.5347 8.55366 8.6035 8.6035 8.62244 8.6482	8.0880 8.1092 8.1318 8.1546 8.1762 8.2210 8.2429 8.2663 8.2429 8.2663 8.3319 8.3544 8.3771 8.3999 8.4445 8.4445 8.447 8.4677	1.30539 1.30882 1.31247 1.31614 1.31963 1.32334 1.32386 1.33040 1.33418 1.33755 1.34136 1.34476 1.35206 1.35574 1.35922 1.36667 1.36999 1.37377	1.28478 1.28815 1.29174 1.29536 1.29879 1.30244 1.30591 1.30939 1.31310 1.31642 1.32017 1.32353 1.32711 1.33433 1.33475 1.34441 1.34509 1.344835 1.35207
60.0 60.5 61.0 61.5 62.0 63.0 63.5 64.0 64.5 65.5 66.0 65.5 67.0 68.0 68.5 69.5	0.7389 0.7370 0.73751 0.7332 0.7313 0.7294 0.7275 0.7256 0.7238 0.7219 0.7201 0.7183 0.7146 0.7128 0.71128 0.7127 0.7093 0.7093	6.151 6.135 6.119 6.103 6.087 6.072 6.056 6.040 6.025 6.010 5.979 5.964 5.949 5.934 5.934 5.934 5.934 5.860	0.1626 0.1630 0.1634 0.1639 0.1647 0.1651 0.1660 0.1660 0.1668 0.1673 0.1685 0.1685 0.1689 0.1698 0.1698	8.6707 8.6933 8.7160 8.7389 8.7618 8.7835 8.8067 8.8350 8.8520 8.8520 8.8521 8.9425 8.9425 8.9651 8.9878 9.0105 9.0334 9.0564 9.0796	8.5338 8.5560 8.5784 8.6009 8.6235 8.6448 8.6076 8.6906 8.7122 8.7339 8.7573 8.7792 8.8013 8.8235 8.8458 8.8682 8.8908 8.9134 8.9362 8.9575	L.377.34 L.380.93 L.3845-4 L.38817 L.39182 L.39526 L.39526 L.40265 L.40614 L.40905 L.41696 L.42053 L.42771 L.43132 L.43132 L.43861 L.43861 L.43861 L.43861 L.43861 L.43861 L.43861 L.43861 L.44229 L.44574	1.35559 1.35912 1.36268 1.36984 1.37685 1.37685 1.38050 1.38139 1.39158 1.39458 1.39458 1.40162 1.40516 1.40872 1.41230 1.41590 1.41590

Table I—(Continued)

				(• • • • • • • • • • • • • • • • • • •	/		
Degrees A.P.I.	Specific Gravity	Pounds Per Gallon	Gallons Per Pound	Barrels Per Long Ton	Barrels Per Metric Ton	Cubic Meters Per Long Ton	Cubic Meters Per Metric Ton
70.0 70.5 71.0 71.5 72.0 73.0 73.0 74.5 75.0 75.5 76.0 77.0 78.0 78.5 79.0	0.7022 0.7005 0.6988 0.6970 0.6953 0.6936 0.6919 0.6886 0.6889 0.6885 0.6889 0.6883 0.6787 0.6770 0.6778 0.6738	5.845 5.831 5.802 5.788 5.759 5.745 5.731 5.745 5.731 5.703 5.690 5.662 5.662 5.662 5.635 5.532 5.608	0.1711 0.1715 0.1719 0.1724 0.1728 0.1732 0.1736 0.1745 0.1749 0.1757 0.1766 0.1770 0.1775 0.1775 0.1775 0.1778 0.1778	9.1246 9.1465 9.1685 9.1922 9.2145 9.2609 9.2834 9.3061 9.3273 9.3732 9.3732 9.3963 9.4195 9.4412 9.4667 9.4865 9.5102 9.55323 9.5545	8.9805 9.0021 9.0237 9.0471 9.0689 9.0925 9.1146 9.1591 9.1890 9.2251 9.2251 9.2479 9.2708 9.2921 9.3152 9.3600 9.3610 9.3610	1.44945 1.45293 1.45642 1.46019 1.46372 1.47109 1.47468 1.47828 1.48164 1.48554 1.48893 1.49260 1.49629 1.49974 1.50346 1.50694 1.51070 1.51421 1.51774	1.42655 1.42998 1.43342 1.43713 1.44060 1.44786 1.45139 1.45493 1.45207 1.46541 1.46903 1.47605 1.47605 1.47762 1.48314 1.48684 1.49377
80.0 80.5 81.0 81.5 82.0 83.5 83.0 83.5 84.5 85.5 86.0 86.5 87.0 87.5 88.0 88.5 88.0	0.6690 0.6675 0.6659 0.6643 0.6628 0.6612 0.6597 0.6581 0.6556 0.6551 0.6521 0.6506 0.6491 0.6446 0.6446 0.6443	5.568 5.556 5.5529 5.516 5.503 5.491 5.477 5.465 5.453 5.427 5.415 5.390 5.377 5.365 5.353 5.353 5.353	0.1796 0.1800 0.1804 0.1809 0.1813 0.1817 0.1826 0.1830 0.1834 0.1838 0.1843 0.1845 0.1855 0.1864 0.1864 0.1864 0.1872	9.5785 9.5992 9.6235 9.6461 9.6688 9.6917 9.7129 9.7377 9.7591 9.7805 9.8039 9.8274 9.8729 9.8749 9.9188 9.9188 9.9633 9.9633 9.9856 10.0081	9.4273 9.4476 9.4715 9.4938 9.5161 9.5386 9.5595 9.6049 9.6261 9.6261 9.6722 9.6936 9.7170 9.7386 9.7621 9.7840 9.8059 9.8599 9.8501	1.52155 1.52484 1.52869 1.53299 1.53590 1.53590 1.54683 1.55023 1.55364 1.55736 1.56455 1.56455 1.57180 1.57560 1.57560 1.57913 1.57913 1.58267 1.588622 1.58979	1.49752 1.50076 1.50455 1.50809 1.51164 1.51521 1.51852 1.52240 1.52575 1.52910 1.53276 1.53643 1.53643 1.54698 1.55672 1.55419 1.55767 1.56469
90.0 90.5 91.0 91.5 92.0 93.5 93.0 93.5 94.5 95.0 96.5 97.0 97.5 98.0 98.5 99.0	0.6388 0.6374 0.6367 0.6345 0.6331 0.6317 0.6303 0.6289 0.6275 0.6261 0.6247 0.6233 0.6220 0.6206 0.61193 0.6152 0.6139 0.6152 0.6139	5.316 5.305 5.293 5.281 5.269 5.257 5.246 5.234 5.222 5.210 5.199 5.187 5.176 5.164 5.154 5.142 5.131 5.120 5.109 5.098	0.1881 0.1885 0.1889 0.1894 0.1898 0.1902 0.1906 0.1911 0.1915 0.1928 0.1928 0.1932 0.1940 0.1945 0.1945 0.1945 0.1953 0.1962 0.1966	10.0326 10.0534 10.0762 10.0991 10.1452 10.1665 10.1898 10.2132 10.2367 10.2584 10.2381 10.3040 10.3279 10.3721 10.3943 10.4167 10.4391 10.4466 10.4863	9.8742 9.8946 9.9171 9.9396 9.9622 9.9850 10.0059 10.0289 10.0750 10.1412 10.1648 10.1845 10.2083 10.2302 10.2742 10.2742 10.2742 10.2964 10.3207	1.59368 1.59699 1.60061 1.60424 1.60790 1.61157 1.61495 1.62237 1.62611 1.62955 1.63679 1.64059 1.64377 1.64761 1.65369 1.65825 1.65825	1.56851 1.57176 1.57533 1.57891 1.58250 1.58612 1.58944 1.59309 1.59675 1.60042 1.60752 1.61094 1.61781 1.62159 1.62506 1.63206 1.63206 1.63208

TABLE II-Approximate Viscosity Conversion Equations

General equations for converting viscosity readings of commercial viscosimeters to absolute viscosities are of the following type:

$$\frac{V}{d} = aT - \frac{b}{T}$$

where:

 $V = {
m absolute \ viscosity},$ $d = {
m density \ of \ the \ oil \ at \ the \ temperature \ at \ which \ the \ viscosity \ is \ being \ measured,}$

T =reading of commercial instruments,

a and b = constants.

Viscometer	Range	a	b
Saybolt Universal	32-145 seconds	0.00226	1.95
Saybolt Universal	above 145 seconds	0.00220	0.8
Saybolt Furol	25-40 seconds	0.0224	1.84
Saybolt Furol	above 40 seconds	0.0216	0.6
Redwood Standard	below 100 seconds	0.0026	1.79
Redwood Standard	above 100 seconds	0.00247	0.5
Admiralty Fuel Oil	above 100 seconds	0.0247	0.0(1)
Engler	1.35-3.2 degrees	0.08	0.0864
Engler	above 3.2 degrees	0.076	0.04

(1) Admiralty Fuel Oil Viscometer should be used on oils having viscosities greater than 1000 Redwood Standard seconds.

The conversions are only approximate and should not be used when considerable accuracy is required.

[From F. H. Garner and C. I. Kelly, Physics 4, 97-112 (1933).]

Таві	e III—	Tables for	Calcula	ting Vis	cosity Ind	ex of Lu	bricating	Oils
S.U.V. 210° F. 40 41 42 43 44 45 46 47 48 49	L 138 161 185 210 237 265 293 322 353 386	D 31 41 52 63 76 89 102 116 131	S.U.V. 210° F. 80 81 82 83 84 85 86 87 88	L 1627 1674 1721 1769 1817 1865 1914 1964 2014 2064	D 836 864 892 920 949 977 1007 1037 1067 1098	S.U.V. 210° F. 120 121 122 123 124 125 126 127 128 129	L 3838 3902 3966 4031 4097 4163 4229 4296 4363 4430	D 2218 2259 2301 2343 2387 2430 2473 2517 2561 2605
50 51 52 53 54 55 56 57 58 59	422 456 491 525 560 596 632 669 706 743	165 184 202 220 238 257 276 295 315 335	90 91 92 93 94 95 96 97 98	2115 2166 2217 2270 2322 2375 2428 2481 2536 2591	1129 1160 1191 1224 1256 1288 1321 1353 1388 1423	130 131 132 133 134 135 136 137 138 139	4498 4567 4636 4705 4775 4845 4915 4986 5053 5130	2650 2696 2742 2787 2834 2880 2927 2974 3022 3070
60 61 62 63 64 65 66 67 68 69	781 819 857 897 936 976 1016 1057 1098 1140	355 376 397 418 440 462 484 507 531 554	100 101 102 103 104 105 106 107 108 109	2646 2701 2757 2814 2870 2928 2985 3043 3102 3161	1457 1491 1526 1562 1597 1634 1670 1706 1744 1782	140 141 142 143 144 145 146 147 148 149	5202 5275 5348 5422 5496 5570 5645 5721 5796 5873	3118 3167 3216 3266 3316 3365 3416 3467 3518 3570
70 71 72 73 74 75 76 77 78 79	1182 1225 1268 1311 1355 1399 1444 1489 1534 1580	578 602 627 652 677 702 728 755 781 808	110 111 112 113 114 115 116 117 118 119	3220 3280 3340 3400 3462 3524 3585 3648 3711 3774	1819 1858 1896 1934 1974 2014 2053 2094 2135 2176	150 151 152 153 154 155 156 157 158 159 160	5949 6026 6104 6182 6260 6339 6418 6498 6578 6659 6740	3621 3673 3726 3779 3832 3886 3940 3995 4049 4105 4160

Viscosity index =
$$\frac{L - U}{D} \times 100$$

L = S.U.V. at 100° F. of low viscosity index oil of X sec. at 210° F.

U = S.U.V. at 100° F. of unknown viscosity index oil of X sec. at 210° F.

D= difference in S.U.V. at 100° F. between low and high viscosity index oils of X sec. at 210° F.

TABLE IV-Approximate Color Conversion Table

N.P.A.	-A.S.T.M. Grading-	Union	Tag Robinson	Lovibond ¾" Cell	True Color
1.0	Lily White	G	21	0.4	0.4
1.5	Cream White	H	17.5	1.5	1.5
2.0	Extra Pale	I	12.5	5.5	5.5
2.5	Extra Lemon Pale	J	10.25	10	10
3.0	Lemon Pale	K	9.75	14	14
3.5	Extra Orange Pale	L	9.25	20	20
4.0	Orange Pale	M	8.25	32	32
4.5	Pale	N	5.75	42	42
5.0	Light Red	O	3.50	55	56
6.0	Dark Red	P	2.25	90	100
7.0	Claret Red	Q	1.50	135	170
8.0	Extra Dark Red	R		200	285
Α	Extra Light Filtered	Α			
D	Light Filtered	D			
\mathbf{E}	Medium Filtered	E			

The data are only approximate as exact comparisons between the different commercial colorimeters are impossible for the reasons explained in Chapter I.

"True" colors are, approximately, additive although very considerable deviations might be expected for the explained reasons.

TABLE V-Empirical Equations for Thermal Properties of Petroleum Products

			Experimental Range		Esti-
Люрену	Units	- Empirical Equation	p	<i>t</i>	mated Accu- racy, Per Cent
In engineering units: $d = \mathrm{spec}$	cific gravity at 60°	In engineering units: $d = \text{specific gravity at } 60^{\circ}/60^{\circ} \text{ F}$; $t = \text{temperature in } ^{\circ}\text{ F}$; $p = \text{pressure in } 1\text{bs./in.}^{2}$ absolute; unit volume of iquid = gallon, measured at 60° F .	absolute;	unit volur	ne of
Coefficient of expansion of liquid.	$\frac{1}{V_{00}} \frac{dV}{dt} = \frac{1}{V_{00}} \frac{dV}{dt}$		0.51-1.00	32–200	5
		$\log (.4 \times 10^{\circ}) = 0.835 + \frac{0.70}{d}; \log (B \times 10^{\circ}) = \frac{0.10}{d} - 1.20$			
Total heat of combustion at B.t.u./lb. constant volume.		$= 22,320 - 3,780d^{2}$ $= 186,087d - 31,515d^{2}$	0.51-0.99	:	
Specific volume of vapor	ft.ª/lb		0.51-0.80		10
Thermal conductivity of liquid.	B.t.u. in. ft.*hr. ° F.	$= \frac{0.813}{d} \frac{r}{[1 - 0.0003(t - 32)]} \dots$	0.78-0.95	32–400	10
Specific heat of liquid	B.t.u./lb. ° F	$= \frac{1}{\sqrt{d}} (0.388 + 0.00045t) \dots$	0.72-0.96	32-750	r.
	B.t.u./gal. ° F B.t.u./lb	$= \sqrt{d(3.235+0.00375t)}$ = \sqrt{d(3.235+0.00375t)} \qquad \qqquad \qqquad \qqqqq \qqqq \qqqqq \qqqq \qqqqq \qqqqqq	0.64-0.91	100–600	10
Latent heat of vaporization Heat content of liquid	B.t.u./gal B.t.u./gal	8751° – 105.5) 8751° – 105.5) + 925 – 0.751		32–750	ນດ
Heat content of vapor	D.U.II./ gal.				

Products — (Continued)
Petroleum
jo
Properties
Thermal
for
quations
Eq.
Empirical
V—E
TABLE

Property	Units	Empirical Equation	Experimental Range		Esti- mated Accu- racy, Per Cent
d = density	n g./ml. at 15° C.;	In metric units: $d = \text{density in g./ml.}$ at 15° C; $t = \text{temperature in °C.}$; $t = \text{pressure in atmospheres}$; unit volume of liquid = milli-lifer, measured at 15° C.	volume of	liquid = 1	ailli:
Coefficient of expansion of liquid.	$\frac{1}{V_{18}} \frac{dV}{dt} $		0.51-1.00	0-100	ъ
		$\log (A \times 10^5) = 1.09 + \frac{0.70}{3}; \log (B \times 10^5) = \frac{2.10}{3} - 0.69$			
Total heat of combustion at constant volume.	(Cal./g Cal./ml	3	0.51-0.99	:	
Specific volume of vapor	1/g		0.51-0.80		10
Thermal conductivity of liquid.	Cal. cm. cm.² sec. °C.	$= \frac{0.00028}{d} [1 - 0.00054t]$	0.78-0.95	0200	10
Specific heat of liquid	Cal./g. °C	$= \frac{1}{\sqrt{d}} (0.403 + 0.00081t) $	0.72-0.96	0-400	rc
	Cal./ml. °C	$=\sqrt{d}(0.403+0.00081t) \dots $			
Latent heat of vaporization	Cal./g	$= \frac{1}{4} (60 - 0.09t) $	0.64-0.91	40–300	10
Heat content of liquid	Cal./ml Cal./ml Cal./ml	$= 60 - 0.09t$ $= \sqrt{d}(0.403t + 0.000405t^2)$ $= 60 + (0.403\sqrt{d} - 0.09)t + 0.000405\sqrt{d}t^2$) 0.72–0.96 0.64–0.91	0-400	տ տ

[From C. S. Cragoe, Thermal Properties of Petroleum Products, Bur. of Standards, Misc. Publication 97 (1929).]

TABLE VI-Oxidation Tests

Test	Temp ° C.	erature ° F.	Time Hours	Atmosphere	Catalyst	Size of Sample
Anderson	100	212	100	Oxygen	Cu+Fe	60 g.
Belgian	170	338	5	Air	None	40 c.c.
British Air Ministry	200	392	24	Air	None	40 c.c.
Brown-Boveri Transformer	112	234	72/168	Air	Cu	1000 c.c.
Brown-Boveri Turbine	110	230	72	Air	Cu	200 c.c.
French	150	302	5/50/125	Air	None	10 g.
German Tar (Kissling)	120	248	70	Oxygen	None	150 g.
Indiana	172	341	X 1	Air	None	300 c.c.
Italian	110	230	300	Air	Cu	40 g.
Life (Snyder)	120	248	To sludge	Air	Cu	1000 c.c.
Michie	150	302	45	Air	Cu	100 g.
Sligh	200	392	$2\frac{1}{2}$	Oxygen	None	10 g.
Socony	177	350	168	Air	Fe	300 g.
Swedish	120	248	70	Oxygen	None	150 c.c.
Swiss	115	239	168	Air	Cu	1000 c.c.
U. S. S. R.	120	248	70	Air	Cu	100 c.c.

¹ Time required to form 10 mgs. or 100 mgs. of sludge.

PATENT INDEX

Patent No.	Page No.	Patent No.	Page No.	Patent N	
AUSTR	IAN		144	458,105	177
	144			458,670	70
	167		70 91	-	
	167		189	C.	ANADIAN
,		413,307	153	163,092	92
BRITI	SH		184	308,405	
1,664 (1912)			178 177	316,807 317,693	
1,688 (1909)			184	317,695	
11,140 (1908)			162	320,423	145
	71		184	332,851	
	154		70	333,027 334,103	
	189		195 162	334,198	70
	145		199	334,377	
	42		195	334,380	
	144		144	334,463	143 .3 144
	71			335,112- 335,135	144
am - ' a	145 71		105 70	335,392	143
	42		154	335,760	
345,632	70	432,168		338,604	
			$\dots 167$	339,270 340,811	72 72
	162 199		167 72	341,708	
	199		178	342,294	144
	145	438.425	199	342,473	
00-,	195	439,621	144, 154	343,449	
	153		154	343,452 343,584	
	37 71			344.280	
			177	344,453	162
	195		154	344,609	162
			70 133. 154	345,547 345,553	
	143		133, 154	346.032	184
	104 70		162	346,033	177
	145		177	346,406	
	167			346,412	
	145		105	346,507 347,229	42
	42, 178		104	347,767	
397,169 398,922	144, 154		189	348,349	
	144		189	349,806	
401.341	184		189	350,928 351,398	
402,253	178		189	351,484	
	189		195	351,569	154
	105		189	351,719	
	70		133	352,052	
409.696	199		195	352,059 353,695	
410,103	105	455,235	189	000,090	

Patent No. Page No.	Patent No.	Page No.	Patent No.	Page No.
354,130 70		42	781,258	71
354,567 105		70	781,501	42
354,803		189		72
355,522		145	783,447	72
356,140		145		167
356,174		144	784,570	
356,176		71		71
356,179		153		71 189
356,637		154		72
357,209 70		143		145
357,332		153		71
357,477 70	734,254	70	789.299	167
357,650	734,402	70		195
357,661 178		70		189
357,974 70	736,983	177, 184		145
357,983		71	790,440	178
358,412				105
358,541-2		42		70, 105
359,401		70		70
359,459 71		144		71
359,464 178		162		71
359,596		145		105
360,397 104		7 0		105
360,538 133		42		199
360,567		91		184
360,630 104		177	792,946	105
360,666		144, 154	793,133	177, 178
360,668		145	793,825 795,107	154
361,999		167		
362,000 133	756,248	162		162
362,222		177		177
362,376		184		70
362,539 198	758,853			133
363,203	759,633			71
363,364 105	759,767			133
363,521		189		144
363,528 199 363,725 177	761,270 762,002		798,722 800,144	184
364,322 162	762,446			85, 184
364,928 195	762.949		801,715	
365,076 153	763,190			71
365,078 195	763,455	162	803,413	
365,079	770,289		803,470	37
365,199	770,803		803,486	154
	770,903		804,270	
FRENCH	772,827			1 <u>1</u> 4
39,459 153	773,687 774,421			70
43,393 154	775,434		805,809	195
43,703 184	775,450			
44,179 91	775,640		GERM.	ΛN
44,219-20 162	776,043		166,452	115
44,791 70	776,766		213,507	
480,448 195	<i>777</i> ,520	105	232.794	
632,602	777,719			71
637,229	778,660		238,489	
644,840 42 670,366 92	780,468 780,999		310,653	
5,5,500,	780,999	178	337,512	144

		210
Patent No. Page No. 362,458	Patent No. Page No.	Patent No. Page No.
100	1,163,025 154	1,895,195 167
E10.000	1,278,023 42	1,896,342 177
EOF FOO	1,319,129 189	1,899,969 143
	1,392,370	1,901,240 178
532,686	1,509,325-6 42	1,904,402 143
535,274 71	1,550,523 145	1,907,703 70
535,557 42	1,603,851	1,908,018 143
546,123 154	1,669,151 70	1,908,646 144
546,516	1,676,069	1,910,422 143
549,451 105	1,680,352-3 105 1,684,426 70	1,911,832 69
554,491		1,911,993
557,306	1 706 100	1,912,348-9 162
557.739 144	1,706,120	1,917,875 177
571,712 154	1,732,143 42	1,917,910 72
573,210 71	1,741,555	1,920,125
578,505 42	1,768,910 167	1.00.1.00
580,875 154	1,770,052 42	1,926,523
582,646-7 42	1,779,287 42	1,929,821 42
593,827 145	1,788,562	1,929,933-4 42
600,619 70	1.789.026	1,930,479 71
600,722 177, 184	1,796,857 184	1,933,868 42
603,269 178	1,802,942 70	1,936,181 42
610,807 42	1,805,953 144	1,936,453 153
611,044 144	1,815,022 178	1,936,670
611,703 71	1,816,367 42	1,938,545 72
613,665	1,820,295 177	1,939,979 189
615,455	1,820,645 42	1,939,993-5 189
626,602	1,825,762 143	1,940,014-6 70
634,511	1,831,053 184	1,940,654 42
634,623	1,834,940 167	1,941,601 72
635,671	1,837,279 177	1,943,236 70
643,277	1,839,012 199	1,944,491 104
045,277 70	1,847,488	1,944,851 198
		1,944,941 189
HOLLAND	1,850,561	1,945,350 70 1,945,500 144
2,630 144	1,857,370	1,945,516
28,709 167	1,857,404	1,945,615
28,767 144	1,859,692 177	1,947,359 72
32,112 144	1.860.823	1,948,048 153
33,224 177	1,860,850	1,948,346 162
37,567 189	1,862,874 70	1,949,989 104
38,207 178	1,863,004	1,953,039 177
64,852 178	1,868,473 198	1,955,147 72
66,655 91	1,869,608 198	1,955,859 167
	1,870,074 177	1,956,036
JAPANESE	1,874,946	1,956,780
109.419 177	1,874,947 144	1,958,310 42
109,419 177	1,877,614	1,958,369
	1,878,022	1,959,054 189
POLISH	1,881,643	1,960,461 153 1,960,617 42
2,695 145	1,881,861 79	1,960,617 42 1,960,974 105, 153
3,279 145	1,883,374 143	1,961,898 199
16,738-9 162	1,885,524	1,962,103 145
	1.889,365 167	1.962.564 199
UNITED STATES	1,892,283 42	1,962,622 144
	1,892,655	1,963,175 178
38,015 105	1,893,138 154	1,963,888 91
919,506 177	1,893,774 168	1,963,917-8 178

The second secon		
Patent No. Page No.	Patent No. Page No.	Patent No. Page No.
1,964,985	2,008,569	2,036,188
1,965,392	2,008,674	2,037,318
1,967,099	2,009,454	2,037,385 154 2,037,563 177
1,968,239	2,010,007-8 104	
1,968,392 104	2,010,606 198	2,038,624 70
1,969,201 70	2,010,819	2,038,640
1,969,670 71	2,014,629	2,038,798
1,971,753 153	2,015,046	2,039,636 42
1,973,118-9 198	2,015,748 178	2,040,046
1,973,683	2,017,432 168	2,040,057
1,974,398 37 1,974,724-5 144	2,017,529 198 2,017,730 154 2,018,758 189	2,040,239 105
1,974,778 198	2,017,730	2,041,275-7 104, 105
1,974,805	2,018,758	2,041,278 105 2,041,308 162
1,976,535 70	2,020,021	
1,976,544	2,020,066	
1,977,054-5 70	2,020,000	2,041,885
1,978,010	2,020,290	2,042,775-6 42
1,980,071 70	2,020,693	2,042,887 42
1,980,612	2,020,703-4 177	2,042,995
1,980,649	2,020,714 184	2,043,388
1,981,758 72	2,022,990	2,043,389
1,986,762 42	2,023,109	2,043,836
1,988,706	2,023,181	2,044,603
1,988,711-5 104	2,023,369	2,044,721-6 71
1,988,713 105	2,023,375	2,045,305
1,988,715 105	2,024,106 177	2,045,321
1,988,753 198	2,024,107 70	2,045,742
1,988,767-8 70	2,024,221 145	2,045,806
1,988,793 145	2,024,476 154	2,045,922 184
1,988,803 154	2,025,965 162	2,046,063-4 144
1,989,355 70	2,026,012	2,046,177 72
1,990,466 167	2,026,265 144	2,047,360
1,991,791-2 91	2,026,336 70	2.047.412 70
1,993,396	2,026,729 162	2,047,780 189
1,994,727 145	2,027,346 71	2,047,826 70
1,995,147 71	2,028,361 92	2,048,244 70
1,995,153	2,028,472 199	2,048,465-6 178
	2,028,944	2,048,513 79
1,998,292 199 1,998,397-8 71	2,029,689	2,049,019 184
1,998,397-8	2,030,284	2,049,036 72
1,998,648	2,030,307 178	2,049,046 104
1,998,747 70	2,030,870	2,049,058 177
2,000,427 70	0.004.40#	2,049,060
2,000,690	2,031,107	2,049,277 105 2,051,255 198
2,000,707	0.044.040	0.050.000
2,002,004 104	2,031,210	
2,002,702 133	2,031,204	
2,003,233-9 144	2,031,205 154	0.050.000
2,003,664	2,031,214 42	0.000
2,005,062	2,031,227 177	0.050.005
2,005,988 70	2,031,234	2,053,337
2,006,010 71	2,033,543 177, 189	2,053,853
2,006,011 70	2,033,546 177, 189	2,053,872
2,006,092-3 162	2,033,932	2,054,050
2,006,094-8 72	2,034,175 178	2,054,052 132, 133
2,006,186	2,035,102	2,054,075
2,006,199 85	2,035,490-1	2,054,273
2,006,816	2,035,583 144	2,054,295
2,007,546 70	2,035,945	2,054,416
		. ,

PATENT INDEX

~	_				
Patent No.	Page No.	Patent No.	Page No.	Patent No.	Page No.
2,054,429		2.062.676-7	177	2,072,107	184
2,054,430	72		144	2,072,120	184
2,054,433	71		69	2,072,382	
2,054,750				2,073,080	
			154		
2,054,775	72		189	2,073,641	177
2,054,777			144	2,073,841	189
2,055,135	105	2,064,422 .	133	2,074,254	
2,055,417	177	2,064,506 .	69	2,074,288	199
2,055,428	72	2.065.551 .	144	2,074,338	189
2,055,482	177		42	2,075,269	144
2,056,723			189	2,076,105	
2,057,104	178			2,076,141	
2,057,113				2,076,147	
	4 195			2,077,057	
2,058,696	198		144	2,077,068	189
2,059,192		2,067,162	42	2,077,287	162
2,059,567	195	2,067,193		2,077,656	70
2,059,837	178		<i></i> 70	2,077,712	70
2,060,517	70		105	2,078,186	71
2,060,805	70, 71			2,078,442	
				2,078,472	
2,061,008	177		162		
2,061,328	189			2,079,035	
2,061,541				2,079,051	195
2,062,354	1 <i>77</i>		199	2,079,182	70
2.062.356	79	2.072.104	144		

AUTHOR INDEX

Abezgauz, I., 63, 71, 76, 79 Abraham, H., 80, 85 Adams, C. E., 42, 54, 69, 70, 100, 105, 162 Aisinman, 106, 115
Aktiebolaget Separator Nobel, 42, 60, 61, 71, 132, 145
Akzionerpoio Obel-1 Akzionernoje Obshchestvo po Patentowaniyu i Realizatzii Izobretenij, 42 Albridge, J. C., 63, 71, 154 Aldridge, B. G., 42, 70, 90, 105 Alco Products Inc., 70, 87, 99, 105 Allan, H. L., 79, 167 Allgemeine Ges. für Chem. Ind. m.b.h., 144 Almasi, L., 144 Almen, J. O., 188 American Society for Testing Materials, 12, 14, 21 Anderson, A. P., 16, 21, 56, 70, 110, 115 Anderson, J. A., 70, 176, 177, 178 Anglo-Iranian Oil Co., Ltd., 199 Aquila, S.S. Technico Industriale, 114 Arakawa, I., 35, 37 Associated Oil Co., 136 Atlantic Refining Co., 60, 68, 89, 114, 142, 143, 144, 145 Atwell, H. V., 60, 70, 71 Auerbach, E. B., 144 Auld, S. J. M., 116, 132

Backlund, N. O., 60, 71
Badertscher, D. E., 178
Baheux, C. A. F., 105
Bahlke, W. H., 21, 54, 69, 70, 87, 91, 100, 104, 105, 144, 162
Bailey, J. R., 144
Banks, D. B., 42, 70
Barnard, D. P., 4th, 14, 21, 177, 184, 188
Barth, E. J., 170, 177
Barton, P. D., 70
Ba Thi, M., 46, 69
Beattie, R., 42, 60, 71
Beard, L. C., Jr., 144, 167
Beckwith, L. B., 105
Beiswenger, G. A., 96, 105, 153, 154
Bell, H. S., 14, 21, 78, 86, 91
Benjamin, C. S., 154
Bennett, H. T., 42, 144, 153, 167, 177
Benning, A. F., 189
Bergedorfer Eisenwerke A.-G., 42, 60, 71
Berne-Allen, A. Jr., 42

Best, R. D., 20, 21
Birch, S. F., 199
Birkhimer, E. R., 107, 115, 143, 144
Black, J. C., 177, 199
Blackwood, A. J., 168, 169, 177, 178, 184
Bloomer, W. J., 91
Bochler, C. C., 144
Bonnell, L. S., 177
Born, S., 21
Böttger, K., 41, 42
Bown, E. E., 70
Bradford Pennsylvania Refining Corp., 68, 104, 114, 136
Brandt, R. L., 135, 144
Bray, U. B., 61, 69, 70, 71, 72, 93, 95, 96, 99, 104, 105, 109, 115, 116, 132, 133, 154, 155
Breth, F. W., 186, 188
Breuers, W., 177, 182, 184
British Air Ministry, 19, 21
Brooks, B. T., 154
Brown, A. B., 144, 154
Brown, B. K., 70
Burchartz, H., 80, 85
Buchel, J. A., 37, 132, 154
Burk, R. E., 41, 42
Burmah Oil Co., 176, 178
Burstin, H., 115, 157, 162
Burwell, A. W., 189
Butlerov, A. M., 106
Bryant, G. R., 70, 145
Byers, J. H., 177, 188, 189, 191, 193, 195
Byrkit, G. D., 187, 189

Calcott, W. S., 189
Calkins, L. A., 182, 184
Camp, H. W., 199
Campbell, A., 21
Campbell, D. S., 35, 37
Cannon, M. R., 14, 21
Carbide and Carbon Chemicals Corp., 137
Carlew, R. P., 170
Carlisle, P. J., 60, 69, 71
Carpenter, M. T., 70
Carr, D. E., 69, 93, 95, 104, 105, 155, 162
Cassidy, T. A., 199
Chappell, M. L., 145, 154, 167
Charitschkoff, 106, 115
Chase, G. F., 176, 178
Chemische Fabrik Lindenhof C. Weyl and Co., 141, 145

Chernozhukov, N. I., 172
Christensen, C. W., 177, 178, 182, 184, 188, 189
Calantar, N., 144
Clark, G. L., 187, 189
Clarke, L. A., 143, 144, 157, 162
Clarson, R. G., 189
Clulow, F. S., 198
Clayden, A. L., 14, 21
Coats, J. B., 21
Coldberg, D., 71
Conine, R. C., 70
Continental Oil Co., 42, 63, 68, 187, 189
Consolati, F., 116, 132
Corlew, R. P., 177
Cottrell, O. P., 154
Coubrough, G., 87, 88, 91
Coulon, F., 172, 178
Cowles, H. C. Jr., 34, 37
Cox, E. B., 70
Cragoe, C. S., 208
Carig, R., 167
Croxton, F. C., 151, 154
Curtis, H. A., 177

Danse, L. A., 20, 21
Davis, G. H. B., 12, 13, 21, 168, 169, 177, 178, 182, 184
Davie, L. L., 20, 21, 35, 37, 187, 189
Dean, E. W., 12, 13, 21
Dearborn, R. J., 69, 72
De Groote, M., 166, 167
Detwiler, J. G., 143
Desmarais frères, 193, 195
Deutsche Gasolin A. °G., 41, 42
Deutsche Vacuum Oil A.-G., 68, 114
Dickinson, J. T., 105, 116, 122, 132, 133, 145
Diggs, J. H., 153
Diggs, S. H., 69, 132, 144
Dillon, I., 42
Diwoky, F. F., 144, 154
Docksey, P., 13, 21
Doladugin, A. I., 173, 178
Donath, E., 182, 184
Downing, F. V., 189
Du Pont de Nemours and Co., Inc., E. I., 177, 193, 195
Dunlap, H. L., 51, 69
Dufraisse, C., 190, 195
Ducamp, A. J., 193, 195

Edeleanu Ges., 60, 71, 130, 133, 134, 144, 148, 150, 154, 157, 162, 167
Edeleanu, L., 106, 115, 134, 135, 136, 144, 151, 152, 167
Edwards, D. F., 89, 92, 153
Edwards, K. B., 72
Egloff, G., 135, 144
Ehlers, C. R., 145

Eichwald, E., 145, 182, 184
Eisenhut, A., 103, 105, 153
Eisinger, J. O., 21
Ellis, C., 22, 28, 166, 167, 189
Ellsberg, E., 37
Engler, C., 115
Englin, B. A., 173, 178
Erdely, A., 144
Espach, R. H., 32, 37, 79
Evans, E. A., 189, 193, 195
Evans, J. M., 198
Evans, T. H., 108, 115
Everett, H. A., 188
Evers, F., 18, 21
Evers, W. L., 195

Farr, W. D., 79
Farrington, B. B., 189
Fasce, E. V., 167, 198
Fenske, M. R., 13, 14, 15, 21, 108, 115, 122, 133, 144
Ferris, S. W., 15, 21, 34, 37, 42, 46, 69, 104, 107, 115, 143, 144, 145, 154, 167
Field, H. W., 198
Finsterbusch, K., 70
Fisher, E. K., 13, 21
Fisher, H. F., 42
Fitz-Simons, O., 21, 151, 154
Forrest, H. O., 70, 116, 132
Foster, A. L., 115, 135, 144, 162
Foster-Wheeler Co., 87, 153
Franceway, J. A., 177
Francis, C. K., 44, 69, 108, 115
Frank, 135, 144
Frazer, J. P., 141, 145
Freedom Oil Works Co., 114, 136
French, A., 69
Frolich, P. K., 178, 189
Fuchs, G. H. V., 16, 21, 110, 115
Fuller, E. W., 195
Fulton, S. C., 80, 81, 82, 85, 170, 177, 182, 183, 184
Funsten, S. R., 89, 91, 176, 178, 198
Fürst, K., 116, 132
Fussteig, R., 29, 31, 37, 40, 41, 42, 79, 130, 133, 167

Ganster, E., 172, 178
Gard, E. W., 70, 104
Garner, F. H., 116, 132, 204
Garofalo, R. J., 161, 162
Gary, W. W., 154
Gee, W. P., 42, 69, 70
Gentil, A. J., 79
Gewerkschaft Deutsche Erdöl-Raffineri, 114
Gewerkschaft Elwerath, 68
Gilbert, W. V., 70, 193, 195
Giles, R. N., 54, 69, 70
Ginsberg, B., 100, 105, 162
Glavneft Oil Trust, 114

Gleason, A. H., 177
Godlewicz, M., 95, 104, 105
Goldberg, D., 63, 76, 79
Govers, F. X., 58, 61, 65, 68, 70, 71, 72, 132, 133
Graefe, E. E., 105
Graves, G. D., 37
Graves, W. H., 12, 21
Greene, J. W., 144
Greensfelder, B. S., 154
Griffith, A. A., 193, 195
Grosholz, R., 12, 21
Gross, H. H., 58, 70, 92, 115, 139, 145, 153, 154, 176, 178, 198
Grote, W., 144
Gruse, W. A., 71, 153
Gulf Refining Co., 60, 68, 114
Gurd, G. W., 145
Gurwitch, L., 178
Gutzait, A. M., 172, 178

Hall, F. C., 116, 132, 177 Hall, F. W., 58, 70 Halloran, R. A., 167 Hands, C. H. G., 13, 21 Harger, D. K., 198 Harper, E., 21 Hartmann, H., 199 Hartzell, B., 187, 189 Harwood, J., 189 Hausmann, J., 75, 78, 79 Haylett, R. E., 70, 96, 97, 104, 105, Haylett, R. E., 70, 96, 97, 104, 105, 145, 161, 162 Hayward, W. A., 13, 21 Headington, C. E., 132, 133 Hefley, D. G., 37 Heinze, R., 31, 37 Hellige, 17, 21 Helmare, W., 193, 195 Henderson, L. M., 34, 37, 46, 69, 107, 115, 143, 144, 145 Henry, V., 189 Henriksen, A., 37, 42, 176, 178, 187, 189 Herbert Green Co., 68, 114 Herbert Green Co., 68, 114 Herbert Green Co., 68, 114 Herbrich, J., 21 Herschel, W. H., 188 Hersey, M. D., 188 Hersh, R. E., 13, 21, 116, 131, 132 Herthel, E. C., 72 Higgs, P. G., 30, 37, 79 Hightower, J. V., 162 Hill, J. B., 21, 79, 143 Hejerpe, E. B., 71, 153 Hodus, L. W., 67, 70 Höfer, H. V., 115 Hoffman, E. L., 188, 189 Hoffman, E. J., 188, 189 Holde, D., 21, 31, 37, 80, 85 Hopper, B., 42, 70, 99, 105, 176, 178 Horine, F. L., 42 Houghton, W. F., 14, 15, 21, 113, 122, 145, 167

Huggett, J. L., 145 Humble Oil Refining Co., 104 Humphrey, I., 154 Humphreys, R. L., 189 Hunter, T. G., 46, 69, 108, 115

I. G. Farbenindustrie A.-G., 30, 37, 42, 61, 68, 71, 95, 99, 104, 105, 144, 153, 154, 177, 180, 182, 183, 184, 199
Ihrig, H. K., 167
Imperial Oil Co. of Canada, 114, 141
Indian Refining Co., 68, 70
International Petroleum Co., 114

Jackson, E. A., 16, 21 Jacobsen, 80, 85 Johnson, J. Y., 70, 176, 177, 178, 195 Jones, L. D., 42, 60, 61, 71, 176, 178 Just, Z., 81, 85

Kähler, H., 153
Kain, W., 135, 144, 154
Kaladzhal, R., 170, 177
Kalichevsky, V. A., 21, 25, 28, 80, 81, 82, 85, 86, 89, 90, 91, 106, 115, 162
190, 191, 195
Katz, E., 34, 37, 41, 69, 157, 162
Kauffman, H. L., 89, 92
Keith, J. R., 21, 70, 96, 97, 105, 115, 116, 132, 161, 162
Kellogg, C. M., 58, 70
Kellogg Co., M. W., 52
Kell, K., 72
Kelly, C. I., 204
Kendall, M. T., 143
Kendall Refining Co., 56, 68, 104
Khaiman, S., 178
Kiersted, W., 69, 70
Kiser, M., 70
Klein, H., 153
Kling, K., 93
Knowles, E. C., 58, 70, 72
Kobyashi, R., 32, 37, 177
Konheim, H. S., 12, 21
Kraft, W. W., 49, 69, 91
Krauch, C., 103, 105, 153
Krekeler, H., 116, 132
Kronasser, W., 42
Kruijff, P. C., 110, 115
Kuczynski, T., 141, 145
Kuhrman, F., 199
Kurtz, S. S. Jr., 108, 115, 132, 133, 143, 144
Kwal, B., 130, 133
Kyropoulos, S., 116, 132

Lacey, R. J., 72 Lacey, W. N., 54, 56, 69, 70 Landsberg, L., 115 Lane, R. S., 62, 71 Lang, F. R., 195
Langworth, M. L., 70
Lapeyrouse, M., 21
Larson, C. M., 12, 14, 21
Lazar, A., 144, 198
Lederer, E. L., 18, 21, 29, 37, 42, 60, 71
Lee, R., 78
Lee, W., 109, 115
Leigh, R. E., 201
Lerzcynska, I., 92
Leslie, R. T., 70
Levin, H., 177
Levine, A. A., 60, 69, 71
Lewis, W. K., 69, 184
Liberthson, L., 177, 186, 188
Limburg, H., 167, 177
Lincoln, B. H., 187, 189
Lindeke, H. F., 154
Lindgren, H. O., 30, 37
Livingston, M. J., 61, 71, 105, 122, 133, 145
Lochmann, C., 105
Loebel, A., 167
Lovibond, F. E., 21
Lovibond, J. W., 21
Lucatu, E., 82, 85
Ludeman, C. G., 177
Lummus, W. E., 69, 87
Lummus Co., 88, 91
Lyons, H. N., 176, 178

MacLaren, F. H., 178
Magnolia Petroleum Co., 68, 114
Mair, B. J., 110, 115
Malm, K. G., 30, 37
Manley, R. E., 42, 70, 71, 91, 92, 115, 122, 133, 139, 145, 153, 154, 176, 178, 198
Mann, F. W., 154
Marcusson, J., 80, 81, 83, 84, 85
Mardles, E. W. J., 193, 195
Margolis, L., 63, 71
Marsh, L. G., 46, 69
Martin, F. J., 72
Mauritz, F. E., 26, 28
Mayer, A. W. J., 162
McAfee, A. M., 92
McCarty, B. Y., 58, 61, 69, 70, 71, 92, 115, 122, 133, 145, 176, 178
McCloud, J. L., 178
McCloud, J. L., 178
McCloud, J. R., 199
McDonald, M. C., 42
McGill, W. J., 69, 70, 177
McHarness, R. C., 189
McIlvain, J. M., 21
McKee, A. G. and Co., 87
McKittrick, D. S., 71

Meaf, N. V. Machinerieen-en Apparaten

Fabrieken, 105

Merrill, D. R., 70, 109, 115, 116, 130, 132, 133, 144, 153, 154

Metan, Polish Institute for Chemical Research, 93, 104

Mid-Continent Petroleum Corp., 114

Mikeska, L. A., 182, 183, 184, 189

Miller, C. C., 198

Miller and Co., Inc., Max B., 63, 64, 157, 159, 162

Miller, F. L., 184

Miller, M. B., 162

Mitchell-Robert, J. F., 40, 42

Moerbeek, B. H., 19, 21, 172, 178

Monson, L. T., 166, 167

Montgomery, S. A., 176, 178

Moor, H. H., 20, 21, 89, 92, 122, 133, 145

Moora, R. C., 177, 187, 189, 195

Moser, F. R., 170, 177, 178, 189, 195, 198

Moureu, C., 190, 195

Mueller-Cunradi, M., 79

Müller, J., 30, 37

Murray, W. C., 69

Musselman, J. M., 30, 37

Myers, W. A., 49, 69, 71, 145

Naamlooze Vennootschap de Bataafsche Petroleum Maatschappij, 58, 61, 65, 70, 71, 96, 103, 105, 130, 133, 134, 135, 143, 144, 154, 162, 167, 170, 177, 178, 182, 184, 193, 195 Nash, A. W., 46, 69, 108, 115 Nellensteyn, F. J., 82, 85 Nevitt, H. G., 14, 21 Newell, I. L., 21 Nicholls, E. S., 78 Nottage, M., 115 Nowak, A., 167

Oberbaugh, W. V., 58, 70 Obergfell, P., 144 Oberländer, G., 60, 61, 71 Oberschlesischer Berg und Hüttenmän nischer Verein, 177 Ottens, B., 79 Otto, M., 184 Osborn, R. T., 167 Osterstrom, R. C., 176, 178 Orelup, J. W., 199

Page, J. M. Jr., 69, 79, 132, 144, 153, 162 Padgett, F. W., 34, 37 Parent Petroleum Interests, Ltd., 114 Parkhomenko, V., 178 Parkhurst, G. L., 151, 154 Patent Fuels and Color Corp., 199 Paulus, M. G., 145 Peck, E. B., 97 Penniman, W. B. D., 189 Pennzoil Co., 114, 136
Pester, C. F., 71
Peterkin, A. G., 42, 145
Petry, T. A., 116, 144
Petty, E., 42, 70
Pevere, E. F., 58, 70, 72, 144, 176, 177, 178, 182, 184
Pfaff, J. K., 41, 42
Phillips, E. B., 42
Phillips, G. E., 151, 154
Photogen Raffineries de Petrole, 114
Pictet, A., 92
Pier, M., 103, 105, 153, 182, 184
Plank, R., 144
Pokornym, S. O., 20, 21, 145
Pöll, H., 145, 167, 178
Pollock, R. C., 109, 115
Pool, W. O., 189
Poole, J. W., 68, 69, 71, 72, 116, 122, 132, 133, 154
Poznyak, I. V., 136, 144
Pruitt, H., 69
Prutton, C. F., 187, 189, 193, 195
Pyhaelae, E., 75, 78, 79

Qaker State Refining Co., 68 Quinn, T. W., 176, 178

Rabe, H., 199 Raffineria di Napoli S. A. I., 68 Raffineries de la Vacuum Oil Co., S.A.F., 114
Rakusin, M. A., 115
Ralston, A. W., 177, 178, 179
Ramayya, K. S., 178
Ramser, H., 60, 71, 116, 132 Randaccio, C., 92 Ravikovich, A. M., 31, 37 Read, C. L., 145 Rebs, H., 154 Redwood, B., 21 Reid, E. W., 72 Reiff, O. M., 177, 178 Rembert, E. W., 42 Rial, W. D., 199 Richardson, 80, 85 Rics, E. D., 37 Robb, J. A., 14, 21 Roberts, J. K., 70 Roberts, O. L., 145 Robinson, J., 42, 122, 133 Roess, L. C., 21 Rosen, R., 193, 195 Rosenberg, I., 136, 144 Rosendaum, R. R., 42 Rosenstein, L., 144 Rossini, F. D., 115 Royal Dutch-Shell Co., 139, 197 Ruhrchemie A.-G., 183, 184 Rushton, J. H., 122, 133 Rutherford, J. T., 151, 154

Saal, R. N. J., 154, 162 Sachanen, A. N., 31, 37, 51, 69, 76, 79, 80, 81, 85, 167, 172, 177 Sage, B. H., 54, 56, 69, 70 Samuel, F. B., 79 Schaafsma A., 71 Schaafsma, A., 71 Schaffer, S. S., 167 Schneider, 81, 85 Scheineman, F. W., 70 Schick, F., 141, 145 Schicktanz, S. T., 115 Schicktanz, S. T., 115 Schmitt, G., 151, 154 Schmitt, W. H., 72 Schönlau, W. J. K., 110, 115 Schott, J. E., 176, 178 Schumann, C., 177 Schwaderer, W. G., 14, 21 Schwartz, F., 115 Selbi, W. M., 177, 178, 179 Selskii, L., 40, 42 Semenido, E. G., 136, 144 Separator-Nobel, A.-G., 62 Shaffer, S. A., 198 Separator-Nobel, A.-G., 62 Shaffer, S. A., 198 Sharp, L. H., 14, 21 Sharples Specialty Co., 42, 60, 61, 63, 71 Shell-Mex. B. P., 68, 114 Shell Petroleum Corp., 68, 104, 114 Shell Oil Co., 56, 156 Shoemaker, B. H., 193, 195 Shenton, M. A., 189 Sherborne, J. E., 54, 69 Shile, V. N., 31, 37 Sibley, B. E., 187, 189 Siebert, O., 199 Siebert, O., 199 Sieweke, A., 41, 42 Simpson, T. P., 25, 28, 115 Sinclair Refining Co., 72, 114, 143, 145 Skelton, W. E., 58, 61, 70, 71 Sligh, 19 Silgane, R. G., 170, 177 Smith, A. K., 187, 189, 193, 195 Smith, C. F., 189 Smith, E. J., 199 Smith, H. G., 122, 133, 198 Smith, H. M., 68, 71 Smith, L. B., 42, 198 Smoley, E. R., 49, 69 Société Anon. Petrofina, 68 Société Franc. des Huiles de Petrole. Socony-Vacuum Oil Co., Inc., 19, 60, 68, 114, 136 Solodovnik, M. S., 173, 178 Southcombe, J. E., 189 Souther, B. L., 144 Spencer, C. F., 198 Squires, L., 184 Stagner, B. A., 28, 86, 89, 90, 91, 106, 115, 162, 190, 191, 195 Stammer, 17 Standard Franco-Americaine, 68

Standard Francaise de Petrole, 114
Standard I.-G. Co., 177
Standard Oil Co., 70, 162
Standard Oil Co. of California, 114, 143
Standard Oil Co. of Indiana, 19, 56, 68, 87, 94, 104, 114, 134, 136, 144, 153, 161
Standard Oil Co. of Indiana, 68, 104, 114
Standard Oil Co. of New Jersey, 62, 94, 114, 145, 181
Standard Oil Co. of Ohio, 71
Standard Oil Development Co., 60, 61, 65, 71, 82, 85, 89, 92, 96, 97, 105, 145, 151, 153, 154, 162, 167, 168, 173, 177, 178, 183, 184, 189, 193, 195
Stanton, R. E., 42
Starr, J. V., 89, 92, 145, 151, 153, 154
Stauffer, J. C., 154
Steiner, W. L., 187, 189
Stines, D. E., 69, 145
Stockdale, T. E., 87, 91, 178
Stockman, L. P., 154
Stockman, L. P., 154
Story, B. W., 21, 25, 28, 42, 115, 177
Strang, L. C., 46, 69
Stratford, R. K., 20, 21, 42, 89, 92, 144, 145, 153
Strezynski, G. J., 42
Subkow, P., 42, 70, 130, 133, 153
Suida, H., 145, 165, 167, 178
Sullivan, F. W., Jr., 69, 72, 104, 177, 193, 195
Svanoe, H., 72
Swift, C. E., 42, 69, 70, 72, 93, 95, 96, 104, 105, 155, 162

Tagliabue Mfg. Co., C. J., 21 Takizawa, M., 178 Tallev, S. K., 56, 70 Talley, S. K., 30, 70
Tanaka, Y., 34, 35, 37, 177, 178
Tanne, J., 60, 61, 71
Taveau, R. de M., 143
Taylor, K., 193, 195
Taylor, W. S. Jr., 42 Tears, C. F., 42, 70, 105 Teichmann, C. F., 144 Tennant, W. J., 144 Terres, E., 144 Texas Co., 39, 57, 60, 68, 70, 104, 114, Texaco Development Corp., 42, 58, 59, 70, 72, 130, 133, 140, 143, 145, 154, 162, Thiele, E. W., 100, 105, 108, 115, 162 Thompson, F. E. A., 108, 115 Tidewater Oil Co., 39 Tijmstra, S., 71 Tilicheyev, M. D., 167 Tinker, J. M., 199 Towne, C. C., 54, 69, 144, 193, 195, 199 Travis, P. M., 42 Treneer, J. M., 154 Tulleners, A. J., 110, 115 Tuttle, M. H., 157, 162 Tyler, S. N., 103, 105

Ufer, H., 177 Underwood, A. J. V., 108, 115 Union Oil Co. of California, 42, 56, 68, 94, 104, 105, 114, 153, 162 Upham, E. W., 12, 21

Van Beest, A. C., 19, 21, 172, 178
Van der Waerden, H., 58, 70, 133
Van Dijck, W. J. D., 116, 130, 132, 133, 154, 162, 193, 195
Van Horn, L., 70
Van Peski, A. J., 177
Van Voorhees, B., 42
Van Voorhis, M. G., 12, 21
Varteressian, K. A., 108, 115
Vasilyev, A. N., 37
Vassilieff, N., 85
Velikovskii, A. S., 46, 69, 136, 144
Vellner, E., 199
Versteeg, J. M., 71
Volck, W. H., 154
Vollmer, W., 144
Von Pilat, S., 30, 37, 95, 104, 105
Voorhees, V., 42, 56, 61, 70, 71, 72

Wadsworth, J. M., 154 Wagner, C. R., 58, 70, 176, 178 Wakefield and Co. Ltd., C. C., 189, 193, 195 Walch, H., 42 Walch, 11., 42 Ward, C. A., 42 Ward, J. T., 30, 37, 116, 132 Waterman, H. I., 110, 115 Weber, G., 71, 145 Weber, P., 51, 69 Weinmayr, V. M., 199 Weir, J. W., 39, 40, 42, 76 Wells, H. M., 189 Werkenthin, T. A., 105 Werkenthin, T. A., 105 Werschen - Weissenfelser Braunkohlen A.-G., 103, 105 Whitehead, J. B., 26, 28 Whiteley, J. M. Jr., 96, 105, 162 Whitney, W. R., 177 Widdecke, Z., 103, 105 Wiezevich, P. J., 189 Wiggins, W. R., 116, 132 Wiles, E. R., 61, 70, 71 Wilson, A. M., 72 Wilson, R. E., 14, 21, 37, 70, 96, 97, 104, 105, 115, 116, 132, 161, 162, 184 Wilson R. M., 69 Wilke, P., 80, 85 Wilkin, R. E., 37

Williams, D. B., 144, 145 Willingham, C. B., 110, 115 Wilmot and Cassidy Inc., 199 Winkler, J., 37 Winning, C., 170, 177, 178 Woog, P., 172, 178 Woolgar, C. W., 186, 188 Wulff, C., 177, 182, 184 Wyant, L. D., 46, 69

Young, P. I., 178

Zaharia, A., 82, 85 Zaloziecki, 106, 115 Zherdeva, L. G., 37 Zieber, B., 132, 133 Ziegenhain, W. T., 145 Zimmer, J. C., 178 Ziser, G. J., 145 Zorn, H., 153 Zublin, E. W., 29, 37 Zuikov, B. Y., 46, 69 Zwergal, A., 31, 37, 105

SUBJECT INDEX

Accelerated tests, 11, 192	Alco Two Stage Distillation Process,
Acetates (see also the individual acetates),	Aldehydes (see also the individual alde-
deasphalting with, 101	hydes),
dewaxing with, 69	dewaxing with, 46
solvent refining with, 134	selective solvent properties, 134, 149
Acetic acid,	toxicity, 12
dewaxing with, 61	viscosity index improvers from, 182
solvent refining with, 134	Alizarine distearate, 171
Acetic ether, 72	Alkaline silicates, 39
Acetone,	Alkali phosphates, 76
dewaxing with, 44, 46-8, 57-61, 65, 68,	Alkyl hydrogen sulfates, 134 Allyl alcohol, 154
72	Aluminum chloride, refining with, 30,
miscibility with oil, 57-8, 110	91, 165, 176
properties, 49, 58	Aluminum naphthenate, 193
selective solvent properties, 48, 65,	Aluminum oleate, 193
110, 118, 147, 149, 151, 157	Aluminum soaps,
solubility of wax in, 46-7	pour point depressants, 170-1
toxicity, 44	stabilizing dyes with, 198
Acetonitrile, 134, 149	Aluminum stearate, 41, 170, 193
Acetophenone, 134	Amides (see also the individual am-
Acetyl acetone, 134	ides), 187-8
Acetylene, 96 Acetylene derivatives, 183	Amines (see also the individual am-
Acetylene dichloride, 60	ines),
Acetylfuran, 134	deasphalting with, 96
Acidic substances, removal from oil, 22,	dewaxing with, 65
111	oiliness improvers, 188
Acids (see also the individual acids),	selective solvent properties, 134, 145
dewaxing with, 65	Aminophenylbenzylthiazole, 198 Ammonia, 96, 134
selective solvent properties, 130, 134	Amorphous wax (see also ceresins), 29,
pour point depressant properties, 170	30, 34-5, 176
Acid chlorides, 171	Amyl alcohols,
Acyl derivatives of ethylene glycol	deasphalting with, 100-3
ethers, 134	dewaxing with, 45, 61, 65-8
Acridine dyes, 198	solvent refining with, 149, 170
Acrolein, 153	Amylene dichloride, 61
Addition agents, 168	Amylamine, 147
Aged oils, decolorization by solvent re-	Analysis with solvents, 109-10
fining, 27	Anderson oxidation test, 209
Agitation, in dewaxing, 56-7	Aniline,
Airplane engine oils, oxidation tests, 19	dewaxing with, 65, 68
Albreaction, 109	properties, 49, 143
Alcohols (see also the individual alco-	solvent refining with, 96, 114, 117-8,
hols), deasphalting with, 67, 100-4	134, 143, 149, 151, 155, 157
dehydration, 50	toxicity, 44, 134, 143
dewaxing with, 41, 61, 65-8	Aniline derivatives, 191
oiliness characteristics, 189	Aniline dyes, 198
selective solvent properties, 105, 131.	Animal oils, 176
143, 147, 149, 151, 154, 164, 170	Antimony derivatives, 191, 193
viscosity index improvers, 182	Antimony pentachloride, 30
wax analysis with, 31	Anthracene, 40, 177, 197
	225

Anthraquinone, 198 Anti-oxidants (see oxidation inhibitors), Arachidic acid, 187 Aromatic cyanides, 134 Aromatic nitro compounds, 149 Aromatic polycyclic hydrocarbons, 149 Aromatics from solvent extracts, 58, 65, 106, 165-6 Aromatic solvents in sweating wax, 75 Aromatic sulfonic acids, 76 Arsenic derivatives, 191-3 Ash content after deasphalting, 103 Asphalt (see also deasphalting), composition, 82, 103 definition, 82-5, 97 effect on oil properties, 20, 80, 183 effect on settling rates, 121 electrical precipitation, 99 from solvent extracts, 163-4, 167 hard, 80, 99, 103 heat of liquefaction, 97-8 melting point, 97-8 potential, 83-4 pour point depressant qualities, 32, 176 precipitation in dewaxing oils, 56, 67 preparation by propane extraction, 96, 156 preformed, 83-4 soft, 80, 99 synthetic, 82 Asphaltic substances, 172, 197 Asphaltic substances, analysis, 80 colloidal nature, 81-2 dewaxing aids, 57 effect on carbon residue, 80 nature, 80-2 Asphaltous acid anhydrides, 81 Asphaltous acids, 81

Bari-Sol Dewaxing Process, 63-5, 68 Bearings, protection of, 193-4 Beechwood creosote, 157 Beeswax, 171 Belgian oxidation test, 19, 209 Benzaldehyde, 65, 72, 134, 149 Benzahthrone, 198 deasphalting with, 96 dewaxing with, 47, 57-60, 63, 65, 69, 71-2 properties, 49, 58 selective solvent properties, 130, 147, 149, 157 toxicity, 44 Benzol-Acetone Process, deoiling by, 13, 75 dewaxing by, 31, 39, 48, 57-60 filter rates, 48, 51 oil separation in, 57-58, 65

Benzol-Acetone Process (Cont'd), plant distribution, 68 water separation from, 49 wax solubility, 54 Benzol-Ketone Process (see Benzol-Acetone Process) Benzol-Liquid Sulfur Dioxide Process (see Sulfur Dioxide-Benzol Process) Benzonitrile, 130, 134, 149, 157 Benzyl acetate, 134 Benzyl alcohol, 96, 157 Benzylamine, 144 Benzyl chloride, 170 Bismuth compounds, 192-3 Bitumen, 41 Blended solvents (see mixed solvents) Blending to viscosity index, 14, 180, 183 Bloom (see fluorescence) Blown coconut oil, 189 Boiling point index, 16 Boiling point range, change in solvent refining, 111 Boiling points of solvents, 49 Brilliance, 17 British Air Ministry test, 19, 209 Bromoform, 61 Brominated hydrocarbons, 60-1 Bromophenol, 171 transformer oxidation Brown-Boveri test, 19, 209 Brown-Boveri turbine oxidation test, 19, Butane, 54, 58, 70, 93-5, 149, 157 Butanone, 31 Butyl acetate, 72 Butyl alcohols, 46, 61, 66, 68, 100, 102 3, 149, 170 Butyl aldehyde, 40 Butyl formate, 46, 68, 134 Butyrates (see also the individual esters), 72 Butyric acid, 134

Cable oils, 26-7 Cadmium-silver bearings, 193-4 Calcium chloride, 41, 91 Calcium soaps, 198 Candelilla wax, 171 Candles, 30 Capacity, deasphalting plants, 104 dewaxing plants, 68 solvent refining plants, 112-4 Caproates, 72 Carbenes, 81 Carboids, 81 Carbonates (see also the individual carbonates), 65, 69 Carbon deposits, 16-7, 192 Carbon dioxide, 96, 134, 149

SOBJEC	J 1	INDEX	221
Carbon disulfide, 65, 69, 147, 162		Chlorinated reference (Cartha)	
Carbon distinder, 05, 09, 147, 162 Carbon residue, 16-8, 34, 80, 83-4, 89 90, 111, 128, 168-9, 196 Carbon tetrachloride, 31, 40, 60, 1, 60		Chlorinated solvents (Cont'd),	144
Carbon residue, 16-8, 34, 80, 83-4, 89		selective solvent properties, 134, toxicity, 44	144
90, 111, 128, 168-9, 196	,	Chlorinated substances (see also the	in-
		dividual substances),	
147, 149, 184	•	oiliness, 187	
Carnauba wax, 171		oxidation inhibitors, 191, 193	
Carvacrol, 134		Chlorinated stearic acid, 187	
Cascade system, 142-3 Cellular filter aids, 39		Chloroacetates, 134, 144	
Cellulose, 183		Chlorobornol, 61, 140	
Cellulose acetate, 157		Chloroethane 96	
Cellulose, tri-stearyl, 183		Chloroethane, 96 Chloroform, 31, 61, 71, 157	
Centrituging,		Chlorohydrins, 134	
deoiling waxes by, 76		Chlorophenols, 65, 149	
dewaxing by, 35-7, 41, 61, 63, 176		Cholesterin, 170	
of solvent extracts, 122, 145, 165		Chromium compounds, 192-3	
Ceramindenol, 198		Chromium oleate, 193	
Ceranthrenic compounds, 198 Cerbianthrenic compounds, 198		Clay,	
Ceresin wax (see also petrolatum and	ł	deasphalting with, 88-90, 143 dewaxing with, 40	
wax),	•	dyes from spent, 197	
deoiling, 76-8		improving dewaxing characteris	stics
fractionation, 76-8		improving dewaxing characteristic with, 29, 37, 60, 176	
properties, 30, 173		improving fluorescence with, 18,	198
utilization, 30, 79 Cerotic acid, 170, 187		refining with, 27, 40, 89, 90, 161,	165
Cerovene 109		removing paraflow with, 173	
Ceroxene, 198 Chilling differential in dewaxing, 44		Cleaners' naphtha, 54 Cleaners' solvent, 54	
Chilling rates in dewaxing, 26, 56, 60		Cloud point, 19, 32, 171-2	
62-3	,	Coastal oils, 4, 13, 15, 20, 27, 32, 86,	117.
Chilling temperature in dewaxing, 58	,	Coastal oils, 4, 13, 15, 20, 27, 32, 86, 129-30, 155, 158, 160, 174, 181	
60, 62-3		Coal tar, 171, 176, 188, 198	
China wax, 171		Cooperate oil blazza 199	
Chloraniline, 120-1, 134, 157		Coconut oil, blown. 189 Coeroxenes, 198	
Chlorex,		Coeroxenols, 198	
applicability, 138-9		Coke from cracking, 198	
corrosiveness, 139 detection in oils, 132		Coke number, 16, 18, 80	
dehydration, 50		Cold settling, 35, 76	
dewaxing with, 65		Color,	
effect on flash point, 132		attributes of, 17	
finishing oils after treating with, 90)	change on oxidation, 18 conversion tables, 206	
plants, 112-4, 136		effect of asphalt on, 80	
properties, 49, 136, 138		effect of wax on, 34	
recovery, 50, 138-9, 145 selective solvent properties, 118-20		improvement by refining, 22, 27,	91,
selective solvent properties, 118-20, 134, 136-9, 145, 147, 157	•	111	
sweating with, 75		measurement, 17-8	
toxicity, 44		relation to oil properties, 17, 128	
Chlorinated hydrocarbons (see also the	2	Color intensity, 17	
individual hydrocarbons), 60-3		Columbian crude, 13	
Chlorinated esters (see also the indi-	-	Combination processes, 24, 65-6	
vidual esters), 187		Component solvents, 146-7	
Chlorinated ethers (see also chlorex		Condensation products from electric	dis-
and the individual ethers), 147, 149	,	charge, 170	
Chlorinated paraffin wax, 171 Chlorinated solvents,		Contact halling mintures 10 50	ue).
corrosiveness, 61		Constant boiling mixtures, 49, 50 Conversion tables, 201-6	
dewaxing with, 60-5		Copper-lead bearings, 193	
effect on oil properties, 61		Corrosion inhibitors, 62, 192-5	
• • /			

Coubrough Distillation Process, 87-8 Counter-current extraction, 96, 102-3,	Deasphalting (Cont'd), with ethers, 104
108-10, 122-9, 138, 141 Counter-flow towers, 122, 131, 138, 141-2, 145	with ketones, 104 with liquefied hydrocarbons, 24, 93 100
Cracked naphtha, 54, 151 Cracked residua, 144, 166, 170, 176, 189,	with metallic chlorides, 91 with sulfuric acid, 23, 90-1, 143
197 Cracking,	Deasphalting plants, distribution, 104 Dehydration of solvents, 48-50
improving dewaxing characteristics	Demulsifying agents, 166
by, 30	Deresining, 104
in distilling lubricating oils, 87	Dewaxing,
prevention in engines, 192-3	by centrifuging, 36-7, 41, 51, 62-3
solvent extracts, 165	by cold settling, 35
Cracking gases, 96	by filter pressing, 35-6, 51
Creosote, beechwood, 157 Cresols,	chilling rates, 36 choice of solvents for, 51
dewaxing with, 31, 65	classification of methods, 38, 43
properties, 49, 158	comparison of methods, 37-8
solvent refining, 96, 149, 153, 157, 165	electrical methods for, 38, 41
toxicity, 44	effect on oil properties, 33, 40
Cresylic acid, 96, 149, 157-8, 160 Crotonyl alcohol, 154	in deasphalting, 24 in solvent refining, 24
Crotonaldehyde, 96, 149, 153	low melting point waxes, effect in, 60
Crystallization of wax, 34-5, 70, 74-5,	oil loss, estimation, 57
171-2	plants, 68-9
Crystallization regulators, 56, 176	pour point depressants in, 176
Crystal oil, 54	pretreating oils before, 38, 41-2, 60,
Cumene, 58 Cutting oils, 188	176
Cyanides (<i>see also</i> the individual cy-	sequence, 24 with filter aids, 38-41, 176
anides), 134	with naphtha, 35-6, 39-40, 54
Cyclic alcohols (see also the individual	Dibromobenzene, 41
alcohols), 149	Dibromopropyl alcohol, 144
Cyclic ketones (<i>sce also</i> the individual	Dibutyl existence 124
ketones), 58 Cyclohexane, 58, 65, 96, 103	Dibutyl sulfone, 134 Dichlorobenzene, 41, 58, 61, 65, 72
Cyclohexanol, 149	Dichlorodifluoromethane, 60
Cyclohexanone, 149	Dichloroethane, 60-1
Cyclohexene, 54	Dichloroethylene, 61
_	Dichloroethyl ether (see chlorex)
Deasphalting,	Dichloromethyl propane, 60 Dichloropropane, 61
asphalt recovered, 96-7	Diethyl carbinol, 46
by distillation, 82, 86-7	Diethylene glycol, 61
conventional methods, 86-92	Diisopropyl ether, 72
effect on oil properties, 83, 85 high molecular weight substances, re-	Diketones, 134
moval by, 84, 93	Diluents for lubricating oils, 168
in dewaxing, 24	Dilution, effect on viscosity, 183 Dimethyl allyl alcohol, 154
in solvent refining, 24, 27, 82-5, 93-	Dimethyl amine, 96
105, 158 100000 in 82	Dimethyl crackene, 197
losses in, 83 recycling in, 102-3	Dimyricyl ether of 1,5-dioxynaphtha
relation to solvent refining, 83-4	lene, 170
sequence, 24	Dinitrophenyl thiocyanate, 189
settling rates in, 99	Diolefins, 182 Dioxane, 149
wax separation in, 99	Diphenyl, 41
with alcohols, 100-4	Diphenylamine, 189
with chemicals, 86 with clay, 88-90, 143	Diphenylene oxide, 171, 187
with esters, 104	Distearyl naphthalene, 170 Distillate oils, centrifuging of 61
•	Pisturate Ous, centrifuging of Al

Distillate oils, centrifuging of, 61

Distillation, deasphalting by, 86-8
Distillation residue, 170
Distribution coefficient, 109
Disulfides (see also the individual disulfides), 191
Double centrifuging, 61, 63-4
Double solvent processes, 27, 113, 155-62
Duo-Sol Process, 24, 91, 112-4, 156-62
Dyes, 18, 166, 196-9

East Texas crude, 13 Edeleanu extracts, 167 Edeleanu process (see sulfur dioxide process) Electrical precipitation, 41, 99 Engine tests, importance of, 20 Eosine dyes, 198 Epichlorohydrin, 65 Ester-ethers, 182-3 Esters (see also the individual esters), deasphalting with, 104 dewaxing with, 65, 69, 72 oxidation inhibitors, 193 oiliness improvers, 187 pour point depressants, 170-1 viscosity index improvers, 182 Ethane, 93-5, 157 Ethers (see also the individual ethers), deasphalting with, 104 dewaxing with, 56, 61, 69, 72 pour point depressants, 170 solvent refining with, 149 viscosity index improvers, 182 Ethoxyethyl acetate, 144 Ethoxymethyl acetate, 144 Ethyl acetate, 31 Ethyl acetoacetate, 134 Ethyl alcohol, 31, 100, 102, 103, 105 Ethylaminohenzoate, 134 Drhyl but; rate, 19 Ethyl carbonate, 72 Ethyl chloride, 60 Ethyl chloroacetate, 149, 157 Ethylene, 95, 183 Ethylene chloride, 61 Ethylene chlorohydrin, 149 Ethylene diamine, 149 Ethylene dichloride, deliydration, 50 dewaxing with, 47, 60-1, 65 properties, 49, 61, 63 solubility of wax in, 46 solvent refining with, 47-8, 63, 149 Ethylene glycol ethers, 134 Ethylene glycol ethyl ether, 61 Ethylene glycol distearate, 171 Ethylene glycol monoethyl ether, 96 Ethylene glycol monomethyl ether, 149 Ethyl ether, 31, 71 Ethyl fluoride, 60

Ethyl glycol monoacetate, 72

Ethyl formate, 72 Ethyl isovalerate, 69 Ethyl propionate, 69 Ethyl valerate, 69 Eurhodin dyes, 198 Exanol, 180-1 Extraction stages, 122-3, 128, 130-1 Extreme pressure lubricants, 185, 186,

Fatty acids (see also the individual acids), 170, 188
Fatty oils, 182
Ferric chloride, 91 Ferrous chloride, 91 Fillers, 168 Filter-aids, 38-41, 176 Filter cloth, 56 Filter pressing, 36 Filter rates in dewaxing, 40, 51, 57 Finishing solvent refined oils, 24-5, 27 Fire point, 20, 85, 111 Flash point, 20, 85, 111, 132 Fluorene, 177 Fluorescence, importance, 17-8, 196 improvement, 18, 196-9 measurement, 18 Fluorescent substances, effect on oil properties, 18, 196 from solvent extracts, 166 nature, 18, 196 requirements from artificial, 197 Fluorides (see also the individual fluorides), 60-1 Foots oil, 74 Formates (see also the individual formates), 69, 147 Foster-Wheeler Distillation Process, 87 Fractional crystallization of waxes, 75 French oxidation test, 209 Froth-flotation agents, 166 Fuel oil, 106 Furfural, dehydration, 50 dewaxing with, 47, 65-6 effect on fluorescence, 198 plants, 112-4 polymerization, 139 properties, 49, 139 separation from oil, 139-40 solvent refining with, 96, 119-20, 130, 134, 139-41, 145, 147, 149, 151, 157 toxicity, 44 Furfuraldehyde (see furfural) Furfuraldoxime, 134 Furfuryl acetate, 149 Furfuryl alcohol, 134, 149 Furoates (see also the individual furoates), 134 Fusel oil, 66-7, 83, 102-3

Gas oil, 40 Gasoline (see also naphtha), 58, 65, 147, 157 Gear oils, 166 German residuum, 101 German tar number, 19, 209 Germ process, 187 Glycerol, 41 Glycerol tristearate, 171 Glycol diacetate, 149, 157 Grahamite, 41 Grain hulls, 39 Gravity, 20, 109-11 Gravity index, 15 Gravity-weight-volume conversion tables, 201-3 Greases, 166 Guaiacol, 157 Gulf Coastal oils (see Coastal oils)

Halogenated substances (see also the individual substances), 60-1, 149, 187, 193 Hard asphalt, 80, 99, 103 Hellige colorimeter, 17 Heptane, solubility of wax in, 53 Heterocyclic compounds (see also the individual compounds), 149 Hexane, 53, 95 Hexyl alcohol, 66, 100 Hexylene, 96 Hue, 17 Hydroaromatics (see also the individual hydrocarbons), 103, 147 Hydrocarbons (see also the individual hydrocarbons). deasphalting with, 24, 93-100 dewaxing with, 51-4 refrigeration with, 55 solubility of wax in, 53-4 Hydrochloric acid, 145 Hydrogen sulfide, 134 Hydroxy compounds (see also the individual compounds), 191, 193 Hydrogen, 96 Hydrogenation, 22, 81, 165 Hydrogenated rubber, 171 Hydrogenated tars, 170 Hydrostearic acid, 171 Hyflo Super Cel, 40

Ice, 39
Ignition, delaying, 192-3
Indiana oxidation test, 19, 209
Industrial lubricants, 166
Inhibitors,
action on oils, 28
corrosion, 192-5
oil response to, 191
oxidation, 190-5
wax in, 29, 30

Iron, 192-3 Iron chlorides, 91 Isobutane, 96 Isobutyl acetate, 72 Isobutyl alcohol, 66 Isobutylene, 183 Isobutyric acid, 134 Isodecane, 53 Isopentane, 65, 96 Isopropyl alcohol, 46, 65, 134 Isopropyl ether, 61, 65, 72 Isopropyl furoate, 134 Italian oxidation test, 209

Kinematic viscosity, 13
Kissling oxidation test, 209
Keto-esters, 134
Ketone oils, 46
Ketones (see also the individual ketones), deasphalting with, 101, 103-4 dewaxing with, 58, 65 oiliness, 187-8
pour point depressants, 170-1, 188 separating oils from solvents with, 131
solvent refining with, 147, 149, 151 toxicity, 44
viscosity index improvers, 182
Kerosene, 54, 82, 103, 106

Laboratory tests, unreliability of, 11, 19, Lampblack, 39 Lard oil, 187 Lavender oil, 199 Lead compounds, 192-3 Lead sulfate, 39 Lead sulfide, 39 Lead tetraethyl, 193 Levulinic acid, 96 Life oxidation test, 191-2, 209 Lignite oil, 110 Lignite wax, 171 Liquid sulfur dioxide process (see sulfur dioxide process) Liquid sulfur dioxide-benzol process (see sulfur dioxide-benzol process) Litharge, 39 Losses, estimation in dewaxing, 57 Lovibond tintometer, 17 Low viscosity oils, demand for, 87 Lubricating oils from solvent extracts, 164-5

Magnesium chloride, 170 Magnesium hydrostearate, 170 Magnesium soaps, 170, 198 McKee Distillation Process, 87 MEK (see methyl-ethyl ketone) Melting point of asphalt, 97-8 Melting point of wax, effect of oil content on, 77-8 Mercaptans, 189 Mercuric chloride, 91 Mercury compounds, 192-3 Mercury Vapor Distillation Process, 87 Metallic chlorides (see also the individual chlorides), 41, 91 Metallorganic compounds, 191-3 Metals in oxidation tests, 19, 191-2 Metanitrobenzene alcohol, 130 Methane, 54, 70, 93, 96 Methanol (see methyl alcohol) Methoxyethyl acetate, 144 Methyl acetate, 72, 134 Methyl alcohol, 72, 103, 147, 149, 162 Methyl amino benzoate, 134 Methyl butyrate, 72 Methyl carbonate, 72 Methyl cellosolve, 149 Methyl chloride, 60 Methyl cyclohexane, 54 Methylene chloride, 44 Methylene dichloride, 60 Methyl ether, 96 Methyl-ethyl ether, 46, 96 Methyl-ethyl ketone, dewaxing with, 46-8, 57-61 properties, 49, 58 solubility of wax in, 46 Methyl fluoride, 60 Methyl formate, 72, 149 Methyl isobutyl ketone, 58, 65 Methyl propionate, 72 Methyl thiocyanate, 130 Michie oxidation test, 19, 209 Michigan crude, 15 Mid-Continent oils, 13, 15, 20, 25, 31-2, 47-8, 63, 66-7, 74-5, 77-8, 83-4, 86, 90-1, 101-2, 119-21, 123-7, 129-30, 160, 172, 174-5, 181 Mineral oils, oiliness of, 186-7 Mineral oils, pour point depressants in. 176 Mixed ketones (see also the individual ketones), 171, 188 Mixed solvents, 46-8, 65-6, 113, 146-54 Molecular weights, relation to viscosity index, 14 Molecular weight of solvents, relation to wax solubility, 53 Monochloro benzene, 72 Monochloro naphthalene, 171 Monomethyl ether of ethylene glycol, 149 Motor oils, 11, 19, 20, 25, 135 Multiple batch extractions, 108 Myrica wax, 171

Naphtha. cracked, 54, 151 dewaxing with, 39, 51, 53-4, 60-1, 65, refining with furfural, 139 selective solvent properties, 151 solubility of waxes in, 46 solvent pressing waxes with, 75-6 Naphthalene, 40, 149, 170-1, 177, 182, 187, 197 Naphthenic solvent, 155, 157-8, 162 Naphthols, 157, 191 Naphthylamines, 191 Narrow fractions, flash point of, 20 Natural pour point depressants, 169-70 Natural waxes, 171 Neutralization number, change on oxidation, 18 Nickel compounds, 193 Nicolet and deMitt's acid, 187 Nitriles (see also the individual nitriles), 134, 188-9 Nitro alcohols (see also the individual alcohols), 134 Nitro aromatics (see also the individual compounds), 149, 188 Nitrobenzene. applicability, 142 dehydration, 50 detection in oils, 132 dewaxing with, 65 plants, 112-4 properties, 49, 142 separation from oil, 142 solubility of wax in, 46 solvent refining with, 89, 96, 117-8, 134, 142-3, 145, 149, 157, 165 toxicity, 44 Nitrobenzene-sulfuric acid process, 112-4, 143 Nitrobenzyl alcohol, 134 Nitrogen, 96 Nitrogen bases, 135, 144, 149, 166 Nitrogen compounds (see also the individual compounds), 191, 193 Nitromethane, 65, 130, 134 Nitrotoluene, 96, 149, 157 Octane solubility of wax in, 53

Octane solubility of wax in, 53
Octyl alcohol, 100
Oil,
consumption in engines, 20
effect of inhibitors on pour point of,
173-5
inhibitor response, 191
losses in dewaxing, 57
separation from solvents, 131-2, 139,
141, 145, 164-5
separation from wax, 73-9
solubility in solvents, 46, 67, 97, 110
wax content, 29, 31-4, 168-9

Phenol,

Oil content of waxes, 30, 48, 57, 77-8 Oil of cloves, 199 Oil of lavender, 199 Oil of peppermint, 199 Oil of wintergreen, 199 Oiliness, 185-9 Oiliness index, 186 Olefins (see also the individual hydrocarbons), 151, 198 Oleic acid, 171, 187, 189, 195 Oleic alcohol, 171 Optical index, 16 Overhead cylinder stocks, dewaxing of, Oxidation, resins to asphaltenes, 81 Oxidation inhibitors, 62, 190-5 Oxidation retarders, 190 Oxidation stability, 18-9, 168-9, 192 Oxidation tests, 19, 136, 191-2, 209 Oxygenated compounds, 72, 166 Palmito nitrile, 189 Paper stock, 39

Paraffinic solvents, 155-7, 162 Paraffin wax (see also wax), Acidic products from, 170 as filter aid, 41 crystallization, 30, 40-1, 173 deoiling, 73-6 extraction of, 82, 110, 135 occurrence, 29 pressability, 76 properties, 30, 40, 73 recovery from filter aids, 40 refining, 79 solvent pressing, 75-6 solubility, 44-8, 51, 53, 67-8 sweating, 41, 73-5 testing, 79 utilization, 79 viscosity index improving with, 182-3 Paraflow, 171, 173-4, 177-8 Paraldehyde, 46, 68 Paraton, 182 Passivating metals, 194 Penetration, 32, 77-8 Pennsylvania oils, 13, 15, 18, 20, 25, 31, 86, 105, 116-7, 129-30, 145, 172, 176, Pentane, 53, 149, 157 Pentasol (see also amyl alcohols), 45-6, 68 Pentylene, 96 Peppermint oil, 199 Percolation, removal of paraflow by, 173

Percolation, removal of paraflow by, 173 Peruvian crude, 13 Petrolatum (see also ceresin wax), 29, 47-8, 70, 76-8

Petroleum ether, 31, 96, 157 Phenanthrene, 41, 177 as filter aid, 41 dehydration, 142 lowering melting point of, 142 oxidation inhibitors from, 191 plants, 112-4 properties, 49, 141 separation from oil, 145 solvent refining with, 31, 96, 119-20, 130, 142, 145, 147, 149, 151, 153, 157, 160 sweating in presence of, 41 toxicity, 44

toxicity, 44
Phenolic esters, 65
Phenolic ethers, 177
Phenyl acetates, 134, 149
Phenylcyanide, 134
Phenylmethylamine, 145
Phosphates, organic, 157, 191-3
Phosphites, 193

Photoelectric colorimeters, 18 Piperidine, 149 Pitch, 197 Polycyclic hydrocarbons (sec also the

individual hydrocarbons), 149 Polyhydric alcohols, 147 Polyindene, 171 Polymerization of Furfural extracts,

1

139
Polymerized substances, 170
Polystyrene resins, 182
Polystyrol, 171
Potential asphalt, 83
Pour point,

change in solvent refining, 24 differential between chilling temperature and, 36, 48, 58, 67 effect of asphalt on, 32, 85, 172 effect of wax on, 31-2, 48 effect on oil performance, 19 limitations, 171-3 maximum, 170 measurement of, 19

minimum, 170
Pour point depressants,
comparison of commercial, 175-6
dewaxing in presence of, 176-7
effect on oil properties, 175, 183, 188
from solvent extracts, 166
natural, 32, 169-70
synthetic, 170-8
Precipitation solvents (see deasphalting solvents)

Prediluted oils, 183-4 Preformed asphalt, 83 Pressing waxes, 34-5, 75-6 Primary solvents, 146-7

Primuline bases, 198 Propane,

deasphalting with, 24, 55, 83, 93-100, 156-7

Propane (Cont'd), deoiling with, 70 dewaxing with, 24, 39, 51-8, 61, 68, 72, 99, 156-7, 161 plants, 68, 104 properties, 49, 54-6 refining in presence of, 161 refrigerating with, 55 solubility of wax in, 54 solvent refining with, 149, 156-7 Propionaldehyde, 134 Propionates, 72 Propionic acid, 134 Propionitrile, 130 Propyl alcohol, 66, 103 Propyl amino benzoate, 134 Propylene, 96, 151, 183 Propylene dichloride, 39, 60-1, 149 Propyl ether, 61 Pseudo-waxes, 31 Pyrene, 198 Pyridine, 65, 69, 96, 149, 157 Pyrogallol tristearate, 171 Pyrogenous condensation products, 170

Quinoline, 65, 134, 149

Ramsbottom carbon (see coke number)
Recycling, 102-3, 128-9
Refractive index, 34, 109
Refrigeration with liquefied hydrocarbons, 55
Refining methods, classification, 22
Resins, 81-3, 166, 182
Resorcinol, 149
Resorcinol distearate, 171
Retarders, 190
Retrograde condensation, 97
Rhodamine dyes, 198
Road oils, 164
Rod wax, 29
Rubber, 171, 182
Rufigallic acid, 171
Russian dewaxing method, 41

Salt Creek crude, 118
Santolube C. C., 193-4
Santopour, 171, 174-6
Saturation of color, 17
Saybolt chromometer, 17
Saybolt viscosity, conversion to kinematic, 13, 204
Scale wax, 74
Scenting oils, 199
Secondary solvents, 146-7
Seizure, 185
Selectivity of solvents, 117-21, 146-7
Selenium compounds, 191, 193
Self-refrigeration, 55-6, 161

(see also trichloroethylene), 62-3, 68 cryice tests correlation Separator-Nobel Dewaxing Service tests, correlation with labora-tory tests, 11, 19, 20, 192 Settling rate, 99, 121 Shale oil, 110 Shock chilling, 56 Silicates, 39 Single batch extractions, 108 Single solvents, 47-8, 113, 134-45, 149, Slack wax, sweating of, 73-5 Sligh oxidation test, 19, 209 Slop cut, 36 Slop wax, 29 Sludge in oxidation tests, 18 Sludging oils before dewaxing, 41 S-N Dewaxing Process (see Separator-Nobel Dewaxing Process) Snyder oxidation test, 209 Soaps, 171, 179, 198 Socony oxidation test, 19, 209 Sodium carbonate, 193 Sodium chloride, 41, 50 Sodium sulfate, 50 Soft asphalt, 80, 99 Solubility, solvents in water, 49 water in solvents, 49 wax in solvents, 46, 53-4, 56 Solvent analysis, 109-10 Solvent deasphalting, 83-4, 93-105 Solvent dewaxing (see also dewaxing), 23, 43-78 Solvent extracts, centrifuge separation of, 122, 145, 165 classification, 163 composition, 110-1, 156, 163 recirculation of, 128-9 utilization of, 106, 151, 163-7, 198 viscosity index of, 116-7 Solvent power, 117-21, 146-7 Solvent pressing, 75-6 Solvent refining, advantages, 25-8 asphalt in, 24, 82-5 classification of processes, 23-4, 107-8 comparison with sulfuric acid. 22-3. 25-8, 116 dewaxing and, 24, 65-6 effect on oil properties, 83-4, 111, 116 efficiency of, 108-9 finishing oils after, 24, 27, 89-90 general principles of, 106-15 history, 106-7, 115 limitations, 25-8 plants, 112-4 quantity of solvent in, 119, 128-9 solvent losses, 139 substances eliminated by, 110-2 time of contact, 121 time of settling, 121, 145, 165

Solvent refining (Cont'd) temperature effect, 117-8, 120-1 theoretical analysis of, 108-9 variables in, 116-33 Solvents, comparison of, 121 dehydration, 48-50 detection in oil, 131-2 double, 113, 155-62 effect on flash point, 20 efficiency, 117-9 methods of applying, 130 mixed, 113, 146-54, 158 naphthenic, 155, 157-8, 162 oil solubility in, 46-8 paraffinic, 155-7, 162 primary, 146-7 requirements from, 43-4, 111-2 secondary, 146-7 selection of, 130 selectivity of, 117-9 separation from oil, 131-2, 145 similarity of, 128 single, 113, 134-45 solubility in water, 49 solvent power of, 117-9 sweating in presence of, 75 toxicity, 44 wax solubility in 45-8, 53-4, 56 Specifications, effect on refining scheme, Specific dispersion, 16 Specific gravity, 20, 33, 53-4, 85, 109-11 Spent clay, dyes from, 197 Spermaceti, 171 Spery-Cammen Adheroscope, 186 Stammer's chromometer, 17 Stearamide, 187 Stearic acid, 171, 187, 189 Stearo-nitrile, 189 Stearyl chloride, 171 Storage, effect on refining, 27 Sulfur dioxide. dewaxing with, 61, 65, 72 plants, 112-4 properties, 49, 135 separating oil from solvents with, 131 solutions in solvents, refining with, solvent refining with, 106, 118, 130, 134-6, 144, 147, 149, 151, 157, 161 toxicity, 44 Sulfur dioxide-benzol process, 24, 65-6, 112-4, 148-53 Sucrose, 171 Suida Process, 165 Sulfides, 189 Sulfochlorinated o-tolyl stearamide, 187 Sulfonic acids, 76, 166 Sulfur compounds, 188-9, 191, 193

Sulfuric acid. comparison with solvents, 22-3, 25-8, 106, 116 deasphalting with, 90-1, 143 dewaxing in presence of, 161 finishing solvent refined oils with, 90-1 pretreating oils before dewaxing with, 29, 37, 42, 60 refining solvent extracts with, 165 treating in propane solution with, 18, 104, 161, 198 Sulfurized paraffins, 41 Sulfur trioxide, 149 Sweating, 34, 41, 73-5 Swedish oxidation test, 209 Swiss oxidation test, 209 lag-Robinson colorimeter, 17 Talang-Akar crude, 31 Tallium compounds, 193 Tallow oil, 189 Tar pitch, 170 Tellurium compounds, 191 Temperature gradient, 130-1, 141-2 Tensile strength of wax, 32 Terpenes, halogenated, 187 Tetrahydrofuran, 134 Tetrahydrofurfuryl alcohol, 134 Tetrahydronaphthalene, 58 Tetralin, 65 Thermal properties of oils, 207-8 Thioacids, 189 Thioamides, 188 Thiocarbonates, 189 Thiocyanates, 134, 189 Thioethers, 189 Thiophene, 149 Thiophosphoric acid esters, 193 Tin compounds, 192-3 Tin oleate, 193 Titanium compounds, 171 Titanium stearate, 171 Toluol, in dewaxing, 47, 57-61, 65, 69, 72 in solvent refining, 130, 149 properties, 49, 58 Tolyl stearamide, 187 Towers, counter-flow, 122, 131, 138, 141-2, 145 Toxicity of solvents, 36, 44, 134, 143 Transformer oils, 12, 19, 20, 135-6, 174, 191-2 Tri (see trichloroethylene) Triangular diagrams, 46, 97-8 Trichloroethylene (see also Separator-Nobel Dewaxing Process), corrosiveness, 61 dehydration, 50 dewaxing with, 48, 61-3, 68 properties, 49, 62 stabilization, 62 toxicity, 44

4

Triethanolamine, 149, 170, 177, 189 Trimethylene, 134 Trioxymethylene, 171 Triphenylbenzofuran, 198 Triphenyldioxazine, 198 Tristearate of pyrogallol, 171 Tristearyl cellulose, 183 Turbine oils, 12, 19, 135-6, 174

Union colorimeter, 17 Univis oils, 181-2 Unsaturated compounds (see also the individual compounds), 60, 149, 154 Used oils, oiliness of, 188 U.S.S.R. oxidation test, 209

Valerates, 72 "Vaseline," 73 Vegetable oils, 96, 176, 187 Vinyl compounds, 149, 170-1, 182 Viscosity, effect of deasphalting, 20, 85 effect of dewaxing, 20, 33, 40 change in oxidation tests, 18 of hydrocarbon-oil solutions, 53-4 reduction on clay percolation, 89 conversion, 204 Viscosity breaking, 87 Viscosity gradient, 14 Viscosity-gravity constant, 14-5, 85, 107, 111 Viscosity index, change on refining, 111 effect of asphalt on, 20, 85, 128 effect of wax on, 20, 37, 168-9, 184 kinematic, 13 limiting, 180 measurement of, 12-3 molecular weights from, 14 of blends, 14, 180, 183 of motor oils, 25, 91 of solvent extracts, 116-7 of typical crudes, 13, 15 of waxy oils, 33 relation to viscosity-gravity constant, tables, 205 Viscosity index improvers, 179-184

Viscosity-temperature chart, 12

Viscosity-temperature slope, 14

Viscosity-temperature susceptibility (see

also viscosity index), 11-3

Volatility of oils, 20, 168-9 Voltolized oleic acid, 195 Volume-gravity-weight conversion tables, 201-3

Water, in solvents, 101-3, 142, 145, 153, 164-5 regenerating filter-aids with, 40 separation from solvents, 48-50, 142 solubility in solvents, 49 solubility of solvents in, 49 Wax (see also ceresin wax and paraffin wax), amorphous, 29, 30, 35 content in oils, 30-2 crystallization, 34-5, 171-2, 174, 176 deoiling, 73-9 effect on oil properties, 20, 22, 29, 31-4, 184 effect in solvent refining, 121, 138, 142 inhibitors in, 29, 30 low melting point, 31, 60 nature of, 29, 30 oil content, 31-2, 57 pressability, 29, 30, 34-5 refining, 79, 153 separation with asphalt, 99 solubility in solvents, 45-8, 53-4, 56 testing, 32, 79 types, 29, 30, 73 Wax tailings, 170, 177 Weight-gravity-volume conversion tables, 201-3 Weir Dewaxing Process, 39, 40, 76 White oils, 145 White Speed Flow, 40 Wilson's chromometer, 17 Wintergreen oil, 199 Wood pulp, 39 Wood tar acids, 157 Wool fat, 170

X-ray diffraction method, 187 Xylene, 58, 61, 65, 96 Xylidines, 149 Xylylstearamide, 170

Zinc chloride, 41, 91 Zinc hydrostearate, 170 Zinc soaps, 170, 198

PUBLISHED

No.

- The Chemistry of Enzyme Action (Revised Edition). By K. George Falk.
- 2. The Chemical Effects of Alpha Particles and Electrons (Revised Edition). By Samuel C. Lind.
- Organic Compounds of Mercury. By Frank C. Whitmore. (Out of Print).
- 4. Industrial Hydrogen. By Hugh S. Taylor.
- 5. Zirconium and Its Compounds. By Francis P. Venable.
- 6. The Vitamins (Revised Edition). By H. C. Sherman and S. L. Smith.
- The Properties of Electrically Conducting Systems. By Charles A. Kraus.
- 8. The Origin of Spectra. By Paul D. Foote and F. L. Mohler. (Revision in preparation).
- 9. Carotinoids and Related Pigments. By Leroy S. Palmer.
- 10. The Analysis of Rubber. By John B. Tuttle.
- 11. Glue and Gelatin. By Jerome Alexander. (Out of Print).
- The Chemistry of Leather Manufacture (Revised Edition). By John A. Wilson, Vol. I and Vol. II.
- 13. Wood Distillation. By L. F. Hawley.
- 14. Valence and the Structure of Atoms and Molecules. By Gilbert N. Lewis. (Out of Print).
- Organic Arsenical Compounds. By George W. Raiziss and Jos. L. Gavron.
- 16. Colloid Chemistry (Revised Edition). By The Svedberg.
- 17. Solubility (Revised Edition). By Joel H. Hildebrand.
- 18. Coal Carbonization. By Horace C. Porter. (Revision in preparation).
- The Structure of Crystals (Second Edition) and Supplement to Second Edition. By Ralph W. G. Wyckoff.
- 20. The Recovery of Gasoline from Natural Gas. By George A. Burrell.
- The Chemical Aspects of Immunity (Revised Edition). By H. Gideon Wells.
- Molybdenum, Cerium and Related Alloy Steels. By H. W. Gillett and E. L. Mack.
- The Animal as a Converter of Matter and Energy. By H. P. Armsby and C. Robert Moulton.
- 24. Organic Derivatives of Antimony. By Walter G. Christiansen.

PUBLISHED

11

No.

- 25. Shale Oil. By Ralph H. McKee.
- 26. The Chemistry of Wheat Flour. By C. H. Bailey.
- 27. Surface Equilibria of Biological and Organic Colloids. By P. Lecomte du Noüy.
- 28. The Chemistry of Wood. By L. F. Hawley and Louis E. Wise.
- 29. Photosynthesis. By H. A. Spoehr. (Out of Print).
- 30. Casein and Its Industrial Applications. By Edwin Sutermeister. To be revised by F. L. Browne.
- 31. Equilibria in Saturated Salt Solutions. By Walter C. Blasdale.
- 32. Statistical Mechanics as Applied to Physics and Chemistry. By Richard C. Tolman. (Revision in preparation).
- 33. Titanium. By William M. Thornton, Jr.
- Phosphoric Acid, Phosphates and Phosphatic Fertilizers. By W. H. Waggaman.
- 35. Noxious Gases. By Yandell Henderson and H. W. Haggard.
- 36. Hydrochloric Acid and Sodium Sulfate. By N. A. Laury.
- 37. The Properties of Silica. By Robert B. Sosman.
- 38. The Chemistry of Water and Sewage Treatment. By Arthur M. Buswell. (Revision in preparation).
- 39. The Mechanism of Homogeneous Organic Reactions. By Francis O. Rice.
- **40.** Protective Metallic Coatings. By Henry S. Rawdon. To be revised by H. M. Burns.
- 41. Fundamentals of Dairy Science (Revised Edition). By Associates of Rogers.
- 42. The Modern Calorimeter. By Walter P. White.
- 43. Photochemical Processes. By George B. Kistiakowsky.
- 44. Glycerol and the Glycols. By James W. Lawrie.
- 45. Molecular Rearrangements. By C. W. Porter.
- 46. Soluble Silicates in Industry. By James G. Vail.
- 47. Thyroxine. By E. C. Kendall.
- **48.** The Biochemistry of the Amino Acids. By H. II. Mitchell and T. S. Hamilton. (Revision in preparation).
- 49. The Industrial Development of Searles Lake Brines. By John $\rm E.$ Teeple.
- 50. The Pyrolysis of Carbon Compounds. By Charles D. Hurd.

PUBLISHED

No.

- 51. Tin. By Charles L. Mantell.
- 52. Diatomaceous Earth. By Robert Calvert.
- 53. Bearing Metals and Bearings. By William M. Corse.
- Development of Physiological Chemistry in the United States.
 By Russell H. Chittenden.
- 55. Dielectric Constants and Molecular Structure. By Charles P. Smyth.
- 56. Nucleic Acids. By P. A. Levene and L. W. Bass.
- 57. The Kinetics of Homogeneous Gas Reactions. By Louis S. Kassel.
- 58. Vegetable Fats and Oils. By George S. Jamieson.
- 59. Fixed Nitrogen. By Harry A. Curtis.
- The Free Energies of Some Organic Compounds. By G. S. Parks and H. M. Huffman.
- 61. The Catalytic Oxidation of Organic Compounds in the Vapor Phase. By L. F. Marek and Dorothy A. Hahn.
- 62. Physiological Effects of Radiant Energy. By H. Laurens.
- Chemical Refining of Petroleum. By V. Kalichevsky and B. A. Stagner.
- 64. Therapeutic Agents of the Quinoline Group. By W. F. Von Oettingen.
- 65. Manufacture of Soda. By T. P. Hou.
- Electrokinetic Phenomena and Their Application to Biology and Medicine. By H. A. Abramson.
- 67. Arsenical and Argentiferous Copper. By J. L. Gregg.
- 68. Nitrogen System of Compounds. By E. C. Franklin.
- 69. Sulfuric Acid Manufacture. By Andrew M. Fairlie.
- The Chemistry of Natural Products Related to Phenanthrene (Second Edition with Appendix). By L. F. Fieser.
- The Corrosion Resistance of Metals and Alloys. By Robert J. McKay and Robert Worthington.
- 72. Carbon Dioxide. By Elton L. Quinn and Charles L. Jones.
- 73. The Reactions of Pure Hydrocarbons. By Gustav Egloff.
- 74. Chemistry and Technology of Rubber. By C. C. Davis and J. T. Blake.
- Polymerization. By R. E. Burk, H. E. Thompson, A. J. Weith and I. Williams.

IN PREPARATION

Piezo-Chemistry. By L. H. Adams.

The Chemistry of Coordinate Compounds. By J. C. Bailar.

Water Softening. By A. S. Behrman.

The Biochemistry of the Fats and Related Substances. By W. R. Bloor.

A Study of Amino Acids, Proteins and Related Substances. By Edwin J. Cohn.

Properties of Water. By Dr. N. Ernest Dorsey.

Surface Energy and Colloidal Systems. By W. D. Harkins and T. F. Young.

Raman Spectra. By James H. Hibben.

Raw Materials of Lacquer Manufacture. By J. S. Long.

Significance of Manganese, Iron and Aluminum to Soil Acidity and Plant Life. By Forman T. McLean.

Physical and Chemical Properties of Glass. By George W. Morey.

Acetylene. By the late J. A. Nieuwland and associates.

Photochemical Reactions in Gases. By Dr. W. Albert Noyes, Jr.

Furfural and other Furan Compounds. By F. N. Peters, Jr., and H. J. Brownlee.

Aliphatic Sulfur Compounds. By E. Emmet Reid.

Electrical Precipitation of Suspended Particles from Gases. By W. A. Schmidt and Evald Anderson.

Mineral Metabolism. By A. T. Shohl.

Aluminum Chloride. By C. A. Thomas.

Precise Electric Thermometry, By W. P. White and E. F. Mueller,

Measurement of Particle Size and Its Application. By L. T. Work.

· * J,

7