CHAPTER ELEVEN

11.1 a. The peroxide mass fraction in the effluent liquid equals that in the tank contents, which is:

$$x_p = \frac{M_p}{M}$$

Therefore, the leakage rate of hydrogen peroxide is $\dot{m}_1 M_p / M$

b. Balance on mass: Accumulation = input – output

$$\frac{\frac{dM}{dt} = \dot{m}_0 - \dot{m}_1}{t = 0, \ M = M_0}$$
 (mass in tank when leakage begins)

 $Balance \ on \ H_2O_2 \colon \ Accumulation = input - output - consumption$

$$\frac{dM_p}{dt} = \dot{m}_0 x_{p0} - \dot{m}_1 \left(\frac{M_p}{M}\right) - kM_p$$

$$t = 0, M_p = M_{p0}$$

11.2 a. Balance on H_3PO_4 : Accumulation = input

Density of H_3PO_4 : $\rho = 1.834 \text{ g/ml}$.

Molecular weight of H_3PO_4 : M = 98.00 g/mol.

$$Accumulation = \frac{dn_p}{dt} \ (kmol \, / \, min)$$

Input =
$$\frac{20.0 \text{ L}}{\text{min}} = \frac{1000 \text{ ml}}{\text{L}} = \frac{1.834 \text{ g}}{\text{ml}} = \frac{1 \text{ kmol}}{98.00 \text{ g}} = \frac{1000 \text{ mol}}{1000 \text{ mol}} = \frac{1.834 \text{ g}}{1000 \text{ mol}} = \frac{1.834 \text{ g}$$

$$\frac{dn_p}{dt} = 0.3743$$

$$t = 0$$
, $n_{p0} = 150 \times 0.05 = 7.5$ kmol

b.
$$\int_{7.5}^{n_p} dn_p = \int_{0}^{t} 0.3743 \ dt \Rightarrow \underline{n_p = 7.5 + 0.3743t} \text{ (kmol H}_3\text{PO}_4 \text{ in tank)}$$
$$x_p = \frac{n_p}{n} = \frac{n_p}{n_0 + n_p - n_{p0}} = \frac{7.5 + 0.3743t}{150 + 0.3743t} \quad \frac{\text{kmol H}_3\text{PO}_4}{\text{kmol}}$$

c.
$$0.15 = \frac{7.5 + 0.3743t}{150 + 0.3743t} \Rightarrow t = \frac{47.1 \text{ min}}{150 + 0.3743t}$$

11.3 a.
$$\dot{m}_w = a + bt \ (t = 0, \dot{m}_w = 750) \ \& \ (t = 5, \dot{m}_w = 1000) \Rightarrow \dot{m}_w (kg/h) = 750 + 50t(h)$$

Balance on methanol: Accumulation = Input – Output $M = \text{kg CH}_3\text{OH}$ in tank

$$\frac{dM}{dt} = \dot{m}_f - \dot{m}_w = 1200 \text{ kg/h} - (750 + 50t) \text{ kg/h}$$

$$\frac{dM}{dt} = 450 - 50t(kg/h)$$

$$t = 0, M = 750 \text{ kg}$$

b.
$$\int_{750}^{M} dM = \int_{0}^{t} (450 - 50t) dt$$

$$\downarrow$$

$$M - 750 = 450t - 25t^2$$

$$\downarrow \downarrow$$

$$M = 750 + 450t - 25t^2$$

Check the solution in two ways:

(1) t = 0, $M = 750 \text{ kg} \Rightarrow \text{ satisfies the initial condition}$;

(2)
$$\frac{dM}{dt} = 450 - 50t$$
 \Rightarrow reproduces the mass balance.

c.
$$\frac{dM}{dt} = 0 \Rightarrow t = 450/50 = \underline{9 \text{ h}} \Rightarrow M = 750 + 450(9) - 25(9)^2 = \underline{2775 \text{ kg}} \text{ (maximum)}$$

$$M = 0 = 750 + 450t - 25t^2$$

$$t = \frac{-450 \pm \sqrt{(450)^2 + 4(25)(750)}}{2(-25)} \Rightarrow t = 1.54 \text{ h}, 19.54 \text{ h}$$

d.
$$\frac{3.40 \text{ m}^3}{1 \text{ m}^3} \frac{10^3 \text{ liter}}{1 \text{ m}^3} \frac{0.792 \text{ kg}}{1 \text{ liter}} = 2693 \text{ kg (capacity of tank)}$$

$$M = 2693 = 750 + 450t - 25t^2$$

$$t = \frac{-450 \pm \sqrt{(450)^2 + 4(25)(750 - 2693)}}{2(-25)} \Rightarrow t = 7.19 \text{ h}, 10.81 \text{ h}$$

Expressions for M(t) are:

$$M(t) = \begin{cases} 750 + 450t - 25t^2 & (0 \le t \le 7.19 \text{ and } 10.81 \le t \le 19.54) \text{ (tank is filling or draining)} \\ 2693 & (7.19 \le t \le 10.81) & (tank is overflowing) \\ 0 & (19.54 \le t \le 20.54) & (tank is empty, draining) \end{cases}$$

as fast as methanol is fed to it)

11.3 (cont'd)

11.4 a. Air initially in tank:
$$N_0 = \frac{10.0 \text{ ft}^3}{532^{\circ} \text{R}} = \frac{1 \text{ lb - mole}}{359 \text{ ft}^3 \text{ (STP)}} = 0.0258 \text{ lb - mole}$$

Air in tank after 15 s:

$$\frac{P_f V}{P_0 V} = \frac{N_f RT}{N_0 RT} \Rightarrow N_f = N_0 \frac{P_f}{P_0} = \frac{0.0258 \text{ lb-mole}}{14.7 \text{ psia}} = 0.2013 \text{ lb-mole}$$

Rate of addition:
$$\dot{n} = \frac{(0.2013 - 0.0258) \text{ lb - mole air}}{15 \text{ s}} = \frac{0.0117 \text{ lb - mole air/s}}{10.0117 \text{ lb - mole air/s}}$$

b. Balance on air in tank: Accumulation = input

c. Integrate balance:
$$\int_{0.0258}^{N} dN = \int_{0}^{t} \dot{n} dt \Rightarrow \underline{N = 0.0258 + 0.0117t} \text{ (lb - mole air)}$$

Check the solution in two ways:

(1) t = 0, N = 0.0258 lb - mole \Rightarrow satisfies the initial condition

$$(2)\frac{dN}{dt} = 0.0117 \,\text{lb} - \text{mole air/s} \Rightarrow \text{reproduces the mass balance}$$

d.
$$t = 120 \text{ s} \Rightarrow N = 0.0258 + (0.0117)(120) = 1.43 \text{ lb} - \text{moles air}$$

$$O_2 \text{ in tank} = 0.21(1.43) = 0.30 \text{ lb - mole } O_2$$

11.5 a. Since the temperature and pressure of the gas are constant, a volume balance on the gas is equivalent to a mole balance (conversion factors cancel).

Accumulation = Input – Output

$$\frac{dV}{dt} = \frac{540 \text{ m}^3}{\text{h}} \frac{1 \text{ h}}{60 \text{ min}} - \dot{v}_w \left(\text{m}^3/\text{min}\right)$$

 $t = 0, V = 3.00 \times 10^3 \text{ m}^3 (t = 0 \text{ corresponds to } 8:00 \text{ AM})$

$$\int_{3.00 \times 10^3}^{V} dV = \int_{0}^{t} (9.00 - \dot{v}_w) dt \Rightarrow V(m^3) = 3.00 \times 10^3 + 9.00t - \int_{0}^{t} \dot{v}_w dt \quad t \text{ in minutes}$$

b. Let \dot{v}_{wi} = tabulated value of \dot{v}_w at t = 10(i-1) i = 1, 2, ..., 25

$$\int_{0}^{240} \dot{v}_{w} dt \approx \frac{10}{3} \left[\dot{v}_{w1} + \dot{v}_{w25} + 4 \sum_{i=2,4,\dots}^{24} \dot{v}_{wi} + 2 \sum_{i=3,5,\dots}^{24} \dot{v}_{wi} \right] = \frac{10}{3} \left[11.4 + 9.8 + 4(124.6) + 2(113.4) \right]$$

$$= 2488 \text{ m}^{3}$$

$$V = 3.00 \times 10^{3} + 9.00(240) - 2488 = 2672 \text{ m}^{3}$$

c. Measure the height of the float roof (proportional to volume). The feed rate decreased, or the withdrawal rate increased between data points, or the storage tank has a leak, or Simpson's rule introduced an error.


```
d.
 REAL VW(25), T, V, V0, H
 INTEGER I
 DATA V0, H/3.0E3, 10./
 READ (5, *) (VW(I), I = 1, 25)
 V = V0
 T=0.
 WRITE (6, 1)
 WRITE (6, 2) T, V
 DO 10 I = 2, 25
 T = H * (I - 1)
 V = V + 9.00 * H - 0.5 * H * (VW(I - 1) + VW(I))
 WRITE (6, 2) T, V
 10 CONTINUE
 FORMAT ('TIME (MIN) VOLUME (CUBIC METERS)')
 2 FORMAT (F8.2, 7X, F6.0)
 END
 $DATA
 11.4 11.9
 12.1
 11.8
 11.5
 11.3
 Results:
 VOLUME (CUBIC METERS)
 TIME (MIN)
 3000.
 0.00
 10.00
 2974.
 20.00
 2944.
 230.00
 2683.
 240.00
 2674.
 V_{\text{trapezoid}} = 2674 \text{ m}^3; V_{\text{Simpson}} = 2672 \text{ m}^3; \frac{2674 - 2672}{2672} \times 100\% = \frac{0.07\%}{2672}
```

11.6 a.
$$\dot{v}_{out}(\text{L/min}) = kV(\text{L}) \underset{\dot{v}_{out} = 60}{\Longrightarrow} \frac{\dot{v}_{out} = 0.200V}{}{} \dot{v}_{out} = 20.0 \text{ L/min} \Rightarrow \underline{V_s = 100 \text{ L}}$$

b. <u>Balance on water:</u> Accumulation = input – output (L/min). (Balance volume directly since density is constant)

$$\frac{dV}{dt} = 20.0 - 0.200V$$
$$t = 0, V = 300$$

The plot of V vs. t begins at (t=0, V=300). When t=0, the slope (dV/dt) is 20.0 - 0.200(300) = -40.0. As t increases, V decreases. $\Rightarrow dV / dt = 20.0 - 0.200V$ becomes less negative, approaches zero as $t \to \infty$. The curve is therefore <u>concave up.</u>

d.
$$\int_{300}^{V} \frac{dV}{20.0 - 0.200V} = \int_{0}^{t} dt$$

$$\Rightarrow -\frac{1}{0.200} \ln \left(\frac{20.0 - 0.200V}{-40.0} \right) = t$$

$$\Rightarrow -0.5 + 0.005V = \exp(-0.200t) \Rightarrow V = 100.0 + 200.0 \exp(-0.200t)$$

$$V = 1.01(100) = 101 \text{ L (1% from steady state)} \Rightarrow$$

$$101 = 100 + 200 \exp(-0.200t) \Rightarrow t = \frac{\ln(1/200)}{-0.200} = \frac{26.5 \text{ min}}{-0.200}$$

11.7 a. A plot of D (log scale) vs. t (rectangular scale) yields a straight line through the points (t = 1 week, D = 2385 kg/week) and (t = 6 weeks, D = 755 kg/week).

$$\ln D = bt + \ln a \Leftrightarrow D = ae^{bt}$$

$$b = \frac{\ln D_2/D_1}{t_2 - t_1} = \frac{\ln(755/2385)}{6 - 1} = -0.230$$

$$\ln a = \ln D_1 - bt_1 = \ln(2385) + (0.230)(1) = 8.007 \Rightarrow a = e^{8.007} = 3000$$

$$D = 3000e^{-0.230t}$$

b. <u>Inventory balance:</u> Accumulation = –output

$$\frac{dI}{dt} = -3000e^{-0.230t} (\text{kg/week})$$

$$t = 0, I = 18,000 \text{ kg}$$

$$\int_{18,000}^{I} dI = \int_{0}^{t} -3000e^{-0.230t} dt \Rightarrow I - 18,000 = \frac{3000}{0.230}e^{-0.230t} \Big]_{0}^{t} \Rightarrow \underbrace{I = 4957 + 13,043e^{-0.230t}}_{0.230}$$

- $\mathbf{c.} \quad t = \infty \Rightarrow \underline{I = 4957 \text{ kg}}$
- **11.8 a.** Total moles in room: $N = \frac{1100 \text{ m}^3 | 273 \text{ K} | 10^3 \text{ mol}}{| 295 \text{ K} | 22.4 \text{ m}^3(\text{STP})} = 45,440 \text{ mol}$

Molar throughput rate:
$$\dot{n} = \frac{700 \text{ m}^3}{\text{min}} = \frac{273 \text{ K}}{22.4 \text{ m}^3 \text{ (STP)}} = 28,920 \text{ mol/min}$$

 $\underline{SO_2}$ balance (t = 0 is the instant after the SO_2 is released into the room):

$$N(\text{mol})x(\text{mol SO}_2/\text{mol}) = \text{mol SO}_2 \text{ in room}$$

$$Accumulation = -output.$$

$$\frac{d}{dt}(Nx) = -inx \underset{\stackrel{N=45,440}{i=28,920}}{\Longrightarrow} \frac{dx}{dt} = -0.6364x$$

$$t = 0, x = \frac{1.5 \text{ mol SO}_2}{45,440 \text{ mol}} = 3.30 \times 10^{-5} \text{ mol SO}_2/\text{mol}$$

b. The plot of x vs. t begins at (t=0, x=3.30×10⁻⁵). When t=0, the slope (dx/dt) is $-0.6364 \times 3.30 \times 10^{-5} = -2.10 \times 10^{-5}$. As t increases, x decreases. $\Rightarrow dx/dt = -0.6364x$ becomes less negative, approaches zero as $t \to \infty$. The curve is therefore concave up.

11.8 (cont'd)

Separate variables and integrate the balance equation:

$$\int_{330 \times 10^{-5}}^{x} \frac{dx}{x} = \int_{0}^{t} -0.6364 dt \Rightarrow \ln \frac{x}{3.30 \times 10^{-5}} = -0.6364 t \Rightarrow \underline{x = 3.30 \times 10^{-5} e^{-0.6364 t}}$$

Check the solution in two ways: (1) t = 0, $x = 3.30 \times 10^{-5}$ mol SO₂ / mol \Rightarrow satisfies the initial condition;

(2)
$$\frac{dx}{dt} = -0.6364 \times 3.30 \times 10^{-5} e^{-0.6364t} = -0.6364x \Rightarrow \text{ reproduces the mass balance.}$$

d.
$$C_{SO_2} = \frac{45,440 \text{ moles}}{1100 \text{ m}^3} \frac{x \text{ mol SO}_2}{\text{mol}} \frac{1 \text{ m}^3}{10^3 \text{ L}} = 4.131 \times 10^{-2} x = \underbrace{1.3632 \times 10^{-6} e^{-0.6364t} \text{ mol SO}_2 / L}_{=0.6364t}$$

i)
$$t = 2 \text{ min} \Rightarrow C_{SO_2} = \underbrace{3.82 \times 10^{-7} \frac{\text{mol SO}_2}{\text{liter}}}$$

ii)
$$x = 10^{-6} \Rightarrow t = \frac{\ln(10^{-6}/3.30 \times 10^{-5})}{-0.6364} = \underline{5.5 \text{ min}}$$

The room air composition may not be uniform, so the actual concentration of the SO₂ in parts of the room may still be higher than the safe level. Also, "safe" is on the average; someone would be particularly sensitive to SO₂.

11.9 a. Balance on CO: Accumulation=-output

N (mol) x (mol CO/mol) = total moles of CO in the laboratory

Molar flow rate of entering and leaving gas: $\dot{n} \left(\frac{\text{kmol}}{\text{h}} \right) = \frac{P \dot{v}_p}{RT}$

Rate at which CO leaves: $\dot{n} \left(\frac{\text{kmol CO}}{\text{h}} \right) x \left(\frac{\text{kmol CO}}{\text{kmol}} \right) = \frac{P \dot{v}_p}{RT} x$

CO balance: Accumulation = -output

$$\frac{d(Nx)}{dt} = -\frac{P\dot{v}_p}{RT}x \Rightarrow \frac{dx}{dt} = -\left(\frac{P}{NRT}\right)\dot{v}_p x$$

$$\downarrow PV = NRT$$

$$\frac{dx}{dt} = -\frac{\dot{v}_p}{V}x$$

$$t = 0, \ x = 0.01 \ \frac{\text{kmol CO}}{\text{kmol}}$$

b.
$$\int_{0.01}^{x} \frac{dx}{x} = -\frac{\dot{v}_p}{V} \int_{0}^{t_r} dt \Rightarrow t_r = -\frac{V}{\dot{v}_p} \ln(100x)$$

c.
$$V = 350 \text{ m}^3$$

 $t_r = -\frac{350}{700} \ln(100 \times 35 \times 10^{-6}) = \underline{2.83 \text{ hrs}}$

Precautionary steps:

Purge the laboratory longer than the calculated purge time. Use a CO detector to measure the real concentration of CO in the laboratory and make sure it is lower than the safe level everywhere in the laboratory.

11.10 a. Total mass balance: Accumulation = input – output

$$\frac{dM}{dt} = \dot{m} - \dot{m}(kg/min) = 0 \Rightarrow \therefore \underline{M \text{ is a constant} = 200 \text{ kg}}$$

b. Sodium nitrate balance: Accumulation = - output
$$x = \text{mass fraction of NaNO}_3$$

$$\frac{d(xM)}{dt} = -x\dot{m}(kg/min)$$

$$\frac{dx}{dt} = -\frac{\dot{m}}{M}x = -\frac{\dot{m}}{200}x$$
$$t = 0, x = 90/200 = 0.45$$

11.10 (cont'd)

c.

$$\frac{dx}{dt} = -\frac{\dot{m}}{200}x < 0$$
, x decreases when t increases

$$\frac{dx}{dt}$$
 becomes less negative until x reaches 0;

Each curve is concave up and approaches x = 0 as $t \to \infty$;

 \dot{m} increases $\Rightarrow \frac{dx}{dt}$ becomes more negative $\Rightarrow x$ decreases faster.

d.
$$\int_{0.45}^{x} \frac{dx}{x} = -\int_{0}^{t} \frac{\dot{m}}{M} dt \quad \Rightarrow \quad \ln \frac{x}{0.45} = -\frac{\dot{m}}{200} t \Rightarrow x = 0.45 \exp\left(-\frac{\dot{m}t}{200}\right)$$

Check the solution:

(1) t = 0, $x = 0.45 \Rightarrow$ satisfies the initial condition;

(2)
$$\frac{dx}{dt} = -0.45 \times \frac{\dot{m}}{200} \exp(-\frac{\dot{m}t}{200}) = -\frac{\dot{m}}{200}x \Rightarrow \text{ satisfies the mass balance.}$$

e.
$$\dot{m} = 100 \text{ kg/min} \Rightarrow t = -2 \ln(x_f/0.45)$$

90%
$$\Rightarrow x_f = 0.045 \Rightarrow \underline{t = 4.6 \text{ min}}$$

99%
$$\Rightarrow x_f = 0.0045 \Rightarrow \underline{t = 9.2 \text{ min}}$$

99.9%
$$\Rightarrow x_f = 0.00045 \Rightarrow \underline{t} = 13.8 \text{ min}$$

11.11 a. Mass of tracer in tank: $V(m^3)C(kg/m^3)$

<u>Tracer balance:</u> Accumulation = -output. If perfectly mixed, $C_{\text{out}} = C_{\text{tank}} = C$

$$\frac{d(VC)}{dt} = -\dot{v} C \text{ (kg/min)} \xrightarrow{\text{V is constant}} \frac{\frac{dC}{dt} = -\frac{\dot{v}}{V} C}{t = 0, C = \frac{m_0}{V}}$$

b.
$$\int_{m_0/V}^{C} \frac{dC}{C} = -\int_{0}^{t} \frac{\dot{v}}{V} dt \Rightarrow \ln\left(\frac{C}{m_0/V}\right) = -\frac{\dot{v}t}{V} \Rightarrow C = \frac{m_0}{V} \exp\left(-\frac{\dot{v}t}{V}\right)$$

c. Plot *C* (log scale) vs *t* (rect. scale) on semilog paper: Data lie on straight line (verifying assumption of perfect mixing) through $\left(t = 1, C = 0.223 \times 10^{-3}\right)$ & $\left(t = 2, C = 0.050 \times 10^{-3}\right)$.

$$-\frac{\dot{\nu}}{V} = \frac{\ln(0.050/0.223)}{2-1} = -1.495 \text{ min}^{-1}$$

$$V = (30 \text{ m}^3/\text{min})/(1.495 \text{ min}^{-1}) = \underline{20.1 \text{ m}^3}$$

11.12 a. In tent at any time, P=14.7 psia, V=40.0 ft³, T=68°F=528°R

$$\Rightarrow N = \frac{PV}{RT} = \text{m(liquid)} = \frac{14.7 \text{ psia}}{10.73 \frac{\text{ft}^3 \cdot \text{psia}}{\text{lb-mole} \cdot \text{o R}}} \begin{vmatrix} 40.0 \text{ ft}^3 \\ 528 \text{ o R} \end{vmatrix} = \frac{0.1038 \text{ lb-mole}}{0.1038 \text{ lb-mole}}$$

b. Molar throughout rate:

$$\dot{n}_{in} = \dot{n}_{out} = \dot{n} = \frac{60 \text{ ft}^3}{\text{min}} = \frac{492 \text{ R}}{16.0 \text{ psia}} = \frac{1 \text{ lb - mole}}{16.0 \text{ psia}} = 0.1695 \text{ lb - mole/min}$$

$$\underline{\text{Moles of O}_2 \text{ in tank}} = N(\text{lb - mole}) \times \left(\frac{\text{lb - mole O}_2}{\text{lb - mole}}\right)$$

Balance on O_2 : Accumulation = input – output

$$\frac{d(Nx)}{dt} = 0.35\dot{n} - x\dot{n} \Rightarrow 0.1038 \frac{dx}{dt} = 0.1695(0.35 - x) \Rightarrow \frac{dx}{dt} = 1.63(0.35 - x)$$

$$t = 0, x = 0.21$$

c.
$$\int_{0.21}^{x} \frac{dx}{0.35 - x} = \int_{0}^{t} 1.63 dt \Rightarrow -\ln \frac{(0.35 - x)}{(0.35 - 0.21)} = 1.63t$$
$$\Rightarrow \frac{0.35 - x}{0.14} = e^{-1.63t} \Rightarrow \underline{x = 0.35 - 0.14} e^{-1.63t}$$
$$x = 0.27 \Rightarrow t = \frac{1}{1.63} \left[-\ln \left(\frac{0.35 - 0.27}{0.35 - 0.21} \right) \right] = \underline{0.343 \text{ min}} \text{ (or } \underline{20.6 \text{ s})}$$

11.13 a. Mass of isotope at any time = V(liters)C(mg isotope/liter)

<u>Balance on isotope:</u> Accumulation = -consumption

$$\frac{d}{dt}(VC) = -kC\left(\frac{\text{mg}}{\text{L} \cdot \text{s}}\right)V(\text{L}) \xrightarrow{\text{Cancel V}} \frac{dC}{dt} = -kC$$

$$t = 0, C = C_0$$

Separate variables and integrate

$$\int_{C_0}^{C} \frac{dC}{C} = \int_0^t -kdt \Rightarrow \ln\left(\frac{C}{C_0}\right) = -kt \Rightarrow t = \frac{-\ln(C/C_0)}{k}$$

$$C = 0.5C_0 \Rightarrow t_{1/2} = \frac{-\ln(0.5)}{k} \Rightarrow t_{1/2} = \frac{\ln 2}{k}$$

b.
$$t_{1/2} = 2.6 \text{ hr} \Rightarrow k = \frac{\ln 2}{2.6 \text{ hr}} = 0.267 \text{ hr}^{-1}$$

$$C = 0.01C_0 \xrightarrow{\text{t=-ln(C/C_0)/k}} t = \frac{-\ln(0.01)}{0.267} = \frac{17.2 \text{ hr}}{0.267}$$

- **11.14** $A \rightarrow \text{products}$
 - **a.** Mole balance on A: Accumulation = -consumption

$$\frac{d(C_A V)}{dt} = -kC_A V \qquad (V \text{ constant; cancels})$$

$$t = 0, C_A = C_{A0}$$

$$\Rightarrow \int_{C_{A0}}^{C_A} \frac{dC_A}{C_A} = \int_0^t -kdt \Rightarrow \ln\left(\frac{C_A}{C_{A0}}\right) = -kt \Rightarrow \underbrace{C_A = C_{A0} \exp(-kt)}_{}$$

b. Plot C_A (log scale) vs. t (rect. scale) on semilog paper. The data fall on a straight line (verifies assumption of first-order) through $(t = 21.3, C_A = 0.0262)$ & $(t = 120.0, C_A = 0.0185)$.

$$\ln C_A = -kt + \ln C_{A0}$$

$$-k = \frac{\ln(0.0185/0.0262)}{120.0 - 21.3} = -3.53 \times 10^{-3} \text{ min}^{-1} \Rightarrow \underline{k = 3.5 \times 10^{-3} \text{ min}^{-1}}$$

- **11.15** $2A \rightarrow 2B + C$
 - **a.** Mole balance on A: Accumulation = -consumption

$$\frac{d(C_A V)}{dt} = -kC_A^2 V \qquad (V \text{ constant; cancels})$$

$$t = 0, C_A = C_{A0}$$

$$\Rightarrow \int_{C_{A0}}^{C_A} \frac{dC_A}{C_A^2} = \int_0^t -kdt \Rightarrow -\frac{1}{C_A} + \frac{1}{C_{A0}} = -kt \Rightarrow C_A = \left[\frac{1}{C_{A0}} + kt\right]^{-1}$$

11.15 (cont'd)

b.
$$C_A = 0.5C_{A0} \Rightarrow -\frac{1}{0.5C_{A0}} + \frac{1}{C_{A0}} = -kt_{1/2} \Rightarrow t_{1/2} = \frac{1}{kC_{A0}}$$
; but $C_{A0} = \frac{n_{A0}}{V} = \frac{P_0}{RT} \Rightarrow t_{1/2} = \frac{RT}{kP_0}$

$$n_A = 0.5n_{A0}$$

$$n_B = (0.5n_{A0} \text{ mol } A \text{ react.})(2 \text{ mol } B/2 \text{ mol } A \text{ react.}) = 0.5n_{A0}$$

$$n_C = (0.5n_{A0} \text{ mol } A \text{ react.})(1 \text{ mol } C/2 \text{ mol } A \text{ react.}) = 0.25n_{A0}$$
total moles $= 1.25n_{A0} \Rightarrow P_{1/2} = 1.25\frac{n_{A0}RT}{V} = \underline{1.25P_0}$

c. Plot $t_{1/2}$ vs. $1/P_0$ on rectangular paper. Data fall on straight line (verifying $2^{\rm nd}$ order decomposition) through $\left(t_{1/2} = 1060, 1/P_0 = 1/0.135\right)$ & $\left(t_{1/2} = 209, 1/P_0 = 1/0.683\right)$

Slope:
$$\frac{RT}{k} = \frac{1060 - 209}{1/0.135 - 1/0.683} = 143.2 \text{ s} \cdot \text{atm}$$

$$\Rightarrow k = \frac{(1015 \text{ K})(0.08206 \text{ L} \cdot \text{atm/mol} \cdot \text{K})}{143.2 \text{ s} \cdot \text{atm}} = \underbrace{0.582 \text{ L/mol} \cdot \text{s}}_{143.2 \text{ s} \cdot \text{atm}}$$

$$\mathbf{d.} \quad t_{1/2} = \frac{RT}{k_0 P_0} \exp\biggl(\frac{E}{RT}\biggr) \Rightarrow \ln\biggl(\frac{t_{1/2} P_0}{RT}\biggr) = \ln\frac{1}{k_0} + \frac{E}{R} \frac{1}{T}$$

Plot $t_{1/2}P_0/RT$ (log scale) vs. 1/T (rect. scale) on semilog paper.

$$[t_{1/2}(s), P_0 = 1 \text{ atm}, R = 0.08206 \text{ L} \cdot \text{atm} / (\text{mol} \cdot \text{K}), T(\text{K})]$$

Data fall on straight line through $\left(t_{1/2}P_0/RT = 74.0, 1/T = 1/900\right)$ &

$$\left(t_{1/2} P_0 / RT = 0.6383, 1/T = 1/1050\right)$$

$$\frac{E}{R} = \frac{\ln(0.6383/74.0)}{1/1050 - 1/900} = 29,940 \text{ K} \xrightarrow{R=8.314 \text{ J/ (mol \cdot K)}} \underline{E = 2.49 \times 10^5 \text{ J/mol}}$$

$$\ln \frac{1}{k_0} = \ln(0.6383) - \frac{29,940}{1050} = -28.96 \Rightarrow \underbrace{\frac{k_0 = 3.79 \times 10^{12} \text{ L/(mol \cdot s)}}_{}}$$

e.
$$T = 980 \text{ K} \Rightarrow k = k_0 \exp\left(-\frac{E}{RT}\right) = 0.204 \text{ L/(mol \cdot s)}$$

$$C_{A0} = \frac{0.70(1.20 \text{ atm})}{(0.08206 \text{ L} \cdot \text{atm/mol} \cdot \text{K})(980 \text{ K})} = 1.045 \times 10^{-2} \text{ mol/L}$$

$$C_A = 0.10C_{A0} \Rightarrow t = \frac{1}{k} \left[\frac{1}{C_A} - \frac{1}{C_{A0}} \right] = \frac{1}{0.204} \left[\frac{1}{1.045 \times 10^{-3}} - \frac{1}{1.045 \times 10^{-2}} \right]$$
$$= 4222 \text{ s} = 70.4 \text{ min}$$

11.16 $A \to B$

a. Mole balance on A: Accumulation = -consumption(V constant)

$$\begin{split} \frac{dC_A}{dt} &= -\frac{k_1 C_A}{1 + k_2 C_A} \\ t &= 0, C_A = C_{A0} \\ \int_{C_{A0}}^{C_A} \frac{1 + k_2 C_A}{k_1 C_A} dC_A &= \int_0^t -dt \Rightarrow \frac{1}{k_1} \ln \frac{C_A}{C_{A0}} + \frac{k_2}{k_1} \left(C_A - C_{A0} \right) = -t \Rightarrow \underline{t} = \frac{k_2}{k_1} \left(C_{A0} - C_A \right) - \frac{1}{k_1} \ln \frac{C_A}{C_{A0}} \end{split}$$

b. Plot $t/(C_A - C_{A0})$ vs. $\ln(C_A / C_{A0})/(C_{A0} - C_A)$ on rectangular paper:

$$\frac{1}{(C_{A0} - C_A)} = -\frac{1}{k_1} \frac{\ln(C_A/C_{A0})}{C_{A0} - C_A} + \frac{k_2}{k_1}$$
Intercept

Data fall on straight line through $\left(116.28, -0.2111\right) & \left(130.01, -0.2496\right)$

$$-\frac{1}{k_1} = \frac{130.01 - 116.28}{-0.2496 - \left(-0.2111\right)} = -356.62 \Rightarrow \underline{k_1} = 2.80 \times 10^{-3} \text{ L/(mol · s)}$$

$$k_2 = \frac{1}{k_1} = \frac{130.01 - 116.28}{-0.2496 - \left(-0.2111\right)} = -356.62 \Rightarrow \underline{k_1} = 2.80 \times 10^{-3} \text{ L/(mol · s)}$$

$$\frac{k_2}{k_1}$$
 = 130.01 + 356.62(-0.2496) = 41.00 \Rightarrow $\frac{k_2}{k_2}$ = 0.115 L/mol

11.17 $CO + Cl_2 \Rightarrow COCl_2$

a.
$$\frac{3.00 \text{ L} \mid 273 \text{ K} \mid 1 \text{ mol}}{303.8 \text{ K} \mid 22.4 \text{ L(STP)}} = 0.12035 \text{ mol gas}$$

$$\frac{(C_{\text{CO}})_i = 0.60(0.12035 \text{ mol})/3.00 \text{ L} = 0.02407 \text{ mol/L CO}}{0.01605 \text{ mol/L Cl}_2}$$
 initial concentrations
$$\frac{(C_{\text{Cl}_2})_i = 0.40(0.12035 \text{ mol})/3.00 \text{ L} = 0.01605 \text{ mol/L Cl}_2}{0.01605 \text{ mol/L Cl}_2}$$
 Since 1 mol COCl₂ formed requires 1 mol of each reactant

b. Mole balance on Phosgene: Accumulation = generation

$$\frac{d(VC_p)}{dt} = \frac{8.75C_{CO}C_{Cl_2}}{\left(1 + 58.6C_{Cl_2} + 34.3C_p\right)^2} \xrightarrow{\text{V=3.00 L}} \frac{dC_p}{dt} = \frac{2.92(0.02407 - C_p)(0.01605 - C_p)}{\left(1.941 - 24.3C_p\right)^2}$$
$$t = 0, C_p = 0$$

c. Cl_2 limiting; 75% conversion $\Rightarrow C_p = 0.75(0.01605) = 0.01204 \text{ mol/L}$

$$t = \frac{1}{2.92} \int_0^{0.01204} \frac{\left(1.941 - 24.3C_p\right)^2}{\left(0.02407 - C_p\right) \left(0.01605 - C_p\right)} dC_p$$

11.17 (cont'd)

```
d.
 REAL F(51), SUM1, SUM2, SIMP
 INTEGER I, J, NPD(3), N, NM1, NM2
 DATA NPD/5, 21, 51/
 FN(C) = (1.441 - 24.3 * C) ** 2/(0.02407 - C)/(0.01605 - C)
 DO 10 I = 1, 3
 N = NPD(I)
 NM1 = N - 1
 NM2 = N - 2
 DO 20 J = 1, N
 C = 0.01204 * FLOAT(J-1)/FLOAT(NM1)
 F(J) = FN(C)
 20
 CONTINUE
 SUM1 = 0.
 DO 30 J = 2, NM1, 2
 SUM = SUM1 + F(S)
 30
 CONTINUE
 SUM2 = 0.
 DO 40 J = 3, NM2, 2
 SUM2 = SUM2 + F(J)
 40
 CONTINUE
 SIMP = 0.01204/FLOAT(NM1)/3.0 * (F(1) + F(N) + 4.0 * SUM1 + 2.0 * SUM2)
 T = SIMP/2.92
 WRITE (6, 1) N. T
 CONTINUE
 FORMAT (I4, 'POINTS —', 2X, F7.1, 'MINUTES')
 END
 RESULTS
 5 POINTS — 91.0 MINUTES
 21 POINTS — 90.4 MINUTES
 51 POINTS — 90.4 MINUTES
 t = 90.4 minutes
```

11.18 a. Moles of CO₂ in liquid phase at any time = $V(\text{cm}^3)C_A(\text{mols/cm}^3)$

Balance on CO₂ in liquid phase: Accumulation = input

$$\frac{d}{dt}(VC_A) = kS(C_A^* - C_A)\left(\frac{\text{mols}}{\text{s}}\right) \underset{\stackrel{+}{\Rightarrow V}}{\Longrightarrow} \frac{dC_A}{dt} = \frac{kS}{V}(C_A^* - C_A)$$

Separate variables and integrate. Since $p_A = y_A P$ is constant, $C_A^* = p_A / H$ is also a constant.

$$\int_0^{C_A} \frac{dC_A}{C_A^* - C_A} = \int_0^t \frac{kS}{V} dt \Rightarrow -\ln\left(C_A^* - C_A\right)\Big|_{C_A = 0}^{C_A} = \frac{kS}{V} t$$

11.18 (cont'd)

b.
$$t = -\frac{V}{kS} \ln \left[1 - \frac{C_A}{C_A^*} \right]$$

$$V = 5 \text{ L} = 5000 \text{ cm}^3, \ k = 0.020 \text{ cm/s}, \ S = 78.5 \text{ cm}^2, \ C_A = 0.62 \times 10^{-3} \text{ mol/cm}^3$$

$$C_A^* = y_A P/H = (0.30)(20 \text{ atm})/(9230 \text{ atm} \cdot \text{cm}^3/\text{mol}) = 0.65 \times 10^{-3} \text{ mol/cm}^3$$

$$t = -\frac{\left(5000 \text{ cm}^3\right)}{\left(0.02 \text{ cm/s}\right)\left(78.5 \text{ cm}^2\right)} \ln \left(1 - \frac{0.62 \times 10^{-3}}{0.65 \times 10^{-3}}\right) = 9800 \text{ s} \Rightarrow \underline{2.7 \text{ hr}}$$

(We assume, in the absence of more information, that the gas-liquid interfacial surface area equals the cross sectional area of the tank. If the liquid is well agitated, *S* may in fact be much greater than this value, leading to a significantly lower *t* than that to be calculated)

11.19 $A \to B$

a. Total Mass Balance: Accumulation = input

$$\frac{dM}{dt} = \frac{d(\rho V)}{dt} = \rho \dot{v}$$

$$\downarrow \qquad \qquad \downarrow$$

$$\frac{dV}{dt} = \dot{v}$$

$$t = 0, V = 0$$

A Balance: Accumulation = input - consumption

$$\frac{dN_A}{dt} = C_{A0}\dot{v} - (kC_A)V \xrightarrow{\overline{C_A = N_A/V}} \frac{dN_A}{\underline{dt}} = C_{Ao}\dot{v} - kN_A$$

$$\underline{t = 0, N_A = 0}$$

b. Steady State:
$$\frac{dN_A}{dt} = 0 \Rightarrow N_A = \frac{C_{A0}\dot{v}}{k}$$

$$\mathbf{c.} \qquad \int_{0}^{V} dV = \int_{0}^{t} \dot{v} dt \Rightarrow \underline{V = \dot{v} t}$$

$$\int_{0}^{N_{A}} \frac{dN_{A}}{C_{A0} \dot{v} - kN_{A}} = \int_{0}^{t} dt$$

$$\Rightarrow -\frac{1}{k} \ln \left(\frac{C_{A0} \dot{v} - kN_{A}}{C_{A0} \dot{v}} \right) = t \Rightarrow \frac{C_{A0} \dot{v} - kN_{A}}{C_{A0} \dot{v}} = e^{-kt}$$

$$\Rightarrow \underline{N_{A}} = \frac{C_{A0} \dot{v}}{k} \left[1 - \exp(-kt) \right] \qquad t \to \infty \Rightarrow \underline{N_{A}} = \frac{C_{A0} \dot{v}}{k}$$

$$\underline{C_{A}} = \frac{N_{A}}{V} = \frac{C_{A0} [1 - \exp(-kt)]}{kt}$$

11.19 (cont'd)

When the feed rate of A equals the rate at which A reacts, NA reaches a steady value.

 $N_{\mbox{\scriptsize A}}$ would never reach the steady value in a real reactor. The reasons are:

(1) In our calculation, $V = \dot{v}t \implies t \rightarrow \infty$, $V \rightarrow \infty$.

But in a real reactor, the volume is limited by the reactor volume;

(2) The steady value can only be reached at $t \to \infty$. In a real reactor, the reaction time is finite.

d.
$$\lim_{t \to \infty} C_A = \lim_{t \to \infty} \frac{C_{A0}[1 - \exp(-kt)]}{kt} = \lim_{t \to \infty} \frac{C_{A0}}{kt} = 0$$

From part c, $t \to \infty$, $N_A \to a$ finite number, $V \to \infty \Rightarrow C_A = \frac{N_A}{V} \to 0$

11.20 a.
$$MC_v \frac{dT}{dt} = \dot{Q} - \dot{W}$$

$$M = (3.00 \text{ L})(1.00 \text{ kg/L}) = 3.00 \text{ kg}$$

$$C_v = C_p = (0.0754 \text{ kJ/mol} \cdot ^{\circ} \text{ C})(1 \text{ mol} / 0.018 \text{ kg}) = 4.184 \text{ kJ/kg} \cdot ^{\circ} \text{ C}$$

$$\frac{dT}{dt} = 0.0797 \dot{Q} \text{ (kJ/s)}$$

$$t = 0, T = 18^{\circ} \text{ C}$$

b.
$$\int_{18^{\circ} \text{C}}^{100^{\circ} \text{C}} = \int_{0}^{240 \text{ s}} 0.0797 \dot{Q} dt \Rightarrow \dot{Q} = \frac{100 - 18}{240 \times 0.0797} = 4.287 \frac{\text{kJ}}{\text{s}} = \underbrace{4.29 \text{ kW}}_{\text{s}}$$

c. Stove output is much greater.

Only a small fraction of energy goes to heat the water.

Some energy heats the kettle.

Some energy is lost to the surroundings (air).

The other 3% of the energy is used to heat the vessel or is lost to the surroundings.

b.
$$\int_{25^{\circ}C}^{T} dT = \int_{0}^{t} 0.0290 dt \Rightarrow \underline{T = 25^{\circ}C + 0.0290t(s)}$$

c.
$$T = 100^{\circ} \text{ C} \Rightarrow t = (100 - 25)/0.0290 = 2585 \text{ s} \Rightarrow 43.1 \text{ min}$$

No, since the vessel is closed, the pressure will be greater than 1 atm (the pressure at the normal boiling point).

11.22 a. Energy balance on the bar

b.
$$\frac{dT_b}{dt} = 0 = -0.02635(T_{bf} - 25) \Rightarrow T_{bf} = 25^{\circ} \text{C}$$

c.
$$\int_{95}^{T_b} \frac{dT_b}{T_b - 25} = \int_0^t -0.02635 dt$$
$$\Rightarrow \ln\left(\frac{T_b - 25}{95 - 25}\right) = -0.02635 t$$
$$\Rightarrow \underline{T_b(t)} = 25 + 70 \exp(-0.02635 t)$$

Check the solution in three ways:

(1) t = 0, $T_b = 25 + 70 = 95^{\circ} C \Rightarrow$ satisfies the initial condition;

(2)
$$\frac{dT_b}{dt} = -70 \times 0.02635e^{-0.02635t} = -0.02635(T_b - 25) \Rightarrow \text{ reproduces the mass balance};$$

(3) t $\rightarrow \infty$, $T_b = 25^{\circ} C \Rightarrow$ confirms the steady state condition.

$$T_b = 30^{\circ} \text{C} \Rightarrow \underline{t = 100 \text{ min}}$$

11.23

12.0 kg/min
$$T$$
 (°C)

Q (kJ/min) = UA (T_{steam} - T)

a. Energy Balance:
$$MC_v \frac{dT}{dt} = \dot{m}C_p(25-T) + UA(T_{\text{steam}} - T)$$

$$M = 760 \text{ kg}$$
$$\dot{m} = 12.0 \text{ kg/min}$$

$$dT/dt = 1.50 - 0.0224T$$
 (°C/min), $t = 0$, $T = 25$ °C

$$C_v \approx C_p = 2.30 \text{ kJ/(min \cdot ^{\circ}\text{C})}$$

$$UA = 11.5 \text{ kJ/(min} \cdot ^{\circ}\text{C)}$$

$$T_{\text{steam}}(\text{sat'd}; 7.5\text{bars}) = 167.8^{\circ}\text{C}$$

b. Steady State: $\frac{dT}{dt} = 0 = 1.50 - 0.0224T_s \Rightarrow T_s = 67^{\circ} \text{C}$

c.
$$\int_{25}^{T_f} \frac{dT}{1.50 - 0.0224T} = \int_{0}^{t} dt \Rightarrow t = -\frac{1}{0.0224} \ln \left(\frac{1.50 - 0.0224T}{0.94} \right) \Rightarrow T = \frac{1.50 - 0.94 \exp(-0.0224t)}{0.0224}$$

$$t = 40 \text{ min.} \implies T = 49.8^{\circ}\text{C}$$

d. *U* changed. Let $x = (UA)_{new}$. The differential equation becomes:

$$\frac{dT}{dt} = 0.3947 + 0.096x - (0.01579 + 5.721x)T$$

$$\frac{dT}{dt} = 0.3947 + 0.096x - (0.01579 + 5.721x)T$$

$$\int_{25}^{55} \frac{dT}{0.3947 + 0.096x - (0.01579 + 5.721 \times 10^{-4}x)T} = \int_{0}^{40} dt$$

$$\Rightarrow -\frac{1}{0.01579 + 5.721 \times 10^{-4} x} \ln \left[\frac{0.3947 + 0.096x - \left(0.01579 + 5.721 \times 10^{-4} x\right) \times 55}{0.3947 + 0.096x - \left(0.01579 + 5.721 \times 10^{-4} x\right) \times 25} \right] = 40$$

$$\Rightarrow x = 14.27 \text{ kJ} / (\text{min} \cdot ^{\text{o}} \text{C})$$

$$\frac{\Delta U}{U_{initial}} = \frac{\Delta(UA)}{(UA)_{initial}} = \frac{14.27 - 11.5}{11.5} \times 100\% = \underline{24.1\%}$$

b. The benzene temperature will continue to rise until it reaches $T_b = 80.1^{\circ}$ C; thereafter the heat input will serve to vaporize benzene isothermally.

Time to reach
$$T_b$$
 (neglect evaporation): $t = \frac{80.1 - 20}{0.0649} = 926 \text{ s}$

Time remaining: 40 minutes
$$(60 \text{ s/min}) - 926 \text{ s} = 1474 \text{ s}$$

Evaporation:
$$\Delta \hat{H}_v = (30.765 \text{ kJ/mol})(1 \text{ mol}/78.11 \text{ g})(1000 \text{ J/kJ}) = 393 \text{ J/g}$$

Evaporation rate =
$$(40.2 \text{ J/s})/(393 \text{ J/g}) = 0.102 \text{ g/s}$$

Benzene remaining = 350 g -
$$(0.102 \text{ g/s})(1474 \text{ s}) = \underline{200 \text{ g}}$$

- c. 1. Used a dirty flask. Chemicals remaining in the flask could react with benzene. Use a clean flask.
 - 2. Put an open flask on the burner. Benzene vaporizes⇒ toxicity, fire hazard. Use a covered container or work under a hood.
 - 3. Left the burner unattended.
 - 4. Looked down into the flask with the boiling chemicals. Damage eyes. Wear goggles.
 - 5. Rubbed his eyes with his hand. Wash with water.
 - 6. Picked up flask with bare hands. Use lab gloves.
 - 7. Put hot flask on partner's homework. Fire hazard.

11.25 a. Moles of air in room:
$$n = \frac{60 \text{ m}^3 | 273 \text{ K} | 1 \text{ kg-mole}}{283 \text{ K} | 22.4 \text{ m}^3(\text{STP})} = 2.58 \text{ kg-moles}$$
Energy balance on room air:
$$nC_v \frac{dT}{dt} = \dot{Q} - \dot{W}$$

$$| \dot{Q} = \dot{m}_s \Delta \hat{H}_v (\text{H}_2\text{O}, 3\text{bars, sat'd}) - 30.0(T - T_0)$$

$$| \dot{W} = 0$$

$$nC_v \frac{dT}{dt} = \dot{m}_s \Delta \hat{H}_v - 30.0(T - T_0)$$

$$| \dot{N} = 2.58 \text{ kg-moles}$$

$$C_v = 20.8 \text{ kJ/(kg-mole \cdot ^\circ\text{C})}$$

$$\Delta \hat{H}_v = 2163 \text{ kJ/kg (from Table B.6)}$$

$$\sqrt{T_0} = 0^\circ\text{C}$$

$$\frac{dT}{dt} = 40.3\dot{m}_s - 0.559T (^\circ\text{C/hr})$$

(Note: a real process of this type would involve air escaping from the room and a constant pressure being maintained. We simplify the analysis by assuming n is constant.)

11.25 (cont'd)

b. At steady-state,
$$dT/dt = 0 \Rightarrow 40.3\dot{m}_s - 0.559T = 0 \Rightarrow \dot{m}_s = \frac{0.559T}{40.3}$$

 $T = 24^{\circ} \text{ C} \Rightarrow \dot{m}_s = 0.333 \text{ kg/hr}$

c. Separate variables and integrate the balance equation:

$$\int_{10}^{T_f} \frac{dT}{40.3\dot{m}_s - 0.559T} = \int_0^t dt \xrightarrow{\dot{m}_s = 0.333} \int_{10}^{23} \frac{dT}{13.4 - 0.559T} = t$$

$$t = -\frac{1}{0.559} \ln \left[\frac{13.4 - 0.559(23)}{13.4 - 0.559(10)} \right] = \underline{4.8 \text{ hr}}$$

11.26 a. Integral energy balance (t = 0 to t = 20 min)

$$Q = \Delta U = MC_{v}\Delta T = \frac{250 \text{ kg}}{\text{kg} \cdot \text{°C}} \frac{4.00 \text{ kJ}}{\text{kg} \cdot \text{°C}} = 4.00 \times 10^{4} \text{ kJ}$$

Required power input:
$$\dot{Q} = \frac{4.00 \times 10^4 \text{ kJ}}{20 \text{ min}} = \frac{1 \text{ kW}}{60 \text{ s}} = \frac{33.3 \text{ kW}}{1 \text{ kJ/s}} = \frac{33.3 \text{ kW}}{1 \text{ kJ/s}}$$

b. Differential energy balance:
$$MC_v \frac{dT}{dt} = \dot{Q} \xrightarrow{M = 250 \text{ kg}} \frac{dT}{dt} = 0.001 \dot{Q}(t)$$

$$C_v = 4.00 \text{ kJ/kg} \cdot ^{\circ}\text{C}$$

$$\underline{t = 0, T = 20^{\circ}\text{C}}$$

Integrate:
$$\int_{20^{\circ} \text{C}}^{T} dT = \int_{0}^{t} 0.001 \, \dot{Q} \, dT \Rightarrow T = 20^{\circ} \text{C} + \int_{0}^{t} \dot{Q} dt$$

Evaluate the integral by Simpson's Rule (Appendix A.3)

$$\int_{0}^{600 \text{ s}} \dot{Q}dt = \frac{30}{3} [33 + 4(33 + 35 + 39 + 44 + 50 + 58 + 66 + 75 + 85 + 95)$$

$$+2(34 + 37 + 41 + 47 + 54 + 62 + 70 + 80 + 90) + 100] = 34830 \text{ kJ}$$

$$\Rightarrow T(600 \text{ s}) = 20^{\circ}\text{C} + (0.001 \, {}^{\circ}\text{C} / \text{kJ})(34830 \, \text{kJ}) = \underline{54.8^{\circ}\text{C}}$$

c. Past 600 s,
$$\dot{Q} = 100 + \frac{10 \text{ kW}}{60 \text{ s}} (t - 600 \text{ s}) = t/6$$

$$T = 20 + 0.001 \int_{0}^{t} \dot{Q}dt = 20 + 0.001 \left[\underbrace{\int_{0}^{600} \dot{Q}dt}_{34830} + \int_{600}^{t} \frac{t}{6}dt \right]$$

$$\Rightarrow T = 54.8 + \frac{0.001}{6} \left(\frac{t^2}{6} - \frac{600^2}{2} \right) \Rightarrow t(s) = \sqrt{12000(T - 24.8)}$$

$$T = 85^{\circ} \text{C} \Rightarrow t = 850 \text{ s} = 14 \text{ min}, 10 \text{ s} \Rightarrow \text{explosion at } 10:14+10 \text{ s}$$

11.27 a. Total Mass Balance:

Accumulation=Input- Output

$$\frac{dM_{\text{tot}}}{dt} = \dot{m}_i - \dot{m}_o \Rightarrow \frac{d(\rho V)}{dt} = 8.00\rho - 4.00\rho \xrightarrow{\rho = \text{constant}} \frac{dV}{dt} = 4.00 \text{ L/s}$$

$$t = 0, V_0 = 400 \text{ L}$$

KCl Balance:

Accumulation=Input-Output
$$\Rightarrow \frac{dM_{KCl}}{dt} = \dot{m}_{i,KCl} - \dot{m}_{o,KCl} \Rightarrow \frac{d(CV)}{dt} = 1.00 \times 8.00 - 4.00C$$

$$\Rightarrow V \frac{dC}{dt} + C \frac{dV}{dt} = 8 - 4C \xrightarrow{dV/dt = 4} \frac{dC}{dt} = \frac{8 - 8C}{V}$$

$$t = 0, C_0 = 0 \text{ g/L}$$

b. (i)The plot of V vs. t begins at (t=0, V=400). The slope (=dV/dt) is 4 (a positive constant). V increases linearly with increasing t until V reaches 2000. Then the tank begins to overflow and V stays constant at 2000.

(ii) The plot of C vs. t begins at (t=0, C=0). When t=0, the slope (=dC/dt) is (8-0)/400=0.02. As t increases, C increases and V increases (or stays constant) \Rightarrow dC/dt=(8-8C)/V becomes less positive, approaches zero as t $\rightarrow \infty$. The curve is therefore concave down.

c.
$$\frac{dV}{dt} = 4 \Rightarrow \int_{400}^{V} dV = 4 \int_{0}^{t} dt \Rightarrow \underline{V = 400 + 4t}$$

11.27 (cont'd)

$$\frac{dC}{dt} = \frac{8 - 8C}{V} \xrightarrow{V = 400 + 4t} \frac{dC}{dt} = \frac{1 - C}{50 + 0.5t}$$

$$\int_{0}^{C} \frac{dC}{1 - C} = \int_{0}^{t} \frac{dt}{50 + 0.5t} \Rightarrow -\ln(1 - C) \Big]_{0}^{C} = 2\ln(50 + 0.5t) \Big]_{0}^{t}$$

$$\Rightarrow \ln(1 - C)^{-1} = 2\ln\frac{50 + 0.5t}{50} = \ln(1 + 0.01t)^{2}$$

$$\Rightarrow \frac{1}{1 - C} = (1 + 0.01t)^{2} \Rightarrow C = 1 - \frac{1}{(1 + 0.01t)^{2}}$$

When the tank overflows, $V = 400 + 4t = 2000 \Rightarrow t = 400 \text{ s}$

$$C = 1 - \frac{1}{(1 + 0.01 \times 400)^2} = \frac{0.96 \text{ g/L}}{}$$

11.28 a. Salt Balance on the 1st tank:

Accumulation=-Output

$$\downarrow \downarrow$$

$$\frac{d(C_{S1}V_1)}{dt} = -C_{S1}\dot{v} \Rightarrow \frac{dC_{S1}}{dt} = -C_{S1}\frac{\dot{v}}{V_1} = -0.08C_{S1}$$
$$C_{S1}(0) = 1500/500 = 3 \text{ g/L}$$

Salt Balance on the 2nd tank:

Accumulation=Input-Output

$$\downarrow$$

$$\frac{d(C_{S2}V_2)}{dt} = C_{S1}\dot{v} - C_{S2}\dot{v} \Rightarrow \frac{dC_{S2}}{dt} = (C_{S1} - C_{S2})\frac{\dot{v}}{V_2} = 0.08(C_{S1} - C_{S2})$$

$$\underline{C_{S2}(0) = 0 \text{ g/L}}$$

Salt Balance on the 3rd tank:

Accumulation=Input-Output

$$\downarrow \downarrow$$

$$\frac{d(C_{S3}V_3)}{dt} = C_{S2}\dot{v} - C_{S3}\dot{v} \Rightarrow \frac{dC_{S3}}{dt} = (C_{S2} - C_{S3})\frac{\dot{v}}{V_3} = 0.04(C_{S2} - C_{S3})$$

$$\underline{C_{S3}(0) = 0 \text{ g/L}}$$

b.

11.28 (cont'd)

The plot of C_{S1} vs. t begins at (t=0, C_{S1} =3). When t=0, the slope (=d C_{S1} /dt) is $-0.08 \times 3 = -0.24$. As t increases, C_{S1} decreases \Rightarrow d C_{S1} /dt=-0.08 C_{S1} becomes less negative, approaches zero as t $\rightarrow \infty$. The curve is therefore <u>concave up.</u>

The plot of C_{S2} vs. t begins at (t=0, C_{S2} =0). When t=0, the slope (=d C_{S2} /dt) is 0.08(3-0)=0.24. As t increases, C_{S2} increases, C_{S1} decreases ($C_{S2} < C_{S1}$) \Rightarrow d C_{S2} /dt =0.08(C_{S1} - C_{S2}) becomes less positive until d C_{S2} /dt changes to negative ($C_{S2} > C_{S1}$). Then C_{S2} decreases with increasing t as well as C_{S1} . Finally d C_{S2} /dt approaches zero as t $\rightarrow \infty$. Therefore, C_{S2} increases until it reaches a maximum value, then it decreases.

The plot of C_{S3} vs. t begins at (t=0, C_{S3} =0). When t=0, the slope (=d C_{S3} /dt) is 0.04(0-0) = 0. As t increases, C_{S2} increases ($C_{S3} < C_{S2}$) \Rightarrow d C_{S3} /dt =0.04(C_{S2} - C_{S3}) becomes positive \Rightarrow C_{S2} increases with increasing t until d C_{S3} /dt changes to negative ($C_{S3} > C_{S1}$). Finally d C_{S3} /dt approaches zero as t $\rightarrow \infty$. Therefore, C_{S3} increases until it reaches a maximum value then it decreases.

c.

11.29 a. (i) Rate of generation of B in the 1st reaction: $r_{B1} = 2r_1 = 0.2C_A$

(ii) Rate of consumption of B in the
$$2^{nd}$$
 reaction: $-r_{B2} = r_2 = \underbrace{0.2C_B^2}$

b.Mole Balance on A:

Accumulation=-Consumption

$$\frac{d(C_A V)}{dt} = -0.1C_A V \Rightarrow \frac{dC_A}{dt} = -0.1C_A$$

$$t = 0, \ C_{A0} = 1.00 \text{ mol} / \text{L}$$

Mole Balance on B:

Accumulation= Generation-Consumption

$$\frac{d(C_B V)}{dt} = 0.2C_A V - 0.2C_B^2 V \Rightarrow \frac{dC_B}{dt} = 0.2C_A - 0.2C_B^2$$

$$\underline{t = 0, \ C_{B0} = 0 \text{ mol } / \text{L}}$$

11.29 (cont'd)

c.

The plot of C_A vs. t begins at (t=0, C_A =1). When t=0, the slope (=d C_A /dt) is $-0.1 \times 1 = -0.1$. As t increases, C_A decreases \Rightarrow d C_A /dt=-0.1 C_A becomes less negative, approaches zero as t $\rightarrow \infty$. $C_A \rightarrow 0$ as t $\rightarrow \infty$. The curve is therefore <u>concave up.</u>

The plot of C_B vs. t begins at (t=0, C_B =0). When t=0, the slope (=d C_B /dt) is 0.2(1-0) = 0.2. As t increases, C_B increases, C_A decreases ($C_B^2 < C_A$) \Rightarrow d C_B /dt =0.2(C_A - C_B^2) becomes less positive until d C_B /dt changes to negative ($C_B^2 > C_A$). Then C_B decreases with increasing t as well as C_A . Finally d C_B /dt approaches zero as t $\rightarrow \infty$. Therefore, C_B increases first until it reaches a maximum value, then it decreases. $C_B \rightarrow 0$ as t $\rightarrow \infty$.

The plot of C_C vs. t begins at (t=0, C_C =0). When t=0, the slope (=d C_C /dt) is 0.2(0) = 0 . As t increases, C_B increases \Rightarrow d C_C /dt =0.2 C_B^2 becomes positive also increases with increasing t \Rightarrow C_C increases faster until C_B decreases with increasing t \Rightarrow d C_C /dt =0.2 C_B^2 becomes less positive, approaches zero as t $\rightarrow \infty$ so C_C increases more slowly. Finally $C_C \rightarrow 2$ as t $\rightarrow \infty$. The curve is therefore S-shaped.

d.

11.30 a. When
$$x = 1$$
, $\underline{y = 1}$.
$$y = \frac{ax}{x+b} \Rightarrow 1 = \frac{a}{1+b} \Rightarrow \underline{a = 1+b}$$

b. Raoult's Law:
$$p_{C_5H_{12}} = yP = xp *_{C_5H_{12}} (46^{\circ}\text{C}) \Rightarrow y = \frac{xp *_{C_5H_{12}} (46^{\circ}\text{C})}{P}$$

Antoine Equation:
$$p *_{C_5H_{12}} (46^{\circ}\text{C}) = 10^{(6.84471 - \frac{1060.793}{46 + 231.541})} = 1053 \text{ mm Hg}$$

$$\Rightarrow y = \frac{xp *_{C_5 H_{12}} (46^{\circ} \text{C})}{P} = \frac{0.7 \times 1053}{760} = \underline{0.970}$$

$$\begin{cases} y = \frac{ax}{x+b} \xrightarrow{x=0.70, y=0.970} 0.970 = \frac{0.70a}{0.70+b} \cdots (1) \Rightarrow \begin{cases} \underline{a = 1.078} \\ \underline{b = 0.078} \end{cases}$$
From part (a), $a = 1 + b \cdots (2)$

c. Mole Balance on Residual Liquid:

Accumulation=-Output

$$\frac{dN_L}{dt} = -\dot{n}_V$$

$$t = 0, N_L = 100 \text{ mol}$$

Balance on Pentane:

Accumulation=-Output

$$\begin{split} \frac{d(N_L x)}{dt} &= -\dot{n}_V y \Rightarrow x \frac{dN_L}{dt} + N_L \frac{dx}{dt} = -\dot{n}_V \frac{ax}{x+b} \\ & \qquad \qquad \downarrow dN_L / dt = -\dot{n}_V \\ \frac{dx}{dt} &= -\frac{\dot{n}_V}{N_L} \left(\frac{ax}{x+b} - x\right) \\ t &= 0, \ x = 0.70 \end{split}$$

d. Energy Balance: Consumption=Input

$$\begin{split} \dot{n}_{V} \Delta \hat{H}_{vap} &= \dot{Q} \xrightarrow{\Delta \hat{H}_{vap} = 27.0 \text{ kJ/mol}} \dot{n}_{V} = \frac{\dot{Q}}{\left(27.0 \text{ kJ/mol}\right)} \\ \text{From part (c), } \frac{dN_{L}}{dt} &= -\dot{n}_{V} \xrightarrow{t = 0, \ N_{L} = 100 \text{ mol}} N_{L} = 100 - \dot{n}_{V}t = 100 - \frac{\dot{Q}t}{27.0} \\ \frac{\dot{n}_{V}}{N_{L}} &= \frac{\dot{Q}/27.0}{100 - \frac{\dot{Q}t}{27.0}} \end{split}$$

Substitute this expression into the equation for dx/dt from part (c):

11.30 (cont'd)

$$\frac{dx}{dt} = -\frac{\dot{n}_V}{N_L} \left(\frac{ax}{x+b} - x \right) = -\frac{\dot{Q}/27.0}{100 - \frac{\dot{Q}t}{27.0}} \left(\frac{ax}{x+b} - x \right)$$
$$x(0) = 0.70$$

e.

f. The mole fractions of pentane in the vapor product and residual liquid continuously decrease over a run. The initial and final mole fraction of pentane in the vapor are 0.970 and 0, respectively. The higher the heating rate, the faster *x* and *y* decrease.