List of Active Objects

List of Active Figures	
Figure 2-4 through Figure 2-35	2
Figure 2-36 through Figure 25-65	3
List of Active Tables	
Table 1-6 through Table 2-196	4
Table 2-198 through Table 19-8	5
Table 21-7 through Table 28-33	6

List of Active Figures

Fig. 2-4	Water Content of Air
Fig. 2-6	Enthalpy-log-pressure diagram for ammonia
Fig. 2-7	Enthalpy-concentration diagram for aqueous ammonia
Fig. 2-8	Temperature-enthalpy diagram for carbon monoxide
Fig. 2-10	Enthalpy-concentration diagram for aqueous ethyl alcohol
Fig. 2-11	Enthalpy-concentration diagram for aqueous hydrogen chloride at 1 atm
Fig. 2-12	Enthalpy-log-pressure diagram for mercury
Fig. 2-13	Temperature-entropy diagram for nitrogen
Fig. 2-14	Mollier diagram for nitrous oxide
Fig. 2-15	Temperature-entropy chart for oxygen
Fig. 2-16	Enthalpy-concentration diagram for oxygen-nitrogen mixture at 1 atm
Fig. 2-17	Mollier diagram for potassium
Fig. 2-18	Enthalpy-log-pressure diagram for Refrigerant 11
Fig. 2-19	Enthalpy-log-pressure diagram for Refrigerant 12
Fig. 2-20	Enthalpy-log-pressure diagram for Refrigerant 22
Fig. 2-21	Enthalpy-log-pressure diagram for Refrigerant 32
Fig. 2-25	Enthalpy-log-pressure diagram for Refrigerant 123
Fig. 2-26	Enthalpy-log-pressure diagram for Refrigerant 125
Fig. 2-29	Enthalpy-concentration diagram for aqueous sodium hydroxide at 1 atm
Fig. 2-35	Generalized compressibility factors-Pitzer Method, simple fluid term
Fig. 2-36	Generalized compressibility factors-Pitzer Method, correction term

- Fig. 2-37 Generalized compressibility factor-Lydersen Method, $Z_c = 0.27$
- Fig. 2-38 Compressibility factor correction for Lyderson Method, $Z_c > 0.27$
- Fig. 2-39 Compressibility factor correction for Lyderson Method, $Z_c < 0.27$

Section 6

Fig. 6-9 Fanning Friction Factors

Section 12

- Fig. 12-4 Humidity chart for air-water vapor mixtures
- Fig. 12-5 Revised form of high-temperature pyschrometric chart for air and combustion products
- Fig. 12-37 Humidity chart for air-carbon tetrachloride vapor mixture
- Fig. 12-38 Humidity chart for air-benzene-vapor mixture
- Fig. 12-39 Humidity chart for air-toluene-vapor mixture

Section 14

Fig. 14-78 Liquid-film resistance in absorption of gases in wetted-wall columns

Section 22

Fig. 22-73 Plot of separation factor versus permeability for many polymers

- Fig. 25-63 Typical flow sheet for recovery of materials and production of refusederived fuels
- Fig. 25-64 Diagram of modern mass-burn facility
- Fig. 25-65 Flow sheet-alternative energy recovery systems

List of Active Tables

	Table 1-6	Alphabetical Listing of Common Conversions
	Table 1-13	Wire and Sheet-Metal Gauges
Section	n 2	
	Table 2-1	Physical Properties of the Elements and Inorganic Compounds
	Table 2-2	Physical Properties of Inorganic Compounds
	Table 2-6	Vapor pressure of Inorganic and Organic Liquids
	Table 2-12	Water Partial Pressure, bar, over Aqueous Sulfuric Acid Solutions
	Table 2-13 Solutions	Sulfur Trioxide Partial Pressure, bar, over Aqueous Sulfuric Acid
	Table 2-22	Mole Percentages of H ₂ 0 over Aqueous Solutions of NH ₃
	Table 2-24	Total Vapor Pressure of Aqueous Solutions of NH ₃
	Table 2-30	Densities of Inorganic and Organic Liquids
	Table 2-117 Compounds	
	Table 2-120 Temperatur	
	Table 2-145	5 Linear Expansion of the Solid Elements
	Table 2-147	7 Cubical Expansion of Liquids
	Table 2-185	Compressibility Factors for Water Substance (fps units)
	Table 2-186	6 Compressibility Factors for Water Substance (SI units)
	Table 2-193	Heats of Vaporization of Inorganic and Organic Compounds
	Table 2-194	Heat Capacities of the Elements and Inorganic Compounds
	Table 2-196	6 Heat Capacities of Inorganic and Organic Liquids

Table 2-198 Gas State	Heat Capacities of Inorganic and Organic Compounds in the Ideal
Table 2-222 Products	Ideal Gas Sensible Enthalpies, $h_{\rm r} - h_{\rm 298}$ (kJ/kgmol), of Combustion
Table 2-229	Thermophysical Properties of Compressed Air
Table 2-247	Thermophysical Properties of Saturated Chlorine
Table 2-271	Compressed <i>n</i> -Hydrogen
Table 2-308	Thermophysical Properties of Saturated Diflouromethane
Table 2-345	Saturated Sodium
Table 2-352	Saturated Water Substance-Temperature (SI units)
	Density, Specific Heats at Constant Pressure and at Constant Velocity of Sound for Compressed Water,1-1000 bar,0-150° C
Table 2-356 Substance	Specific Heat and Other Thermophysical Properties of Water
19	

Section 9

 Table 9-3
 Compound Interest Factors

Section 10

- Table 10-26 Dimensions of Flanged Fittings
- Table 10-52 Thermal-Expansion Coefficients, U.S. Customary Units, for Metals

Section 12

Table 12-9 Classification of Commercial Dryers based on Materials Handled

Section 18

Table 18-5 Common Equations for Population-Balance Calculations

Section 19

Table 19-8 The Major Types of Classifiers

Section 21

- Table 21-7 Belt conveyer Data for Troughed Antifriction Idlers
 Table 21-8 Bucket-Elevator Specifications for Centrifugal-Discharge Buckets on Belt, Malleable-Iron, or Steel Buckets
 Table 21-16 Typical 1996 Cost of Containers for Chemical Products
- Table 21-17 Abstract of Part 172-101 of Code of Federal Regulations (CFR) Title 49 to illustrate the Ethyl Alcohol Example in the Text
- Table 21-20 Container Comparative Data

Section 25

Table 25-63 Treatment Operations and Processes for Hazardous Wastes

Section 26

Table 26-6 Blast Overpressure Effects on Vulnerable Refinery Parts

- Table 28-2 General Corrosion Properties of Some Metals and Alloys
- Table 28-12 Special Stainless Steels
- Table 28-15 Nickel Alloys
- Table 28-19 Miscellaneous Alloys
- Table 28-22 Typical Property Ranges for Plastics
- Table 28-23 Chemical Resistance of Coatings for Immersion Service (Room Temperatures)
- Table 28-24 Properties of Coatings for Atmospheric Service
- Table 28-33 General Physical and Chemical Characteristics of Refractory Brick