The **Compound** module

Use *Compound* to administer a private compound database, i.e. enter, edit or delete pure substance data in the database.

Table of Contents

Section 1	Table of Contents
Section 2	Activate COMPOUND
Section 3	Create a private compound database
Section 4	Add a compound to the database
Section 5	Show data as H, S and G functions
Section 6	Edit a G function
Section 7	Entering phase transition data
Section 8	Entering a new phase with H ₂₉₈ , S ₂₉₈ and C _p data
Section 9	Finishing and saving the entry
Section 10	Displaying data
Section 11	Transferring data between databases
Section 12	Editing data in a read/write database
Section 13	Erase, Remove and Clear commands
Section 14	The Mixer feature
Section 15	Using known data as template
Section 16	Changing units of Energy and Pressure
Section 17	Entering Fuel consisting of hydrocarbons and sulfur

The **Compound** module

Create a private **Compound** database, I

To create a read and write ('/w) database:

Create a private Compound database, II

The status bar provides information on the database:

location: C:\FACTSAGE\USERDATA\EXAMPLEBASE.CDB;

• compounds: **0 compound(s)** (for now);

version: 5.0;

access: read/write.

Add a **compound** to the database

The following slides show how to enter the data for a new compound with three phases (solid, liquid, gas) into the database.

MgCl₂ is taken as the example. The data for this compound are summarized in the next slide. All entries are made using the values in this figure.

Two different methods of entering data are demonstrated:

- 1) H₂₉₈, S₂₉₈ and C_p with transition data for the high temperature phase (using data for solid and liquid MgCl₂)
- 2) H₂₉₈, S₂₉₈ and C_p for the high temperature phase itself (using data for the gas).

Add a compound to the database, III

Compound data for MgCl₂ are taken from this graph.

Add a compound to the database, I

Add a compound to the database, II

The database is now ready for new entries and modification of existing data.

Add a compound to the database: H₂₉₈ and S₂₉₈ for 1st phase, IV

S1 were obtained from the graph.

Add a compound to the database: extended properties, V

Thermal expansion expression:
$$\mathbf{a} + \mathbf{b}T + \frac{\mathbf{c}}{T} + \frac{\mathbf{d}}{T^2} \left[K^{-1} \right]$$

Extended properties (optional)

Birch-Mumaghan

Compressibility (/bar) Bulk mod. deriv.

Temperature
C Curie
Neel
T

P factor © 0.28 © 0.40 Compressibility expression:

$$\mathbf{a} + \mathbf{b}T + \mathbf{c}T^2 + \frac{\mathbf{d}}{T^3} \left[bar^{-1} \right]$$

Bulk modulus derivative expression: $\mathbf{a} + \mathbf{b}T \ln T$

Magnetic contribution expression to the Gibbs free energy G_{mag} :

 $T \ln(T)$

$$G_{mag} = RT \ln(\beta + 1)g(\tau)$$
 where $\tau = \frac{T}{T}$ and \mathcal{B} is the magnetic moment.

$$g(\tau) = \frac{1}{D} \left\{ 1 - \left[\frac{79\tau^{-1}}{140p} + \frac{474}{497} \left(p^{-1} - 1 \right) \left(\frac{\tau^3}{6} + \frac{\tau^9}{135} + \frac{\tau^{15}}{600} \right) \right] \right\} \quad \text{when} \quad \tau \le 1$$

$$g(\tau) = \frac{1}{D} \left| \frac{\tau^{-5}}{10} + \frac{\tau^{-15}}{315} + \frac{\tau^{-25}}{1500} \right|$$
 when $\tau > 1$

where
$$D = \frac{518}{1125} + \frac{11692}{15975} (p^{-1} - 1)$$
, p is a phase (structure) dependent factor.

Therm. expans. (/K)

Magnetic

Moment (D)

Add a compound to the database: C_p values for the 1st phase, VI

Show data as H, S and G functions

Edit the Gibbs Energy function

Compound lets you edit the Gibbs energy function by **clicking** the **Edit** button to open the **G Input form**.

Here the Gibbs energy coefficients are used instead of H, S and C_p data.

The data colored in **black** indicates that **you can edit** these expressions.

Entering phase transition data: the liquid phase

The next three slides illustrate how to enter a new phase (here the liquid) if the data for the phase transition between the previous phase (here the solid) and the new phase, i.e. ΔH and T_{trans} , as well as the C_p data of the new phase are available.

Entering phase transition data: the liquid phase, I

or you enter the enthalpy and temperature of transformation and the entry is flagged by the icon

L1 and the entry is flagged by

the icon

Entering phase transition data: the liquid phase, II

Entering phase transition data: C_p coefficients of the liquid phase, III

Compound calculates **automatically** the values of $\Delta H^{\circ}_{L, 298.15}$ and $S^{\circ}_{L. 298.15}$ (these values are the same as those in the graph).

5. Enter the C_P range from 298.15 K to 1691 K and the C_P expression for MgCl₂ liquid (slide #6): C_{P(L)}= 92.5J/mol·K

Entering a new phase with H_{298} , S_{298} and C_p : the gaseous phase

The following three slides show how an additional phase (here the gas) is entered for which H_{298} , S_{298} and C_p are known.

The entry of extended data for the non-ideal behaviour of the gas according to the Tsonopoulos method is also shown.

Entering a new phase with H_{298} , S_{298} and C_p : the gaseous phase, I

Entering a new phase with H_{298} , S_{298} and C_p : the gaseous phase, II

The truncated virial equation of state is employed to treat real gases:

$$\frac{PV}{RT} = 1 + \frac{BP}{RT}$$

B is estimated for pure gases and mixtures by the Tsonopoulos* method from P_c , T_c , and Ω (omega, the acentric factor) for the pure gases. Gases are treated as non-polar. For **ideal gases**, the value of B is **zero**.

* «An Empirical Correlation of Second Virial Coefficients» by C. Tsonopoulos, AIChE Journal, vol. 20, No 2, pp. 263-271, 1974.

Finishing and saving the entry

The next slide shows how the last data item for $\mathrm{MgCl_2}$, the $\mathrm{C_p}$ coefficient of the gas phase, is entered

and

the complete dataset is saved in the private database.

Finishing and saving the entry, I

Displaying data with ViewData, I

 Click on «ViewData» in the menu bar to open the ViewData application.

Displaying data with Compound, II

 To display compound data, for example MgSO₄ in FACTBASE, enter MgSO4 in the Formula input box.

2. Expand the tree structure for **FACTBASE** and search through the **MgSO4** branches to list its data.

Displaying data for a list of products, III

 Select «List of products» in the View menu.

2. Enter a chemical formula of a compound (Formula MgSO4) or the elements (Formula OSMg) of interest in the Formula input box. For example O, S and Mg.

3. Expand the tree structure to see the list of compounds containing O, S and/or Mg.

Transferring data between databases

Data for single compounds can be easily transferred between databases.

This is useful if you want to investigate how data changes for a compound in a read-only database affect results in calculations. Simply generate your own private database and copy the desired compound(s) from the read-only database over to your private database.

There are two ways to do this as shown in the following slides.

Transferring data between databases, I

Transferring data between databases, II

Editing a read and write ('/w) database.

Data in a read/write database may be **added**, **removed** or **modified**. Here the C_p range for the solid (S1) phase of $MgSO_4$ in the I_w **EXAMBASE database** is **edited**.

You expand and reduce the extent of the tree structure of the databases by left-clicking on the box at the right of an icon.

The Erase, Remove and Clear commands

The Erase, Remove and Clear commands

- erase (delete) single compounds from a particular database
- remove single compounds from an edit list
- clear complete edit lists.

NOTE: The Remove and Clear commands do not interfer with the contents of databases and can be applied to all databases.

The Erase command only works for read/write databases.

The Erase, Remove and Clear commands, I

The Erase, Remove and Clear commands, II

FactSage

C:\FactSage\USERDATA\EXAMPLEBASE.CDB (v5.0) 3 compounds read/write

The Erase, Remove and Clear commands, III

To **remove all** the compounds from **all** the **lists** (you are **not** deleting the compounds from the **databases**) in the **treeview** (i.e. to **clear** the **treeview**):

The «Mixer» feature

The «Mixer » feature permits the generation of new compound data using «simple algebra» on the data of already stored compounds.

The first example shows how the known data for Na₂O and Al₂O₃ are used in a Neumann-Kopp type sum to generate data for the unknown compound NaAlO₄. The scale down command is used to come to the desired formula.

Alternatively, the use of the scale up command is shown for the formula Na₃Al₃O₆.

The second example shows how the known data for Li_3N , Li and Na are used to generate data for the unknown compound Na_3N using $Li_3N + 3Na - 3Li = Na_3N$.

The «Mixer» feature: Example 1, I

The «Mixer» option enables you to create and store compound data on a new (possibly hypothetical) species by mixing data of existing species. For example, new data on NaAlO₂ via the reaction: $\frac{1}{2}$ Na₂O(s1) + $\frac{1}{2}$ Al₂O₃(s1) \rightarrow NaAlO₂(s1).

1. Open the database containing the data on Na₂O 2. Click on Tools > Mixer... and Al₂O₃ and expand the treeview to list phases. F Energy: Joules Pressure: atm Na20 File Edit Units View Tools Formula Al2O3 Tools -S1 properties BINSBASE ELEMBASE Form, of S1 ¼ω☎ EXAMBASE AH 298 (Joules) S298 (J/(mol K)) Copy data to new Compound FACT53BASE -417982.001664 FACTBASE Fuel Phase Name Density g/cc Reference no.— - Na20 Solid-A Mixer ... _ | D | X | F Compound Mixer ...L1 ∟1 📥 📤 Al2O3 Phase Reactants Database ∰...|<u>/</u> S2 ∰...| S3 FScoppBASE +/-ESleadBASE FSliteBASE FSnoblBASE State Product 🖶 r 🗅 FSstelBASE

FactSage

C:\FactSage\FACTDATA\F550BASE.CDB (v5.0) 4429 compounds read-only

Solid

The «Mixer» feature: Example 1, II

This stores the new compound $Al_2Na_2O_4$ in the database. To store $NaAlO_2$ you need to use the «Scale Down» command in the **Tools** menu.

The «Mixer» feature: Example 1, III

Now you have the **scaled down** compound **AlNaO₂** in your $\sqrt[r]_w$ database.

🖮 🛴 🗅 EXAMBASE

ін **№ AlNaO2** ін **№** Al2Na2O4

The «Mixer» feature: Example 1, IV

On the other hand, if you want the thermodynamic properties of Na₃Al₃O₆, which is 3 times AlNaO₂, use the Scale Up command.

- 1. Select the compound you want to scale up
 - 2. Go to the **Tools** menu and select **Scale Up...**

3. Enter the scale factor in the Scaling up compound dialog box and press «OK».

Now you have the compound Al₃Na₃O₆ in your ^r/_w database

The «Mixer» feature: Example 2

This example shows how to create new data on Li_3N via the synthesis of: $Li_3N + 3Na - 3Li$.

1. Drag and drop the Li₃N, Na and Li phases to Compound Mixer.

Using known data as template: «Copy data to new Compound», I

You may use data of an already stored compound as a template to enter data for a new compound. Here known data for MgCl₂ is used to generate new data for CaCl₂ by using the Copy data to new Compound option in the Tools menu.

Using known data as template, II

3. In the dialog box, enter the new compound **CaCl₂** and press **«OK»**.

4. You now have the CaCl₂ template.

Changing Units of Energy and Pressure

Changing the energy units will affect H, S and C_p as well as H, S and G functions. Changing the pressure units will ONLY influence the value of S_{298} of gas species, the first coefficient of the S function, and the second coefficient of the G function.

Entering Fuel consisting of hydrocarbons and sulfur, I

Entering Fuel consisting of hydrocarbons and sulfur, II

