CHAPTER FOUR

4.1 Continuous, Transient

Input – Output = Accumulation b. No reactions \Rightarrow Generation = 0, Consumption = 0

$$6.00 \frac{\text{kg}}{\text{s}} - 3.00 \frac{\text{kg}}{\text{s}} = \frac{dn}{dt} \Rightarrow \frac{dn}{dt} = 3.00 \frac{\text{kg}}{\text{s}}$$

c.
$$t = \frac{1.00 \,\mathrm{m}^3}{1 \,\mathrm{m}^3} \frac{1000 \,\mathrm{kg}}{1 \,\mathrm{m}^3} \frac{1 \,\mathrm{s}}{3.00 \,\mathrm{kg}} = \underline{333 \,\mathrm{s}}$$

4.2 Continuous, Steady State

b.
$$k = 0 \Rightarrow \underline{C_A} = \underline{C_{A0}}$$
 $k = \infty \Rightarrow \underline{C_A} = 0$

Input - Output - Consumption = 0

Steady state \Rightarrow Accumulation = 0

A is a reactant \Rightarrow Generation = 0

A is a reactant
$$\Rightarrow$$
 Generation $= 0$

$$\dot{V}\left(\frac{\text{m}^3}{\text{s}}\right)C_{A0}\left(\frac{\text{mol}}{\text{m}^3}\right) = \dot{V}\left(\frac{\text{m}^3}{\text{s}}\right)C_A\left(\frac{\text{mol}}{\text{m}^3}\right) + kVC_A\left(\frac{\text{mol}}{\text{s}}\right) \Rightarrow C_A = \frac{C_{A0}}{1 + \frac{kV}{\dot{V}}}$$

- (1) Total Mass Balance: $100.0 \text{ kg/h} = \dot{m}_v + \dot{m}_l$
- (2) Benzene Balance: $[0.550 \times 100.0] \text{ kg B/h} = 0.850 \dot{m}_v + 0.106 \dot{m}_l$

Solve (1) & (2) simultaneously $\Rightarrow \dot{m}_v = 59.7 \text{ kg/h}, \dot{m}_l = 40.3 \text{ kg/h}$

- The flow chart is identical to that of (a), except that mass flow rates (kg/h) are replaced by b. masses (kg). The balance equations are also identical (initial input = final output).
- Possible explanations ⇒ a chemical reaction is taking place, the process is not at steady state, the feed composition is incorrect, the flow rates are not what they are supposed to be, other species are in the feed stream, measurement errors.

4.4 b.
$$n \text{ (mol)}$$
 $0.500 \text{ mol N}_2/\text{mol}$
 $0.500 \text{ mol CH}_4/\text{mol}$

$$\frac{0.500n (\text{mol N}_2)}{\text{mol N}_2} \left| \frac{28 \text{ g N}_2}{\text{mol N}_2} \right| \frac{1 \text{ kg}}{1000 \text{ g}} = \underbrace{\frac{0.014n (\text{kg N}_2)}{\text{mol N}_2}}$$

c.
$$\frac{100.0 \text{ g/s}}{x_E (\text{g C}_2 \text{H}_6/\text{g})}$$
$$x_P (\text{g C}_3 \text{H}_8/\text{g})$$
$$x_B (\text{g C}_4 \text{H}_{10}/\text{g})$$

$$\dot{n}_{E} = \frac{100x_{E} (g C_{2}H_{6})}{s} \left| \frac{1 lb_{m}}{453.593 g} \right| \frac{lb - mole C_{2}H_{6}}{30 lb_{m} C_{2}H_{6}} \left| \frac{3600 s}{h} \right|$$

$$= \underbrace{26.45x_{E} (lb - mole C_{2}H_{6} / h)}_{}$$

$$\begin{array}{ll} \textbf{d.} & & \frac{\dot{n}_1 \left(\text{lb - mole H}_2 \text{O/s} \right)}{\left(\dot{n}_2 \left(\text{lb - mole DA/s} \right) \right. \\ & & \left\{ \begin{array}{ll} \dot{n}_2 \left(\text{lb - mole DA/s} \right) \\ 0.21 & \text{lb - mole O}_2 / \text{lb - mole DA} \\ 0.79 & \text{lb - mole N}_2 / \text{lb - mole DA} \end{array} \right) \\ \end{array}$$

$$\dot{n}_{\mathrm{O_2}} = \underbrace{\frac{0.21\dot{n}_2 \left(\mathrm{lb\text{-}mole O_2/s} \right)}{\dot{n}_1 + \dot{n}_2}}_{X_{\mathrm{H_2O}}}$$

$$x_{\mathrm{H_2O}} = \underbrace{\frac{\dot{n}_1}{\dot{n}_1 + \dot{n}_2} \left(\frac{\mathrm{lb\text{-}mole H_2O}}{\mathrm{lb\text{-}mole O_2}} \right)}_{Z_{\mathrm{O_2}}}$$

$$x_{\mathrm{O_2}} = \underbrace{\frac{0.21\dot{n}_2}{\dot{n}_1 + \dot{n}_2} \left(\frac{\mathrm{lb\text{-}mole O_2}}{\mathrm{lb\text{-}mole}} \right)}_{Z_{\mathrm{O_2}}}$$

e.
$$n \text{ (mol)}$$
 0.400 mol NO/mol
 $y_{\text{NO}_2} \text{ (mol NO}_2/\text{mol)}$
 $0.600 - y_{\text{NO}_2} \text{ (mol N}_2\text{O}_4/\text{mol)}$

$$n_{N_2O_4} = n [0.600 - y_{NO_2}] (\text{mol N}_2O_4)$$

4.5 a. Basis: $1000 \text{ lb}_{\text{m}} \text{ C}_3\text{H}_8 / \text{h}$ fresh feed (Could also take 1 h operation as basis flow chart would be as below except that all / h would be deleted.)

4.5 (cont'd)

b. Overall objective: To produce C_3H_6 from C_3H_8 .

<u>Preheater function</u>: Raise temperature of the reactants to raise the reaction rate.

Reactor function: Convert C₃H₈ to C₃H₆.

<u>Absorption tower function</u>: Separate the C_3H_8 and C_3H_6 in the reactor effluent from the other components.

Stripping tower function: Recover the C₃H₈ and C₃H₆ from the solvent.

<u>Distillation column function</u>: Separate the C₃H₅ from the C₃H₈.

- **4.6 a.** 3 independent balances (one for each species)
 - **b.** 7 unknowns $(\dot{m}_1, \dot{m}_3, \dot{m}_5, x_2, y_2, y_4, z_4)$
 - 3 balances
 - 2 mole fraction summations
 - 2 unknowns must be specified
 - **c.** $\underline{y_2} = 1 x_2$

A Balance:
$$5300x_2 \left(\frac{\text{kg A}}{\text{h}}\right) = \left[\frac{\dot{m}_3}{=} + (1200)(0.70)\right] \left(\frac{\text{kg A}}{\text{h}}\right)$$

Overall Balance:
$$\left[\dot{m}_1 + 5300\right] \left(\frac{\mathrm{kg}}{\mathrm{h}}\right) = \left[\dot{m}_3 + 1200 + \dot{m}_5\right] \left(\frac{\mathrm{kg}}{\mathrm{h}}\right)$$

B Balance:
$$\left[0.03\dot{m}_1 + 5300x_2\right] \left(\frac{\text{kg B}}{\text{h}}\right) = \left[1200\frac{y_4}{\text{m}} + 0.60\dot{m}_5\right] \left(\frac{\text{kg B}}{\text{h}}\right)$$

$$\underline{z_4} = 1 - 0.70 - y_4$$

4.7 a. 3 independent balances (one for each species)

b.

$$\underbrace{\text{Water Balance}}_{\text{Water Balance}} : \frac{400 \text{ g}}{\text{min}} \left| \frac{0.885 \text{ g H}_2\text{O}}{\text{g}} = \underbrace{\frac{\dot{m}_R(g)}{(\text{min})}} \right| \underbrace{0.995 \text{ g H}_2\text{O}}_{\text{g}} \Rightarrow \underbrace{\dot{m}_R = 356 \text{ g/min}}_{\text{min}}$$

Acetic Acid Balance:
$$[(400)(0.115)] \left(\frac{\text{g CH}_3\text{OOH}}{\text{min}} \right) = \left[0.005 \dot{m}_R + 0.096 \dot{\underline{m}_E} \right] \left(\frac{\text{g CH}_3\text{OOH}}{\text{min}} \right)$$

$$\Rightarrow \underline{\dot{m}_E = 461 \,\mathrm{g/min}}$$

Overall Balance:
$$\left[\underline{\dot{m}_C} + 400\right] \left(\frac{g}{\min}\right) = \left[\dot{m}_R + \dot{m}_E\right] \left(\frac{g}{\min}\right) \Rightarrow \dot{\underline{m}_C} = 417 \,\mathrm{g/min}$$

c.
$$[(0.115)(400) - (0.005)(356)](\frac{g}{min}) = [(0.096)(461)](\frac{g}{min}) \Rightarrow \frac{44 g/min = 44 g/min}{g}$$

4.7 (cont'd)

d.

4.8 a.

b. $120 = 25 + 45 + n_1 + n_2 \text{ (eggs/min)} \Rightarrow \underline{n_1 + n_2 = 50}$ $\Rightarrow \underline{\frac{n_1 = 11}{n_2 = 39}}$

c. $n_1 + n_2 = 50$ large eggs/min

 n_1 large eggs broken/50 large eggs = (11/50) = 0.22

- **d.** 22% of the large eggs (right hand) and $(25/70) \Rightarrow 36\%$ of the extra-large eggs (left hand) are broken. Since it does not require much strength to break an egg, the left hand is probably poorly controlled (rather than strong) relative to the right. Therefore, Fred is <u>right-handed</u>.
- 4.9 a. $m_1 (lb_m strawberries)$ $0.15 lb_m S / lb_m$ $0.85 lb_m W / lb_m$ $m_2 (lb_m S[sugar])$ $m_3 (lb_m W evaporated)$ $m_3 (lb_m W evaporated)$ $m_3 (lb_m W evaporated)$ $0.667 lb_m Jam$ $0.667 lb_m S / lb_m$ $0.333 lb_m W / lb_m$
 - **b.** 3 unknowns (m_1, m_2, m_3)
 - 2 balances
 - <u>– 1 feed ratio</u>
 - 0 DF
 - **c.** Feed ratio: $m_1 / m_2 = 45 / 55$ (1)

S balance: $0.15m_1 + m_2 = 0.667$ (2)

Solve simultaneously $\Rightarrow m_1 = 0.49 \text{ lb}_{\text{m}} \text{ strawberries}, m_2 = 0.59 \text{ lb}_{\text{m}} \text{ sugar}$

4.10 a. $\frac{300 \, \text{gal}}{m_1 \, (\text{lb}_{\text{m}})}$ $0.750 \, \text{lb}_{\text{m}} \, \text{C}_2 \, \text{H}_5 \, \text{OH} \, / \, \text{lb}_{\text{m}}$ $0.250 \, \text{lb}_{\text{m}} \, \text{H}_2 \, \text{O} \, / \, \text{lb}_{\text{m}}$ $0.400 \, \text{lb}_{\text{m}} \, \text{C}_2 \, \text{H}_5 \, \text{OH} \, / \, \text{lb}_{\text{m}}$ $0.400 \, \text{lb}_{\text{m}} \, \text{C}_2 \, \text{H}_5 \, \text{OH} \, / \, \text{lb}_{\text{m}}$ $0.400 \, \text{lb}_{\text{m}} \, \text{C}_2 \, \text{H}_5 \, \text{OH} \, / \, \text{lb}_{\text{m}}$ $0.600 \, \text{lb}_{\text{m}} \, \text{H}_2 \, \text{O} \, / \, \text{lb}_{\text{m}}$ $0.600 \, \text{lb}_{\text{m}} \, \text{H}_2 \, \text{O} \, / \, \text{lb}_{\text{m}}$

b. Propane feed rate: $0.0403\dot{n}_1 = 150 \Rightarrow \dot{n}_1 = 3722 \, (\text{mol/s})$ Propane balance: $0.0403\dot{n}_1 = 0.0205\dot{n}_3 \Rightarrow \dot{n}_3 = 7317 \, (\text{mol/s})$ Overall balance: $3722 + \dot{n}_2 = 7317 \Rightarrow \dot{n}_2 = 3600 \, (\text{mol/s})$

c. ≥. The dilution rate should be greater than the value calculated to ensure that ignition is not possible even if the fuel feed rate increases slightly.

4.12 a.

b. Overall balance: $1000 = \dot{m} + 673 \Rightarrow \dot{m} = 327 \text{ kg} / \text{h}$

Methanol balance: $0.500(1000) = 0.960(327) + x(673) \Rightarrow x = 0.276 \text{ kg CH}_3\text{OH / kg}$

Molar flow rates of methanol and water:

$$\frac{673 \, kg}{h} \left| \frac{0.276 \, kg \, CH_3 OH}{kg} \right| \frac{1000 \, g}{kg} \left| \frac{\text{mol CH}_3 OH}{32.0 \, g \, CH_3 OH} \right| = \underbrace{\frac{5.80 \times 10^3 \, \text{mol CH}_3 OH / \, h}{673 \, kg}}_{h} \frac{673 \, kg}{kg} \left| \frac{0.724 \, kg \, H_2 O}{kg} \right| \frac{1000 \, g}{kg} \left| \frac{\text{mol H}_2 O}{18 \, g \, H_2 O} \right| = \underbrace{\frac{2.71 \times 10^4 \, \text{mol H}_2 O / \, h}{18 \, g \, H_2 O}}_{h}$$

Mole fraction of Methanol:

$$\frac{5.80 \times 10^{3}}{5.80 \times 10^{3} + 2.71 \times 10^{4}} = \underbrace{\frac{0.176 \, \text{mol CH}_{3} \text{OH / mol}}_{3}}_{}$$

- **c.** Analyzer is wrong, flow rates are wrong, impurities in the feed, a reaction is taking place, the system is not at steady state.
- 4.13 a.

4.13 (cont'd)

b. Effluent:
$$x_p = 0.000145(388)^{1.3645} = \underline{0.494 \,\text{kg P/kg}}$$

Product: $x_p = 0.000145(583)^{1.3645} = \underline{0.861 \,\text{kg P/kg}}$
Waste: $x_p = 0.000145(140)^{1.3645} = \underline{0.123 \,\text{kg P/kg}}$
Efficiency = $\frac{0.861(1239)}{0.494(2253)} \times 100\% = \underline{95.8\%}$

c. Mass balance on purifier: $2253 = 1239 + m_w \Rightarrow m_w = 1014 \text{ kg}$ P balance on purifier:

Input: (0.494 kg P/kg)(2253 kg) = 1113 kg P

Output: (0.861 kg P/kg)(1239 kg) + (0.123 kg P/kg)(1014 kg) = 1192 kg P

 $\underline{\text{The P balance does not close}} \ . \ \ \text{Analyzer readings are wrong; impure feed; extrapolation}$ beyond analyzer calibration data is risky -- recalibrate; get data for R > 583; not at steady state; additional reaction occurs in purifier; normal data scatter.

4.14 a. $\underline{n_1(\text{lb-mole/h})}$ $0.0100 \text{ lb-mole } H_2\text{O/lb-mole}$ 0.9900 lb-mole DA/lb-mole $0.100 \text{ lb-mole } H_2\text{O/lb-mole}$ 0.900 lb-mole DA/lb-mole

$$\frac{n_2(\text{lb-mole HO/h})}{v_2(\text{ft}^3/\text{h})}$$

4 unknowns $(\dot{n}_1, \dot{n}_2, \dot{n}_3, \dot{v}) - 2$ balances -1 density -1 meter reading = 0 DF

Assume linear relationship: $\dot{v} = aR + b$

Slope:
$$a = \frac{\dot{v}_2 - \dot{v}_1}{R_2 - R_1} = \frac{96.9 - 40.0}{50 - 15} = 1.626$$

Intercept: $b = \dot{v}_a - aR_1 = 40.0 - 1.626(15) = 15.61$

$$\dot{v}_2 = 1.626(95) + 15.61 = 170(ft^3 / h)$$

$$\dot{n}_2 = \frac{170 \, \text{ft}^3}{\text{h}} \left| \frac{62.4 \, \text{lb}_m}{\text{ft}^3} \right| \frac{\text{lb-mol}}{18.0 \, \text{lb}_m} = 589 \, (\text{lb-moles H}_2 \, \text{O} \, / \, \text{h})$$

DA balance:
$$0.9900\dot{n}_1 = 0.900\dot{n}_3$$
 (1)

Overall balance:
$$\dot{n}_1 + \dot{n}_2 = \dot{n}_3$$
 (2)

Solve (1) & (2) simultaneously $\Rightarrow \dot{n}_1 = 5890 \text{ lb} - \text{moles / h}, \quad \dot{n}_3 = 6480 \text{ lb} - \text{moles / h}$

b. Bad calibration data, not at steady state, leaks, 7% value is wrong, $\dot{v} - R$ relationship is not linear, extrapolation of analyzer correlation leads to error.

4.15 a.

b. Overall balance:
$$100 = 2\dot{m} \Rightarrow \dot{m} = 50.0 (\text{kg/s})$$

S balance: $0.050(100) = x_s(50) \Rightarrow x_s = 0.100 (\text{kgS/kg})$
E balance: $0.600(100) = 0.900(50) + x_E(50) \Rightarrow x_E = 0.300 \text{kg E/kg}$
 $\frac{\text{kg E in bottom stream}}{\text{kg E in feed}} = \frac{0.300(50)}{0.600(100)} = 0.25 \frac{\text{kg E in bottom stream}}{\text{kg E in feed}}$

c.
$$x = aR^b \Rightarrow \ln(x) = \ln(a) + b\ln(R)$$

$$b = \frac{\ln(x_2 / x_1)}{\ln(R_2 / R_1)} = \frac{\ln(0.400 / 0.100)}{\ln(38 / 15)} = 1.491$$

$$\ln(a) = \ln(x_1) - b\ln(R_1) = \ln(0.100) - 1.491\ln(15) = -6.340 \Rightarrow a = 1.764 \times 10^{-3}$$

$$\underline{x = 1.764 \times 10^{-3} R^{1.491}}$$

$$R = \left(\frac{x}{a}\right)^{\frac{1}{b}} = \left(\frac{0.900}{1.764 \times 10^{-3}}\right)^{\frac{1}{1.491}} = \underline{65.5}$$

d. Device not calibrated – recalibrate. Calibration curve deviates from linearity at high mass fractions – measure against known standard. Impurities in the stream – analyze a sample. Mixture is not all liquid – check sample. Calibration data are temperature dependent – check calibration at various temperatures. System is not at steady state – take more measurements. Scatter in data – take more measurements.

4.16 a.
$$\frac{4.00 \,\text{mol} \,\text{H}_2\text{SO}_4}{\text{L of solution}} \left| \frac{0.098 \,\text{kg} \,\text{H}_2\text{SO}_4}{\text{mol} \,\text{H}_2\text{SO}_4} \right| \frac{\text{L of solution}}{1.213 \,\text{kg solution}} = \underbrace{0.323 \big(\text{kg} \,\text{H}_2\text{SO}_4 \,/\,\,\text{kg solution}\big)}_{\text{mol} \,\text{H}_2\text{SO}_4}$$

b.
$$\frac{v_1(L)}{100 \, \text{kg}}$$

$$0.200 \, \text{kg} \, \text{H}_2 \, \text{SO}_4 \, / \, \text{kg}}$$

$$0.800 \, \text{kg} \, \text{H}_2 \, \text{O} \, / \, \text{kg}}$$

$$SG = 1.139$$

$$v_2(L)$$

$$m_2(\text{kg})$$

$$0.600 \, \text{kg} \, \text{H}_2 \, \text{O} \, / \, \text{kg}}$$

$$SG = 1.498$$

$$Overall \, \text{mass balance:} \, 100 + m_2 = m_3$$

$$\text{Water balance:} \, 0.800(100) + 0.400 \, m_2 = 0.677 \, m_3$$

$$\Rightarrow m_2 = 44.4 \, \text{kg}$$

$$v_1 = \frac{100 \, \text{kg}}{1.139 \, \text{kg}} = 87.80 \, \text{L} \, 20\% \, \text{solution}$$

$$v_2 = \frac{44.4 \, \text{kg}}{2.64 + 20} = 2.96 \, \frac{L}{1.498 \, \text{kg}} = 2.964 \, \text{L} \, 60\% \, \text{solution}$$

$$v_1 = \frac{87.80}{29.64} = 2.96 \, \frac{L}{L} \, 20\% \, \text{solution}$$

c.
$$\frac{1250 \text{ kg P}}{\text{h}} \frac{|44.4 \text{ kg } 60\% \text{ solution}|}{144 \text{ kg P}} \frac{\text{L}}{1.498 \text{ kg solution}} = \frac{257 \text{ L/h}}{1.498 \text{ kg solution}}$$

4.17
$$\begin{array}{c|c} m_{1}(kg)@\$18/kg \\ \hline 0.25 kg P/kg \\ 0.75 kg H_{2}O/kg \\ \hline m_{2}(kg)@\$10/kg \\ \hline 0.12 kg P/kg \\ \hline 0.88 kg H_{2}O/kg \\ \end{array} \begin{array}{c|c} 1.00 kg \\ \hline 0.17 kg P/kg \\ \hline 0.83 kg H_{2}O/kg \\ \end{array}$$

Overall balance:
$$m_1 + m_2 = 1.00$$
 (1)

Pigment balance:
$$0.25m_1 + 0.12m_2 = 0.17(1.00)$$
 (2)

Solve (1) and (2) simultaneously $\Rightarrow m_1 = 0.385 \text{ kg} 25\% \text{ paint}, m_2 = 0.615 \text{ kg} 12\% \text{ paint}$

<u>Cost of blend</u>: 0.385(\$18.00) + 0.615(\$10.00) = \$13.08 per kg

<u>Selling price</u>: 1.10(\$13.08) = \$14.39 per kg

4.18 a.

85% drying: $m_1 = 0.850(0.200)(100) = 17.0 \text{ kg H}_2\text{O}$

Sugar balance: $m_2 = 0.800(100) = 80.0 \,\mathrm{kg} \,\mathrm{S}$

Overall balance: $100 = 17 + 80 + m_3 \Rightarrow m_3 = 3 \text{kg H}_2\text{O}$

$$\frac{m_1}{m_2 + m_3} = \frac{17 \text{ kg H}_2 \text{O}}{(80 + 3) \text{ kg}} = \frac{0.205 \text{ kg H}_2 \text{O} / \text{ kg wet sugar}}{20.205 \text{ kg H}_2 \text{O}}$$

 $\frac{1000 \text{ tons wet sugar}}{\text{day}} \left| \frac{3 \text{ tons H}_2 \text{O}}{100 \text{ tons wet sugar}} \right| = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000 \text{ tons wet sugar}}{100 \text{ tons wet sugar}}} = \frac{30 \text{ tons H}_2 \text{O} / \text{day}}{\frac{1000$ b.

$$\frac{1000 tons WS}{day} \left| \frac{0.800 tons DS}{ton WS} \right| \frac{2000 lb_m}{ton} \left| \frac{\$0.15}{lb_m} \right| \frac{365 days}{year} = \frac{\$8.8 \times 10^7 per year}{supering}$$

 $\bar{x}_w = \frac{1}{10} (x_{w1} + x_{w2} + ... + x_{w10}) = 0.0504 \text{ kg H}_2 \text{O} / \text{kg}$

$$SD = \sqrt{\frac{1}{9} \left[\left(x_{w1} - \overline{x}_w \right)^2 + ... + \left(x_{w10} - \overline{x}_w \right)^2 \right]} = 0.00181 \,\text{kg} \,\text{H}_2\text{O} / \text{kg}$$

Endpoints = $0.0504 \pm 3(0.00181)$

Lower limit = 0.0450, Upper limit = 0.0558

The evaporator is probably not working according to design specifications since $x_w = 0.0361 < 0.0450$.

(1)

Total mass balance: $m_1 + 400 = m_3$

4.19 (cont'd)

Assume volume additivity:
$$\frac{m_1(kg)}{1000 \, kg} + \frac{400 \, kg}{7440 \, kg} = \frac{m_3(kg)}{7440 \, kg} = \frac{m_3(kg)}{1480 \, kg} (2)$$

Solve (1) and (2) simultaneously $\Rightarrow m_1 = 668 \text{ kg H}_2\text{O}, m_3 = 1068 \text{ kg suspension}$

$$v_1 = \frac{668 \text{ kg}}{1000 \text{ kg}} = \frac{0.668 \text{ m}^3 \text{ water fed to tank}}{1000 \text{ kg}}$$

- **b.** Specific gravity of coal < 1.48 < Specific gravity of slate
- c. The suspension begins to settle. Stir the suspension. 1.00 < Specific gravity of coal < 1.48

4.20 a.

Adsorption rate:
$$\dot{n}_3 = \frac{(3.54 - 3.40) \text{ kg}}{5 \text{ h}} \frac{\text{mol H}_2\text{O}}{0.0180 \text{ kg H}_2\text{O}} = 1.556 \text{ mol H}_2\text{O} / \text{h}$$

97% adsorbed:
$$1.56 = 0.97(0.04\dot{n}_1) \Rightarrow \dot{n}_1 = 40.1 \,\text{mol/h}$$

Total mole balance:
$$\dot{n}_1 = \dot{n}_2 + \dot{n}_3 \Rightarrow \dot{n}_2 = 40.1 - 1.556 = 38.54 \,\text{mol/h}$$

Water balance:
$$0.040(40.1) = 1.556 + x(38.54) \Rightarrow x = 1.2 \times 10^{-3} (\text{mol H}_2\text{O/mol})$$

b. The calcium chloride pellets have reached their saturation limit. Eventually the mole fraction will reach that of the inlet stream, i.e. 4%.

4.21 a.

Overall balance:
$$300 + \dot{m}_B = \dot{m}_C$$
 (1)

$$\underline{\text{H}_2\text{SO}_4 \text{ balance}} : 0.55(300) + 0.90 \dot{m}_B = 0.75 \dot{m}_C$$
 (2)

Solve (1) and (2) simultaneously
$$\Rightarrow \dot{m}_B = \underline{\frac{400 \text{ lb}_\text{m}}{/} \text{ h}}, \dot{m}_C = \underline{\frac{700 \text{ lb}_\text{m}}{/} \text{ h}}$$

4.21 (cont'd)

$$\dot{m}_{A} - 150 = \frac{500 - 150}{70 - 25} (R_{A} - 25) \Rightarrow \underline{\dot{m}_{A}} = 7.78R_{A} - 44.4$$

$$\dot{m}_{B} - 200 = \frac{800 - 200}{60 - 20} (R_{B} - 20) \Rightarrow \underline{\dot{m}_{B}} = 15.0R_{B} - 100$$

$$\ln x - \ln 20 = \frac{\ln 100 - \ln 20}{10 - 4} (R_{x} - 4) \Rightarrow \ln x = 0.2682R_{x} + 1.923 \Rightarrow \underline{x} = 6.841e^{0.2682R_{x}}$$

$$m_{A} = 300 \Rightarrow R_{A} = \frac{300 + 44.4}{7.78} = \underline{44.3}, m_{B} = 400 \Rightarrow R_{B} = \frac{400 + 100}{15.0} = \underline{33.3},$$

$$x = 55\% \Rightarrow R_{x} = \frac{1}{0.268} \ln \left(\frac{55}{6.841}\right) = \underline{7.78}$$

c. Overall balance: $\dot{m}_A + \dot{m}_B = \dot{m}_C$

$$\begin{split} & \underline{\text{H}_2\text{SO}_4 \text{ balance}} \colon 0.01x\dot{m}_A + 0.90\dot{m}_B = 0.75\dot{m}_C = 0.75\big(\dot{m}_A + \dot{m}_B\big) \Rightarrow \dot{m}_B = \frac{\big(0.75 - 0.01x\big)\dot{m}_A}{0.15} \\ & \Rightarrow 15.0R_B - 100 = \frac{\Big[0.75 - 0.01\big(6.841e^{0.2682R_x}\big)\Big]\big(7.78R_A - 44.4\big)}{0.15} \\ & \Rightarrow \underline{R_B = \big(2.59 - 0.236e^{0.2682R_x}\big)R_A + 1.35e^{0.2682R_x} - 8.13} \\ & \underline{\text{Check}} \colon R_A = 44.3, R_x = 7.78 \Rightarrow R_B = \Big(2.59 - 0.236e^{0.2682(7.78)}\big)44.3 + 1.35e^{0.2682(7.78)} - 8.13 = 33.3 \end{split}$$

4.22 a.

 $\overline{MW} = 0.20(2.016) + 0.80(28.012) = 22.813 \,\text{kg} \,/\,\,\text{kmol}$

$$\Rightarrow \dot{n}_P = \frac{100 \,\mathrm{kg}}{\mathrm{h}} \left| \frac{\mathrm{kmol}}{22.813 \,\mathrm{kg}} = 4.38 \,\mathrm{kmol} \,/\,\mathrm{h} \right|$$

Overall balance:
$$\dot{n}_A + \dot{n}_B = 4.38$$
 (1)

H₂ balance:
$$0.10\dot{n}_A + 0.50\dot{n}_B = 0.20(4.38)$$
 (2)

Solve (1) and (2) simultaneously $\Rightarrow \dot{n}_A = 3.29 \text{ kmol / h}, \ \dot{n}_B = 1.10 \text{ kmol / h}$

4.22 (cont'd)

$$\dot{n}_P = \frac{\dot{m}_P}{22.813}$$

Overall balance:
$$\dot{n}_A + \dot{n}_B = \frac{\dot{m}_P}{22.813}$$

$$\underline{\text{H}_2 \text{ balance}} : x_A \dot{n}_A + x_B \dot{n}_B = \frac{x_P \dot{m}_P}{22.813}$$

$$\Rightarrow \dot{n}_{A} = \frac{\dot{m}_{P}}{22.813} \frac{(x_{B} - x_{P})}{(x_{B} - x_{A})} \qquad \dot{n}_{B} = \frac{\dot{m}_{P}}{22.813} \frac{(x_{P} - x_{A})}{(x_{B} - x_{A})}$$

c.	Trial	X _A	X _B	X_{P}	m _P	n _A	n _B
	1	0.10	0.50	0.10	100	4.38	0.00
	2	0.10	0.50	0.20	100	3.29	1.10
	3	0.10	0.50	0.30	100	2.19	2.19
	4	0.10	0.50	0.40	100	1.10	3.29
	5	0.10	0.50	0.50	100	0.00	4.38
	6	0.10	0.50	0.60	100	-1.10	5.48
	7	0.10	0.50	0.10	250	10.96	0.00
	8	0.10	0.50	0.20	250	8.22	2.74
	9	0.10	0.50	0.30	250	5.48	5.48
	10	0.10	0.50	0.40	250	2.74	8.22
	11	0.10	0.50	0.50	250	0.00	10.96
	12	0.10	0.50	0.60	250	-2.74	13.70

The results of trials 6 and 12 are impossible since the flow rates are negative. You cannot blend a 10% H₂ mixture with a 50% H₂ mixture and obtain a 60% H₂ mixture.

d. Results are the same as in part c.

4.23

a. Water removal rate: $200.0 - 195.0 = \underline{5.0 \text{ ml/min}}$

<u>Urea removal rate</u>: 1.90(200.0) - 1.75(195.0) = 38.8 mg urea / min

b. $\dot{v} = 1500 + 5.0 = 1505 \,\text{ml} / \text{min}$

c.
$$\frac{(2.7 - 1.1) \text{ mg removed}}{\text{ml}} = \frac{1 \text{ min}}{38.8 \text{ mg removed}} = \frac{10^3 \text{ ml}}{1 \text{ L}} = \frac{206 \text{ min}}{2000 \text{ min}} = \frac{206 \text{ min}}{200$$

4.24 a.
$$\frac{\dot{n}_1 \left(\text{kmol / min} \right)}{20.0 \, \text{kg CO}_2 \, / \, \text{min}}$$

$$\frac{\dot{n}_2 \left(\text{kmol / min} \right)}{0.015 \, \text{kmol CO}_2 \, / \, \text{kmol}}$$

$$0.023 \, \text{kmol CO}_2 \, / \, \text{kmol}$$

$$\dot{n}_1 = \frac{20.0 \text{ kg CO}_2}{\text{min}} \left| \frac{\text{kmol}}{44.0 \text{ kg CO}_2} = 0.455 \text{ kmol CO}_2 / \text{min} \right|$$

Overall balance:
$$0.455 + \dot{n}_2 = \dot{n}_3$$
 (1)

CO₂ balance:
$$0.455 + 0.015\dot{n}_2 = 0.023\dot{n}_3$$
 (2)

Solve (1) and (2) simultaneously $\Rightarrow \dot{n}_2 = 55.6 \text{ kmol/min}, \dot{n}_3 = 56.1 \text{ kmol/min}$

b.
$$u = \frac{150 \text{ m}}{18 \text{ s}} = \underline{8.33 \text{ m/s}}$$

$$A = \frac{1}{4} \pi D^2 = \frac{56.1 \text{ kmol}}{\text{min}} \left| \frac{\text{m}^3}{0.123 \text{ kmol}} \right| \frac{1 \text{ min}}{60 \text{ s}} \left| \frac{\text{s}}{8.33 \text{ m}} \Rightarrow D = \underline{1.08 \text{ m}}$$

Spectrophotometer calibration: $C = kA = \sum_{\substack{A=0.9 \ C=3}} C (\mu g / L) = 3.333A$

<u>Dye concentration</u>: $A = 0.18 \Rightarrow C = (3.333)(0.18) = 0.600 \ \mu g / L$

$$\frac{\text{Dye injected}}{\text{Dye injected}} = \frac{0.60 \text{ cm}^3}{10^3 \text{ cm}^3} \frac{1 \text{ L}}{1 \text{ L}} \frac{5.0 \text{ mg}}{10^3 \text{ μg}} = 3.0 \text{ μg}$$

$$\Rightarrow$$
 (3.0 μ g)/ V (L) = 0.600 μ g / L \Rightarrow \underline{V} = 5.0 L

4.26 (cont'd)

8 unknowns $(\dot{n}_1, \dot{n}_3, \dot{v}_1, \dot{m}_2, \dot{m}_4, x_4, y_1, y_3)$

- 3 material balances
- 2 analyzer readings
- 1 meter reading
- 1 gas density formula
- 1 specific gravity
 - 0 DF

b. Orifice meter calibration:

A log plot of \vec{V} vs. h is a line through the points $(h_1 = 100, \dot{V_1} = 142)$ and $(h_2 = 400, \dot{V_2} = 290)$.

$$\ln \dot{V} = b \ln h + \ln a \Rightarrow \dot{V} = ah^b$$

$$b = \frac{\ln(\dot{V}_2/\dot{V}_1)}{\ln(h_2/h_1)} = \frac{\ln(290/142)}{\ln(400/100)} = 0.515$$

$$\ln a = \ln \dot{V_1} - b \ln h_1 = \ln(142) - 0.515 \ln 100 = 2.58 \Rightarrow a = e^{2.58} = 13.2 \Rightarrow \underline{\dot{V}} = 13.2 h^{0.515}$$

Analyzer calibration:

$$\ln y = bR + \ln a \Rightarrow y = ae^{bR}$$

$$b = \frac{\ln(y_2/y_1)}{R_2 - R_1} = \frac{\ln(0.1107/0.00166)}{90 - 20} = 0.0600$$

$$\ln a = \ln y_1 - bR_1 = \ln(0.00166) - 0.0600(20) = -7.60$$

$$\downarrow y = 5.00 \times 10^{-4} e^{0.0600R}$$

$$a = 5.00 \times 10^{-4}$$

c.
$$h_1 = 210 \text{ mm} \Rightarrow \dot{V_1} = 13.2(210)^{0.515} = 207.3 \text{ m}^3/\text{min}$$

$$\rho_{\text{feed gas}} = \frac{(12.2)[(150 + 14.7)/14.7](\text{atm})}{[(75 + 460)/1.8](\text{K})} = 0.460 \text{ mol} / \text{L} = 0.460 \text{ kmol} / \text{m}^3$$

$$\dot{n}_1 = \frac{207.3 \text{ m}^3}{\text{min}} \left| \frac{0.460 \text{ kmol}}{\text{m}^3} \right| = 95.34 \text{ kmol/min}$$

$$R_1 = 82.4 \Rightarrow y_1 = 5.00 \times 10^{-4} \exp(0.0600 \times 82.4) = 0.0702 \text{ kmol SO}_2/\text{kmol}$$

$$R_3 = 11.6 \Rightarrow y_3 = 5.00 \times 10^{-4} \exp(0.0600 \times 11.6) = 0.00100 \text{ kmol SO}_2/\text{kmol}$$

$$\dot{m}_2 = \frac{1000 \text{ L B}}{\text{min}} \left| \frac{1.30 \text{ kg}}{\text{L B}} = 1300 \text{ kg/min} \right|$$

4.26 (cont'd)

A balance:
$$(1-0.0702)(95.34) = (1-0.00100)n_3 \Rightarrow n_3 = 88.7 \text{ kmol/min}$$

SO₂ balance:
$$(0.0702)(95.34)(64.0 \text{ kg/kmol}) = (0.00100)(88.7)(64) + \dot{m}_4 x_4$$
 (1)

B balance:
$$1300 = \dot{m}_4(1 - x_4)$$
 (2)

Solve (1) and (2) simultaneously $\Rightarrow \dot{m}_4 = 1723 \text{ kg/min}, x_4 = 0.245 \text{ kg SO}_2 \text{ absorbed/kg}$

$$\underline{SO_2 \text{ removed}} = \dot{m}_4 x_4 = 422 \text{ kg SO}_2 / \text{min}$$

Decreasing the bubble size increases the bubble surface-to-volume ratio, which results in a higher rate of transfer of SO₂ from the gas to the liquid phase.

4.27 **a.**
$$\frac{\dot{V}_{2} (m^{3} / min)}{\dot{m}_{2} (kg B / min)}$$
 $\frac{\dot{n}_{3} (kmol / min)}{y_{3} (kmol SO_{2} / kmol)}$
 $\frac{\dot{V}_{1} (m^{3} / min)}{\dot{n}_{1} (kmol / min)}$
 $y_{1} (kmol SO_{2} / kmol)$
 $1 - y_{1} (kmol SO_{2} / kmol)$
 $1 - y_{1} (kmol A / kmol)$
 $2 + y_{1} (kmol A / kmol)$
 $3 + y_{2} (kmol A / kmol)$
 $4 + y_{3} (kmol / min)$
 $4 + y_{3} (kmol SO_{2} / kmol)$
 $4 + y$

b. 14 unknowns
$$(\dot{n}_1, \dot{V}_1, y_1, P_1, T_1, R_1, h_1, \dot{V}_2, \dot{m}_2, \dot{n}_3, y_3, R_3, \dot{m}_4, x_4)$$

- 3 material balances
- 3 analyzer and orifice meter readings
- 1 gas density formula (relates \dot{n}_1 and \dot{V}_1)
- 1 specific gravity (relates \dot{m}_2 and \dot{V}_2) 6 DF

A balance:
$$(1 - y_1)\dot{n}_1 = (1 - y_3)\dot{n}_3$$
 (1)

SO₂ balance:
$$y_1 \dot{n}_1 = y_3 \dot{n}_3 + \frac{x_4 \dot{m}_4}{64 \text{ kg SO}_2 / \text{ kmol}}$$
 (2)

$$\underline{\text{B balance}}: \ \dot{m}_2 = (1 - x_4)\dot{m}_4 \tag{3}$$

Calibration formulas:
$$y_1 = 5.00 \times 10^{-4} e^{0.060 R_1}$$
 (4)

$$y_3 = 5.00 \times 10^{-4} e^{0.060 R_3} \tag{5}$$

$$y_3 = 5.00 \times 10^{-4} e^{0.060R_3}$$

$$\dot{V}_1 = 13.2 h_1^{0.515}$$
(6)

Gas density formula:
$$\dot{n}_1 = \frac{12.2[(P_1 + 14.7)/14.7]}{[(T_1 + 460)/1.8]}\dot{V}_1$$
 (7)

Liquid specific gravity:
$$SG = 1.30 \Rightarrow \dot{V}_2 = \frac{\dot{m}_2 (kg)}{h} \left| \frac{m^3}{1300 \, kg} \right|$$
 (8)

4.27 (cont'd)

c.

·/						
T ₁	75	°F	y ₁	0.07	kmol SO ₂ /kmol	
P ₁	150	psig	V_1	207	m3/h	
h ₁	210	torr	n ₁	95.26	kmol/h	
R ₁	82.4					

Trial	x ₄ (kg SO ₂ /kg)	y ₃ (kmol SO ₂ /kmol)	V ₂ (m ₃ /h)	n ₃ (kmol/h)	m ₄ (kg/h)	m ₂ (kg/h)
1	0.10	0.050	0.89	93.25	1283.45	1155.11
2	0.10	0.025	1.95	90.86	2813.72	2532.35
3	0.10	0.010	2.56	89.48	3694.78	3325.31
4	0.10	0.005	2.76	89.03	3982.57	3584.31
5	0.10	0.001	2.92	88.68	4210.72	3789.65
6	0.20	0.050	0.39	93.25	641.73	513.38
7	0.20	0.025	0.87	90.86	1406.86	1125.49
8	0.20	0.010	1.14	89.48	1847.39	1477.91
9	0.20	0.005	1.23	89.03	1991.28	1593.03
10	0.20	0.001	1.30	88.68	2105.36	1684.29

For a given SO_2 feed rate removing more SO_2 (lower y_3) requires a higher solvent feed rate (\dot{V}_2).

For a given SO_2 removal rate (y_3) , a higher solvent feed rate (\dot{V}_2) tends to a more dilute SO_2 solution at the outlet (lower x_4).

d. Answers are the same as in part c.

4.28 <u>Maximum balances:</u> Overall - 3, Unit 1 - 2; Unit 2 - 3; Mixing point - 3

Overall mass balance $\Rightarrow \dot{m}_3$

Mass balance - Unit $1 \Rightarrow \dot{m}_1$

A balance - Unit $1 \Rightarrow x_1$

Mass balance - mixing point $\Rightarrow \dot{m}_2$

A balance - mixing point $\Rightarrow x_2$

C balance - mixing point $\Rightarrow y_2$

Column 1Column 2:4 unknowns (\dot{n}_2 , \dot{n}_3 , x_{B2} , x_{T2})4 unknowns (\dot{n}_3 , \dot{n}_4 , \dot{n}_5 , y_x)-3 balances-3 balances1 recovery of X in bot (06%)1 recovery of R in top (07%)

 $\frac{-1 \text{ recovery of X in bot. (96\%)}}{0 \text{ DF}} \qquad \frac{-1 \text{ recovery of B in top (97\%)}}{0 \text{ DF}}$

Column 1

96% X recovery:
$$0.96(0.450)(100) = 0.98\dot{n}_3$$
 (1)

Total mole balance:
$$100 = \dot{n}_2 + \dot{n}_3$$
 (2)

B balance:
$$0.300(100) = x_{B2}\dot{n}_2$$
 (3)

T balance:
$$0.250(100) = \underline{x_{T2}}\dot{n}_2 + 0.020\dot{n}_3$$
 (4)

Column 2

97% B recovery:
$$0.97x_{B2}\dot{n}_2 = 0.940\dot{n}_4$$
 (5)

Total mole balance:
$$\dot{n}_2 = \dot{n}_4 + \dot{n}_5$$
 (6)

B balance:
$$x_{B2}\dot{n}_2 = 0.940\dot{n}_4 + x_{B5}\dot{n}_5$$
 (7)

T balance:
$$x_{T2}\dot{n}_2 = 0.060\dot{n}_4 + x_{T5}\dot{n}_5$$
 (8)

b. (1)
$$\Rightarrow \dot{n}_3 = 44.1 \,\text{mol} / \text{h}$$
 (2) $\Rightarrow \dot{n}_2 = 55.9 \,\text{mol} / \text{h}$

(3)
$$\Rightarrow x_{B2} = 0.536 \text{ mol B / mol}$$
 (4) $\Rightarrow x_{T2} = 0.431 \text{ mol T / mol}$

$$(5) \Rightarrow \dot{n}_4 = 30.95 \,\text{mol} \,/\,\text{h}$$
 $(6) \Rightarrow \dot{n}_5 = 24.96 \,\text{mol} \,/\,\text{h}$

(7)
$$\Rightarrow x_{B5} = 0.036 \,\text{mol B} / \,\text{mol}$$
 (8) $\Rightarrow x_{T5} = 0.892 \,\text{mol T} / \,\text{mol}$

Overall benzene recovery:
$$\frac{0.940(30.95)}{0.300(100)} \times 100\% = \underline{97\%}$$

Overall toluene recovery:
$$\frac{0.892(24.96)}{0.250(100)} \times 100 = \underline{89\%}$$

4.30 a

b. Overall process

<u>Salt balance</u>: $0.035(100) = 0.050 \underline{\dot{m}_{10}}$

Overall balance: $100 = \dot{m}_w + \dot{m}_{10}$

 $\underline{\underline{H_2O \text{ yield:}}} = \frac{\dot{m}_w (\text{kg H}_2\text{O recovered})}{96.5 (\text{kg H}_2\text{O in fresh feed})}$

First 4 evaporators

Overall balance: $100 = 4(0.100)\dot{m}_w + \dot{m}_4$

<u>Salt balance</u>: $0.035(100) = \underbrace{x_4 \dot{m}_4}_{==}$

$$Y_{w} = 0.31$$

$$x_{4} = 0.0398$$

4.31 a.

Overall process: 3 unknowns
$$(\dot{n}_1, \dot{n}_3, x_B)$$
 Still: 5 unknowns $(\dot{n}_1, \dot{n}_2, \dot{n}_4, y_B, z_B)$
- 2 balances
- 1 relationship (89.2% recovery)
0 DF

Condenser:1 unknown (
$$\dot{n}_1$$
)Reboiler:6 unknowns ($\dot{n}_2, \dot{n}_3, \dot{n}_4, x_B, y_B, z_B$)- 0 balances- 2 balances1 DF- 2 relationships(2.25 ratio & 45% vapor)3 DF

Begin with overall process.

b. Overall process

89.2% recovery: $0.892(0.50)(100) = 0.97\dot{n}_1$

Overall balance: $100 = \dot{n}_1 + \dot{\underline{n}}_3$

B balance: $0.50(100) = 0.97 \dot{n}_1 + x_B \dot{n}_3$

Reboiler

Composition relationship:
$$\frac{\underline{\underline{y}_B} / (1 - \underline{\underline{y}_B})}{\underline{x}_B / (1 - \underline{x}_B)} = 2.25$$

Percent vaporized:
$$\underline{\underline{\dot{n}}_4} = 0.45 \underline{\dot{n}}_2$$
 (1)

Mole balance:
$$\underline{\dot{n}_2} = \dot{n}_3 + \underline{\dot{n}_4}$$
 (2)

(Solve (1) and (2) simultaneously.)

B balance: $\underline{\underline{z}_B}\dot{n}_2 = x_B\dot{n}_3 + y_B\dot{n}_4$

4.31 (cont'd)

c. <u>B fraction in bottoms</u>: $x_B = 0.100 \,\text{mol}\,\text{B/mol}$

Moles of overhead: $\dot{n}_1 = 46.0 \,\text{mol}$ Moles of bottoms: $\dot{n}_3 = 54.0 \,\text{mol}$

Recovery of toluene: $\frac{(1-x_B)\dot{n}_3}{0.50(100)} \times 100\% = \frac{(1-0.10)(54.02)}{0.50(100)} \times 100\% = \underline{97\%}$

4.32 a.

Overall process: 2 unknowns (m_3, m_5) - 2 balances 0 DF

Bypass: 2 unknowns (m_1, m_2) - 1 independent balance 1 DF

Evaporator: 3 unknowns (m_1, m_3, m_4) -2 balances1 DF

Mixing point: 3 unknowns (m_2, m_4, m_5) - 2 balances 1 DF

<u>Overall S balance</u>: $0.12(100) = 0.42 \underline{m_5}$

Overall mass balance: $100 = m_3 + m_5$

<u>Mixing point mass balance</u>: $m_4 + m_2 = m_5$ (1)

 $\underline{\text{Mixing point S balance}}: 0.58\underline{m_4} + 0.12\underline{m_2} = 0.42m_5 \tag{2}$

Solve (1) and (2) simultaneously

<u>Bypass mass balance</u>: $100 = \underline{m_1} + \underline{m_2}$

b. $m_1 = 90.05 \text{ kg}, m_2 = 9.95 \text{ kg}, m_3 = 71.4 \text{ kg}, m_4 = 18.65 \text{ kg}, m_5 = 28.6 \text{ kg product}$

Bypass fraction: $\frac{m_2}{100} = \underline{0.095}$

c. Over-evaporating could degrade the juice; additional evaporation could be uneconomical; a stream consisting of 90% solids could be hard to transport.

4.33 a.

b. $\dot{m}_1 = 6000 \text{ kg/h} \Rightarrow \dot{m}_2 = 4500 \text{ kg/h} \text{ (maximum allowed value)}$

Bypass point mass balance: $\dot{m}_3 = 6000 - 4500 = 1500 \text{ kg/h}$

95% Cr removal: $\dot{m}_4 = 0.95(0.0515)(4500) = 220.2 \text{ kg Cr/h}$

Mass balance on treatment unit: $\dot{m}_5 = 4500 - 220.2 = 4279.8 \text{ kg/h}$

<u>Cr balance on treatment unit</u>: $x_5 = \frac{0.0515(4500) - 220.2}{4779.8} = 0.002707 \text{ kg Cr / kg}$

Mixing point mass balance: $\dot{m}_6 = 1500 + 4279.8 = 5779.8 \text{ kg} / \text{h}$

<u>Mixing point Cr balance</u>: $x_6 = \frac{0.0515(1500) + 0.0002707(4279.8)}{5779.8} = \underbrace{\frac{0.0154 \text{ kg Cr / kg}}{5779.8}}_{}$

 m_1 (kg/h) c. m_2 (kg/h) m_3 (kg/h) | m_4 (kg/h) | m_5 (kg/h) m_6 (kg/h) \boldsymbol{x}_{5} **X**₆_ 48.9 0.00271 0.00271 97.9 0.00271 0.00271 0.00271 0.00271 0.00271 0.00271 0.00271 0.00781 0.00271 0.0154 0.00271 0.0207 0.0247 0.00271 0.00271 0.0277 0.00271 0.0301

4.33 (cont'd)

d. Cost of additional capacity – installation and maintenance, revenue from additional recovered Cr, anticipated wastewater production in coming years, capacity of waste lagoon, regulatory limits on Cr emissions.

4.34 a.

Let $K = K_2SO_4$, $W = H_2$ <u>Basis</u>: 175 kg W evaporated/s

1 DF

Strategy: Overall balances $\Rightarrow \dot{m}_1, \dot{m}_2$ verify that each chosen subsystem involves

Balances around mixing point $\Rightarrow \dot{m}_3, \dot{m}_4$ no more than two

Balances around evaporator $\Rightarrow \dot{m}_6, \dot{m}_7$ unknown variables

4.34 (cont'd)

Overall mass balance:
$$\underline{\dot{m}_1} = 175 + 10\underline{\dot{m}_2} + \underline{\dot{m}_2}$$
Overall K balance: $0.196\underline{\dot{m}_1} = 10\underline{\dot{m}_2} + 0.400\underline{\dot{m}_2}$

Overall K balance:
$$0.196\dot{m}_1 = 10\dot{m}_2 + 0.400\dot{m}_2$$

Production rate of crystals =
$$10\dot{m}_2$$

45% evaporation: 175 kg evaporated/min =
$$0.450\dot{m}_5$$

W balance around mixing point:
$$0.804\dot{m}_1 + 0.600\dot{m}_3 = \dot{m}_5$$

Mass balance around mixing point:
$$\dot{m}_1 + \dot{m}_3 = \dot{m}_4 + \dot{m}_5$$

K balance around evaporator:
$$\dot{m}_6 = \dot{m}_4$$

W balance around evaporator:
$$\dot{m}_5 = 175 + \dot{m}_7$$

$$\underline{\text{Mole fraction of K in stream entering evaporator}} = \frac{\dot{m}_4}{\underline{\dot{m}_4 + \dot{m}_5}}$$

b. Fresh feed rate:
$$\dot{m}_1 = 221 \text{ kg/s}$$

Production rate of crystals =
$$10\dot{m}_2 = 41.6 \text{ kg K(s)/s}$$

Recycle ratio:
$$\frac{\dot{m}_3(\text{kg recycle/s})}{\dot{m}_1(\text{kg fresh feed/s})} = \frac{352.3}{220.8} = 1.60 \frac{\text{kg recycle}}{\text{kg fresh feed}}$$

$$\frac{\text{Flow rate of stream entering evaporator}}{\text{Flow rate of stream entering evaporator}} = 0.75(398 \text{ kg/s}) = \frac{299 \text{ kg/s}}{46.3\% \text{ K}, 53.7\% \text{ W}}$$

d. Drying. Principal costs are likely to be the heating cost for the evaporator and the dryer and the cooling cost for the crystallizer.

4.35 a. Overall objective: Separate components of a CH₄-CO₂ mixture, recover CH₄, and discharge CO₂ to the atmosphere.

Absorber function: Separates CO₂ from CH₄.

Stripper function: Removes dissolved CO₂ from CH₃OH so that the latter can be reused.

b. The top streams are liquids while the bottom streams are gases. The liquids are heavier than the gases so the liquids fall through the columns and the gases rise.

Overall: 3 unknowns
$$(\dot{n}_1, \dot{n}_5, \dot{n}_6)$$

- 2 balances

1 DF

Absorber: 4 unknowns $(\dot{n}_1, \dot{n}_2, \dot{n}_3, \dot{n}_4)$ - 3 balances

1 DF

Stripper: 4 unknowns $(\dot{n}_2, \dot{n}_3, \dot{n}_4, \dot{n}_5)$

– 2 balances

– 1 percent removal (90%)

1 DF

<u>Overall CH₄ balance</u>: $[(0.700)(100)](mol CH_4 / h) = 0.990 \dot{n}_1$

Overall mole balance: $100 \pmod{/h} = \dot{n}_1 + \dot{n}_6$

Percent CO₂ stripped: $0.90\dot{n}_3 = \dot{n}_6$

Stripper CO₂ balance: $\dot{n}_3 = \dot{n}_6 + 0.005 \dot{n}_2$

Stripper CH₃OH balance: $\underline{\dot{n}_4} = 0.995 \dot{n}_2$

d. $\dot{n}_1 = 70.71 \,\text{mol} / \text{h}, \dot{n}_2 = 651.0 \,\text{mol} / \text{h}, \dot{n}_3 = 32.55 \,\text{mol} \,\text{CO}_2 / \text{h}, \dot{n}_4 = 647.7 \,\text{mol} \,\text{CH}_3 \,\text{OH} / \text{h}, \dot{n}_6 = 29.29 \,\text{mol} \,\text{CO}_2 / \text{h}$

<u>Fractional CO₂ absorption</u>: $f_{\text{CO}_2} = \frac{30.0 - 0.010 \dot{n}_1}{30.0} = \frac{0.976 \,\text{mol CO}_2 \,\text{absorbed / mol fed}}{20.976 \,\text{mol CO}_2 \,\text{absorbed / mol fed}}$

4.35 (cont'd)

Total molar flow rate of liquid feed to stripper and mole fraction of CO₂:

$$\dot{n}_3 + \dot{n}_4 = \underline{680 \,\text{mol} / \text{h}}, \ x_3 = \frac{\dot{n}_3}{\dot{n}_3 + \dot{n}_4} = \underline{0.0478 \,\text{mol} \,\text{CO}_2 / \text{mol}}$$

e. Scale up to 1000 kg/h (= 10^6 g/h) of product gas:

$$\overline{\text{MW}}_{1} = 0.01(44 \text{ g CO}_{2} / \text{mol}) + 0.99(16 \text{ g CH}_{4} / \text{mol}) = 16.28 \text{ g / mol}$$

$$(\dot{n}_{1})_{new} = (1.0 \times 10^{6} \text{ g / h})(16.28 \text{ g / mol}) = 6.142 \times 10^{4} \text{ mol / h}$$

$$(\dot{n}_{\text{feed}})_{new} = (100 \text{ mol / h})[(6.142 \times 10^{4} \text{ mol / h}) / (70.71 \text{ mol / h})] = \underline{8.69 \times 10^{4} \text{ mol / h}}$$

- **f.** $T_a < T_s$ The higher temperature in the stripper will help drive off the gas. $P_a > P_s$ The higher pressure in the absorber will help dissolve the gas in the liquid.
- **g.** The methanol must have a high solubility for CO₂, a low solubility for CH₄, and a low volatility at the stripper temperature.

4.36 a. <u>Basis</u>: 100 kg beans fed

Overall: 4 unknowns
$$(m_1, m_3, m_6, y_3)$$

$$-3 \text{ balances}$$
1 DF

Extractor: 3 unknowns
$$(m_2, x_2, y_2)$$

$$\frac{-3 \text{ balances}}{0 \text{ DF}}$$

Mixing Pt: 2 unknowns
$$(m_1, m_5)$$

= 1 balance
1 DF

Evaporator: 4 unknowns
$$(m_4, m_5, m_6, y_4)$$

$$\frac{-2 \text{ balances}}{2 \text{ DF}}$$

Filter: 7 unknowns
$$(m_2, m_3, m_4, x_2, y_2, y_3, y_4)$$

- 3 balances
- 1 oil/hexane ratio
3 DF

Start with extractor (0 degrees of freedom)

Extractor mass balance:
$$[300 + 87.0 + 13.0] \text{ kg} = \underline{m_2}$$

4.36 (cont'd)

4.37

Extractor S balance: 87.0 kg S = x_2m_2

Extractor oil balance: 13.0 kg oil = $y_2 m_2$

<u>Filter S balance</u>: 87.0 kg S = $0.75\underline{m_3}$

<u>Filter mass balance</u>: m_2 (kg) = $m_3 + m_4$ <u>Oil / hexane ratio in filter cake</u>:

$$\frac{\underline{\underline{y_3}}}{0.25 - \underline{\underline{y_3}}} = \frac{y_2}{1 - x_2 - y_2}$$

<u>Filter oil balance</u>: 13.0 kg oil = $y_3 m_3 + y_4 m_4$

<u>Evaporator hexane balance</u>: $(1 - y_4)m_4 = \underline{m_5}$

<u>Mixing pt. Hexane balance</u>: $\underline{m_1} + m_5 = 300 \text{ kg C}_6 H_{14}$

Evaporator oil balance: $y_4 m_4 = \underline{m_6}$

$$\frac{\text{Fresh hexane feed}}{100} = \frac{m_1}{100} = \frac{28 \text{ kg C}_6 \text{H}_{14}}{100 \text{ kg beans fed}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{ kg beans fed)}} = \frac{0.28 \text{(kg C}_6 \text{H}_{14} / \text{kg beans fed)}}{200 \text{$$

Recycle ratio =
$$\frac{m_5}{m_1}$$
 = $\frac{272 \text{ kg C}_6 \text{H}_{14} \text{ recycled}}{28 \text{ kg C}_6 \text{H}_{14} \text{ fed}}$ = $\frac{9.71 \text{(kg C}_6 \text{H}_{14} \text{ recycled / kg C}_6 \text{H}_{14} \text{ fed)}}{28 \text{ kg C}_6 \text{H}_{14} \text{ fed}}$

c. Lower heating cost for the evaporator and lower cooling cost for the condenser.

Strategy

95% dirt removal $\Rightarrow m_1$ (= 5% of the dirt entering)

Overall balances: 2 allowed (we have implicitly used a clean shirt balance in labeling the chart) $\Rightarrow m_2, m_5$ (solves Part (a))

4.37 (cont'd)

Balances around the mixing point involve 3 unknowns (m_3, m_6, x) , as do balances around the filter (m_4, m_6, x) , but the tub only involves $2(m_3, m_4)$ and 2 balances are allowed for each subsystem. Balances around tub $\Rightarrow m_3, m_4$ Balances around mixing point $\Rightarrow m_6, x$ (solves Part (b))

95% dirt removal: $m_1 = (0.05)(2.0) = 0.10 \text{ lb}_m \text{ dirt}$ a.

Overall dirt balance: $2.0 = 0.10 + (0.92)m_5 \Rightarrow m_5 = 2.065 \text{ lb}_{\text{m}} \text{ dirt}$

Overall Whizzo balance: $m_2 = [3 + (0.08)(2.065)](lb_m Whizzo) = 3.17 lb_m Whizzo$

b. Tub dirt balance:
$$2 + 0.03m_3 = 0.10 + 0.13m_4$$
 (1)

$$\underline{\text{Tub Whizzo balance}}: 0.97m_3 = 3 + 0.87m_4 \tag{2}$$

Solve (1) & (2) simultaneously $\implies m_3 = 20.4 \text{ lb}_m, m_4 = 19.3 \text{ lb}_m$

Mixing pt. mass balance: $3.17 + m_6 = 20.4 \text{ lb}_m \Rightarrow m_6 = 17.3 \text{ lb}_m$

Mixing pt. Whizzo balance:

 $3.17 + x(17.3) = (0.97)(20.4) \Rightarrow x = 0.961$ lb_m Whizzo/lb_m \Rightarrow 96% Whizzo, 4% dirt

4.38 a.

 $0.01(620) = F_{1L} \Rightarrow F_{1L} = 6.2 \text{ kg L}$ mixer/filter 1:

balance:

 $620 = 6.2 + C_{1L} \Rightarrow C_{1L} = 613.8 \text{ kg L}$ $0.01(613.8 + F_{3L}) = F_{2L}$ $F_{2L} = 6.2 \text{ kg L}$ mixer/filter 2:

 $613.8 + F_{3L} = F_{2L} + C_{3L}$ \Rightarrow $C_{2L} = 613.7 \text{ kg L}$

 $0.01C_{2L} = F_{3L}$ mixer/filter 3:

 $613.7 = 6.1 + C_{3L} \implies C_{3L} = 607.6 \text{ kg L}$ balance:

4.38 (cont'd)

$$\begin{array}{lll} & & & \\ & \text{Solvent} \\ & \text{m/f 1:} & & \\ & & & \\ & \text{balance:} & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\$$

Holding Tank Contents

$$6.2 + 6.2 = 12.4$$
 kg leaf

2805 + 2734.6 = 5540 kg solvent

Mass of D in Product:
$$\frac{1 \text{ kg D}}{1000 \text{ kg leaf}} = \frac{0.62 \text{ kg D} = Q_D}{0.62 \text{ kg D}}$$

Water balance around extraction unit: $0.835(5540) = 0.855Q_R \Rightarrow Q_R = 5410 \text{ kg}$

Ethanol balance around extraction unit:

$$0.165(5540) = 0.13(5410) + Q_E \Rightarrow Q_E = 211 \text{ kg}$$
 (ethanol in extract)

c. F balance around stripper

$$0.015(5410) = 0.026Q_0 \Rightarrow Q_0 = 3121 \text{ kg} \text{ (mass of stripper overhead product)}$$

E balance around stripper

$$0.13(5410) = 0.200(3121) + 0.013Q_B \Rightarrow Q_B = 6085 \text{ kg} \text{ (mass of stripper bottom product)}$$

W balance around stripper

$$0.855(5410) + Q_S = 0.774(3121) + 0.987(6085) \Rightarrow Q_S = 3796 \text{ kg steam fed to stripper}$$

4.39 a.
$$C_2H_2 + 2H_2 \rightarrow C_2H_6$$

2 mol H₂ react / mol C₂H₂ react

 $0.5 \text{ kmol } C_2H_6 \text{ formed / kmol } H_2 \text{ react}$

4.39 (cont'd)

b.
$$\frac{n_{\rm H_2}}{n_{\rm C_2H_2}} = 1.5 < 2.0 \Rightarrow \underbrace{\rm H_2 \ is \ limiting \ reactant}_{2.5 \ mol \ \rm H_2 \ fed} = 1.0 \ mol \ \rm C_2H_2 \ fed \Rightarrow 0.75 \ mol \ \rm C_2H_2 \ required \ (theoretical)$$
% excess $\rm C_2H_2 = \frac{1.0 \ mol \ fed - 0.75 \ mol \ required}{0.75 \ mol \ required} \times 100\% = \underbrace{33.3\%}_{2.25 \ mol}$

c.
$$\frac{4 \times 10^{6} \text{ tonnes } C_{2}H_{6}}{\text{yr}} \begin{vmatrix} 1 \text{ yr} & | 1 \text{ day} & | 1 \text{ h} & | 1000 \text{ kg} & | 1 \text{ kmol } C_{2}H_{6} & | 2 \text{ kmol } H_{2} & | 2.00 \text{ kg } H_{2} \\ \hline yr & | 300 \text{ days} & | 24 \text{ h} & | 3600 \text{ s} & | \text{ tonne} & | 30.0 \text{ kg } C_{2}H_{6} & | 1 \text{ kmol } C_{2}H_{6} & | 1 \text{ kmol } H_{2} \\ \hline = 20.6 \text{ kg } H_{2} / \text{ s}$$

- **d.** The extra cost will be involved in separating the product from the excess reactant.
- **4.40** a. $4 \text{ NH}_3 + 5 \text{ O}_2 \rightarrow 4 \text{ NO} + 6 \text{ H}_2 \text{O}$ $\frac{5 \text{ lb mole O}_2 \text{ react}}{4 \text{ lb mole NO formed}} = \frac{1.25 \text{ lb mole O}_2 \text{ react / lb mole NO formed}}{4 \text{ lb mole NO formed}}$

b.
$$\left(n_{\text{O}_2}\right)_{\text{theoretical}} = \frac{100 \text{ kmol NH}_3}{\text{h}} \left| \frac{5 \text{ kmol O}_2}{4 \text{ kmol NH}_3} \right| = 125 \text{ kmol O}_2$$

$$40\% \text{ excess O}_2 \Rightarrow \left(n_{\text{O}_2}\right)_{\text{fed}} = 1.40(125 \text{ kmol O}_2) = \underline{175 \text{ kmol O}_2}$$

c. $(50.0 \text{ kg NH}_3)(1 \text{ kmol NH}_3 / 17 \text{ kg NH}_3) = 2.94 \text{ kmol NH}_3$ $(100.0 \text{ kg O}_2)(1 \text{ kmol O}_2 / 32 \text{ kg O}_2) = 3.125 \text{ kmol O}_2$ $\left(\frac{n_{\text{O}_2}}{n_{\text{NH}_3}}\right)_{\text{fed}} = \frac{3.125}{2.94} = 1.06 < \left(\frac{n_{\text{O}_2}}{n_{\text{NH}_3}}\right)_{\text{stoich}} = \frac{5}{4} = 1.25$

 \Rightarrow O₂ is the limiting reactant

$$\frac{\text{Required NH}_3:}{5 \text{ kmol O}_2} \left| \frac{4 \text{ kmol NH}_3}{5 \text{ kmol O}_2} \right| = 2.50 \text{ kmol NH}_3$$

$$\frac{\% \text{ excess NH}_3}{2.50} = \frac{2.94 - 2.50}{2.50} \times 100\% = \frac{17.6\% \text{ excess NH}_3}{2.50}$$

Extent of reaction:
$$n_{O_2} = (n_{O_2})_0 - v_{O_2} \xi \Rightarrow 0 = 3.125 - (-5)\xi \Rightarrow \xi = 0.625 \text{ kmol} = \underline{\underline{625 \text{ mol}}}$$

$$\underline{\text{Mass of NO}}: \ \frac{3.125 \text{ kmol O}_2}{5 \text{ kmol O}_2} \left| \frac{4 \text{ kmol NO}}{5 \text{ kmol O}_2} \right| \frac{30.0 \text{ kg NO}}{1 \text{ kmol NO}} = \frac{75.0 \text{ kg NO}}{10 \text{ kg NO}} = \frac{10.0 \text$$

4.41 a. By adding the feeds in stoichometric proportion, all of the H₂S and SO₂ would be consumed. Automation provides for faster and more accurate response to fluctuations in the feed stream, reducing the risk of release of H₂S and SO₂. It also may reduce labor costs.

4.41 (cont'd)

b.
$$\dot{n}_c = \frac{3.00 \times 10^2 \text{ kmol}}{\text{h}} \left| \frac{0.85 \text{ kmol H}_2 \text{S}}{\text{kmol}} \right| \frac{1 \text{ kmol SO}_2}{2 \text{ kmol H}_2 \text{S}} = \underbrace{\frac{127.5 \text{ kmol SO}_2}{\text{kmol M}_2 \text{S}}}_{\text{mol}} = \underbrace{\frac{127.5 \text{ kmol M}_2 \text{S}}_{\text{mol}}}_{\text{mol}} = \underbrace{\frac{127.5 \text{ kmol M}_2 \text{S}$$

 $X = 0.0199 R_a - 0.0605$

d.

$$\frac{\dot{n}_c \left(\text{kmol SO}_2 / \text{h}\right)}{x \left(\text{kmol H}_2 \text{S} / \text{kmol}\right)}$$
Blender

Stoichiometric feed: $\dot{n}_c = \frac{1}{2}\dot{n}_f x \Rightarrow \frac{7}{3}R_c + \frac{5}{3} = \frac{1}{2}\left(\frac{20}{3}R_f\right)(0.0119R_a - 0.0605)$ $\Rightarrow R_c = \frac{10}{7} R_f (0.0119 R_a - 0.0605) - \frac{5}{7}$

$$\dot{n}_f = 3.00 \times 10^2 \text{ kmol / h} \Rightarrow R_f = \frac{3}{20} \dot{n}_f = 45 \text{ mV}$$

4.41 (cont'd)

$$R_c = \frac{10}{7} (45) [(0.0119)(76.5) - 0.0605] - \frac{5}{7} = 53.9 \text{ mV}$$

 $\Rightarrow \dot{n}_c = \frac{7}{3} (53.9) + \frac{5}{3} = 127.4 \text{ kmol / h}$

e. Faulty sensors, computer problems, analyzer calibration not linear, extrapolation beyond range of calibration data, system had not reached steady state yet.

4.42

$$C_2H_4 + HBr \rightarrow C_2H_5Br$$

C balance:
$$\frac{165 \text{ mol}}{\text{s}} \left| \frac{x (\text{mol C}_2 \text{H}_4)}{\text{mol}} \right| \frac{2 \text{ mol C}}{\text{mol C}_2 \text{H}_4} = \dot{n} (0.310)(2) + \dot{n} (0.517)(2)$$
 (1)

Br balance:
$$165(1-x)(1) = \dot{n}(0.173)(1) + \dot{n}(0.517)(1)$$
 (2)

(Note: An atomic H balance can be obtained as 2*(Eq. 2) + (Eq. 1) and so is not independent)

Solve (1) and (2) simultaneously
$$\Rightarrow \dot{n} = 108.77 \text{ mol/s}, x = 0.545 \text{ mol C}_2\text{H}_4 / \text{mol}$$

 $\Rightarrow (1-x) = 0.455 \text{ mol HBr/mol}$

Since the C_2H_4/HBr feed ratio (0.545/0.455) is greater than the stoichiometric ration (=1), HBr is the limiting reactant.

$$(\dot{n}_{\rm HBr})_{\rm fed} = (165\,{\rm mol\,/\,s})(0.455\,{\rm mol\,HBr\,/\,mol}) = 75.08\,{\rm mol\,HBr}$$

$$(\dot{n}_{C_2H_4})_{\text{ctoich}} = 75.08 \,\text{mol}\,C_2H_4$$

$$(\dot{n}_{C_2H_4})_{fed} = (165 \text{ mol/s})(0.545 \text{ mol } C_2H_4/\text{mol}) = 89.93 \text{ mol } C_2H_4$$

$$\frac{\% \text{ excess of C}_2\text{H}_4}{75.08} = \frac{89.93 - 75.08}{75.08} = \underline{19.8\%}$$

Extent of reaction:
$$\dot{n}_{C_2H_5Br} = (\dot{n}_{C_2H_5Br})_0 + v_{C_2H_5Br} \xi \Rightarrow (108.8)(0.517) = 0 + (1)\xi \Rightarrow \xi = 56.2 \text{ mol/s}$$

4.43 a.
$$2HC1 + \frac{1}{2}O_2 \rightarrow Cl_2 + H_2O$$

Basis: 100 mol HCl fed to reactor

$$(O_2)_{\text{stoic}} = \frac{100 \text{ mol HCl} \mid 0.5 \text{ mol } O_2}{2 \text{ mol HCl}} = 25 \text{ mol } O_2$$

35% excess air: $0.21n_1 \text{ (mol O}_2 \text{ fed)} = 1.35 \times 25 \implies n_1 = 160.7 \text{ mol air fed}$

85% conversion ⇒ 85 mol HCl react ⇒ n_2 = 15 mol HCl

$$n_5 = \frac{85 \text{ mol HCl react}}{2 \text{ mol HCl}} = 42.5 \text{ mol Cl}_2$$

$$n_6 = (85)(1/2) = 42.5 \text{ mol H}_2\text{O}$$

$$N_2$$
 balance: $(160.7)(0.79) = n_4 \Rightarrow n_4 = 127 \text{ mol } N_2$

O balance:

$$\frac{(160.7)(0.21) \text{ mol O}_2}{1 \text{ mol O}_2} = 2n_3 + \frac{42.5 \text{ mol H}_2\text{O}}{1 \text{ mol H}_2\text{O}} \Rightarrow n_3 = 12.5 \text{ mol O}_2$$

Total moles:

$$\sum_{j=2}^{5} n_{j} = 239.5 \text{ mol} \Rightarrow \frac{15 \text{ mol HCl}}{239.5 \text{ mol}} = \underbrace{\frac{\text{mol HCl}}{\text{mol}}}_{239.5 \text{ mol}}, \underbrace{\frac{\text{mol Hcl}}{\text{mol}}}_{239.5 \text{ mol}},$$

b. As before, $n_1 = 160.7 \text{ mol air fed}$, $n_2 = 15 \text{ mol HCl}$

$$2HCl + \frac{1}{2}O_2 \rightarrow Cl_2 + H_2O$$

$$n_i = (n_i)_0 + v_i \xi$$

$$\underline{HCl}$$
: $15 = 100 - 2\xi \Rightarrow \xi = 42.5 \text{ mol}$

4.43 (cont'd)

$$\underline{O_2}: \quad n_3 = 0.21(160.7) - \frac{1}{2} \xi = \underline{12.5 \text{ mol } O_2}$$

$$\underline{N_2}: \quad n_4 = 0.79(160.7) = \underline{127 \text{ mol } N_2}$$

$$\underline{Cl_2}: \quad n_5 = \xi = \underline{42.5 \text{ mol } Cl_2}$$

$$\underline{H_2O}: \quad n_6 = \xi = \underline{42.5 \text{ mol } H_2O}$$

These molar quantities are the same as in part (a), so the mole fractions would also be the same.

c. Use of pure O_2 would eliminate the need for an extra process to remove the N_2 from the product gas, but O_2 costs much more than air. The cheaper process will be the process of choice.

4.44 FeTiO₃ + 2H₂SO₄
$$\rightarrow$$
 (TiO)SO₄ + FeSO₄ + 2H₂O
Fe₂O₃ + 3H₂SO₄ \rightarrow Fe₂(SO₄)₃ + 3H₂O
(TiO)SO₄ + 2H₂O \rightarrow H₂TiO₃(s) + H₂SO₄
H₂TiO₃(s) \rightarrow TiO₂(s) + H₂O

Basis: 1000 kg TiO₂ produced

$$\frac{1000 \text{ kg TiO}_2}{79.90 \text{ kg TiO}_2} \frac{1 \text{ kmol FeTiO}_3}{1 \text{ kmol TiO}_2} = 12.52 \text{ kmol FeTiO}_3 \text{ decomposes}$$

$$\frac{12.52 \text{ kmol FeTiO}_3 \text{ dec.}}{0.89 \text{ kmol FeTiO}_3 \text{ dec.}} = 14.06 \text{ kmol FeTiO}_3 \text{ fed}$$

$$\frac{14.06 \text{ kmol FeTiO}_3}{\text{1 kmol FeTiO}_3} \frac{\text{1 kmol Ti}}{\text{1 kmol FeTiO}_3} \frac{47.90 \text{ kg Ti}}{\text{kmol Ti}} = 673.5 \text{ kg Ti fed}$$

673.5 kg Ti /
$$M$$
 (kg ore) = 0.243 $\Rightarrow M$ = 2772 kg ore fed

Ore is made up entirely of 14.06 kmol FeTiO₃ + $n(\text{kmol Fe}_2\text{O}_3)$ (Assumption!)

$$n = 2772 \text{ kg ore} - \frac{14.06 \text{ kmol FeTiO}_3}{\text{kmol FeTiO}_3} = 638.1 \text{ kg Fe}_2\text{O}_3$$

$$\frac{638.1 \text{ kg Fe}_2\text{O}_3}{159.69 \text{ kg Fe}_2\text{O}_3} = 4.00 \text{ kmol Fe}_2\text{O}_3$$

$$\frac{14.06 \text{ kmol FeTiO}_3 \quad 2 \text{ kmol H}_2\text{SO}_4}{1 \text{ kmol FeTiO}_3} + \frac{4.00 \text{ kmol FeTiO}_3 \quad 3 \text{ kmol H}_2\text{SO}_4}{1 \text{ kmol Fe}_2\text{O}_3} = 40.12 \text{ kmol H}_2\text{SO}_4$$

50% excess: $1.5(40.12 \text{ kmol H}_2\text{SO}_4) = 60.18 \text{ kmol H}_2\text{SO}_4 \text{ fed}$

Mass of 80% solution:
$$\frac{60.18 \text{ kmol H}_2\text{SO}_4}{1 \text{ kmol H}_2\text{SO}_4} = 5902.4 \text{ kg H}_2\text{SO}_4$$

$$5902.4 \text{ kg H}_2\text{SO}_4 / M_a (\text{kg soln}) = 0.80 \Rightarrow M_a = \frac{7380 \text{ kg } 80\% \text{ H}_2\text{SO}_4 \text{ feed}}{1.00 \text{ kg soln}}$$

4.45 a. Plot C (log scale) vs. R (linear scale) on semilog paper, get straight line through

$$(R_1 = 10, C_1 = 0.30 \text{ g/m}^3) \text{ and } (R_2 = 48, C_2 = 2.67 \text{ g/m}^3)$$

$$\ln C = bR + \ln a \Leftrightarrow C = ae^{br}$$

$$b = \frac{\ln(2.67/0.30)}{48 - 10} = 0.0575, \ln a = \ln(2.67) - 0.0575(48) = -1.78 \Rightarrow a = e^{-1.78} = 0.169$$

$$\Rightarrow C = 0.169e^{0.0575R}$$

$$C(g/m^3) = \frac{C'(\text{lb}_m)}{\text{ft}^3} \frac{|453.6 \text{ g}|}{1 \text{ lb}_m} \frac{35.31 \text{ ft}^3}{1 \text{ m}^3} = 16,020C'$$

$$16,020C' = 0.169e^{0.0575R} \Rightarrow C'(lb_m SO_2/ft^3) = 1.055 \times 10^{-5}e^{0.0575R}$$

b.
$$\frac{\left(2867 \text{ ft}^3/\text{s}\right)\left(60 \text{ s/min}\right)}{1250 \text{ lb}_{\text{m}}/\text{min}} = \frac{138 \text{ ft}^3/\text{lb}_{\text{m}} \text{ coal}}{1250 \text{ lb}_{\text{m}}/\text{min}} = \frac{138 \text{ ft}^3/\text{lb}_{\text{m}} \text{ coal}}{1250 \text{ lb}_{\text{m}}/\text{soa}} = 1.055 \times 10^{-5} e^{(0.0575)(37)} = 8.86 \times 10^{-5} \text{ lb}_{\text{m}} \text{ SO}_2/\text{ft}^3$$

$$\frac{8.86 \times 10^{-5} \text{ lb}_{\text{m}} \text{ SO}_2}{\text{ft}^3} = 1.055 \times 10^{-5} e^{(0.0575)(37)} = 8.86 \times 10^{-5} \text{ lb}_{\text{m}} \text{ SO}_2/\text{ft}^3$$

$$\frac{8.86 \times 10^{-5} \text{ lb}_{\text{m}} \text{ SO}_2}{\text{ft}^3} = 1.055 \times 10^{-5} e^{(0.0575)(37)} = 8.86 \times 10^{-5} \text{ lb}_{\text{m}} \text{ SO}_2/\text{ft}^3$$

$$\frac{8.86 \times 10^{-5} \text{ lb}_{\text{m}} \text{ SO}_2}{\text{lt}_{\text{m}} \text{ coal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ SO}_2}{\text{lb}_{\text{m}} \text{ coal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ SO}_2}{\text{lb}_{\text{m}} \text{ coal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ SO}_2}{\text{lb}_{\text{m}} \text{ coal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ SO}_2}{\text{lb}_{\text{m}} \text{ coal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ SO}_2}{\text{lb}_{\text{m}} \text{ coal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ SO}_2}{\text{lb}_{\text{m}} \text{ coal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ SO}_2}{\text{lb}_{\text{m}} \text{ coal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ SO}_2}{\text{lb}_{\text{m}} \text{ coal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ soal}}{\text{lb}_{\text{m}} \text{ coal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ soal}}{\text{lb}_{\text{m}} \text{ coal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ soal}}{\text{lb}_{\text{m}} \text{ coal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ soal}}{\text{lb}_{\text{m}} \text{ soal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ soal}}{\text{lb}_{\text{m}} \text{ soal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ soal}}{\text{lb}_{\text{m}} \text{ soal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ soal}}{\text{lb}_{\text{m}} \text{ soal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ soal}}{\text{lb}_{\text{m}} \text{ soal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ soal}}{\text{lb}_{\text{m}} \text{ soal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ soal}}{\text{lb}_{\text{m}} \text{ soal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ soal}}{\text{lb}_{\text{m}} \text{ soal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ soal}}{\text{lb}_{\text{m}} \text{ soal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ soal}}{\text{lb}_{\text{m}} \text{ soal}} = 0.012 < 0.018 \frac{\text{lb}_{\text{m}} \text{ soal}}{\text{lb}_{\text{m}} \text{ soal}} = 0.012 <$$

$$\mathbf{c.} \quad \mathbf{S} + \mathbf{O}_2 \to \mathbf{SO}_2$$

$$\frac{1250 \text{ lb}_{m} \text{ coal}}{\text{min}} = \frac{0.05 \text{ lb}_{m} \text{ S}}{1 \text{ lb}_{m} \text{ coal}} = \frac{64.06 \text{ lb}_{m} \text{ SO}_{2}}{32.06 \text{ lb}_{m} \text{ S}} = 124.9 \text{ lb}_{m} \text{ SO}_{2} \text{ generated/min}$$

$$\frac{2867 \text{ ft}^3 \quad 60 \text{ s} \quad 8.86 \times 10^{-5} \text{ lb}_{\text{m}} \text{ SO}_2}{\text{s} \quad 1 \text{ min} \quad 60 \text{ s}} = 15.2 \text{ lb}_{\text{m}} \text{ SO}_2/\text{min} \text{ in scrubbed gas}$$

d. The regulation was avoided by diluting the stack gas with fresh air before it exited from the stack. The new regulation prevents this since the mass of SO₂ emitted per mass of coal burned is independent of the flow rate of air in the stack.

4.46 a.
$$A + B = C + D$$

$$n_{A} = n_{A_{0}} - \xi$$

$$n_{B} = n_{B_{0}} - \xi$$

$$n_{C} = n_{C_{0}} + \xi$$

$$n_{D} = n_{D_{0}} + \xi$$

$$y_{A} = (n_{A_{0}} - \xi)/n_{T}$$

$$y_{B} = (n_{B_{0}} - \xi)/n_{T}$$

$$y_{C} = (n_{C_{0}} + \xi)/n_{T}$$

$$y_{D} = (n_{D_{0}} + \xi)/n_{T}$$

$$y_{D} = (n_{D_{0}} + \xi)/n_{T}$$

$$y_{D} = (n_{D_{0}} + \xi)/n_{T}$$

At equilibrium:
$$\frac{y_C y_D}{y_A y_B} = \frac{(n_{C0} + \xi_c)(n_{D0} + \xi_c)}{(n_{A0} - \xi_c)(n_{B0} - \xi_c)} = 4.87 \quad (n_T' \text{s cancel})$$

$$3.87\xi_c^2 - (n_{C0} + n_{D0} + 4.87(n_{A0} + n_{B0}))\xi_c - (n_{C0}n_{D0} - 4.87n_{A0}n_{B0}) = 0$$

$$[a\xi_c^2 + b\xi_c + c = 0]$$

$$a = 3.87$$

$$\therefore \xi_c = \frac{1}{2a} \left(-b \pm \sqrt{b^2 - 4ac} \right) \text{ where } b = -\left[n_{C0} + n_{D0} + 4.87 (n_{A0} + n_{B0}) \right]$$

$$c = -\left[n_{C0} n_{D0} - 4.87 n_{A0} n_{B0} \right]$$

b. Basis: 1 mol A feed
$$n_{A0} = 1$$
 $n_{B0} = 1$ $n_{C0} = n_{D0} = n_{T0} = 0$

Constants:
$$a = 3.87$$
 $b = -9.74$ $c = 4.87$

$$\xi_e = \frac{1}{2(3.87)} \left(9.74 \pm \sqrt{(9.74)^2 - 4(3.87)(4.87)} \right) \Rightarrow \xi_{e1} = 0.688$$

 $(\xi_{e2} = 1.83 \text{ is also a solution but leads to a negative conversion})$

Fractional conversion:
$$X_A = \left(= X_B \right) = \frac{n_{A0} - n_A}{n_{A0}} = \frac{\xi_{e1}}{n_{A0}} = \underline{0.688}$$

c.
$$n_{B0} = 80, n_{C0} = n_{D0} = n_{J0} = 0$$

$$n_{C0} = 0$$

 $n_{C} = 70 = n_{C0} + \xi_{c} = 70 \text{ mol}$

$$n_A = n_{A0} - \xi_c = n_{A0} - 70 \text{ mol}$$

$$n_B = n_{B0} - \xi_c = 80 - 70 = 10 \text{ mol}$$

$$n_C = n_{C0} + \xi_c = 70 \text{ mol}$$

$$n_D = n_{D0} + \xi_c = 70 \text{ mol}$$

$$4.87 = \frac{y_C y_D}{y_A y_B} = \frac{n_C n_D}{n_A n_B} \Rightarrow \frac{(70)(70)}{(n_{A0} - 70)(10)} = 4.87 \Rightarrow \underline{n_{A0}} = 170.6 \text{ mol methanol fed}$$

4.46 (cont'd)

$$\begin{array}{c|c} \hline \text{Product gas} & n_A = 170.6 - 70 = 100.6 \text{ mol} \\ n_B = 10 \text{ mol} \\ n_C = 70 \text{ mol} \\ n_D = 70 \text{ mol} \\ \hline n_{total} = 250.6 \text{ mol} \\ \hline \end{array} \right\} \Rightarrow \frac{ \underbrace{ \begin{array}{c} y_A = 0.401 \text{ mol CH}_3\text{OH/mol} \\ \hline y_B = 0.040 \text{ mol CH}_3\text{COOH/mol} \\ \hline y_C = 0.279 \text{ mol CH}_3\text{COOCH}_3/\text{mol} \\ \hline \hline y_D = 0.279 \text{ mol H}_2\text{O/mol} \\ \hline \end{array} }$$

d. Cost of reactants, selling price for product, market for product, rate of reaction, need for heating or cooling, and many other items.

4.47 a.
$$CO + H_2O \longleftrightarrow CO_2 + H_2$$

Degree of freedom analysis: 6 unknowns
$$(n_A, n_B, n_C, n_D, n_I, \xi)$$

- 4 expressions for $n_i(\xi)$
- 1 balance on I
- 1 equilibrium relationship
0 DF

b. Since two moles are produued for every two moles that react,

$$(n_{\text{total}})_{\text{out}} = (n_{\text{total}})_{\text{in}} = \underline{1.00(\text{mol})}$$

$$n_A = 0.20 - \xi \tag{1}$$

$$n_B = 0.40 - \xi \tag{2}$$

$$n_C = 0.10 + \xi \tag{3}$$

$$n_D = \xi \tag{4}$$

$$n_I = 0.30 \tag{5}$$

$$n_{tot}=1.00\,\mathrm{mol}$$

At equilibrium:
$$\frac{y_C y_D}{y_A y_B} = \frac{n_C n_D}{n_A n_B} = \frac{(0.10 + \xi)(\xi)}{(0.20 - \xi)(0.40 - \xi)} = 0.0247 \exp\left(\frac{4020}{1123}\right) \Rightarrow \xi = 0.110 \text{ mol}$$
$$y_D = n_D = \xi = 0.110 \left(\text{mol H}_2 / \text{mol}\right)$$

c. The reaction has not reached equilibrium yet.

4.47 (cont'd)

d.	T (K)	x (CO)	x (H ₂ O)	x (CO ₂)	Keq	Keq (Goal Seek)	Extent of Reaction	y (H ₂)
ĺ	1223	0.5	0.5	0	0.6610	0.6610	0.2242	0.224
ĺ	1123	0.5	0.5	0	0.8858	0.8856	0.2424	0.242
	1023	0.5	0.5	0	1.2569	1.2569	0.2643	0.264
	923	0.5	0.5	0	1.9240	1.9242	0.2905	0.291
	823	0.5	0.5	0	3.2662	3.2661	0.3219	0.322
	723	0.5	0.5	0	6.4187	6.4188	0.3585	0.358
	623	0.5	0.5	0	15.6692	15.6692	0.3992	0.399
	673	0.5	0.5	0	9.7017	9.7011	0.3785	0.378
	698	0.5	0.5	0	7.8331	7.8331	0.3684	0.368
	688	0.5	0.5	0	8.5171	8.5177	0.3724	0.372
	1123	0.2	0.4	0.1	0.8858	0.8863	0.1101	0.110
	1123	0.4	0.2	0.1	0.8858	0.8857	0.1100	0.110
	1123	0.3	0.3	0	0.8858	0.8856	0.1454	0.145
	1123	0.5	0.4	0	0.8858	0.8867	0.2156	0.216

The lower the temperature, the higher the extent of reaction. An equimolar feed ratio of carbon monoxide and water also maximizes the extent of reaction.

4.48 a.
$$A + 2B \rightarrow C$$

$$\ln K_e = \ln A_0 + E/T(K)$$

$$E = \frac{\ln(K_{e1} / K_{e2})}{1/T_1 - 1/T_2} = \frac{\ln(10.5 / 2.316 \times 10^{-4})}{1/373 - 1/573} = 11458$$

$$\ln A_0 = \ln K_{e1} - 11458/T_1 = \ln 10.5 - 11458/373 = -28.37 \Longrightarrow A_0 = 4.79 \times 10^{-13}$$

$$K_e = 4.79 \times 10^{-13} \exp(11458/T(K)) \text{ atm}^{-2} \Rightarrow \underline{K_e(450K)} = 0.0548 \text{ atm}^{-1}$$

b.
$$n_A = n_{A0} - \xi$$

 $n_B = n_{B0} - 2\xi$
 $n_C = n_{C0} + \xi$
 $n_T = n_{T0} - 2\xi$
 $n_C = n_{A0} + \xi$
 $n_T = n_{T0} - 2\xi$
 $n_T = n_{T0} - 2\xi$

At equilibrium,

$$\frac{y_C}{y_A y_B^2} \frac{1}{P^2} = \frac{(n_{C0} + \xi_e)(n_{T0} - 2\xi_e)^2}{(n_{A0} - \xi_e)(n_{B0} - 2\xi_e)^2} \frac{1}{P^2} = K_e(T) \text{ (substitute for } K_e(T) \text{ from Part a.)}$$

$$n_{A0} = 1$$
 $n_{B0} = 1$ $n_{C0} = 0 \Rightarrow n_{T0} = 2$, $P = 2$ atm, $T = 423$ K

$$\frac{\xi_e(2-2\xi_e)^2}{(1-\xi_e)(1-2\xi_e)^2} \frac{1}{4 \text{ atm}^2} = K_e(423) = 0.278 \text{ atm}^{-2} \implies \xi_e^2 - \xi_e + 0.1317 = 0$$

4.48 (cont'd)

(For this particular set of initial conditions, we get a quadratic equation. In general, the equation will be cubic.)

 $\xi_e = 0.156$, 0.844 Reject the second solution, since it leads to a negative n_B .

$$y_A = (1 - 0.156)/(2 - 2(0.156)) \Rightarrow \underline{y_A = 0.500}$$

 $y_B = (1 - 2(0.156))/(2 - 2(0.156)) \Rightarrow \underline{y_B = 0.408}$
 $y_C = (0 + 0.156)/(2 - 2(0.156)) \Rightarrow y_C = 0.092$

Fractional Conversion of CO $(A) = \frac{n_{A0} - n_A}{n_{A0}} = \frac{\xi}{n_{A0}} = \underline{0.156 \text{ mol } A \text{ reacted } / \text{ mol } A \text{ feed}}$

- **d.** Use the equations from part b.
 - i) Fractional conversion decreases with increasing fraction of CO.
 - ii) Fractional conversion decreases with increasing fraction of CH₃OH.
 - iii) Fractional conversion decreases with increasing temperature.
 - iv) Fractional conversion increases with increasing pressure.

REAL TRU, A, E, YA0, YC0, T, P, KE, P2KE, C0, C1, C2, C3, EK, EKPI,

* FN, FDN, NT, CON, YA, YB, YC

INTEGER NIT, INMAX

TAU = 0.0001

INMAX = 10

E = 11458. READ (5, *) YAO, YBO, YCO, T, P

KE = A * EXP(E/T)

P2KE = P*P*KE

A = 4.79E - 13

C0 = YC0 - P2KE * YA0 * YB0 * YB0

C1 = 1. - 4. * YC0 + P2KE * YB0 * (YB0 + 4. * YA0)

C2 = 4. * (YC0 - 1. - P2KE * (YA0 + YB0))

C3 = 4. * (1. + P2KE)

EK = 0.0 (Assume an initial value $\xi_e = 0.0$)

NIT = 0

- $\begin{array}{lll} 1 & & FN=C0+EK*(C1+EK*(C2+EK*C3)) & FDN=C1+EK*(2.*C2+EK*3.*C3) & EKPI=EK-FN/FDN & NIT=NIT+1 & IF (NIT.EQ.INMAX) \\ GOTO 4 & IF (ABS((EKPI-EK)/EKPI).LT.TAU) & GOTO 2 & EK=EKPI & GOTO 1 \\ \end{array}$
- $2 \qquad NT = 1. 2. * EKPI$ YA = (YA0 EKPI)/NT

YB = (YB0 - 2. + EKPI)/NT

YC = (YC0 + EKPI)/NT

4.48 (cont'd)

CON = EKPI/YA0 WRITE (6, 3) YA, YB, YC, CON STOP

- 4 WRITE (6, 5) INMAX, EKPI
- FORMAT (' YA YB YC CON', 1, 4(F6.3, 1X)) FORMAT ('DID NOT CONVERGE IN', 13, 'ITERATIONS', /,
 - 'CURRENT VALUE = ', F6.3) END
 - \$ DATA 0.5 0.5 0.0 423. 2.

RESULTS: $\underline{YA} = 0.500$, $\underline{YB} = 0.408$, $\underline{YC} = 0.092$, $\underline{CON} = 0.156$

Note: This will only find one root — there are two others that can only be found by choosing different initial values of ξ_a

4.49 a.

$$CH_4 + O_2 \longrightarrow HCHO + H_2O \tag{1}$$

$$\begin{array}{c|c} CH_4 + 2O_2 \longrightarrow CO_2 + 2H_2O \\ \hline 100 \text{ mol } / \text{s} \\ \hline 0.50 \text{ mol } CH_4 / \text{ mol} \\ 0.50 \text{ mol } O_2 / \text{ mol} \\ \hline \\ \dot{n}_1 \big(\text{mol } CH_4 / \text{s} \big) \\ \dot{n}_2 \big(\text{mol } O_2 / \text{s} \big) \\ \dot{n}_3 \big(\text{mol } HCHO / \text{s} \big) \\ \dot{n}_4 \big(\text{mol } H_2O / \text{s} \big) \\ \dot{n}_5 \big(\text{mol } CO_2 / \text{s} \big) \\ \hline \end{array}$$

7 unknowns $(\dot{n}_1, \dot{n}_2, \dot{n}_3, \dot{n}_4, \dot{n}_5, \dot{\xi}_1, \dot{\xi}_2)$

-5 equations for $\dot{n}_i(\dot{\xi}_1,\dot{\xi}_2)$

2 DF

b.
$$\dot{n}_1 = 50 - \dot{\xi}_1 - \dot{\xi}_2$$
 (1)

$$\dot{n}_2 = 50 - \dot{\xi}_1 - 2\dot{\xi}_2 \tag{2}$$

$$\dot{n}_3 = \dot{\xi}_1 \tag{3}$$

$$\dot{n}_{4} = \dot{\xi}_{1} + 2\dot{\xi}_{2} \tag{4}$$

$$\dot{n}_5 = \dot{\xi}_2 \tag{5}$$

Fractional conversion:
$$\frac{(50 - \dot{n}_1)}{50} = 0.900 \Rightarrow \dot{n}_1 = 5.00 \text{ mol CH}_4 / \text{s}$$

Fractional yield: $\frac{\dot{n}_3}{50} = 0.855 \Rightarrow \dot{n}_3 = 42.75 \text{ mol HCHO} / \text{s}$

Equation
$$3 \Rightarrow \xi_1 = 42.75$$

Equation $1 \Rightarrow \xi_2 = 2.25$
Equation $2 \Rightarrow \dot{n}_2 = 2.75$
Equation $4 \Rightarrow \dot{n}_4 = 47.25$
Equation $5 \Rightarrow \dot{n}_5 = 2.25$
Equation $4 \Rightarrow \dot{n}_5 = 2.25$
Equation $4 \Rightarrow \dot{n}_6 = 0.0500 \, \text{mol CH}_4 / \, \text{mol}$
 $y_{\text{CH}_4} = 0.0500 \, \text{mol CH}_4 / \, \text{mol}$
 $y_{\text{O}_2} = 0.0275 \, \text{mol HCHO} / \, \text{mol}$
 $y_{\text{HCHO}} = 0.4275 \, \text{mol HCHO} / \, \text{mol}$
 $y_{\text{HCHO}} = 0.0225 \, \text{mol CO}_2 / \, \text{mol}$

<u>Selectivity</u>: $[(42.75 \text{ mol HCHO/s})/(2.25 \text{ mol CO}_2/\text{s}) = 19.0 \text{ mol HCHO/mol CO}_2$

- **4.50 a.** Design for low conversion and feed ethane in excess. Low conversion and excess ethane make the second reaction unlikely.
 - **b.** $C_2H_6 + Cl_2 \rightarrow C_2H_5Cl + HCl, C_2H_5Cl + Cl_2 \rightarrow C_2H_4Cl_2 + HCl$ <u>Basis</u>: 100 mol C_2H_5Cl produced

c. Selectivity: $100 \text{ mol } C_2H_5Cl = 14n_5 \pmod{C_2H_4Cl_2} \Rightarrow n_5 = 7.143 \text{ mol } C_2H_4Cl_2$

$$\frac{15\% \text{ conversion:}}{\text{C balance:}} \quad (1 - 0.15)n_1 = n_3 \\
\underline{\text{C balance:}} \quad 2n_1 = 2(100) + 2n_3 + 2(7.143) \\
\Rightarrow n_1 = 714.3 \text{ mol } C_2H_6 \text{ in} \\
n_3 = 114.3 \text{ mol } C_2H_6 \text{ out}$$

H balance:
$$6(714.3) = 5(100) + 6(114.3) + n_4 + 4(7.143) \Rightarrow n_4 = 607.1 \text{ mol HCl}$$

C1 balance:
$$2n_2 = 100 + 607.1 + 2(7.143) \implies n_2 = 114.3 \text{ mol Cl}_2$$

 $\underline{Feed\ Ratio}{:}\ 114.3\ mol\ Cl_2\ /\ 714.3\ mol\ C_2H_6 = 0.16\ mol\ Cl_2\ /\ mol\ C_2H_6$

Maximum possible amount of C_2H_5Cl :

$$n_{\text{max}} = \frac{114.3 \text{ mol Cl}_2}{\left| \frac{1 \text{ mol C}_2 \text{H}_5 \text{Cl}}{1 \text{ mol Cl}_2} \right|} = 114.3 \text{ mol C}_2 \text{H}_5 \text{Cl}$$

Fractional yield of C₂H₅Cl:
$$\frac{n_{C_2H_5Cl}}{n_{\text{max}}} = \frac{100 \text{ mol}}{114.3 \text{ mol}} = 0.875$$

- **d.** Some of the $C_2H_4Cl_2$ is further chlorinated in an undesired side reaction: $C_2H_5Cl_2 + Cl_2 \rightarrow C_2H_4Cl_3 + HCl$
- **4.51** a. $C_2H_4 + H_2O \rightarrow C_2H_5OH$, $2 C_2H_5OH \rightarrow (C_2H_5)_2O + H_2O$ Basis: 100 mol effluent gas

- (1) C balance: $2n_1 = 100(2*0.433 + 2*0.025 + 4*0.0014)$
- (2) H balance: $4n_1 + 2n_2 = 100(4*0.433 + 6*0.025 + 10*0.0014 + 2*0.4476)$
- (3) O balance: $n_2 = 100(0.025 + 0.0014 + 0.4476)$

Note; Eq. (1)*2 + Eq. (3)*2 = Eq. (2) \Rightarrow 2 independent atomic balances

(4) I balance: $n_3 = 9.3$

4.51 (cont'd)

b.

(1)
$$\Rightarrow n_1 = 46.08 \text{ mol } C_2 H_6$$

(3) $\Rightarrow n_2 = 47.4 \text{ mol } H_2 O$
(4) $\Rightarrow n_3 = 9.3 \text{ mol } I$ \Rightarrow Reactor feed contains 44.8% $C_2 H_6$, 46.1% $H_2 O$, 9.1% I

$$\frac{\% \text{ conversion of } C_2 H_4}{46.08} \times 100\% = \underline{6.0\%}$$

If all C₂H₄ were converted and the second reaction did not occur, $(n_{C_2H_5OH})_{max} = 46.08$ mol

$$\Rightarrow$$
 Fractional Yield of C_2H_5OH : $n_{C_2H_5OH} / (n_{C_2H_5OH})_{max} = (2.5 / 46.08) = \underline{0.054}$

Selectivity of C_2H_5OH to $(C_2H_5)_2O$:

c. Keep conversion low to prevent C_2H_5OH from being in reactor long enough to form significant amounts of $(C_2H_5)_2O$. Separate and recycle unreacted C_2H_4 .

4.52
$$\operatorname{CaF_2(s)} + \operatorname{H_2SO_4(l)} \rightarrow \operatorname{CaSO_4(s)} + 2\operatorname{HF(g)}$$

$$\frac{1 \text{ metric ton acid}}{1 \text{ metric ton acid}} \begin{array}{c|c} 1000 \text{ kg acid} & 0.60 \text{ kg HF} \\ \hline 1 \text{ metric ton acid} & 1 \text{ kg acid} \end{array} = 600 \text{ kg HF}$$

Basis: 100 kg Ore dissolved (not fed)

Atomic balance - Si:

$$\frac{0.04 (100) \text{ kg SiO}_2}{60.1 \text{ kg SiO}_2} = \frac{28.1 \text{ kg Si}}{60.1 \text{ kg SiO}_2} = \frac{n_3 \text{ (kg H}_2 \text{SiF}_6)}{144.1 \text{ kg H}_2 \text{SiF}_6} \Rightarrow n_3 = 9.59 \text{ kg H}_2 \text{SiF}_6$$

Atomic balance - F:

$$\frac{0.96 (100) \text{ kg CaF}_2}{78.1 \text{ kg CaF}_2} = \frac{n_2 \text{ (kg HF)}}{20.0 \text{ kg HF}} = \frac{n_2 \text{ (kg HF)}}{20.0 \text{ kg HF}}$$

$$+ \frac{9.59 \text{ kg H}_2 \text{SiF}_6}{144.1 \text{ kg H}_2 \text{SiF}_6} \Rightarrow n_2 = 41.2 \text{ kg HF}$$

$$\frac{600 \text{ kg HF}}{41.2 \text{ kg HF}} = \frac{100 \text{ kg ore diss.}}{10.95 \text{ kg ore diss.}} = \frac{1533 \text{ kg ore diss$$

4.53 a.
$$C_6H_6 + Cl_2 \rightarrow C_6H_5Cl + HCl$$

$$C_6H_5Cl + Cl_2 \rightarrow C_6H_4Cl_2 + HCl$$

 $C_6H_4Cl_2 + Cl_2 \rightarrow C_6H_3Cl_3 + HCl$

Convert output wt% to mol%: Basis 100 g output

species	g	Mol. Wt.	mol	mol %
C_6H_6	65.0	78.11	0.832	73.2
C_6H_5Cl	32.0	112.56	0.284	25.0
$C_6H_4Cl_2$	2.5	147.01	0.017	1.5
$C_6H_3Cl_3$	0.5	181.46	0.003	0.3
		1	total 1.136	

Basis: 100 mol output

4 unknowns
-3 atomic balances
-1 wt% Cl₂ in feed
0 D.F.

b. C balance:
$$6n_1 = 6(73.2 + 25.0 + 1.5 + 0.3) \Rightarrow n_1 = 100 \text{ mol C}_6H_6$$

H balance:
$$6(100) = 6(73.2) + 5(25.0) + 4(1.5) + 3(0.3) + n_4 \Rightarrow n_4 = 28.9 \text{ mol HCl}$$

Cl balance:
$$2n_2 = 28.9 + 25.0 + 2(1.5) + 3(0.3) \Rightarrow n_2 = 28.9 \text{ mol Cl}_2$$

Theoretical
$$C_6H_6 = 28.9 \text{ mol } Cl_2(1 \text{ mol } C_6H_6/1 \text{ mol } Cl_2) = 28.9 \text{ mol } C_6H_6$$

Excess
$$C_6H_6$$
: $(100-28.9)/28.9 \times 100\% = 246\%$ excess C_6H_6

Fractional Conversion:
$$(100-73.2)/100 = 0.268 \text{ mol } C_6H_6 \text{ react/mol fed}$$

Yield:
$$(25.0 \text{ mol } C_6H_5Cl)/(28.9 \text{ mol } C_6H_5Cl \text{ maximum}) = 0.865$$

$$\frac{\text{Gas feed:}}{\text{Gas feed:}} \frac{28.9 \text{ mol Cl}_2}{\text{mole Cl}_2} \left| \frac{70.91 \text{ g Cl}_2}{\text{nole Cl}_2} \right| \frac{1 \text{ g gas}}{0.98 \text{ g Cl}_2} = 2091 \text{ g gas}$$

$$\underline{\text{Liquid feed:}} \left(100 \text{ mol C}_6 \text{H}_6 \right) \left(\frac{78.11 \text{ g C}_6 \text{H}_6}{\text{mol C}_6 \text{H}_6} \right) = 7811 \text{ g liquid} \right\} \Rightarrow 0.268 \frac{\text{g gas}}{\text{g liquid}}$$

- c. Low conversion \Rightarrow low residence time in reactor \Rightarrow lower chance of 2nd and 3rd reactions occurring. Large excess of $C_6H_6\Rightarrow Cl_2$ much more likely to encounter C_6H_6 than substituted $C_6H_6\Rightarrow$ higher selectivity.
- **d.** Dissolve in water to produce hydrochloric acid.
- **e.** Reagent grade costs <u>much</u> more. Use only if impurities in technical grade mixture affect the reaction rate or desired product yield.

4.54 **a.**
$$2CO_2 \Leftrightarrow 2CO + O_2$$
 $2A \Leftrightarrow 2B + C$ $O_2 + N_2 \Leftrightarrow 2NO$ $C + D \Leftrightarrow 2E$
 $n_A = n_{A0} - 2\xi_{e1}$ $y_A = (n_{A0} - 2\xi_{e1})/(n_{T0} + \xi_{e1})$
 $n_B = n_{B0} + 2\xi_{e2}$ $y_B = (n_{B0} + 2\xi_{e1})/(n_{T0} + \xi_{e1})$
 $n_C = n_{C0} + \xi_{e1} - \xi_{e2} \Rightarrow y_C = (n_{C0} + \xi_{e1} - \xi_{e2})/(n_{T0} + \xi_{e1})$
 $n_D = n_{D0} - \xi_{e2}$ $y_D = (n_{D0} - 1\xi_{e2})/(n_{T0} + \xi_{e1})$
 $n_E = n_{E0} + 2\xi_{e2}$ $y_E = (n_{E0} + 2\xi_{e2})/(n_{T0} + \xi_{e1})$
 $n_{total} = n_{T0} + \xi_{e1}$ $(n_{T0} = n_{A0} + n_{B0} + n_{C0} + n_{D0} + n_{E0})$

Equilibrium at 3000K and 1 atm

b. Given all n_{io} 's, solve above equations for ξ_{e1} and $\xi_{e2} \Rightarrow n_A$, n_B , n_C , n_D , $n_E \Rightarrow y_A$, y_B , y_C , y_D , y_E

c.
$$n_{A0} = n_{C0} = n_{D0} = 0.333, n_{B0} = n_{E0} = 0 \Rightarrow \xi_{e1} = 0.0593, \xi_{e2} = 0.0208$$

 $\Rightarrow y_A = 0.2027, y_B = 0.1120, y_C = 0.3510, y_D = 0.2950, y_E = 0.0393$

$$\begin{aligned} \mathbf{d.} & a_{11}d_1 + a_{12}d_2 = -f_1 \\ & d_1 = \frac{a_{12}f_2 - a_{22}f_1}{a_{11}a_{22} - a_{12}a_{21}} \\ & (\xi_{e1})_{\text{new}} = \xi_{e1} + d_1 \end{aligned} \qquad \begin{aligned} a_{21}d_1 + a_{22}d_2 = -f_2 \\ a_{21}f_1 - a_{11}f_2 \\ a_{11}a_{22} - a_{12}a_{21} \\ (\xi_{e2})_{\text{new}} = \xi_{e1} + d_2 \end{aligned}$$

(Solution given following program listing.)

- 1 FORMAT('1', 30X, 'SOLUTION TO PROBLEM 4.57'///)
- 30 READ (5, *) NA0, NB0, NC0, ND0, NE0 IF (NA0.LT.0.0)STOP WRITE (6, 2) NA0, NB0, NC0, ND0, NE0

4.54 (cont'd)

```
2
 FORMAT('0', 15X, 'NA0, NB0, NC0, ND0, NE0 *', 5F6.2/)
 NTO = NA0 + NB0 + NC0 + ND0 + NE0
 NMAX = 10
 X1 = 0.1
 X2 = 0.1
 DO 100 J = 1, NMAX
 NA = NA0 - X1 - X1
 NB = NB0 + X1 + X1
 NC = NC0 + X1 - X2
 ND = ND0 - X2
 NE = NE0 + X2 + X2
 NAS = NA ** 2
 NBS = NB ** 2
 NES = NE ** 2
 NT = NT0 + X1
 F1 = 0.1071 * NAS * NT - NBS * NC
 F2 = 0.01493 * NC * ND - NES
 A11 = -0.4284 * NA * NT * 0.1071 * NAS - 4.0 * NB * NC - NBS
 A12 = NBS
 A21 = 0.01493 * ND
 A22 = -0.01493 * (NC + ND) - 4.0 * NE
 DEN = A11 * A22 - A12 * A21
 D1 = (A12 * F2 - A22 * F1)/DEN
 D2 = (A21 * F1 - A11 * F2)/DEN
 X1C = X1 + D1
 X2C = X2 + D2
 WRITE (6, 3) J, X1, X2, X1C, X2C
  3
 FORMAT(20X, 'ITER *', I3, 3X, 'X1A, X2A =', 2F10.5, 6X, 'X1C, X2C =', * 2F10.5)
 IF (ABS(D1/X1C).LT.1.0E-5.AND.ABS(D2/X2C).LT.1.0E-5) GOTO 120
 X1 = X1C
 X2 = X2C
100
 CONTINUE
 WRITE (6, 4) NMAX
  4
 FORMAT('0', 10X, 'PROGRAM DID NOT CONVERGE IN', I2, 'ITERATIONS'/)
 STOP
120
 YA = NA/NT
 YB = NB/NT
 YC = NC/NT
 YD = ND/NT
 YE = NE/NT
 WRITE (6, 5) YA, YB, YC, YD, YE
 5 FORMAT ('0', 15X, 'YA, YB, YC, YD, YE =', 1P5E14.4///)
 GOTO 30
 END
 $DATA
 0.3333 0.00 0.3333
 0.3333 0.0
 0.50
 0.0
 0.0
 0.50
 0.0
 0.20
 0.20 0.20
 0.20
 0.20
 SOLUTION TO PROBLEM 4.54
 NA0, NB0, NC0, ND0, NE0 = 0.33 0.00 0.33
 0.33 0.00
 X1C, X2C = 0.06418
 ITER = 1 \times 1A, X2A = 0.10000 \quad 0.10000
 0.05181
 ITER = 2 \times 1A, X2A = 0.06418
 0.05181
 X1C, X2C = 0.05969
 0.02986
```


X1C, X2C = 0.05937

0.02213

ITER = $3 \times 1A, \times 2A = 0.05969 \quad 0.02486$

4.54 (cont'd)

4.55 a.

 x_{RA} (kg R/kg)

Mass balance on reactor:
$$2(1-f)\dot{m}_0 = \dot{m}_1 \tag{1}$$

99% conversion of R:
$$\dot{m}_1 x_{R1} = 0.01(1 - f)\dot{m}_0 x_{RA}$$
 (2)

Mass balance on mixing point:
$$\dot{m}_1 + f\dot{m}_0 = \dot{m}_P$$
 (3)

R balance on mixing point:
$$\dot{m}_1 x_{R1} + f \dot{m}_0 x_{RA} = 0.0075 \dot{m}_P$$
 (4)

The system has 6 unknowns $(\dot{m}_0, x_{RA}, f, \dot{m}_1, x_{R1}, \dot{m}_P)$ and four independent equations relating them, so there must be two degrees of freedom.

4.55 (cont'd)

C.

m_P	X_{RA}	m_{A0}	m_{B0}	f
4850	0.02	3327	1523	0.54
4850	0.03	3022	1828	0.40
4850	0.04	2870	1980	0.31
4850	0.05	2778	2072	0.25
4850	0.06	2717	2133	0.21
4850	0.07	2674	2176	0.19
4850	0.08	2641	2209	0.16
4850	0.09	2616	2234	0.15
4850	0.10	2596	2254	0.13

m_P	X _{RA}	m_{A0}	m_{B0}	f
2450	0.02	1663	762	0.54
2450	0.03	1511	914	0.40
2450	0.04	1435	990	0.31
2450	0.05	1389	1036	0.25
2450	0.06	1359	1066	0.22
2450	0.07	1337	1088	0.19
2450	0.08	1321	1104	0.16
2450	0.09	1308	1117	0.15
2450	0.10	1298	1127	0.13

4.56 a.
$$\frac{900 \text{ kg HCHO}}{h} \left| \frac{1 \text{ kmol HCHO}}{30.03 \text{ kg HCHO}} \right| = 30.0 \text{ kmol HCHO} / \text{h}$$

$$\frac{\text{\% conversion:}}{n_1} = 0.60 \Rightarrow n_1 = 50.0 \text{ kmol CH}_3\text{OH} / \text{h}$$

b.

Overall C balance: $n_1(1) = 30.0(1) \Rightarrow n_1 = 30.0 \text{ kmol CH}_3\text{OH/h}$ (fresh feed)

Single pass conversion:
$$\frac{30.0}{n_1 + n_3} = 0.60 \Rightarrow \underline{n_3} = 20.0 \text{ kmol CH}_3\text{OH} / \text{h}$$

$$n_1 + n_3 = 50.0 \text{ kmol CH}_3\text{OH fed to reactor/h}$$

- c. Increased x_{sp} will (1) require a larger reactor and so will increase the cost of the reactor and (2) lower the quantities of unreacted methanol and so will decrease the cost of the separation. The plot would resemble a concave upward parabola with a minimum around $x_{sp} = 60\%$.
- **4.57 a.** Convert effluent composition to molar basis. Basis: 100 g effluent:

$$\frac{10.6 \text{ g H}_{2} \mid 1 \text{ mol H}_{2}}{\mid 2.01 \text{ g H}_{2}} = 5.25 \text{ mol H}_{2}$$

$$\frac{64.0 \text{ g CO} \mid 1 \text{ mol CO}}{\mid 28.01 \text{ g CO}} = 2.28 \text{ mol CO}$$

$$\frac{25.4 \text{ g CH}_{3}\text{OH} \mid 1 \text{ mol CH}_{3}\text{OH}}{\mid 32.04 \text{ g CH}_{3}\text{OH}}$$

$$= 0.793 \text{ mol CH}_{3}\text{OH}$$

$$\Rightarrow \qquad \text{H}_{2} : 0.631 \text{ mol H}_{2} / \text{ mol CO} / \text{ mol CO$$

4.57 (cont'd)

Condenser

3 unknowns $(\dot{n}_3, \dot{n}_4, x)$

<u>-3 balances</u>

0 degrees of freedom

Overall process

2 unknowns (\dot{n}_1, \dot{n}_2)

-2 independent atomic balances

0 degrees of freedom

Balances around condenser

CO:
$$350 * 0.274 = \dot{n}_4 * x$$

 H_2 : $350 * 0.631 = \dot{n}_4 * (0.996 - x)$
 CH_3OH : $350 * 0.0953 = \dot{n}_3 + 0.004 * \dot{n}_4$ $\Rightarrow \frac{\dot{n}_3 = 32.1 \text{ mol CH}_3OH(1)/\text{min}}{\dot{n}_4 = 318.7 \text{ mol recycle/min}}$
 $x = .301 \text{ molCO/mol}$

Overall balances

$$\frac{\text{C: } \dot{n}_1 = \dot{n}_3}{\text{H: } 2\dot{n}_2 = 4\dot{n}_3} \Longrightarrow \frac{\dot{n}_1 = 32.08 \text{ mol/min CO in feed}}{\dot{n}_2 = 64.16 \text{ mol/min H}_2 \text{ in feed}}$$

Single pass conversion of CO:
$$\frac{(32.08 + 318.72 * 0.3009) - 350 * 0.274}{(32.08 + 318.72 * 0.3009)} \times 100\% = \underline{25.07\%}$$

Overall conversion of CO:
$$\frac{32.08 - 0}{32.08} \times 100\% = \underline{100\%}$$

- **b.** Reactor conditions or feed rates drifting. (Recalibrate measurement instruments.)
 - Impurities in feed. (Re-analyze feed.)
 - Leak in methanol outlet pipe before flowmeter. (Check for it.)

4.58 a. Basis: 100 kmol reactor feed/hr

Overall process: 4 unknowns (n_1, n_2, n_4, n_5) -3 balances = 1 D.F.

Mixing Point: 3 unknowns (n_1, n_2, n_3) -2 balances = 1 D.F.

<u>Reactor:</u> 3 unknowns (n_3, n_4, n_5) -3 balances = <u>0 D.F.</u>

Condenser: 3 unknowns (n_3, n_4, n_5) -0 balances = 3 D.F.

<u>Absorption column:</u> 2 unknowns (n_3, n_4) -0 balances = <u>2 D.F.</u>

Distillation Column: 2 unknowns (n_4, n_5) -0 balances = 2 D.F.

Atomic balances around reactor:

1) C balance:
$$80 = n_3 + 5n_5 + n_5$$

2) H balance: $320 = 4n_3 + n_4 + 15n_5 + 2n_5$ \Rightarrow Solve for n_3, n_4, n_5
3) Cl balance: $40 = n_4 + 5n_5 + 2n_5$

<u>CH₄ balance around mixing point:</u> $n_1 = (80 - n_3)$ Solve for n_1

 Cl_2 balance: $n_2 = 20$

b. For a basis of 100 kmol/h into reactor

$$\begin{array}{ll} \underline{n_1} = 17.1 \text{ kmol CH}_{\underline{4}}/\underline{h} & \underline{n_4} = 20.0 \text{ kmol HCl/h} \\ \underline{n_2} = 20.0 \text{ kmol Cl}_{\underline{2}}/\underline{h} & \underline{5n_5} = 14.5 \text{ kmol CH}_{\underline{3}}C\underline{l}/\underline{h} \\ \underline{n_3} = 62.9 \text{ kmol CH}_{\underline{4}}/\underline{h} & \underline{} \end{array}$$

c. $(1000 \text{ kg CH}_3\text{Cl/h})(1 \text{ kmol/}50.49 \text{ kg}) = 19.81 \text{ kmol CH}_3\text{Cl/h}$

$$\underline{\text{Scale factor}} = \frac{19.81 \,\text{kmol CH}_3 \text{Cl/h}}{14.5 \,\text{kmol CH}_3 \text{Cl/h}} = 1.366$$

<u>Recycle:</u> $n_3 = (62.9)(1.366) = 85.9 \text{ kmol CH}_4 \text{ recycled/h}$

4.59 a. Basis: 100 mol fed to reactor/h \Rightarrow 25 mol O₂/h, 75 mol C₂H₄/h

Reactor

- 5 unknowns $(n_1 n_5)$
- -3 atomic balances
- -1 % yield
- -1 % conversion
- 0 D.F.

Strategy: 1. Solve balances around reactor to find n_1 - n_5

- 2. Solve balances around mixing point to find n_{O2} , n_{C2H4}
- (1) % Conversion \Rightarrow n₁ = .800 * 75

(2) % yield:
$$(.200)(75) \mod C_2 H_4 \times \frac{90 \mod C_2 H_4 O}{100 \mod C_2 H_4} = n_3$$
 (production rate of $C_2 H_4 O$)

- (3) C balance (reactor): $150 = 2 n_1 + 2 n_3 + n_4$
- (4) H balance (reactor): $300 = 4 n_1 + 4 n_3 + 2 n_5$
- (5) O balance (reactor): $50 = 2 n_2 + n_3 + 2 n_4 + n_5$
- (6) O_2 balance (mix pt): $n_{O2} = 25 n_2$
- (7) C_2H_4 balance (mix pt): $n_{C2H4} = 75 n_1$

Overall conversion of C₂H₄: 100%

b.
$$n_1 = 60.0 \text{ mol } C_2H_4/h$$

$$n_2 = 13.75 \text{ mol } O_2 / h$$
 $n_{O2} = 11.25 \text{ mol } O_2 / h$

$$n_3 = \underline{13.5 \ mol \ C_2 H_4 O/h} \qquad \qquad n_{C2H4} = \underline{15.0 \ mol \ C_2 H_4 /h}$$

$$n_4 = 3.00 \text{ mol CO}_2/h$$

$$\underline{100\% \text{ conversion of C}_2H_4}$$

$$\frac{\text{C.}}{\text{Scale factor}} = \frac{2000 \text{ lbm C}_2 \text{H}_4 \text{O}}{\text{h}} \frac{|1 \text{ lb - mole C}_2 \text{H}_4 \text{O}|}{44.05 \text{ lbm C}_2 \text{H}_4 \text{O}} \frac{\text{h}}{13.5 \text{ mol C}_2 \text{H}_4 \text{O}} = 3.363 \frac{\text{lb - mol/h}}{\text{mol/h}}$$

 $n_5 = 3.00 \text{ mol } H_2O/h$

$$n_{C2H4} = (3.363)(15.0) = \underline{50.4 \text{ lb-mol } C_2H_4/h}$$

$$n_{O2} = (3.363)(11.25) = 37.8 \text{ lb-mol } O_2/h$$

4.60 a. Basis: 100 mol feed/h. Put dots above all n's in flow chart.

Mixing point balances:

total:
$$(100) + 500 = \dot{n}_1 \implies \dot{n}_1 = \underline{600 \text{ mol/h}}$$

$$N_2$$
: $4 + x_1 * 500 = .13 * 600 \implies x_1 = 0.148 \text{ mol } N_2/\text{mol}$

Overall system balances:

$$N_2$$
: 4 = .148 * $\dot{n}_3 \implies \dot{n}_3 = \underline{27 \text{ mol/h}}$

Atomic C:
$$32 = \dot{n}_2 + x_2 * 27$$

Atomic H: $2 * 64 = 4 * 24.3 + 2 * (1 - 0.148 - x_2) * 27$ $\Rightarrow \dot{n}_2 = \underline{24.3 \text{ mol CH}_3 \text{OH/h}} \\ x_2 = \underline{0.284 \text{ mol CO/mol}}$

Overall CO conversion: 100*[32-0.284(27)]/32 = 76%

Single pass CO conversion: 24.3/(32+.284*500) = 14%

- **b.** Recycle: To recover unconsumed CO and H_2 and get a better overall conversion. Purge: to prevent buildup of N_2 .
- **4.61** a. $N_2 + 3H_2 \rightarrow 2NH_3$

4.61 (cont'd)

At mixing point:

$$N_2$$
: $(1-X_{10})/4 + (1-y_p)(1-f_{sp}) n_1 = n_1$

I:
$$X_{I0} + (1-y_p) n_2 = n_2$$

Total moles fed to reactor: $n_r = 4n_1 + n_2$

Moles of NH₃ produced: $\underline{n}_p = 2f_{sp}\underline{n}_1$

Overall N₂ conversion:
$$\frac{(1-X_{I0})/4 - y_p(1-f_{sp})n_1}{(1-X_{I0})/4} \times 100\%$$

b.
$$X_{I0} = 0.01$$
 $f_{sp} = 0.20$ $y_p = 0.10$

$$n_1 = 0.884 \text{ mol } N_2$$

$$n_1 = 0.884 \text{ mol N}_2$$

 $n_2 = 0.1 \text{ mol } I$

$$n_r = 3.636 \text{ mol fed}$$

$$n_p = 0.3536 \text{ mol NH}_3 \text{ produced}$$

$$N_2$$
 conversion = $\underline{71.4\%}$

Recycle: recover and reuse unconsumed reactants. c.

Purge: avoid accumulation of I in the system.

Increasing X_{I0} results in increasing n_r , decreasing n_p , and has no effect on f_{ov} . Increasing f_{sp} d. results in decreasing n_r, increasing n_p, and increasing f_{ov}.

Increasing y_p results in decreasing n_r , decreasing n_p , and decreasing f_{ov} .

Optimal values would result in a low value of n_r and f_{sp}, and a high value of n_p, this would give the highest profit.

X _{I0}	f _{sp}	y p	n _r	n _p	f _{ov}
0.01	0.20	0.10	3.636	0.354	71.4%
0.05	0.20	0.10	3.893	0.339	71.4%
0.10	0.20	0.10	4.214	0.321	71.4%
0.01	0.30	0.10	2.776	0.401	81.1%
0.01	0.40	0.10	2.252	0.430	87.0%
0.01	0.50	0.10	1.900	0.450	90.9%
0.10	0.20	0.20	3.000	0.250	55.6%
0.10	0.20	0.30	2.379	0.205	45.5%
0.10	0.20	0.40	1.981	0.173	38.5%

4.62 a. $i - C_4H_{10} + C_4H_8 = C_8H_{18}$ Basis: 1-hour operation

Calculate moles of feed

$$\overline{M} = 0.25 M_{L-C_4H_{10}} + 0.50 M_{n-C_4H_{10}} + 0.25 M_{C_4H_8} = (0.75)(58.12) + (0.25)(56.10)$$

= 57.6 kg/kmol
 $n_0 = (40000 \text{ kg})(1 \text{ kmol/57.6 kg}) = 694 \text{ kmol}$

Overall n -
$$C_4H_{10}$$
 balance: $n_2 = (0.50)(694) = 347$ kmol n - C_4H_{10} in product

C₈H₁₈ balance:

$$n_1 = \frac{(0.25)(694) \text{ kmol C}_4 \text{H}_8 \text{ react } | 1 \text{ mol C}_8 \text{H}_{18}}{| 1 \text{ mol C}_4 \text{H}_8} = \frac{173.5 \text{ kmol C}_8 \text{H}_8 \text{ in product}}{| 1 \text{ mol C}_4 \text{H}_8}$$

At (A), 5 mol
$$i$$
 - $C_4H_{10}/1$ mole $C_4H_8 \Rightarrow n \text{(mol } i$ - $C_4H_{10})_A = \underbrace{(5)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at A} = 173.5} = \underbrace{867.5 \text{ kmol } i - C_4H_{10} \text{ at (A) and (B)}}_{i - C_4H_{10} \text{ at (A) and (B)}} = \underbrace{(5)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{\text{moles } C_4H_8 \text{ at (A) and (B)}} = \underbrace{(6)(0.25)(694)}_{$

Note: $n(mol C_4H_8) = 173.5$ at (A), (B) and (C) and in feed

$$i - C_4 H_{10}$$
 balance around first mixing point \Rightarrow (0.25)(694) + $n_3 = 867.5$

$$\Rightarrow$$
 $n_3 = 694$ kmol i - C_4H_{10} recycled from still

At C, 200 mol
$$i$$
 - $C_4H_{10}/\text{mol }C_4H_8$

$$\Rightarrow$$
 n(mol i - C₄H₁₀)_C = (200)(173.5) = 34,700 kmol i - C₄H₁₀

4.62 (cont'd)

$$i$$
 - C_4H_{10} balance around second mixing point ⇒ 867.5 + n_6 = 34,700 ⇒ n_6 = 33,800 kmol C_4H_{10} in recycle E

Recycle E: Since Streams (D) and (E) have the same composition,

$$\frac{n_5 \text{ (moles n - C}_4 \text{H}_{10})_E}{n_2 \text{ (moles n - C}_4 \text{H}_{10})_D} = \frac{n_6 \text{ (moles } i - \text{C}_4 \text{H}_{10})_E}{n_3 \text{ (moles } i - \text{C}_4 \text{H}_{10})_D} \Rightarrow n_5 = \underbrace{16,900 \text{ kmol n - C}_4 \text{H}_{10}}_{\text{H}_{10}}$$

$$\frac{n_7 \text{ (moles C}_8 \text{H}_{18})_E}{n_1 \text{ (moles C}_8 \text{H}_{18})_D} = \frac{n_6}{n_3} \Rightarrow n_7 = \underbrace{8460 \text{ kmol C}_4 \text{H}_{18}}_{18}$$

Hydrocarbons entering reactor:

$$\begin{split} & \left[\left(347 + 16900 \right) \left(\text{kmol n - C}_4 \text{H}_{10} \right) \right] \left(58.12 \ \frac{\text{kg}}{\text{kmol}} \right) \\ & + \left[\left(867.5 + 33800 \right) \left(\text{kmol } i - \text{C}_4 \text{H}_{10} \right) \right] \left(58.12 \ \frac{\text{kg}}{\text{kmol}} \right) + \\ & + \left[8460 \ \text{kmol C}_8 \text{H}_{18} \right] \left(114.22 \ \frac{\text{kg}}{\text{kmol}} \right) = 4.00 \times 10^6 \ \text{kg} \, . \end{split}$$

$$\frac{\text{H}_2\text{SO}_4 \text{ solution entering reactor}}{\left(\text{and leaving reactor}\right)} = \frac{4.00 \times 10^6 \text{ kg HC}}{1 \text{ kg HC}} \frac{2 \text{ kg H}_2\text{SO}_4 \text{ (aq)}}{1 \text{ kg HC}}$$

$$= 8.00 \times 10^6 \text{ kg H}_2 \text{SO}_4 \text{(aq)}$$

$$\frac{m_8 (\mathrm{H}_2 \mathrm{SO}_4 \text{ in recycle})}{8.00 \times 10^6 (\mathrm{H}_2 \mathrm{SO}_4 \text{ leaving reactor})} = \frac{n_5 (\mathrm{n} - \mathrm{C}_4 \mathrm{H}_{10} \text{ in recycle})}{n_2 + n_5 (\mathrm{n} - \mathrm{C}_4 \mathrm{H}_{10} \text{ leaving reactor})}$$

$$\Rightarrow m_8 = 7.84 \times 10^6 \text{ kg H}_2 \mathrm{SO}_4 (\mathrm{aq}) \text{ in recycle E}$$

$$m_4 = H_2SO_4$$
 entering reactor $-H_2SO_4$ in E

=
$$1.6 \times 10^5$$
 kg H₂SO₄(aq) recycled from decanter

$$\Rightarrow \left[(1.6 \times 10^5)(0.91) \text{kg H}_2 \text{SO}_4 \right] (1 \text{ kmol/} 98.08 \text{ kg}) = 1480 \text{ kmol H}_2 \text{SO}_4 \text{ in recycle}$$

$$\left[(1.6 \times 10^5)(0.09) \text{kg H}_2 \text{O} \right] (1 \text{ kmol/} 18.02 \text{ kg}) = 799 \text{ kmol H}_2 \text{O from decanter}$$

Summary: (Change amounts to flow rates)

Product: 173.5 kmol
$$C_8H_{18}/h$$
, 347 kmol n - C_4H_{10}/h

Recycle from still: 694 kmol
$$i - C_4H_{10}/h$$

Acid recycle: 1480 kmol $\rm\,H_2SO_4/h$, 799 kmol $\rm\,H_2O/h$

 $Recycle \; E: \; 16,900 \; kmol \; \; n - C_4 H_{10}/h \; , \; 33,800 \; kmol \; \; L - C_4 H_{10}/h \; , \; 8460 \; kmol \; \; C_8 H_{18}/h \; , \; 460 \; km$

$$7.84\times10^6~{\rm kg/h}~91\%~{\rm H}_2{\rm SO}_4 \Rightarrow 72{,}740~{\rm kmol}~{\rm H}_2{\rm SO}_4/{\rm h}\,,~39{,}150~{\rm kmol}~{\rm H}_2{\rm O/h}$$

$$\dot{v}(\text{L/min})C_{A,i-1}(\text{mol/L}) = \dot{v}C_{Ai} + kC_{Ai}C_{Bi}(\text{mol/liter} \cdot \text{min})V(\text{L})$$

$$\downarrow \div \dot{v}, \text{ note } V / \dot{v} = \tau$$

$$\underline{C_{A,i-1} = C_{Ai} + k\tau C_{Ai}C_{Bi}}$$

$$\underline{B \text{ balance}}. \text{ By analogy, } C_{B,i-1} = C_{Bi} + k\tau C_{Ai}C_{Bi}$$

Subtract equations
$$\Rightarrow C_{Bi} - C_{Ai} = C_{B,i-1} - C_{A,i-1} = \bigcap_{\substack{\text{from balances on} \\ (i-1)^{\text{st}} \text{ tank}}} C_{B,i-2} - C_{A,i-2} = \dots = C_{B0} - C_{A0}$$

b.
$$C_{Bi} - C_{Ai} = C_{B0} - C_{A0} \Rightarrow C_{Bi} = C_{Ai} + C_{B0} - C_{A0}$$
. Substitute in A balance from part (a). $C_{A,i-1} = C_{Ai} + k\tau C_{Ai} \left[C_{Ai} + \left(C_{B0} - C_{A0} \right) \right]$. Collect terms in C_{Ai}^2 , C_{Ai}^1 , C_{Ai}^0 .

$$\begin{split} C_{Ai}^2 \left[k\tau \right] + C_{AL} \left[1 + k\tau \left(C_{B0} - C_{A0} \right) \right] - C_{A,\,i-1} &= 0 \\ \Rightarrow \alpha \, C_{AL}^2 + \beta \, C_{AL} + \gamma &= 0 \text{ where } \alpha = k\tau, \, \beta = 1 + k\tau \left(C_{B0} - C_{A0} \right), \, \gamma = -C_{A,\,i-1} \end{split}$$

Solution:
$$C_{Ai} = \frac{-\beta + \sqrt{\beta^2 - 4\alpha\gamma}}{2\alpha}$$
 (Only + rather than ±: since $\alpha\gamma$ is negative and the

negative solution would yield a negative concentration.)

C.

_						
	k =	36.2	Ν	gamma	CA(N)	xA(N)
	v =	5000	1	-5.670E-02	2.791E-02	0.5077
	V =	2000	2	-2.791E-02	1.512E-02	0.7333
	CA0 =	0.0567	3	-1.512E-02	8.631E-03	0.8478
	CB0 =	0.1000	4	-8.631E-03	5.076E-03	0.9105
	alpha =	14.48	5	-5.076E-03	3.038E-03	0.9464
	beta =	1.6270	6	-3.038E-03	1.837E-03	0.9676
			7	-1.837E-03	1.118E-03	0.9803
			8	-1.118E-03	6.830E-04	0.9880
			9	-6.830E-04	4.182E-04	0.9926
			10	-4.182E-04	2.565E-04	0.9955
			11	-2.565E-04	1.574E-04	0.9972
			12	-1.574E-04	9.667E-05	0.9983
			13	-9.667E-05	5.939E-05	0.9990
			14	-5.939E-05	3.649E-05	0.9994

$$(x_{\min} = 0.50, N = 1), (x_{\min} = 0.80, N = 3), (x_{\min} = 0.90, N = 4), (x_{\min} = 0.95, N = 6), (x_{\min} = 0.99, N = 9), (x_{\min} = 0.999, N = 13).$$

As $x_{\min} \to 1$, the required number of tanks and hence the process cost becomes infinite.

- **d.** (i) k increases \Rightarrow N decreases (faster reaction \Rightarrow fewer tanks)
 - (ii) \dot{v} increases $\Rightarrow N$ increases (faster throughput \Rightarrow less time spent in reactor ⇒ lower conversion per reactor)
 - (iii) V increases \Rightarrow N decreases (larger reactor \Rightarrow more time spent in reactor ⇒ higher conversion per reactor)

4.64 a. <u>Basis</u>: 1000 g gas

Species	m (g)	MW	n (mol)	mole % (wet)	mole % (dry)
C ₃ H ₈	800	44.09	18.145	77.2%	87.5%
C_4H_{10}	150	58.12	2.581	11.0%	12.5%
H ₂ O	50	18.02	2.775	11.8%	
Total	1000		23.501	100%	100%

Total moles = 23.50 mol, Total moles (dry) = 20.74 mol

<u>Ratio</u>: $2.775 / 20.726 = 0.134 \text{ mol H}_2\text{O} / \text{mol dry gas}$

 $C_3H_8 + 5 O_2 \rightarrow 3 CO_2 + 4 H_2O$, $C_4H_{10} + 13/2 O_2 \rightarrow 4 CO_2 + 5 H_2O$ Theoretical O₂:

$$\frac{\text{C}_{3}\text{H}_{8}}{\text{h}} = \frac{100 \text{ kg gas}}{\text{h}} = \frac{80 \text{ kg C}_{3}\text{H}_{8}}{100 \text{ kg gas}} = \frac{1 \text{ kmol C}_{3}\text{H}_{8}}{44.09 \text{ kg C}_{3}\text{H}_{8}} = \frac{5 \text{ kmol O}_{2}}{1 \text{ kmol C}_{3}\text{H}_{8}} = 9.07 \text{ kmol O}_{2} / \text{h}$$

$$\frac{C_4 H_{10}}{h}: \frac{100 \text{ kg gas}}{h} \frac{|15 \text{ kg } C_4 H_{10}|}{100 \text{ kg gas}} \frac{1 \text{ kmol } C_4 H_{10}}{58.12 \text{ kg } C_4 H_{10}} \frac{6.5 \text{ kmol } O_2}{1 \text{ kmol } C_4 H_{10}} = 1.68 \text{ kmol } O_2 / h$$

<u>Total</u>: (9.07 + 1.68) kmol $O_2/h = 10.75$ kmol O_2/h

Air feed rate:
$$\frac{10.75 \text{ kmol O}_2}{\text{h}} = \frac{1 \text{ kmol Air}}{.21 \text{ kmol O}_2} = \frac{1.3 \text{ kmol air fed}}{1 \text{ kmol air required}} = \frac{66.5 \text{ kmol air / h}}{1 \text{ kmol air required}}$$

The answer does not change for incomplete combustion

4.65 $\frac{5 L C_6 H_{14}}{L C_6 H_{14}} \left| \frac{0.659 \text{ kg } C_6 H_{14}}{L C_6 H_{14}} \right| \frac{1000 \text{ mol } C_6 H_{14}}{86 \text{ kg } C_6 H_{14}} = 38.3 \text{ mol } C_6 H_{14}$

$$\frac{4 L C_7 H_{16}}{L C_7 H_{16}} \left| \frac{0.684 \text{ kg } C_7 H_{16}}{L C_7 H_{16}} \right| \frac{1000 \text{ mol } C_7 H_{16}}{100 \text{ kg } C_7 H_{16}} = 27.36 \text{ mol } C_7 H_{16}$$

 $C_6H_{14} + 19/2 O_2 \rightarrow 6 CO_2 + 7 H_2O$ $C_6H_{14} + 13/2 O_2 \rightarrow 6 CO + 7 H_2O$ $C_7H_{16} + 11 O_2 \rightarrow 7 CO_2 + 8 H_2O$ $C_7H_{16} + 15/2 O_2 \rightarrow 7 CO + 8 H_2O$

$$C_6H_{14} + 13/2 O_2 \rightarrow 6 CO + 7 H_2O$$

$$C_7H_{16} + 11 O_2 \rightarrow 7 CO_2 + 8 H_2O_2$$

$$C_7H_{16} + 15/2 O_2 \rightarrow 7 CO + 8 H_2O_2$$

Theoretical oxygen:

$$\frac{38.3 \text{ mol } C_6 H_{14}}{\text{mol } C_6 H_{14}} + \frac{9.5 \text{ mol } O_2}{\text{mol } C_6 H_{14}} + \frac{27.36 \text{ mol } C_7 H_{16}}{\text{mol } C_7 H_{16}} = 665 \text{ mol } O_2 \text{ required}$$

 O_2 fed: (4000 mol air)(.21 mol O_2 / mol air) = 840 mol O_2 fed

Percent excess air:
$$\frac{840 - 665}{665} \times 100\% = \underline{26.3\% \text{ excess air}}$$

4.66

Note: Since CO and H_2 each require 0.5 mol O_2 / mol fuel for complete combustion, we can calculate the air feed rate without determining x_{CO} . We include its calculation for illustrative purposes.

A plot of x vs. R on log paper is a straight line through the points $(R_1 = 10.0, x_1 = 0.05)$ and $(R_2 = 99.7, x_2 = 1.0)$.

$$\ln x = b \ln R + \ln a \qquad b = \ln(1.0/0.05)/\ln(99.7/10.0) = 1.303$$

$$\updownarrow \qquad \qquad \ln a = \ln(1.0) - 1.303 \ln(99.7) = -6.00 \qquad \Rightarrow \underline{x = 2.49 \times 10^{-3} R^{1.303}}$$

$$x = a R^b \qquad \qquad a = \exp(-6.00) = 2.49 \times 10^{-3}$$

$$R = 38.3 \Rightarrow x = 0.288 \frac{\text{moles CO}}{\text{mol}}$$

4.67 a.
$$CH_4 + 2O_2 \rightarrow CO_2 + 2H_2O$$

$$C_2H_6 + \frac{7}{2}O_2 \rightarrow 2CO_2 + 3H_2O$$

$$C_3H_8 + 5O_2 \rightarrow 3CO_2 + 4H_2O$$

$$C_4H_{10} + \frac{13}{2}O_2 \rightarrow 4CO_2 + 5H_2O$$

$$\begin{split} & \underline{\text{Theoretical O}_2:} \frac{0.944 (100) \text{kmol CH}_4}{\text{h}} & 2 \text{ kmol O}_2}{\text{h}} + \frac{0.0340 (100) \text{kmol C}_2 \text{H}_6}{\text{h}} & 3.5 \text{ kmol O}_2}{\text{h}} \\ & + \frac{0.0060 (100) \text{kmol C}_3 \text{H}_8}{\text{h}} & 5 \text{ kmol O}_2}{\text{h}} + \frac{0.0050 (100) \text{kmol C}_4 \text{H}_{10}}{\text{h}} & 6.5 \text{ kmol O}_2}{\text{h}} \\ & = 207.0 \text{ kmol O}_2 / \text{h} \end{split}$$

4.67 (cont'd)

Air feed rate:
$$n_f = \frac{207.0 \text{ kmol O}_2}{\text{h}} = \frac{1 \text{ kmol air}}{\text{h}} = \frac{1.17 \text{ kmol air fed}}{\text{kmol air req.}} = \frac{1153 \text{ kmol air/h}}{\text{mol air req.}}$$

b.
$$n_a = n_f (2x_1 + 3.5x_2 + 5x_3 + 6.5x_4)(1 + P_{xs}/100)(1/0.21)$$

$$\begin{aligned} \mathbf{c.} & \quad \dot{n}_{f} = aR_{f} \,, \; (\dot{n}_{f} = 75.0 \; \text{kmol / h}, \; R_{f} = 60) \Rightarrow \dot{n}_{f} = 1.25R_{f} \\ & \quad \dot{n}_{a} = bR_{a} \,, \; (\dot{n}_{a} = 550 \; \text{kmol / h}, \; R_{a} = 25) \Rightarrow \dot{n}_{a} = 22.0R_{a} \\ & \quad x_{i} = kA_{i} \; \Rightarrow \; \sum_{i} x_{i} = k\sum_{i} A_{i} = 1 \; \Rightarrow \; k = \frac{1}{\sum_{i} A_{i}} \\ & \quad \Rightarrow \; x_{i} = \frac{A_{i}}{\sum_{i} A_{i}} \;, \; i = \; \text{CH}_{4} \,, \; \text{C}_{2}\text{H}_{4} \,, \; \text{C}_{3}\text{H}_{8} \,, \; \text{C}_{4}\text{H}_{10} \end{aligned}$$

Run	P _{xs}	R_{f}	A_1	A_2	A_3	A_4
1	15%	62	248.7	19.74	6.35	1.48
2	15%	83	305.3	14.57	2.56	0.70
3	15%	108	294.2	16.61	4.78	2.11
Run	n _f	X ₁	X ₂	X ₃	X ₄	n _a
1	77.5	0.900	0.0715	0.0230	0.0054	934
2	103.8	0.945	0.0451	0.0079	0.0022	1194
3	135.0	0.926	0.0523	0.0150	0.0066	1592

d. Either of the flowmeters could be in error, the fuel gas analyzer could be in error, the flowmeter calibration formulas might not be linear, or the stack gas analysis could be incorrect.

4.68 a. $C_4H_{10} + 13/2 O_2 \rightarrow 4 CO_2 + 5 H_2O$

- D.F. analysis
- 6 unknowns $(n, n_1, n_2, n_3, n_4, n_5)$
- -3 atomic balances (C, H, O)
- -1 N₂ balance
- -1 % excess air
- -1 % conversion

0 D.F.

4.68 (cont'd)

b. i) Theoretical oxygen =
$$(100 \text{ mol } C_4H_{10})(6.5 \text{ mol } O_2/\text{mol } C_4H_{10}) = 650 \text{ mol } O_2$$

 $n_{\text{air}} = (650 \text{ mol } O_2)(1 \text{ mol air } / 0.21 \text{ mol } O_2) = 3095 \text{ mol air}$
 $100\% \text{ conversion} \Rightarrow n_{\text{C4H}10} = 0, \ n_{\text{O}_2} = 0$
 $n_{\text{N2}} = (0.79)(3095 \text{ mol}) = 2445 \text{ mol}$
 $n_{\text{CO2}} = (100 \text{ mol } C_4H_{10} \text{ react})(4 \text{ mol } \text{CO}_2/\text{mol } C_4H_{10}) = 400 \text{ mol } \text{CO}_2$
 $n_{\text{H2O}} = (100 \text{ mol } C_4H_{10} \text{ react})(5 \text{ mol } H_2\text{O}/\text{mol } C_4H_{10}) = 500 \text{ mol } H_2\text{O}$

ii) 100% conversion $\Rightarrow n_{\text{C4H10}} = 0$

 $20\% \text{ excess} \implies n_{air} = 1.2(3095) = 3714 \text{ mol } (780 \text{ mol } O_2, 2934 \text{ mol } N_2)$

Exit gas:

$$\begin{array}{c|c} 400 \text{ mol CO}_2 \\ 500 \text{ mol H}_2\text{O} \\ 130 \text{ mol O}_2 \\ 2934 \text{ mol N}_2 \end{array} \begin{array}{c} 10.1\% \text{ CO}_2 \\ 12.6\% \text{ H}_2\text{O} \\ 3.3\% \text{ O}_2 \\ \hline 74.0\% \text{ N}_2 \end{array}$$

iii) 90% conversion $\Rightarrow n_{C4H10} = 10 \text{ mol } C_4H_{10} \text{ (90 mol } C_4H_{10} \text{ react, 585 mol } O_2 \text{ consumed)}$ 20% excess: $n_{air} = 1.2(3095) = 3714 \text{ mol } (780 \text{ mol } O_2, 2483 \text{ mol } N_2)$

Exit gas:

$$\begin{array}{c|c}
10 \text{ mol } C_4H_{10} \\
360 \text{ mol } CO_2 \\
450 \text{ mol } H_2O \text{ (v)} \\
195 \text{ mol } O_2 \\
2934 \text{ mol } N_2
\end{array}$$

$$\begin{array}{c|c}
0.3\% C_4H_{10} \\
9.1\% CO_2 \\
11.4\% H_2O \\
4.9\% O_2 \\
74.3\% N_2$$

4.69 a. $C_3H_8 + 5 O_2 \rightarrow 3 CO_2 + 4 H_2O$

 $H_2 + 1/2 O_2 \rightarrow H_2O$

$$C_3H_8 + 7/2 O_2 \rightarrow 3 CO + 4 H_2O$$

Basis: 100 mol feed gas

Theoretical oxygen:
$$\frac{75 \text{ mol } C_3H_8}{\text{mol } C_3H_8} = \frac{5 \text{ mol } O_2}{\text{mol } C_3H_8} + \frac{25 \text{ mol } H_2}{\text{mol } H_2} = \frac{0.50 \text{ mol } O_2}{\text{mol } H_2} = 387.5 \text{ mol } O_2$$

4.69 (cont'd)

Air feed rate:
$$n_0 = \frac{387.5 \text{ mol O}_2}{\text{h}} \left| \frac{1 \text{ kmol air}}{0.21 \text{ kmol O}_2} \right| \frac{1.25 \text{ kmol air fed}}{1 \text{ kmol air req'd.}} = 23065 \text{ mol air } \frac{90\% \text{ propane conversion}}{\text{(67.5 mol C}_3\text{H}_8 \text{ reacts)}} \Rightarrow n_1 = 0.100(75 \text{ mol C}_3\text{H}_8) = 7.5 \text{ mol C}_3\text{H}_8$$

$$\frac{95\% \text{ hydrogen conversion}}{(67.5 \text{ mol C}_3\text{H}_8 \text{ reacts})} \Rightarrow n_2 = 0.150(25 \text{ mol C}_3\text{H}_8) = 3.75 \text{ mol H}_2$$

$$\frac{95\% \text{ CO}_2 \text{ selectivity}}{(67.5 \text{ mol C}_3\text{H}_8 \text{ react})} \Rightarrow n_3 = \frac{0.95(67.5 \text{ mol C}_3\text{H}_8 \text{ react})}{(67.5 \text{ mol C}_3\text{H}_8 \text{ react})} \frac{3 \text{ mol CO}_2 \text{ generated}}{(67.5 \text{ mol C}_3\text{H}_8 \text{ react})} = 10.1 \text{ mol CO}$$

$$\frac{10 \text{ mol C}_3\text{H}_8 \text{ react}}{(67.5 \text{ mol C}_3\text{H}_8)} \left(8 \frac{\text{mol H}}{(67.5 \text{ mol C}_3\text{H}_8)} \right) + (25 \text{ mol H}_2)(2)$$

$$= (75 \text{ mol C}_3\text{H}_8)(8) + (3.75 \text{ mol H}_2)(2) + n_5 (\text{mol H}_2\text{O})(2) \Rightarrow n_5 = 291.2 \text{ mol H}_2\text{O}$$

$$\frac{10 \text{ balance}}{(67.5 \text{ mol C}_3\text{H}_8)} \left(8 \frac{\text{mol H}}{(67.5 \text{ mol C}_3\text{H}_8)} \right) + (25 \text{ mol H}_2\text{O})(2) \Rightarrow n_5 = 291.2 \text{ mol H}_2\text{O}$$

$$\frac{10 \text{ balance}}{(67.5 \text{ mol C}_3\text{H}_8)} \left(8 \frac{\text{mol H}}{(67.5 \text{ mol C}_3\text{H}_8)} \right) + (25 \text{ mol H}_2\text{O})(2) \Rightarrow n_5 = 291.2 \text{ mol H}_2\text{O}$$

$$\frac{10 \text{ balance}}{(67.5 \text{ mol C}_3\text{H}_8)} \left(8 \frac{\text{mol H}}{(67.5 \text{ mol C}_3\text{H}_8)} \right) + (25 \text{ mol H}_2\text{O})(2) \Rightarrow n_5 = 291.2 \text{ mol H}_2\text{O}$$

$$\frac{10 \text{ balance}}{(67.5 \text{ mol C}_3\text{H}_8)} \left(8 \frac{\text{mol H}}{(67.5 \text{ mol H}_2)} \right) + (25 \text{ mol H}_2\text{O})(2) \Rightarrow n_5 = 291.2 \text{ mol H}_2\text{O}$$

$$\frac{10 \text{ balance}}{(67.5 \text{ mol C}_3\text{H}_8)} \left(8 \frac{\text{mol H}}{(67.5 \text{ mol H}_2)} \right) + (25 \text{ mol H}_2\text{O})(2) \Rightarrow n_5 = 291.2 \text{ mol H}_2\text{O}$$

$$\frac{10 \text{ balance}}{(67.5 \text{ mol C}_3\text{H}_8)} \left(8 \frac{\text{mol H}}{(67.5 \text{ mol H}_2)} \right) + (25 \text{ mol H}_2\text{O})(2) \Rightarrow n_5 = 291.2 \text{ mol H}_2\text{O}$$

$$\frac{10 \text{ balance}}{(67.5 \text{ mol C}_3\text{H}_8)} \left(8 \frac{\text{mol H}}{(67.5 \text{ mol H}_2)} \right) + (25 \text{ mol H}_2\text{O})(2) \Rightarrow n_5 = 291.2 \text{ mol H}_2\text{O}$$

$$\frac{10 \text{ balance}}{(67.5 \text{ mol C}_3\text{H}_8)} \left(8 \frac{\text{mol H}}{(67.5 \text{ mol H}_2)} \right) + (25 \text{ mol H}_2\text{O})(2) \Rightarrow n_5 = 291.2 \text{ mol H}_2\text{$$

- **b.** If more air is fed to the furnace,
 - more gas must be compressed (pumped), leading to a higher cost (possibly a larger pump, and greater utility costs)
 - (ii) The heat released by the combustion is absorbed by a greater quantity of gas, and so the product gas temperature decreases and less steam is produced.

4.70 a. $C_5H_{12} + 8 O_2 \rightarrow 5 CO_2 + 6 H_2O$

Basis: 100 moles dry product gas

- 3 unknowns (n_1, n_2, n_3)
- -3 atomic balances (O, C, H)
- -1 N2 balance
- -1 D.F. \Rightarrow Problem is overspecified

b.
$$N_2$$
 balance: 3.76 $n_2 = 0.8533$ (100) $\Rightarrow n_2 = 22.69$ mol O_2

<u>C balance:</u> $5 \text{ n}_1 = 5(0.0027)(100) + (0.091)(100) \Rightarrow \text{n}_1 = 2.09 \text{ mol } \text{C}_5\text{H}_{12}$

<u>H balance:</u> $12 \text{ n}_1 = 12(0.0027)(100) + 2\text{n}_3 \Rightarrow \text{n}_3 = 10.92 \text{ mol H}_2\text{O}$

O balance: $2n_2 = 100[(0.053)(2) + (0.091)(2)] + n_3 \Rightarrow 45.38 \text{ mol O} = 39.72 \text{ mol O}$

Since the 4th balance does not close, the given data cannot be correct.

c.

 N_2 balance: 3.76 $n_2 = 0.836$ (100) $\Rightarrow n_2 = 22.2$ mol O_2

<u>C balance:</u> $5 n_1 = 100 (5*0.00304 + 0.102) \implies n_1 = 2.34 \text{ mol } C_5H_{12}$

<u>H balance:</u> $12 \text{ n}_1 = 12(0.00304)(100) + 2\text{n}_3 \implies \text{n}_3 = 12.2 \text{ mol H}_2\text{O}$

O balance: $2n_2 = 100[(0.0590)(2) + (0.102)(2)] + n_3 \implies 44.4 \text{ mol } O = 44.4 \text{ mol } O$

$$\underline{Fractional\ conversion\ of\ C_5H_{12}\!:}\ \frac{2.344-100\times0.00304}{2.344} = \underline{0.870\ mol\ react/mol\ fed}$$

Theoretical O_2 required: 2.344 mol C_5H_{12} (8 mol O_2 /mol C_5H_{12}) = 18.75 mol O_2

$$\frac{\% \text{ excess air:}}{18.75 \text{ mol O}_2 \text{ required}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.6\% \text{ excess air}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess air}}{18.75 \text{ mol O}_2 \text{ required}}} \times 100\% = \underbrace{\frac{18.6\% \text{ excess$$

4.71 a.
$$\frac{12 \text{ L CH}_3\text{OH}}{\text{h}} \frac{1000 \text{ ml}}{\text{L}} \frac{0.792 \text{ g}}{\text{ml}} \frac{\text{mol}}{32.04 \text{ g}} = 296.6 \text{ mol CH}_3\text{OH/h}$$

$$\text{CH}_3\text{OH} + 3/2 \text{ O}_2 \rightarrow \text{CO}_2 + 2 \text{ H}_2\text{O}, \text{CH}_3\text{OH} + \text{O}_2 \rightarrow \text{CO} + 2 \text{ H}_2\text{O}$$

4 unknowns $(\dot{n}_1, \dot{n}_2, \dot{n}_3, x) - 4$ balances (C, H, O, N₂) = 0 D.F.

C balance:
$$296.6 = \dot{n}_2 (0.0045 + 0.0903 + 0.0181) \Rightarrow \dot{n}_2 = 2627 \text{ mol/h}$$

H balance:
$$4 (296.6) = \dot{n}_2 (4*0.0045) + 2 \dot{n}_3 \Rightarrow \dot{n}_3 = 569.6 \text{ mol H}_2\text{O} / \text{h}_3$$

O balance:
$$296.6 + 2n_1 = 2627[0.0045 + 2(0.0903) + 0.0181 + 2(0.8871 - x)] + 569.6$$

$$N_2$$
 balance: 3.76 $\dot{n}_1 = x$ (2627)

Solving simultaneously
$$\Rightarrow \dot{n}_1 = 574.3 \text{ mol O}_2 / \text{h}, \ x = 0.822 \text{ mol N}_2 / \text{mol DG}$$

$$\frac{\text{Fractional conversion:}}{296.6} = \frac{296.6 - 2627(0.0045)}{296.6} = \underbrace{0.960 \text{ mol CH}_3\text{OH react/mol fed}}_{}$$

$$\frac{\% \text{ excess air:}}{444.9} \times 100\% = \frac{29.1\%}{444.9}$$

- **c.** Fire, CO toxicity. Vent gas to outside, install CO or hydrocarbon detector in room, trigger alarm if concentrations are too high
- **4.72** a. <u>G.C.</u> Say n_s mols fuel gas constitute the sample injected into the G.C. If x_{CH_4} and $x_{C_2H_6}$ are the mole fractions of methane and ethane in the fuel, then

$$\frac{n_s(\text{mol})x_{\text{C}_2\text{H}_6}(\text{mol C}_2\text{H}_2/\text{mol})(2 \text{ mol C}/1 \text{ mol C}_2\text{H}_6)}{n_s(\text{mol})x_{\text{CH}_4}(\text{mol CH}_4/\text{mol})(1 \text{ mol C}/1 \text{ mol CH}_4)} = \frac{20}{85}$$

$$\frac{x_{\text{C}_2\text{H}_6} \left(\text{mol C}_2\text{H}_6/\text{mol fuel}\right)}{x_{\text{CH}_4} \left(\text{mol CH}_4/\text{mol fuel}\right)} = 0.1176 \text{ mole C}_2\text{H}_6/\text{mole CH}_4 \text{ in fuel gas}$$

4.72 (cont'd)

$$\frac{\text{Condensation measurement:}}{0.50 \text{ mol product gas}} = \frac{(1.134 \text{ g H}_2\text{O})(1 \text{ mol}/18.02 \text{ g})}{0.50 \text{ mol product gas}} = 0.126 \frac{\text{mole H}_2\text{O}}{\text{mole product gas}}$$

<u>Basis: 100 mol product gas</u>. Since we have the most information about the product stream composition, we choose this basis now, and would subsequently scale to the given fuel and air flow rates if it were necessary (which it is not).

$$CH_{4} + 2O_{2} \rightarrow CO_{2} + 2H_{2}O$$

$$C_{2}H_{6} + \frac{7}{2}O_{2} \rightarrow 2CO_{2} + 3H_{2}O$$

$$\begin{array}{c} n_{1} \text{ (mol CH}_{4}) \\ 0.1176 \text{ n}_{1} \text{ (mol C}_{2}H_{6}) \\ n_{2} \text{ (mol CO}_{2}) \end{array}$$

$$\begin{array}{c} 100 \text{ mol dry gas / h} \\ 0.126 \text{ mol H}_{2}O \text{ mol } \\ 0.874 \text{ mol dry gas / mol } \\ 0.119 \text{ mol CQ / mol D.G.} \\ x \text{ (mol N}_{2}/\text{ mol } \\ 0.881-x) \text{ (mol Q / mol D.G.)} \end{array}$$

Strategy: H balance
$$\Rightarrow$$
 n₁; C balance \Rightarrow n₂; N_2 balance \Rightarrow n₃, x

H balance:
$$4n_1 + (6)(0.1176n_1) = (100)(0.126)(2) \Rightarrow n_1 = 5.356 \text{ mol CH}_4$$
 in fuel $\Rightarrow 0.1176(5.356) = 0.630 \text{ mol C}_2\text{H}_6$ in fuel

C balance:
$$5.356 + (2)(0.630) + n_2 = (100)(0.874)(0.119) \Rightarrow n_2 = 3.784 \text{ mol CO}_2 \text{ in fuel}$$

$$N_2$$
 balance: $3.76n_3 = (100)(0.874)x$

O balance:
$$(2)(3.784) + 2n_3 = (100)(0.126) + (100)(0.874)(2)[0.119 + (0.881 - x)]$$

Solve simultaneously: $n_3 = 18.86 \text{ mols O}_2 \text{ fed}$, x = 0.813

$$\frac{\text{Theoretical O}_2:}{1 \text{ mol CH}_4} = \frac{5.356 \text{ mol CH}_4}{1 \text{ mol CH}_4} + \frac{0.630 \text{ mol C}_2 \text{H}_6}{1 \text{ mol CH}_4} = \frac{3.5 \text{ mol O}_2}{1 \text{ mol CH}_4}$$
= 12.92 mol O₂ required

Desired % excess air:
$$\frac{14.36 - 12.92}{12.92} \times 100\% = \underline{11\%}$$

Actual % excess air:
$$\frac{18.86 - 12.92}{12.92} \times 100\% = \frac{46\%}{12.92}$$

Actual molar feed ratio of air to fuel:
$$\frac{(18.86/0.21) \text{ mol air}}{9.77 \text{ mol feed}} = 9:1$$

4.73 a. $C_3H_8 + 5 O_2 \rightarrow 3 CO_2 + 4 H_2O$, $C_4H_{10} + 13/2 O_2 \rightarrow 4 CO_2 + 5 H_2O$ Basis 100: mol product gas

$$\underline{\text{Dry product gas contains 69.4\% CO}_2} \Rightarrow \frac{x}{0.526 - x} = \frac{69.4}{30.6} \Rightarrow x = 0.365 \text{ mol CO}_2/\text{mol}$$

3 unknowns $(n_1, n_2, n_3) - 3$ balances (C, H, O) = 0 D.F.

O balance:
$$2 n_3 = 152.6 \implies n_3 = 76.3 \text{ mol } O_2$$

$$\underbrace{\frac{\text{C balance}}{\text{H balance}}: 3 \, \text{n}_1 + 4 \, \text{n}_2 = 36.5}_{\text{B balance}} \Rightarrow \underbrace{\frac{\text{n}_1 = 7.1 \, \text{mol} \, \text{C}_3 \text{H}_8}{\text{n}_2 = 3.8 \, \text{mol} \, \text{C}_4 \text{H}_{10}}} \Rightarrow \underbrace{\frac{65.1 \% \, \text{C}_3 \text{H}_8, 34.9 \% \, \text{C}_4 \text{H}_{10}}_{\text{C}_4 \text{H}_{10}} \Rightarrow \underbrace{\frac{65.1 \% \, \text{C}_3 \text{H}_8, 34.9 \% \, \text{C}_4 \text{H}_{10}}_{\text{C}_4 \text{H}_{10}}}$$

b. n_c =100 mol (0.365 mol CO₂/mol)(1mol C/mol CO₂) = 365 mol C n_h = 100 mol (0.474 mol H₂O/mol)(2mol H/mol H₂O)=94.8 mol H $\Rightarrow 27.8\%$ C, 72.2% H

From a:

$$\frac{\frac{7.10 \, \text{mol} \, C_3 H_8}{\text{mol} \, C_3 H_8} \left| \frac{3 \, \text{mol} \, C}{\text{mol} \, C_3 H_8} + \frac{3.80 \, \, \text{mol} \, C_4 H_{10}}{\text{mol} \, C_4 H_{10}} \right| \frac{4 \, \text{mol} \, C}{\text{mol} \, C_4 H_{10}}}{\frac{7.10 \, \text{mol} \, C_3 H_8}{\text{mol} \, C_3 H_8} + \frac{3.80 \, \, \text{mol} \, C_4 H_{10}}{\text{mol} \, C_4 H_{10}}} \frac{14 \, \text{mol} \, (C + H)}{\text{mol} \, C_4 H_{10}} \times 100\% = \underline{27.8\% \, C}$$

4.74 Basis: 100 kg fuel oil

Moles of C in fuel:
$$\frac{100 \text{ kg}}{\text{kg}} \left| \frac{0.85 \text{ kg C}}{12.01 \text{ kg C}} \right| = 7.08 \text{ kmol C}$$

Moles of H in fuel:
$$\frac{100 \text{ kg}}{\text{kg}} \left| \frac{0.12 \text{ kg H}}{\text{kg}} \right| \frac{1 \text{ kmol H}}{1 \text{ kg H}} = 12.0 \text{ kmol H}$$

Moles of S in fuel:
$$\frac{100 \text{ kg}}{\text{kg}} \left| \frac{0.017 \text{ kg S}}{32.064 \text{ kg S}} \right| = 0.053 \text{ kmol S}$$

1.3 kg non-combustible materials (NC)

4.74 (cont'd)

Theoretical O₂:

$$\frac{7.08 \text{ kmol C}}{1 \text{ kmol C}} \left| \frac{1 \text{ kmol O}_2}{1 \text{ kmol C}} + \frac{12 \text{ kmol H}}{2 \text{ kmol H}} \right| \frac{.5 \text{ kmol O}_2}{2 \text{ kmol H}} + \frac{0.053 \text{ kmol S}}{1 \text{ kmol S}} \left| \frac{1 \text{ kmol O}_2}{1 \text{ kmol S}} \right| = 10.133 \text{ kmol O}_2$$

20 % excess air: $n_1 = 1.2(10.133) = 12.16$ kmol O_2 fed

O balance: $2(12.16) = 2(6.5136) + 0.5664 + 2(0.053) + 6 + 2 n_3 \Rightarrow n_3 = 2.3102 \text{ kmol O}_2$

<u>C balance:</u> $7.08 = n_4 + 8n_4/92 \implies n_4 = 6.514 \text{ mol CO}_2$

$$\Rightarrow$$
 8 (6.514)/92 = 0.566 mol CO

S balance: $n_5 = 0.53$ kmol SO_2

<u>H balance</u>: $12 = 2n_6 \Rightarrow n_6 = 6.00 \text{ kmol H}_2\text{O}$

 N_2 balance: n2 = 3.76(12.16) = 45.72 kmol N_2

Total moles of stack gas = (6.514 + 0.566 + 0.053 + 6.00 + 2.310 + 45.72) kmol = 61.16 kmol

 $\Rightarrow~10.7\%$ CO, 0.92% CO, 0.087% SO $_2$, 9.8% H $_2$ O, 3.8% O $_2$, 74.8% N $_2$

4.75 a. Basis: 5000 kg coal/h; 50 kmol air/min = 3000 kmol air/h

Theoretical O_2 :

C:
$$\frac{0.75(5000) \text{ kg C}}{\text{h}} \frac{1 \text{ kmol C}}{12.01 \text{ kg C}} \frac{1 \text{ kmol O}_2}{1 \text{ kmol C}} = 312.2 \text{ kmol O}_2/\text{h}$$

4.75 (cont'd)

H:
$$\frac{0.17(5000) \text{ kg H}}{\text{h}} = \frac{1 \text{ kmol H}}{1 \text{ kmol H}} = \frac{1 \text{ kmol H}_2\text{O}}{1 \text{ kmol H}} = \frac{1 \text{ kmol O}_2}{2 \text{ kmol H}_2\text{O}} = 210.4 \text{ kmol O}_2/\text{h}$$

S:
$$\frac{0.02(5000) \text{ kg S}}{\text{h}} = \frac{1 \text{ kmol S}}{32.06 \text{ kg S}} = \frac{1 \text{ kmol O}_2}{1 \text{ kmol S}} = 3.1 \text{ kmol O}_2/\text{h}$$

Total =
$$(312.2+210.4 + 3.1)$$
 kmol $O_2/h = 525.7$ kmol O_2/h

$$O_2 \text{ fed} = 0.21(3000) = 630 \text{ kmol } O_2/h$$

Excess air:
$$\frac{630 - 525.7}{525.7} \times 100\% = \underline{19.8\% \text{ excess air}}$$

b. Balances:

C:
$$\frac{(0.94)(0.75)(5000) \text{ kg C react } | 1 \text{ kmol C}}{\text{h}} = \dot{n}_3 + 0.1 \dot{n}_3$$

$$\Rightarrow \dot{n}_3 = 266.8 \text{ kmol CO}_2/\text{h}, 0.1\dot{n}_3 = 26.7 \text{ kmol CO/h}$$

H:
$$\frac{(0.17)(5000) \text{ kg H}}{\text{h}} = \frac{1 \text{ kmol H}}{1.01 \text{ kg H}} = \frac{1 \text{ kmol H}_2\text{O}}{2 \text{ kmol H}} = n_5 \Rightarrow n_5 = 420.8 \text{ kmol H}_2\text{O/h}$$

S: (from part a)
$$\frac{3.1 \text{ kmol O}_2 \text{ (for SO}_2)}{\text{h}} \frac{1 \text{ kmol SO}_2}{1 \text{ kmol O}_2} = \dot{n}_4 \implies \dot{n}_4 = 3.1 \text{ kmol SO}_2/\text{h}$$

$$\underline{N_2}$$
: (0.79)(3000) kmol $N_2/h = \dot{n}_2 \implies \dot{n}_2 = 2370$ kmol N_2/h

O:
$$(0.21)(3000)(2) = 2\dot{n}_1 + 2(266.8) + 1(26.68) + 2(3.1) + (1)(420.8)$$

 $\Rightarrow \dot{n}_1 = 136.4 \text{ kmol O}_2 / \text{h}$

Stack gas total = 3223 kmol/h

Mole fractions:

$$x_{\text{CO}} = 26.7/3224 = 8.3 \times 10^{-3} \text{ mol CO/mol}$$

$$x_{SO_2} = 3.1/3224 = 9.6 \times 10^{-4} \text{ mol SO}_2/\text{mol}$$

$$\mathbf{c.} \quad \mathrm{SO}_2 + \frac{1}{2}\mathrm{O}_2 \to \mathrm{SO}_3$$

$$SO_3 + H_2O \rightarrow H_2SO_4$$

$$\frac{3.1 \text{ kmol SO}_2 \quad 1 \text{ kmol SO}_3 \quad 1 \text{ kmol H}_2\text{SO}_4 \quad 98.08 \text{ kg H}_2\text{SO}_4}{\text{h} \quad 1 \text{ kmol SO}_2 \quad 1 \text{ kmol SO}_3 \quad \text{kmol H}_2\text{SO}_4} = \underbrace{\frac{304 \text{ kg H}_2\text{SO}_4/\text{h}}{\text{kmol SO}_3}} = \underbrace{\frac{304 \text{ kg H}_2\text{SO}_4/\text{h}}{\text{kmol SO}_4}} = \underbrace{\frac{304 \text{ kg H}_2\text{SO}_4/\text{$$

4.76 a. Basis: 100 g coal as received (c.a.r.). Let a.d.c. denote air-dried coal; v.m. denote volatile

$$\frac{100 \text{ g c.a.r.}}{1.207 \text{ g c.a.r.}} = 95.03 \text{ g air - dried coal; } 4.97 \text{ g H}_2\text{O lost by air drying}$$

$$\frac{95.03 \text{ g a.d.c} \left| (1.234 - 1.204) \text{ g H}_2\text{O}}{1.234 \text{ g a.d.c.}} = 2.31 \text{ g H}_2\text{O lost in second drying step}$$

Total $H_2O = 4.97 \text{ g} + 2.31 \text{ g} = 7.28 \text{ g}$ moisture

$$\frac{95.03 \text{ g a.d.c} \left[(1.347 - 0.811) \text{ g (v.m.+H}_2\text{O})}{1.347 \text{ g a.d.c.}} - 2.31 \text{ g H}_2\text{O} = \underline{35.50 \text{ g volatile matter}}$$

Fixed carbon = (100 - 7.28 - 35.50 - 8.98)g = 48.24 g fixed carbon

$$48.24 \text{ g fixed carbon}$$

$$35.50 \text{ g volatile matter} \Rightarrow \frac{48.2\% \text{ fixed carbon}}{35.5\% \text{ volatile matter}}$$

$$\begin{array}{c}
8.98 \text{ g ash} \\
\hline
9.0\% \text{ ash}
\end{array}$$

b. Assume volatile matter is all carbon and hydrogen.

$$C + CO_2 \rightarrow CO_2$$
: $\frac{1 \text{ mol } O_2}{1 \text{ mol } C} = \frac{1 \text{ mol } C}{1 \text{ 2.01 g C}} = \frac{1 \text{ mol air}}{1 \text{ kg}} = 396.5 \text{ mol air/kg C}$

$$2H + \frac{1}{2}O_2 \rightarrow H_2O: \frac{0.5 \text{ mol } O_2}{2 \text{ mol } H} \frac{1 \text{ mol } H}{1.01 \text{ g H}} \frac{10^3 \text{ g}}{1 \text{ kg}} \frac{1 \text{ mol air}}{0.21 \text{ mol } O_2} = 1179 \text{ mol air/kg H}$$

$$\frac{\text{Air required:}}{\text{Air sequence}} \ \frac{1000 \text{ kg coal}}{\text{kg coal}} \ \frac{0.482 \text{ kg C}}{\text{kg coal}} \ \frac{396.5 \text{ mol air}}{\text{kg C}}$$

$$+ \frac{1000 \text{ kg}}{\text{kg}} = \frac{0.355 \text{ kg v.m.}}{\text{kg}} = \frac{6 \text{ kg C}}{\text{kg}} = \frac{396.5 \text{ mol air}}{\text{kg C}}$$

$$+ \frac{1000 \text{ kg}}{\text{kg}} = \frac{0.355 \text{ kg v.m.}}{\text{kg}} = \frac{1179 \text{ mol air}}{\text{kg}} = \frac{3.72 \times 10^5 \text{ mol air}}{\text{kg}} = \frac{3.72 \times$$

4.77 a. Basis 100 mol dry fuel gas. Assume no solid or liquid products!

H balance:
$$n_2 = 2 n_5$$

O balance: $2 n_4 = 100 [2(0.720) + 0.0257 + 2(0.000592) + 2(0.254)] + n_5$
20 % excess O₂: $(1.20) (74.57 + 0.0592 + 0.25 n_2] = n_4$

 $\Rightarrow n_2 = 183.6 \text{ mol H}, n_4 = 144.6 \text{ mol O}_2, n_5 = 91.8 \text{ mol H}_2\text{O}$

Total moles in feed: 258.4 mol (C+H+S) \Rightarrow 28.9% C, 71.1% H, 0.023% S

4.78 Basis: 100 g oil

$$\underline{\mathrm{CO}_2:} \ \frac{0.87(100)\mathrm{g \ C} \quad 1 \ \mathrm{mol \ C} \quad 1 \ \mathrm{mol \ CO}_2}{12.01 \ \mathrm{g \ C} \quad 1 \ \mathrm{mol \ C}} \Rightarrow n_4 = 7.244 \ \mathrm{mol \ CO}_2 \begin{pmatrix} 7.244 \ \mathrm{mol \ O}_2 \\ \mathrm{consumed} \end{pmatrix}$$

$$\underline{\text{H}_2\text{O:}} \qquad \frac{0.10(100)\text{g H} \ | \ 1 \ \text{mol H} \ | \ 1 \ \text{mol H}_2\text{O}}{| \ 1.01 \ \text{g H} \ | \ 2 \ \text{mol H}} \Rightarrow n_6 = 4.95 \ \text{mol H}_2\text{O} \begin{pmatrix} 2.475 \ \text{mol O}_2 \\ \text{consumed} \end{pmatrix}$$

4.78 (cont'd)

25% excess
$$O_2$$
: $n_1 = 1.25(7.244 + 2.475 + 0.0936) \Rightarrow 12.27 \text{ mol } O_2$

O₂ balance:
$$n_3 = 12.27 \text{ mol O}_2 \text{ fed} - (7.244 + 2.475 + 0.0936) \text{ mol O}_2 \text{ consumed}$$

= 2.46 mol O₂

 N_2 balance: $n_2 = 3.76(12.27 \text{ mol}) = 46.14 \text{ mol } N_2$

SO₂ in stack (SO₂ balance around mixing point):

$$x\left(0.0936\right) + 0.10(1-x)(0.0936) = 0.00936 + 0.0842x \pmod{SO_2}$$

Total dry gas in stack (Assume no CO₂, O₂, or N₂ is absorbed in the scrubber)

$$7.244 + 2.46 + 46.14 + (0.00936 + 0.0842x) = 55.85 + 0.0842x \pmod{\text{mol dry gas}}$$

612.5 ppm SO₂ (dry basis) in stack gas

$$\frac{0.00936 + 0.0842x}{55.85 + 0.0842x} = \frac{612.5}{1.0 \times 10^6} \Rightarrow x = 0.295 \Rightarrow \frac{30\% \text{ bypassed}}{1.0 \times 10^6}$$

4.79 Basis: 100 mol stack gas

a.
$$C \text{ balance:} \quad n_1 = (100)(0.1024) = 10.24 \text{ mol C}$$

 $C \text{ balance:} \quad n_2 = (100)(0.0827)(2) = 16.54 \text{ mol H}$

$$C \text{ balance:} \quad n_2 = (100)(0.0827)(2) = 16.54 \text{ mol H}$$

The C/H mole ratio of CH_4 is 0.25, and that of C_2H_6 is 0.333; no mixture of the two could have a C/H ratio of 0.62, so the fuel could not be the natural gas.

b.
$$\frac{\text{S balance:}}{(10.24 \text{ mol C})(12.0 \text{ g/1 mol})} = 122.88 \text{ g C}$$

 $(16.54 \text{ mol H})(1.01 \text{ g/1 mol}) = 16.71 \text{ g H}$
 $(0.0825 \text{ mol S})(32.07 \text{ g/1 mol}) = 2.65 \text{ g S}$ $\Rightarrow \frac{122.88}{16.71} = \frac{7.35 \text{ g C/g H}}{2.65}$ $\Rightarrow \frac{\text{No. 4 fuel oil}}{142.24} \Rightarrow \frac{\text{No$

4.80 a. Basis: $1 \text{ mol } C_pH_qO_r$

$$\begin{array}{c} \underline{Hydrocarbon\; mass:}\; p\; (mol\; C)\; (\; 12\; g \; / \; mol) = \; 12\; p\; (g\; C) \\ q\; (mol\; H)\; (1\; g \; / \; mol) = \; \; \; \; q\; (g\; H) \\ r\; (mol\; O)\; (16\; g \; / \; mol) = \; \; 16\; r\; (g\; O) \end{array} \right\} \; \Rightarrow \; (12\; p + q + 16\; r)\; g\; fuel$$

S in feed:

$$n_{o} = \frac{(12 \text{ p} + \text{q} + 16 \text{r}) \text{ g fuel}}{(1 - X_{s}) (\text{g fuel})} \left| \frac{X_{s} (\text{g S})}{32.07 \text{ g S}} \right| \frac{1 \text{ mol S}}{32.07 (1 - X_{s})} = \frac{X_{s} (12 \text{ p} + \text{ q} + 16 \text{ r})}{32.07 (1 - X_{s})} (\text{mol S}) (1)$$

$$= (p + 1/4 q - 1/2 r) \text{ mol } O_2$$

C balance:
$$n_2 = p$$
 (3)

$$\underline{\text{H balance:}} \ n_5 = q/2 \tag{4}$$

$$\underline{S \text{ balance: } n_3 = n_0} \tag{5}$$

O balance:
$$r + 2n_1 = 2n_2 + 2n_3 + 2n_4 + n_5 \Rightarrow n_4 = \frac{1}{2} (r + 2n_1 - 2n_2 - 2n_3 - n_5)$$
 (6)

<u>Given</u>: p = 0.71, q = 1.1, r = 0.003, $X_s = 0.02$ P = 18% excess air

$$(1) \Rightarrow n_0 = 0.00616 \text{ mol S}$$

$$(5) \Rightarrow n_3 = 0.00616 \text{ mol SO}_2$$

$$(2) \Rightarrow n_1 = 1.16 \text{ mol } O_2 \text{ fed}$$

$$(6) \Rightarrow n_4 = 0.170 \text{ mol } O_2$$

$$(3) \Rightarrow n_2 = 0.71 \text{ mol CO}_2$$

$$(4) \Rightarrow n_5 = 0.55 \text{ mol H}_2\text{O}$$

$$(3.76*1.16) \text{ mol } N_2 = 4.36 \text{ mol } N_2$$

<u>Total moles of dry product gas</u> = $n_2 + n_3 + n_4 + 3.76 n_1 = 5.246$ mol dry product gas Dry basis composition

$$y_{\text{CO2}} = (0.710 \text{ mol CO}_2 / 5.246 \text{ mol dry gas}) * 100\% = 13.5\% \text{ CO}_2$$

 $y_{\text{O2}} = (0.170 / 5.246) * 100\% = 3.2\% \text{ O}_2$

$$y_{N2} = (4.36 / 5.246) * 100\% = 83.1\% N_2$$

$$y_{SO2} = (0.00616 / 5.246) * 10^6 = 1174 \text{ ppm SO}_2$$