Example 5.1

Derive an expression for enthalpy change of a gas during an isothermal process assuming using the following EOS: P(V - b) = RT

$$dH = C_p dT + \left[V - T \left(\frac{\partial V}{\partial T} \right)_P \right] dP$$

$$P(V-b) = RT \Longrightarrow \left(\frac{\partial V}{\partial T}\right)_{P} = \frac{R}{P}$$

$$dH = C_p dT + \left(V - \frac{RT}{P}\right) dP = C_p dT + bdP$$

$$\Delta H = \int C_P dT + b(P_2 - P_1)$$

Example 5.2

Derive an expression for enthalpy change of a gas during an isothermal process assuming using the following EOS: $Z = 1 + AP_r / T_r$

$$\frac{H^R}{RT_c} = -T_r^2 \int_0^{P_r} \left(\frac{\partial Z}{\partial T_r} \right)_P \frac{dP_r}{P_r}$$

$$\frac{H^R}{RT_c} = -T_r^2 \int_0^{P_r} \left(-\frac{AP_r}{T_r^2} \right) \frac{dP_r}{P_r} = AP_r$$

$$\Delta H = \Delta H^{ig} + H_2^R - H_1^R$$

$$= \Delta H^{ig} + A(P_{r2} - P_{r1})RT_c$$

Example 5.3

Derive expressions for H^R, S^R from RK-EOS.

General expressions are:

$$H^{R} = RT(Z-1) + \int_{V=\infty}^{V} \left[T\left(\frac{\partial P}{\partial T}\right)_{V} - P \right] dV \qquad ...(1)$$

$$S^{R} = R \ln Z + \int_{V=\infty}^{V} \left[\left(\frac{\partial P}{\partial T} \right)_{V} - \frac{R}{V} \right] dV \qquad ...(2)$$

$$P = \frac{RT}{V - b} - \frac{a}{V(V + b)} = \frac{RT}{V - b} - \frac{a'}{V(V + b)\sqrt{T}}$$
 ...(3)

Where,
$$a' = \frac{0.42748R^2T_C^{2.5}}{P_C}$$
; $b = \frac{0.08664}{P_C}RT_C$

$$\therefore T\left(\frac{\partial P}{\partial T}\right)_{V} - P = T\left[\frac{R}{V - b} + \frac{a'}{2V(V + b)T^{3/2}}\right]$$

:.

$$- \left[\frac{RT}{V - b} - \frac{a'}{V(V + b)T^{1/2}} \right] = \frac{3a'}{2V(V + b)T^{1/2}}$$

$$\therefore H^R = RT \left(Z - 1 \right) + \frac{3a'}{2\sqrt{T}} \int_{V=\infty}^{V} \frac{dV}{V(V+b)}$$

Putting
$$Z = PV / RT$$

$$\sqrt{}$$

$$H^{R} = PV - RT - \frac{3a}{2b} \ln \left[\frac{V+b}{V} \right]$$

Replacing P we get:
$$H^R = \frac{bRT}{(V-b)} - \frac{a}{(V+b)} - \frac{3a}{2b} \ln \left[\frac{V+b}{V} \right]$$

Similarly using (2) and (3) one may show:

$$S^{R} = R \ln \frac{(PV)}{RT} + R \ln \left(\frac{V-b}{V}\right) - \frac{a}{2bT} \ln \left(\frac{V+b}{V}\right)$$

Example 5.4

Carbon dioxide at upstream conditions $T_1 = 350$ K and $P_1 = 80$ bar is throttled to a downstream pressure of 1.2 bar. Estimate the downstream temperature and ΔS of the gas.

For CO₂:
$$C_p^{ig}/R = 5.457 + 1.045 \times 10^{-3} T - \frac{1.157}{T^2} \times 10^5$$

$$T_1 = 350K$$
, $P_1 = 80$ bar, $T_C = 304.2K$, $P_C = 73.8$ bar and $\omega = 0.224$

For the process $H_2 - H_1 = 0$ (Isenthalpic, from energy balance)

Now
$$H_2 - H_1 = H_2^R - H_1^R + \Delta H^{ig}$$
....(A)

$$Tr_1 = T_1/T_c = 1.151, Pr_1 = P_1/P_c = 1.084$$

If one assume that at 1.2 bar (at exit), the gas is ideal, then:

$$H_2^R \simeq 0$$
; then $\Delta H^{ig} = \int_{T_1}^{T_2} C_p^{ig} dT = H_1^R \dots$ (B)

Use generalized correlations for residual properties, and read from relevant figures for residual properties to find H_1^R at given Tr_1 , & Pr_1 and then solve Equation (B) by trial & error to get $T_2 \simeq 280$ K

Thus:
$$\Delta S = S_2^R - S_1^R + \Delta S^{ig} \simeq -S_1^R + \left[C_p \ln \frac{T_2}{T_1} - R \ln \frac{P_2}{P_1} \right] \simeq 31.5 J / mol K$$

Example 5.5

Estimate the final temperature and the work required when 1 mol of n-butane is compressed isentropically in a steady-flow process from 1 bar and 50°C to 7.8 bar.

$$\omega = 0.2$$
, $T_c = 425.1$ K, $P_c = 37.96$ bar

$$T_1 = 323 \text{ K}, P_1 = 1 \text{ bar}, P_2 = 7.8 \text{ bar}$$

For the process, $\Delta S = 0$

$$T_{\rm r2} = 0.76017, P_{\rm r2} = 0.2052,$$

 $P_{\rm rl} = 0.02639$; hence we assume that at state 1 the residual properties are zero as the gas is at ideal state.

For n-butane:
$$C_p^{ig} / R = 1.9 + 36.9 \times 10^{-3} T - 11.4 \times 10^{-6} T^2$$

Using generalized correlations for state 2 and reading from relevant figures for residual properties one finally obtains the following residual property values at '2':

From generalized correction at point '2',
$$\frac{\left(H^R\right)^o}{RT_C} = -0.5679$$
, $\frac{\left(S^R\right)^o}{RT_C} = -0.05210$

$$\Delta S = \int_{T_1}^{T_2} C_p \frac{dT}{T} - R \ln \frac{P_2}{P_1} + S_2^R - S_1^R$$

Assume T_2 and solve iteratively with $\Delta S = 0$ to obtain the final value of T_2 which is = 381K. Next use generalized correlation figures for residual enthalpies; whereby at point '2':

$$\frac{H^R}{RT_c} = -0.30330$$

$$W = \Delta H = \Delta H^{ig} + RT_c(H_2^R - H_1^R)$$

$$= \int_{T_c}^{T_2} C_p^{ig} dT + RT_c (H_2^R - H_1^R)$$

Finally, W = 5678 J/mol

Example 5.6

Calculate the changes in enthalpy and entropy per mole when a mixture of 70 mole % ethylene (1) and 30 mole% propylene (2) at 323K and 10 bar is taken to 60 bar and 600 K using the generalized compressibility factor approach.

$$C_{p1}^{ig} = 4.196 + 154.565 \times 10^{-3} T - 81.076 \times 10^{-6} T^{2} + 16.813 \times 10^{-9} T^{3};$$

$$C_{p2}^{ig} = 3.305 + 235.821 \times 10^{-3} T - 117.58 \times 10^{-6} T^{2} + 22.673 \times 10^{-9} T^{3}$$

Use pure species data to compute those of mixture.

Thus,
$$T_{c,mix} = \sum y_i T_{ci} = y_i T_{ci} + y_2 T_{c2} = 307.7 \text{ K}$$

(1 = ethylene, 2 = Propylene)

Similarly
$$P_{c,mix} = \sum y_i P_{ci} = 46.619 \ bar$$

$$\omega_{mix} = \sum y_i \omega_i = 0.1055$$

At state 1,
$$T_{r,mix} = \frac{323}{307.7} = 1.05$$
; $P_{r,mix} = \frac{10}{49.619} = 0.2$

Now,
$$\frac{H^R}{RT_c} = \left(\frac{H^R}{RT_c}\right)^0 + \omega \left(\frac{H^R}{RT_c}\right)^1$$
; $\frac{S^R}{R} = \left(\frac{S^R}{R}\right)^0 + \omega \left(\frac{S^R}{R}\right)^1$

From Tables at given $T_{r,mix}$ and $P_{r,mix}$

$$\left(\frac{H^R}{RT_c}\right)^0 = -0.205; \left(\frac{H^R}{RT_c}\right)^1 = -0.16$$

$$\left(\frac{S^R}{R}\right)^0 = -0.125, \left(\frac{S^R}{R}\right)^1 = -0.145$$

$$\therefore \frac{H^R}{RT_{c,mix}} = -\{0.205 + 0.1055 \, X \, 0.16\} = -0.222$$

∴ At state 1
$$(H^R)_1 = -0.222 X 8.314 X 307.7 = -0.568 \frac{KJ}{mol}$$

and
$$\frac{S^R}{R} = -\{0.125 + 0.145 \times 0.1055\} = -0.14$$

Thus,
$$(S^R)_1 = -0.14 \times 8.314 = -1.164 \frac{J}{mol K}$$
 at state 1

Similarly on repeating the calculation for state 2, T = 600K, P = 60 bar, we obtain

$$(H^R)_2 = -0.874 \frac{kJ}{mol}; (S^R)_2 = -1.3 \frac{J}{mol \ K}$$

Now,
$$H_2 - H_1 = (H^R)_2 - (H^R)_1 + \Delta H^{ig}$$

$$\Delta H^{ig}=\int_{T_1}^{T_2} \left(\sum y_i C_{pi}^{ig}\right) dT$$
 ; where $C_{pi}^{ig}=a+bT+cT^2+dT^3(\frac{kJ}{mol})$

Thus,
$$\Delta H^{ig} = \int_{T_1}^{T_2} (\Delta a + \Delta b T + \Delta c T^2 + \Delta d T^3) dT$$

Where, $\Delta a = \sum y_i a_i$; $\Delta b = \sum y_i b_i$; $\Delta c = \sum y_i c_i$; $\Delta d = \sum y_i d_i$

For component 1,

$$C_{P_1}^{ig} = 4.196 + 154.565 \, X \, 10^{-3} \, T - 81.076 \, X \, 10^{-6} T^2 + 16.183 \, X \, 10^{-9} \, T^3$$

Similarly,

$$C_{P_2}^{ig} = 3.305 + 235.821 \times 10^{-3} T - 117.58 \times 10^{-6} T^2 + 22.673 \times 10^{-9} T^3$$

$$\Delta a = 0.7 X 4.196 + 0.3 X 3.305 = 3.9287$$

Similarly, $\Delta b = 70.7463 \times 10^{-3}$; $\Delta c = -92.0272 \times 10^{-6}$ and $\Delta d = 18.571 \times 10^{-9}$

Hence,
$$\Delta H^{ig} = \int_{T_1}^{T_2} (\Delta a + \Delta bT + \Delta cT^2 + \Delta dT^3) dT = 5.091 \, kJ/mol$$

Now,
$$\Delta S^{ig} = \int_{T_1}^{T_2} C_{p,mix} dT/T - R ln \, P_2/P_1$$

$$= \int_{T_1}^{T_2} (\Delta a + \Delta b T + \Delta c T^2 + \Delta d T^3) \frac{dT}{T} - R ln(\frac{60}{10})$$

Final answer on substitution of all parameters

$$\Delta S^{ig} = -3.502 \frac{J}{mol \ K}$$

$$S_2 - S_1 = S_2^R - S_1^R + \Delta S^{ig} = -1.3 - (-1.164) - 3.502 = -3.638 \frac{J}{mol \ K}$$

Example 5.7

A certain gas is compressed adiabatically from 293 K and 135 KPa to 550 KPa. What is the work needed? What is the final T_2 ? Assume ideal gas behavior. Compressor $\eta = 0.8$.

For the gas:
$$C_p^{ig} = 1.65 + 8.9 \times 10^{-3} T - 2.2 \times 10^{-6} T^2$$

For rev. process
$$\Delta S = S_2 - S_1 = 0$$

Flow process thus lead to:

Flow process thus lead to:

$$\Delta S = \int_{T_1}^{T_2} C_p^{ig} \frac{dT}{T} - R \int_{P_1}^{P_2} \frac{dP}{P} :: \Delta$$

$$\therefore \int_{293}^{T_2} (1.65 + 8.9 \times 10^{-3} \text{ T} - 2.2 \times 10^{-6} \text{ T}^2) \frac{dT}{T} = 8.314 \ln \left(\frac{550}{135} \right)$$

$$\Rightarrow$$
 T₂^{reversible} (by iteration) \approx 395 K

By first Law $Q (=0) + W_s = \Delta H$

$$\therefore \ W_s \ (is entropic, \ reversible) = H_2 - H_1 = \int\limits_{T_1}^{T_2} C_p^{ig} \ dT$$

$$\therefore W_S^{\text{reversible}} = \int\limits_{293}^{395} [1.65 + 8.9 \text{ x } 10^{-3} \text{T} - 2.2 \text{ x } 10^{-6} \text{T}^2) \text{ dT} \underline{\sim} 3960 \text{ J/mol}.$$

... Thus actual work needed =
$$W_S^{\text{rev}} \big/ \eta$$

$$= 3960/0.8 = 4950 \text{ J/mol}$$

$$\therefore \ W_S^{rev} = \Delta H = \int\limits_{T_1}^{T_2} C_p^{ig} dT$$

$$\therefore 4950 = \int_{293}^{T_2^{irrev}} [1.65 + 8.9 \ x \ 10^{-3} T - 2.2 \ x 10^{-6} T^2] \ dT$$

$$\Rightarrow$$
 T₂ (actual) $\simeq 420^{\circ}$ K $\Rightarrow 147^{\circ}$ C