

Modelling and Initialisation of a Distillation Column for the Separation of Binary Systems

Simone Christa, Orestis Almpanis-Lekkas, Walter Wukovits

Institute of Chemical Engineering, Vienna University of Technology, Vienna, Austria Contact: s.christa@gmx.net

Introduction

Distillation is an important separation process used in different industrial fields. Increasing requirements on yields, product purity and economical feasibility require efficient models to analyse and predict system performances without time consuming and complex investigations on real processes. The target of this work is to develop a mathematical model of a distillation column for binary systems. Due to the flexibility in the programming structure and the flowsheeting capability the implementation of this model took place within the environment of the gPROMS ModelBuilder.

\dot{F}

Model Assumptions

- steady state: no material or energy accumulation on the trays
- no reaction terms
- consideration of ideal trays:
 - perfect mixing of the vapour and liquid phase
 - thermal equilibrium for every component on each tray
- no heat loss

Equation	Description
$\boldsymbol{\varphi}_{\mathrm{i}} \cdot \boldsymbol{y}_{i} \cdot \boldsymbol{p} = \boldsymbol{\gamma}_{i} \cdot \boldsymbol{x}_{i} \cdot \boldsymbol{p}_{0,i}$	Equilibrium
$\dot{F} \cdot x_{i,F} + \dot{G}_{n+1} \cdot y_{i,n+1} + \dot{L}_{n-1} \cdot x_{i,n-1} = \dot{G}_{n} \cdot y_{i,n} + \dot{L}_{n} \cdot x_{i,n}$	Component mass balance
$\sum_{i=1}^{nc} x_{i,n} = 1, \sum_{i=1}^{nc} y_{i,n} = 1$	Summation condition
$\dot{F} \cdot h_{F} + \dot{G}_{n+1} \cdot h_{n+1}^{v} + \dot{L}_{n-1} \cdot h_{n-1}^{l} = \dot{G}_{n} \cdot h_{n}^{v} + \dot{L}_{n} \cdot h_{n}^{l}$	Heat balance

Model Description

The steady state column model for the separation of binary mixtures is based on mass and energy balances. It is designed as an n-equilibrium stage model including a total condenser, a splitter and a reboiler. For the calculation of the equilibrium state in each stage, the thermodynamic properties (e.g. enthalpies, activities) of Multiflash are used. For the consideration of the deviation from ideal equilibrium state, the murphree efficiency and pressure drop can be defined.

Process Initialisation Procedure

The mass/energy balances and equilibrium conditions form a complex system of non-linear coupled equations. For the handling of this numerical challenge, an initialisation procedure is developed in regard to both, model robustness and flexibility in user defined specification. The following sequence of initialisation steps proved to be effective:

Simulation Results

To validate the model, simulation results of two different binary systems are cross-referenced with Aspen Plus. The reboiler and condenser data are added as stages in the graphics.

a) C₂H₅OH / H₂O mixture

Specifications				
	Feedflow [kg/h]	89000		
Feed	Concentration ethanol in feed [wt %]	0.08		
	Temperature feed [K]	308		
	Pressure feed [mbar]	1000		
Feed	Temperature [K]	368		
preheater	Pressure [mbar]	2000		
Mixer	Pressure [mbar]	2000		
Recycle	Temperature [K]	308		
heater	Pressure [mbar]	1000		

Column specifications	Number of trays [-]	Feed tray location [-]	Reflux ratio (mole based) [-]	Distillate rate [kg/h]	Condenser pressure [mbar]	Pressure drop [mbar]	Murphree efficiency [-]	Activity coefficient model
Beer-Column	13	3	1	19822	1000	200	1	NRTL
Rectification-Column	10	7	9	9360	3500	500	1	NRTL

----- ASPEN liquid fr

b) CH₃OH / H₂O mixture

	Specifications	
	Feedflow [kg/h]	10000
Food	Concentration methanol in feed [wt %]	0.05
Feed	Temperature feed [K]	293
	Pressure feed [mbar]	1013
Food washooten	Temperature [K]	313
Feed preheater	Pressure [mbar]	1013

Conclusion & Outlook

gPROMS liquid fr.

- Good accordance between the simulation results of gPROMS and ASPENplus
- The initialisation procedure is robust for different user defined specifications
- Further validation of different binary systems

Number of trays [-] 10 Feed tray location [-] 6 Reflux ratio (mole based) [-] 4.36 Distillate rate [kg/h] 473 Pressure drop [mbar] 0 Activity coefficient model NRTL

References

- A. Friedl, lecture notes for "Thermische Verfahrenstechnik 1": course 159.731, version 3, Vienna University of Technology, 2000.
- R.H. Perry, D.W. Green & J.O. Maloney, Perry's Chemical Engineers' Handbook: 7th ed., New York: VCH, 1997.
- K. Sattler, Thermische Trennverfahren: Grundlagen, Auslegung, Apparate, Cambridge: VCH Verlagsgesellschaft mbH, 1988.
- A. Schönbucher, Thermische Verfahrenstechnik: Grundlagen und Berechnungsmethoden für Ausrüstungen und Prozesse. Berlin: Springer, 2002.