Example 2.1

For a liquid 'A' at 350K and 1 bar, $\kappa = 50 \times 10^{-6}$ bar⁻¹. To what pressure must water be compressed at 350 K to change its density by 0.5%? Assume that κ is independent of P.

At T = constant (using expression for κ)

$$\frac{dP}{P} = \kappa dP$$

$$Or : \ln \frac{P_2}{P_1} = \kappa \Delta P$$

Now $P_2 = 1.005 P_1$

$$\Delta P = \frac{\ln(1.005)}{K} = \frac{\ln(1.005)}{50 \times 10^{-6}} \text{ bar} = 100 \text{ bar}$$

$$P_2 = P_1 + \Delta P = 100 \text{ bar}$$

Example 2.2

Calculate the molar volume for butane at 2.5bar and 298 K using the truncated virial EOS using the following data: $T_C = 425.1K$; $P_C = 37.96bar$; $\omega = 0.2$.

$$T = 298 \text{ K}, T_c = 425.1 \text{ K}, T_r = T/T_c = 0.701$$

 $P = 2.93 \text{ bar}, P_c = 37.96 \text{ bar}, P_r = P/P_c = 0.069$
 $\omega = 0.200, \text{Mol. Wt.} = 58$

Using truncated viral EOS

$$B^0 = 0.083 - \frac{0.422}{T_r^{1.6}} = -0.661$$

$$B^1 = 0.139 - \frac{0.172}{T_r^{4.2}} = -0.624$$

$$V = \frac{RT}{P} + (B^0 + wB^1) \frac{RT_c}{P_c} = 9.4 \times 10^3 \text{ cm}^3 / \text{mol}$$

Example 2.3

For methane at 298K and 2 MPa compute the molar volume using SRK equation.

$$T_c$$
= 190.7 K, P_c = 46.41 bar, ω = 0.011, T_r = T/T_c = 1.56395
Let S = 0.48 + 1.574 ω - 0.176 ω ² = 0.48 + 1.574 X 0.011 - 0.176(0.011)² = 0.4972
 $\alpha(SRK) = \left[1 - S\left(1 - \sqrt{T_r}\right)\right]^2 = 0.07664$
 $a = \frac{0.42748R^2T_c^2\alpha(SRK)}{P_c} = 0.1774 Pa.(m^3/mol)^2$

$$b = 0.08664 \frac{RT_c}{P_c} = 2.9598 \, X \, 10^{-5} \, m^3 \, / \, mol$$

$$\therefore A = \frac{aP}{(RT)^2} = 5.7765 \, X \, 10^{-2}, B = \frac{bP}{RT} = 2.3881 \, X \, 10^{-2}$$

The SRK EOS can be expressed as: $Z^3 + \alpha Z^2 + \beta Z + \gamma = 0$

Here,
$$\alpha = -1$$
; $\beta = A - B - B^2 = 3.3813 \times 10^{-2}$, $\gamma = -AB = -1.3510 \times 10^{-2}$

Refer to method of solution for cubic equation and solving the cubic equation yields Z = 0.9665. Thus, the molar volume is given as follows.

$$V = ZRT/P = (0.9665)(83.14cm^3bar/molK)(298K)/20bar = 1197.3 cm^3/mol$$

Example 2.4

A rigid 0.5-m³ vessel at 25°C and 2500kPa holds ethane; compute the number of moles of ethane in the vessel. For ethane: $T_c = 305$ K; $P_c = 48.72$ bar, $\omega = 0.1$.

$$T = 298 \text{ K}, T_c = 305 \text{ K}; T_r = 0.977$$

$$P = 220 \text{ KPa}, P_c = 48.72 \text{ bar}, P_r = 0.452$$

$$V_{\text{total}} = 0.5 \text{ m}^3, \, \omega = 0.1$$

Using plots for Z^0 and Z^1 , at given T, P we have: $Z^0 = 0.8105$, $Z^1 = -0.0479$

Thus:
$$Z = Z_0 + \omega Z^1 = 0.806$$

$$V_1 = Z_1 R T_1 / P_1 = 798.8 cm^3 mol^{-1}$$

Moles of ethane in vessel = $0.5x10^6 cm^3 / 798.7cm^3 mol^{-1} \approx 626 moles$.

Example 2.5

Compute the saturate liquid phase molar volume for methane at 150K. For methane $T_c =$

190.7 K,
$$P_c \! = \! 46.41$$
 bar, $V_C \! = \! 98.6 cm^3 \! / \! mol,$ $Z_C = 0.286,$ $\omega = 0.011.$

At the given condition: $T_r = T/T_c \sim 0.8$

Using Rakectt Equation: $V^{sat} = V_c Z_c^{(1-T_r)^{0.2857}}$; where $T_r = T / T_C$ = reduced temperture.

Thus:

$$V^{sat} = (98.6)(0.286)^{(1-0.8)^{0.2857}} = 44.7cm^3 / mol.$$

Example 2.6

Estimate the second virial coefficient for an equimolar mixture of propane and n-pentane at 500K and 10 bar.

	$T_{c}(K)$	P _c (V _c x 10 ³ (m ³ /mol)	$\mathbf{Z}_{\mathbf{c}}$	ω	$\mathbf{y}_{\mathbf{i}}$
		bar)				
Propane (1)	369.9	42.57	0.2	0.271	0.153	0.5
Pentane (2)	469.8	33.75	0.311	0.269	0.269	0.5

$$K_{12} = 1 - \frac{8(V_{c1}V_{c2})^{0.5}}{\left(V_{c1}^{\frac{1}{3}} + V_{c2}^{\frac{1}{3}}\right)^{3}} = 8.902 \, X \, 10^{-3}$$

$$T_{c12} = \sqrt{T_{c1}T_{c2}}(1 - K_{12}) = 413.2 \, K$$

$$\omega_{12} = \frac{\omega_{1} + \omega_{2}}{2} = 0.202$$

$$Z_{c12} = \frac{Z_{c1} + Z_{c2}}{2} = 0.27$$

$$V_{c12} = \left(\frac{V_{c1}^{\frac{1}{3}} + V_{c2}^{\frac{1}{3}}}{2}\right)^{3} = 0.2516 \, X \, 10^{-3} \, m^{3}/mol$$

$$\begin{split} P_{c12} &= \frac{Z_{c12} K T_{c12}}{V_{c12}} = 3.6866 \, MPa \\ T_{r12} &= \frac{500}{T_{c12}} = \frac{500}{413.2} = 1.21 \\ & \therefore B_{12}^{\ \ 0} = 0.083 - \frac{0.422}{T_r^{1.6}} = -0.2281 \\ B_{12}^{\ \ 1} &= 0.139 - \frac{0.172}{T_r^{4.2}} = 6.1762 \, X \, 10^{-2} \\ & \therefore \frac{B_{12} P_{c12}}{R T_{c12}} = B_{12}^0 + \omega_{12} B_{12}^1 = -0.2156 \, \therefore \, B_{12} = -2.0091 \, X \, 10^{-4} \, m^3/mol \end{split}$$

Similarly, for pure components $T_{r1} = \frac{500}{369.9} = 1.3571$, $T_{r2} = 1.0643$

Following the same procedure above $(K_{11} = K_{22} = 0)$, $[K_{ij} = 0$ where i = j]

$$B_{11} =$$
 - 1.1833×10⁻⁴ m³/mol, $B_{22} =$ - 3.4407×10⁻⁴ m³/ mol

$$\therefore B_{mix} = y_1^2 B_{11} + 2y_1 y_2 B_{12} + y_2^2 B_{22} = -2.16 \times 10^{-4} \, m^3 / mol$$

Example 2.7

Calculate the molar volume of an ethylene and propylene mixture comprising 70 mole percent ethylene and 30 mole percent propylene at 600 K and 60 bar. Assume that the mixture follows the Redlich-Kwong equation of state.

	T _c (K)	P _c (bar)
Ethylene (1)	283.1	51.17
Propylene (2)	365.1	46.0

R-K parameters for pure species and mixture are obtained first

$$a_1 = \frac{0.42748R^2T_{c1}^2}{P_cT^{0.5}} = \frac{0.42748\,X\,(8.314)^2\,X\,(283.1)^2}{51.17\,X\,10^5\,X\,\sqrt{600}} = 0.3179\,Pa\left(\frac{m^3}{mol}\right)^2$$

$$b_1 = \frac{0.08664RT_c}{P_c} = \frac{0.08664\,X\,8.314\,X\,283.1}{51.17\,X\,10^5} = 3.9852\,X\,10^{-5}\,\frac{m^3}{mol}$$
 Similarly, $a_2 = 0.6679\,Pa\left(\frac{m^3}{mol}\right)^2$, $b_2 = 5.7172\,X\,10^{-5}\,m^3/mol$

$$\therefore a_m = y_1^2 a_1 + 2y_1 y_2 \sqrt{a_1 a_2} + y_2^2 a_2^2 = 0.4094 \, Pa \left(\frac{m^3}{mol}\right)^2$$

$$b_m = y_1 b_1 + y_2 b_2 = 4.5048 \, X \, 10^{-5} \, m^3 / mol$$

$$\therefore \frac{b_1}{b_m} = 0.8847; \frac{b_2}{b_m} = 1.2691$$

Now, solve for Z from cubic EOS,

$$A = \frac{aP}{(RT)^2} = \frac{a_m P}{(RT)^2} = \frac{0.4094 \, X \, 60 \, X \, 10^5}{(8.314 \, X \, 600)^2} = 9.8713 \, X \, 10^{-2}$$

$$B = \frac{bP}{RT} = \frac{b_m P}{RT} = \frac{4.5048 \, X \, 10^{-5}}{8.314 \, X \, 600} = 5.4183 \, X \, 10^{-2}$$
It follows, $\alpha = -1$, $\beta = A - B - B^2 = 4.1594 \, X \, 10^{-2}$

$$\gamma = -AB = -9.8713 \, X \, 10^{-2} \, X \, 5.4183 \, X \, 10^{-2} = -5.3486 \, X \, 10^{-3}$$

$$\therefore p = \beta - \frac{\alpha^2}{3} = -0.2917; q = \frac{2\alpha^3}{27} - \frac{\alpha\beta}{3} + \gamma = -6.5558 \, X \, 10^{-2}$$

$$D = \frac{q^2}{4} + \frac{p^3}{27} = 1.5519 \, X \, 10^{-4}; \, \sqrt{D} = 1.2457 \, X \, 10^{-2}$$

Since D > 0, one real root only exists,

$$Z = \left\{ -\frac{q}{2} + \sqrt{D} \right\}^{1/3} + \left\{ -\frac{q}{2} - \sqrt{D} \right\}^{1/3} - \frac{\alpha}{3} = 0.9626$$

The mixture molar volume = $V = Z_m RT / P = (0.9626)(83.14)(600) / 60 \approx 800 cm^3 / mol$

Example 2.8

Find the molar volume and internal energy of a system containing water and steam at 50% quality at 200° C.

From saturated steam tables one has the following data at 200°C.

$$V^{V} = 0.13m^{3} / kg; V^{L} = 0.0012m^{3} / kg; U^{V} = 2593kJ / kg; U^{L} = 851kJ / kg$$

System molar volume: $V = V^{L} + x^{V}(V^{V} - V^{L}) = 0.065m^{3} / kg$

System molar internal energy: $U = U^L + x^V (U^V - U^L) = 1722.0kJ/kg$

Example 9

Using Riedel's correlation, estimate the enthalpy of vaporization of water at its normal boiling point and compare the result with that given in steam tables.

Solution: For water, $P_c = 221.2$ bar, $T_c = 647.3$ K and $T_{br} = 373.15/647.3 = 0.5765$.

$$\Delta H_n^{vap} = 1.093RT_c \left[T_{br} \frac{\ln P_c - 1.013}{0.930 - T_{br}} \right] = 1.093 \times 8.314 \times 647.3 \left[0.5765 \frac{(\ln 221.2 - 1.013)}{0.930 - 0.5765} \right]$$
$$= 42.075 \text{ kJ/mol} = 2337.5 \text{ kJ/kg}$$

We get from steam tables =
$$2256.94 \text{ kJ/kg}$$
 and error = $\frac{(2337.5 - 2256.94)}{2256.94} \times 100 = 3.57\%$

Example 2.10

The enthalpy of vaporization of water at 100°C is 2256.94 kJ/kg. Determine the value at 150°C, and compare the value with that listed in the steam tables.

Solution: For water, $T_c = 647.3 \text{ K}$.

$$T_{r1} = \frac{373.15}{647.3} = 0.5765$$
; $T_{r2} = \frac{423.15}{647.3} = 0.6537$

$$\Delta H_2^{vap} = \Delta H_1^{vap} \left(\frac{1 - T_{r2}}{1 - T_{r2}} \right)^{0.38}$$
 or $\Delta H_2^{vap} = 2256.94 \left(\frac{1 - 0.6537}{1 - 0.5765} \right)^{0.38} = 2090.78 \ kJ / kg$

 ΔH^{vap} from steam tables = 2113.25 kJ/kg