PHYSICAL PROPERTIES

User's Guide

LICENSE AGREEMENT

LICENSOR: Chemstations Inc.

2901 Wilcrest Drive, Suite 305

Houston, Texas 77042

U.S.A.

ACCEPTANCE OF TERMS OF AGREEMENT BY THE USER

YOU SHOULD CAREFULLY READ THE FOLLOWING TERMS AND CONDITIONS BEFORE USING THIS PACKAGE. USING THIS PACKAGE INDICATES YOUR ACCEPTANCE OF THESE TERMS AND CONDITIONS.

The enclosed proprietary encoded materials, hereinafter referred to as the Licensed Program(s), are the property of Chemstations Inc. and are provided to you under the terms and conditions of this License Agreement. Included with some Chemstations Inc. Licensed Programs are copyrighted materials owned by the Microsoft Corporation, Rainbow Technologies Inc., and InstallShield Software Corporation. Where such materials are included, they are licensed by Microsoft Corporation, Rainbow Technologies Inc., and InstallShield Software Corporation to you under this License Agreement. You assume responsibility for the selection of the appropriate Licensed Program(s) to achieve the intended results, and for the installation, use and results obtained from the selected Licensed Program(s).

LICENSE GRANT

In return for the payment of the license fee associated with the acquisition of the Licensed Program(s) from Chemstations Inc., Chemstations Inc. hereby grants you the following non-exclusive rights with regard to the Licensed Program(s):

Use of the Licensed Program(s) on more than one machine. Under no circumstance is the Licensed Program to be executed without either a Chemstations Inc. dongle (hardware key) or system authorization code.

You agree to reproduce and include the copyright notice as it appears on the Licensed Program(s) on any copy, modification or merged portion of the Licensed Program(s).

THIS LICENSE DOES NOT CONVEY ANY RIGHT TO USE, COPY, MODIFY OR TRANSFER THE LICENSED PROGRAM(S) OR ANY COPY, MODIFICATION OR MERGED PORTION THEREOF, IN WHOLE OR IN PART. EXCEPT AS EXPRESSLY PROVIDED IN THIS LICENSE AGREEMENT.

TERM

This License Agreement is effective upon acceptance and use of the Licensed Program(s) until terminated in accordance with the terms of this License Agreement. You may terminate the License Agreement at any time by destroying the Licensed Program(s) together with all copies, modifications, and merged portions thereof in any form. This License Agreement will also terminate upon conditions set forth elsewhere in this Agreement or automatically in the event you fail to comply with any term or condition of this License Agreement. You hereby agree upon such termination to destroy the Licensed Program(s) together with all copies, modifications and merged portions thereof in any form.

LIMITED WARRANTY

The Licensed Program(s), i.e. the tangible proprietary software, is provided "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AND EXPLICITLY EXCLUDING ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. The entire risk as to the quality and performance of the Licensed Program(s) is with you.

Some jurisdictions do not allow the exclusion of limited warranties, and, in those jurisdictions the above exclusions may not apply. This Limited Warranty gives you specific legal rights, and you may also have other rights which vary from one jurisdiction to another.

Chemstations Inc. does not warrant that the functions contained in the Licensed Program(s) will meet your requirements or that the operation of the program will be uninterrupted or error free.

Chemstations Inc. does warrant, however, that the diskette(s), i.e. the tangible physical medium on which the Licensed Program(s) is furnished, to be free from defects in materials and workmanship under normal use for a period of ninety (90) days from the date of delivery to you as evidenced by a copy of your receipt.

Chemstations Inc. warrants that any program errors will be fixed by Chemstations Inc., at Chemstations' expense, as soon as possible after the problem is reported and verified. However, only those customers current on their update/maintenance contracts are eligible to receive the corrected version of the program.

ENTIRE AGREEMENT

This written Agreement constitutes the entire agreement between the parties concerning the Licensed Program(s). No agent, distributor, salesman or other person acting or representing themselves to act on behalf of Chemstations Inc. has the authority to modify or supplement the limited warranty contained herein, nor any of the other specific provisions of this Agreement, and no such modifications or supplements shall be effective unless agreed to in writing by an officer of Chemstations Inc. having authority to act on behalf of Chemstations Inc. in this regard.

LIMITATIONS OF REMEDIES

Chemstations' entire liability and your exclusive remedy shall be:

- a) The replacement of any diskette not meeting Chemstations' "Limited Warranty" as defined herein and which is returned to Chemstations Inc. or an authorized Chemstations dealer with copy of your receipt, or
- b) If Chemstations Inc. or the dealer is unable to deliver a replacement diskette which is free of defects in materials or workmanship, you may terminate this License Agreement by returning the Licensed Program(s) and associated documentation and you will be refunded all monies paid to Chemstations Inc. to acquire the Licensed Program(s).

IN NO EVENT WILL CHEMSTATIONS INC. BE LIABLE TO YOU FOR ANY DAMAGES, INCLUDING ANY LOST PROFITS, LOST SAVINGS, AND OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE LICENSED PROGRAM(S) EVEN IF CHEMSTATIONS INC. OR AN AUTHORIZED CHEMSTATIONS DEALER HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, OR FOR ANY CLAIM BY ANY OTHER PARTY.

SOME JURISDICTIONS DO NOT PERMIT LIMITATION OR EXCLUSION OF LIABILITY FOR INCIDENTAL AND CONSEQUENTIAL DAMAGES SO THAT THE ABOVE LIMITATION AND EXCLUSION MAY NOT APPLY IN THOSE JURISDICTIONS.

GENERAL

The initial license fee includes one (1) year of support, maintenance, and enhancements to the program. After the first one (1) year term, such updates and support are optional at the then current update fee.

Questions concerning this License Agreement and all notices required herein shall be made by contacting Chemstations Inc. in writing at Chemstations Inc., 2901 Wilcrest, Suite 305, Houston, Texas, 77042, by telephone, 713-978-7700, or by Fax, 713-978-7727.

DISCLAIMER: CC-STEADY STATE, CC-BATCH, CC-DYNAMICS, CC-THERM, CC-FLASH, CC-SAFETY NET, CC-POLYMERS, CC-LANPS

Copyright(c) Chemstations Inc., 2004, all rights reserved.

This proprietary software is the property of Chemstations, Inc. and is provided to the user pursuant to a Chemstations Inc. program license agreement containing restrictions on its use. It may not be copied or distributed in any form or medium, disclosed to third parties, or used in any manner except as expressly permitted by the Chemstations Inc. program license agreement.

THIS SOFTWARE IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED. NEITHER CHEMSTATIONS INC. NOR ITS AUTHORIZED REPRESENTATIVES SHALL HAVE ANY LIABILITY TO THE USER IN EXCESS OF THE TOTAL AMOUNT PAID TO CHEMSTATIONS INC. UNDER THE CHEMSTATIONS INC. PROGRAM LICENSE AGREEMENT FOR THIS SOFTWARE. IN NO EVENT WILL CHEMSTATIONS INC. BE LIABLE TO THE USER FOR ANY LOST PROFITS OR OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF USE OR INABILITY TO USE THE SOFTWARE EVEN IF CHEMSTATIONS INC. HAS BEEN ADVISED AS TO THE POSSIBILITY OF SUCH DAMAGES. IT IS THE USERS RESPONSIBILITY TO VERIFY THE RESULTS OF THE PROGRAM.

This manual uses the following abbreviations:

API American Petroleum Institute

APISRK The Soave-Redlich-Kwong equation-of-state as modified by the American Petroleum Institute. =

BIPs Binary interaction parameters

BREA CHEMCAD batch reactor model Benedict-Webb-Rubin-Starling equation-of-state BWRS

CHEMCAD BATCH, the batch distillation module of CHEMCAD CCB

CCDC CHEMCAD DYNAMIC COLUMN, the dynamic column simulation module of CHEMCAD.

Ci The adjustable external degree of freedom parameter for solvents in the UNIFAC for polymers K-Value method.

CCR CHEMCAD ReACS, the batch reactor module of CHEMCAD

CCT CHEMCAD THERM, the shell and tube rating module of CHEMCAD

 C_w Third parameter for HRNM Wilson

DE/k SAFT distribution energy Design Institute for Physical Properties Research DIPPR =

EOS Equation-of-state

FRFA CHEMCAD equilibrium reactor model

ESD Elliott-Suresh-Donahue equation-of-state

ESSO ESSO (Exxon) method for predicting the vapor pressures of heavy hydrocarbon materials. GIBS CHEMCAD Gibbs free energy minimization reactor model

Grayson-Stread K-Value method (basically an equation-of-state) GS HRNM Hiranama modification of the Wilson activity coefficient model

IG Ideal gas Κ Watson-Nelson factor

Ki Component K-Value

Binary interaction parameters for EOS kii KREA CHEMCAD kinetic reactor model

LATE Latent heat enthalpy model

LLE = Liquid-liquid equilibrium MSRK parameters m,n

Modified Soave-Redlich-Kwong equation-of-state MSRK

Critical pressure Pс

PIPE Pipe segment unit operation PPPD Pool physical properties databank

Reduced pressure Pr

Peng-Robinson equation-of-state PR

PSRK Predictive Soave-Redlich-Kwong equation of Gmehling

Surface parameter q = Volume parameter

REAC CHEMCAD stoichiometric reactor model

SAFT Statistical Associating Fluid Theory equation-of-state =

SCDS Simultaneous Correction Distillation System. A rigorous model for distillation. =

SFs SAFT shape factor

SRK Soave-Redlich-Kwong equation-of-state

 T_b Normal boiling temperature = Critical temperature Tc

Tr Reduced Temperature TSRK = The extended Soave-Redlich-Kwong equation-of-state (developed by the US environmental protection agency for light gases dissolved in Methanol).

UPPD = Users physical properties databank

Vc = Critical volume Vi = Liquid molar vo

Vi = Liquid molar volume VLE = Vapor-liquid equilibrium

VLLE = Vapor-liquid-liquid equilibrium

VP = Vapor pressure

Vs = SAFT characteristic volume

 Δ Hf = Heat of formation Δ Hr = Heat of reaction

 ΔHv = Heat of vaporization ΔP = Pressure drop

 Ω, ω = Acentric factor

 δ = Solubility parameter

TABLE OF CONTENTS

Physical Properties Commands Accessing the Component Databank The Databank Menu The Distillation Curve Menu Pure Component Regression Component IDS Locations of Component Database Files Physical Properties and their Definitions Property Definitions and Conventions Molecular Weight The Critical Properties: Tc, Pc, And Vc Melting Point The Normal Boiling Point. 11 The Normal Boiling Point. 11 The Enthalpy (Heat) of Formation 11 The Gibbs Energy of Formation 11 The Acentric Factor 12 Solubility Parameter 13 Dipole Moment 14 Mean Average Boiling Point 15 API Net Heating Value, ΔHc. 16 API Gross Heating Value, ΔHc. 17 API Net Heating Value, ΔHc. 18 API Gross Heating Value 19 Liquid Volume Constant 19 Molecular Diameter 10 Molfied Acentric Factor 11 Molecular Diameter 11 Molfied Acentric Factor 12 UNIQUAC Surface Area and Volume Parameters 13 Stiel Polar Factor, 11	22667779900000122
The Databank Menu The Distillation Curve Menu Pure Component Regression Component IDS Locations of Component Database Files Physical Properties and their Definitions Property Definitions and Conventions Molecular Weight The Critical Properties: Tc, Pc, And Vc 1 Melting Point 1 The Normal Boiling Point 1 The Enthalpy (Heat) of Formation 1 The Gibbs Energy of Formation 1 The Acentric Factor 1 Solubility Parameter 1 Dipole Moment 1 Mean Average Boiling Point 1 Heat of Vaporization at Normal Boiling Point, ΔH _ν 1 API Net Heating Value, ΔH _c 1 API Gross Heating Value 1 Liquid Volume Constant 1 Molecular Diameter 1 Molecular Diameter 1 Molified Acentric Factor 1 UNIQUAC Surface Area and Volume Parameters 1 Wilson Molar Volume	2667779900000122
The Distillation Curve Menu Pure Component Regression. Component IDS Locations of Component Database Files Physical Properties and their Definitions. Property Definitions and Conventions. Molecular Weight. The Critical Properties: Tc, Pc, And Vc	667779900000122
Pure Component IDS Component IDS Locations of Component Database Files Physical Properties and their Definitions Property Definitions and Conventions Molecular Weight The Critical Properties: Tc, Pc, And Vc 1 Melting Point 1 The Normal Boiling Point 1 The Enthalpy (Heat) of Formation 1 The Sibbs Energy of Formation 1 The Acentric Factor 1 Solubility Parameter 1 Dipole Moment 1 Mean Average Boiling Point 1 Heat of Vaporization at Normal Boiling Point, ΔH _v 1 API Net Heating Value, ΔH _c 1 API Gross Heating Value 1 Liquid Volume Constant 1 Molecular Diameter 1 Modified Acentric Factor 1 UNIQUAC Surface Area and Volume Parameters 1 Wilson Molar Volume 1	67779900000122
Component IDS Locations of Component Database Files Physical Properties and their Definitions Property Definitions and Conventions Molecular Weight The Critical Properties: Tc, Pc, And Vc Melting Point The Normal Boiling Point The Enthalpy (Heat) of Formation The Gibbs Energy of Formation The Acentric Factor Solubility Parameter Dipole Moment Mean Average Boiling Point Heat of Vaporization at Normal Boiling Point, ΔH _ν API Net Heating Value, ΔH _c API Gross Heating Value. Liquid Volume Constant Molecular Diameter Modified Acentric Factor 1 UNIQUAC Surface Area and Volume Parameters 1 Wilson Molar Volume	7 7 9 9 0 0 0 0 1 2
Locations of Component Database Files Physical Properties and their Definitions Property Definitions and Conventions	7 7 9 9 0 0 0 0 0 1 2 2
Physical Properties and their Definitions Property Definitions and Conventions Molecular Weight The Critical Properties: Tc, Pc, And Vc 1 Melting Point 1 The Normal Boiling Point 1 The Enthalpy (Heat) of Formation 1 The Gibbs Energy of Formation 1 The Acentric Factor 1 Solubility Parameter 1 Dipole Moment 1 Mean Average Boiling Point 1 Heat of Vaporization at Normal Boiling Point, ΔH _v . 1 API Net Heating Value, ΔH _c . 1 API Gross Heating Value 1 Liquid Volume Constant 1 Molecular Diameter 1 Modified Acentric Factor 1 UNIQUAC Surface Area and Volume Parameters 1 Wilson Molar Volume 1	7 9 9 0 0 0 0 0 1 2 2
Property Definitions and Conventions Molecular Weight The Critical Properties: Tc, Pc, And Vc Melting Point The Normal Boiling Point The Enthalpy (Heat) of Formation The Gibbs Energy of Formation The Acentric Factor Solubility Parameter Dipole Moment Mean Average Boiling Point Heat of Vaporization at Normal Boiling Point, ΔH_V API Net Heating Value, ΔH_C API Gross Heating Value. Liquid Volume Constant Molecular Diameter Modified Acentric Factor 1 UNIQUAC Surface Area and Volume Parameters 1 Wilson Molar Volume	9 0 0 0 0 1 2
Molecular Weight 1 The Critical Properties: Tc, Pc, And Vc 1 Melting Point 1 The Normal Boiling Point 1 The Enthalpy (Heat) of Formation 1 The Gibbs Energy of Formation 1 The Acentric Factor 1 Solubility Parameter 1 Dipole Moment 1 Mean Average Boiling Point 1 Heat of Vaporization at Normal Boiling Point, ΔH _v . 1 API Net Heating Value, ΔH _c . 1 API Gross Heating Value 1 Liquid Volume Constant 1 Molecular Diameter 1 Modified Acentric Factor 1 UNIQUAC Surface Area and Volume Parameters 1 Wilson Molar Volume 1	9 0 0 0 0 1 2
The Critical Properties: Tc, Pc, And Vc	0 0 0 0 0 1 2
Melting Point 1 The Normal Boiling Point 1 The Enthalpy (Heat) of Formation 1 The Gibbs Energy of Formation 1 The Acentric Factor 1 Solubility Parameter 1 Dipole Moment 1 Mean Average Boiling Point 1 Heat of Vaporization at Normal Boiling Point, ΔH _v 1 API Net Heating Value, ΔH _c 1 API Gross Heating Value 1 Liquid Volume Constant 1 Molecular Diameter 1 Modified Acentric Factor 1 UNIQUAC Surface Area and Volume Parameters 1 Wilson Molar Volume 1	0 0 0 0 1 2
The Normal Boiling Point. 1 The Enthalpy (Heat) of Formation 1 The Gibbs Energy of Formation 1 The Acentric Factor 1 Solubility Parameter 1 Dipole Moment 1 Mean Average Boiling Point 1 Heat of Vaporization at Normal Boiling Point, ΔH_v 1 API Net Heating Value, ΔH_c 1 API Gross Heating Value 1 Liquid Volume Constant 1 Molecular Diameter 1 Modified Acentric Factor 1 UNIQUAC Surface Area and Volume Parameters 1 Wilson Molar Volume 1	0 0 0 1 2 2
The Enthalpy (Heat) of Formation	0 0 1 2
The Gibbs Energy of Formation	0 1 2
The Acentric Factor	0 1 2 2
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1 2 2
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2 2
Mean Average Boiling Point1Heat of Vaporization at Normal Boiling Point, ΔH_v .1API Net Heating Value, ΔH_c .1API Gross Heating Value.1Liquid Volume Constant1Molecular Diameter1Modified Acentric Factor1UNIQUAC Surface Area and Volume Parameters1Wilson Molar Volume1	2
Heat of Vaporization at Normal Boiling Point, ΔH_{v}	
API Net Heating Value, ΔH _c	_
API Net Heating Value, ΔH _c	3
API Gross Heating Value	
Molecular Diameter	
Modified Acentric Factor	4
UNIQUAC Surface Area and Volume Parameters	5
Wilson Molar Volume1	5
Wilson Molar Volume1	
Stiel Polar Factor X	
Oug i ola i acioi,/\	5
The Rackett Constant, Z _{RA} 1	6
Polar Parameter1	6
EPS/K, ε/K1	7
The Watson Factor1	7
API Gravity	
Specific Gravity at 60°F1	8
Flash Point1	
Pour Point1	8
Aniline Point1	
Smoke Point 2	20
Freeze Point	
Cloud Point	12
Cetane Index2	2
Refractive Index2	2

Temperature Dependent Properties	23
Temperature Dependent Properties in the DIPPR Form(s)	23
The DIPPR Equation Form Numbers	
Temperature Dependent Properties in NON-DIPPR Equation Forms	25
Physical Property Uses and Requirements in CHEMCAD	27
General Property Uses in CHEMCAD	
Physical Properties and Their Uses in CHEMCAD Simulations	20
Physical Property Requirements of the K-Value Methods	
Physical Property Requirements of the Enthalpy Methods	
Physical Properties Required For Distillation Calculations in CHEMCAD	
Physical Properties Required By Reactor Models	
Estimating Pure Component Physical Properties	
Defining A Hydrocarbon Psuedo-Component	
Molecular Weight Correlations	
The Chemstations Method	
The Old API Method	
The New API Method	
The Lee-Kesler Method	_
Critical Properties	
Cavett Method	
API Method	
Lee-Kesler Method	
The Joback/Lyderson Method	
Molecular Weight by the Joback Method	
Critical Properties by the Joback Method	51 51
Normal Boiling Point by the Joback Method	
Thermochemical Properties by the Joback Method	52
Acentric Factor by the Joback Method	
Heat of Vaporization by the Joback Method	
Liquid Volume Constant by the Joback Method	
The Specific Gravity at 60°F by the Joback Method	57
Solubility Parameter by the Joback Method	57
Watson Factor by the Joback Method	
The Elliott Method or UNIFAC Method	
Critical Properties by the UNIFAC Method	
Thermochemical Properties by the UNIFAC Method	
Acentric Factor by the UNIFAC Method	
Liquid Volume Constant by the UNIFAC Method	
The Specific Gravity at 60°F by the UNIFAC Method	
Solubility Parameter by the UNIFAC Method	
Watson Factor by the UNIFAC Method	
Physical Properties Estimation Example 1,1,2-Trimethycyclohexane	
Pure Component Physical Properties Regression	
Pure Component Regression (Tools Menu)	
The Vapor Pressure of 1,1,2-Trimethycyclohexane	
Physical Properties Methods and Hierarchies	
rnysical rroperties wiethous and nierarchies	/5

Vapor Pressure	76
Liquid Density Options	77
Viscosities	78
Gas Viscosity	79
Liquid Viscosity	80
Thermal Conductivity	81
Distillation Curves	82
Distillation Curve Input Procedure	82
Methods Used to Calculate the Physical Properties of Distillation Curve Psuedo-Components	86
Molecular Weight	86
The Chemstations Method	
The Old API Method	87
The New API Method	87
The Lee-Kesler Method	87
Critical Properties	87
Cavett Method	87
API Method	89
Lee-Kesler Method	90
Distillation Curve Interconversion	92
Interconversion of ASTM D86-TBP Distillation Curves at Atmospheric Pressure	92
Interconversion of D1160-TBP 10 mm Hg Distillation Curves	93
Conversion of Simulated Distillation (ASTM D2887) to ASTM D86 Distillation	96
Interconversion of Distillation Data for Petroleum Fractions at Subatmospheric Pressures	97
Mixing Properties	99
Viscosity Mixing Rules	99
Thermal Conductivity	. 100
Surface Tension	. 102
References	. 103
Appendix I Crude Oil Databank	105

INTRODUCTION

The physical properties portion of CHEMCAD performs the following functions:

- Provides data to represent the physical and transport properties for process simulations and related calculations. This data is contained in what we call the "Standard Physical Properties Databank." This is a single file stored in the CHEMCAD program file directory. This database contains data for approximately 1900 compounds (as of 8/01/01) all of which is supplied by Chemstations. The user has access to, but may not edit, the contents of the Standard Physical Properties Databank (SPPD). Most of the data comes from the DIPPR databank.
- Provides facilities for the user to create his/her own component physical properties databank (s).
 This databank will contain physical and transport properties information supplied by the user and/or estimated by the program. This databank can be local to the user (called the "User Physical Properties Databank (UPPD)" or general to all company users called the "Pool Physical Properties Databank (PPPD)."
- 3. Provides facilities for the estimation of pure component properties based upon their molecular groups.
- 4. Provides facilities for the estimation of grouped or "lumped" components based upon their average boiling point and specific gravity.
- 5. The creation of lumped or "psuedo-components" from True Boiling Point and/or ASTM Distillation Curves.
- 6. Regression of pure component physical properties data.
- 7. File and data management facilities for editing and copying physical properties information.
- 8. Reporting and plotting facilities for documenting and reviewing physical properties information and data.

PHYSICAL PROPERTIES COMMANDS

This manual is concerned with the functions offered by the following commands:

- i. Under the Thermophysical Menu:
 - The Databank Command with its subcommands:
 - View-Edit
 - New Component
 - Copy Component
 - Delete Component

- Plot Properties
- Neutral file import
- List User Components
- The Distillation Curve Command
- ii. Under the Tools Menu:
 - The Pure Regression Command

ACCESSING THE COMPONENT DATABANK

From the **Thermophysical** command on the main menu select **Databank**. This gives you access to the CHEMCAD component databank. From this menu, you can add new components to the user databank or edit properties for existing compounds. Please note that you cannot change any values in Chemstations databank directly. However, you are allowed to copy components from the Chemstations databank to the users databank, then edit these as a user-defined compounds.

Following are the entries in the **Databank Menu** that apply to both the standard and the user databank. It is the component ID number that controls whether components can be edited or viewed (only components with ID Numbers between 6000 and 10000 can be edited).

THE DATABANK MENU

ViewEdit Properties

Allows you to view the properties parameters of any component in the standard (Chemstations) databank and optionally change any parameter of user-defined components. You cannot edit properties for Chemstations' components (standard databank).

When you select the <u>View/Edit</u> command from the **Databank Menu**, the program will ask you to select a component from the database. Then the **View/Edit Component Data Menu** will appear.

The View/Edit Component Data Menu offers the following options:

Synonyms

Displays the standard component name and all

available synonyms. For user-added

components, CHEMCAD lets you enter as many

synonyms as you need.

Formula Displays one or more structural formulas for

2

standard compounds.

Minimum Data

Will display the minimum data required to use by equation of state method for K-Values and enthalpies. This is:

Molecular Weight Critical Temperature Acentric Factor
Specific gravity at

60°F

Critical Pressure

Polynomial ideal gas heat capacity

coefficients.

Basic Data

Corresponds to the base set of properties found for the component.

Molecular Weight Critical Temperature Critical Pressure Critical Volume Liquid Molar Volume Acentric Factor Melting Point Normal Boiling Point Solubility Parameter

Dipole Moment

IG Heat of Formation IG Gibbs Energy of

Formation

Density DataCoefficients of the DIPPR equations for the

calculation of liquid density and solid density as a

function of temperature.

Heat Capacity DataCoefficients of the DIPPR equations for the

calculation of ideal gas heat capacity, liquid heat capacity, and solid heat capacity as a function of

temperature.

Viscosity Data Coefficients of the DIPPR equations for the

calculation of vapor viscosity and liquid viscosity

as a function of temperature.

Thermal Conductivity and Surface Tension

Data

Coefficients of the DIPPR equation for the calculation of vapor thermal conductivity, liquid thermal conductivity, and surface tension as a

function of temperature.

UNIFAC Group Data A tabulation of the UNIFAC groups for this

molecule.

Other Data All other non-electrolyte physical properties data

is displayed under this option. This data

includes:

Mean Average Boiling Point

Molecular Diameter
Heat of Vaporization
API Net Heating Value
API Gross Heating Value
Liquid Volume Constant
Modified Acentric Factor

UNIQUAC Area and Volume Parameters

WILSON Molar Volume Stiel Polar Factor Rackett Constant Polar Parameter

Eps/K

Watson K Factor API Gravity

Specific Gravity at 60°F

Antoine Vapor Pressure Parameters

Two Parameters Equation Liquid Viscosity

Parameters

Two Parameters Equation Surface Tension

MSRK Coefficients m and n Henry's Gas Law Constants

ESD parameters

Electrolyte Data

Data used by the electrolytes thermodynamic system. This data

includes:

Electrolyte state Electrolyte type Molecular weight Electric charge

Standard heat of formation

Standard Gibbs free energy of formation

Standard entropy
Standard heat capacity

Classes

Shows the chemical group(s) or category(s) that

the component belongs to.

Print Component Data

Prints all the data which is available on a

component.

Plot Component Data

Plots the temperature dependent properties of a

component.

CHEMCAD allows you to add up to 2000 components to the user databank. This permits you to save data for compounds that are not in the databank or if you wish to change individual properties for some of the standard components. Additional components can be added to the pool or corporate databank. See the section 1.2.5 for more information on the pool databank.

New Component

You can define new component properties for CHEMCAD in three ways. They can be estimated from a correlation suited for hydrocarbon pseudocomponents, estimated by one of the group contribution methods, or entered by the user from the keyboard. Please refer to the section entitled "Estimating Pure Component Physical Properties."

Copy Component

The copy command calls up the component selection screen and allows you to choose a component to be copied to a new ID number. The component to be copied may be either a library component or one that you defined previously. CHEMCAD will automatically assign the next free component ID number available.

Delete Component

This command erases a component from the list of user-defined components. When you select this option, the program will give you a list of the User-Added components in the library. It will not present you with ALL the components in the databank as you are not allowed to erase components from the Chemstations databank. You can identify the components by ID number, by formula, or by typing in its synonym (if available). It will then ask you to confirm the deletion.

Note: The program will deliberately leave a "gap" in the component numbering sequence when you delete one or more components on the databank. It will NOT pack the databank by moving higher numbered components to fill the gaps. This ensures that old jobs will always be compatible with database changes.

BIPs

This command allows you to view the binary interaction parameters currently stored in the CHEMCAD databank for any selected pair of components. This command is for viewing only, no editing is possible using this command.

UNIFAC BIPs

This command allows you to view the group data and information stored for the UNIFAC groups. The user cannot edit CHEMCAD groups or data, but may add and/or edit their own.

Plot Properties

This command enables the user to plot the pure component properties of one or more components in any of the databanks. Properties can be plotted for more than one component at a time on the same graph. The procedure is:

- Click on the Plot Properties command of the Databank Menu. The Component Selection dialog box will appear.
- ii. Select the component (s) to be plotted. Then click **OK**. The **Property Selection Menu** will appear.

Select the property to be plotted. The calculated data for the plot will be displayed in **WORDPAD** and behind that window the property will be graphed in a CHEMCAD plot window.

Neutral File Allows data to be imported through the neutral file facility which is described **Import**

elsewhere in this manual

List User Prepares a list of the names and ID numbers of all of the user added

Components components. The results are displayed in **WORDPAD** for editing and printing.

THE DISTILLATION CURVE MENU

This option can be used to perform a petroleum assay analysis. A CHEMCAD simulation may contain up to 10 assays based on ASTM D86, ASTM D1160, D2887 TBP and True Boiling Point curves. The standard laboratory analysis records the temperature and amount distilled of an initial 100 cc of crude stock.

At least five points of a volume versus temperature curve are required. However, more points are strongly recommended. The program will extrapolate the 0 and 100% points if they are not entered. A maximum of 36 points may be specified. When a light-ends analysis is given, it overrides the 0% volume temperature.

The gravity of an assay must be specified. The minimum information required is the bulk gravity. Also, a gravity curve, mid-volume % versus gravity, may be entered. A gravity curve must have at least two points, but more are recommended especially the curve endpoints. If you wish to enter both a gravity curve and a bulk gravity, the program will adjust the gravity curve to satisfy the bulk gravity condition.

If two or more streams are described by assays the user has the option of blending or not blending them. If blending is selected the Distillation Curve Characterization routine finds the temperature regions where the temperature versus volume curves overlap and calculates the average gravity of each cut in the common temperature regions. Blending helps reduce the number of components in a flowsheet. The output of the Characterization consists of molar flow rates of the streams that are blended, which is sent to the flowsheet and key physical properties of each psuedocomponent, which is stored to the job subdirectory not in the physical properties databank.

PURE COMPONENT REGRESSION

This regression package lets you fit experimental data to obtain properties for pure components. Options are:

- Antoine Vapor Pressure
- DIPPR Vapor Pressure
- Heat of Vaporization
- Liquid Density
- Liquid Heat Capacity
- Liquid Viscosity
- Liquid Thermal Conductivity

- Liquid Surface Tension
- Ideal Gas Heat Capacity
- Vapor Viscosity
- Vapor Thermal Conductivity

COMPONENT IDS

Databank	ID Numbers	
Standard	1-4999	
Distillation Curve	5000-5999	
Pool	6000-7999	
User	8000-9999	

LOCATION OF COMPONENT DATABASE FILES

The standard databank and the pool databank (if available) are ALWAYS stored in the CHEMCAD system directory. Any user-added components are stored in the sub-directory for the job that created the components. This applies to both pure components (.UF extension) and the distillation curve pseudocomponents (.PCF). You may not move the standard or the pool databases. However, you can relocate user-added databases to either use them in another job or to share the data with several jobs.

CHEMCAD will always look in directory \cc5 for standard and pool components. It used the following procedure to find user-added components.

First – it will look in the current Job directory. (e.g., c:\cc5data\phenol).

Next – it will look in the work directory. (e.g., c:\cc5data).

Finally, if it doesn't find the file in either the job directory or the work directory, then the program will look in the Program directory (e.g., c:\cc5.)

PHYSICAL PROPERTIES AND THEIR DEFINITIONS

For any molecular (non-electrolyte) component in the CHEMCAD databank it is possible to store any or all of the following information:

1. INTRINSIC PROPERTIES

Properties given by a single value are called intrinsic properties. CHEMCAD has the capability of storing the following intrinsic properties for any component.

- Molecular Weight
- Critical temperature
- Critical pressure
- Critical volume
- Melting point
- Normal boiling point
- IG heat of formation
- IG Gibbs free energy of formation
- Acentric factor
- Solubility parameter
- Dipole moment
- Mean average boiling point
- Heat of vaporization at the NBP
- API net heating value
- API gross heating value
- Liquid volume constant
- Molecular diameter
- Modified acentric factor
- UNIQUAC area parameter
- UNIQUAC volume parameter
- Wilson molar volume
- Stiel polar factor
- Rackett constant
- Polar parameter
- Eps/K
- Watson factor
- API gravity
- Specific gravity 60°F
- Flash point
- Pour point
- Aniline point
- Smoke point
- Freeze point
- Cloud point
- Cetane index
- Refractive index

2. TEMPERATURE DEPENDENT PROPERTIES

For temperature dependent properties, equation coefficients are stored for the following properties:

- Vapor pressure (for both DIPPR and the Antoine equations)
- Heat of vaporization
- Ideal gas heat capacity (for both the DIPPR and the Polynomial equations)

- Liquid heat capacity
- Solid heat capacity
- Liquid density
- Solid density
- Vapor viscosity
- Liquid viscosity (for both the DIPPR and the two-term equations)
- Vapor thermal conductivity
- Liquid thermal conductivity
- Liquid surface tension (for both the DIPPR and the two-term equations)
- Henry's Constants
- Two parameter surface tension equation

3. OTHER PROPERTIES

CHEMCAD also stores values for the following:

- *n* and *m* parameters for the Modified SRK equation
- ESD parameters
- Unifac groups for the molecule.

No component in the database has values for every one of the above properties. Each component has sufficient values to be used in its normal applications. Absent properties are often estimated by CHEMCAD, either automatically or at the user's request.

4. ATTRIBUTES AND OTHER INFORMATION

In addition to the above properties, CHEMCAD stores the following information for each component:

- Synonyms up to six per component.
- ii. Formula both molecular and structural formulas can be stored.
- iii. Class an attribute defining which chemical category a compound falls into (hydrocarbon, ester, alcohol, (etc.).

PROPERTY DEFINITIONS AND CONVENTIONS

Each of the above properties is defined below. Any information relevant to its use in CHEMCAD is also given.

MOLECULAR WEIGHT

All molecular weights have been calculated on the basis of the atomic weights of the elements as given in IUPAC, "Atomic Weights of the Elements 1989," Pure App. Chem. <u>63</u>, 975 (1991).

THE CRITICAL PROPERTIES: Tc, Pc, AND Vc

The critical point is the set of physical conditions at which the physical properties of the liquid and gas become identical. The critical temperature, Tc, critical pressure, Pc, and the critical volume, Vc, define the physical conditions of the critical point.

MELTING POINT

The melting point is the temperature at which melting occurs under 101325 Pa (1 atmosphere). CHEMCAD does not use the melting point at this time.

THE NORMAL BOILING POINT

The normal boiling point is the temperature at which the vapor pressure equals 101325 Pa (1 atmosphere).

THE ENTHALPY (HEAT) OF FORMATION

The enthalpy (heat) of formation of an ideal gas is the increment in enthalpy associated with the reaction of forming the given compound in its ideal gas state from the elements in their standard state defined as the existing phase at a temperature of 298.15 K and a pressure of 101325 Pa.

THE GIBBS ENERGY OF FORMATION

The Gibbs energy of formation of an ideal gas is the increment in Gibbs free energy associated with the reaction of forming the given compound in its ideal gas state from the elements in their standard state defined as the existing phase at a temperature of 298.15 K and a pressure of 101325 Pa.

THE ACENTRIC FACTOR

The acentric factor, ω , is a parameter which helps to specify the VP curve which in turn correlates the rest of the thermodynamic variables. The acentric factor is defined as:

$$\omega = -1 - \log \left(\frac{P^{sat}}{P_c} \right) \qquad T_r = 0.7$$

Note: The specification of T_c , P_c and ω provides two points on the VP curve. T_c and P_c specify the terminal point of the VP curve. ω specifies VP at $T_r = 0.7$.

As originally proposed, ω represents the acentricity or non-sphericity of a molecule force field. For monatomic gases ω is therefore essentially zero. For methane it is still very small. However, for higher-molecular-weight hydrocarbons, ω increases. It also rises with polarity. At present, ω is very widely used as a parameter which in some manner is supposed to measure the complexity of a molecule with respect to both the geometry and polarity, but the large values of ω for some polar compounds (ω > 0.4) are not meaningful in the context of the original meaning of this property. Deviations from simple fluid behavior are evident when ω > 0.

SOLUBILITY PARAMETER

A cause of non-ideality common to all solutions results from differences in the van der Waals forces of attraction among the different species present. Hildebrand has expressed this force in terms of a solubility parameter. For liquid solutions the solubility parameter of a particular component present is expressed in terms of internal energy of vaporization of the pure component saturated at the temperature of interest divided by its molar volume in the saturated liquid state. The internal energy of vaporization includes expansion to its ideal gaseous state.

The solubility parameter, δ_l , is defined as the square root of the cohesive energy density. The cohesive energy density is the amount of energy per unit volume that keeps the fluid in the liquid state. An excellent approximation for the cohesive energy of a component is the heat of vaporization, which is the amount of energy that must be supplied to vaporize the fluid. The solubility parameter is calculated from

$$\delta_{i} = \left[\frac{\Delta H_{V}}{V}\right]^{\frac{1}{2}} = \left[\Delta H_{V}/RT\rho\right]^{\frac{1}{2}}$$

where, ΔH_v = heat of vaporization

 $\begin{array}{lll} T & = & temperature \\ R & = & ideal\ gas\ constant \\ \rho & = & liquid\ molar\ density \end{array}$

V = molar volume

It is calculated from the heat of vaporization and liquid density values obtained from the correlation equations for these properties. The value is given at 298.15 K and 101325 Pa when the substance is a liquid at this temperature and pressure. If the substance is a solid at 298.15 K the value is calculated at its triple point. If the substance is a gas at 298.15 K the value is calculated at its normal boiling point.

DIPOLE MOMENT

About one hundred years ago it was noticed that some liquids have a small dielectric constant that is nearly independent of the temperature and that others have a larger value that decreases rapidly with increase in the temperature. The idea was developed that the liquids of the first kind, called nonpolar liquids, consist of molecules with no electric dipole moment, and that the liquids of the second kind, called polar liquids, consist of molecules that have a dipole moment.

A molecule has an electric dipole moment if its center of positive charge does not coincide with its center of negative charge. The magnitude of the dipole moment for two charges + q and - q the distance, d , apart is qd. The molecular dipole moment can be estimated by vector addition of individual bond moments if the bond angles are known.

MEAN AVERAGE BOILING POINT

For complex mixtures such as petroleum fractions, it is impractical to analyze the entire mixture to define the concentration of all the components. These undefined mixtures are usually characterized by parameters that are derived from normal inspection tests, such as an ASTM D86 or D1160 distillation curve, and the specific gravity of the mixture. Many characterizing parameters have been proposed, but very few are generally useful.

Among the useful parameters are four different boiling points and the Watson characterization factor, K. Each boiling point reduces to the normal boiling point for pure hydrocarbons and is significant for a different group of correlations. These four quantities are defined by the following equations.

Volumetric average boiling point:

$$VABP = \sum_{i=1}^{n} x_{vi} T_{b_i}$$

where, x_{vi} = volume fraction of component i

T_{b_i} = normal boiling point of component i. Either Fahrenheit or Rankine units may be used for volumetric average boiling point

Molal average boiling point:

$$MABP = \sum_{i=1}^{n} x_i T_{b_i}$$

Weight average boiling point (WABP):

$$WABP = \sum_{i=1}^{n} x_{wi} T_{b_i}$$

where, x_{wi} = weight fraction of component i

Cubic Average Boiling Point (CABP):

$$CABP = \left(\sum_{i=1}^{n} x_{vi} T_{b_i}^{1/3}\right)^3$$

Mean average boiling point (MeABP):

$$MeABP = \frac{MABP + CABP}{2}$$

HEAT OF VAPORIZATION AT THE NORMAL BOILING POINT, ΔΗν

When heat is added to a pure component liquid at its boiling point, the temperature does not change. Instead a certain amount of liquid becomes a gas. The heat absorbed on vaporization at the boiling point is the heat of vaporization. The value stored in this field is the heat of vaporization at the normal boiling point, i.e., at atmospheric pressure.

Since CHEMCAD also stores coefficients for the temperature dependent DIPPR heat of vaporization equation, the ΔH_{ν} stored here is never used by CHEMCAD unless the DIPPR coefficients are absent.

The heat of vaporization decreases with temperature and is zero at the critical point. Therefore, if the DIPPR coefficients are missing and the heat of vaporization at the NBP is used in the heat balance, the following equation is used to account for temperature dependence:

$$\Delta H_{V_2} = \Delta H_{V_1} \left(\frac{1 - T_{r_2}}{1 - T_{r_1}} \right)^{0.38}$$

where, ΔH_v = heat of vaporization T_r = reduced temperature

API NET HEATING VALUE, ΔH_C

The net heat of combustion is the heat evolved in a combustion beginning and ending at 60°F with products of gaseous water and carbon dioxide. Therefore,

$$\Delta H_c = Q - c \lambda_{H_2O}$$

net heat of combustion, in BTU'S per pound of fuel where. ΔH_c

> Q gross heat of combustion, in BTU'S per pound of fuel pounds of water formed per pound of fuel consumed

 $\lambda_{_{\mathrm{H_2O}}}$ heat of vaporization of water at 60°F and at its vapor pressure, in BTU'S per

pound of fuel

API GROSS HEATING VALUE

The heat of combustion of a substance is the heat evolved when that substance is converted to its final oxidation products by means of molecular oxygen. The following reaction represents the complete combustion of a hydrocarbon:

$$C_aH_b + \left(a + \frac{b}{4}\right)O_2 \rightarrow \frac{b}{2}H_2O + a(CO_2)$$

The standard heat of combustion is defined as the change in enthalpy resulting from the combustion of a substance, in the state that is normal at 77°F and atmospheric pressure, beginning and ending at a temperature of 77°F. The gross heat of combustion is the same as the standard heat of combustion except that the combustion begins and ends at 60°F rather than 77°F. The normal state for the water formed by the reaction is liquid in both cases.

The difference between the standard and the gross heats of combustion is the difference between the sensible heat changes of the products and the reactants from 60°F to 77°F. This sensible heat difference is usually negligible in comparison with the heats of combustion, so the gross and standard heats of combustion are approximately equal.

LIQUID VOLUME CONSTANT

The liquid volume constant is an emperical parameter used in the calculation of liquid density like so:

Liquid volume = Volume Constant $(5.7 + 3T_r)$

Volume Constant the liquid volume constant cc/qmole where,

> T_r reduced temperature

MOLECULAR DIAMETER

This is the physical diameter of the molecule in Anstroms. It is used to calculate vapor viscosity when the DIPPR data is absent.

MODIFIED ACENTRIC FACTOR

This is a modification of the acentric factor described above. It is used only by the MSRK equation of state as described in:

"Compilation of Parameters for a Polar Fluid Soave-Redlich-Kwag Equation of State"; Jamal A. Sandarusi, Arthur J. Kidney, and Victor F. Yesavage; <u>Ind. Eng. Chem. Proc. Des. Dev.</u>; 1988, 25, 957-963.

UNIQUAC SURFACE AREA AND VOLUME PARAMETERS

Both the UNIFAC and UNIQUAC activity coefficient equations require surface area and volume parameters for each molecule in the mixture in order to calculate the combinatorial contribution term. The UNIFAC equation estimates these parameters by summing the area and volume parameters of the functional groups in the molecule. However, for the UNIQUAC equation, CHEMCAD stores and uses unique, molecule specific area and volume parameters if they are available. These parameters were taken from the DeChema Series and are stored in these fields. If these UNIQUAC area and volume parameters are not present, then CHEMCAD estimates them using the UNIFAC group contribution method.

Please note:

- 1. UNIQUAC area and volume parameters are used only by the UNIQUAC equation.
- 2. If the user wants to force UNIQUAC to use the UNIFAC area and volume parameters, he/she can do so by selecting the "UNIQUAC/UNIFAC" option on the K-Value dialogue box.

WILSON MOLAR VOLUME

This parameter is no longer used by CHEMCAD.

STIEL POLAR FACTOR, X

The Curl-Pitzer equation relates the reduced vapor pressure to the acentric factor in the following way:

In
$$P_{Vp_r} = f^{(0)}(T_r) + \omega f^{(1)}(T_r)$$

The functions $f^{(0)}$ and $f^{(1)}$ expressed in analytical form as follows:

$$f^{(0)} = 5.92714 - \frac{6.09648}{T_r} - 1.28862 ln T_r + 0.169347 T_r^6$$

$$f^{\left(1\right)} = 15.2518 - \frac{15.6875}{T_r} - 13.4721 ln T_r + 0.43577 T_r^6$$

If this estimated reduced vapor pressure is called $P_{\mathrm{vp_r,normal}}$, the Stiel polarity factor X is given as:

$$X \equiv log \frac{P_{vp_r}}{P_{vp_r,normal}}$$
 at $T_r = 0.6$

If the material has a vapor pressure well correlated by the Curl-Pitzer equation, X will, of course, be zero. Polar materials have been shown to deviate from this Pitzer vapor-pressure correlation at low values of T_r (below $T_r \cong 0.60$). [Note that all must fit at $T_r = 0.7$ by the definition of the acentric factor.] The definition of X thus quantifies this deviation. This value is used to estimate the viscosity of polar compounds if both the DIPPR data and the two-parameter data are missing.

THE RACKETT CONSTANT, ZRA

The Modified Rackett equation which was developed by Rackett and later modified by Spencer and Danner is used to estimate saturated liquid volumes.

$$V = \frac{RT_{c}}{P_{c}} (Z_{RA}) [1 + (1 - T_{r})]^{2/7}$$

Where Z_{RA} is the Rackett Constant and is unique for each compound.

The Rackett method is only used to calculate liquid density if the user selects it or the DIPPR data is absent.

POLAR PARAMETER

The Polar Parameter, δ is defined as:

$$\delta = \frac{\mu_{\rm p}^2}{2\varepsilon\sigma^3}$$

where, μ_0 = the dipole moment

 σ = the molecular diameter

 ε = the Stockmayer energy parameter

This value is used to calculate the viscosity of polar, gaseous compounds. It is only used if selected, or if the DIPPR data is missing.

EPS/K, ε/k

Let ψ (r) be the intermolecular energy between two molecules separated by distance r. At large separation distances, ψ (r) is negative; the molecules attract each other. At small distances, repulsion occurs. The minimum in the ψ (r) –vs.-r curve, where the forces of attraction and repulsion balance, is termed the *characteristic energy* ϵ . For any potential curve, the dimensionless temperature T* is related to ϵ by:

$$T^* = \frac{kT}{\varepsilon}$$

where k is Boltzmann's constant.

THE WATSON FACTOR

The Watson characterization factor, *K*, is defined by the equation:

$$K = \frac{(MABP)^{1/3}}{Sp.Gr.}$$

where, MABP = the mean average boiling point in degrees Rankine

Sp.Gr. = the specific gravity at 60°F

The Watson K is an approximate index of paraffinicity, with high values corresponding to high degrees of saturation. For identifiable hydrocarbon mixtures, the Watson K is given by the equation:

$$K = \sum_{i=1}^{n} x_{wi} K_i$$

where K_i is the Watson K for the component i.

API GRAVITY

The API Gravity is defined as:

$$API = \frac{141.5}{Sp.Gr.} - 131.5$$

where, Sp.Gr. = specific gravity.

SPECIFIC GRAVITY AT 60°F

The specific gravity of compound *i* is defined as:

$$SG = \frac{\rho_{i}}{\rho_{H_2O}} \qquad at 60^{\circ}F.$$

FLASH POINT

Flash point is the lowest temperature at which application of a test flame causes the vapor of the specimen to ignite at test conditions corrected to standard pressure.

In CHEMCAD the flash point of a material is calculated as follows:

$$FPT = \frac{1}{-0.014568 + (2.84947/T_{10}) + 0.001903 \log (T_{10})}$$

Note: The flash point temperature can be displayed in any temperature units, but CHEMCAD calculates internally in °Rankine.

POUR POINT

Pour point is the lowest temperature at which petroleum fraction will flow or can be poured.

Within CHEMCAD the pour point temperature is calculated like so;

A = 0.61235 - 0.473575 * TSG B = 0.310331 - 0.32834 * TSG

where, TSG = the total or overall specific gravity of the petroleum fraction. It is calculated as shown:

$$TSG = \frac{wtotal}{0.0685295*bps} = \frac{M_T*M}{0.0685295*bps}$$

where, wtotal = total mass flowrate M_T = total molar flowrate

M = average molecular weight bps = standard barrels per day

The pour point is calculated as follows:

$$T_{PP} = 234.85~S^{2.970566}~M^{\left(0.61235 - 0.473575S\right)} \, \nu_{100}^{\left(0.310311 - 0.32834S\right)}$$

where, T_{PP} = pour point of petroleum fraction, in degrees Rankine

 v_{100} = kinematic viscosity at 100 F, in centistokes

S = specific gravity at 60 F/ 60 F

M = molecular weight of petroleum fraction

ANILINE POINT

Aniline point is the lowest temperature at which a petroleum fraction is completely miscible with an equal volume of aniline. ASTM Procedure D611 is used to determine the experimental aniline points.

In CHEMCAD the following equation is used to estimate the aniline point of a petroleum fraction.

$$AP = -1253.7 - 0.139 \text{ MeABP} + 107.8 \text{ K} + 868.7 \text{ S}$$

where, AP = aniline point of petroleum fraction, R

MeABP = mean average boiling point, R S = specific gravity at 60 F/ 60 F

K = Watson K factor

This equation reproduced experimental values of aniline point to within an average deviation of 4.2 R for 343 data points having a mean average boiling point less than 750 F. Including data with mean average boiling points greater than 750 F, the equation reproduced experimental values of aniline point within an average deviation of 4.7 R for 475 data points. The equation should be used with caution when

estimating pure compound aniline points and petroleum fractions with a mean average boiling point greater than 750 degrees Fahrenheit.

SMOKE POINT

The smoke point is the height in millimeters of the flame that is produced in a lamp at standard conditions without causing smoking. ASTM Procedure D1322 is a standard method for experimental determination.

In CHEMCAD the smoke point is estimated as follows:

$$ln SP = -1.028 + 0.474 K - 0.00168 MeABP$$

where, SP = Smoke point of petroleum fraction, mm

MeABP = mean average boiling point, R

K = Watson K factor

This equation was evaluated over the following smoke point, specific gravity, and mean average boiling point ranges.

D------

	Range of Data
Smoke point, mm	15-33
Specific gravity, 60F/60F	0.7-0.86
Mean average boiling point, F	200-550

This equation is not recommended for the unlikely case of a fraction of low specific gravity (S<0.8) with a mean boiling point greater than 1000 F.

The equation reproduced experimental values of spoke point to within an average error of 6.3 percent.

FREEZE POINT

The freezing point of a petroleum fraction is the temperature at which solid crystals formed on cooling disappear as the temperature is raised. ASTM Procedure D2386 is a standard method for experimental determination.

The following equation is used to estimate the freezing point of petroleum fractions.

where, FRP = Freezing point of petroleum fraction, R

MeABP = mean average boiling point, R

K = Watson K factor

S = specific gravity of petroleum fraction, 60F/60F

This equation was evaluated over the following ranges of freezing points, mean average boiling points and specific gravities.

	Range of Data
Freezing point, R	320-510
Specific gravity, 60F/60F	0.74-0.90
Mean average boiling point, R	725-1130

This equation may be reasonably extrapolated beyond these ranges.

The equation reproduced experimental values of freezing point to within 7.2 degrees Rankine.

CLOUD POINT

The cloud point of a petroleum product is the temperature at which its solid paraffin content, normally held in solution, begins to solidify and separate in tiny crystals, causing the oil to appear cloudy. Procedure ASTM D97 is used to determine experimental values of cloud point.

The following equation is used to estimate the cloud point of petroleum fractions.

$$log CP = -7.41 + 5.49 log MeABP - 0.712 MeABP^{0.315} - 0.133 S$$

where, CP = Cloud point of petroleum fraction, R.

MeABP = mean average boiling point, R. S = specific gravity, 60F/60F.

This equation was evaluated with 834 points of experimental data over the following ranges of cloud point and mean average boiling point.

	Range of Data
Cloud point, R	375-560
Specific gravity, 60F/60F	0.77 to 0.93
Mean average boiling point, R	800 to 1225

The equation can be reasonably extrapolated beyond the tested data range.

The equation reproduced experimental values of cloud point to within 7.4 degrees Rankine.

CETANE INDEX

The cetane index is the number equal to the percentage of cetane in a blend of cetane and alpha methyl naphthalene having the same ignition quality as a sample of the petroleum fraction.

The following equation is used to calculate the cetane index of petroleum fractions.

CI = 415.26 - 7.673 API + 0.186 MeABP + 3.503 API log MeABP - 193.816 log MeABP

where, CI = cetane index of petroleum fraction.

API = API gravity.

MeABP = mean average boiling point, F.

This equation was evaluated over the following ranges of API gravity and ASTM D86 mean average boiling points.

API gravity 27-47
Mean average boiling point, F 360-700

The equation is not recommended for mean average boiling points < 250 F.

The equation reproduced values of cetane index to within an average error of 2.9 % for 150 data points.

REFRACTIVE INDEX

Light traversing a substance has a velocity different from light traversing a vacuum. The ratio of the velocity of light in a vacuum to that in a substance is the *index of refraction* of the substance. The interaction between the light and the substance that causes the index of refraction of the substance to differ from unity is the polarization of the atoms or molecules of the substance by the electric vector of the light.

The following equation is to be used to predict the refractive index of petroleum fractions.

$$n = \left[\frac{1+2I}{1-I}\right]^{1/2}$$

Values of I are calculated from equation:

$$I = 2.266 \times 10^{-2} \exp \left(3.905 \times 10^{-4} \text{ MeABP} + 2.468 \text{ S} - 5.704 \times 10^{-4} \text{ MeABP S}\right) *$$
 $MeABP^{0.0572} \text{ S}^{-0.720}$

where, n = refractive index at 68F

I = modified Huang characterization parameter at 68F

MeABP = mean average boiling point, D86, R

S = specific gravity, 60F/60F

These equations were used to evaluate refractive index data for petroleum fractions with mean average boiling point, specific gravity, and refractive indices in the following ranges listed.

	Range of Data
Mean average boiling point, F	100-950
Specific gravity, 60F/60F	0.63-0.97
Refractive index at 68F	1.35-1.55

The method may also be used to predict the refractive index for pure hydrocarbons by using the normal boiling point in place of the mean average boiling point.

These equations reproduced experimental values for refractive index within an average absolute percent error of 0.3%.

TEMPERATURE DEPENDENT PROPERTIES

Temperature dependent properties such as vapor pressure, liquid density, etc., are represented by equations which fall into two different categories. These are:

- 1. Those in one of the DIPPR equation forms, or
- 2. Those that are not in a DIPPR equation form; that is, they are in their own unique form.

The program will always use the DIPPR form unless;

- The DIPPR coefficients are not present, or
- 2. The user specifically tells the program to do otherwise.

Note: There is one exception to this rule. For ideal gas heat capacity the polynomial equation is used as the default instead of the DIPPR equation.

TEMPERATURE DEPENDENT PROPERTIES IN THE DIPPR FORM (S).

CHEMCAD can use DIPPR coefficients for the following temperature dependent properties:

- 1. Vapor pressure
- 2. Heat of Vaporization
- 3. Ideal gas heat capacity
- 4. Liquid heat capacity

- 5. Solid heat capacity
- 6. Vapor Viscosity
- 7. Liquid Viscosity
- 8. Vapor thermal conductivity
- 9. Liquid thermal conductivity
- 10. Liquid surface temperature

When the DIPPR data is present for any property, the following specific information is provided:

- The engineering units of the property (SI units are always used)
- The DIPPR equation form number
- The "Low T"; i.e., the low temperature limit of the correlated data
- The "Low Value" which is the value of the property at the low temperature limit
- The "High T"; i.e., the high temperature limit of the correlated data
- The "High Value" which is the value of the property at the high temperature limit
- The coefficients for the property equation

THE DIPPR EQUATION FORM NUMBERS

The system of units for all DIPPR equations is SI; T is always in Kelvin and the coefficients must be compatible to the SI form of the equation. The following table lists the physical properties that can be modeled using these equations and the units they are calculated in:

Temperature-Dependent Property	<u>Units</u>
Solid density	(kmol/m3)
Liquid density	(kmol/m3)
Vapor pressure	(Pa)
Heat of vaporization	(J/kmol)
Solid heat capacity	(J/kmol-K)
Liquid heat capacity	(J/kmol-K)
Ideal gas heat capacity	(J/kmol-K)
Liquid viscosity	(Pa-sec)
Vapor viscosity	(Pa-sec)
Liquid thermal conductivity	(W/m-K)
Vapor thermal conductivity	(W/m-K)
Surface Tension	(N/m)

Each of the general-purpose DIPPR equations is listed below. It is not always necessary to specify all coefficients when using an equation; the number of coefficients that can be specified is noted for each equation.

Equation 100: $Y = A + BT + CT^2 + DT^3 + ET^4$

Any number of coefficients, from 1 to 5 may be specified.

Equation 101:
$$Y = \exp \left[A + B_T + Cln(T) + DT^E\right]$$

2, 3, or 5 coefficients may be specified.

Equation 102:
$$Y = AT^{\left[B/\left(1 + CT + DT^2\right)\right]}$$

2, 3, or 4 coefficients may be specified.

Equation 103:
$$Y = A + B * exp \left[\frac{-C}{T^D} \right]$$

All 4 coefficients must be specified.

Equation 104:
$$Y = A + B/T + C/T^3 + D/T^8 + E/T^9$$

2, 3, 4, or 5 coefficients may be specified.

Equation 105:
$$Y = \frac{A}{B[1 + (1 - T/C)]^D}$$

All 4 coefficients must be specified.

Equation 106:
$$Y = A * (1-Tr)^{B + CTr + DTr^{2} + ETr^{3}}$$

Tr is the reduced temperature (T/Tc).

2, 3, 4, or 5 coefficients may be specified and the critical temperature must be specified for this component.

Equation 107:
$$Y = A + B * \left[\frac{(C/T)}{sinh(C/T)} \right]^2 + D \left[\frac{(E/T)}{cosh(E/T)} \right]^2$$

Either 3 or 5 coefficients must be specified.

Equation 114:
$$Y = \frac{A^2}{T_r} + B - 2ACT_r - ADT_r^2 - \frac{C^2T_r^3}{3} - \frac{CDT_r^4}{2} - \frac{D^2T_r^5}{5}$$

Tr is the reduced temperature (T/T_{critical})

2, 3, or 4 coefficients must be specified and the critical temperature must be specified for this component.

TEMPERATURE DEPENDENT PROPERTIES IN NON-DIPPR EQUATION FORMS

Antoine Vapor Pressure-This equation is used if the program doesn't find coefficients for the DIPPR equation. P is in (mmHg), temperature (T) is in Kelvin.

$$Ln(P) = A-B/(T+C)$$

Ideal Gas Heat Capacity-Units of Cp are (cal/gmol-K), temperature (T) is in Kelvin. A through F are constants for the equation in the form.

$$Cp = A + BT + CT^2 + DT^3 + ET^4 + FT^5$$

This form is called the "Polynomial Ideal Gas Heat Capacity" equation and it is the program default.

Henry's Gas Law - The following equation is used to calculate Henry's constants for gases in liquid at low pressures:

$$InH = A/T+B*InT+C*T+D$$

where, H = Henry's constant, in psia per unit mole fraction of gas

T = system temperature in degrees Rankine

A, B, C, D are the coefficients.

The coefficients are available for the following gases in water:

Sulfur dioxide Hydrogen Helium Nitrous oxide Argon Chlorine Neon **Bromine** Krypton lodine Xenon Methane Oxygen Ethane Nitrogen Propane Hydrogen sulfide Ethylene Carbon monoxide Ammonia

Carbon dioxide

The Henry's Gas Law is used:

- 1. If selected as the K-Value option
- 2. If selected as the K-Value option for supercritical components when activity coefficient methods are being used.
- 3. In the Sour Water K-Value model

The Two Parameter Liquid Viscosity Equation: The following equation yields liquid viscosity in Cp. Temperature is in Kelvin.

$$Log(ViscL) = A(1/T-1/B)$$

This equation is used as an alternate to the DIPPR equation.

The Two Parameter Surface Tension Equation: The following equation is used as an alternate to the DIPPR equation:

$$ST = A(1-Tr)^B$$

where, ST = surface tension in Newtons / meter

Tr = reduced temperature A,B = user supplied coefficients

PHYSICAL PROPERTY USES AND REQUIREMENTS IN CHEMCAD

In order to properly use the unit operation thermodynamic and transport property models available in CHEMCAD, the user should know what physical properties are used by each model. This chapter is intended to provide a cross reference which will allow this information to be quickly ascertained. Six sections or "Tables" are provided to summarize what models each property is used in; and conversely, what properties are required by each model.

The following sections or "Tables" are provided below:

- General property uses in CHEMCAD
- Physical properties and their uses in CHEMCAD
- Physical properties requirements of the K-Value Methods
- Physical property requirements of the Enthalpy Methods
- Physical properties required for distillation calculations
- Physical properties required by the reactor models

GENERAL PROPERTY USES IN CHEMCAD

This section provides a general summary of where the most commonly accessed properties are used in CHEMCAD. Column one gives the property name. Column two lists all of the ways CHEMCAD makes use of that property.

PROPERTY	USE (S)				
Vapor Pressure	1.	Calculate phase equilibrium by gamma and ideal vapor pressure.			
Liquid Density	1. 2. 3. 4. 5. 6. 7.	Calculate concentration terms in reaction rate equation (s). Calculate liquid volumes in vessels. Calculate liquid volume flowrates in streams. Calculate pump HP requirements. Calculate heat transfer film coefficients in CCT and CCR. Calculate ΔP in PIPE, CCT, and columns. Calculate relief valve sizes and/or flowrates. Calculate control valve and orifice sizes.			
Vapor Density	1. 2. 3. 4. 5. 6. 7.	Calculate vapor volume in vessels. Calculate pressure in vessels. Calculate vapor volume flowrate. Calculate compressor HP requirement. Calculate heat transfer coefficients in CCT. Calculate ΔP in PIPE, CCR, and columns. Calculate relief valve sizes and/or flowrates. Calculate control valve and orifice sizes.			
Liquid Viscosity	1. 2. 3. 4.	Calculate ΔP in PIPE, CCT, and columns. Calculate heat transfer film coefficients in CCT and CCR. Calculate sizes of sieve trays. Calculate liquid diffusion coefficients for mass transfer.			
Vapor Viscosity	1. 2.	Calculate ΔP in PIPE, CCT and columns. Calculate heat transfer film coefficients in CCT.			
Liquid Thermal Conductivity	1.	Calculate heat transfer film coefficients in CCT and CCR.			
Vapor Thermal Conductivity	1.	Calculate heat transfer film coefficients in CCT.			
Liquid Heat Capacity	1. 2. 3.	Calculate heat balance using LATE. Calculate ΔHr in batch reactor. Calculate heat transfer coefficients in CCT and CCR.			
Vapor Heat Capacity	1. 2.	Calculate heat balance. Calculate heat transfer coefficients in CCT.			
Surface Tension	1. 2.	Calculate heat transfer coefficients in CCT. Calculate ΔP in columns.			

ECHATION (S)

Heat of Formation 1. Enthalpy datum.

2. Calculate ΔHr in reactors.

Gibbs Free Energy of Formation

Calculate reaction equilibrium in GIBS.

Heat of Vaporization

DDODEDTV

- 1. Calculate heat balance using LATE.
- Calculate heat transfer coefficients in CCT.
- 3. Calculate Δ Hr in batch reactor(s).

Critical Properties and Acentric Factor

- 1. Calculate phase equilibrium for EOS.
- 2. Calculate enthalpy departure functions.
- 3. Calculate vapor density.

PHYSICAL PROPERTIES AND THEIR USES IN CHEMCAD SIMULATIONS

This second table is a more comprehensive and specific restatement of the first. Column one lists the properties provided in the CHEMCAD database. Column two lists the ways CHEMCAD uses these properties. Column three lists the specific equations and models which use each property.

HIGE (G)

PROPERTY	PROPERTY USE (S)	
Critical Temperature	 Calculate K-Values by EOS. 	PR, SRK, APISRK, BWRS,
•	2. Calculate enthalpy departure function by	ESD, SAFT, GS, MSRK,
	EOS.	PSRK, TSRK
	 Calculate liquid density. 	API, Cavett, Rackett
	4. Calculate gas viscosity.	Thodos
	 Calculate liquid viscosity. 	Letsou & Stiel
	or caronate inquite viceosity.	20.000 0 0.101
Critical Pressure	1. Calculate K-Values by EOS.	PR, SRK, APISRK, BWRS,
Childan Frederic	 Calculate enthalpy departure function by 	ESD, SAFT, GS, MSRK
	EOS.	TSRK
	Calculate liquid density.	API, Rackett
	Calculate gas viscosity.	Thodos
	 Calculate gas viscosity. Calculate liquid viscosity. 	Letsou & Stiel
	5. Calculate liquid viscosity.	Leisou & Silei
Critical Volume	Calculate K-Values by EOS.	BWRS
Childar Volume		BWRS
		DVVKS
	EOS.	
Malting Daint	Notuced	
Melting Point	Not used	
Normal Bailing Daint	1 Calculate K Value by ESSO equation	ESSO
Normal Boiling Point	Calculate K-Value by ESSO equation.	
	Calculate ΔHv	Watson equation

IG Heat of Formation	1. 2.	Enthalpy datum. Calculate heat of reaction.	
IG Free Energy of Formation	1.	Calculate reaction equilibrium in GIBS.	
Acentric Factor	1. 2. 3.	Calculate K-Value by EOS. Calculate enthalpy departure function by EOS. Calculate liquid viscosity.	PR, SRK, APISRK, BWRS ESD, SAFT, MSRK, TSRK PSRK, GS Letsou & Stiel
Solubility Parameter	1.	Calculate K-Value by gamma.	Regular, Florry-Huggins
Dipole Moment	1.	Calculate gas viscosity.	Chapman-Euskog
Mean. Avg. Boiling Point			
Heat of Vaporization	1. 2.	DIPPR not present.	LATE
API Net Heating Value API Gross Heating Value	1. 1.	Stream properties printout. Stream properties printout	
Liquid Volume Constant	1.	Calculate liquid density.	Cavett
Molecular Diameter	1.	Calculate gas viscosity.	Chapman-Euskog
Modified Acentric Factor	1.	Calculate α	Boston-Mathias
UNIQUAC Area Parameter	1.	Calculate K-Value by gamma.	UNIFAC, UNIQUAC
UNIQUAC Volume Parameter	1.	Calculate K-Value by gamma.	UNIFAC, UNIQUAC
Wilson Molar Volume	1.	Calculate K-Value by gamma.	Wilson, TK Wilson, HRNM
Stiel Polar Factor			

Rackett Constant	1.	Calculate liquid density.	Rackett
Polar Parameter	1.	Calculate polar gas viscosity.	Brokaw
Eps / K	1.	Calculate polar gas viscosity.	Neufeld
Watson Factor	1.	Calculate K-Value by ESSO.	ESSO, Brokaw
API Gravity			
Specific Gravity			
Electrolyte State	1.	Identifies solid electrolyte species which are handled differently.	
Electrolyte Type	1.	Selection of parameters for calculation of activity and elect. reaction equilibrium	Pitzer
Electrolyte Charge	1.	Maintain charge balance.	Electrolytes
Electrolyte Std. HT. of Formation	1.	Calculate heat effects of ionization.	Electrolytes
Electrolyte Std. Free. Energy of Formation	1.	Calculate elect. reaction equilibrium K	Electrolytes
Std. Entropy	1.	Calculate elect. reaction equilibrium K	Electrolytes
Std. Heat Capacity	1. 2.	Calculate heat balance Calculate electrolyte reaction equilibrium K.	Electrolytes
Liquid Density Coefficients	1.	Primary property method.	
Solid Density Coefficients	No	t used.	
Vapor Pressure Coefficients	1.	Primary property method.	
Heat of Vaporization Coefficients	1.	Primary property method.	
Ideal Gas Heat Capacity Coefficients	1.	Alternate equation for calculating vapor enthalpies.	

Liquid Heat Capacity Coefficients	1.	Liquid enthalpies by LATE.	
Solid Heat Capacity	1.	Solid enthalpies	
Coefficients Vapor Viscosity Coefficients	1.	Primary property method.	
Liquid Viscosity Coefficients	1.	Primary property method.	
Vapor Thermal Cond. Coefficients	1.	Primary property method.	
Liquid Thermal Cond. Coefficients	1.	Primary property method.	
Liquid Surface Tension Coefficients	1.	Primary property method.	
Antoine VP Coefficients	1.	If DIPPR not present.	
Polynomial IG Heat Capacity Coefficients	1.	Primary property equation for vapor enthalpies.	
Two-Term Liquid Viscosity Coefficients	1.	Used if DIPPR coefficients for liquid viscosity are not present.	
Two-Term Surface Tension Coefficients	1.	Used if DIPPR coefficients for surface tension are not present.	
Henry's Constants	1. 2.	K-Values for light gases. K-Values for supercritical components.	
MSRK Parameters	1. 2.	K-Values by MSRK. Enthalpy departure function by MSRK.	MSRK
UNIFAC Sub-Groups	1.	Calculate K-Value by gamma.	UNIFAC, UNIQUAC

PHYSICAL PROPERTY REQUIREMENTS OF THE K-VALUE METHODS

The following table summarizes the physical properties required to use each of the K-Value models in CHEMCAD.

- Column one gives the K-Value model name or acronym
- Column two identifies the type of equation the model is. A model may be of types:
 - i. Activity (activity coefficient model)
 - ii. Equation-of-state
 - iii. Ideal (ideal solution)
 - iv. Empirical (pure data fit)
 - v. User added (data or model supplied by the user)
- Column three lists the typical applications for the model
- Column four gives he physical properties used by that K-Value model.

K-VALUE METHOD	TYPE OF MODEL	TYPICAL APPLICATIONS	REQUIRED PHYSICAL PROPERTIES
ACTX	Activity		
ADDK	User Added		
Amine	Empirical	DEA & MEA acid gas removal	
API SRK	Equation-of-State	Hydrocarbons	Tc,Pc, Ω , sometimes kij
BWRS	Equation-of-State	Light Hydrocarbons	Tc,Pc, Ω , sometimes kij
ESD	Equation-of-State	Polymers and strongly H-Bonded chemicals	Tc,Pc,Ω, sometimes BIPs
ESSO		Heavy Hydrocarbons (asphalts)	T _b , K
Florry-Huggins	Activity	Polymers	Vi, δ
GMAC (Chien-Null)	Activity	Polar mixtures, VLE & LLE	
Grayson-Stread	Empirical Equation-of-State	Hydrocarbons (refineries)	Tc, Pc, δ , Ω
Henry's Law	Empirical	Light (non-condensible) gases	Coefficients of equation
HRNM Modified Wilson	Activity	Alcohol systems, VLE & LLE	Vi, coefficients of VP equation, BIPs
Ideal Vapor Pressure	Ideal		Coefficients of VP equation
K-Table	User data		Pr, Ki .v. Temp.
Margules	Activity	Polar mixtures, VLE & LLE	Coefficients of VP equation

K-VALUE METHOD	TYPE OF MODEL	TYPICAL APPLICATIONS	REQUIRED PHYSICAL PROPERTIES
Modified UNIFAC	Activity	Polar mixtures, VLE & LLE	UNIFAC groups, BIPs, coefficients of VP equation
MSRK	Equation-of-state	Chemicals	Tc, Pc, m, n
NRTL	Activity	Polar mixtures, VLE & LLE	Coefficients of VP equation, BIPs
Peng-Robinson	Equation-of-state	Hydrocarbons and non-polar chemicals	Tc, Pc, Ω , sometimes kij
Polynomial K	User data		Polynomial coefficients
PPAQ	User data	Single electrolyte systems (aqueous)	Partial pressure .v. T &C
PSRK	Equation-of-state & activity	Chemicals	Tc, Pc, Ω, UNIFAC groups
Regular Solution	Activity	Hydrocarbons	Vi, δ
SAFT	Equation-of-state	Polymers	Tc, Pc, Vs, SFs, DE/k, sometimes BIPs, property of polymers
Sour Water	Empirical	Acid gases dissolved in water	
SRK	Equation-of-state	Hydrocarbons	Tc, Pc, Ω , sometimes kij
TEG Dehydration	Empirical	Removal of water from hydrocarbons	
T. K. Wilson	Activity	Polar mixtures, VLE & LLE	Vi, coefficients of VP equation, BIPS
TSRK	Equation-of-state	Light gases dissolved in methanol	Tc, Pc, Ω , kij, ci
UNIFAC	Activity	Polar mixtures, VLE & LLE	UNIFAC groups, coefficients of VP equation
UNIFAC Polymers	Activity	Polymers	Vi, Ci, UNIFAC groups
UNIQUAC	Activity	Polar mixtures, VLE & LLE	q, r, coefficients of VP equation, BIPs
UNIQUAC / UNIFAC	Activity	Polar mixtures, VLE & LLE	q, r, coefficients of VP equation, BIPs
UNIFAC LLE	Activity	Polar mixtures, LLE	UNIFAC groups, coefficients of VP equation

K-VALUE METHOD	TYPE OF MODEL	TYPICAL APPLICATIONS	REQUIRED PHYSICAL PROPERTIES
VAN LAAR	Activity	Polar mixtures, VLE	coefficients of VP equation, BIPs
WILSON	Activity	Polar mixtures, VLE	Vi, coefficient of VP equation, BIPs

Legend: Tc = Critical temperature

Рс Critical pressure Vc Critical volume Acentric factor Ω Surface parameter q Volume parameter r Solubility parameter δ Κ Watson-Nelson factor Vi Liquid molar volume

BIPs = Binary interaction parameters

m,n = MSRK parameters

kij = Binary interaction parameters for EOS

Ki = Component K-Value

T_b = Normal boiling temperature

C_w = Third parameter for HRNM Wilson

Pr = Reference pressure VP = Vapor pressure

Vs = SAFT characteristic volume

SFs = SAFT shape factor DE/k = SAFT distribution energy

Ci = Adjustable factor for UNIFAC for polymers

PHYSICAL PROPERTY REQUIREMENTS OF THE ENTHALPY METHODS

The following table summarizes the physical properties required to use each of the enthalpy models provided by CHEMCAD:

- Column one gives the enthalpy model name or acronym
- Column two lists the typical applications for the model
- Column three gives the physical properties used by the enthalpy model.

ENTHALPY METHOD	APPLICATIONS	REQUIRED PHYSICAL PROPERTIES
Latent Heat	Non-ideal mixtures	Liquid heat capacity, heat of vaporization, ideal gas heat capacity
Equations-of-state: PR, SRK, APISRK, RK, MSRK, GS, BWRS, LK	Hydrocarbons and non- polar hydrocarbon chemicals	Tc, Pc, Ω , ideal gas heat capacity, sometimes kij
Amine	MEA and DEA acid gas removal systems.	
Mixed	To combine LATE and EOS methods.	
ADDH, H Table, Polynomial H	User added data and/or methods.	

PHYSICAL PROPERTIES REQUIRED FOR DISTILLATION CALCULATIONS IN CHEMCAD

Distillation calculations performed in CHEMCAD fall into the following categories:

- · Phase equilibrium calculations
- Mass transfer calculations
- Tray sizing/rating calculations
- · Packing hydraulic calculations

The component physical property requirements for these calculations are discussed below:

1. PHASE EQUILIBRIUM CALCULATIONS

The property requirements for distillation phase equilibrium calculations are the same as those for any other phase equilibrium calculation and are determined by the K-Value and enthalpy models selected. Please refer to those sections.

2. MASS TRANSFER CALCULATIONS

Distillation mass transfer models in CHEMCAD require all of the properties necessary for phase equilibrium calculations plus those properties needed to calculate diffusion coefficients. Gas phase diffusion coefficients are affected by the following component physical properties:

- i. the molecular formula (if present) and the atoms (only for certain atoms if present)
- ii. the critical properties (Tc, Pc, Vc) whenever the conditions of (i) above are not met
- iii. the Lennard-Jones potential, E/k_B, if present
- iv. the molecular weight

Liquid phase diffusion coefficients are affected by the following component physical properties:

- i. molecular weight
- ii. liquid viscosity
- iii. liquid molar volume
- iv. liquid activity coefficient

3. TRAY SIZING/RATING CALCULATIONS USE THE FOLLOWING COMPONENT PHYSICAL PROPERTIES:

Item	Valve Trays	Bubble Cap Trays	Sieve Trays
Molecular weight	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$
Liquid density	$\sqrt{}$	V	$\sqrt{}$
Liquid viscosity			$\sqrt{}$
Surface Tension		V	$\sqrt{}$
Tc, Pc, Ω *	V	V	V

^{*}Only where EOS is used to calculate the vapor density. If the vapor phase is assumed to be ideal, the critical properties have no effect upon these calculations.

4. PACKING HYDRAULICS CALCULATIONS USE THE FOLLOWING COMPONENT PROPERTIES:

- i. molecular weight
- ii. liquid density

 $[\]sqrt{1}$ indicates the property is used in this calculation.

- iii. liquid viscosity
- iv. surface tension
- v. vapor viscosity
- vi. Tc, Pc, and eccentric factor if the vapor phase is modeled using an equation of state.

PHYSICAL PROPERTIES REQUIRED BY REACTOR MODELS

PROPERTIES FOR CALCULATIONS COMMON TO ALL REACTOR MODELS.

Certain calculations are performed by all reactor models. These include:

- i. Flash calculations
- ii. Determination of heat of reaction
- iii. Heat balance calculations

The physical property requirements for the calculations are the same irrespective of what reaction model is being used. Those required for (i) flash calculations and (iii) heat balance calculations are determined by the thermodynamic models selected and are addressed elsewhere. Property requirements for the following reactor calculations are discussed below:

- i. Heat of reaction
- ii. Stoichiometric reactions
- iii. Equilibrium reactions-empirical
- iv. Equilibrium reactions- free energy
- v. Kinetic reactions
- vi. Heat transfer

2. HEAT OF REACTION

Heat of reaction is reported in the REAC, EREA, KREA, and BREA reactor models. In the first three Δ Hr is reported at standard conditions and is calculated as:

$$\Delta H_r^o(IG) = \Sigma \Delta H_f^o(IG, products) - \Sigma \Delta H_f^o(IG, reactants)$$

For the batch reactor model, BREA, the heat of reaction is calculated and reported at system conditions. Since BREA only handles liquid phase reactions, the heat of vaporization must be deducted from the standard heat of formation. In addition, some sensible heat effects are possible.

$$\Delta Hr = \Sigma \Delta H_f (Products)_{T,P} - \Sigma \Delta H_f (Reactants)_{T,P}$$

where, $\Sigma \Delta H_f$ (Products)_{T,P} = heat of formation of the products at system temperature and pressure.

 $\Sigma \Delta H_f$ (Reactants)_{T,P}= heat of formation of the reactants at system temperature and pressure.

By convention BREA always adopts the latent heat method to compute ΔHr . To perform this calculation, the program needs the following physical properties information for each species:

- i. Standard IG heat of formation (25°C)
- ii. Heat of vaporization
- iii. Liquid heat capacity

3. STOICHIOMETRIC REACTIONS

Stoichiometric reactions can be specified in the REAC (stoichiometric) reactor and in the EREA (equilibrium) reactor unit operations. Other than information related to heat of reaction, the only physical properties required for this type of reaction are the molecular weight and those properties necessary to perform the exiting flash at the end of the UnitOp (see flashes).

4. EQUILIBRIUM REACTIONS-empirical

Reaction equilibrium can be calculated empirically or using gibbs free energy minimization. The latter method is explained below.

The empirical calculation of reaction equilibrium can be calculated by the following UnitOps:

EREA-Equilibrium reactor SCDS-Simultaneous correction distillation

In both cases the equilibrium model is the same. For the generic reaction:

$$\begin{split} rR + sS ... &= pP + qQ ... \\ Ke &= \frac{a_P^p \cdot a_{Q...}^q}{a_R^r \cdot a_S^s ...} \\ InKe &= A + \frac{B}{T} \end{split}$$

where, a = Species activity. Concentration for liquid phase

reactions and partial pressure for vapor phase

reactions.
P.Q... = Products s

P,Q... = Products species R,S... = Reactant species

p,q,r,s = Exponent (order) of species

T = System temperature A,B = Correlated parameters

Physical properties required for this type of reaction are:

- For liquid phase reactions:
 - i. Molecular weight to calculate the stoichiometry
 - ii. Liquid density to calculate the concentrations

- For gas phase reactions:
 - i. Molecular weights to calculate the stoichiometry

Partial pressure = (vapor mole fraction) • (system pressure) both of which are calculated in the flash calculation.

5. **EQUILIBRIUM REACTIONS BY GIBBS FREE ENERGY MINIMIZATION**

Reaction equilibrium can be calculated by gibbs free energy minimization using the GIBS UnitOp. This reactor requires no stoichiometry to be defined. It maintains an atom balance during the simulation. The following physical properties are used to perform this calculation:

- Molecular formulas-to maintain an atom balance
- ii. Stand IG gibbs free energy of formation
- Ideal gas heat capacity iii.
- Heat of vaporization (if the reaction is liquid phase and the latent heat enthalpy method is being used)
- ٧. Liquid heat capacity (if the reaction is liquid phase and the latent heat enthalpy method is being used).

KINETIC REACTIONS 6.

Reaction kinetics can be calculated in the following locations in CHEMCAD:

- The KREA (kinetic) reactor
- The SCDS distillation unitop
- The batch reactor
- The rate regression facility

The following general model is used:

$$\begin{split} rR + sS + \cdots &\to pP + qQ + \cdots \\ rate &= A \bullet e^{\frac{E}{R}T} \bullet \left[R\right]^{r^1} \bullet \left[S\right]^{s^1} \cdots \bullet \left[Langmuir \ term\right] \end{split}$$

R,S,... Reactants where, P,Q... = Products

> = Stoichiometric coefficients

 $r,s,p,q,... = r^1,s^1,p^1,q^1,... =$ Reaction orders Rate Reaction rate Frequency factor E = Activation energy

[R],[S],... = The activities of the reactants.

Concentrations for liquid phase reactions. Partial pressure for gas

phase reactions.

Langmuir term = A computed factor to account for the

mass transfer resistance to and from a

solid catalyst.

To solve these equations, the program needs to know the following physical properties for each reaction constituent:

i. Molecular weight

ii. Liquid density (for liquid phase reactions) or partial pressure (for gas phase reactions)

Partial pressure = (vapor mole fraction) • (system pressure). Both of these are determined in the flash calculation.

7. HEAT TRANSFER CALCULATIONS (IN BREA ONLY)

Calculations of film heat transfer coefficients in BREA involve calculation of the Reynolds number, the Prandtl number, the Nusselt number, and the viscosity ratio. The properties required for these are:

i. Vapor Reynold's Nos. - Molecular weight and viscosity of the vapor constituents

ii. Liquid Reynold's Nos. - Molecular weight, viscosity, and density of the liquid components

iii. Vapor Prandtl Nos. - Molecular weight, heat capacity, thermal conductivity of the vapor

components

iv. Liquid Prandtl Nos. - Molecular weight, heat capacity, thermal conductivity and density of

the liquid components

v. Viscosity Ratio - Liquid viscosity

vi. Vapor Nusselt Nos. - Thermal conductivity of the vapor components

vii. Liquid Nusselt Nos. - Thermal conductivity of the liquid components

BREA will only calculate a vapor coefficient on the jacket or coil side of the reactor.

SUMMARY OF PHYSICAL PROPERTIES REQUIRED BY REACTOR MODELS

	Heat of Reaction- at System Condition	Heat of Reaction- at Standard Condition	Stoichio metric Reactions	Equilibrium Reactions- Empirical	Equilibrium Reactions- Free Energy	Kinetic Reactions	Heat Transfer Calculations (Batch Reactor Only)
Molecular Weight	Required	Required	Required	Required		Required	Required
Std. IG heat of formation	Required	Required					
Std. IG Gibbs free energy of formation					Required		
IG heat capacity					Required if: EOS used for enthalpy Vapor is present		Required for Jacket (coil) fluids that are vapor
Liquid heat capacity	Required						Required
Heat of vapori- zation	Required				Required if LATE is used for Enthalpies		
Molecular formula					Required		
Liquid Viscosity							Required
Vapor Viscosity							Required for Jacket (coil) fluids that are vapor
Liquid thermal conductivity							Required
Vapor thermal conductivity							Required For Jacket (coil) fluids that are vapor
CHEMCAD Unit Operations	BREA	REAC, EREA, KREA	REAC EREA	EREA SCDS	GIBS	KREA SCDS BREA	BREA

ESTIMATING PURE COMPONENT PHYSICAL PROPERTIES

Pure component physical properties can be estimated in any of three ways:

- 1. Using the Hydrocarbon Psuedo Component Method
- 2. Using the Joback/Lyderson Method
- 3. Using the Elliott (UNIFAC) Method

The first is a lumped component method usually applied to hydrocarbon mixtures. Properties are estimated from average molecular weight, specific gravity and/or normal boiling point using API oriented methods.

The second two are group contribution methods. These estimate properties from the functional groups contained in the molecule.

DEFINING A HYDROCARBON PSUEDO-COMPONENT

The hydrocarbon pseudo-component method is used for estimating properties for pseudo-components that may be constituents of pure hydrocarbon mixtures. This method is specifically for hydrocarbons in the form of lumped components. The method is empirical and requires only a minimal amount of information to generate reasonable properties for fractions.

The Psuedo-Component Method will estimate the following properties:

- Molecular weight (if not entered)
- Critical temperature
- Critical pressure
- Critical volume
- Acentric Factor
- Liquid volume constant
- Ideal gas heat capacity coefficients for the polynomial equation
- Solubility parameter
- Watson Factor

Only the average boiling point and specific gravity of the mixture are required input. The molecular weight will be estimated if the user does not input it.

Follow this procedure after selecting **New Component** from the **DATABANK MENU**.

- Select pseudo-component and click OK.
- The Component Name, Normal Boiling Point, and either the Specific Gravity or API Gravity must be entered. The molecular weight may be entered optionally.

- 3. Choose the correlation for estimating molecular weight. Select from:
 - Chemstations [Default]
 - Old API
 - New API
 - Lee Kesler
- 4. Choose the Critical Properties Method. Select from:
 - Cavett [Default]
 - API
 - Lee Kesler
- Click OK to save data and the program will generate the properties and automatically call up the Edit Component Menu.
- 6. Use the **Edit Component Menu** to review data generated by the program and to change estimated data with any available experimental values.

MOLECULAR WEIGHT CORRELATIONS

The user can choose from any of four methods to calculate molecular weight (if not given) using the psuedo-component method. These are:

The Chemstations Method The Old API Method The New API Method The Lee-Kesler Method.

All four of these methods are described below.

THE CHEMSTATIONS METHOD

$$MW = 0.5(MW2 + MW3)$$

where, MW2 = the Molecular Weight as calculated by the old API Method
MW3 = the Molecular Weight as calculated by the new API Method

If the MW as calculated above is greater than 250;

$$MW = \rho(-11.985 + 2.4966 * log Tb -1.174 * log SG)$$

If the MW as calculated above is greater than 500;

$$MW = 0.5(W4 + MW3)$$

where, MW4 is the MW as calculated by the Lee-Kesler Method.

THE OLD API METHOD

$$MW = 204.38 * T_b^{0.118} * SG^{1.88} * \rho^{0.00218 * T_b} * \rho^{-3.07 * SG}$$

THE NEW API METHOD

$$MW = 20.486*[\rho^{1.565\rho - 4*T_b - 7.78712*SG + 1.1582\rho - 3*T_b*SG}]*T_b^{1.26}*SG^{4.983}$$

THE LEE-KESLER METHOD

$$\begin{split} \text{MW} &= \text{-}12272.6 + 9486 * \text{SG} + (4.6523 \text{-} 3.3287 * \text{SG}) * \text{T}_b \text{ } + \\ &(1.0 - 0.77084 * \text{SG} \text{-} 0.02058 * \text{SG}^2] * \left(1.3437 - \frac{720.79}{\text{T}_b}\right) * \frac{187}{\text{T}_b} + \\ &(1.0 - 0.80882 * \text{SG} + 0.0226 * \text{SG}^2) \left(1.8828 - \frac{181.98}{\text{T}_b}\right) * \frac{1.0 \rho 12}{\text{T}_b^3} \end{split}$$

CRITICAL PROPERTIES

CAVETT METHOD

If the **Cavett Method** (default) is chosen by the user, Tc, Pc, Vc, Ω and Cp_g are calculated as follows:

Tc = 768.0712+1.7133693*
$$T_b$$
 -0.0010834* T_b ² -
0.008921258* T_b *API+(3.8890584 ρ -7)+ T_b ³
5.309492 ρ -6* T_b ²*API+3.27116 ρ -8*(T_b *API)

$$\begin{split} \log \text{Pc} &= 2.829046 + 0.0009412 * \text{T}_{\text{b}} - 3.047475 \ \rho - 5 * \text{T}_{\text{b}}^{\ 2} - \\ &\quad 2.087611 \ \rho - 5 * \text{API} * \text{T}_{\text{b}} + 1.5184103 \ \rho - 9 * \text{T}_{\text{b}}^{\ 3} + \\ &\quad 1.1047809 \ \rho - 8 * \text{API} * \text{T}_{\text{b}}^{\ 2} - 4.82716 \ \rho - 8 * \text{API}^2 * \text{T}_{\text{b}} + \\ &\quad 1.3949619 \ \rho - 10 * (\text{API} * \text{T}_{\text{b}})^2 \end{split}$$

$$Vc = \frac{Zc * Tc * 10.73}{Pc}$$

where, Tc = Critical temperature in R

Pc = Critical pressure in psia

Zc = Critical compressibility factor calculated like so:

$$Zc = \frac{1}{3.43 + 6.7 \,\rho - 9 * \Delta^2}$$

and,

$$\Delta = (8.75 + 1.987(\log T_b) + T_b)/1.8 \text{ if } Tc \langle 536.67R$$

if 536.67 < Tc < 593 R, the above result for Δ is multiplied by f:

$$f = \left(\frac{Tc - 536.67}{Tc - T_{b}}\right)^{0.38}$$

if Tc > 593 R,

$$\Delta = \left(\frac{(0398907*specific gravity)(\Delta-592.4439)}{MW}\right)^{0.5}$$

$$\Omega = \frac{-\log \text{Pc} - 5.92714 + 6.09648 / \theta + 1.28862 * \log \theta - 0.169347 \theta^{6}}{15.2518 - 15.6875 / \theta - 13.4721 * \log^{\Theta} + 0.43577 * \theta^{6}}$$

where, Pc Pressure in atm

 θ Normal boiling point/Critical temperature in R

The ideal gas heat capacity is calculated as follows:

$$\alpha$$
 = (0.036863384 * K - 0.4673722) * MW
 β = (3.1865 ρ - 5 * K + 0.001045186) * MW
 γ = -4.9572 ρ - 7 * MW

7 - -4.9372 p - 7 * WV

and,

$$Cp_g = \alpha + \beta * T + \gamma * T^2$$
 in $\frac{BTu}{Ibmol R}$

where, $Cp_g = Ideal gas heat capacity$ T = System temperature in R

API METHOD

If the **API Method** is selected by the user, Tc, Pc, Vc, Ω and Cp_g are calculated as follows:

$$Tc = 24.2787 * T_b^{0.58848} * SG^{0.3596}$$

InPc =
$$\frac{3.12281 \, \rho + 9}{T_b^{2.3125} * SG^{2.3201}}$$
 if $T_b \ \langle \ 1000^{\circ}F, \ otherwise$

$$\begin{split} \text{InPc} &= 8.3634 - \frac{0.566}{\text{SG}} - \left(0.24244 + \frac{2.2898}{\text{SG}}\right) + \left(\frac{0.11857}{\text{SG}^2}\right) * 0.001 * T_b \\ &+ \left(1.4685 + \frac{3.648}{\text{SG}} + \left(\frac{0.47127}{\text{SG}^2}\right)\right) * I \, \rho - 7 * T_b^{\ 2} - \\ &- \left(0.42019 + \frac{1.6977}{\text{SG}^2}\right) I \, \rho - 10 * T_b^{\ 3} \end{split}$$

$$Vc = \frac{Zc * Tc * 10.73}{Pc}$$

where, Tc = Critical temperature in R

Pc = Critical pressure in psia

Zc = Critical compressibility factor calculated like so:

$$\begin{split} &Zc = \frac{1}{3.43 + 6.7\,\rho \cdot 9 * \Delta^2} \\ &\text{and,} \\ &\Delta = \left(8.75 + 1.987 (\log T_b) * T_b\right) \! / 1.8 \text{ if } \text{Tc } \langle \text{ 536.67 R} \end{split}$$

if 536.67 < Tc < 593 R, the above result for Δ is multiplied by f:

$$f = \left(\frac{\text{Tc} - 536.67}{\text{Tc} - \text{T}_{b}}\right)^{0.38}$$

if Tc > 593 R,

$$\Delta = \left(\frac{\left(0.98907 * \text{specific gravity}\right)\left(\Delta - 592.4439\right)}{\text{MW}}\right)^{0.5}$$

$$\Omega = \frac{-\log \text{Pc-}5.92714 + 6.09648 / \theta + 1.28862 * \log \theta - 0.169347 \theta^6}{15.2518 - 15.6875 / \theta - 13.4721 * \log^\theta + 0.43577 * \theta^6}$$

where, Pc = Critical pressure in atm

 θ = Normal Boiling Point / Critical Temperature in R

The ideal gas heat capacity is calculated as follows:

$$\begin{array}{lll} \alpha & = & (0.036863384 * K - 0.4673722) * MW \\ \beta & = & (3.18565 \; \rho \text{ - 5 * K + 0.001045186}) * MW \\ \gamma & = & -4.9572 \; \rho \text{ - 7 * MW} \end{array}$$

and,

$$Cp_g = \alpha + \beta * T + \gamma * T^2 \text{ in } \frac{BTu}{\text{Ibmol R}}$$

where, Cp_g = ideal gas heat capacity T = system temperature in R.

LEE-KESLER METHOD

If the **Lee-Kesler Method** is selected by the user, Tc, Pc, Vc, Ω and Cp_g are calculated as follows:

$$Tc = 341.7 + \frac{811}{SG} + (0.4244 + 0.1174 SG) * Tb + (0.4669 - 3.2623 SG) * \frac{100,000}{Tb}$$

$$\begin{split} & \ln \text{Pc} = 8.3634 - \frac{0.0566}{\text{SG}} - \left(0.24244 + \frac{2.2898}{\text{SG}} + \frac{0.11857}{\text{SG}^2}\right) * \\ & 0.00 \text{InT}_b + \left(1.4685 + \frac{3.648}{\text{SG}} + \frac{0.47127}{\text{SG}^2}\right) * \text{I} \, \rho \text{-} 7 * \text{T}_b{}^2 - \\ & \left(0.42019 + \frac{1.6977}{\text{SG}^2}\right) * \text{I} \, \rho \text{-} 10 * \text{T}_b{}^3 \\ & \text{Vc} = \frac{\text{Zc} * \text{Tc} * 10.73}{\text{Pc}} \end{split}$$

where, Tc = Critical temperature in R

Pc = Critical pressure in psia

Zc = Critical compressibility factor calculated like so:

$$Zc = \frac{1}{3.43 + 6.7 \ \rho - 9 * \Delta^2}$$

and,

$$\Delta = (8.75 + 1.987(\log T_b) * T_b)/1.8$$
 if $Tc < 536.67R$

if 536.67 < Tc < 593 R, the above result for Δ is multiplied by, f;

$$f = \left(\frac{\text{Tc-536.67}}{\text{Tc-T}_b}\right)^{0.38}$$

if Tc > 593 R,

$$\Delta = \left(8.75 + 1.987 \left(log\,T_b\right) * T_b\right) \! / 1.8 \quad \text{if} \quad Tc \, \langle \ 536.67 \, R$$

if 536.67 < Tc < 593 R, the above result for Δ is multiplied by, f;

$$f = \left(\frac{\text{Tc} - 536.67}{\text{Tc} - \text{T}_{b}}\right)^{0.38}$$

if Tc > 593 R,

$$\Delta = \left(\frac{\left(0.98907*specific gravity\right)\left(\Delta - 592.4439\right)}{\text{MW}}\right)^{0.5}$$

$$\Omega = \frac{-\log \operatorname{Pc} - 5.92714 + 69648 / \theta + 1.28862 \ \rho \ \log \theta - 0.169347 \ \theta^6}{15.2518 - 15.6875 / \theta - 13.4721 * \log \theta + 0.43577 * \theta^6}$$

where, Pc = Critical pressure in atm

 θ = Normal Boiling Point / Critical Temperature in R

The ideal gas heat capacity is calculated as follows:

$$\alpha$$
 = (0.036863384 * K - 0.4673722) * MW
 β = (3.1865 ρ - 5 * K + 0.001045186) * MW

 $\gamma = -4.9572 \, \rho - 7 * MW$

and,

Cpg =
$$\alpha + \beta * T + \gamma T^2$$
 in $\frac{BTU}{Ibmol R}$

where, Cp_g = ideal gas heat capacity T = system temperature in R

THE JOBACK/LYDERSON METHOD

The Joback Method is a group contribution method which will estimate the following properties:

- Molecular weight (if not given by the user)
- Critical temperature
- Critical pressure
- Critical volume
- Acentric Factor
- Normal boiling point (if not given by the user).
- Ideal gas heat of formation at 25°C and later.
- Ideal gas Gibbs Free Energy of Formation at 25°C and one atm.
- Ideal gas heat capacity coefficients for the polynomial equation.
- Solubility parameter

- Specific gravity at 60°F (if not given by the user)
- Heat of Vaporization at the normal boiling point.
- Liquid volume constant
- Watson Factor

MOLECULAR WEIGHT BY THE JOBACK METHOD

Each functional group has a molecular weight of its own. Therefore, the molecular weight of the molecule is the sum of the molecular weights of the functional groups.

CRITICAL PROPERTIES BY THE JOBACK METHOD

One of the first very successful group contribution methods to estimate critical properties was developed by Lyderson in 1955. Joback reevaluated Lydersen's scheme, added several functional groups, and determined the values of the group contributions. His proposed relations are

$$T_{c} = T_{b} \left[0.584 + 0.965 \Sigma \Delta_{T} - (\Sigma \Delta_{T})^{2} \right]^{-1}$$

$$P_{c} = (0.113 + 0.0032 n_{A} - \Sigma \Delta_{P})^{-2}$$

$$V_{c} = 17.5 + \Sigma \Delta_{V}$$

The units are Kelvin, Bar, and cubic centimeters per mole. n_A is the number of atoms in the molecule. The Δ values are given in Table 2-2.

NORMAL BOILING POINT BY THE JOBACK METHOD

A number of methods to estimate the normal boiling point have been proposed. More recent techniques are usually specific for a given homologous series as, for example, the work of Ambrose on alkanols. Others attempt to use London's theory to relate T_b to basic molecular parameters such as ionization potential, molar refraction, and shape. None in this latter class yield accurate estimations.

To obtain a very approximate guess of T_b , one may use the group contributions for T_b in Table 4.1 with the relation:

$$T_b = 198 + \Sigma \Delta_b$$

where T_b is in Kelvin. The group increments were developed by Joback and these were tested on 438 diverse organic compounds. The average absolute error found was 12.9 K, and the standard deviation of the error was 17.9 K. The average of the absolute percent errors was 3.6%. Whereas these errors are not small, this simple technique may be useful as a guide in obtaining approximate values of T_b should no experimental value be available.

THERMOCHEMICAL PROPERTIES BY THE JOBACK METHOD

Choosing the same atomic and molecular groups as in Table 4.1 to estimate critical properties, Joback has used the values given in Stull et al. to obtain group contributions for ΔH_f^0 (298 K), ΔG_f^0 (298 K), and polynomial coefficients to relate C_p^0 to temperature.

His group values are shown in Table 4.2 and they are to be used in the equations below.

With
$$\Delta H_f^0$$
 and ΔG_f^0 in kJ/mol and C_p^0 in J/(mol · K),
$$\Delta H_f^0 \ (298\,\text{K}) = 68.29 + \sum\limits_j n_j \, \Delta_H$$

$$\Delta G_f^0 \ (298\,\text{K}) = 53.88 + \sum\limits_j n_j \, \Delta_G$$

$$C_p^0 = \left(\sum\limits_j n_j \, \Delta_a - 37.93\right) + \left(\sum\limits_j n_j \, \Delta_b + 0.210\right) T$$

$$+ \left(\sum\limits_j n_j \, \Delta_c - 3.91 \times 10^{-4}\right) T^2 + \left(\sum\limits_j n_j \, \Delta_d + 2.06 \times 10^{-7}\right) T^3$$

where n_j is the number of groups of the jth type and the Δ contributions are for the jth atomic or molecular group. The temperature T is in Kelvin.

Point Table 4.1 Joback Group Contributions for Critical Properties, the Normal Boiling Point, and Freezing

			Δ		
	Tc	Pc	Vc	T _b	T _f
Nonring groups:					_
−CH ₃	0.0141	-0.0012	65	23.58	-5.10
>CH ₂	0.0189	0	56	22.88	11.27
>CH-	0.0164	0.0020	41	21.74	12.64
>C<	0.0067	0.0043	27	18.25	46.43
=CH ₂	0.0113	-0.0028	56	18.18	-4.32
=CH-	0.0129	-0.0006	46	24.96	8.73
=C<	0.0117	0.0011	38	24.14	11.14
=C=	0.0026	0.0028	36	26.15	17.78
≡CH	0.0027	-0.0008	46	9.20	-11.18
≡ C−	0.0020	0.0016	37	27.38	64.32

			Δ		
	T _c	Pc	V _c	T _b	T _f
Ring groups:				•	
-CH ₂ -	0.0100	0.0025	48	27.15	7.75
>CH-	0.0122	0.0004	38	21.78	19.88
>C<	0.0042	0.0061	27	21.32	60.15
=CH-	0.0082	0.0011	41	26.73	8.13
=C<	0.0143	0.0008	32	31.01	37.02
Halogen groups:					
_F	0.0111	-0.0057	27	-0.03	-15.78
-CI	0.0105	-0.0049	58	38.13	13.55
–Br	0.0133	0.0057	71	66.86	43.43
-1	0.0068	-0.0034	97	93.84	41.69
Oxygen groups:					
-OH (alcohol)	0.0741	0.0112	28	92.88	44.45
-OH (phenol)	0.0240	0.0184	-25	76.34	82.83
-O- (nonring)	0.0168	0.0015	18	22.42	22.23
-O- (ring)	0.0098	0.0048	13	31.22	23.05
>C=O (nonring)	0.0380	0.0031	62	76.75	61.20
>C=O(ring)	0.0284	0.0028	55	94.97	75.97
O=CH- (aldehyde)	0.0379	0.0030	82	72.24	36.90
-COOH (acid)	0.0791	0.0077	89	169.09	155.50
-COO- (ester)	0.0481	0.0005	82	81.10	53.60
=O (except as	0.0143	0.0101	36	-10.50	2.08
above)					
Nitrogen groups:					
–NH2	0.0243	0.0109	38	73.23	66.89
>NH (nonring)	0.0295	0.0077	35	50.17	52.66
>NH (ring)	0.0130	0.0114	29	52.82	101.51
>N- (nonring)	0.0169	0.0074	9	11.74	48.84
–N= (nonring)	0.0255	-0.0099		74.60	
-N= (ring)	0.0085	0.0076	34	57.55	68.40
-CN	0.0496	-0.0101	91	125.66	59.89
$-NO_2$	0.0437	0.0064	91	152.54	127.24
Sulfur groups:					_
-SH	0.0031	0.0084	63	63.56	20.09
−S− (nonring)	0.0119	0.0049	54	68.78	34.40
-S- (ring)	0.0019	0.0051	38	52.10	79.93

Table 4.2 Joback Group Contributions for Ideal-Gas Properties

	Δ Values						
	Δ_{H}	Δ_{G}	Δ_{a}	Δ_{b}	Δ_{c}	$\Delta_{\sf d}$	
	kJ/mol	kJ/mol	•••••	J/mol K ••	• • • • • •		
Nonring groups							
–CH₃	-76.45	-43.96	1.95E+1	-8.08E-3	1.53E-4	-9.67E-8	
>CH ₂	-20.64	8.42	-9.09E-1	9.50E-2	-5.44E-5	1.19E-8	
>CH-	29.89	58.36	-2.30E+1	2.04E-1	-2.65E-4	1.20E-7	
>C<	82.23	116.02	-6.62E+1	4.27E-1	-6.41E-4	3.01E-7	
=CH ₂	-9.63	3.77	2.36E+1	3.81E-2	1.72E-4	-1.03E-7	
=CH-	37.97	48.53	-8.00	1.05E-1	-9.63E-5	3.56E-8	
=C<	83.99	92.36	-2.81E+1	2.08E-1	-3.06E-4	1.46E-7	
=C=	142.14	136.70	2.74E+1	5.57E-2	1.01E-4	-5.02E-8	
≡CH	79.30	77.71	2.45E+1	2.71E-2	1.11E-4	-6.78E-8	
≡ C−	115.51	109.82	7.87	2.01E-2	-8.33E-6	1.39E-9	
Ring groups							
-CH ₂ -	-26.80	-3.68	-6.03	8.54E-2	-8.00E-6	-1.80E-8	
>CH-	8.67	40.99	-2.05E+1	1.62E-1	-1.60E-4	6.24E-8	
>C<	79.72	87.88	-9.09E+1	5.57E-1	-9.00E-4	4.69E-7	
=CH-	2.09	11.30	-2.14	5.74E-2	-1.64E-6	-1.59E-8	
=C<	46.43	54.05	-8.25	1.01E-1	-1.42E-4	6.78E-8	
Halogen groups							
–F	-251.92	-247.19	2.65E+1	-9.13E-2	1.91E-4	-1.03E-7	
–CI	-71.55	-64.31	3.33E+1	-9.63E-2	1.87E-4	-9.96E-8	
–Br	-29.48	-38.06	2.86E+1	-6.49E-2	1.36E-4	-7.45E-8	
– I	21.06	5.74	3.21E+1	-6.41E-2	1.26E-4	-6.87E-8	
Oxygen groups							
–OH (alcohol)	-208.04	-189.20	2.57E+1	-6.91E-2	1.77E-4	-9.88E-8	
-OH (phenol)	-221.65	-197.37	-2.81	1.11E-1	-1.16E-4	4.94E-8	
–O– (nonring)	-132.22	-105.00	2.55E+1	-6.32E-2	1.11E-4	-5.48E-8	
–O– (ring)	-138.16	-98.22	1.22E+1	-1.26E-2	6.03E-5	-3.86E-8	
>C=O (nonring)	-133.22	-120.50	6.45	6.70E-2	-3.57E-5	2.86E-9	
>C=O (ring)	-164.50	-126.27	3.04E+1	-8.29E-2	2.36E-4	-1.31E-7	
O=CH-	-162.03	-143.48	3.09E+1	-3.36E-2	1.60E-4	-9.88E-8	
(aldehyde)							
-COOH (acid)	-426.72	-387.87	2.41E+1	4.27E-2	8.04E-5	-6.87E-8	
-COO- (ester)	-337.92	-301.95	2.45E+1	4.02E-2	4.02E-5	-4.52E-8	
=O (except as	-247.61	-250.83	6.82	1.96E-2	1.27E-5	-1.78E-8	
above)							

	Δ Values							
	Δ_{H} kJ/mol	Δ_{G} kJ/mol	Δ_{a}	Δ_{b} J/mol K $ullet$ • •	$\Delta_{ extsf{c}}$	$\Delta_{\sf d}$		
Nitrogen groups								
-NH ₂	-22.02	14.07	2.69E+1	-4.12E-2	1.64E-4	-9.76E-8		
>NH (nonring)	53.47	89.39	-1.21	7.62E-2	-4.86E-5	1.05E-8		
>NH (ring)	31.65	75.61	1.18E+1	2.30E-2	1.07E-4	-6.28E-8		
>N- (nonring)	123.34	163.16	-3.11E+1	2.27E-1	-3.20E-4	1.46E-7		
-N= (nonring)	23.61	_	_	_	_	_		
-N= (ring)	55.52	79.93	8.83	-3.84E-3	4.35E-5	-2.60E-8		
=NH	93.70	119.66	5.69	-4.12E-3	1.28E-4	-8.88E-8		
-CN	88.43	89.22	3.65E+1	-7.33E-2	1.84E-4	-1.03E-7		
$-NO_2$	-66.57	-16.83	2.59E+1	-3.74E-3	1.29E-4	-8.88E-8		
Sulfur groups								
-SH	-17.33	-22.99	3.53E+1	-7.58E-2	1.85E-4	-1.03E-7		
–S– (nonring)	41.87	33.12	1.96E+1	-5.61E-3	4.02E-5	-2.76E-8		
-S- (ring)	39.10	27.76	1.67E+1	4.81E-3	2.77E-5	-2.11E-8		

ACENTRIC FACTOR BY THE JOBACK METHOD

The Joback method itself does not provide estimations for the acentric factor. Therefore, when the Joback method is selected, CHEMCAD uses the Lee-Kesler method to estimate the acentric factor:

$$\omega = \frac{\alpha}{\beta}$$

where,

$$\alpha = -\ln P_c - 5.97214 + 6.09648 \, \Theta^{\text{--}1} + 1.28862 \ln \, \Theta \text{--}0.169347 \, \Theta^6$$

$$\beta = 15.2518 - 15.6875 \,\Theta^{-1} - 13.4721 \ln \Theta + 0.43577 \,\Theta^{6}$$

$$\Theta = \frac{\mathsf{T}_\mathsf{b}}{\mathsf{T}_\mathsf{c}}$$

$$P_{c} = atm.$$

HEAT OF VAPORIZATION BY THE JOBACK METHOD

When the Joback method is selected the following equation is used to estimate the heat of vaporization at the normal boiling point:

$$\Delta H_{v_b} = 1.093RT_c \left[T_{b_r} \frac{(\ln P_c - 1)}{0.930 - T_{b_r}} \right]$$

where, ΔH_{v} = the heat of vaporization at the normal boiling point

 $\begin{array}{lll} R & = & \text{the gas law constant} \\ T_c & = & \text{critical temperature} \\ P_c & = & \text{critical pressure} \end{array}$

 T_{b_r} = reduced normal boiling point = $\frac{T_b}{T_c}$

LIQUID VOLUME CONSTANT BY THE JOBACK METHOD

When the Joback method is selected, the liquid volume constant is estimated using the following procedure:

i. Estimate the Rackett Constant, Z_{RA}:

$$Z_{RA} = 0.29056 - 0.08775\omega$$

ii. Estimate the Liquid Molar Volume, V, at 77°F:

$$V = \frac{RT_c}{P_c} (Z_{RA})^{[1+(1-Tr)^{2/7}]}$$

iii. Calculate the Liquid Volume Constant, LVC:

$$LVC = \frac{V}{\left(5.7 + \frac{1611}{T_c}\right)}$$

THE SPECIFIC GRAVITY AT 60°F BY THE JOBACK METHOD

The specific gravity at 60°F is calculated using the Cavett equation. The Cavett equation has the form:

liquid volume =
$$Vol Con * (5.7 + 3Tr)$$

where, Liquid volume = is in cc/gmole

Vol Con = Liquid mole volume constant Tr = Reduced temperature

The inverse of this value is divided by the density of water at 60°F to get the specific gravity.

SOLUBILITY PARAMETER BY THE JOBACK METHOD

The solubility parameter is calculated from its definition like so:

$$\delta = \left\lceil \frac{\Delta H_{v}^{298}}{V_{L}} \right\rceil^{0.5} \quad [=] \left(\frac{\text{cal}}{^{\circ}\text{c}} \right)$$

WATSON FACTOR BY THE JOBACK METHOD

The Watson Factor, K, is calculated like so:

$$K = \frac{(NBP)^{0.333}}{S.G.}$$

THE ELLIOTT OR UNIFAC METHOD

The following method alternately called the "Elliott" or "UNIFAC" methods also estimate pure component physical properties from a tabulation of its functional groups. The method is called the "UNIFAC" method because it uses the same functional groups as the UNIFAC activity coefficient method.

CRITICAL PROPERTIES BY THE UNIFAC METHOD

Tc=Tb*[1+(1.28+ΣΔT)⁻¹] [=] K Pc=MW*(0.346+ΣΔP)⁻² [=] bars Vc=172+ΣΔV [=] cc/gmole Tb=1000/(0.5+35.7/sqrt[ΣΔTb) [=] K +1000/(142+ΣΔTb)]

THERMOCHEMICAL PROPERTIES BY THE UNIFAC METHOD

ELLIOTT GROUP CONTRIBUTION ESTIMATION FORMULAS IN CHEMCAD

Property	Equation	% error	Literature Source
T _c [K]	$T_b^* \left[1 + (1.28 + \Sigma \Delta_i)^{-1} \right]$	0.9	Zuppo and Elliott, Ind. Eng. Chem. Res. Submitted (1999).
P _c [bar]	$MW^* \big(0.346 + \Sigma \Delta_i \big)^{-2}$	6.1	Zuppo and Elliott, Ind. Eng. Chem. Res. Submitted (1999).
V _c [cc/mol]	$172 + \Sigma \Delta_{i}$	14.6	Zuppo and Elliott, Ind. Eng. Chem. Res. Submitted (1999).
ω	$\Sigma\Delta_{i}$	20.1	Zuppo and Elliott, Ind. Eng. Chem. Res. Submitted (1999).
Tb [K] (760mmHg)	$1000/\left[0.5 + 35.7/(\Sigma\Delta_{i})^{1/2} + 1000/(142 + \Sigma\Delta_{i})\right]$	4.7	Zuppo and Elliott, Ind. Eng. Chem. Res. Submitted (1999).
Tb [K] (10mmHg)	$1000/\left[0.5 + 66/\left(\Sigma\Delta_{i}\right)^{1/2} + 1000/\left(158 + \Sigma\Delta_{i}\right)\right]$	3.6	Zuppo and Elliott, Ind. Eng. Chem. Res. Submitted (1999).
H _{vap} (298) kJ / mole	$6.829 + \Sigma \Delta_{i}$	3.2	Constantinou & Gani, AIChEJ, 40: 1704 (1994).
H _f ° (298)	10.835 + $\Sigma\Delta_{i}$	8.3 kJ/mol	Constantinou & Gani, AlChEJ, 40: 1704 (1994).
G _f ° (298)	$-14.828 + \Sigma \Delta_{i}$	7.3 kJ/mol	Constantinou & Gani, AIChEJ, 40: 1704 (1994).

$T_m[K]$	102.425 $\exp\left(\Sigma\Delta_{i}\right)$	8.9	Constantinou & Gani, AIChEJ, 40: 1704 (1994).
V ^L (298)	$\Sigma\Delta_{ m i}$	7.7	Fedors, Poly. End. Sci, 14:147 (1974) (cf. Van Krevelen, Elsevier, NY, 1990)
Cp°	$A + BT + CT^2 + DT^3$		Joback, MIT thesis, Boston, 1984 (cf. Reid et al., Prop. Gas & Liq; 1987).
$\delta (\text{cal/cc})^{1/2}$	$\left[\left(H_{vap}-298R/V^L\right)\right]^{1\!/2}$		Definition
SG	MW / V ^L		Definition

CRITICAL PROPERTIES

Critical properties are estimated by an adaption of the Ambrose method described by Reid et. al. (1987, pp.12, 13). The equations are of the form:

Equation	Units	Avg. % error
$T_c = T_b[1 + (1.28 + \Sigma \Delta_T)^{-1}]$	Kelvin	0.934
$P_{c} = M(0.346 + \Sigma \Delta_{p})^{-2}$	Bar	6.11
$V_c = 172 + \Sigma \Delta_v$	Cm ³ /gmole	15

The group contributions have been regressed in terms of UNIFAC group contibutions since these are normally required by other parts of the CHEMCAD program. Note that the Lydersen/Joback method predicts negative values for the critical temperature at high molecular weights.

BOILING TEMPERATURE

$$T_b = 1000/[0.5+35.7/sqrt(\Sigma\Delta_{TB}) + 1000/(142 + \Sigma\Delta_{TB})]$$
 [=] Kelvin; Avg. error = 4.67%

The form of this equation was suggested by study of the critical point of the ESD equation of state in conjunction with the molecular simulations of the dePablo and coworkers, and the experimental studies of Schultz and Flory. All of these works indicate a dependency on the molecular weight that follows the reciprocal square-root + reciprocal form consistent with this equation. Other popular forms for the boiling temperature (e.g. Joback, Fedors, Gani) indicate improper asymptotic behavior at high molecular weights. The Lydersen and Joback methods even indicate negative boiling temperatures at high molecular weights. The group contributions have been regressed in terms of UNIFAC group contributions since these are normally required by other parts of the CHEMCAD program.

ENERGIES OF VAPORIZATION AND FORMATION

These correlations have been adopted without further review from the paper Gani, AIChE. J., 40:1704 (1994). First-order group contributions from conventional UNIFAC groups were well-defined in the correlations as reported. Interested readers are referred to the original article for more in-depth discussion of these methods.

Equation	Units
$H_{v}^{298} = 6.829 + \Sigma \Delta_{HV}$	kJ/gmole
$H_f^{298} = 10.835 + \Sigma \Delta_{Hf}$	kJ/gmole
$G_f^{298} = -14.828 + \Sigma \Delta_{Gf}$	kJ/gmole

The group contributions are taken from Table 4.3 below.

TABLE 4.3 GROUP CONTRIBUTIONS FOR THE UNIFAC METHOD

Values marked as "NA" are amides, for which we had no Tc values in the database. Values marked as "error" represent groups that correspond to a complete pure component, so they should not be treated as group contributions. "Error" values should prompt flags if users try to indicate these groups as part of a new component.

	rms%err=	0.934	6.112	15	4.67	These 3 from Gani, AIChEJ, 40:170		
GRP ID	FORMULA	ΔT	ΔP	ΔV	ΔTb	Hf298	Gf298	Hv298
1	CH ₃ -	0.135	0.232	40	123	-45.947	-8.03	4.116
2	CH ₂ <	0.131	0.224	41	121	-20.763	8.231	4.65
2.5	RCH ₂ <	0.077	0.177	25	138	-20.763	8.231	4.65
3	CH	0.073	0.186	30	97	-3.766	19.848	2.771
3.5	>RCH-	0.070	0.195	37	107	-3.766	19.848	2.771
4	>C<	-0.015	0.143	5	74	17.119	37.977	1.284
4.5	>RC<	0.070	0.204	55	20	17.119	37.977	1.284
5	CH ₂ =CH	0.169	0.360	32	257	53.712	84.926	6.714
6	CH=CH	0.169	0.360	32	257	69.939	92.9	7.37
7	CH ₂ =C	0.169	0.360	32	257	64.145	88.402	6.797
8	CH=C	0.169	0.360	32	257	82.528	93.745	8.178
9	C=C	0.169	0.360	32	257	104.293	116.613	9.342
9.5	CH ₂ =C=CH	0.338	0.720	64	514	197.322	221.308	12.318
10	ACH	0.069	0.153	16	124	11.189	22.533	4.098
11	AC-	0.099	0.173	87	247	27.016	30.485	12.552
12	ACCH ₃	0.221	0.375	68	282	-19.243	22.505	9.776
13	ACCH ₂	0.207	0.370	95	303	9.404	41.228	10.185
14	ACCH	0.136	0.356	107	191	27.671	52.948	8.834
15	OH	0.554	0.075	-25	474	-181.422	-158.589	24.529
16	CH ₃ OH	error	error	error	_	_	_	_
17	H ₂ O	error	error	error	_		_	
18	ACOH	0.278	0.126	-20	525	-164.609	-132.097	40.246

TABLE 4.3 (CONT.) GROUP CONTRIBUTIONS FOR THE UNIFAC METHOD

GRP ID	FORMULA	ΔT	ΔΡ	ΔV	ΔTb	Hf298	Gf298	Hv298
19	CH ₃ CO	0.387	0.513	77	514	-182.329	-131.366	18.999
20	CH ₂ CO	0.383	0.504	78	512	-164.41	-132.386	20.041
21	CHO	0.299	0.324	-8	396	-129.158	-107.858	12.909
22	CH₃COO	0.457	0.712	102	451	-389.737	-318.616	22.709
23	CH ₂ COO	0.453	0.704	103	573	-359.258	-291.188	17.759
24	HCOO	0.305	0.455	-6	426	-332.822	-288.902	17.700 —
25	CH ₃ O	0.234	0.367	41	288	-163.569	-105.767	10.919
26	CH ₂ O	0.230	0.358	42	286	-151.143	-101.563	7.478
27	CH-O	0.175	0.311	27	262	-129.488	-92.099	5.708
28	FCH ₂ O	0.140	0.249	-57	323	-140.313	-90.883	11.227
29	CH ₃ NH ₂	error	error	error	_	—	-	
30	CH ₂ NH ₂	0.301	0.316	78	437	-15.505	58.085	14.599
31	CHNH ₂	0.247	0.269	62	412	3.32	63.051	11.876
32	CH ₃ NH	0.306	0.324	77	444	5.432	82.471	14.452
33	CH ₂ NH	0.301	0.316	78	442	23.101	95.888	14.481
34	CHNH	0.247	0.269	62	418	26.718	85.001	_
35	CH ₃ -RN	0.148	0.313	111	293	54.929	128.602	6.947
36	CH ₂ -RN	0.144	0.304	112	291	69.885	132.756	6.918
37	ACNH ₂	0.270	0.211	24	655	20.079	68.861	28.453
38	C ₅ H ₅ N	error	error	error	_	_	_	_
39	C ₅ H ₄ N	0.433	0.869	107	942	134.062	199.958	31.523
40	C ₅ H ₃ N	0.433	0.869	107	942	139.758	199.288	31.005
41	CH ₃ CN	error	error	error	_	_	_	_
42	CH2CN	0.512	0.564	27	794	88.298	121.544	23.34
43	COOH	0.615	0.511	-31	858	-396.242	-349.439	43.046
44	НСООН	error	error	error	_	_	_	_
45	CH ₂ CL	0.236	0.542	79	360	-73.568	-33.373	13.78
46	CHCL	0.178	0.504	68	336	-63.795	-31.502	11.985
47	CCL	0.090	0.461	43	313	-57.795	-25.261	9.818
48	CH ₂ CL ₂	error	error	error	_			_
49	CHCL ₂	0.283	0.822	107	575	-82.921	-35.814	19.208
50	CCL ₂	0.196	0.779	82	552			17.574
51	CHCL ₃	error	error	error	_	_	_	_
52	CCL₃ ¯	0.326	1.161	124	598	-107.188	-53.332	_
53	CCL ₄	error	error	error	_			_
54	ACCL	0.165	0.460	47	358	-16.752	-0.50%	11.883
55	CH ₃ NO ₂	error	error	error	_	_	_	_
56	CH ₂ NO ₂	0.440	0.617	34	692	-66.138	17.963	30.644
57	CHNO ₂	0.440	0.617	34	668	-59.142	18.088	26.277
58	ACNO ₂	0.440	0.617	34	818	-7.365	60.161	_
59	CS ₂	error	error	error	_	_	_	_
60	CH₃SH	error	error	error	_	_	_	_

TABLE 4.3 (CONT.) GROUP CONTRIBUTIONS FOR THE UNIFAC METHOD

GRP ID	FORMULA	ΔT	ΔΡ	ΔV	ΔTb	Hf298	Gf298	Hv298
61	CH ₂ SH	0.203	0.476	65	515	-8.253	16.731	14.931
62	FURFURAL	error	error	error	_	_	_	-
63	<ch<sub>2OH>₂</ch<sub>	error	error	error	_	_	_	_
64		0.056	0.816	-7	525	57.546	46.945	14.364
65	Br	0.056	0.522	6	353	1.834	-1.721	11.423
66	CH===C	0.125	0.274	-12	288	220.803	217.003	7.751
67	C===C	0.125	0.274	-12	288	227.368	216.328	11.549
68	ME ₂ SO	error	error	error	_			—
69	ACRY	error	error	error	_		_	_
70	CL <c=c></c=c>	0.082	0.318	23	190	-36.097	-28.148	
71	ACF	0.147	0.340	27	135	-161.74	-144.549	4.877
72	DMF-1	error	error	error	_	-	—	4.077
73	DMF-2	error	error	error				
74	CF ₃	0.340	0.886	188	141	-679.195	-626.58	8.901
7 4 75	CF ₂	0.340	0.638	127	108	-079.193	-020.36	1.86
75 76	CF ₂	0.222	0.836	66	91	_	_	8.901
70 77	COO			47	338	212 545	 -281.495	0.901
7 <i>1</i> 78	SiH₃	0.327	0.485		336 164	-313.545	-201.495	_
		0.209	0.398	-6		_	_	_
79	SiH ₂	0.205	0.298	41	164	_	_	_
80	SiH	0.151	0.251	25	164	_	_	_
81	Si	0.144	0.269	37	164	_	_	_
82	SiH ₂ O	0.245	0.675	108	44	_	_	_
83	SiHO	0.245	0.675	108	44	_	_	_
84	SiO	0.215	0.645	108	61	_	_	_
85	TERT-N	0.148	0.200	-15	225	_	_	_
86	CCL₃F	error	error	error	_	_	_	_
87	CCL₂F	0.314	1.027	143	569	-258.96	-209.337	13.322
88	HCCL₂F	error	error	error	_	_		_
89	HCCLF	0.209	0.709	104	477	_		_
90	CCLF ₂	0.327	0.956	165	348	-446.835	-392.975	8.301
91	HCCLF ₂	error	error	error	_	_		_
92	CCLF ₃	error	error	error	_	_		_
93	CCL ₂ F ₂	error	error	error	_	_		_
93.5	F (exceptions)	_	_	_	17	-223.398	212.718	_
94	CONH ₂	0.422	0.372	73	707	-203.188	136.742	_
95	CONHCH ₃	0.557	0.605	114	835	-67.778	_	_
96	CONHCH ₂	0.553	0.596	115	833	-182.005	_	51.787
97	$CON < CH_3 >_2$	0.670	0.946	101	862	-189.888	-65.642	_
98	CONCH ₃ CH ₂	0.666	0.937	102	860	-46.562	_	_
99	CON <ch<sub>2>₂</ch<sub>	0.662	0.929	103	858		_	
100	$C_2H_5O_2$	0.839	0.658	55	830	-344.125	241.373	
101	$C_2H_4O_2$	0.609	0.761	109	495	_	_	_

GRP ID	FORMULA	ΔT	ΔP	ΔV	ΔTb	Hf298	Gf298	Hv298
102	CH₃S	0.207	0.485	64	473	-2.084	30.222	16.921
103	CH ₂ S	0.203	0.476	65	471	18.022	38.346	17.117
104	CHS	0.149	0.429	49	447	_	_	13.265
105	MORPH	error	error	error	_	_	_	_
106	C ₄ H ₄ S	error	error	error	_	_	_	_
107	C_4H_3S	0.379	0.960	125	0	_	_	27.966
108	C_4H_2S	0.372	0.978	137	0	_	_	_
109	NMP	error	error	error	_	_	_	_

ACENTRIC FACTOR BY THE UNIFAC METHOD

The Unifac method itself does not provide estimations for the acentric factor. Therefore, when the Unifac method is selected, CHEMCAD uses the Lee-Kesler method to estimate the acentric factor:

$$\omega = \frac{\alpha}{\beta}$$

where,

$$\alpha = -\ln P_c - 5.97214 + 6.09648 \,\theta^{-1} + 1.28862 \ln \theta - 0.169347 \,\theta^6$$

$$\beta = 15.2518 - 15.6875 \,\theta^{-1} - 13.4721 \ln \theta + 0.43577 \,\theta^{6}$$

$$\theta = \frac{T_b}{T_c}$$

$$P_c$$
 [=]atm.

LIQUID VOLUME CONSTANT BY THE UNIFAC METHOD

When the Unifac method is selected, the liquid volume constant is estimated using the following procedure:

iv. Estimate the Rackett Constant, Z_{RA}:

$$Z_{RA} = 0.29056 - 0.08775\omega$$

v. Estimate the Liquid Molar Volume, V, at 77°F:

$$V = \frac{RT_c}{P_c} (Z_{RA})^{[1+(1-Tr)^{2/7}]}$$

vi. Calculate the Liquid Volume Constant, LVC:

$$LVC = \frac{V}{\left(5.7 + \frac{1611}{T_c}\right)}$$

THE SPECIFIC GRAVITY AT 60°F BY THE UNIFAC METHOD

The specific gravity at 60°F is calculated using the Cavett equation. The Cavett equation has the form:

where, Liquid volume = is in cc/gmole

Vol Con = Liquid mole volume constant

Tr = Reduced temperature

The inverse of this value is divided by the density of water at 60°F to get the specific gravity.

SOLUBILITY PARAMETER BY THE UNIFAC METHOD

The solubility parameter is calculated from its definition like so:

$$\delta = \left\lceil \frac{\Delta H_v - 298R}{V_L} \right\rceil^{0.5} \quad [=] \quad \left(\frac{cal}{{}^{\circ}C}\right)^{0.5}$$

WATSON FACTOR BY THE UNIFAC METHOD

The Watson Factor, K, is calculated like so:

$$K = \frac{(NBP)^{0.333}}{S.G.}$$

PHYSICAL PROPERTIES ESTIMATION EXAMPLE 1,1,2-TRIMETHYLCYCLOHEXANE

To illustrate the physical properties estimation procedure, let's estimate the physical properties of the component 1,1,2-Trimethylcyclohexane using the Joback Method.

We begin by selecting the **New Component** command from the **Databank Menu**, which is found on the **ThermoPhysical Menu** on the **Menu Bar**, like so:

When you click on the **New Component** command, the **New Components dialog box** will appear. Since we are using the Joback Method, it should be completed as follows:

It is not required to supply the normal boiling point, but doing so will improve the accuracy of the estimates (provided, of course, that the NPB value is correct). Upon completing the dialog box, click on the **OK** button.

The **Group Assignments dialog box** will appear. 1,1,2-Trimethylcyclohexane has the following groups:

The Group Assignments dialog box should therefore be completed as shown:

Upon clicking the **OK** button, the following dialog box will appear requesting confirmation.

Click Yes, and the following message box will appear:

Click **OK**. The program will now permit you to view and/or edit the results of the estimation by displaying the **View/Edit Component Data Menu**.

The bulk of the estimations will be stored under the **Basic Data dialog box**. Therefore, click on this item now.

PURE COMPONENT PHYSICAL PROPERTIES REGRESSION

PURE COMPONENT REGRESSION (TOOLS MENU)

This regression package lets you fit experimental data to obtain properties for pure components. Options are:

- Antoine Vapor Pressure
- DIPPR Vapor Pressure
- Heat of Vaporization
- Liquid Density
- Liquid Heat Capacity
- Liquid Viscosity
- Liquid Thermal Conductivity
- Liquid Surface Tension
- Ideal Gas Heat Capacity
- Vapor Viscosity
- Vapor Thermal Conductivity

PURE COMPONENT PHYSICAL PROPERTIES REGRESSION PROCEDURE:

- Make sure the component whose properties are to be regressed is a <u>user added component</u>. If it is not, it will need to be copied into the user's databank because the user cannot edit Chemcad's standard components.
- Select the Pure Regression option from the Tools Menu in the menu bar. A menu will appear, displaying the above list.
- 3. Select the property to be regressed from the menu.
- 4. CHEMCAD will display the component selection list. Find the component in the list and select it.
- 5. You will then get a dialog box that displays initial estimates, upper bound and lower bound for each coefficients. You may also adjust the maximum number of iterations and the convergence tolerance for the regression step.
- 6. Enter the experimental data in the dialog box provided by the program (it will automatically appear after the above dialog box is closed).
- 7. Click **[OK]** to accept the data and start the calculation.
- 8. Upon completion of the regression calculation, the results will be displayed in a **WORDPAD** file. This report will contain the following information:
 - i. Whether or not the parameters are converged and/or minimized.
 - ii. A comparison of the experimental data to the model's calculated results.
 - iii. The mean and maximum deviations.
 - iv. The calculated parameters.
- Finally, a dialog box will appear asking if you want to save the regressed parameters or not. If you answer "yes" the parameters will be directly saved to the selected User Added Database Component.

THE VAPOR PRESSURE OF 1,1,2-TRIMETHYLCYCLOHEXANE

To illustrate the process of regressing pure component physical properties data, let's compute the parameters of the DIPPR Vapor Pressure equation for 1,1,2-Trimethylcyclohexane. You will recall that this is the component for which we estimated properties using the Joback Method in a prior section of this manual.

The form for this equation is:

$$P = \exp[A + B/TCInT + DT^{E}]$$

A, B, C, D and E are the coefficients to be calculated from the data.

We have the following vapor pressure data for this compound:

Temperature, C	Pressure, Pa
-0.2	100
23.0	1000
71.5	10000
145.5	100000

Make sure your selected engineering units have Pascals for pressure and degrees C for temperature since the data is given in these units.

We begin by selecting the Pure Regression option on the Tools Menu.

The program will respond by asking you what property you want regressed, like so;

In our example, we want to calculate the parameters for the Library Vapor Pressure equation. Therefore, click on that option (the third button from the top). The **Component Selection dialog box** will appear. From the list at the right select the component 1,1,2-Trimethylcyclohexane:

Upon clicking the **OK** button, the program will confirm your selection by displaying the following dialog box:

Click OK to confirm. This will take you to the Library Vapor Pressure Parameters dialog box.

There is no need to enter or edit anything on this screen because:

- i. The program has default values for:
 - Maximum number of iterations (1000)
 - Relative error (le-10)
 - Absolute error (le-10)
 - Lower bound
 - Upper bound
- ii. The program will make its own initial estimates.

Therefore, click the **OK** button. The **Vapor Pressure Data dialog box** will then appear. Using the data given above, it should be completed as shown:

Weight factors need not be given unless the user wants to give greater emphasis to certain data points. Otherwise, a default value of 1.0 is given to each data point.

Click **OK** and the regression calculation will begin. When the calculations are finished, the following output will automatically be reported in **WORDPAD**.

Close **WORDPAD** by clicking on the button in the upper right hand corner of the **WORDPAD** dialog box. A message box will appear, asking if you want to save the regressed parameters. When you click **OK**, these parameterss will automatically be stored under the compound 1,1,2-trimethylcyclohexane. You can check this by:

- i. Clicking Thermo Physical on the Menu Bar
- ii. Selecting Databank on the Thermo Physical Menu
- iii. Selecting View/Edit on the Databank Menu
- iv. Selecting 1,1,2-trimethylcyclohexane from the component list
- v. Clicking on the Vapor Pressure and the Data Button on the View/Edit Component Data Menu

The following screen will appear:

PHYSICAL PROPERTIES METHODS AND HIERARCHIES

VAPOR PRESSURE

For the Ideal Vapor Pressure K-Value method, and for the activity coefficient K-Value methods, it is always required to calculate the pure component vapor pressures. In CHEMCAD this is done in one of three ways:

- i. Using the DIPPR equation
- ii. Using the Antoine equation
- iii. Using the Curl-Pitzer method

In the default condition, the program will look first to the DIPPR equation. If the DIPPR coefficients are not present, then CHEMCAD will try to use the Antoine equation. If neither the DIPPR or the Antoine

coefficients are available, the program will use the Curl-Pitzer Method which is based on critical properties.

THE DIPPR-VAPOR PRESSURE EQUATION:

In VP =
$$A + \frac{B}{T} + CInT + DT^{E}$$

THE ANTOINE VAPOR PRESSURE EQUATION:

In
$$VP = A + \frac{B}{T+C}$$

THE CURL-PITZER VAPOR PRESSURE EQUATION:

$$\ln P_{vpr} = f^{(0)} + \omega f^{(1)}$$

$$f^{(0)} = 5.92714 - \frac{6.09648}{T_r} - 1.28862 \ln T_r + 0.169347 T_r^6$$

$$f^{(1)} = 15.218 - \frac{15.6875}{T_r} - 13.4721 \ln T_r + 0.43577 T_r^6$$

where, P_{vpr} = reduced vapor pressure T_r = reduced temperature

 ω = acentric factor

LIQUID DENSITY OPTIONS

CHEMCAD will permit the user to select the liquid density method used during the simulation from one of four methods:

- 1. The API Method
- 2. The CAVETT Equation
- 3. The DIPPR Equation
- 4. The RACKETT Equation

The DIPPR method is the default. If the DIPPR method coefficients are not available in the databank, the program uses the API method. Since this method requires the specific gravity at 60°F, if the specific gravity (60/60) is not available, the Cavett equation is used.

1. The API Method

The API method is based on Figure 6A2.21 and Procedure 6A2.21 and 6A2.22 of the API databook. The correlation is based on the relationship $C_1/d_1 = C_2/d_2 = \text{constant}$, where d_1 and d_2 represent two densities and C_1 and C_2 represent the corresponding density correlation factors.

Where this relation holds, any density may be expressed as a function of one known density:

$$d2 = d1 \frac{C_2}{C_1}$$

where, d = the density in units of weight per volume, and

C = represents an empirical density correlation factor (explained below)

 $C = A_{(0)} + A_{(1)} Tr + A_{(2)} Tr^2 + A_{(3)} Tr^3$

Each coefficient in the above equation is determined by:

$$A_{(i)} = B_{0(i)} + B_{1(i)}Pr + B_{2(i)}Pr^2 + B_{3(i)}Pr^3 + B_{4(i)}Pr^4$$

where, Tr = reduced temperature

i = 0.1,2,3

P_r = reduced pressure

The coefficients are as follows:

i	B _{0(i)}	B _{1(i)}	$B_{2(i)}$	B _{3(i)} _	B _{4(i)}
0	1.6368	-0.04615	2.1138(10 ⁻³)	-0.7845(10 ⁻⁵)	-0.6923(10 ⁻⁶)
1	-1.9693	-0.21874	-8.0028(10 ⁻³)	-8.2328(10 ⁻⁵)	5.2604(10 ⁻⁶)
2	2.4638	-0.36461	-12.8763(10 ⁻³)	14.8059(10 ⁻⁵)	-8.6895(10 ⁻⁶)
3	-1.5841	-0.25136	-11.3805(10 ⁻³)	9.5672(10 ⁻⁵)	2.1812(10 ⁻⁶)

 C_1 is stored in the databank as the specific gravity at $60^{\circ}F$ (item 42). D_1 equals d at $60^{\circ}F$. d_2 is then determined by evaluating C_2 and applying it to the above ratio.

The average error in estimating the density of a pure hydrocarbon is 1 percent. However, errors up to 10 percent can be expected at reduced temperatures greater than 0.95.

2. The CAVETT Equation

The Cavett equation has the form:

Liquid volume = Vol Con *
$$(5.7 + 3Tr)$$

where, Liquid volume is in cc/gmole

Vol Con is the liquid mole volume constant (item 9 in the databank)

Tr is the reduced temperature

3. The DIPPR Equation

The DIPPR density equation has the following form:

Density =
$$A / \left(B^{\left[1 + (1 - T/C)^{D}\right]} \right)$$

where, Density is in kgmoles/m³

Temperature is in degrees Kelvin

A, B, C, D are component specific coefficients stored in the databank (items 26 through 29)

4. The Modified RACKETT equation

The Modified RACKETT equation which was developed by Rackett and later modified by Spencer and Danner is used to estimate saturated volumes:

$$V = \frac{RTc}{Pc} (Z_{RA}) [1 + (1 - Tr)]^{2/7}$$

Z_{RA} is a unique constant for each compound.

Liquid density can be selected from the Thermo/Transport Properties menu.

VISCOSITIES

GAS VISCOSITY

The following methods are used by CHEMCAD for the calculation of gas viscosity. The DIPPR method is the default. If the DIPPR coefficients are not present, the program will use the methods outlined below.

For low pressure gas, the Chapman-Enskog relation is used:

$$\mu_{\rm g} = \frac{5/16 \left(\pi \, {\rm MRT}\right)^{0.5}}{\left(\pi \, {\rm O}^2\right) \Omega_{\rm v}} = 22.69 \frac{\left({\rm MT}\right)^{0.5}}{{\rm O}^2 \, \Omega_{\rm v}} = \left({\rm M_p}\right) {\rm P}$$

where, M = molecular weight

R = gas law constant

T = temperature

P = pressure

O = molecular diameter

 Ω_{v} = collision integral

Mp = dipole moment

For non-polar gases the method of Neufeld is used to evaluate Ω_{V} :

$$\Omega_{\rm v} = \frac{{\sf A}}{{\sf T}^*{\sf B}} + \frac{{\sf C}}{{\sf exp}\,{\sf D}\,{\sf T}^*} + \frac{{\sf E}}{{\sf exp}\,{\sf F}\,{\sf T}^*}$$

where, $T^* = kT/e$

A = 1.16145

B = 0.14874

C = 0.52487

D = 0.77320

E = 2.16178

F = 2.43787

For polar compounds Ω_v is evaluated using the method of Brokaw:

$$\Omega_{\rm v}\,=\,\Omega_{\rm v}\left({\rm LJ}\right)\,+\,\frac{0.2\,\delta^2}{{\rm T}^*}$$

where, Ω_{V} (LJ) = The Leonard-Jones collision integral

 δ = The polar parameter

 $T^* = kT/e$

k = Boltman's constant

e = The energy potential parameter

If c/k and d are unavailable in the database, an alternative method for evaluating gas viscosity is the method of Thodos:

For gases:

$$\mu = \frac{4.61 \text{Tr}^{0.618} \, - \, 4.04 \, \text{e}^{\text{-}0.449 \, \text{Tr}} \, + 1.94 \, \text{e}^{\text{-}4.058 \, \text{Tr}} \, + 0.1}{\xi}$$

where, Tr = reduced temperature $x = Tc^{0.166} M^{-0.5} Pc^{-0.67}$

The viscosities of gas mixtures are evaluated using the method of Wilke:

$$\mu_{\mathsf{m}} = \sum_{i=1}^{n} \frac{y_{i} \, \mu^{i}}{\sum_{\substack{j=1 \\ j=1}}^{n} y_{j} \, \phi_{j}}$$

$$\phi_{ij} = \frac{\left[1 + (\mu_i / \mu_j)^{0.5} (M_j / M_i)^{0.25}\right]^2}{\left[8 (1 + M_i / M_j)\right]^{0.5}}$$

where, m_i = the pure component viscosity

M_i = the pure component molecular weight

The method of Dean and Stiel is used for the effect of pressure on the viscosity of gas mixtures.

LIQUID VISCOSITY

The following methods are used by CHEMCAD for the calculation of liquid viscosity.

 The primary method for computing liquid viscosities of a pure component is to used the DIPPR equation which has the following form:

$$\mu = \exp\left[A + B/T + CLnT + DT^{E}\right]$$

where, μ = the liquid viscosity in Pascal seconds A, B, C, D, E = DIPPR coefficients for liquid viscosities

2. If the DIPPR data is absent, the following two-term equation is used:

$$Log \mu = A (1/T - 1/B)$$

where. = the liquid viscosity in centipoise

= DIPPR coefficients stored in the databank (items 30 and 31)

If coefficients for methods 1 and 2 are not available, the method of Letsou and Steil is used.

$$\mu = \frac{\left(\mu \, \xi\right)^0 \, + \, \omega \left(\mu \, \xi\right)^{\! (1)}}{\xi}$$

$$\xi = \frac{T_c^{1/6}}{M W^{1/2} P_c^{2/3}}$$

 $(u \mathcal{E})^{(0)} = 0.015174 - 0.02135 T_R + 0.0075 T_R^2$ $(u \mathcal{E})^{(0)} = 0.042552 - 0.07674 T_R + 0.0340 T_R^2$ where.

Tc = critical temperature where. $= T_c^{0.166} M^{-0.5} P_c^{-0.67}$ MW = molecular weight W the acentric factor

- For pseudo-components, CHEMCAD uses the method of ASME for liquid viscosity estimation.
- The following mixing rule is used for the liquid-mixture viscosities:

$$\operatorname{Ln}(\mu) = \sum_{i} X_{i} \operatorname{Ln}(\mu i)$$

THERMAL CONDUCTIVITY

For thermal conductivity, both for gases and liquids, CHEMCAD uses the DIPPR equation to evaluate pure component thermal conductivities.

For gases

$$\lambda_{v} = \frac{A T^{B}}{1 + C/T + D/T^{2}}$$

where,

 $\begin{array}{lcl} I_v & = & \text{the gas thermal conductivity in w/m.K} \\ A, B, C \text{ and D} & = & \text{DIPPR coefficients} \\ T & = & \text{temperature in Kelvin} \end{array}$

The Stiel-Thodos method is used for high pressure correction.

For liquids

$$\lambda_1 = A + BT + CT^2 + DT^3 + ET^4$$

where,

I_L = the liquid thermal conductivity in w/m.K

A, B, C and D = DIPPR coefficients T = temperature in Kelvin

For gases where the DIPPR data is absent, CHEMCAD uses the API procedure (12B1.5) to estimate component thermal gas conductivities.

• API procedure 12B4.1 is used for high pressure correction, and API procedure 12B2.1 is used for mixing rules for gas mixtures.

For liquids where the DIPPR data is absent, the following methods are used:

- API procedure 12A1.2 for pressure < 500 psia and TR < 0.8
- API Figure 12A3.1 for hydrocarbon fractions
- API Figure 12A4.1 for high pressure correction
- API procedure 12A1.3 if the methods above do not apply
- API procedure 12A2.1 is used as the mixing rule

DISTILLATION CURVES

Chemcad has two options for setting up the properties of crude oil or any other material requiring an assay. These are:

- Input the distillation curve and associated data defining the material; or
- Select the crude from the Chemcad Crude Oil databank.

The crude oil databank information is given in the appendices to this manual. The distillation curve input procedure is described below.

DISTILLATION CURVE INPUT PROCEDURE

This option can be used to perform a petroleum assay analysis. A CHEMCAD simulation may obtain up to 10 assays, based on ASTM D86, ASTM D1160, D2887 TBP, 10mm TBP laboratory data, or TBP at any specified pressure. The standard laboratory analysis records the temperature and amount distilled of an initial 100 cc of crude stock.

At least five points of a volume versus temperature curve are required. However, more points are strongly recommended, especially those at the following volume percentages: 0, 5, 10, 30, 50, 70, 90, 95, and 100. The program will extrapolate the 0 and 100% points if they are not entered. A maximum of 36 points may be specified. When a light-ends analysis is given, it overrides the 0% volume temperature.

The gravity of an assay must be specified. The minimum information required is the bulk gravity. Also, a gravity curve, mid-volume % versus gravity, may be entered. A gravity curve must have a least two points, but more are recommended especially the curve endpoints. If you wish to enter both a gravity curve and a bulk gravity, the program will adjust the gravity curve to satisfy the bulk gravity condition.

If two or more streams are described by assays the user has the option of blending or not blending them. If blending is selected the Distillation Curve Characterization routine finds the temperature regions where the temperature versus volume curves overlap and calculates the average gravity of each cut in the common temperature regions. Blending prevents cases with too many pseudocomponents. The results consist of molar flow rates of the streams that are blended.

If "no blending" is selected, then each assay will be characterized individually and, therefore, will have its own set of psuedocomponent. The "no blending" option is inherently more accurate, but adds bulk to the simulation.

The Procedure:

- 1. First, define any pure compounds in the flowsheet. If the curve is going to be used in a problem where steam is used for distillation, then Water (62) must be in the component list. Other light hydrocarbons, the "light ends", are commonly present. You must also select these components.
- Invoke the **Distillation Curve** command from the **Thermophysical Menu**. The first time you use
 the command, the program will display a screen prompting you for ID numbers of streams to be
 characterized.
- 3. Select which correlation to use for characterizing the distillation curve(s) and for estimating the psuedocomponent properties.

Options:

Molecular Weight:	Critical Properties	ASTM D86-TBP Interconverison Method
Chemstations [Default]	Cavett [Default]	Chemstations [Default]
Old API	API	New API
New API	Lee Kesler	
l ee Kesler		

4. The next screen will ask you to enter the Temperature Cut range. The range of the cut and the number of cuts determine the "width" of a boiling range in each pseudocomponent. The default ranges will be shown in the input screen:

100 to 800 degrees F	28 cuts
800 to 1200 degrees F	8 cuts
1200 to 1600 degrees F	4 cuts

For metric units, the default is the same with the temperatures converted to degrees C. Cuts may be explicitly specified in the three columns on the right-hand side of the second spreadsheet.

For example, the default range shows that there are 4 points in the range between 1200 and 1600 F. Meaning, each pseudocomponent in that range will be 100 degrees wide.

5. Select **Edit Curve Data** to enter the bulk properties for the whole material.

Curve Type Input the type of distillation curve you are using. Options are:

ASTM D86 (760 mmHg) ASTM D1160 (10 mmHg) True Boiling Point (760 mmHg) True Boiling Point (10 mmHg) D1160 at a specified pressure

True Boiling Point at a specified pressure

D2887 (Gas Chromatography)

Pressure Enter the pressure for the options above that require a specified pressure.

Gravity Type Choose the type of the bulk gravity. Select either specific gravity or API gravity.

Bulk Gravity This value is not required if a gravity curve is to be entered. A value must be

entered if you do not specify a gravity curve. If both a gravity curve and a bulk gravity are specified, the program will adjust the gravity curve until the calculated

bulk gravity matches the specified bulk gravity.

If water is present, the bulk gravity may be either on a wet or dry basis. If it is on a dry basis, the amount of water should be entered in the same units as the total flowrate. If it is on a wet basis, the percentage of water must be specified on the

light ends dialog box.

Total Flow Units Select flow units to use for the feed rate. Click the choice box to see the options:

BPSD (Barrels per stream day)

Barrels/hr M3/day M3/hour

Total Flow Rate Enter the total flow rate in the units specified above.

Total Water If all the data are on a dry basis, an arbitrary amount of water may be included

here, in the same flow unit as the total flow.

Light-ends Flow Click the choice box to see the options:

Volume % Weight % Mole/hr Mass/hr Distillation Curve Unit

Defines the units for the distillation curve. Click the choice box to see the options:

Volume % Weight %

Blend / No Blend Designate whether the program is to blend the curves and generate fewer components. If blending is not performed, each curve will be characterized by its

own unique set of pseudocomponents and be more precise.

Options are: Blend No Blend

6. A dialog box is now displayed that allows you to enter the actual distillation curve. This dialog box has two columns for entering temperature versus volume percent and gravity versus volume percent data.

Percents need not be entered in numerical order. The program will put them in order for you when you hit the **OK** button.

- 7. The next dialog box allows you to input a gravity curve for the whole curve. If you have entered a bulk gravity, then this data is optional. However, if you provide both the bulk gravity and a gravity curve, the program will adjust the gravity curve to match the bulk gravity.
- 8. Finally, the Light Ends Analysis dialog box appears. This dialog box is displayed only when water or light hydrocarbons are present in the feed.
- 9. Use the **Edit Curve Data Menu** to go back and change any data for the assay.
- Click on Save and Exit to start calculations.

The program performs the following sequence of steps while executing the data:

- a. For each assay, it converts data to a TBP curve.
- b. It breaks each curve into cuts.
- c. It determines the gravities of all the cuts.
- d. It finds the average gravities of overlapping curves, if multiple assays are specified, and the "blending" option is selected.
- e. It determines the molecular weight of the cuts.
- f. It determines other physical properties and constants of cuts.

- g. It stores the component properties and constants in a file which serves as a data base.
- h. It calculates the molar flowrates and stores them in a file.
- i. It displays the results in **WORDPAD**. From there it can be printed.

This report will be displayed in **WORDPAD**.

You may also plot this data by invoking the **Plot** command, then the **Distillation Curves** option.

If the Distillation Curve routine aborts or stops without completion, it is recommended that you plot the temperature versus volume curve on paper to see if it is realistic. Assays with over 40% light ends by volume may have to be split into two streams: one with just light ends and the other with the petroleum cuts.

METHODS USED TO CALCULATE THE PHYSICAL PROPERTIES OF DISTILLATION CURVE PSUEDO-COMPONENTS

MOLECULAR WEIGHT

The user can choose from any of four methods to calculate molecular weight using the psuedocomponent method. These are:

The Chemstations Method

The Old API Method

The New API Method

The Lee-Kesler Method.

All four of these methods are described below:

THE CHEMSTATIONS METHOD

$$MW = 0.5(MW2 + MW3)$$

where, MW2 = the Molecular Weight as calculated by the old API Method.

MW3 = the Molecular Weight as calculated by the new API Method.

If the MW as calculated above is greater than 250;

$$MW = \rho (-11.985 + 2.4966 * log T_b - 1.174 * log SG$$

If the MW as calculated above is greater than 500;

$$MW = 0.5(W4 + MW3)$$

where, MW4 is the MW as calculated by the Lee-Kesler Method.

THE OLD API METHOD

$$MW = 204.38 * T_b^{0.118} * SG^{1.88} * \rho^{0.00218 * T_b} * \rho^{-3.07 * SG}$$

THE NEW API METHOD

$$MW = 20.486 * [\rho^{1.565\rho - 4*T_b - 7.78712*SG + 1.1582\rho - 3*T_b*SG}] * T_b^{1.26} * SG^{4.983}$$

THE LEE-KESLER METHOD

$$\begin{split} \text{MW} &= \text{-}12272.6 + 9486 * \text{SG} + (4.6523 \text{-} 3.3287 * \text{SG}) * \text{T}_b \text{ +} \\ &(1.0 - 0.77084 * \text{SG} \text{-} 0.02058 * \text{SG}^2] * \left(1.3437 - \frac{720.79}{\text{T}_b}\right) * \frac{187}{\text{T}_b} \text{ +} \\ &(1.0 - 0.80882 * \text{SG} \text{ +} 0.0226 * \text{SG}^2) \left(1.8828 - \frac{181.98}{\text{T}_b}\right) * \frac{1.0 \rho 12}{\text{T}_b^3} \end{split}$$

CRITICAL PROPERTIES

CAVETT METHOD

If the Cavett Method (default) is chosen by the user, Tc, Pc, Vc, Ω and Cp_g are calculated as follows:

Tc =
$$768.0712 + 1.7133693 * T_b - 0.0010834 * T_b^2 - 0.008921258 * T_b * API + (3.8890584 \rho - 7) + T_b^3$$

 $5.309492 \rho - 6 * T_b^2 * API + 3.27116 \rho - 8 * (T_b * API)^2$

$$\begin{split} \log \text{Pc} &= 2.829046 + 0.0009412 * \text{T}_{\text{b}} - 3.047475 \; \rho - 5 * \text{T}_{\text{b}}^{\; 2} - \\ &\quad 2.087611 \rho - 5 * \text{API} * \text{T}_{\text{b}} + 1.5184103 \; \rho - 9 * \text{T}_{\text{b}}^{\; 3} + \\ &\quad 1.1047809 \; \rho - 8 * \text{API} * \text{T}_{\text{b}}^{\; 2} - 4.82716 \; \rho - 8 * \text{API}^2 * \text{T}_{\text{b}} + \\ &\quad 1.3949619 \; \rho - 10 * (\text{API} * \text{T}_{\text{b}})^2 \end{split}$$

$$Vc = \frac{Zc * Tc * 10.73}{Pc}$$

where, Tc = Critical temperature in R

Pc = Critical pressure in psia

Zc = Critical compressibity factor calculated like so:

$$Zc = \frac{1}{3.43 + 6.7 \rho - 9 * \Delta^2}$$

and,

$$\Delta = (8.75 + 1.987(\log T_b) + T_b) / 1.8 \text{ if } Tc \langle 536.67 R$$

if 536.67 < Tc < 593 R, the above result for Δ is multiplied by f:

$$f = \left(\frac{\text{Tc} - 536.67}{\text{Tc} - \text{T}_{b}}\right)^{0.38}$$

if Tc > 593 R:

$$\Delta = \left(\frac{(0398907*specific gravity)(\Delta-592.4439)}{MW}\right)^{0.5}$$

$$\Omega = \frac{-\log \text{Pc} - 5.92714 + 6.09648 / \theta + 1.28862 * \log \theta - 0.169347 \theta^{6}}{15.2518 - 15.6875 / \theta - 13.4721 * \log^{\Theta} + 0.43577 * \theta^{6}}$$

where, Pc = pressure in atm

 θ = normal boiling point/critical temperature in R

The ideal gas heat capacity is calculated as follows:

$$\alpha$$
 = (0.036863384 * K - 0.4673722) * MW
 β = (3.1865 ρ - 5 * K + 0.001045186) * MW
 γ = -4.9572 ρ - 7 * MW

and,

$$Cp_g = \alpha + \beta * T + \gamma * T^2$$
 in $\frac{BTU}{Ibmol R}$

where, $Cp_g = Ideal gas heat capacity$ T = System temperature in R

API METHOD

If the **API Method** is selected by the user, Tc, Pc, Vc, Ω and Cp_g are calculated as follows:

$$\begin{split} \text{Tc} &= 24.2787 * \mathsf{T_b}^{0.58848} * \mathsf{SG}^{0.3596} \\ \text{InPc} &= \frac{3.12281 \, \rho + 9}{\mathsf{T_b}^{2.3125} * \mathsf{SG}^{2.3201}} \text{ if } \mathsf{T_b} \; \langle \; 1000^\circ \mathsf{F}, \; \text{otherwise} \\ \\ \text{InPc} &= 8.3634 - \frac{0.566}{\mathsf{SG}} - \left(0.24244 + \frac{2.2898}{\mathsf{SG}}\right) + \left(\frac{0.11857}{\mathsf{SG}^2}\right) * 0.001 * \mathsf{T_b} \\ &\quad + \left(1.4685 + \frac{3.648}{\mathsf{SG}} + \left(\frac{0.47127}{\mathsf{SG}^2}\right)\right) * \mathsf{I} \; \rho - 7 * \mathsf{T_b}^2 \; - \\ &\quad \left(0.42019 + \frac{1.6977}{\mathsf{SG}^2}\right) \mathsf{I} \; \rho - 10 * \mathsf{T_b}^3 \\ &\quad \mathsf{Vc} &= \frac{\mathsf{Zc} * \mathsf{Tc} * 10.73}{\mathsf{Pc}} \end{split}$$

where, Tc = critical temperature in R

Pc = critical pressure in psia

Zc = critical compressibility factor calculated like so;

$$Zc = \frac{1}{3.43+6.7\,\rho\text{-}9*\Delta^2}$$
 and,
$$\Delta = \left(8.75+1.987(\log T_b\right)\!\!*T_b)\!/1.8 \text{ if } Tc \, \langle \, 536.67\,R$$

if 536.67 < Tc < 593 R, the above result for Δ is multiplied by, f;

$$f = \left(\frac{Tc - 536.67}{Tc - T_b}\right)^{0.38}$$

if Tc > 593 R.

$$\Delta = \left(\frac{\left(0.98907 * \text{specific gravity}\right)\left(\Delta - 592.4439\right)}{\text{MW}}\right)^{0.5}$$

$$\Omega = \frac{-\log \text{Pc-}5.92714 + 6.09648 / \theta + 1.28862 * \log \theta - 0.169347 \theta^6}{15.2518 - 15.6875 / \theta - 13.4721 * \log^\theta + 0.43577 * \theta^6}$$

where, Critical pressure in atm

Normal Boiling Point / Critical Temperature in R

The ideal gas heat capacity is calculated as follows:

$$\alpha = (0.036863384 * K - 0.4673722) * MW$$

$$\beta$$
 = (3.18565 ρ - 5 * K + 0.001045186) * MW

 $= -4.9572 \, \rho - 7 * MW$

and,

$$Cp_g = \alpha + \beta *T + \gamma *T^2$$
 in $\frac{BTU}{Ibmol R}$

 Cp_g = ideal gas heat capacity T = system temperature in R where,

LEE-KESLER METHOD

If the Lee-Kesler Method is selected by the user, Tc, Pc, Vc, Ω and Cp_q are calculated as follows:

$$Tc = 341.7 + \frac{811}{SG} + (0.4244 + 0.1174 SG) * Tb + (0.4669 - 3.2623 SG) * \frac{100,000}{Tb}$$

$$In\,Pc = 8.3634 - \frac{0.0566}{SG} - \left(0.24244 + \frac{2.2898}{SG} + \frac{0.11857}{SG^2}\right) *$$

$$0.00 \text{InT}_{b} + \left(1.4685 + \frac{3.648}{\text{SG}} + \frac{0.47127}{\text{SG}^{2}}\right) * \text{I} \rho - 7 * \text{T}_{b}^{2} - \left(0.42019 + \frac{1.6977}{\text{SG}^{2}}\right) * \text{I} \rho - 10 * \text{T}_{b}^{3}$$

$$Vc = \frac{\text{Zc} * \text{Tc} * 10.73}{\text{Pc}}$$

where, Tc = critical temperature in R

Pc = critical pressure in psia

Zc = critical compressibility factor calculated like so:

$$Zc = \frac{1}{3.43 + 6.7 \ \rho - 9 * \Delta^2}$$

and,

$$\Delta = (8.75 + 1.987(\log T_b) * T_b)/1.8$$
 if $Tc < 536.67R$

if 536.67 < Tc < 593 R, the above result for Δ is multiplied by, f;

$$f = \left(\frac{\text{Tc-536.67}}{\text{Tc-T}_{b}}\right)^{0.38}$$

if Tc > 593 R.

$$\Delta = \left(8.75 + 1.987 \left(log\,T_b\right) * T_b\right) \! / 1.8 \quad \text{if} \quad Tc \, \langle \ 536.67 \, R$$

if 536.67 < Tc < 593 R, the above result for Δ is multiplied by, f;

$$f = \left(\frac{\text{Tc-536.67}}{\text{Tc-T}_b}\right)^{0.38}$$

if Tc > 593 R,

$$\Delta = \left(\frac{\left(0.98907 * specific gravity\right)\left(\Delta - 592.4439\right)}{MW}\right)^{0.5}$$

$$\Omega = \frac{-\log \operatorname{Pc} - 5.92714 + 69648 \, / \, \theta + 1.28862 \, \rho \, \log \theta - 0.169347 \, \theta^6}{15.2518 - 15.6875 \, / \, \theta - 13.4721 * \log \theta + 0.43577 * \theta^6}$$

where, Pc = critical pressure in atm

 θ = normal Boiling Point / Critical Temperature in R.

The ideal gas heat capacity is calculated as follows:

$$\alpha$$
 = (0.036863384 * K - 0.4673722) * MW

$$\beta$$
 = (3.1865 ρ - 5 * K + 0.001045186) * MW

 $\gamma = -4.9572 \, \rho - 7 * MW$

and,

Cpg =
$$\alpha + \beta * T + \gamma T^2$$
 in $\frac{BTU}{|bmol R|}$

where, Cp_g = ideal gas heat capacity

T = system temperature in R

DISTILLATION CURVE INTERCONVERSION

INTERCONVERSION OF ASTM D86-TBP DISTILLATION CURVES AT ATMOSPHERIC PRESSURE

The following equations are used to interconvert ASTM D86 and atmospheric TBP distillation data.

$$TBP = a(ASTM D86)^b$$

ASTM D86 =
$$a^{(-1/b)} (TBP)^{(1/b)}$$

where: a, b = constants varying with percent of liquid sample distilled as given below:

Volume % distilled	а	b
0	0.9167	1.0019
10	0.5277	1.0900
30	0.7429	1.0425
50	0.8920	1.0176
70	0.8705	1.0226
90	0.9490	1.0110
95	0.8008	1.0355

TBP = true boiling point temperatures at 0, 10, 30, 50, 70, 90, and

95 volume percent distilled, in degrees Rankine.

ASTM D86 = observed ASTM D86 temperatures at corresponding volume

percent distilled, in degrees Rankine.

LIMITATIONS

This procedure should not be used outside the following temperature ranges:

	ASTM D86	TBP
	Temperature	Temperature
Volume % Distilled	Range, F	Range, F
0	73-599	-50-616
10	97-583	51-561
30	119-596	97-590
50	138-608	135-608
70	151-621	153-626
90	166-647	181-662
95	162-750	163-794

RELIABILITY

Differences between the estimated and experimental TBP and ASTM D86 temperatures are as given below at various volume percent distilled points.

Volume % Distilled	Average Deviation, F
0	21.
10	11.1
30	7.6
50	6.1
70	6.6
90	7.9
95	11.

Deviations are valid when starting with either an ASTM or TBP distillation and converting to the other. Seventy-eight sets of data were used in developing this procedure over the entire range of applicability.

INTERCONVERSION OF D1160 - TBP 10 mm Hg DISTILLATION CURVES

Figure 3A2.1 relates ASTM D1160 and TBP distillation data at 10 mm Hg absolute pressure. The ASTM D1160 and TBP 50 percent points at 10 mm Hg are assumed to be equal.

EXAMPLE

Estimate the TBP curve at 10 mm Hg for a petroleum fraction having the following ASTM D1160 distillation temperature at 10mmHg.

Volume percent distilled	10	30	50	70	90
ASTM D1160 temperature, F	300	400	475	550	650

First, from Figure 3A2.1, find the temperature differences for each segment of the TBP curve at 10 mm Hg:

	10 mm Hg	10 mm Hg TBP
	ASTM D1160	Temperature
	Temperature	Difference
Segment of Curve	Difference	(from Fig. 3A2.1)
(Volume Percent)	(Degrees Fahrenheit)	(Degrees Fahrenheit)
10 to 30	100	106
30 to 50	75	82
50 to 70	75	75
70 to 90	100	100

The TBP temperatures are then calculated. The ASTM D1160 and TBP distillation 50-percent temperatures are assumed to be equal at 10 mm Hg absolute pressure. Here, the 50-percent temperature is 475 F:

95

CONVERSION OF SIMULATED DISTILLATION (ASTM D2887) TO ASTM D86 DISTILLATION

The following equation is used to convert a simulated distillation (SD) in weight percent to an ASTM D86 distillation in volume percent.

ASTM D86 =
$$a(SD)^b F^c$$

constants varying with percent of liquid sample distilled as given below. where: a, b, c =

70 DISTILLED			a	D	C	
0			6.0154	0.7445	0.2879	
10			4.2262	0.7944	0.2671	
30			4.8882	0.7719	0.3450	
50			24.1357	0.5425	0.7132	
70			1.0835	0.9867	0.0486	
90			1.0956	0.9834	0.0354	
	100		1.9073	0.9007	0.0625	
ASTM D86 = observed ASTM D86 temperatures at 0-, 10-, 30-, 50-, 70-, 90-, and 1 volume percent points, in degrees Rankine.					, 70-, 90-, and 100-	
	SD	=	Simulated distillation temperatures at corresponding weight percent points, in degrees Rankine.			
	F	=	0.009524(SD 10%) ^{0.05434}	(SD 50%) ^{0.6147}		

LIMITATIONS

% Distilled

The procedure cannot be used reversibly to predict a SD distillation from an ASTM D86 distillation. Also this procedure should not be used outside the temperature ranges specified below:

	Simulated Distillation
Weight % Distilled	Temperature Range, F
0	-50-390
10	74-442
30	93-493
50	131-545
70	147-581
90	179-655
100	207-762

RELIABILITY

Differences between the estimated and experimental ASTM D86 temperatures at various points are given below. Data sets for 117 fractions were used to evaluate the accuracy of the procedure.

Volume %	Average
Distilled	Deviation, F
0	22.5
10	9.2
30	7.6
50	7.1
70	6.1
90	8.4
100	18.8

In addition, an evaluation of the two-step SD-ASTM-TBP method was made. Differences between the estimated and experimental TBP temperatures at various percent points are given below. Data sets for nine fractions were used to evaluate the accuracy of the procedure.

Volume %	Average	
Distilled	Deviation, F	
10	8.2	
30	9.9	
50	9.2	
70	8.8	
90	10.8	

LITERATURE SOURCE

This procedure was developed by M.R. Riazi, The Pennsylvania State University, University Park, PA., private communication (1985).

INTERCONVERSION OF DISTILLATION DATA FOR PETROLEUM FRACTIONS AT SUBATMOSPHERIC PRESSURES

DISCUSSION

The following procedure is used to convert ASTM or TBP distillation data between subatmospheric pressures and between subatmospheric pressures and atmospheric pressure (760 mm Hg).

PROCEDURE

- A. Data at Subatmospheric Pressure
- Step 1: Assume the Watson K of the petroleum fraction is 12, and convert the data using Procedure 5A1.13 below.
- Step 2: Since the Watson K is set at 12, no Watson K correction is necessary.
- B. Data at Atmospheric Pressure

Step 1: If the specific gravity and mean average boiling point are known or can be calculated, determine the Watson K from the defining equation. Otherwise assume K = 12.

Step 2: Follow Procedure 5A1.13 below.

PROCEDURE 5A1.13:

Step 1: Obtain the normal boiling point of the hydrocarbon and the Watson K.

Step 2: Calculate a vapor pressure using $t_b = t_b$, where t_b is equal to the normal boiling point and t_b is the normal boiling point corrected to K = 12.

$$\label{eq:problem} log~p^* \, = \, \frac{3000.538~X - 6.761560}{43~X - 0.987672} ~for~ X \, > \, 0.0022 ~ \Big(p^* < \, 2\, mm\, Hg\Big)$$

$$\label{eq:posterior} \text{log p}^* = \frac{2663.129 \ \text{X - } 5.994296}{95.76 \ \text{X - } 0.972546} \ \text{for } 0.0013 \ \leq \ \text{X} \\ \leq 0.0022 \left(2 \, \text{mm Hg} \\ \leq \ \text{p}^* \\ \leq 760 \, \text{mm Hg} \\ \right)$$

$$log \ p^* = \frac{2770.085 \ X - 6.412631}{36 \ X - 0.989679} \ for \ X < 0.0013 \ \left(p^* > 760 \ mm \, Hg\right)$$

where:

 $p^* = vapor pressure$, in mm Hg.

$$X = \frac{T_b^{'}}{T} - 0.0002867 \left(T_b^{'}\right)$$

$$748.1 - 0.2145 \left(T_b^{'}\right)$$

where: T_b = normal boiling point corrected to K = 12, in degrees Rankine

T = absolute temperature, in degrees Rankine

Step:3 Using the vapor pressure from Step 2, obtain a K-correction from the ΔT equation shown below. Subtract this ΔT (corrected with f multiplier for superatmospheric pressures) from the true normal boiling point to get the corrected normal boiling point, T_b^i .

$$\Delta T = T_b - T_b' = 2.5 f(K - 12) log \frac{p^*}{14.7}$$

where: T_b = Normal boiling point, in degrees Rankine

f = Correction factor. For all subatmospheric vapor pressures and for all substances having normal boiling points greater than 400 F, f = 1. For substances having normal boiling points less than 200 F, f = 0. For superatmospheric vapor pressures of substances having normal boiling points between 200 F and 400 F, f is given by:

$$f = \frac{T_b - 659.7}{200}$$

K = Watson characterization factor

Step 4: Repeat Steps 2 and 3 until the pressure used to estimate the K-correction in Step 3 agrees within desired limits with the value predicted in Step 2. In each repetition, the t_b from Step 3 is used in Step 2.

MIXTURE PROPERTIES

VISCOSITY MIXING RULES

For vapor mixtures, the viscosity is calculated like so;

$$\mu_{\mathsf{m}} = \sum \frac{\mathsf{y}_{\mathsf{i}} \; \mu_{\mathsf{i}}}{\sum \mathsf{y} \; \phi_{\mathsf{i}\mathsf{j}}}$$

where, μ_m = mixture viscosity

y_i = vapor mole fraction

 μ_i = pure component vapor viscosity

and,

$$\phi_{ij} = \frac{\left[1 + \left(\frac{\mu_i}{\mu}\right)^{\frac{1}{2}} \left(\frac{M_j}{M_i}\right)^{\frac{1}{4}}\right]^2}{\left[8\left(1 + \frac{M_i}{M_j}\right)\right]^{\frac{1}{2}}}$$

where, M = molecular weight

For liquid mixtures, the viscosity is calculated as shown:

• If the molecular weight of any component in the mixture is greater than 2000, then:

$$A = \Sigma \left(\frac{x_i M_i}{M_T} * \ln \mu_i \right)$$

$$\mu_{\rm m} = {\rm e}^A$$

where, M_T = Molecular weight of the mixture

If the molecular weight of components in the mixture are all less than 2000, then:

$$A = \sum (x_i \ln \mu_i)$$

$$\mu_{\rm m} = {\bf e}^A$$

THERMAL CONDUCTIVITY

For **vapor mixtures** the thermal conductivity is calculated as follows:

$$k_{m} = \sum_{i=1}^{n} \frac{k_{j}}{\frac{1}{y_{i}} \sum_{j=1}^{n} A_{ij} y_{j}}$$

where, k_m = thermal conductivity of the mixture, in Btu per (hr) (sq.ft.) (deg. F) per ft

k_i = thermal conductivity of component i, in Btu per (hr) (sq.ft.) (deg. F) per ft

n = number of components in the mixture $<math>y_i, y_j = Mole fractions of components i and j$

$$A_{ij} = \frac{1}{4} \left\{ 1 + \left[\frac{\mu_i}{\mu_j} \left(\frac{M_j}{M_i} \right)^{\frac{3}{4}} \frac{\left(1 + \frac{S_i}{T} \right)}{\left(1 + \frac{S_j}{T} \right)} \right]^{1/2} \right\}^2 \frac{\left(1 + \frac{S_{ij}}{T} \right)}{\left(1 + \frac{S_i}{T} \right)}$$

 S_i, S_i (Sutherland Constants) = 1.5 T_b

$$S_{ij} = \sqrt{S_i S_j}$$

Note that $A_{ii} \neq A_{ii}$.

where, μ_i , μ_i = viscosities of components i and j, in centipoise

M_i, M_j = molecular weights of components i and j
T_b = normal boiling point, in degrees Rankine
T = temperature, in degrees Rankine

•

This procedure yields average errors of approximately 2 percent and maximum errors of 15 percent when compared with the available data.

For liquid mixtures the thermal conductivity is calculated as shown below:

$$k_{m} = \sum_{i} \sum_{j} \phi_{i} \, \phi_{j} \, k_{ij}$$

$$k_{ij} = 2\left(\frac{1}{k_i} + \frac{1}{k_j}\right)^{-1}$$

where, $K_{ij} = k_{ji}$ and $k_{ii} = k_{i}$

$$\phi_{i} = \frac{x_{i} V_{i}}{\sum_{i} x_{j} V_{j}}$$

$$\sum_{i} \phi_{i} = 1$$

where, k_m = thermal conductivity of the mixture, in Btu per (hr) (sq.ft.) (deg. F) per ft

 ϕ_i , ϕ_i = volume fractions of pure components i and j

ki, ki = thermal conductivities of pure components iand j, in Btu per (hr) (sq.ft.) (deg. F) per ft

 V_i , V_i = molar volumes of pure components i and j, in cu ft per lb-mole

 x_i, x_i = mole fractions of pure components i and j

Average deviations of values calculated by this procedure from experimental data are approximately 1 percent. Errors will rarely exceed 5 percent for hydrocarbon systems for which reliable pure-component input conductivities are available.

SURFACE TENSION

The surface tension of mixture is calculated using the following expression:

$$\sigma_{\rm m}^{1/4} = \rho_{\rm L_m} \sum_{i=1}^{n} x_i \sigma_i^{1/4} / \rho_{\rm L_i}$$

where, σ_m = mixture surface tension

 σ_i = pure component surface tension

 ρ_{Lm} = liquid density of the mixture

 ρ_{Li} = pure component liquid density

 x_i = liquid mole fraction

REFERENCES

- 1. Benson, S. W., "Thermochemical Kinetics," Chap. 2, John Wiley & Sons, New York, 1968.
- Bondi, A., Estimation of Heat Capacity of Liquids, Ind. Eng. Chem. Fundam., Vol. 5, No. 4, p. 442, November 1966.
- 3. Constantinou, L., and R. Gani, "New Group Contribution Method for Estimating Properties of Pure Compounds," AIChE J., 40 (10), p. 1,697 (1994).
- 4. "CRC Handbook of Chemistry and Physics," D. Lide, ed., CRC Press, Boca Raton, FL (1994).
- 5. Daubert, T. E., R. P. Danner, H. M. Sibul, and C. C. Stebbins, "Physical and Thermodynamic Properties of Pure Chemicals: Data Compilation," Design Institute for Physical Property Data (DIPPR).
- 6. Joback K. G., and R. C. Reid, "Estimation of Pure-Component Properties from Group-Contributions," Chem. Eng. Commun., 57, p. 233 (1987).
- 7. Lee, B. I., and Kesler, M. G., A Generalized Thermodynamic Correlation Based on Three-Parameter Corresponding States, AIChE J., Vol. 21, No. 3, p. 510, May 1975.
- 8. Letsou, A., and Stiel, L., Viscosity of Saturated Nonpolar Liquids at Elevated Pressures, AlChE J., Vol. 19, No. 2, p. 409, March 1973.
- 9. Lydersen, A. L., Estimation of Critical Properties of Organic Compounds, Report No. 3, U. of Wisconsin, College of Eng., Experimental Station, Madison, Wis., April 1955.
- 10. Misic, D., and Thodos, G., Atmospheric Thermal Conductivity for Gases of Simple Molecular Structure, J. Chem. Eng. Data, Vol. 8, No. 4, p. 540, October 1963.
- 11. Misic, D., and Thodos, G., The Thermal Conductivity of Hydrocarbon Gases at Normal Pressures, AIChE J., Vol. 7, No. 2, p. 264, June 1961.
- 12. Pitzer, K. S., others, Volumetric and Thermodynamic Properties of Fluids: II: Compressibility Factor, Vapor Pressure and Entropy of Vaporization, J. Amer. Chem. Soc., Vol. 77, p. 3433, July 5, 1955.
- 13. Reid R. C., J. M. Prausnitz, and B. E. Poling, "The Properties of Gases and Liquids," 4th ed., McGraw Hill, New York (1987).
- 14. Riedel, L., Neue Wärmeleitfähigkeitsmessungen and Organischen Flüssigkeiten, Chem. Ing. Tech., Vol. 23, No. 13, p. 321, January 1951.
- 15. Roy, D., and Thodos, G., Thermal Conductivity of Gases, Ind. Eng. Chem. Fundam., Vol. 7, No.4, p. 529, November 1968.

- 16. Roy, D., and Thodos, G., Thermal Conductivity of Gases, Ind. Eng. Chem. Fundam., Vol. 9, No. 1, p. 71, February 1970.
- 17. Spencer, C. F., and Daubert, T. E., Critical Evaluation of Methods for the Prediction of Critical Properties of Hydrocarbons, AIChE J., Vol. 19, No. 3, p. 482, May 1973.
- 18. Stiel, L., and Thodos, G., The Viscosity of Polar Gases at Normal Pressures, AlChE J., Vol. 8, No. 2, p. 229, May 1962.
- 19. Yoon, P., and Thodos, G., Viscosity of Nonpolar Gaseous Mixtures at Normal Pressures, AIChE J., Vol. 16, No. 2, p. 300, March 1970.

APPENDIX I CRUDE OIL DATABANK

About the Crude Databank

A databank of several crude oil assays is maintained in CHEMCAD. The databank contains sufficient data to create petroleum fraction pseudo-components using the distillation curve method for creating new components.

List of Crudes for Distillation Curve Method

Crude Name	Country of Origin	Year of Assay	API Gravity	% Wt.	Reid Press	Vapor
(psia)		oi 7133ay	Clavity	Canai	1 1030	Juic
BRENT BLEND	-	1995	38.3	0.4	8.5	
EKOFISK	-	1989	39.2	0.169	2.83	
DRIFT RIVER	-	1985	35.3	0.09	7.5	
NEW MEXICO MIXED LIGH	_	1979	43.3	0.07	4.9	
NIKISKI TERMINAL	_	1985	34.6	0.1	7.85	
ABU MUBARRAS	ABU DHABI (U.A.E.)	1976	38.1	0.93	ND	
EL BUNDUQ	ABU DHABI (U.A.E.)	1976	38.5	1.12	7	
ABU AL BU KHOOSH	ABU DHABI, U.A.E.	1978	31.6	2	3.5	
MURBAN	ABU DHABI, U.A.E.	1983	40.45	0.78	3.46	
UMM SHAIF (ABU DHABI	ABU DHABI, U.A.E.	1983	37.4	1.51	7.05	
ZAKUM (LOWER)	ABU DHABI, U.A.E.	1983	40.6	1.05	8.37	
ZAKUM (UPPER)	ABU DHABI, U.A.E.	1981	33.1	2	ND	
SAHARÀN BLEŃD (43.7 A)	ALGERIA	1983	43.7	0.09	8.1	
SAHARAN BLEND (45.5 A)	ALGERIA	1983	45.5	0.053	8.7	
ZARZAITINE	ALGERIA	1983	43	0.07	6.6	
CABINDA	ANGOLA	1983	31.7	0.17	3.8	
PALANCA	ANGOLA	1985	40.14	0.11	ND	
TAKULA	ANGOLA	1983	32.4	0.085	ND	
JABIRU	AUSTRALIA	1989	42.3	0.05	2	
GIPPSLAND	AUSTRALIA	1993	47	0.09	5.1	
CHALLIS	AUSTRALIA	1989	39.5	0.07	3.4	
SKUA	AUSTRALIA	1993	41.9	0.06	5.45	
COOPER BASIN	AUSTRALIA	1991	45.2	0.02	5.3	
GRIFFIN	AUSTRALIA	1991	55	0.03	5.4	
SALADIN	AUSTRALIA	1990	48.2	0.02	4.7	
NORTHWEST SHELF CONDENSAT	ГЕ	AUSTRA	LIA	1988	53	0.01
	9.7					
AIRLIE	AUSTRALIA	1988	44.7	0.01	4.4	
BARROW ISLAND	AUSTRALIA	1988	37.3	0.05	4.6	
JACKSON	AUSTRALIA	1987	43.8	0.03	1.25	
HARRIET	AUSTRALIA	1987	37.9	0.05	3.55	
BENIN	BENIN	1983	22.7	0.38	ND	
GAROUPA	BRAZIL	1980	30	0.68	ND	
SERGIPANO PLATFORMA	BRAZIL	1980	38.4	0.19	4.53	

SERGIPANO TERRA	BRAZIL	1980	24.1	0.41	3.32
CHAMPION EXPORT	BRUNEI	1983	23.9	0.12	ND
SERIA	BRUNEI	1986	40.5	0.0627	4.3
SOVIET EXPORT BLEND	C.I.S.	1984	31.8	1.53	ND
KOLE MARINE	CAMEROON	1985	32.57	0.33	ND
LOKELE	CAMEROON	1984	20.73	0.46	1.45
CANADIAN SWEET	CANADA	1993	37.7	0.42	6.8
CANADIAN SOUR	CANADA	1993	37.5	0.56	8.6
BOW RIVER HEAVY	CANADA (ALBERTA)	1983	26.7	2.1	4.9
COLD LAKE	CANADA (ALBERTA)	1983	13.2	4.11	ND
FEDERATED PIPELINE	CANADA (ALBERTA)	1983	39.7	0.201	7.5
GULF ALBERTA	CANADA (ALBERTA)	1983	35.1	0.98	ND
LLOYDMINSTER BLENDED	CANADA (ALBERTA)	1983	20.7	3.15	ND
RAINBOW	CANADA (ALBERTA)	1983	40.7	0.5	ND
_					
RANGELAND SOUTH	CANADA (ALBERTA)	1983	39.5	0.752	ND
WAINWRIGHT-KINSELLA	CANADA (ALBERTA)	1983	23.1	2.58	ND
PEMBINA	CANADA (ALBERTA)	1992	38.8	0.2	7.5
COLD LAKE BLEND	CANADA (ALBERTA)	1992	22.6	3.6	ND
SYNTHETIC CRUDE	CANADA (ALBERTA)	1991	38.7	0.19	ND
SYNTHETIC OSA STREAM (SUNCO	R)	CANADA	(ALBEI	RTA)	ND
·	33.17	0.328	4.8	•	
SHENGLI	CHINA	1983	24.2	1	ND
DAQUING (TACHING)	CHINA	1984	32.6	0.09	1.85
NANHAI LIGHT	CHINA	1992	40.58	0.059	5.45
WEIZHOU	CHINA	1986	39.7	0.08	ND
CANO LIMON	COLOMBIA	1989	29.3	0.51	0.7
	CONGO (BRAZZAVILLE)		27.58	0.23	ND
DJENO BLEND					
EMERAUDE	CONGO (BRAZZAVILLE)		23.6	0.6	3.1
MOSLAVINA	CROATIA	ND	37.35	0.4	8.5
SLAVONIJA	CROATIA	ND	30.9	0.4	8.5
PLINSKI KONDENZAT	CROATIA	ND	48.82	0.02	8.5
MARGHAM LIGHT	DUBAI (U.A.E.)	1985	50.33	0.04	9.8
FATEH	DUBAI, U.A.E.	1983	31.05	2	5.4
ORIENTE	ECUADOR	1989	29.2	0.88	2.2
BELAYIM	EGYPT	1983	27.5	2.2	6.5
GULF OF SUEZ	EGYPT	1983	31.9	1.52	8.3
RAS GHARIB	EGYPT	1977	21.5	3.64	ND
EAST ZEIT MIX	EGYPT	1992	39	0.89	ND
GAMBA	GABON	1984	31.43	0.09	ND
LUCINA MARINE	GABON	1975	39.6	0.05	ND
MANDJI BLEND	GABON	1983	30.1	1.11	ND
RABI-KOUNGA	GABON	1990	33.5	0.07	3.5
SALT POND	GHANA	1983	37.4	0.097	ND
BOMBAY HIGH	INDIA	1982	39.2	0.15	5.1
ARDJUNA	INDONESIA	1982	35.2	0.105	5.3
ATTAKA	INDONESIA	1982	43.3	0.04	6.89
BEKAPAI	INDONESIA	1983	41.2	0.08	3.9
CINTA	INDONESIA	1985	33.4	0.08	ND

DURI (SUMATRAN HEAVY)	INDONESIA	1989	21.3	0.18	0.44
MINAS (SUMATRAN LIGHT)	INDONESIA	1983	34.5	0.081	1.3
UDANG	INDONESIA	1983	38	0.05	ND
WALIO EXPORT MIX	INDONESIA	1983	35.4	0.68	2.4
BELIDA	INDONESIA	1991	45.1	0.02	ND
KAKAP	INDONESIA	1990	51.5	0.05	5.3
BADAK	INDONESIA	1993	49.5	0.032	6.3
ANOA	INDONESIA	1990	45.2	0.04	2.9
KATAPA	INDONESIA	#N/A	50.8	0.06	7.4
BIMA		1987			1.1
	INDONESIA		21.1	0.25	
WIDURI	INDONESIA	1990	33.25	0.07	< 0.5
ARUN CONDENSATE	INDONESIA	1980	54.8	0.018	11.6
IKAN PARI	INDONESIA	1990	48	0.02	6.6
LALANG (MALACCA STRAITS)	INDONESIA	1983	39.7	0.05	ND
ABOOZAR (ARDESHIR)	IRAN	1977	26.9	2.48	5.5
BAHRGANSAR/NOWRÚZ	IRAN	1976	27.1	2.45	8
DORROOD (DARIUS)	IRAN	1983	33.6	2.35	6.5
FOROOZAN (FEREIDOON)	IRAN	1983	31.3	2.5	5.7
IRANIAN HEAVY	IRAN	1983	30.9	1.73	6.6
IRANIAN LIGHT	IRAN	1983	33.8	1.35	6.5
ROSTAM	IRAN	1976	35.9	1.55	ND
SALMON (SASSAN)	IRAN	1976	33.9	1.91	4.5
SOROOSĤ (CYRUŚ)	IRAN	1983	18.1	3.3	0.3
BASRAH HEAVY	IRAQ	1983	24.7	3.5	3
BASRAH LIGHT	IRAQ	1983	33.7	1.95	ND
BASRAH MEDIUM	IRAQ	1983	31.1	2.58	ND
KIRKUK BLEND	IRAQ	1983	35.1	1.97	5
NORTH RUMAILA	IRAQ	1976	33.7	1.98	ND
ESPOIR	IVORY COAST	1983	32.25	0.34	6.3
KUMKOL	KAZAKHSTAN	1993	42.5	0.07	ND
KUWAIT EXPORT	KUWAIT	1983	31.4	2.52	6.7
AMNA	LIBYA	1983	36	0.15	3.9
BREGA	LIBYA	1976	40.4	0.21	6.4
BU ATTIFEL	LIBYA	1982	43.3	0.04	2.1
ES SIDER	LIBYA	1983	37		4.8
				0.45	
SARIR	LIBYA	1983	38.4	0.16	5
SIRTICA	LIBYA	1982	41.3	0.45	10.4
ZUEITINA	LIBYA	1976	41.3	0.28	4.6
BURI	LIBYA	#N/A	26.24	1.76	ND
GRAND ISLE	LOUISIANA, USA	1975	34.2	0.35	1.6
BINTULU	MALAYSIA	1984	28.1	0.08	ND
LABUAN	MALAYSIA	1983	32.2	0.07	3.4
MIRI LIGHT	MALAYSIA	1983	32.6	0.04	4.7
TAPIS BLEND	MALAYSIA	1989	45.9	0.03	5.83
TEMBUNGO	MALAYSIA	1976	37.4	0.04	2.8
DULANG	MALAYSIA	1991	39	0.12	ND
ISTHMUS	MEXICO	1991	33.3	1.492	4.5
MAYA	MEXICO	1991	22.2	3.3	ND

OLMECA	MEXICO	1991	39.8	0.8	ND
BAXTERVILLE	MISSISSIPPI, USA	1982	16.3	3.02	ND
BURGAN	NEUTRAL ZONE	1983	23.3	3.37	3.4
EOCENE	NEUTRAL ZONE	1983	18.6	4.55	1.1
HOUT	NEUTRAL ZONE	1983	32.8	1.91	4.6
KHAFJI	NEUTRAL ZONE	1983	28.5	2.85	7.6
RATAWI	NEUTRAL ZONE	1976	23.5	4.07	3
BONNY LIGHT	NIGERIA	1993	33.92	0.135	ND
BONNY MEDIUM	NIGERIA	1983	25.2	0.133	3.1
BRASS RIVER	NIGERIA	1983	42.8	0.23	6.9
ESCRAVOS	NIGERIA	1983	36.4	0.00	4
FORCADOS	NIGERIA	1989	29.6	0.12	3.8
PENNINGTON	NIGERIA	1983	36.6	0.18	5.0 5.1
QUA IBOE	NIGERIA	1983	35.8	0.07	6
ANTAN	NIGERIA	1903	32.1	0.12	3.4
ARGYLL	NORTH SEA	1983	38	0.32	ND
AUK		1903	37.15		ND
BEATRICE	NORTH SEA	1979	38.7	0.45	
	NORTH SEA			0.05	5.6
BERYL	NORTH SEA	1983	37.5	0.32	5.2
BRAE	NORTH SEA	1983 1982	33.6 33.7	0.73	ND ND
BUCHAN	NORTH SEA			0.84	
CELTIC SEA	NORTH SEA	1983	44.3	0.06	ND
CORMORANT NORTH	NORTH SEA	1983	34.9	0.71	ND
CORMORANT SOUTH	NORTH SEA	1983	35.7	0.56	ND
DAN	NORTH SEA	1983	30.4	0.34	ND
DUNLIN	NORTH SEA	1979	34.9	0.39	ND
FLOTTA BLEND	NORTH SEA	1991	34.7	1.01	8.4
FULMAR	NORTH SEA	1983	39.3	0.26	ND
GORM	NORTH SEA	1983	33.9	0.23	ND
GULLFAKS	NORTH SEA	1990	29.3	0.44	ND
HUTTON	NORTH SEA	1978	30.5	0.65	ND
MAGNUS	NORTH SEA	1978	39.3	0.28	ND
MAUREEN	NORTH SEA	1978	35.55	0.55	ND
MONTROSE	NORTH SEA	1983	39.9	0.19	4
MURCHISON	NORTH SEA	1983	38	0.27	9
NINIAN BLEND	NORTH SEA	1982	35.8	0.43	5.4
PIPER	NORTH SEA	1979	35	1.04	ND
STATFJORD	NORTH SEA	1990	37.8	0.28	5.5
TARTAN	NORTH SEA	1983	41.7	0.56	10.2
THISTLE	NORTH SEA	1983	37.03	0.31	7.5
DANISH NORTH SEA	NORTH SEA (DENMARK)		34.5	0.26	ND
OSEBERG	NORTH SEA (NORWAY)		33.71	0.31	ND
EMERALD	NORTH SEA (NORWAY)		22	0.75	0.6
FORTIES BLEND	NORTH SEA (UK)	1994	40.5	0.35	ND
DUNCAN	NORTH SEA (UK)	1983	38.49	0.18	ND
ALBA	NORTH SEA (UK)	1991	20	1.33	< 0.1
KITTIWAKE	NORTH SEA (UK)	1990	37	0.65	ND
INNES	NORTH SEA (UK)	1984	45.67	0.13	ND

ALIF	NORTH YEMEN	1987	40.3	0.1	6.59	
OMAN EXPORT	OMAN	1984	34.7	0.94	4.5	
KUBUTU	PAPUA NEW GUINEA	1992	44	0.04	ND	
LORETO PERUVIAN EXPORT GR	PERU	1978	33.1	0.23	2.1	
DUKHAN (QATAR LAND)	QATAR	1984	40.87	1.27	8.6	
,						
QATAR MARINE	QATAR	1984	36	1.42	5.3	
RAS AL KHAIMAN	RAS AL KHAIMAN (U.A.E	•	1984	44.3	0.147	ND
SIBERIAN LIGHT	RUSSIA	1993	37.8	0.42	ND	
ARAB LIGHT	SAUDI ARABIA	1991	33.4	1.77	3.6	
ARAB EXTRA LIGHT (BERI)	SAUDI ARABIA	1992	37.2	1.15	4	
ARAB MEDIUM (KHURSANIYAH)	SAUDI ARABIA	1992	28.5	2.85	3.2	
ARAB MEDIUM (ZULUF/MARJAŃ)	SAUDI ARABIA	1992	28.8	2.49	4.8	
ARAB HEAVY (SAFANIYA)	SAUDI ARABIA	1991	27.4	2.8	7.5	
SHARJAH CONDENSATE	SHARJAH (U.A.E.)	1985	49.7	0.1	10.2	
MUBAREK	SHARJAH, U.A.E.	1983	37	0.62	4.8	
	•					
SOUEDIE	SYRIA	1983	24.9	3.82	5.3	
HYDRA	TIMOR SEA (INDONESIA	,	37.5	0.08	3	
GALEOTA MIX (TRINIDAD BLEND)	TRINIDAD TOBAGO	1983	32.8	0.27	2	
ASHTART	TUNISIA	1982	30	0.99	ND	
ALASKAN NORTH SLOPE	USA (ALASKA)	1992	27.5	1.11	4.4	
COOK INLET	USA (ALASKA)	1985	35	0.095	7.7	
HUNTINGTON BEACH	USA (CALIFORNIA)	1978	20.7	1.38	ND	
SAN JOAQUIN VALLEY	USA (CALIFORNIA)	1978	15.7	1.2	1.2	
WILLMINGTON	USA (CALIFORNIA)	1973	18.6	1.59	2.2	
ELK HILLS STEVENS	USA (CALIFORNIA)	1977	37.1	0.4	7.9	
HONDO BLEND	USA (CALIFORNIA)	1992	20.8	4.29	ND	
HONDO MONTEREY	USA (CALIFORNIA)	1992	19.401		4.7	ND
HONDO SANDSTONE	USA (CALIFORNIA)	1992	35.2	0.21	ND	IND
	,					
SUNNILAND	USA (FLORIDA)	1987	24.9	3.25	7.45	
LOUISIANA LIGHT SWEET	USA (LOUISIANA)	1981	36.1	0.45	3.8	
OSTRICA	USA (LOUISIANA)	1975	32	0.3	3.9	
SOUTH LOUISIANA	USA (LOUISIANA)	1982	32.8	0.28	3.3	
LAKE ARTHUR (HUNT PRODUCTIO	•	USA (LO	UISIAN	A)	1992	41.9
	0.06	3.6				
LAKEHEAD SWEET	USA (MICHIGAN)	1985	47	0.31	ND	
NEW MEXICO MIXED INTE	USA (NEW MEXICO)	1979	37.6	0.167	4.1	
BASIN-CUSHING COMPOSI	USA (OKLAHOMA)	1989	34	1.95	5.5	
COASTAL B-2	USA (TEXAS)	1983	32.2	0.22	3.9	
EAST TEXAS	USA (TEXAS)	1982	37	0.21	6.9	
SEA BREEZE	USA (TEXAS)	1983	37.9	0.1	4.3	
WEST TEXAS SEMI-SWEET	USA (TEXAS)	1982	39	0.27	ND	
WEST TEXAS SOUR	USA (TEXAS)	1981	34.1	1.64	5.3	
WEST TEXAS SOOK WEST TEXAS INTERMEDIA	USA (TEXAS)			0.34		
		1994	40.8		6.4	
TOM BROWN	USA (WYOMING)	1988	38.2	0.1	4.6	
WYOMING SWEET (AMOCO B)	USA (WYOMING)	1989	37.2	0.33	ND	
BCF-24	VENEZEULA	1990	23.5	1.68	3.1	
LAGO MEDIO	VENEZEULA	1989	32.2	1.01	5.2	
LEONA	VENEZEULA	1990	24.4	1.51	2.5	

MESA BACHAQUERO BACHAQUERO HEAVY BOSCAN CEUTA EXPORT GUANIPA LAGO TRECO LAGUNILLAS HEAVY LA ROSA MEDIUM MEREY OFICINA PILON TEMBLADOR ANACO WAX TIA JUANA HEAVY (18) TIA JUANA MEDIUM 24 TIA JUANA MEDIUM 26 TIA JUANA PESADO (12) TIA JUANA 102 BACH HO (WHITE TIGER) DAI HUNG (BIG BEAR)	VENEZEULA VENEZUELA	1990 1969 1975 1983 1979 1964 1963 1970 1983 1973 1967 1971 1967 1978 1969 1989 1971 1971 1983 1971 1990 1990	29.8 16.8 12.8 10.1 27.8 30.3 26.7 17 25.3 18 33.3 14.1 21 40.5 18.2 31.8 24.8 26.9 12.1 25.8 38.6 36.9	1.01 2.4 2.66 5.5 1.37 0.85 1.5 2.19 1.73 2.28 0.78 1.91 0.83 0.24 2.24 1.16 1.61 1.54 2.7 1.63 0.03 0.08	3.2 1.6 0.2 0.4 ND 5.6 3.6 1 4 1.7 5.8 ND 1.2 ND 1.3 6.4 3.4 2.2 ND 3.6 2.5 ND
DAI HUNG (BIG BEAR)	VIET NAM	1990	36.9	0.08	ND
MASILA ZAIRE	YEMEN ZAIRE	1993 1983	30.5 31.7	0.67 0.13	1.74 2.2