Aspen Plus 11.1 User Guide

Part Number: Aspen Plus[®] 11.1 September 2001

Copyright (c) 1981-2001 by Aspen Technology, Inc. All rights reserved.

Aspen Plus[®], Aspen Properties[®], Aspen Engineering Suite[™], AspenTech[®], ModelManager[™], the aspen leaf logo and Plantelligence are trademarks or registered trademarks of Aspen Technology, Inc., Cambridge, MA.

BATCHFRAC^{$^{\text{TM}}$} and RATEFRAC^{$^{\text{TM}}$} are trademarks of Koch Engineering Company, Inc.

All other brand and product names are trademarks or registered trademarks of their respective companies.

This manual is intended as a guide to using AspenTech's software. This documentation contains AspenTech proprietary and confidential information and may not be disclosed, used, or copied without the prior consent of AspenTech or as set forth in the applicable license agreement. Users are solely responsible for the proper use of the software and the application of the results obtained.

Although AspenTech has tested the software and reviewed the documentation, the sole warranty for the software may be found in the applicable license agreement between AspenTech and the user. ASPENTECH MAKES NO WARRANTY OR REPRESENTATION, EITHER EXPRESSED OR IMPLIED, WITH RESPECT TO THIS DOCUMENTATION, ITS QUALITY, PERFORMANCE, MERCHANTABILITY, OR FITNESS FOR A PARTICULAR PURPOSE.

Corporate

Aspen Technology, Inc. Ten Canal Park Cambridge, MA 02141-2201 USA

Phone: (1) (617) 949-1021 Toll Free: (1) (888) 996-7001 Fax: (1) (617) 949-1724

URL: http://www.aspentech.com

Division

Design, Simulation and Optimization Systems Aspen Technology, Inc. Ten Canal Park Cambridge, MA 02141-2201 USA

Phone: (617) 949-1000 Fax: (617) 949-1030

Contents

The User Interface	1-1
Overview	1-1
Connecting to the Aspen Plus Host Computer	
The Aspen Plus Main Window	
Aspen Plus Toolbars	
The Process Flowsheet Window	
The Model Library	1-5
Selecting a Unit Operation Model from the Model Library	
Selecting the Stream Type from the Model Library	
The Data Browser	
The Parts of the Data Browser	
Displaying Forms and Sheets in the Data Browser	1-8
Status Indicators	1-9
Using Next	1-10
Using the Previous and Next Sheet Buttons	1-11
Using the Go Back and Go Forward Buttons	1-11
Using the Object Manager	1-12
Deleting Objects and Clearing Forms	1-13
Using the Expert System When You Make Changes	1-13
Using Shortcut Keys	1-14
General Shortcut Keys	1-14
Shortcut Keys for Working with Blocks and Streams	1-14
Shortcut Keys for Editing	1-15
Shortcut Keys for Working with Files	1-15
Shortcut Keys for Working with Flowsheets	1-15
Shortcut Keys for Help	1-15
Shortcut Keys for Plotting	1-16
Shortcut Keys for Working with Regions	1-16
Shortcut Keys for Running Simulations	
Shortcut Keys for Viewing	1-17
Supplying Comments	1-17
Creating a Simulation Model	2-1
Overview	2-1

	Process Simulation Using Aspen Plus	2-1
	Creating a New Run	2-2
	Starting Aspen Plus and Creating a New Run	2-2
	Creating a New Run in Aspen Plus	
	Selecting a Template	
	About the Built-In Templates	
	Selecting a Run Type	
	Completing Input Specifications for a Run	
	Completion Status for the Flowsheet	
	Completion Status on Forms	
	About the Templates	
	About the General Template	
	About the Petroleum Template	
	About the Gas Processing Template	
	About the Air Separation Template	
	About the Chemicals Template	
	About the Electrolytes Template	
	About the Specialty Chemicals Template	
	About the Pharmaceuticals Template	
	About the Hydrometallurgy Template	
	About the Pyrometallurgy Template	
	About the Solids Template	
	Using the Online Applications Library	
	Accessing the Online Applications Library	
	Creating an Equation Oriented Problem	
Usi	ing Aspen Plus Help	3-1
	Overview	3_1
	Getting Help	
	Using the Back Button	
	Searching for Help on a Topic	
	Displaying Help on Dialog Boxes, Forms and Sheets	
	Displaying Help on Screen Elements	
	Getting Step by Step Help	
	Getting Reference Information	
	Getting Printed Information	
	Printing Help	
	Getting Printed Documentation	
	Linking to Aspen Tech Home Page	
	Contacting Aspen Plus Technical Support	
	Improving Help	
Def	fining the Flowsheet	4-1
	Overview	<i>∆</i> _1
	Creating a Process Flowsheet	
	Mouse Pointer Shapes	

	Placing Blocks	4-2
	Placing Streams and Connecting Blocks	4-4
	Using Heat and Work Streams	
	Using PseudoProduct Streams	4-7
	Viewing The Flowsheet	
	Adjusting the Zoom Level	
	Using the Scrollbars	
	Using the Process Flowsheet Toolbar	
	Using the Data Browser to Find Blocks in a Large Flowsheet	
	Using Bookmarks	
	Using Pan	
	Checking Flowsheet Completeness	
	Modifying the Flowsheet	
	Changing Flowsheet Connectivity	
	Improving the Appearance of the Flowsheet	
	About Flowsheet Sections	
	Creating a Flowsheet Section	4-20
	Specifying the Current Section	
	Using the Section Toolbar	
	Moving Blocks to a New Section	
	Specifying the Stream Class for a Section	
	Viewing the Current Section	
	Printing a Flowsheet	4-22
Glo	bal Information for Calculations	5-1
	Overview	5_1
	About Global Information	
	About Global Information	5-1
	Entering Global Specifications	
	Entering Global Specifications	5-2
	Global Sheet	5-2 5-2
	Global Sheet Description Sheet	5-2 5-2 5-5
	Global Sheet	5-2 5-2 5-5
	Global Sheet	5-2 5-2 5-5 5-6 5-6
	Global Sheet Description Sheet Accounting Sheet Diagnostic Sheet Setup Simulation Options	5-2 5-2 5-5 5-6 5-6
	Global Sheet Description Sheet Accounting Sheet Diagnostic Sheet Setup Simulation Options Calculations Sheet	5-2 5-2 5-5 5-6 5-6 5-7
	Global Sheet Description Sheet Accounting Sheet Diagnostic Sheet Setup Simulation Options Calculations Sheet Flash Convergence Sheet	5-2 5-5 5-6 5-6 5-7 5-7
	Global Sheet Description Sheet Accounting Sheet Diagnostic Sheet Setup Simulation Options Calculations Sheet Flash Convergence Sheet System Sheet	5-2 5-2 5-5 5-6 5-6 5-7 5-7 5-12
	Global Sheet Description Sheet Accounting Sheet Diagnostic Sheet Setup Simulation Options Calculations Sheet Flash Convergence Sheet System Sheet Limits Sheet	5-2 5-2 5-5 5-6 5-6 5-7 5-7 5-13
	Global Sheet Description Sheet Accounting Sheet Diagnostic Sheet Setup Simulation Options Calculations Sheet Flash Convergence Sheet System Sheet Limits Sheet Units of Measure	5-2 5-2 5-5 5-6 5-6 5-7 5-7 5-13 5-13
	Global Sheet Description Sheet Accounting Sheet Diagnostic Sheet Setup Simulation Options Calculations Sheet Flash Convergence Sheet System Sheet Limits Sheet Units of Measure Selecting Units of Measure	5-2 5-2 5-5 5-6 5-6 5-7 5-7 5-13 5-13
	Global Sheet Description Sheet Accounting Sheet Diagnostic Sheet Setup Simulation Options Calculations Sheet Flash Convergence Sheet System Sheet Limits Sheet Units of Measure	5-25-25-55-65-65-75-125-135-135-14
Spe	Global Sheet Description Sheet Accounting Sheet Diagnostic Sheet Setup Simulation Options Calculations Sheet Flash Convergence Sheet System Sheet Limits Sheet Units of Measure Selecting Units of Measure Report Options	5-25-25-55-65-65-75-125-135-135-14
Spo	Global Sheet Description Sheet Accounting Sheet Diagnostic Sheet Setup Simulation Options Calculations Sheet Flash Convergence Sheet System Sheet Limits Sheet Units of Measure Selecting Units of Measure Report Options Customizing the Stream Report	5-25-25-55-65-65-75-125-135-135-135-145-17
Spe	Global Sheet Description Sheet Accounting Sheet Diagnostic Sheet Setup Simulation Options Calculations Sheet Flash Convergence Sheet System Sheet Limits Sheet Units of Measure Selecting Units of Measure. Report Options Customizing the Stream Report ecifying Components Overview	5-25-25-55-65-65-75-125-135-135-145-175-19
Sp•	Global Sheet Description Sheet Accounting Sheet Diagnostic Sheet Setup Simulation Options Calculations Sheet Flash Convergence Sheet System Sheet Limits Sheet Units of Measure Selecting Units of Measure Report Options Customizing the Stream Report	5-25-25-55-65-65-75-75-135-135-145-175-19

	Contents and Use of the Aspen Plus Databanks	0-3
	Specifying Components from a Databank	6-4
	Specifying Non-Databank Components	6-7
	Using the User-Defined Component Wizard	6-8
	Adding a Component	6-15
	Inserting a Component	6-15
	Renaming a Component	6-16
	Deleting a Component	6-16
	Reordering the Component List	6-16
	Generating Electrolyte Components and Reactions	6-17
	Generating the List of Components	6-17
	Identifying Solid Components	6-20
	Conventional Solids	6-20
	Nonconventional Solids	6-20
	About Component Attributes	6-21
	Assigning Attributes to Conventional Components	6-21
	Assigning Attributes to Nonconventional Components	6-22
	Specifying Supercritical (HENRY) Components	
	Defining a Set of Henry's Components	6-23
	Specifying UNIFAC Groups	6-24
	Defining Component Groups	6-25
	Defining a Component Group	
	Component Groups and Tear Stream Convergence	6-26
Ph	ysical Property Methods	7-1
	Overview	7-1
	What Is a Property Method?	
		7-1
	Creating New Property Methods	7-2
	Creating New Property Methods	7-2 7-2
	Creating New Property Methods Available Property Methods Ideal Property Methods	7-2 7-2 7-2
	Creating New Property Methods	7-2 7-2 7-2
	Creating New Property Methods Available Property Methods Ideal Property Methods Equation of State Property Methods Activity Coefficient Property Methods	7-2 7-2 7-2 7-3 7-3
	Creating New Property Methods Available Property Methods Ideal Property Methods Equation of State Property Methods Activity Coefficient Property Methods Property Methods for Special Systems	7-2 7-2 7-3 7-3
	Creating New Property Methods Available Property Methods Ideal Property Methods Equation of State Property Methods Activity Coefficient Property Methods Property Methods for Special Systems Choosing a Property Method	7-2 7-2 7-3 7-3 7-5 7-5
	Creating New Property Methods Available Property Methods Ideal Property Methods Equation of State Property Methods Activity Coefficient Property Methods Property Methods for Special Systems Choosing a Property Method Recommended Property Methods for Different Applications	7-27-27-37-57-5
	Creating New Property Methods Available Property Methods Ideal Property Methods Equation of State Property Methods Activity Coefficient Property Methods Property Methods for Special Systems Choosing a Property Method Recommended Property Methods for Different Applications Guidelines for Choosing a Property Method	7-27-27-27-37-57-57-5
	Creating New Property Methods Available Property Methods Ideal Property Methods Equation of State Property Methods Activity Coefficient Property Methods Property Methods for Special Systems Choosing a Property Method Recommended Property Methods for Different Applications Guidelines for Choosing a Property Method Specifying the Global Property Method	7-27-27-37-57-57-107-11
	Creating New Property Methods Available Property Methods Ideal Property Methods Equation of State Property Methods Activity Coefficient Property Methods Property Methods for Special Systems Choosing a Property Method Recommended Property Methods for Different Applications Guidelines for Choosing a Property Method Specifying the Global Property Method Specifying a Property Method for a Flowsheet Section	7-27-27-37-57-57-107-11
	Creating New Property Methods Available Property Methods Ideal Property Methods Equation of State Property Methods Activity Coefficient Property Methods Property Methods for Special Systems Choosing a Property Method Recommended Property Methods for Different Applications Guidelines for Choosing a Property Method Specifying the Global Property Method Specifying a Property Method Specifying a Property Method Specifying a Local Property Method	7-27-27-27-37-57-57-107-12
	Creating New Property Methods Available Property Methods Ideal Property Methods Equation of State Property Methods Activity Coefficient Property Methods Property Methods for Special Systems Choosing a Property Method Recommended Property Methods for Different Applications Guidelines for Choosing a Property Method Specifying the Global Property Method Specifying a Property Method for a Flowsheet Section Specifying a Local Property Method Defining Supercritical Components	7-27-27-37-57-57-107-127-13
	Creating New Property Methods Available Property Methods Ideal Property Methods Equation of State Property Methods Activity Coefficient Property Methods Property Methods for Special Systems Choosing a Property Method Recommended Property Methods for Different Applications Guidelines for Choosing a Property Method Specifying the Global Property Method Specifying a Property Method for a Flowsheet Section Specifying a Local Property Method Defining Supercritical Components Using Free Water Calculations	7-27-27-37-57-57-107-127-137-14
	Creating New Property Methods Available Property Methods Ideal Property Methods Equation of State Property Methods Activity Coefficient Property Methods Property Methods for Special Systems Choosing a Property Method Recommended Property Methods for Different Applications Guidelines for Choosing a Property Method Specifying the Global Property Method Specifying a Property Method for a Flowsheet Section Specifying a Local Property Method Defining Supercritical Components Using Free Water Calculations Specifying Properties for the Free-Water Phase	7-27-27-27-37-57-57-107-117-127-137-14
	Creating New Property Methods Available Property Methods Ideal Property Methods Equation of State Property Methods Activity Coefficient Property Methods Property Methods for Special Systems Choosing a Property Method Recommended Property Methods for Different Applications Guidelines for Choosing a Property Method Specifying the Global Property Method Specifying a Property Method for a Flowsheet Section Specifying a Local Property Method Defining Supercritical Components Using Free Water Calculations Specifying Properties for the Free-Water Phase Special Method for K-Value of Water in the Organic Phase	7-27-27-27-37-57-57-107-117-127-137-147-15
	Creating New Property Methods Available Property Methods Ideal Property Methods Equation of State Property Methods Activity Coefficient Property Methods Property Methods for Special Systems Choosing a Property Method Recommended Property Methods for Different Applications Guidelines for Choosing a Property Method Specifying the Global Property Method Specifying a Property Method for a Flowsheet Section Specifying a Local Property Method Defining Supercritical Components Using Free Water Calculations Specifying Properties for the Free-Water Phase Special Method for K-Value of Water in the Organic Phase Specifying Electrolyte Calculations	
	Creating New Property Methods Available Property Methods Ideal Property Methods Equation of State Property Methods Activity Coefficient Property Methods Property Methods for Special Systems Choosing a Property Method Recommended Property Methods for Different Applications Guidelines for Choosing a Property Method Specifying the Global Property Method Specifying a Property Method for a Flowsheet Section Specifying a Local Property Method Defining Supercritical Components Using Free Water Calculations Specifying Properties for the Free-Water Phase Special Method for K-Value of Water in the Organic Phase	

Making Advanced Modifications to a Property Method	7-18
Property Methods for Nonconventional Components	
Nonconventional Property Models	7-19
Specifying the Models for Nonconventional Components	7-20
Physical Property Parameters and Data	8-1
Overview	8-1
About Parameters and Data	
Determining Property Parameter Requirements	
Parameter Requirements for Mass and Energy Balance Simulations	
Parameter Requirements for Henry's Law	
Parameter Requirements for Thermodynamic Reference State	
Retrieving Parameters from Databanks	
Retrieving Pure Component Parameters	
Retrieving Equation-of-State Binary Parameters	
Retrieving Activity Coefficient Binary Parameters	
Retrieving Henry's Law Constants	
Retrieving Electrolyte Binary and Pair Parameters	
Entering Property Parameters	
Forms for Entering Property Parameters	
How to Enter Property Parameters	
Entering Pure Component Constants	
Entering Pure Component Correlation Parameters	
Entering Parameters for Nonconventional Components	
Entering Scalar Binary Parameters	
Entering Temperature-Dependent Binary Parameters	
Entering Binary Parameters from DECHEMA	
Estimating Binary Parameters for Activity Coefficient Models	
Entering Electrolyte Pair Parameters	
Entering Ternary Parameters	
Using Tabular Data and Polynomial Coefficients	
Tabpoly Properties	
How Aspen Plus Uses Your Tabular Data and Polynomial Coefficients	8-21
Entering Tabular Data	
Entering Polynomial Coefficients for the General Polynomial Model	
Adjusting Reference States for Tabular Data and Polynomials	
Adjusting Tabular Data or Polynomials for the Effect of Pressure	
Using Property Data Packages	
Using a Data Package	
Ammonia-Water Data Package	
Ethylene Data Package	
Using Electrolyte Amines Data Packages	
Flue Gas Treatment Data Package.	
Formaldehyde-Methanol-Water Data Package	
Glycol Dehydration Data Package	
Pitzer Data Packages	
1 1/201 Data 1 40114500 1111111111111111111111111111	

	Methyl-amine Data Package	8-31
	Using Other Electrolyte Data Packages	
Spe	ecifying Streams	9-1
	Overview	9-1
	Specifying Material Streams	
	Entering Specifications for Streams	
	Possible Stream Thermodynamic Condition Specifications	
	Mass-Balance-Only Calculations	
	Entering Stream Composition	
	Using Standard Liquid Volume	
	Specifying Particle Size Distribution	
	Specifying Component Attribute Values	
	About Stream Property Analysis	9-8
	Stream Analysis Types	
	Analyzing Stream Properties	
	Generating PT-Envelopes	9-12
	Creating a PT-Envelope from a Stream	9-12
	About Stream Classes	
	Using Stream Classes	9-15
	Using Predefined Stream Classes	9-16
	Creating or Modifying Stream Classes	9-16
	Specifying a Global Stream Class	
	Specifying Stream Classes for Flowsheet Sections	
	Specifying Stream Classes for Individual Streams	
	Defining New Substreams	
	About Particle Size Distributions	
	Changing Particle Size Distribution Intervals	
	Creating New Particle Size Distributions	
	Specifying Heat Streams	
	Working with Load Streams	
	Specifying Work Streams	
	Using PseudoProduct Streams	
	About Stream Libraries	
	Accessing Stream Libraries	9-25
Uni	t Operation Models	10-1
	Overview	10-1
	Choosing the Right Unit Operation Model	
	Mixers and Splitters	
	Mixer	
	FSplit	10-3
	SSplit	
	Separators	10-4
	Flash2	
	Flash3	10-5

Decanter	10-5
Sep	10-5
Sep2	10-5
Heat Exchangers	
Heater	
HeatX	
MHeatX	
HxFlux	
Hetran	
Aerotran	
HTRI-Xist	10-11
Columns	10-12
DSTWU	10-12
Distl	10-13
SCFrac	10-13
RadFrac	10-13
MultiFrac	10-17
PetroFrac	
RateFrac	10-21
Batch Distillation - BatchFrac	10-22
Extract	10-22
Reactors	10-23
RStoic	10-23
RYield	10-23
REquil	10-23
RGibbs	10-24
RCSTR	10-24
RPlug	10-24
RBatch	10-25
Pressure Changers	10-25
Pump	10-25
Compr	
MCompr	10-25
Pipeline	10-26
Pipe	10-26
Valve	10-26
Manipulators	10-26
Mult	10-26
Dupl	10-26
ClChng	10-26
Analyzer	
Feedbl	
Selector	
Measurement	10-27
Solids	
Crystallizer	

	Crusher	10-28
	Screen	10-28
	FabFl	
	Cyclone	
	VScrub	
	ESP	
	HyCyc	
	CFuge	
	Filter	
	SWash	
	CCD	
I	ser Models	
Č	Fortran and Excel Unit Operation Models	
	CAPE-OPEN COM Unit Operation Models	
	Aspen Modeler Flowsheets	
	User3	
Ц	iierarchy	
	pecifying Unit Operation Models	
	everriding Global Specifications for a Block	
N	equesting Heating/Cooling Curve Calculations	
	How to Request Heating/Cooling Curves	10-30
Runnin	g Your Simulation	11-1
	verview	11 1
N	unning the Simulation Interactively	
	Commands for Controlling Simulations	
	Changing Interactive Simulation Speed	
	Reinitializing SM Simulation Calculations	
	Reinitializing EO Simulation Calculations	
	Viewing the Status of the Simulation	
	Checking the Status of Calculations	
ъ	Checking the Simulation History	
K	unning the Simulation on the Aspen Plus Host Computer	
ъ	Communicating with a Remote Aspen Plus Host Computer	
K	unning a Simulation Batch (Background)	
	Starting a Batch Run	
_	Checking the Status of a Batch Run	
R	unning Aspen Plus Standalone	
_	Editing the Input File for Standalone Runs	
C	hanging Run Settings and User Databanks	
	Interactively Load Results	
	Animate Flowsheet	
	Allow Run Only When Input is Complete	
	Edit Varround Innut Data Dafona Starting Coloulations	11 12
	Edit Keyword Input Data Before Starting Calculations	11-13
	Copy Data Regression and Property Constant Estimation Results on Parameter Forms	to Property

Activating and Deactivating Blocks	
Running an EO Simulation	11-13
Examining Results and Generating Reports	12-1
Overview	12-1
Viewing Simulation Results Interactively	
Viewing Results of an EO Simulation	
Viewing Current Simulation Results	
Checking the Completion Status of a Run	
Checking Completion Status in the Control Panel	12-4
Checking Completion Status in the History File	12-4
Checking the Convergence Status of a Run	
Displaying Stream Results	12-6
Removing Streams from Flowsheets	12-6
Displaying Stream Results from Sheets	12-7
Formatting Stream Results	
Displaying Heat and Work Stream Results	12-8
Displaying EO Variable Results	
Generating an Aspen Plus Report File	12-8
Exporting a Report File	12-9
Viewing a Section of the Report	12-10
Working with Plots	13-1
Overview	13-1
About Plots	13-1
Step 1: Displaying the Data	13-2
Step 2: Generating a Plot	
Using the Plot Wizard	
Generating a Plot by Selecting Variables	13-6
Step 3: Customizing the Appearance of a Plot	13-7
Adding and Modifying Annotation Text	13-7
Changing Plot Properties	13-8
Working with Plots	
Updating Plots When Results Change	13-13
Adding Data to Plots	13-13
Comparing Runs Using Plots	13-14
Deleting Data Points and Curves from Plots	13-14
Displaying a Different Range of Data on a Plot	13-15
Changing Plot Defaults	13-15
Printing a Plot	13-16
Annotating Process Flowsheets	14-1
Overview	
Adding Annotations	
Adding Stream Tables	
Adding Graphics Objects	14-3

	Adding Text Objects	14-4
	About Global Data	
	Displaying Global Data	14-6
	About PFD Mode	14-6
	Using PFD Mode to Change Flowsheet Connectivity	14-6
	Creating a Process Flow Diagram	14-8
	Grouping Objects	14-8
	Creating Temporary Groups	14-9
	Creating Permanent Groups	14-10
	Aligning Objects in Flowsheets	14-10
	Attaching Objects to the Flowsheet	
	Printing	14-12
	Using Page Setup	14-12
	Printing a Flowsheet	14-13
	Printing a Section of Flowsheet	
	Printing Large Flowsheets	14-14
Ma	naging Your Files	15-1
	Overview	15-1
	File Formats in Aspen Plus	15-2
	Document Files (*.apw)	15-2
	Backup Files (*.bkp)	15-3
	Template Files (*.apt)	15-6
	Input Files (*.inp)	15-7
	Report Files (*.rep)	15-8
	Summary Files (*.sum)	
	Run Messages Files (*.cpm)	15-9
	History Files (*.his)	15-9
	Opening Aspen Plus Files	15-10
	Types of Files You Can Open	15-10
	Using the Favorites List	15-11
	Saving a Run	15-11
	Exporting Aspen Plus Files	15-11
	Types of Files You Can Export	
	Importing Aspen Plus Files	15-12
	Types of Files You Can Import	
	Deciding How to Store a Simulation Problem Definition	15-13
	Managing Files in a Client-Server Environment	15-13
	Specifying the Working Directory on the Host Computer	
	Saving Files	
	View History	15-14
	Converting Pro/II Input Keyword Files	
C	stomizing Your Aspen Plus Environment	16-1
Ju	•	
	Overview	
	Choosing Settings for the Current Run	16-2

Customizing Settings for All Runs	16-2
Choosing View Options	16-3
Using Toolbars	
Specifying Default Options	16-5
Using the General Tab	16-6
Using the Component Data Tab	
Using the Results View Tab	
Using the Flowsheet Tab	
Using the Grid/Scale Tab	
Using the Plots Tab	
Using the Run Tab	
Using the Startup Tab	
Using the Styles Tab	
Using the Online Tab	
Using the Upward Compatibility Tab	
Using the Window Menu	
Using Workbook Mode	
Customizing Application Template Files	
About User Model Libraries	
Creating and Manipulating User Libraries	
Adding Models to User Model Libraries Changing Icons for Models in User Libraries	
Changing Icons for Models in Oser Libraries	10-23
Convergence	17-1
_	
Overview	
SM Convergence	
Flowsheet Recycles and Design Specifications	
Convergence Options	
Specifying Tear Convergence Parameters	
Specifying Default Methods	
Specifying Sequencing Parameters	
Specifying Convergence Method Parameters	
Specifying Tear Streams	
Initial Estimates for Tear Streams	
Specifying User-Defined Convergence Blocks	
Convergence Methods	
WEGSTEIN Method	
DIRECT Method	
Secant Method	17-11
BROYDEN Method	17-12
NEWTON Method	17-13
COMPLEX Method	17-14
SQP Method	17-14
Specifying Convergence Order	
Specifing Convergence Order	17-16
Specifying the Calculation Sequence	
1	17-16

Flowsheet Sequencing	17-18
Obtaining Final Convergence Sequence	
Adding Special Options to the Sequence	
Viewing the Sequence	17-20
Checking Convergence Results	
Control Panel Messages	
Strategies for Flowsheet Convergence	
Calculator Block Convergence Suggestions	
Resolving Sequence and Convergence Problems	
EO Convergence	
Specifying EO Convergence Options	
About the DMO Solver.	
Changing DMO Solver Parameters	17-39
Using Creep Mode	17-40
Viewing Iteration Summary Information	17-40
Specifying Active Set Initialization Parameters	
Using Micro-Infeasibility Handling	
Applying a Trust Region	
Viewing DMO Solver Report Information	
Problem Information.	
Basic Iteration Information.	
Largest Unscaled Residuals	17-45
Constrained Variables and Shadow Price	
General Iteration Information	17-47
Nonlinearity Ratios	
Guidelines for Using the DMO Solver	
Scaling	
Handling Infeasible Solutions	
Handling Singularities	
Variable Bounding	
Run-Time Intervention	
About the LSSQP Solver	17-53
Changing LSSQP Solver Parameters	
Viewing Iteration Summary Information	
Viewing LSSQP Solver Report Information	
Basic Iteration Information.	
Independent Variables	
Constrained Variables	
Largest Scaled Variable Changes	17-61
Inactive Equations	
Largest Scaled Residuals	
Largest Block RMS Residuals	
Line Search Information	
Objective and Worst Merit Function Contributors	17-63
Guidelines for Using the LSSQP Solver	
	17-63

	Handling Infeasible Solutions	
	Handling Singularities	
	Handling Infeasible QPs	17-66
	Variable Bounding	17-66
١c	cessing Flowsheet Variables	18-1
	Overview	18-1
	Accessing SM Variables	18-1
	Accessing Flowsheet Variables	18-2
	Types of Accessed Flowsheet Variables	18-2
	Block Variables	18-3
	Stream Variables	18-3
	Other Variables	18-4
	Property Parameters	18-4
	Variable Definition Dialog Box	18-4
	Choosing Input or Results Variables	18-6
	Guidelines for Choosing Input or Results Variables	18-7
	Using Parameter Variables	18-7
	Accessing Vectors	18-11
	Accessing Stream and Substream Vectors	18-11
	Substream MIXED and Stream Class CONVEN	18-12
	Substream CISOLID	18-14
	Substream NC	18-14
	Component Attributes and PSD	18-15
	Accessing Block Vectors	18-16
	Variables Dependent on Stage Number or Segment Number	
	Variables Dependent on Section Number	18-18
	Variables Dependent on Operation Step Number	
	Variables Dependent on Component Number	
	Variables Dependent on Component Number and Stage or Segment Num	ber18-19
	Variables Dependent on Stage Number and Section Number	
	Variables Dependent on Stage Number and Operation Step Number	
	Variables Dependent on Component Number, Stage Number, and Strippe	
	Number	
	Variables Dependent on Component Number, Stage Number, and Operat	-
	Number	
	Variables Dependent on Component Number, Accumulator Number, and	
	Operation Step Number	
	MHeatX Profiles	
	Reactor Profiles	
	Accessing Property Parameter Vectors	
	EO Variables	
	EO Variable Naming Conventions	
	Mole Fraction-Based Models	
	Equations	
	Mole Fraction Streams	18-30

	EO Variable Attributes	18-31
	Variable Bounds	
	Accessing EO Variables	18-34
	Synchronizing the Model	
	Using the EO Variables Form	
	Sorting the Variables List	18-36
	Customizing the Variables List Display	
	Using the EO Variables Dialog Box	
	Customizing the EO Variables Display	
	Using the Query Dialog Box	
	EO Aliases	
	EO Ports	
	Creating a Port	
Са	lculator Blocks and In-Line Fortran	19-1
	Overview	19-1
	About Calculator Blocks	19-1
	Using Fortran in Aspen Plus	19-2
	Using Fortran in Calculator Blocks	
	Creating a Calculator Block Using Fortran	19-3
	Using Excel in Calculator Blocks	19-3
	Creating a Calculator Block Using Excel	19-4
	Identifying Flowsheet Variables	19-4
	Specifying Calculations	19-6
	Entering Fortran Statements and Declarations	19-6
	Entering Excel Formulas	19-7
	Specifying When the Calculator Block is Executed	19-7
	Import and Export Variables	19-8
	Converging Loops Introduced by Calculator Blocks	19-8
	Specifying Export Variables as Tear Variables	19-9
	Rules for In-Line Fortran Statements	19-12
	Disabling Syntax Checking	
	Writing to the Screen and Aspen Plus Files	19-13
	Interactive Read Statements	
	Retaining Variables Between Iterations and Blocks	19-14
	About the Interpreter	19-15
	About External Fortran Subroutines	19-16
	EO Usage Notes for Calculator	19-17
Se	nsitivity	20-1
	Overview	
	About Sensitivity Analysis	20-1
	SM Sensitivity	20-2
	About Sensitivity Blocks	20-2
	Defining a Sensitivity Block	20-3
	Creating a Sensitivity Block	20-3

Identifying the Sampled Flowsheet Variables	20-3
Identifying Manipulated Flowsheet Variables	
Defining Tabulated Variables	
Reinitializing Blocks and Streams	20-5
Entering Optional Fortran Statements	20-6
Fortran Declarations	
EO Sensitivity	20-11
Creating an EO Sensitivity Object	20-11
Calculating EO Sensitivity and Viewing Results	20-13
Design Specifications: Feedback Control	21-1
Overview	21-1
SM Design Specs	21-1
About Design Specifications	
Defining a Design Specification	
Creating a Design Specification	
Identifying Sampled Flowsheet Variables	
Entering the Design Specification	
Identifying the Manipulated Variable	
Entering Optional Fortran Statements	
Using the Fortran Sheet	
Troubleshooting Design Specifications	
EO Spec Groups	
Choosing Variables for a Spec Group	
Creating a Spec Group	
EO Run Modes	22-1
Overview	22-1
The Four Equation-Oriented (EO) Run Modes	
EO Simulation Run Mode	
EO Optimization Run Mode	
EO Parameter Estimation Run Mode	
EO Reconciliation Run Mode	
Fixed, Free, and DOF Variables	
Net Specification	
EO Variable Specifications	
EO Objective Functions	
Defining an EO Objective Function	
Setting an EO Objective Function for a Run	
Selecting Degree-of-Freedom Variables	
Other EO Variable Attributes	
Parameter Estimation Versus Reconciliation	
Measurements	
Configuring Specifications for Measurements	
Measurements that Pass Information to the Model	
Sending a Constant Value to the Model	

Setting the Initial Value of an Optimized Variable	22-13
Setting the Initial Value of a Reconciled Variable	
Setting the Initial Value of an Independent Variable	22-14
Measurements that Report Information from the Model	
Measurements that Pass Information Differently in Different Modes	
Measurements on Measured Variables	
Measurements on Parameterized Variables	22-15
EO Troubleshooting	22-15
EO Troubleshooting: Case 1	
EO Troubleshooting: Case 2	22-16
Optimization and Data-Fit	23-1
Optimization Overview	23-1
About Optimization	23-1
Convergence of Optimization Problems	23-2
Recommended Procedure for Optimization	
Defining an Optimization Problem	
Creating an Optimization Problem	
Identifying Sampled Flowsheet Variables	
Entering the Objective Function	
Identifying the Manipulated Variable	
About Constraints	
Defining Constraints	
Creating Constraints	
Identifying Sampled Flowsheet Variables for Constraints	23-6
Specifying the Constraint Expression	
Entering Optional Fortran Statements	
Using the Fortran Sheet	
Fortran Declarations	
Convergence of Optimization Problems	
COMPLEX Method	
Sequential Quadratic Programming (SQP) Method	23-9
Troubleshooting Optimization Problems	23-10
Data-Fit Overview	
Types of Data-Fit Applications	23-23
Defining a Data-Fit Problem	
Creating Point-Data Data Sets	
Identifying Flowsheet Variables	
Entering the Measured Point-Data	
Creating Profile-Data Sets	
Identifying Profile Variables	
Entering the Measured Profile-Data	
Defining Data-Fit Regression Cases	
Creating Data-Fit Regression Cases	
Convergence Parameters	
Advanced Parameters	22.22

Data-Fit Numerical Formulation	23-32
Ensuring Well-Formulated Data-Fit Problems	23-33
Example of a Well-Formulated Data-Fit Problem	
Bound Factor	
Estimating Unmeasured Variables	23-35
Sequencing Data-Fit	
Using Data-Fit Results	
Troubleshooting	
Transferring Information Between Streams or Blocks	24-1
Overview	24-1
Transfer Blocks	24-1
Defining a Transfer Block	24-2
Creating a Transfer Block	24-2
Copying Flowsheet Variables	
Copying Streams	
Copying Stream Flow	
Copying Substreams	
Copying Block or Stream Variables	
Specifying Transfer Block Execution	
Entering Flash Specifications for Destination Streams	
Types of Flash	
How to Enter Flash Specifications	
EO Usage Notes for Transfer	
Equation Oriented Connection Equations	
Specifying Equation Oriented Connections	
Bias and Scale Factors in Equation Oriented Connections	
Effects of Equation Oriented Connections on Variable Specifications	
Balance Blocks	25-1
Overview	25-1
Defining a Balance Block	
Creating a Balance Block	
Specifying Blocks and Streams for Balance Calculations	
Specifying and Updating Stream Variables	
Convergence Parameters	
Sequencing Balance Blocks	
Flash Specifications	
Material and Energy Balance Equations	
Case Study	26-1
Overview	26-1
Using Case Study	
Creating a Case Study	
Identifying Case Study Variables	
Specifying Values for Case Study Variables	

	Resetting Initial Values	26-3
	Entering a Description	
	Specifying Report Options for Case Studies	26-4
Sp	ecifying Reactions and Chemistry	27-1
	Overview	27-1
	About Reactions and Chemistry	
	Reactions	
	Chemistry	
	About Electrolytes Chemistry	
	Specifying Electrolytes Chemistry	
	Defining Stoichiometry for Electrolytes Chemistry	27-4
	Defining Equilibrium Constants for Electrolytes Chemistry	27-5
	Specifying Power Law Reactions for Reactors and Pressure Relief Systems	
	Equilibrium Reactions (for RCSTR only)	27-8
	Rate-Controlled Reactions	27-10
	Reactions With Solids	27-11
	Stoichiometry and Reaction Rate	27-12
	Volume Basis for Concentrations	
	Specifying LHHW Reactions for Reactors and Pressure Relief Systems	27-13
	Equilibrium Reactions for LHHW (for RCSTR only)	
	Rate-Controlled Reactions for LHHW	
	Specifying Reactions for Reactive Distillation	27-16
	Equilibrium Reactions	27-17
	Rate Controlled Reactions	27-19
	Fractional Conversion Reactions (for RadFrac only)	27-21
	Salt Precipitation Reactions (for RadFrac only)	27-22
	Using a User-Kinetics Subroutine	27-24
Pro	operty Sets	28-1
	Overview	28-1
	About Property Sets	
	Defining a Property Set	
	Using the Search Dialog Box	
	Specifying Phase Qualifiers	
	Specifying Temperature and Pressure Qualifiers	
	User-Defined Properties	
An	alyzing Properties	29-1
	Overview	29-1
	About Property Analysis	
	Generating Property Analyses Interactively	29-2
	Pure Component Properties	
	Properties for Binary Systems	
	Residue Curves	
	Stream Properties	29-16

Generating Property Analyses Using Forms	29-20
Creating A Property Analysis Using Forms	
Pure	
Binary	29-21
Generic	29-22
Pressure-Temperature Envelopes	29-27
Residue Curves	29-32
Property Methods Specifications for Property Analysis	29-33
Examining Property Analysis Results	29-33
Using Aspen Split	29-33
Estimating Property Parameters	30-1
Overview	30-1
About Property Estimation	
Property Estimation on a Standalone Basis	30-2
Property Estimation in a Flowsheet, Property Analysis, PROPERTI	
Data Regression Run	
What Property Parameters Can Aspen Plus Estimate?	
Required Information for Parameter Estimation	
Defining Molecular Structure Using the General Method	
Atoms Numbers and Types	
Defining Molecular Structure Using Method-Specific Functional Groups	
Identifying Parameters to be Estimated	
Estimating Pure Component Parameters	30-11
Estimating Temperature-Dependent Properties	30-12
Estimating Binary Parameters	
Estimating UNIFAC Group Parameters	
Using Experimental Data to Improve Estimated Parameters	30-16
Comparing Estimated Parameters to Experimental Data	
Examining Parameter Estimation Results	
Using Estimated Parameters	30-21
Saving Estimation Results Automatically	30-21
Not Saving Estimation Results Automatically	30-22
Regressing Property Data	31-1
Overview	31-1
Setting Up a Regression	
Selecting a Property Method	
Entering Supplemental Parameters	
Fitting Pure Component Data	
Entering Pure Component Data	
Fitting Phase Equilibrium and Mixture Data	
Entering Phase Equilibrium and Mixture Data	
Generating Binary VLE and LLE Data	
Entering Standard Deviations of Measurements	
Plotting Experimental Data	

Formulating a Regression Case	31-10
Specifying Parameters to be Regressed	
Thermodynamic Consistency Test for VLE Data	
Evaluating the Accuracy of Known Model Parameters	
Running the Regression	
Using Regression Results	31-15
Examining Regression Results	31-15
Plotting Regression Results	
Comparing Results from Several Cases	31-18
Using Regression Results in a Flowsheet Run	
Retrieving Data From DETHERM and the Internet	31-18
Petroleum Assays and Pseudocomponents	32-1
Overview	32-1
About ADA/PCS	
Using ADA/PCS	32-2
Creating Assays	32-3
Defining an Assay Using the Components Specifications Selection Sheet.	32-3
Defining an Assay Using the Assay-Blend Object Manager	32-3
Entering Assay Data	32-3
Entering a Distillation Curve and Bulk Gravity Value	32-4
Entering a Gravity Curve	32-4
Entering a Molecular Weight Curve	32-5
Entering Light-Ends Analysis	32-5
Entering Petroleum Property Curves	32-5
Entering Viscosity Curves	
Creating a Blend	
Defining a Blend Using the Components Specifications Selection Sheet	
Defining a Blend Using the Assay-Blend Object Manager	
Entering Blend Specifications	
Specifying Assay Analysis Options	
Modifying Petroleum Property Definitions	32-10
About Pseudocomponents	
Entering Specifications for Generation of Pseudocomponents	
Defining Pseudocomponents and Entering Pseudocomponent Properties	
Entering Basic Properties for Pseudocomponents	
Entering Temperature-Dependent Properties for Pseudocomponents	
About Pseudocomponent Property Methods	
Creating Pseudocomponent Property Methods	
Defining a New Petroleum Property	
Examining ADA/PCS Results	
Examining ADA Results	
Examining Pseudocomponent Property Results	32-18
Pressure Relief Calculations	33-1
Overview	22 1

33-1
33-2
33-3
33-5
33-6
33-8
33-10
33-12
33-13
33-15
33-16
33-18
33-18
33-22
33-23
33-24
33-25
33-26
34-1
34-1
34-1
34-2
34-2
34-3
34-5
34-5
34-6
34-6
35-1
35-1
35-2
35-2
35-2
35-4
35-7
35-8
36-1
36-1
36-2
36-3
36-3
36-7
36-9

	Option Descriptions for DISPLAY and PROP	36-10
	Header Sentence Order in the Stream Table	
	Formats for Numbers	36-18
	The NORMALIZE Option	36-19
	PPM, PPB, and TRACE Options	36-20
Worl	king with Other Windows Programs	37-1
	Overview	37-1
	About Copying, Pasting, and OLE	
	Copying and Pasting Simulation Data	
	Copying and Pasting Plots and Other Images	37-10
	Creating Active Links Between Aspen Plus and Other Windows Applications	
	Creating Active Links Between an Aspen Plus Result and another Wind Application	dows
	Creating Active Links from a Windows Application to Aspen Plus Inpu	
	creating reave Links from a windows ripplication to rispen rias inpe	
	Saving and Opening Files with Active Links	
	Saving Files with Active Links	
	Opening Files with Active Links	
	Using Embedded Objects in the Process Flowsheet Window	
	Embedding an Object Using Copy and Paste	
	Embedding an Object Using the Insert Object Dialog Box	
	Modifying an Embedded Object	
	Saving a Run With an Embedded Object	
Usin	g the Aspen Plus ActiveX Automation Server	38-1
	Overview	38-1
	About the Automation Server	
	Using the Automation Server	
	Viewing the Properties and Methods of Aspen Plus Objects	
	Objects Exposed by Aspen Plus	
	The Aspen Plus Tree Structure	
	Using the Variable Explorer to Navigate the Tree Structure	
	Example of Using the Variable Explorer	
	Navigating the Tree Structure in the Automation Interface	
	Example to Illustrate a Collection Object	
	Dot Notation for Navigating the Tree	
	Data Values.	
	Example of Accessing Data Values	
	Node Attributes	
	Value-related Attributes	
	Meta-data Attributes for Records	
	Attributes for Variable Nodes	
	Attributes for Multi-dimensioned Variables Nodes Flowsheet Connectivity Port Attributes	38-12

Example of Using Attribute Value	38-14
Physical Quantities and Units of Measure	38-15
Retrieving Units of Measure	38-15
Converting the Units of Measure for a Value	38-16
Changing the Units of Measure for the Aspen Plus Run	38-17
Referencing Non-Scalar Variables in the Automation Interface	
Accessing Variables With a Single Identifier: Column Temperature Profile	e38-19
Accessing Variables with 2 Identifiers: Column Composition Profile	38-21
Accessing Variables With 3 Identifiers: Reaction Coefficients	38-22
Flowsheet Connectivity and Automation	38-24
Accessing Flowsheet Connectivity	38-24
Example Code Showing Flowsheet Connectivity	
Manipulating Blocks and Streams	
Manipulating Libraries and Model Library Categories	
Controlling the User Interface from an Automation Client	
Handling Aspen Plus Events	
Suppressing Dialog Boxes	38-28
Disabling User Interface features	
Automating the Initial Connection to the Simulation Engine	
Controlling a Simulation from an Automation Client	
Exporting Files from an Automation Client	
Members of Aspen Plus Classes	
Members of Classes HappLS and HappIP	
Members of Class IHNode	
Members of Class IHNodeCol	38-40
Members of Class IHAPEngine	38-42
Members of Class IHAPLibRef	38-43
Heat Exchanger Design Program Interface	39-1
Overview	30 1
About the Heat Exchanger Design Program Interface	
Generating Property Data in a Simulation	
Starting HTXINT	
Selecting Heating/Cooling Curve Results to Export	
Generating the Interface File	
Using the Interface File in Your Heat Exchanger Design Program	
Using FACT and ChemApp with Aspen Plus	40-1
FACT/ChemApp Software Requirements	
Specifying a Simulation Using FACT and ChemApp	
Configuring Aspen Plus to Use the Aspen-FACT-ChemApp interface	
FACT Components	
Defining Property Methods for the Aspen-FACT-ChemApp Interface	
Preparing the ChemSage File	
Using ChemApp as a Unit Operation Model	40-6

About This Manual

The Aspen Plus User Guide consists of three volumes that provide step-by-step instructions for using Aspen Plus[®] to build and use a process simulation model.

Volume 1 describes the Aspen Plus user interface and explains how to perform the basic tasks for creating and running simulations. Topics include:

- Creating a simulation model
- Defining the flowsheet
- Entering the required information, such as components, streams and physical property data
- Running the simulation
- Examining results

Volume 2 contains procedures for using additional Aspen Plus capabilities:

- Convergence
- Sensitivity
- Design specifications
- Optimization
- Property analysis
- Data regression

Volume 3 contains information about:

- Pressure relief calculations
- Stream libraries
- Working with other Windows[™] programs
- The Aspen Plus ActiveX® automation interface

For More Information

Online Help Aspen Plus has a complete system of online help and context-sensitive prompts. The help system contains both context-sensitive help and reference information. For more information about using Aspen Plus help, see the *Aspen Plus User Guide*, Chapter 3.

Aspen Plus application examples A suite of sample online Aspen Plus simulations illustrating specific processes is delivered with Aspen Plus.

Aspen Engineering Suite Installation Guide This guide provides instructions on installation of Aspen Plus and other AES products.

Aspen Plus Getting Started Guides This set of tutorials includes several hands-on sessions to familiarize you with Aspen Plus. The guides take you step-by-step to learn the full power and scope of Aspen Plus.

Aspen Plus User Guide The three-volume Aspen Plus User Guide provides step-by-step procedures for developing and using an Aspen Plus process simulation model. The guide is task-oriented to help you accomplish the engineering work you need to do, using the powerful capabilities of Aspen Plus.

Aspen Plus reference manual series Aspen Plus reference manuals provide detailed technical reference information. These manuals include background information about the unit operation models available in Aspen Plus, and a wide range of other reference information. The set comprises:

- Unit Operation Models
- User Models
- System Management
- Summary File Toolkit
- Input Language Guide

Aspen Physical Property System reference manual series
Aspen Physical Property System reference manuals provide
detailed technical reference information. These manuals include
background information about the physical properties methods and
models available in Aspen Plus, tables of Aspen Plus databank
parameters, group contribution method functional groups, and
other reference information. The set comprises:

- Physical Property Methods and Models
- Physical Property Data

The Aspen Plus manuals are delivered in Adobe portable document format (PDF) on the Aspen Plus Documentation CD.

Technical Support

World Wide Web For additional information about AspenTech products and services, check the AspenTech World Wide Web home page on the Internet at: http://www.aspentech.com/

Technical resources AspenTech customers with a valid license and software maintenance agreement can register to access the **Online Technical Support Center** at http://support.aspentech.com/

This web support site allows you to:

- Access current product documentation
- Search for tech tips, solutions and frequently asked questions (FAQs)
- Search for and download application examples
- Submit and track technical issues
- Send suggestions
- Report product defects
- Review lists of known deficiencies and defects

Registered users can also subscribe to our Technical Support e-Bulletins. These e-Bulletins are used to proactively alert users to important technical support information such as:

- Technical advisories
- Product updates and Service Pack announcements

Contacting Customer Support

Customer support is also available by phone, fax, and email for customers with a current support contract for this product. For the most up-to-date phone listings, please see the Online Technical Support Center at http://support.aspentech.com.

The following contact information was current when this product was released:

Hours

Support Centers	Operating Hours
North America	8:00 – 20:00 Eastern Time
South America	9:00 – 17:00 Local time
Europe	8:30 – 18:00 Central European time
Asia and Pacific Region	9:00 – 17:30 Local time

Phone

Support Centers	Phone Numbers	
North America	1-888-996-7100	Toll-free from U.S., Canada, Mexico
	1-281-584-4357	North America Support Center
	(52) (5) 536-2809	Mexico Support Center
South America	(54) (11) 4361-7220	Argentina Support Center
	(55) (11) 5012-0321	Brazil Support Center
	(0800) 333-0125	Toll-free to U.S. from Argentina
	(000) (814) 550-4084	Toll-free to U.S. from Brazil
	8001-2410	Toll-free to U.S. from Venezuela
Europe	(32) (2) 701-95-55	European Support Center
	Country specific toll-free numbers:	
	Belgium	(0800) 40-687
	Denmark	8088-3652
	Finland	(0) (800) 1-19127
	France	(0805) 11-0054
	Ireland	(1) (800) 930-024
	Netherlands	(0800) 023-2511
	Norway	(800) 13817
	Spain	(900) 951846
	Sweden	(0200) 895-284
	Switzerland	(0800) 111-470
	UK	(0800) 376-7903
Asia and	(65) 395-39-00	Singapore
Pacific Region	(81) (3) 3262-1743	Tokyo

Fax

Support Centers	Fax Numbers
North America	1-617-949-1724 (Cambridge, MA) 1-281-584-1807 (Houston, TX: both Engineering and Manufacturing Suite) 1-281-584-5442 (Houston, TX: eSupply Chain Suite) 1-281-584-4329 (Houston, TX: Advanced Control Suite) 1-301-424-4647 (Rockville, MD) 1-908-516-9550 (New Providence, NJ) 1-425-492-2388 (Seattle, WA)
South America	(54) (11) 4361-7220 (Argentina) (55) (11) 5012-4442 (Brazil)
Europe	(32) (2) 701-94-45
Asia and Pacific Region	(65) 395-39-50 (Singapore) (81) (3) 3262-1744 (Tokyo)

E-mail

Support Centers	E-mail
North America	support@aspentech.com (Engineering Suite) atmdsupport@aspentech.com (Aspen ICARUS products) mimi.support@aspentech.com (Aspen MIMI products) pims.support@aspentech.com (Aspen PIMS products) aspenretail.support@aspentech.com (Aspen Retail products) acs.support@aspentech.com (Advanced Control products) AMS.Support@aspentech.com (Manufacturing Suite) Gabriela.Torres@aspentech.com (Mexico)
South America	info@tecnosolution.com.ar (Argentina) tecnosp@aspentech.com (Brazil)
Europe	atesupport@aspentech.com (Engineering Suite) AMS.Support@aspentech.com (All other suites) cimview@aspentech.com (CIMVIEW products)
Asia and Pacific Region	atasupport@aspentech.com (Singapore: Engineering Suite) SG_Support@aspentech.com (Singapore: All other suites) atjsupport@aspentech.com (Tokyo: Engineering Suite) TK_Support@aspentech.com (Tokyo: All other suites)

The User Interface

Overview

For help on the parts of the user interface, see one of the following topics:

- The Aspen Plus Main window
- The Process Flowsheet window
- The Model Library
- The Data Browser
- The Object Manager

If you are new to Aspen Plus, do the exercises in Aspen Plus Getting Started Building and Running a Process Model.

Connecting to the Aspen Plus Host Computer

If:

- The Aspen Plus simulation engine is not installed on your PC, or
- The Aspen Plus simulation engine is installed on your PC and you are using the network license manager.

Then you may be asked where to run the simulation engine when you start Aspen Plus.

See your Aspen Plus system administrator for information specific to your installation.

1 Start Aspen Plus and select a previous run, template, or blank simulation.

The Connect to Engine dialog box appears.

2 Specify where the Aspen Plus engine will run:

Server Type If the Aspen Plus engine runs on

Local PC Your PC, using the network license manager

Windows NT A Windows NT server

server

3 If you specified Windows NT server, enter the following information in the dialog box:

Enter this information

In this box

The type of Aspen Plus engine you want to connect Server Type to

Node name of the computer the Aspen Plus Node Name

simulation will run on

Your logon name on the host computer User Name
Password for your account on the host computer Password

Working directory on the host computer for Working Directory

Aspen Plus runs

4 When the network connection is established, a message box appears saying Connection Established.

If the Connection Established box does not appear, see the Aspen Plus system administrator at your site for more information on network protocols and Aspen Plus host computers.

Tip It is possible to change the Connection by selecting Connect to Engine from the Run menu.

Tip You can specify additional host settings in the Settings dialog box. To do this, from the Run menu, click Settings.

The Aspen Plus Main Window

When you start Aspen Plus, the main window appears.

Use the workspace to create and display simulation flowsheets and PFD-style drawings. You can open other windows, such as Plot windows or Data Browser windows, from the Aspen Plus main window.

Tip You can display a window by selecting it from the Window menu. You can arrange the windows by selecting Tile or Cascade from the Window menu.

The parts of the Aspen Plus main window are:

Titlebar Horizontal bar at top of window that displays the Run

ID.

Simulation 1 is the default ID until you give the run a

name.

Menu bar Horizontal bar below the titlebar. Gives the names of the

available menus.

Toolbar Horizontal bar below the menu bar. Contains buttons

that, when clicked, perform commands.

Next button Invokes the Aspen Plus expert system. Guides you

through the steps required to complete your simulation.

Status bar Displays status information about the current run.

Select Mode Turns off Insert mode for inserting objects, and returns

you to Select mode.

Process Window where you construct the flowsheet

Flowsheet window

button

Model library Area at the bottom of the main window. Lists available

unit operation models.

Aspen Plus Toolbars

Use the buttons on the toolbars to perform actions quickly and easily.

The default toolbars are shown here:

For information on viewing different toolbars, see Viewing Toolbars.

The Process Flowsheet Window

The Process Flowsheet window is where you create and display simulation flowsheets and PFD-style drawings.

You can display the process flowsheet window in three different ways:

To display the From the Window menu, click Process Flowsheet window as

A normal window Normal

A window always in the Flowsheet as Wallpaper

background

A sheet of a workbook Workbook mode

The Model Library

Use the Model Library to select unit operation models and icons that you want placed on the flowsheet. The Model Library appears at the bottom of the Aspen Plus main window.

Selecting a Unit Operation Model from the Model Library To select a unit operation model:

- 1 Click the tab that corresponds to the type of model you want to place in the flowsheet.
- 2 Click the unit operation model on the sheet.

- 3 To select a different icon for a model, click the down arrow next to the model icon to see alternate icons. The icon you select will appear for that model in the Model Library.
- 4 When you have selected a model, click location in the flowsheet where you want to place the model.
 When you place blocks this way, you are in Insert mode. Each time you click in the Process Flowsheet window, you place a block of the model type that you specified. To exit Insert mode and return to Select mode, click the Mode Select Button on the upper left of the Model Library.

Tip: You can also place blocks in your flowsheet by dragging and dropping from the Model Library to the Process Flowsheet window.

Selecting the Stream Type from the Model Library

To select the stream type:

1 Click the down arrow next to the stream type displayed in the Model Library.

- 2 Select the stream type you want to place in the flowsheet.
- 3 Once a stream type is selected, simply click the ports on the flowsheet where you want to connect the stream.

When placing blocks and streams, the mouse pointer changes to the crosshair shape, indicating Insert Mode. After placing each block or stream, you remain in Insert Mode until you click the Select Mode button in the upper right corner of the Model Library. For more information on what the mouse pointers mean, see Mouse Pointer Shapes.

Tip: You can undock the Model Library and use it as a floating palette.

For more details and examples for setting up a flowsheet, see *Getting Started Building and Running a Process Model*.

The Data Browser

The Data Browser is a sheet and form viewer with a hierarchical tree view of the available simulation input, results, and objects that have been defined.

To open the Data Browser:

- Click the Data Browser button on the Data Browser toolbar.
 - or –
- From the Data menu, click Data Browser.

The Data Browser also appears when you open any form.

Use the Data Browser to:

- Display forms and sheets and manipulate objects
- View multiple forms and sheets without returning to the Data menu, for example, when checking Properties Parameters input
- Edit the sheets that define the input for the flowsheet simulation
- Check the status and contents of a run
- See what results are available

The Parts of the Data Browser

The parts of the Data Browser window are:

Window Part	Description
Form	Displays sheets where you can enter data or view results
Menu Tree	Hierarchical tree of folders and forms
Status Bar	Displays status information about the current block, stream or other object
Prompt Area	Provides information to help you make choices or perform tasks
Go to a Different Folder	Enables you to select a folder or form to display.
Up One Level	Takes you up one level in the Menu Tree
Folder List	Displays or hides the Menu Tree
Units	Shows units of measure used for the active form
Go Back button	Takes you to the previously viewed form
Go Forward button	Takes you to the form where you last chose the Go Back Button
Input/Results View Menu	Allows you to view folders and forms for Input only, Results only, or All
Previous Sheet button	Takes you to the previous input or result sheet for this object
Next Sheet button	Takes you to the next input or result sheet for this object
Comments button	Allows you to enter comments for a particular block, stream, or other object
Status button	Displays any messages generated during the last run related to a particular form
Next button	Invokes the Aspen Plus expert system. Guides you through the steps required to complete your simulation.

Displaying Forms and Sheets in the Data Browser

Use the Data Browser to view and edit the forms and sheets that define the input and display the results for the flowsheet simulation. When you have a form displayed, you can view any sheet on the form by clicking on the tab for that sheet.

There are several ways to display forms. You can display a form in a new Data Browser by using:

- The Data menu
- Block or stream popup menus
- The Check Results button on the Control Panel, the Check Results command from the Run menu, or the Check Results button on the Simulation Run toolbar

- The Setup, Components, Properties, Streams, or Blocks buttons on the Data Browser toolbar
- The Next button on the Data Browser toolbar
- The Data Browser button on the Data Browser toolbar

You can move to a new form within the same data browser by using the:

- Menu tree
- Object Managers
- Next button on the Data Browser
- Previous Form and Next Form buttons (<<, >>)
- Go Back and Go Forward buttons $(\leftarrow, \rightarrow)$
- Select View menu
- Up One Level button

Status Indicators

Status indicators display the completion status for the entire simulation as well as for individual forms and sheets.

The status indicators appear:

- Next to sheet names on the tabs of a form
- As symbols representing forms in the Data Browser menu tree

This table shows the meaning of the symbols that appear:

This Symbol	On an	Means
Ø	Input form	Required input complete
$\overline{m{ullet}}$	Input form	Required input incomplete
0	Input form	No data entered
<u>(</u>	Mixed form	Input and Results
	Results form	No results present (calculations have not been run)
✓	Results form	Results available without Errors or Warnings (OK)
1	Results form	Results available with Warnings
X	Results form	Results available with Errors
Δ	Results form	Results inconsistent with current input (input changed)
	Input folder	No data entered
్డ్డ్ (Input folder	Required input incomplete
🔀 💸	Input folder	Required input complete
	Results folder	No results present
1	Results folder	Results available – OK
ii 🛳	Results folder	Results available with Warnings
🔀 🐯	Results folder	Results available with Errors
<u> </u>	Results folder	Results inconsistent with current input (input changed)
✓	Beside folder or form	n EO input or results OK
1	Beside folder or form	n EO input or results with Errors

A form is a collection of sheets.

Using Next

Click the Next button to move to the next input form or menu at any point in Aspen Plus.

Use Next to:

- Guide you through the required and optional input for a run by displaying messages
- Tell you what you need to do next
- Ensure you do not make incomplete or inconsistent specifications, even when you change options and specifications you have already entered

This table shows what happens if you click Next:

	If	Using Next
	The sheet you are on is incomplete	Displays a message listing the input you must provide to complete the sheet
	The sheet you are on is complete	Takes you to next required input sheet for the current object
	You have selected an object that is complete	Takes you to next object or the next step in making a run
	You have selected an object that is incomplete	Takes you to the next sheet you must complete
You can browse through sheets and forms sequentially by using		

Using the Previous and Next Sheet **Buttons**

You can browse through sheets and forms sequentially by using the Previous Sheet and Next Sheet buttons on the Data Browser toolbar. These buttons take you through input sheets, results sheets, or both, depending on the current selection of the Input/Results View menu button in the Data Browser toolbar.

To view the next sheet in a series, click the Next Sheet button .

To view the previous sheet, click the Previous Sheet button .

Using the Go Back and Go Forward **Buttons**

You can trace through previously viewed forms using the Go Back button The Go Back button can be clicked many times to continue through a reverse sequence of the forms you have viewed.

When you have gone back once, the Go Forward button is enabled, so you can return to the form that you were on.

Using the Object Manager

Every block, stream, and other simulation object has a unique ID. When you select a folder in the Data Browser tree which contains several simulation objects, an Object Manager form appears in the form area of the Data Browser.

Use the Object Manager buttons to perform the following functions:

Not all functions are available for all objects.

Button	Description
New	Create a new object. You will be prompted for the ID for the object. The forms for the object will display.
Edit	Display the forms for the object
Delete	Delete the object
Clear	Delete the data for an object. The object still exists.
Rename	Rename the object
Hide	Temporarily remove an object from the simulation, without deleting it.
Reveal	Put a hidden object back into the simulation

Deleting Objects and Clearing Forms

You can delete the following from a simulation:

- A component, from the Components Specification Selection sheet
- Blocks and streams, from the flowsheet
- Other input, such as a design specification, using the Data Browser or an Object Manager

When you delete input, all references to the deleted object (even on other forms) are automatically deleted. If this results in an inconsistent or incomplete specification, the Expert System marks the affected forms as incomplete, and the Next function takes you to any incomplete sheets.

You cannot delete:

- Sheets that do not represent objects, such as the Setup forms
- Properties Parameters (Binary or Pair) and Molecular Structure objects

However, you can clear these sheets of all existing input and restore their default values. To do this, click Clear from an Object Manager.

Using the Expert System When You Make Changes

The Aspen Plus Expert System (the Next function):

- Tells you when your specifications are inconsistent or incomplete
- Guides you through reconciling changes

If the field where you want to enter data is inactive, the Prompt for the field tells you why. To make the field active, delete any conflicting entries or options.

If you change an option or specification that makes other entries inconsistent, Aspen Plus displays a dialog box asking if you want to temporarily override the error.

Click Yes if you want to continue without correcting the inconsistency error. Then go to the affected fields and make them consistent with the new specification.

The affected forms are marked incomplete until you reconcile the specifications. The Expert System guides you to incomplete sheets.

Using Shortcut Keys

The following lists describe the available shortcut keys:

General Shortcut Keys

This table shows general shortcut keys:

Item	Shortcut Key
Close active window	ALT+F4
Copy	CTRL+C
Context Help	F1
Cut	CTRL+X
Display popup menu	SHIFT+F10
Display next MDI-child	CTRL+F6
window	
Paste	CTRL+V
Print	CTRL+P
Redo	CTRL+Y
Save	CTRL+S
Select All	CTRL+A
Switch to next window	ALT+F6
What's This Help	SHIFT+F1

Shortcut Keys for Working with Blocks and Streams

This table shows the shortcut keys for working with blocks and streams:

Item	Shortcut Key
Align Blocks	CTRL+B
Center View	CTRL+HOME
Change Section	CTRL+F11
Change Stream Class	CTRL+Q
Delete Blocks or Streams	DEL
Exchange Icon	CTRL+K
Hide Annotation	CTRL+L
Hide Global Data	CTRL+G
Hide ID	CTRL+H
Input	CTRL+I
Rename Block or Stream	CTRL+M
Reroute Streams	CTRL+J
Results	CTRL+R
Stream Results	CTRL+D
Unplace Block or Group	CTRL+U

Shortcut Keys for Editing

Item

Item

Item

This table shows the shortcut keys for editing:

Copy CTRL+C
Delete DEL
Paste CTRL+V
Rename CTRL+M
Select All CTRL+A

Shortcut Keys for Working with Files

This table shows the shortcut keys for working with files:

Shortcut Key

Item	Shortcut Key
Export	CTRL+E
Import	CTRL+T
New	CTRL+N
Open	CTRL+O
Print	CTRL+P
Save	CTRL+S

Shortcut Keys for Working with Flowsheets

This table shows the shortcut keys for working with flowsheets:

Shortcut Key

Shortcut Key

Align Blocks	CTRL+B
Change Section	CTRL+F11
Change Stream Class	CTRL+Q
Exchange Icons	CTRL+K
Flowsheet Sections	F11
Hide Annotation	CTRL+L
Hide Global Data	CTRL+G
Hide ID	CTRL+H
Reroute Streams	CTRL+J
Unplace Blocks	CTRL+U

Shortcut Keys for Help

This table shows the shortcut keys for help:

Context Help	F1
Display popup menu	SHIFT+F10
What's This Help	SHIFT+F1

Shortcut Keys for Plotting

This table shows the shortcut keys for plotting:

Item	Shortcut Key
Display Plot	CTRL+ALT+P
Parametric Variable	CTRL+ALT+Z
Plot Wizard	CTRL+ALT+W
X-Axis Variable	CTRL+ALT+X
Y-Axis Variable	CTRL+ALT+Y

Shortcut Keys for Working with Regions

This table shows the shortcut keys for working with regions:

Item	Shortcut Key
------	--------------

Bookmarks F3

Center View CTRL+HOME

Page Break Preview F2

Pan CTRL+F3
Print CTRL+P
Reset Page Breaks SHIFT+F2
Select All CTRL+A
Zoom Full CTRL+END

Zoom In CTRL+UP ARROW

Zoom Out CTRL+DOWN ARROW

Shortcut Keys for Running Simulations

This table shows the shortcut keys that you can use when running simulations:

Item	Shortcut Key
Check Results	CTRL+F8
Connect to Engine	SHIFT+F7
Move To	CTRL+F9
Reinitialize	SHIFT+F5
Run	F5
Settings	CTRL+F7
Step	CTRL+F5
Stop Points	F9

Shortcut Keys for Viewing

This table shows the shortcut keys that you can use for viewing:

Item	Shortcut Key
Annotation	CTRL+ALT+L
Bookmarks	F3
Center View	CTRL+HOME
Control Panel	F6
Current Section Only	SHIFT+F11
Global Data	CTRL+ALT+G
History	CTRL+ALT+H
Input Summary	CTRL+ALT+I
OLE Objects	CTRL+ALT+F
Model Library	F10
Page Break Preview	F2
Pan	CTRL+F3
PFD Mode	F12
Redraw	CTRL+W
Refresh PFD	SHIFT+F12
Report	CTRL+ALT+R
Reset Page Breaks	SHIFT+F2
Zoom Full	CTRL+END
Zoom In	CTRL+UP ARROW
Zoom Out	CTRL+DOWN ARROW

Supplying Comments

You can write notes or keep track of information by entering comments for particular forms. Each object has just one Comments form which you can access from any input or results form for the object.

To enter comments on a form:

1 Click the Comments button on the Data Browser toolbar. If there are no existing comments, the button looks like this:

If there are existing comments, the button looks like this:

- 2 Enter your one line description in the Description box of the Comments form.
 - The description is printed in the Aspen Plus report.
- 3 Enter your comments in the Comments area of the Comments form.
- OK to close the Comments form.

Creating a Simulation Model

Overview

For help on creating a simulation model, see one of the following topics:

- Process Simulation Using Aspen Plus
- Creating a new run
- Selecting a Template
- Selecting a Run Type
- Completing the input specifications for a run
- About the templates
- The Aspen Plus online applications library

Process Simulation Using Aspen Plus

Process simulation with Aspen Plus allows you to predict the behavior of a process using basic engineering relationships such as mass and energy balances, phase and chemical equilibrium, and reaction kinetics. Given reliable thermodynamic data, realistic operating conditions, and the rigorous Aspen Plus equipment models, you can simulate actual plant behavior. Aspen Plus can help you design better plants and increase profitability in existing plants.

With Aspen Plus you can interactively change specifications, such as flowsheet configuration, operating conditions, and feed compositions, to run new cases and analyze alternatives. To analyze your results, you can generate plots, reports, PFD-style drawings, and spreadsheet files.

Aspen Plus allows you to perform a wide range of additional tasks. You can:

- Perform sensitivity analyses and case studies
- Generate custom graphical and tabular output
- Estimate and regress physical properties
- Fit simulation models to plant data
- Optimize your process
- Interface results to spreadsheets
- Share input and results among other Windows applications using OLE

Aspen Plus contains data, properties, unit operation models, built-in defaults, reports, and other features and capabilities developed for specific industrial applications, such as petroleum simulation. For more information about industry-specific defaults and features, see Selecting a Template.

Creating a New Run

Follow these instructions to either:

- Start Aspen Plus and create a new run
- Create a new run when you are already in Aspen Plus

To start Aspen Plus and create a new run:

- 1 Start Aspen Plus from the Start Menu or by double-clicking the Aspen Plus icon on your desktop.
- 2 On the Aspen Plus Startup dialog box, click the appropriate button to create a new simulation using a Blank Simulation or a Template, then click OK.
- 3 If you choose a blank simulation, the Aspen Plus main window opens and you can begin building your new model.
- 4 If you choose a Template, follow the steps below.
- 5 In the New dialog box, select the type of simulation template and the units you wish to use, from the list. For more information on choosing a Template, see Selecting a Template.
- **6** Choose the desired Run Type in the Run Type list box. For more information, see Selecting a Run Type.
- 7 Click OK.
- **8** If the Connect to Engine dialog box appears, specify where the Aspen Plus engine will execute.

Starting Aspen Plus and Creating a New Run

Creating a New Run in Aspen Plus

To create a new run if you are already in Aspen Plus:

- 1 Save the current run if you want to open it later.
- **2** From the File menu, click New.
- 3 A dialog box appears, asking if you want to close the current run before opening a new run. Click Yes, No, or Cancel:

If you choose	This happens
Yes	The current run will be closed, and the new run will open in the existing Aspen Plus window.
	You will be given the option to save the current run before the new run opens.
No	The current run will remain active in the existing window, and a new run will open in a second Aspen Plus window.
Cancel	You will be returned to the current run.

- 4 In the New dialog box, select the type of simulation Template and the units you wish to use, from the list. For more information on choosing a Template, see Selecting a Template.
- 5 Choose the desired Run Type in the Run Type list box. For more information on Run Types, see Selecting a Run Type.
- 6 Click OK.

Selecting a Template

When starting a new simulation, you can start with a blank simulation or you can begin with a Template. Templates set defaults commonly used by specific industries for:

- Units of measurement
- Stream composition information and properties to report
- Stream report format
- Default setting for Free-Water option
- Property method
- Other application-specific defaults

For information about creating your own templates, Customizing Application Template Files.

About the Built-In Templates

There are built-in Templates for the following applications:

- Air Separation
- Chemicals
- Electrolytes
- Gas Processing

- General
- Hydrometallurgy
- Petroleum
- Pharmaceuticals
- Pyrometallurgy
- Solids
- Specialty Chemicals

For each Template, you can select either metric or English units of measurement as a default units set. Other units sets are also available.

Selecting a Run Type

When creating a new run, you must select a Run Type from the Run Type list box on the New dialog box.

Use the Flowsheet run type for flowsheet simulations (including sensitivity studies and optimization). Flowsheet runs can also include the following calculations integrated with a flowsheet simulation:

- Property constant estimation
- Assay data analysis/pseudocomponents generation
- Property analysis

Other run types are used to run Aspen Plus without performing a flowsheet simulation:

Run Type	Description	Use to
Assay Data Analysis	A standalone assay data analysis/ pseudocomponents generation run	Analyze assay data when you do not want to perform a flowsheet simulation in the same run.
Data Regression	A standalone data regression run. Can contain property constant estimation and property analysis calculations.	Fit physical property model parameters required by Aspen Plus to measured pure component, VLE, LLE and other mixture data. Aspen Plus cannot perform data regression in a Flowsheet run.
Properties Plus	A Properties Plus setup run	Prepare a property package for use with Aspen Custom Modeler or Aspen Pinch, with third-party commercial engineering programs, or with your company's in-house programs. You must be licensed to use Properties Plus.
Property Analysis	A standalone property analysis run. Can contain property constant estimation and assay data analysis calculations.	Perform property analysis by generating tables of physical property values when you do not want to perform a flowsheet simulation in the same run
Property Estimation	A standalone property constant estimation run	Estimate property parameters when you do not want to perform a flowsheet simulation in the same run.

Completing Input Specifications for a Run

For Flowsheet runs, follow these basic steps to complete the required and optional input specifications:

- 1 Define the simulation flowsheet (blocks, streams, and connectivity) in the Process Flowsheet window.
- 2 Enter required input specifications on the following forms in the Data Browser:

Forms	Specify
Setup	Global simulation options
Components	Conventional chemical components, petroleum assays, and pseudocomponents in the simulation
Physical Properties	Methods and data to use for calculating physical properties
Streams	Feed stream compositions, flows, and conditions
Blocks	Design and operating conditions for each unit operation block in the flowsheet
3 Provide additional spe	cifications if needed by opening the Data

3 Provide additional specifications if needed by opening the Data Browser and using the Reactions, Convergence, Flowsheeting Options, Model Analysis Tools and Setup ReportOptions forms.

Tip: Although you can enter most specifications in any order, it is best to use Next and let the Aspen Plus Expert System guide you.

Completion Status for the Flowsheet

The completion status for the overall flowsheet appears in the status bar. When completing specifications for a run, you see the following status messages:

	following status messages:		
	This status message	Means	You can
	Flowsheet Not Complete	The simulation flowsheet has not been defined or the flowsheet connectivity is incomplete.	Use Next on the Data Browser toolbar to find out why connectivity is incomplete.
	Required Input Incomplete		Use Next from the main window or Data Browser toolbars to find out what you must specify to complete the input specifications and to go to forms that are incomplete.
	Required Input Complete	Required input specifications for the run are complete.	Run the simulation or enter optional specifications.
The completion status for the active form or menu appears in the status bar of the Data Browser. When completing specifications for a new run, you see the following status messages:			
	This status message	Means	You can

Completion Status on Forms

This status message	Means	You can
Required Input Incomplete		Use Next from the Data Browser toolbar to find out what you must specify to complete the input specifications.
Input Complete	Required input specifications for the form or object are complete.	Enter specifications for other forms or run the simulation.

Completion Status Indicators in the Data Browser Menu Tree In the Data Browser menu tree, symbols indicate the input completion status.

Completion Status Indicators on Sheets

On forms, the completion status for each individual sheet is displayed on the sheet tab:

Symbol Means

Input specifications for the sheet are incomplete.

Click the tab of the incomplete sheet

and complete the input

– or – Use Next

✓

Input specifications for the sheet are complete.

The required input has been entered by the user.

(blank) Input for this sheet is optional.

Completion Status for Objects

When you are on an Object Manager for a block or other object, the completion status for each object appears in the Status column.

Status message	Means	You can
Input Incomplete	Input specifications for the object are incomplete.	Use Next from the Data Browser toolbar to go to an incomplete form, or select an incomplete object from the Object Manager, and click Edit.
Input Complete	Required input specifications for the object are complete.	Use Next from the Data Browser toolbar to go to the next step, or enter optional specifications by selecting an object from the Object Manager and clicking Edit.
Results Present	Results are present	View results, make input changes, and re-run the simulation
Input Changed	input specifications	View results, make further input changes, and re-run the simulation

About the Templates

There are built-in Templates for the following applications:

- Air Separation
- Chemicals
- Electrolytes
- Gas Processing
- General
- Hydrometallurgy
- Petroleum
- Pharmaceuticals
- Pyrometallurgy
- Solids
- Specialty Chemicals

About the General Template

Use the General Template for a wide range of vapor-liquid applications. The General Template defines the following units sets. These units sets are also available in all other Templates.

Unit-Set	Temp	Pres	Mass Flow	Mole Flow	Enthalpy Flow	Volume Flow
ENG†	F	psi	lb/hr	lbmol/hr	Btu/hr	cuft/hr
MET	K	atm	kg/hr	kmol/hr	cal/sec	1/min
METCBAR††	C	bar	kg/hr	kmol/hr	MMkcal/hr	cum/hr
METCKGGM	C	kg/sqcm	kg/hr	kmol/hr	MMkcal/hr	cum/hr
SI	K	n/sqm	kg/sec	kmol/sec	watt	cum/sec
SI-CBAR	C	bar	kg/hr	kmol/hr	watt	cum/hr

- † Default English units set for General Template
- †† Default metric units set for General Template

General Template Defaults

The General Template sets the following defaults.

Specification	Default
Physical property method	None
Flow-basis for input	Mole
Stream report composition	Mole flow
Stream report format	General purpose with enthalpy and density on a mass basis. Entropy is not reported.
Stream class	Conventional. Appropriate for systems containing vapor, liquid, and salts.

General Template Property Sets

The General Template defines the following property sets. These property sets are also available in many of the other Templates.

Property Description Set

HXDESIGN Thermal and transport properties in SI units needed by

heat exchanger design programs and Aspen Pinch,

including:

Mass vapor fraction

Mass flow rate for total, vapor, and liquid phases

Mass enthalpy for total, vapor, and liquid phases

Mass density for total, vapor, and liquid phases

Mass heat capacity for total, vapor, and liquid phases

Pseudo-critical pressure for total, vapor, and liquid phases:

Viscosity for vapor and liquid phases

Thermal conductivity for vapor and liquid phases

Average molecular weight for total, vapor, and liquid

phases

THERMAL Thermal properties, including:

Vapor and liquid phase enthalpy

Vapor and liquid phase heat capacity

Vapor and liquid phase thermal conductivity

TXPORT Transport properties, including:

Vapor and liquid phase mass density

Vapor and liquid phase viscosity

Liquid phase surface tension

VLE Vapor-liquid equilibrium component information,

including:

Component fugacity coefficient in vapor and liquid phases

Component activity coefficient in liquid phase

Pure component vapor pressure

VLLE Vapor-liquid-liquid equilibrium component information,

including:

Component fugacity coefficient in each phase

Component activity coefficient in each liquid phase

Pure component vapor pressure

About the Petroleum Template

The Petroleum Template defines defaults commonly used in the petroleum industry. It is also appropriate for petrochemical applications such as ethylene plants, which involve petroleum fractions as feedstocks.

This table shows the defaults used:

Specification	English Default	Metric Default
Units	F, psi, lb/hr, lbmol/hr, MMBtu/hr, bbl/day	C, bar, kg/hr, kmol/hr, MMkcal/hr, bbl/day
Physical property method	None	None
Free water	Yes	Yes
Flow basis	Standard liquid volume	Mass
Stream report composition	Standard liquid volume flow	Mass flow

Because petroleum applications encompass a wide range of boiling fractions/ components and process conditions, this Template does not have a default physical property method. These methods are used most frequently:

- BK10
- CHAO-SEA
- GRAYSON
- RK-SOAVE
- PENG-ROB
- IDEAL

You should consider additional methods for various operations within a refinery (such as ELECNRTL for sour water strippers and amine treatment units, and UNIFAC for aromatic extraction).

Aspen Plus provides comprehensive methods for analyzing assay data and automatically generating pseudocomponents. You can select from five built-in pseudocomponent property methods to characterize pseudocomponents. You can also enter curves of petroleum properties, such as sulfur and metal contents. Aspen Plus tracks these properties throughout the flowsheet. You can use them in design specifications, optimization constraints, and objective functions.

The Aspen Plus PetroFrac model simulates a wide range of fractionation units within a refinery. PetroFrac can model a tower with any number of:

- Side strippers, including the bottom liquid return to the main tower
- Pumparounds and bypasses
- Partial and total drawoffs

PetroFrac can model the feed furnace as an integral part of the tower, including the slop cut recycle for a vacuum unit. It lets you

enter petroleum-specific property specifications, such as ASTM distillation temperatures, gaps, and overlaps. It also offers extensive column sizing and rating capabilities, including the ability to handle structured packings and integrated pressure drop calculations.

Petroleum Property Sets

In Aspen Plus, many properties can be used to characterize streams in a refinery.

The Petroleum Template includes property sets for many widely used petroleum-related properties.

Property Set Description

CUTS-E Standard liquid volume flow of petroleum cuts at 100° F intervals.

Valuable for concise reporting of stream composition.

CUTS-M Mass flow rate of petroleum cuts at 50° C intervals. Valuable for concise

reporting of stream composition.

D86-5 ASTM D86 temperature at 5 liquid volume %
D86-95 ASTM D86 temperature at 95 liquid volume %

GASPROPS Vapor phase properties, including:

Compressibility factor for a mixture

Actual volume flow

Standard vapor volume flow Heat capacity ratio (CP/CV)

KINVISC Kinematic viscosity at 100°F and 212°F or 40°C and 100°C (dry basis) LIGHT Petroleum characteristics for light distillates (dry basis), including:

Reid vapor pressure

Flash point based on API method

Aniline point

MIDDLE Petroleum characteristics for middle distillates (dry basis), including:

Cetane number

Flash point based on API method Pour point based on API method

Aniline point

PETRO † General petroleum properties on dry basis, including:

Standard liquid volume flow (bbl/day) and (bbl/hr)

Standard API gravity Standard specific gravity Watson UOP K-factor

True boiling point distillation curve

ASTM D86 and D1160 distillation curves

TBP-5 True boiling point temperature at 5 liquid volume %
TBP-95 True boiling point temperature at 95 liquid volume %

† Default for stream results

Petroleum Stream Report Options

The large number of pseudocomponents and distillation curves in a petroleum application can result in a lengthy stream report.

The Petroleum Template defines several stream report format (TFF) options so you can view or print subsets of stream information:

TFF	Displays
PETRO-E	State variables, stream flows, properties, distillation curves, component flows. Standard volume flows of the 100°F petroleum cuts if CUTS-E property set was selected
PETRO-M	State variables, stream flows, properties, distillation curves, component flows. Mass flows of the 50°C petroleum cuts if CUTS-M property set was selected
PET-COMP	Only component flow and total flow results
PET-CURVE	Only distillation curve stream results
PET-PROP	Only state variables, stream flows, properties, and flows of petroleum cuts

About the Gas Processing Template

The Gas Processing Template defines defaults commonly used in the gas processing industry. For example, stream flows are standard vapor volume flows in millions of standard cubic feet per day or millions of standard cubic meters per hour.

The gas processing defaults are:

Specification	Default
English units	F, psi, lb/hr, MMscfd, MMbtu/hr, MMcuft/hr
Metric units	C, bar, tonne/hr, MMscmh, MMkcal/hr, cum/hr
Physical property method	Peng-Robinson
Flow basis	Mole with MMscfd or MMscmh
Stream report compositions	Mole flow with MMscfd or MMscmh

Peng-Robinson is the default method for calculating physical properties. For many gas processing applications, such as gas sweetening, gas dehydration, and the Claus process, you may want to select other physical property methods. For example, you may want to use the ELECNRTL method together with the special amines data package for gas sweetening.

MMscfd is millions of standard cubic feet per day.

MMscmh is millions of standard cubic meters per hour.

Gas Processing Property Sets

This Template also provides property sets commonly needed in gas processing applications:

Property Set	Description
CRITICAL	Pseudo critical properties, including:
	Pseudo critical temperature
	Pseudo critical pressure
	Pseudo critical volume
GASPROPS	General gas properties, including:
	Compressibility factor
	Actual volume flow
	Standard vapor volume (MMscfd or MMscmh)
	Heat Capacity Ratio (CP/CV) for mixture
TDEW	Dew point temperature

About the Air Separation Template

Use the Air Separation Template for cryogenic air separation simulations. The defaults are:

Specification	Default
English units	F, psi, lb/hr, lbmol/hr, Btu/hr, cuft/hr
Metric units	C, bar, kg/hr, kmol/hr, watt, cum/hr
Physical property method	Peng-Robinson
Components included	O2, N2, AR
Flow basis	Mole
Stream report composition	Mole flow and mole fraction

These Aspen Plus unit operation models are used extensively in air separation simulations:

Model	Description
RadFrac	Rigorous distillation
MultiFrac	Multiple column simulation
HeatX	Rigorous heat exchange
MHeatX	Cold box heat exchange

The MultiFrac model is especially useful for modeling the doubleand triple-column systems typically found in air plants. MultiFrac solves these interlinked column systems as a single unit, without recycle flow estimates.

Air plants are highly heat-integrated. You can specify heat streams to model the complex heat integration between units.

Air Separation Property Sets

The air separation property sets are:

Property Set	Description
CRITICAL	Pseudo critical properties, including:
	Pseudo critical temperature
	Pseudo critical pressure
	Pseudo critical volume
GASPROPS	General gas properties, including:
	Compressibility factor
	Actual volume flow
	Standard vapor volume (MMscfd or MMscmh)
	Heat Capacity Ratio (CP/CV) for mixture
TBUBBLE	Bubble point temperature
TDEW	Dew point temperature
The Chemicals Te	emplate is suitable for a wide range of chemic

About the Chemicals Template

The Chemicals Template is suitable for a wide range of chemical (non-electrolyte) applications. It is also appropriate for petrochemical applications, such as MTBE production and VCM plants, where feedstocks are defined in terms of chemical components.

The defaults are:

Specification	Default
English units	F, psi, lb/hr, lbmol/hr, Btu/hr, cuft/hr
Metric units	C, bar, kg/hr, kmol/hr, MMkcal/hr, cum/hr
Physical property method	NRTL
Flow basis	Mole
Stream report composition	Mole flow

The default base property method is NRTL, which has wide application for low-pressure ideal and non-ideal chemical systems. Aspen Plus has several additional activity coefficient models and equations of state for modeling chemical systems. For example, for systems containing organic acids, use NRTL-HOC, WILS-HOC, or UNIQ-HOC methods. For chemical systems at high pressures, use an equation-of-state method, such as RK-ASPEN, SR-POLAR, PRWS, PRMHV2, or PSRK.

Each activity coefficient and equation-of-state model has a large databank of binary interaction parameters suitable for modeling chemical systems. Aspen Plus automatically retrieves and displays these binary parameters. If the database does not have binary parameters for a component pair, Aspen Plus can estimate the missing binary parameters for your application.

If you have measured data for your chemical system you can use Aspen Plus to regress model parameters. Aspen Plus has interactive tools for analyzing the properties and vapor-liquid equilibrium of chemical systems.

The built-in property sets are the same as in the General Template.

About the Electrolytes Template

The Electrolytes Template is used for applications that require rigorous modeling of electrolyte species. You can use this Template in any application where electrolytes are important.

The defaults are:

Specification	Default
English units	F, psi, lb/hr, lbmol/hr, Btu/hr, cuft/hr
Metric units	C, bar, kg/hr, kmol/hr, MMkcal/hr, cum/hr
Physical property method	ELECNRTL
Components included	H2O
Flow basis	Mass
Stream report composition	Mass flow
Stream report format	Displays all electrolyte properties that are requested in property sets

The ELECNRTL property method model is recommended for rigorously modeling electrolyte systems.

Aspen Plus has a large built-in databank of electrolyte reactions and interaction parameters for many electrolyte systems. The Aspen Plus Electrolytes Wizard generates electrolytes chemistry automatically and interactively, so you can control the species and reactions to include in your simulation. See *Aspen Plus Getting Started Modeling Processes with Electrolytes* for instructions on how to build an electrolytes application.

Electrolytes Property Sets The built-in property sets are:

Property Set	Property Description
FAPP	Apparent component mole flow
FTRUE	True component mole flow
LVOLFLOW	Liquid volumetric flow
MASSCONC	Mass concentration
MOLECONC	Mole concentration
PH	pH at current temperature
SOLINDEX	Solubility index
TBUBBLE	Bubble point temperature
VMOLFLOW	Component mole flows in vapor phase
VMOLFRAC	Component mole fractions in vapor phase
WXAPP	Apparent component mass fraction
WAPP	Apparent component mass flow
XTRUE	True component mole fraction

About the Specialty Chemicals Template

The Specialty Chemicals Template is for specialty chemical applications, with or without electrolytes. You can view stream results on a:

- Concentration basis
- Per batch basis, if you select the Batch-Operations report option

The defaults for this Template are:

Specification	Default
English units	F, psi, lb/hr, lbmol/hr, Btu/hr, gal/hr
Metric units	C, bar, kg/hr, kmol/hr, kcal/hr, l/hr
Physical property method	NRTL
Flow basis	Mass
Stream report composition	Mass flow
Stream report format	Displays standard properties, plus concentration and batch stream report, if requested. Electrolyte properties are also displayed if an electrolyte method and electrolyte property set are selected.

Aspen Plus has two batch unit operation models that are especially useful for specialty chemicals applications:

- RBatch, a batch reactor
- BatchFrac, for batch distillation

The default base property method is NRTL, which has wide application for low-pressure ideal and non-ideal chemical systems. Aspen Plus has additional activity coefficient models and equations of state for modeling chemical systems.

Each activity coefficient model has a large databank of binary interaction parameters suitable for modeling chemical systems. Aspen Plus automatically retrieves and displays these binary parameters. If the database does not have binary parameters for a component pair, Aspen Plus can estimate the missing binary parameters for your application.

If you have measured data for your chemical system, you can use Aspen Plus to regress model parameters. Aspen Plus has interactive tools for analyzing the properties and vapor-liquid equilibrium of chemical systems.

If your process involves electrolytes, use the Electrolytes Wizard to define the reactions and ionic species. The NRTL method will be replaced by ELECNRTL, and the electrolytes database will be used.

About the Pharmaceuticals Template

The built-in property sets are the same as for the Electrolytes Template.

The Pharmaceuticals Template uses NRTL as the default base property method. You can use this method for two-liquid-phase systems, or vapor and liquid systems at low pressure. This Template reports stream composition on a mass concentration and mass flow basis. You can also view the vapor-liquid-liquid equilibrium for any stream and examine results on a per batch basis, if you select the Batch-Operations report option.

The defaults for this Template are:

Specification	Default
English units	F, psi, lb/hr, lbmol/hr, Btu/hr, gal/hr
Metric units	C, bar, kg/hr, kmol/hr, kcal/hr, l/hr
Physical property method	NRTL
Flow basis	Mass
Stream report composition	Mass flow and mass concentration
Stream report format	Displays standard properties, plus batch stream report if requested

Aspen Plus has two batch unit operation models that are especially useful for pharmaceutical applications:

- RBatch, a batch reactor
- BatchFrac, for batch distillation

The built-in property sets are:

Property Set	Description
LVOLFLOW	Liquid volumetric flow
MASSCONC †	Mass concentration
MOLECONC	Mole concentration
VMOLFLOW	Component mole flows in vapor phase
VMOLFRAC	Component mole fractions in vapor phase
† Default for stream report	

About the Hydrometallurgy Template

Use the Hydrometallurgy Template to model electrolytes and solids in hydrometallurgical processes.

The defaults for this Template are:

Specification	Default
English units	F, psi, lb/hr, lbmol/hr, Btu/HR, cuft/hr
Metric units	C, bar, kg/hr, kmol/hr, MMkcal/HR, cum/hr
Physical property method	ELECNRTL
Component included	H2O
Flow basis	Mass
Stream class	MIXCISLD, for modeling hydrometallurgy systems with vapor, liquid, electrolytes, salts, and inert molecular solids.
Stream report composition	Not displayed with default stream report format
Stream report format	Displays all substreams together
1 1	perty method is recommended for rigorously yte systems present in hydrometallurgy

Aspen Plus has a large built-in databank of electrolyte reactions and interaction parameters for many electrolyte systems. The Aspen Plus Electrolytes Wizard generates electrolytes chemistry automatically and interactively, so you can control the species and reactions to include in your simulation. See *Aspen Plus Getting Started Modeling Processes with Electrolytes* for instructions on how to build an electrolytes application.

Property Sets for Hydrometallurgy The built-in property sets for hydrometallurgical simulations include all property sets listed for Electrolytes Simulation, plus the following:

Property Set	Description
ALL-SUBS	Characteristics for entire stream, including:
	Temperature
	Pressure
	Volumetric flow
	Mass vapor fraction
	Mass solids fraction
	Mass density
	Mass flow
	This property set is the default for stream report

About the Pyrometallurgy Template

Use the Pyrometallurgy Template to model high temperature metals processing applications. The defaults are:

Specification	Default
English units	F, psi, lb/hr, lbmol/hr, Btu/hr, cuft/hr
Metric units	C, bar, tonne/hr, kmol/hr, MMkcal/hr, cum/hr
Physical property method	SOLIDS
Flow basis	Mass
Stream class	MIXCISLD, for modeling pyrometallurgy systems with only molecular species. If you have ores that must be defined as nonconventional components or if you need to model particle size distribution, you will need a different stream class.
Stream report composition	Not displayed with default stream report format
Stream report format	Displays all substreams together
Pyrometallurgical processes often involve chemical and phase equilibrium between multiple liquid phases and a vapor phase	

Pyrometallurgical processes often involve chemical and phase equilibrium between multiple liquid phases and a vapor phase. Aspen Plus uses the RGibbs model to simulate these multiphase operations. Pyrometallurgical applications often require different activity coefficient models for different liquid phases in the system. You can create multiple methods, based on the SOLIDS method, to use different activity coefficient models. You can then assign the new method to specified liquid phases.

Pyrometallurgy Property Sets

The pyrometallurgy property sets are:

The pyrometanargy property sets are.		
Property Set	Description	
ALL-SUBS	Characteristics for entire stream, including:	
	Temperature	
	Pressure	
	Volumetric flow	
	Mass vapor fraction	
	Mass solids fraction	
	Mass density	
	Mass flow	
VMOLFLOW	Vapor mole flow	
VMOLFRAC	Vapor component mole fractions	
Aspen Plus can model solids anywhere in a process flowsheet. A		

About the Solids Template

Aspen Plus can model solids anywhere in a process flowsheet. A wide range of unit operation models for solids handling equipment is available, including crystallizers, crushers, screens, and cyclones. See Aspen Plus Unit Operation Models for more information on the models. See *Getting Started Modeling*

Processes with Solids to learn how to model solids processes step-by-step.

The Solids Template reports the properties and component flows of all types of components (vapor, liquid, and solid) together. You can also request Aspen Plus to report:

- Overall stream concentrations
- Vapor fractions
- Solid fractions

If you use attributes in your simulation, substream and component attributes appear in the default stream report.

The defaults for this Template are:

Specification	Default
English units	F, psi, lb/hr, lbmol/hr, Btu/hr, cuft/hr
Metric units	C, bar, kg/hr, kmol/hr, MMkcal/hr, cum/hr
Physical property method	None, but SOLIDS is recommended
Flow basis	Mass
Stream class	MIXCISLD, but you will often want to select a different stream class based on your application
Stream report composition	Not displayed with default stream report format
Stream report format	Displays all substreams together

Solids Property Sets

The built-in property sets for solids are:

Property Set	Description
ALL-SUBS	Characteristics for entire stream, including:
	Temperature
	Pressure
	Volumetric flow
	Mass vapor fraction
	Mass solids fraction
	Mass density
	Mass flow
MASSCONC	Mass concentration
MOLECONC	Mole concentration
VMOLFLOW	Component mole flows in vapor phase
VMOLFRAC	Component mole fractions in vapor phase

Using the Online Applications Library

Aspen Plus includes a library of Application Examples to illustrate how Aspen Plus is used to solve a range of industrial problems.

These application examples cover a range of process industries, including gas processing, petroleum refining, petrochemicals, chemicals, pharmaceuticals, and metals processing. You can examine the input and results for these applications, see how to use various Aspen Plus features, and modify and run these applications to simulate your own processes.

These examples demonstrate the value of many Aspen Plus features, including residue curves, three-phase reactive distillation, rigorous heat exchange rating, and extraction with user liquid-liquid distribution correlations.

Accessing the Online Applications Library

To access the online applications library in Aspen Plus:

- 1 From the File menu, click Open.
- 3 Click the app directory.
- 4 To view a description of a file, click the file then click the Preview button on the Open dialog box toolbar.
- 5 Click the file you want to open, then click Open.
- 6 The input and results are then loaded. You can examine, modify, and run the simulation.

Examining Descriptions of Files

To view a description of a file before opening it:

• Click the file then click the Preview button (button that is furthest right) on the Open dialog box toolbar.

To view a description of an open file:

- 1 From the Data menu, click Setup, then click Specifications.
- 2 Click the Description sheet.

To examine available comments for blocks and other objects, click the Comments button from the toolbar of the Data Browser.

If comments are available, the Comments button looks like this:

If there are no comments available, the Comments button looks like this:

Creating an Equation Oriented Problem

The Equation Oriented (EO) method is available as a solution option in Aspen Plus. As always, the flowsheet is configured through the Aspen Plus Graphical User Interface (GUI). Flowsheet connectivity is defined through the graphical process flowsheet and the Data Browser is used to configure the blocks and streams. EO requires additional input through the Data Browser.

Before you solve your flowsheet in EO, however, you must initialize it in SM. This does not require a complete solution to SM; however, a minimum requirement is that each block be solved once. This provides initial values for the EO variables. How tightly the SM flowsheet needs to be solved to ensure a robust EO formulation is problem-dependent.

Using Aspen Plus Help

Overview

Aspen Plus has a online Help, prompts and expert system messages, to give you information as you use the program.

For more information on Help, see one of the following topics:

- Getting online Help
- Using the Back button
- Searching for help on a topic
- Printing help
- Linking to the AspenTech home page
- Contacting Technical Support

Getting Help

There are several ways to get help in Aspen Plus:

If you want help about	Do this
A particular topic	From the Help Topics dialog box, click the Index tab.
A form or field	On the Aspen Plus toolbar, click the What's This button then click the field or form.
A dialog box	Click the Help button on the dialog box.
The item the cursor or mouse pointer is on	Press F1.

Keeping Help On Top

To keep the Help window on top of any other open windows:

- 1 In the Help window, click the Options button or menu.
- 2 Point to Keep Help On Top, and then click On Top.

Using the Back Button

Use the Back button to move back through help screens you have seen. If there is no previous topic to view, the Back button is unavailable. Back keeps a complete record of all the help topics you view. This list is cleared each time you exit help.

Searching for Help on a Topic

You can find specific information quickly by searching for it. To search for a topic or keyword:

- 1 From the Help menu, click Help Topics, then From the Help Topics dialog box, click the Index tab.
 - The Index dialog box appears.
- 2 Start typing a word or phrase to display a list of index entries that match what you are looking for.
- 3 Click Display or double-click on the entry in the list. Either the topic appears, or a dialog box containing a list of topics appears.

Displaying Help on Dialog Boxes, Forms and Sheets

To access online Help that gives you an overview of a dialog box, form or sheet:

• Click the Help button on the dialog box, form or sheet.

– or –

Press F1 on the dialog box, form or sheet.

Displaying Help on Screen Elements

To access online Help on buttons, fields, commands on menus, and similar screen elements:

• Click the What's This button on the window toolbar and then click the element.

– or –

Select the element, then press F1.

Getting Step by Step Help

To get help on preparing, specifying, and running simulations, and reviewing results:

- 1 From the Help Topics dialog box, click the Contents tab.
- 2 Double-click Using Aspen Plus, then click the topic you want.

Getting Reference Information

To obtain reference information:

• From the Help Topics dialog box, click the Contents tab, then click the appropriate topic.

Getting Printed Information

You can:

- Print help topics
- Obtain printed Aspen Plus documentation

Printing Help

To print a help topic:

- Make sure the printer settings are correct.To check this, Click Start, then point to Settings then Printers.
- 2 Display the Help topic you want to print.
- 3 Click the Print button.

– or –

Click the Options button, then click Print Topic.

– or –

From the File menu, click Print Topic.

Printing Popup Help

To print popup help windows:

- 1 Click with the right mouse button on the Help window.
- **2** From the popup menu, click Print Topic.

Getting Printed Documentation

You can print all of the Aspen Plus manuals from the Documentation CD supplied with Aspen Plus. The manuals are available in Adobe portable document format (.pdf).

The Aspen Plus documentation set is listed below:

Aspen Plus Installation Guide for Windows This guide provides instructions on installation of Aspen Plus.

Aspen Plus Getting Started Building and Running a Process Model This tutorial includes several hands-on sessions to familiarize you

with Aspen Plus. The guide takes you step-by-step to learn the full power and scope of Aspen Plus.

Aspen Plus Getting Started Modeling Processes with Electrolytes This tutorial includes several hands-on sessions to familiarize you with simulating electrolyte systems with Aspen Plus.

Aspen Plus Getting Started Modeling Petroleum Processes This tutorial includes several hands-on sessions to familiarize you with simulating petroleum processes with Aspen Plus.

Aspen Plus Getting Started Customizing Unit Operation Models This tutorial includes several hands-on sessions to familiarize you with the customization of unit operation models with Aspen Plus.

Aspen Plus Reference Manuals The Aspen Plus reference manuals provide detailed technical reference information. The manuals include background information about the unit operation models, available physical properties methods and models, tables of Aspen Plus databank parameters, equations, and a wide range of other reference information. The set comprises:

- Unit Operation Models
- User Models
- System Management
- System Administration Guide
- Summary File Toolkit
- Input Language Guide

Linking to Aspen Tech Home Page

For additional information about AspenTech products and services, check the AspenTech World Wide Web home page on the Internet at:

http://www.aspentech.com/

Contacting Aspen Plus Technical Support

AspenTech customers with a valid license and software maintenance agreement can register to access the **Online Technical Support Center** at http://support.aspentech.com/

This web support site allows you to:

Access current product documentation

- Search for tech tips, solutions and frequently asked questions (FAQs)
- Search for and download application examples
- Submit and track technical issues
- Send suggestions
- Report product defects
- Review lists of known deficiencies and defects

Registered users can also subscribe to our Technical Support e-Bulletins. These e-Bulletins are used to proactively alert users to important technical support information such as:

- Technical advisories
- Product updates and Service Pack announcements

The most up-to-date contact information for your nearest support office is also available on AspenTech's web page at http://support.aspentech.com/

For information current when this product was released, see below for your location. All hours listed are local to their locations.

North America & the Caribbean

Telephone: +1-888/996-7100 (toll-free) or +1-281/584-4357

Fax: +1-617/949-1724 (Cambridge, 08:00-18:00) or +1-281/584-1807 (Houston, 08:00-17:00)

Email: support@aspentech.com

Europe, Gulf Region, and Africa (Brussels office)

Hours: 08:00 - 17:00

Telephone: +32-2/724-0100

Fax: +32-2/705-4034

Email: atesupport@aspentech.com

Europe, Gulf Region and Africa (UK office)

Hours: 08:00 - 17:00

Telephone: +44/1223-312220

Fax: +44/1223-366980

Email: atesupport@aspentech.com

Japan

Hours: 09:00 - 17:30

Telephone: +81-3/3262-1743

Fax: +81-3/3262-1744

Email: atjsupport@aspentech.com

Asia and Australia

Singapore office:

Hours: 09:00 – 17:30

Telephone: +65/395-39-00

Fax: +65/395-39-50

Email: mailto:atasupport@aspentech.com

South America (Argentina office)

Hours: 08:00 - 17:00

Telephone: +54-11/4361-7220

Fax:+54-11/4361-7220

Email: info@tecnosolution.com.ar

South America (Brazil office)

Hours: 09:00 – 17:00

Telephone: +55-11/5012-0321

Fax: +55-11/5012-4442

Email: tecnosp@aspentech.com

Improving Help

We value your comments, suggestions, and criticisms. If you couldn't find the Help you were looking for, needed more assistance that the online help provided, or have any suggestions for future improvements to our online information, we want to know.

Please email your comments to **Docs@Aspentech.com**

Note: If you have a query about Aspen Plus itself and want to email the AspenTech Support team, please email your local Technical Support office.

Defining the Flowsheet

Overview

For help on defining a flowsheet, see one of the following topics:

- Creating a process flowsheet
- Using heat and work streams
- Using pseudoproduct streams
- Viewing a process flowsheet
- Checking flowsheet completeness
- Modifying a process flowsheet
- Using flowsheet sections
- Printing

For descriptions and information about the user interface, click the relevant topic:

- Main window
- Process Flowsheet window
- Model Library
- Data Browser

Creating a Process Flowsheet

To define a process flowsheet:

- 1 From the View menu, ensure that PFD mode is turned off. Otherwise, the blocks and streams you place graphically, do not become part of your simulation model.
- 2 Select the unit operation blocks and place them in the Process Flowsheet Window.
- 3 Connect the streams to the blocks.

After placing blocks and streams, you can:

- Delete blocks and streams
- Rename the blocks and streams
- Change stream connections

You can also improve the appearance of your flowsheet in many different ways. For more information, see Modifying the Flowsheet.

Mouse Pointer Shapes

When you are defining your flowsheet, the shape of the mouse pointer changes, indicating the particular mode Aspen Plus is in:

Pointer Shape	r Function	Use
B	Select mode	Click an object to select it. Click and hold an object to enter Move mode. Click and drag to select a region or to move or resize a region (The pointer changes to the Resize shape).
+	Insert mode	Click to place a model of the type selected in the Model Library. Note After placing each block, you remain in Insert Mode until you click the Select Mode button in the upper left corner of the Model Library.
≯	Connect mode	Click a port to connect the stream to it Click a blank area of the flowsheet to to place a feed or product
‡	Move mode	Click and hold to move the object to a desired location
↔‡	Port move mode	Click and hold to move the port to a desired location Drag the port away from the model to enter Disconnect mode
ℲͰ	Disconnect mode	Click and hold on a stream while dragging it away from a block to disconnect it. Release the mouse button to enter Connect mode.
5 2	Resize mode	Click and drag to resize a model or region

Use the Model Library to select unit operation models to be used in the simulation.

Placing Blocks

To place a unit operation block in a simulation flowsheet:

- 1 Click a model category tab in the Model Library to display a list of models in that category.
- 2 In the Model Library, select the unit operation model that you want to place in your process flowsheet. To choose a different icon for the model, click the down arrow, and click an icon to

- select it. The icon you select will remain the default icon when placing that model, until you change the icon.
- 3 Click and hold down the mouse button on the unit operation model, and drag it to the Process Flowsheet window.
- 4 The mouse pointer is in the shape of a box with an arrow, which indicates that only one block will be placed.
- 5 In the Process Flowsheet window, release the mouse button where you want to place the block.
 - If you have switched off Automatically Assign Block Names, you are prompted to enter the Block ID. For more information on IDs, see Options for Naming Blocks and Streams. The icon that you selected appears on the flowsheet.
- 6 Continue creating your flowsheet. To place another block repeat steps 1 through 4.
 - When you place or move blocks, the center of the block icon snaps to a grid location if Snap to Grid is enabled on the Grid/Scale tab of the Tools Options dialog box.

Placing Multiple Blocks

To place multiple blocks of the same type in the flowsheet:

- 1 Click a model category tab in the Model Library to display a list of models in that category.
- 2 In the Model Library, select the unit operation model that you want to place in your process flowsheet. To choose a different icon for the model, click the down arrow, and click an icon to select it. The icon you select will remain the default icon when placing that model, until you change the icon.
- 3 Click the unit operation model (click the icon then release the mouse button.)
 - The pointer appears in the shape of a crosshair, representing Insert mode.
- 4 In the Process Flowsheet window, click where you want to place the block. The icon that you selected appears on the flowsheet.
 - If you have switched off Automatically Assign Block Names, you are prompted to enter the Block ID. For more information on IDs, see Options for Naming Blocks and Streams. The icon that you selected appears on the flowsheet.

5 Continue creating your flowsheet.

If you want to Do this

Place another block for Click in a new location on the flowsheet.

the same model

Place a block for a different model

Repeat steps 1 to 4.

Stop placing blocks

Click the Select Mode button in the upper left corner of the Model Library. This turns off insert mode. Insert mode is on when the Select Mode button is raised, and off when the button is depressed.

When you place or move blocks, the center of the block icon snaps to a grid location if Snap to Grid is enabled on the Grid/Scale tab of the Tools Options dialog box.

Placing Streams and Connecting Blocks

To place a stream:

- 1 Click the STREAMS icon on the left side of the Model Library.
- 2 If you want to select a different stream type (Material, Heat or Work), click the down arrow next to the icon and choose a different type.

Move the mouse pointer to the Process Flowsheet window. For each block in the Process Flowsheet window, all ports that are compatible with that stream type are highlighted.

Ports that must have at least one stream connected are shown in red. Other optional ports are shown in blue. If you position the mouse over a displayed port, the arrow is highlighted and a text box with the description of the port appears.

- 3 Click a highlighted port to make the connection.

 If the port is not at the location you want it, click and hold the mouse button on the port. When the mouse pointer changes to the port move shape (→ ‡) drag to relocate the port on the icon.
- 4 Repeat step 4 to connect the other end of the stream.

 Only those ports that you can connect the other end of the stream to remain highlighted. For example, if you connect a stream to an outlet port, inlet ports remain highlighted but outlet ports are no longer highlighted.

If you have switched off Automatically Assign Stream Names, then you will be prompted for a Stream ID.

5 To place one end of the stream as either a process flowsheet feed or product, click a blank part of the Process Flowsheet window.

If the stream's source is already connected, then a product will be placed. If the stream's destination is already connected, then a feed will be placed. By default, if you click a blank part of the window before connecting either stream end, a feed is placed.

6 To stop placing streams click the Select Mode button in the upper left corner of the Model Library:

To cancel connecting the stream at any time, press ESC or click the right mouse button.

To place another stream of the same type, repeat steps 4 through 6.

To place a stream of a different type, repeat steps 2 through 6.

Placing Streams and Connecting Blocks Using Drag and Drop You can also use drag and drop to connect streams. The procedure is similar to the one described above.

- 1 Select the stream type you want, by clicking the Material Stream icon in the Model Library or using the down arrow next to the icon to select a Heat or Work stream.
- 2 Click and hold down the mouse button on the stream icon.

Tip: Hold down the CTRL key during drag and drop to remain in Insert mode after completing connections for the first stream.

- Move the cursor to the Process Flowsheet Window. The compatible ports are highlighted.
- 4 Release the mouse button on:
 - A port to make a connection
 - A blank part of the flowsheet to place a feed
- 5 Move the mouse and click:
 - Another highlighted port to connect the other end of the stream
 - A blank part of the flowsheet to place a product

Using Heat and Work Streams

You can define heat and work streams to transfer heat and power between blocks, or for duty and power specifications. For example, you can use a work stream to transfer power from a turbine to a compressor.

When creating a heat or work stream:

- Select the heat or work icon from the Model Library.
- Use a port labeled Heat Stream(s) or Work Streams(s).

Heat and work streams appear as dashed lines in the flowsheet.

Using PseudoProduct Streams

You can define pseudoproduct streams to represent column internal flows, compositions, thermodynamic conditions streams for some unit operations models.

Pseudoproduct streams from one block may be an inlet to another block. Using a pseudo-stream as a block inlet results in an imbalance in the overall flowsheet material and energy balance report.

To define a pseudoproduct stream:

• When creating the stream select a port labeled Pseudo Streams.

Viewing The Flowsheet

If your flowsheet contains more than a few blocks, your workspace will soon be full.

Sometimes block and stream IDs appear off the screen, so it is difficult to locate a particular block or stream.

To display a block that is off the screen or a specific part of the flowsheet, you can use the:

- Zoom level
- Scrollbars
- Data Browser
- Bookmarks
- Pan

Adjusting the Zoom Level

To change your view of the flowsheet by zooming:

• From the View menu point to Zoom, then the option you require.

– or –

- 1 Position the mouse pointer in an empty area of the Process Flowsheet window and click the right mouse button.
- **2** From the menu that appears, click:

This zoom option	То
Zoom In	Zoom in
Zoom Out	Zoom out
Zoom Full	Show the full flowsheet

With the view zoomed in, you can display a specific part of the flowsheet by using the scroll bars.

Adjust the effect of Zoom In and Zoom Out by selecting Options from the Tools menu and changing the value of the Zoom Scale Factor on the Grid/Scale tab.

Using the Scrollbars

If you are working in a large flowsheet, the block you want to connect to may be off the screen. You can use the scrollbars to display:

- A block that is off the screen
- A specific part of the flowsheet

To use the Workspace scrollbars:

• Click a scrollbar arrow.

The amount that this moves the view is determined by the Scroll Step Size on the Grid/Scale tab of the Tools Options dialog box.

– or –

• Click between the slider and an arrow.

This moves the view by a set amount.

Using the Process Flowsheet Toolbar

You can change the grid options for the current run on the Process Flowsheet toolbar.

Using the Data Browser to Find Blocks in a Large

Flowsheet

See Viewing Toolbars to see how to view this toolbar.

If you are working in a large flowsheet, it may be difficult to locate a particular block. You can use the Data Browser to find a block:

- 1 From the Data menu, click Data Browser.
- 2 Expand the Blocks folder.
- 3 Select the block that you want to find.
- **4** Return to the Process Flowsheet window, without clicking it. To do this:

If you are in this view	Do this	
Normal	From the Window menu, click Process Flowsheet window	
	– or –	
	Click the titlebar of the Process Flowsheet window	
Flowsheet as Wallpaper	Minimize or close the Data Browser	
Workbook	Click the Process Flowsheet tab	
The block you selected is highlighted.		

- 5 Click the block with the right mouse button and from the menu that appears, click Center View.
- 6 Click an empty part of the flowsheet and click with the right mouse button, and from the menu that appears, click Zoom In if you want a closer view.

Using Bookmarks

If you are working in a large flowsheet, there may be sections that you want to look at frequently. Use Bookmarks to save these views.

Creating a Bookmark

To create a bookmark:

- 1 While in Select mode, click and drag to select an area of the flowsheet.
- 2 Click the right mouse button and from the menu that appears, click Bookmarks.

Tip You can also press F3 to access Bookmarks.

- 3 Type a name for the Bookmark in the Name box, then click Add to add the bookmark to this list.
- **4** To exit the Bookmarks dialog box, click Close.

Accessing a Bookmarked View

To go to a bookmarked view:

- 1 In the Process Flowsheet window, click the right mouse button.
- 2 From the menu that appears, click Bookmarks.

Tip: You can also press F3 to access Bookmarks.

- 3 Click the name of the desired Bookmark, then click Go To.
- 4 The flowsheet appears in the predefined view you selected.

Using Pan

Use Pan to select a view of the flowsheet at the current zoom level.

- 1 In the Process Flowsheet window, click the right mouse button.
- 2 A full view of the flowsheet appears and a dashed rectangle
- 3 Move the rectangle to an area that you wish to zoom in on and click the left mouse button.
- **4** To cancel pan, click the right mouse button.

Checking Flowsheet Completeness

To check completeness for the entire flowsheet, look at the status indicator in the bottom right of the main window.

If the status is *Flowsheet Not Complete*, then flowsheet connectivity is incomplete because:

- Additional streams must be connected to one or more blocks in the flowsheet.
- Streams have been disconnected but not reconnected.
- No blocks have been defined.
- To find out why the connectivity is incomplete:
- Click the Next button on the Data Browser toolbar.

4-10 • Defining the Flowsheet

A Flowsheet Not Complete window indicates what is required to complete the flowsheet definition.

If any other status message appears, then flowsheet connectivity is complete. All required streams are connected to flowsheet blocks.

Modifying the Flowsheet

You can modify the flowsheet at any time to:

- Change its connectivity
- Improve the appearance
- Redraw all or part of the flowsheet

Changing Flowsheet Connectivity

To change the flowsheet connectivity, you can:

- Delete blocks and streams
- Rename blocks and streams
- Change stream connections
- Insert a block into a stream

Deleting Blocks and Streams

To delete a block or stream:

- 1 Click the block or stream to select it.
- 2 Click with the right mouse button on the block or stream.
- **3** From the popup menu that appears, click Delete Block or Delete Stream
- 4 When prompted, click OK.

Tip You can also select the block or stream, then press Delete on the keyboard.

Renaming Blocks and Streams

To rename a block or stream from the flowsheet:

- 1 Select the block or stream you want to rename.
- 2 Click the right mouse button on the block or stream.
- **3** From the menu that appears, click Rename Block or Rename Stream.
- 4 When prompted, enter the new name and click OK.
 You can also rename blocks and streams using the Data Browser.

Options for Naming Blocks and Streams

By default, Aspen Plus automatically assigns IDs to blocks and streams. You can either:

- Supply prefixes for the automatic naming
- Turn off the automatic naming and be prompted for a name for each block and stream as you place it

To specify the naming options:

- 1 From the Tools menu, click Options.
- 2 Click the Flowsheet tab.
- 3 Select the Automatically Assign Block Name with Prefix and/or Automatically Assign Stream Name with Prefix check box(es).
- 4 If desired, you can also type a prefix in the field. A sequential number is added to the prefix. If no prefix is supplied, the blocks or streams are numeric.

For more information on flowsheeting options, see Using the Flowsheet Tab.

Changing Stream Connections

You can disconnect the end of a stream from a unit operation block and then connect it to another port on the same or a different block. To change the port that a stream is connected to:

- 1 Click the stream.
- **2** Click the right mouse button.
- 3 From the menu that appears, click:
 - Reconnect Source to disconnect the source end of the stream
 - Reconnect Destination to disconnect the output end of the stream

For each block all available ports are highlighted. For example, for a feed stream, the outlet ports are highlighted. The ID of the stream appears in a text box by the end that is being reconnected. Ports that must have at least one stream connected are shown in red. Others are shown in blue.

4 Continue as you would for a new stream. Click the port to which you want to connect the stream end, or click a blank part of the flowsheet to place a feed or product.

Inserting a Block into a Stream

To insert a block into a stream:

- 1 Place the new block on the flowsheet by selecting a unit operation model from the Model Library and dragging it to the flowsheet. For more information, see Placing Blocks.
- 2 Select the desired stream and click the right mouse button on the stream.
- **3** From the menu that appears, click Reconnect Source or Reconnect Destination.
- 4 Click a port on the new block to reconnect the stream to it.
- 5 Connect a new stream from the new block to the original source or destination, by clicking the STREAMS icon and clicking the inlet or outlet port. For more information, see Placing Blocks.

Improving the Appearance of the Flowsheet

You can change the flowsheet layout at any time to improve the appearance of your drawing. You can move:

- Blocks
- Multiple blocks and streams at once
- Block IDs
- Stream segments
- Stream corners
- Streams IDs
- Stream connnection locations

You can also:

- Hide block and stream IDs
- Reroute streams
- Align blocks
- Change icons
- Resize icons
- Rotate icons
- Use Place to redraw flowsheets automatically

Many commands and actions can apply to multiple blocks or streams as well as to an individual one. See Selecting Multiple Blocks and Streams.

You can select multiple blocks and streams in several ways:

- Click and hold the mouse button while dragging the mouse over a region.
- Hold down the Ctrl key while clicking on the blocks or streams
- Click the right mouse button in the Process Flowsheet window. From the menu that appears, click Select All

Selecting Multiple Blocks and Streams

To select all blocks and streams:

- 1 In the Process Flowsheet window, click the right mouse button.
- 2 From the menu that appears, click Select All.

To select multiple blocks and streams:

- Click and hold the mouse button while dragging the mouse over a region.
 - or –
- Hold down the Ctrl key while clicking on the blocks or streams.

Moving Multiple Objects at Once

To move multiple objects at once:

- 1 Select the objects you want to move.
- 2 Hold down the mouse button on any object within the region.

 The mouse pointer changes to the move shape (.).
- **3** Drag the objects to the location you want, and release the mouse button.

Tip You can also select multiple objects and then use the arrow keys $(\leftarrow \uparrow \rightarrow \downarrow)$ to move them to the new location.

Moving a Block

To move a block:

1 Press and hold down the mouse button on the unit operation block (but not on the block ID) that you want to move.

The outline of the block is highlighted and the mouse pointer changes to the move shape. Also a text box appears showing information about the block, including name, section and status of the block.

2 Drag the block to the location you want and release the mouse button.

When you place or move blocks, the center of the block icon snaps to a grid location if Snap to Grid is enabled. For

information on changing the grid options, see Using the Grid/Scale Tab.

Tip: You can also select the block and then use the arrow keys $(\leftarrow \uparrow \rightarrow \downarrow)$ to make minor adjustments to the position of the block.

Moving a Block ID

To move a Block ID:

1 Press and hold down the mouse button on the block ID.

The mouse pointer changes to the move shape ($\stackrel{\clubsuit}{\longleftrightarrow}$).

2 Drag the block to the location you want and release the mouse button.

Tip You can also select the block ID and then use the arrow keys

 $(\leftarrow\uparrow\rightarrow\downarrow)$ to move the block ID.

If you later move the block, the ID maintains its position relative to the block.

Hiding a Block or Stream ID

To hide a block or stream ID:

- 1 Click the block or stream in the flowsheet to select it.
- 2 From the Flowsheet menu, point to Hide and then ensure ID is checked.

– or –

Press CTRL + H on the keyboard.

Tip To hide the block IDs for all future blocks created, clear the Display Block Name checkbox on the Flowsheet tab of the Tools Options dialog box.

Changing the Icon

To change an icon:

- 1 Click the block whose icon you wish to change.
- 2 Click with the right mouse button on the block.
- 3 From the popup menu that appears, click Exchange Icon.
- 4 The icons for the block changes to the next icon in the list for the model.

Tip You can also change the icon by clicking the block, then pressing the letter n to change to the next icon available for the block, or p to change to the previous available icon.

Rotating Icons

To rotate an icon:

- 1 Click the block whose icon you wish to rotate.
- 2 Click with the right mouse button on the block.
- **3** From the menu that appears, click Rotate Icon.

4 A submenu appears, allowing you to rotate the icon to the right (clockwise) or left, or flip the icon around either axis (for example, to reverse flow direction).

Tip: You can also use the buttons on the Process Flowsheet toolbar to rotate and flip an icon.

To resize an icon:

- 1 Click the block whose icon you wish to resize.
- 2 Click with the right mouse button on the block.
- 3 From the menu that appears, point to Resize Icon, then Shrink or Enlarge to shrink or enlarge the icon by a built-in factor.

– or –

Position the mouse pointer over one of the corners of the block icon until the Resize mode pointers appear. Drag the mouse pointer until the icon until it is the desired size.

Aligning Blocks

Resizing Icons

To align two blocks:

1 Click the stream between the two blocks.

Tip: You can also select one or more streams and press CTRL + B.

- 2 Click with the right mouse button on the stream.
- **3** From the menu that appears, click Align Blocks.

Note: Blocks attached to selected streams are aligned on a grid if Snap to Grid is enabled on the Grid/Scale tab.

Moving Stream
Connection Locations

To move the point where a stream connects to a unit operation block without changing the stream's connection to its current port on the icon:

1 Click the stream that you want to move or click the block to which it is connected. The stream is selected

- 2 Position the mouse pointer where the end of the stream connects to the block.
- **3** The arrow is highlighted and a text box with the descriptions of the port appears.
- 4 Hold down the left mouse button. The mouse pointer changes to the move shape.
- 5 Drag the stream end to the preferred point on the block and release the mouse button.
 - Moving the stream end does not move the port to which the stream is connected. Consequently, the point where the stream end is now attached to the block is not a port and may not be used to directly connect further streams.
- **6** To display the location of the port, click the stream end.

Tip: You can also move any part of the stream by selecting it and dragging the part of the stream you want to move to its new location.

Moving a Stream Segment

To move a stream segment:

- 1 Press and hold down the mouse button on the segment of the stream you wish to move (but not on the stream ID).
- 2 The mouse pointer changes to the move shape.
- 3 Drag the segment of the stream to the location you want and release the mouse button.

Tip: You can also select the stream and then use the arrow keys $(\leftarrow \uparrow \rightarrow \downarrow)$ to make minor adjustments to the position of the stream.

Moving a Stream Corner

To move a stream corner:

- 1 Press and hold down the mouse button on the corner of the stream (but not on the stream ID).
 - The mouse pointer changes to the move shape.
- **2** Drag the corner of the stream to the location you want and release the mouse button.

Tip: You can also select the stream and then use the arrow keys $(\leftarrow \uparrow \rightarrow \downarrow)$ to make minor adjustments to the position of the stream.

Moving a Stream ID

You cannot move a stream ID off a stream but you can move a stream ID along a stream. To do this:

- 1 Press and hold down the mouse button on the stream ID, until the mouse pointer changes to the move shape (...).
- 2 Drag the block to the location you want and release the mouse button.

Rerouting Streams

To reroute a stream automatically:

- 1 Click the stream you wish to reroute.
- 2 Click the right mouse button on the stream.
- **3** From the menu that appears, click Reroute Stream.

Tip: You can also select one or more streams and then press CTRL + J to reroute them.

Using Place and Unplace to Redraw the Flowsheet

When you want to make several changes to the layout of all or part of a flowsheet, you might find it easier to temporarily remove (unplace) one or more blocks and then replace them.

To do this, use Place and Unplace to redraw all or part of the flowsheet at any time. You can place:

• All of the blocks at once and let Aspen Plus choose the layout

• Blocks one at a time to create the layout you want

Before you can redraw the flowsheet, you need to temporarily remove (or unplace) one or more blocks:

To remove Do this A group of Select a group of blocks. Click the right mouse button on one of the blocks and from the menu that appears, click Unplace Blocks. A single block Select a block. Click the right mouse button and from the menu that appears, click Unplace Blocks.

The unplaced blocks appear in the Unplaced Blocks dialog box.

Tip: You can also select one or more blocks and then press CTRL + U to unplace them.

Using Place to Place a Block on the Flowsheet

Use Place to place an individual block on the flowsheet. Do this when you want to achieve a specific layout.

To place an unplaced block on the flowsheet yourself:

- 1 In the Unplaced Blocks dialog box, click and hold down the mouse button on the ID of the block that you want to place.
- 2 Drag the block to the flowsheet and drop it where you want the block located.

If you want Aspen Plus to place the next block automatically:

In the Unplaced Blocks dialog box, click Place Next.
 Aspen Plus selects the block that logically should appear next in the flowsheet and places it in the appropriate position. This will not necessarily be the block listed first in the Unplaced Blocks dialog box.

If you do not like where Aspen Plus has placed the block, move it to a different location.

As you place blocks, the streams that connect them also appear. You can move stream segments or corners to achieve the desired routing.

Using Place All to Place All the Blocks at Once

If the number of unplaced blocks is small or you are not concerned about the layout of the flowsheet, you can place any unplaced blocks quickly by using Place All to place all the blocks on your flowsheet at once.

Aspen Plus chooses the layout for you.

To place all the blocks at once:

- 1 Select a block or group of blocks.
- 2 Click the right mouse button.
- **3** From the popup menu that appears, click Unplace Blocks.
- 4 In the Unplaced Blocks dialog box, click Place All.
- 5 Move individual blocks and reroute streams if necessary.

About Flowsheet Sections

A flowsheet section is a group of blocks and streams within the flowsheet. Use flowsheet sections to:

- Enhance clarity
- Simplify viewing and printing large flowsheets
- Simplify assignments of physical property specifications or stream classes

A stream belongs to a flowsheet section if it is an outlet of a block in the section. A process feed stream belongs to a section if it is an inlet to a block in the section.

To see which section a block or stream belongs to, select the block or stream and a text box with the information will be displayed while the pointer is over the selected item.

Aspen Plus predefines a default section GLOBAL for your convenience. It assigns all blocks to GLOBAL unless you create additional sections.

Use the Properties Specifications Flowsheet Section sheet to specify physical property options for sections.

Creating a Flowsheet Section

To create a new flowsheet section:

- 1 From the Flowsheet menu, click Flowsheet Sections.
- 2 On the Flowsheet Sections dialog box, click New.
- 3 Enter an ID or accept the default ID then click OK.

The new section becomes the current section. Any additional blocks you create are assigned to this section, until you select a new current section.

Tip You can use this button on the Section toolbar to quickly open the Flowsheet Sections dialog box.

Specifying the Current Section

The current section is shown by the Section box on the Section toolbar. All new blocks defined using graphics are assigned to the current section.

To change the current section:

- 1 From the Flowsheet menu, click Flowsheet Section.
- 2 In the Flowsheet Sections dialog box, select a section from the list or click the New button and create a new section.
- 3 Click the Make Current button.
- 4 Click OK to close the Flowsheet Sections dialog box.

The section you selected becomes the current section. Any additional blocks you create are assigned to this section, until you select a new current section.

Tip You can use the current section list GLOBAL on the Section toolbar quickly specify the current section.

Using the Section Toolbar

The Section toolbar can be used to quickly change some options on the flowsheet sections.

Moving Blocks to a New Section

To move blocks from one section to another:

- 1 In the Process Flowsheet window, select one or more blocks.
- 2 Click the right mouse button on a selected block and from the menu that appears, click Change Section.
- 3 To move the block or blocks to a different section, select the Move to section option and select a section from the list.

- or -

To create a new section, select the Create new section option and enter a section ID or accept the default ID.

4 Click OK to close the Change Section dialog box.

The selected block or blocks are moved to the section you selected or created.

Specifying the Stream Class for a Section

The stream class assigned to section GLOBAL is the default stream class. By default, Aspen Plus assigns the stream class for section GLOBAL to any new sections you create. To assign a different stream class to a section:

- 1 If the stream class you want to assign to the section does not contain the appropriate substreams, use the Setup StreamClass form to modify it. For more information, see About Global Information.
- **2** From the Flowsheet menu, click Flowsheet Sections.
- 3 In the Flowsheet Sections dialog box, do one of the following:
 - Select a section from the list
 - Click the New button and create a new section
- 4 Click the Stream class button.
- 5 Select a stream class using the list. Click OK.

Viewing the Current Section

To view only the current section:

- 1 Click the Process Flowsheet window.
- **2** From the View menu, click Current Section Only.

Only the blocks and streams in the current section appear on the screen. Streams to and from other sections are terminated by icons containing the ID of the other sections.

To specify what is the current section see Specifying the Current Section.

Tip You can use the button on the Section toolbar to quickly view only the current Flowsheet Section.

Printing a Flowsheet

To print a flowsheet:

- 1 Click in the Process Flowsheet Window to make it active.
- 2 Click the Printer button on the Standard toolbar.

– or –

From the File menu, select Print.

- 3 Choose the printer and desired settings in the Print dialog box.
- 4 Click OK.

Printing a Section of Flowsheet

To print a section of flowsheet:

- 1 From the Flowsheet menu, click Flowsheet Sections.
- 2 Choose the flowsheet section you want to print and click OK.
- **3** From the View menu, click Current Section Only.
- 4 Click the Printer button on the toolbar.
- 5 Choose the printer and desired settings in the Print dialog box.
- 6 Click OK.

Global Information for Calculations

Overview

For help on specifying and changing all types of global information, see one of the following topics:

- About global information
- Entering global specifications
- Overriding default simulation options
- Units of measure
- Stream classes
- Report options

About Global Information

Global specifications establish defaults for an entire run. Specify global information before entering any engineering specifications for your Aspen Plus run.

You can override these defaults for specific objects on other sheets. Although you can return to these forms and change entries at any time, it is recommended that you use them before any others when starting a new run.

Enter global specifications on the Setup forms. To access the Setup forms:

- 1 From the Data menu, click Setup.
- 2 The following table shows which form to use to enter information:

Use this form	То
Specifications	Enter global information
Simulation Options	Specify calculations, flash convergence, and system options, and time and errors limits
Stream Class	Define stream class and stream properties
Substream	Define substreams and attributes
Units Sets	Define units-of-measurement sets
Report Options	Specify report options

All of the global information you normally need to specify is on the Setup Specifications Global sheet. When you create a new run, the Application Type you choose establishes the defaults for the Global sheet. The Aspen Plus expert system takes you to the Global sheet so you can view the defaults and change or supplement them if you want to. For most simulations, it should not be necessary to change the defaults on the other Setup sheets.

Entering Global Specifications

Use the Setup Specifications form to enter global specifications, accounting report information, diagnostic levels, and a run description for reports. The following table shows the information you can enter on each sheet:

On this sheet of the Specifications form	Enter this information
Global	Run type, run title, run description, global defaults (units, flow basis, phase equilibrium, calculation options, stream class)
Accounting	Run accounting information (required at some installations)
Diagnostics	Simulation history and Control Panel diagnostic message levels
Description	User supplied description of the simulation problem

Global Sheet

Use this sheet to enter a run title, specify default input and output units of measurement for the run, and specify global settings. The global settings include Run Type, Input Mode, Stream Class, Flow

Basis, Ambient Pressure, Valid Phases, and Use Free Water Calculation.

You can override global specifications for individual unit operations blocks using the Block Options form for each block.

Changing the Run Type

You specify a Run Type when you create a new run. You can change this run type at any time. See Selecting a Run Type for a description of the available run types.

To change the run type:

- 1 On the Data menu, select Setup.
- 2 Click the Global sheet.
- 3 In the Run-Type box, select a run type.

Because each run type has different input requirements, changing the run type may cause the input for the run to become incomplete. Use Next to guide you through the required forms.

You can change the run type even after you have entered specifications for a different run type. Aspen Plus hides forms that the new run type does not allow. But if you switch back to the original run type, data entered on these hidden forms are not lost.

Examples of when you might want to change the run type:

- You used a Property Estimation run to estimate and examine properties for a non-databank component. Now you want to run a flowsheet simulation using that component. If you change the run type to Flowsheet, Aspen Plus retains the component information and prompts you for the flowsheet information.
- You used a Property Estimation run to estimate and examine properties for a non-databank component. Now you want to run property analysis or property data regression involving that component. If you change the run type to Property Analysis or Data Regression, Aspen Plus retains the component information, and prompts you for additional information to complete your run specifications.

Specifying the Run Title

To specify the run title:

- 1 From the Data menu, click Setup.
- 2 Select the Global sheet.
- 3 In the Title box, specify a brief run title.

You can supply additional descriptive information about the run on the Setup Specification Description sheet, and on the Comment forms available from any input sheet.

Specifying Global Units Sets

You can specify separate global input and output units sets. For more information about how to customize an existing unit set, see Units of Measure.

This global units set Becomes the default for all

Input Data Input sheets in the run

Output Results Results sheets

To specify global units sets:

- 1 From the Data menu, click Setup.
- **2** Select the Global sheet.
- 3 Specify the global units sets in the Input data and Output results boxes.

You can change the global units set specifications at any time. When you change the Input Data set, all new input forms you display default to the new units set. Aspen Plus does not change the units on forms you have already completed. When you change the Output Results units set, all results sheets default to the new units set after you complete a run.

Selecting a Default Stream Class

Stream classes define structures for simulation streams when solid substreams are present. When you create a new run, Aspen Plus chooses a default stream class based on the application type. You can change the default stream class on the Setup Specifications Global sheet.

To change the default stream class:

- 1 From the Data menu, click Setup.
- 2 Select the Global sheet.
- 3 In the Stream Class box, select a stream class.

All streams in the simulation are assigned to the default stream class, unless you assign a stream class to one of the following:

- A flowsheet section
- An individual stream, on the Stream-Class Streams sheet

For more information on using and creating stream classes, see About Stream Classes.

Selecting the Simulation Flow Basis

You can enter specifications for most flows on a molar, mass, or standard liquid volume basis. For example, you can enter total stream flow rate on any of these bases.

To select the global basis for flow-related information:

- 1 On the Data menu, select Setup.
- 2 Select the Global sheet.
- 3 In the Flow-Basis box, specify Mass, Mole, or StdVol.

The basis you select becomes the default basis for the run. You can override the basis locally on most forms.

You can return to the Setup Specifications Global sheet and change the default basis at any time. The basis for previously entered values does not change.

Specifying Ambient Pressure for Gauge Pressure Units

Aspen Plus accepts gauge pressure units for all pressure variables. The default value for the ambient pressure is 1 atm.

To change the ambient pressure:

- 1 From the Data menu, click Setup.
- 2 Select the Global sheet.
- 3 In the Ambient Pressure box, type a pressure. Change the units if necessary.

Specifying Valid Phases

Aspen Plus performs phase equilibrium calculations throughout a simulation run for blocks, streams, and other objects. You can specify the valid phases to be used in these calculations. Choose from Vapor-Only, Liquid-Only, Vapor-Liquid, and Vapor-Liquid-Liquid.

To change the valid phases:

- 1 From the Data menu, click Setup.
- **2** Select the Global sheet.
- 3 In the Valid phases box, select either Vapor-Only, Liquid-Only, Vapor-Liquid, or Vapor-Liquid-Liquid.

You can override the global setting locally, at the individual block or stream level, using the Valid Phases box.

Requesting Free Water Calculations

Aspen Plus can handle the presence and decanting of water as a second liquid phase in water-hydrocarbon systems. Free-water calculations:

- Assume the water phase is pure
- Use special methods for calculating the solubility of water in the organic phase

To request free-water calculations globally:

- 1 From the Data menu, click Setup.
- **2** Select the Global sheet.
- 3 Select the Use Free Water Calculations check box.

You can override the global setting locally, at the individual block or stream level, using the Valid Phases box to select Vapor-Liquid-Free Water.

Description Sheet

Use this sheet to enter the description for the simulation. The description you enter on this sheet will be printed once, at the

beginning of the report. You can enter any amount of text in uppercase and lowercase letters to document your run in more detail. You can use any number of lines to enter text. However, you cannot exceed the maximum length of each line (72 characters): the excess will be truncated.

Specifying a Run Description

To specify a run description:

- 1 From the Data menu, click Setup.
- 2 Select the Description sheet on the Setup Specifications form.
- **3** Enter a description in the Description box.

Tip: You can write a description in your text editor (for example, Notepad) and then copy and paste it onto the Description sheet.

Accounting Sheet

Use this sheet to enter run accounting information (required at some installations). The accounting information includes: a user name, an account number, a project ID, and a project name. This information is stored for the run by the Aspen Plus Run Accounting System, if it is active for your installation.

Accounting Report Information

Accounting report information tracks the use of Aspen Plus at your installation. This information may be required at some installations.

To specify run accounting information:

- 1 From the Data menu, click Setup.
- 2 Select the Accounting sheet on the Setup Specifications form.
- 3 In the User Name box, specify a username.
- 4 In the Account Number box, specify an account number.
- 5 In the Project ID box, specify a project ID.
- **6** In the Project Name box, specify a project name.

The Aspen Plus Run Accounting System logs this information for the run, if it is active for your installation.

Diagnostic Sheet

Aspen Plus writes progress and diagnostic messages to the Control Panel and the History File during a run. The default for all types of messages is level 4. You can control the amount of diagnostic information produced, although it is generally not necessary. It is sometimes necessary to increase the level in order to converge a flowsheet or to debug user Fortran.

Use this sheet to override defaults for simulation history diagnostic message levels and Control Panel message levels printed. You can set message levels and diagnostics for input translation, simulation, physical properties, stream, convergence, Fortran variables, cost and economics.

Specifying Global Defaults for Diagnostic Information To specify global defaults for diagnostic information:

- 1 From the Data menu, click Setup.
- 2 Click the Diagnostics sheet.
- 3 Use the slider controls to adjust the message levels you want to change. The slider on the top of each line is for the Control Panel messages, and the slider on the bottom is for the History File messages.
- 4 Click the History Options button to change the print options for the History file. Check Insert files used in the simulation or Sorted input if this information is desired in the History file.

Tip: You can override the global defaults locally, using the Block Options sheets for streams, blocks, property tables, and other objects that perform calculations.

Setup Simulation Options

Use the Setup Simulation Options form to override defaults for simulation options set by Aspen Plus. Aspen Plus provides defaults for performing energy balances and convergence calculations. Aspen Plus also has default time limits. You can use this form to override these defaults. You also can specify simulation options at the individual block level.

This table shows which sheets are used for which information:

Sheet	Information
Calculations	Options for Heat and mass balances, molecular weight from formula, reinitialize calculations, bypass Prop-Set calculations, reaction stoichiometry checking
Flash Convergence	Global temperature and pressure limits, maximum iterations, flash tolerance, extrapolation threshold for equations of state
System	Interpret or compile Fortran, unit operation model and Fortran error checking
Limits	Simulation time and error limits

Calculations Sheet

Use this sheet to specify calculation options for:

- Checking mass balances around blocks
- Performing mass-balance-only calculations
- Calculating component molecular weight from atomic formula
- Using results from a previous convergence pass
- Bypassing prop-set calculations if flash fails

You can also use this sheet to specify reactions stoichiometry error checking options.

Checking Mass Balances Around Blocks

Aspen Plus performs a mass balance check around each block as it is executed and at the end of the simulation. Mass balance checking is performed with a relative tolerance of 0.0001.

Imbalances can occur for numerous reasons — for instance, improper stoichiometry or yield fraction specifications, loose convergence tolerances, inconsistent user kinetic rates, or flows changed by Calculator, Transfer, or Balance blocks. Mass balance checking will point out these imbalances and in many cases provide the reason for the imbalance.

You can turn off this checking to lower the number of error or warning messages generated during a simulation. To disable mass balance checking around blocks:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser window, select the Simulation Options form.
- 3 Click to clear the Check Mass Balance Error Around Blocks check box.

About Mass-Balance-Only Simulations

Mass-balance-only simulations:

- Are appropriate when energy balances are not required
- Do not calculate enthalpies, entropies, or free energies, thus reducing calculation time
- Reduce data input requirements for physical property parameters

Mass-balance-only simulations do not require:

- CPIG, DHFORM, and DGFORM parameters
- Parameters for models that calculate only enthalpy, entropy, or free energy

To request a mass-balance-only simulation:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser window, select the Simulation Options form.
- 3 Click to clear the Perform Heat Balance Calculations check box.

Using Unit Operation Models in Mass-Balance-Only Simulations In a mass-balance-only run, you can use these unit operation models without restriction:

CFuge	HyCyc
Crusher	Mixer
Cyclone	Mult
Dupl	Screen
ESP	Sep
FabFl	Sep2
Filter	SSplit
FSplit	VScrub

You can use these models only if you do not specify heat duty:

CCD	RBatch
Decanter	RCSTR
Distl	RPlug
DSTWU	RSstoic
Flash2	RYield
Flash3	SWash

Heater

You cannot use these models in a mass-balance-only run:

BatchFrac	PetroFrac
Compr	Pipeline
Crystallizer	Pump
Extract	RadFrac
HeatX	RateFrac
MCompr	REquil
MHeatX	RGibbs
MultiFrac	SCFrac

Heat and work streams are not allowed in a mass-balance-only simulation.

Calculating Molecular Weight from Formula The molecular weight is available in Aspen Plus databanks (parameter MW). However, the databank molecular weight value may not contain enough significant figures for certain applications for which atomic balance is important, such as reactor modeling.

Aspen Plus calculates the molecular weight for all components in the simulation from the molecular formula (parameters ATOMNO and NOATOM) and the atomic weight. The calculated molecular weight is more accurate than the databank molecular weight. By default, the calculated molecular weight is used in the simulation. To request to calculate from the formula in a simulation:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser window, select the Simulation Options form.
- 3 Click the Calculate Component Molecular Weight from Atomic Formula check box.

Reinitializing Calculations

By default, iterative calculations in Aspen Plus use any available previous results as an initial guess. If necessary, you can override this default and request that all calculations be reinitialized each calculation pass.

Request reinitialization when:

- A block has multiple solutions and you can obtain the one you want only by starting from your own initial estimate.
- A block or flowsheet fails to converge for no apparent reason, after one or more successful passes.

To request reinitialization globally:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser window, select the Simulation Options form.
- 3 On the Calculations sheet, click to clear the Use Results from Previous Convergence Pass check box.

If the Use Results from Then Aspen Plus Previous Convergence Pass check box is

Selected Uses results from a previous calculation pass

as the initial guess for the new pass

Clear Performs initialization or uses initial estimates

at every new calculation pass

You can override the global setting:

- At the block level, on the Block Options sheet for the block
- Interactively, using the Reinitialize commands from the Run menu

If the reinitialization option for a block is clear when you request reinitialization interactively, reinitialization occurs only on the next calculation pass.

Bypassing Prop-Set Calculations When Flash Fails

By default, Aspen Plus will not calculate the property sets if a flash error occurs.

If the property sets are calculated when severe flash errors occurs, the property set calculations may be unreliable, and may cause further errors.

To request to calculate the prop-set calculations even when the flash fails:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser window, select the Simulation Options form.
- 3 On the Calculations sheet, clear the Bypass Prop-Set Calculations if Flash Failure Occurs checkbox.

Checking Reaction Stoichiometry

If reactions stoichiometry (such as Reactors, Chemistry, Reaction) is specified, Aspen Plus checks the mass-balance of stoichiometry based on the stoichiometric coefficient and molecular weight of the components.

You can use the option button to select whether Aspen Plus gives an error or a warning during Input translation if mass imbalance occurs. Simulation will not proceed if an error occurs during Input translation.

See Requesting a Warning to see how to change the settings and request a warning rather than an error.

You can also use the Mass Balance Error Tolerance box to specify the absolute tolerance of the mass balance check of stoichiometry. The default value of the tolerance is 1 kg/kgmole.

The error severity depends on the Mass Balance Error Tolerance and what checking option you specify:

Checking Option	Absolute Error	Error Severity
Issue Error When Mass Imbalance Occurs	> Tolerance	Error
Issue Error When Mass Imbalance Occurs	< Tolerance and > 0.01	Warning
Issue Warning When Mass Imbalance Occurs	> Tolerance	Warning

Requesting a Warning

To request a warning rather than an error to be issued when a mass imbalance occurs:

- 1 On the Data menu, click Setup.
- 2 In the left pane of the Data Browser window, click the Simulation Options form.
- 3 On the Calculations sheet, select the Issue Warning when Mass Imbalance Occurs check box.
- 4 The tolerance can be changed by typing a new tolerance in the Mass Balance Error Tolerance box.

Flash Convergence Sheet

Use the Flash Convergence sheet to specify calculation options for setting:

- Upper and lower limits of temperature for flash calculations
- Upper and lower limits of pressure for flash calculations
- Flash options for flash calculations
- Extrapolation threshold for equations of state

Specifying Temperature and Pressure Limits

To specify upper and lower limits on the temperature and pressure variables used in iterative flash and distillation calculations:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser window, select the Simulation Options form.
- **3** Select the Flash Convergence sheet on the Simulation Options form.
- 4 Use the Lower Limit and Upper Limit boxes to specify upper and lower limits for temperature and pressure.

These limits apply to the entire simulation. You cannot override them locally.

Specifying Global Flash Options

Aspen Plus performs phase equilibrium (flash) calculations throughout a simulation run, for blocks, streams, and other objects. You can specify global values for the maximum number of iterations and the convergence tolerance to be used in these calculations.

The flash tolerance may need to be tightened (lowered) in complex simulations with a number of recycle loops in order to help the convergence

To specify global flash options:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser window, select the Simulation Options form.
- 3 Select the Flash Convergence sheet.
- 4 In the Maximum Number of Iterations box, specify the default for the maximum number of flash iterations.
- 5 In the Tolerance box, specify the default flash tolerance.

You can override the maximum number of flash iterations and flash tolerance on forms for blocks, streams, and other calculations.

Specifying Extrapolation Threshold for Equations of State All equations of state in Aspen Plus use a root finder to calculate the molar volume iteratively at given temperature, pressure and mole fractions. Given physically meaningful conditions, the real molar volume root can always be located by the root finder. However, during iterative calculations in flash or a distillation model, the temperature, pressure, compositions and phase specification may be such that a real molar volume root does not exist. Aspen Plus provides an estimate of the molar volume that is reasonable, allowing the flash or distillation algorithm to converge to a physically meaningful solution.

If you encounter convergence problems due to extrapolation of an equation of state root finder, you can improve performance by changing the extrapolation threshold. A smaller value of the threshold makes it less likely for the extrapolation to occur.

To specify the extrapolation threshold for equations of state:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser window, select the Simulation Options form.
- 3 Select the Flash Convergence sheet.
- 4 In the Extrapolation Threshold for Equation of State box, specify a value for the extrapolation threshold.

This limit applies to the entire simulation. You cannot override it locally.

System Sheet

Use this sheet to override the defaults for system options that affect error checking and handling of in-line Fortran statements:

You can override these defaults:

- Interpret all in-line Fortran statements at execution time
- Compile all Fortran statements into the Aspen Plus main program
- Check unit operation block for errors and inconsistencies
- Print Fortran tracebacks when a Fortran error occurs

Limits Sheet

Use this sheet to specify limits for:

- Maximum CPU time for a batch run
- Maximum number of severe errors for a batch run
- Maximum number of Fortran errors for a batch run
- Maximum number of errors and warnings printed in the History file

Units of Measure

Use the Units Sets form to create new user-defined units sets and to view existing units sets. A units set is a collection of units for each dimensional quantity in Aspen Plus.

A units set defined using this form can be specified in the Input Data or Output Results boxes on the Setup Specifications Global Sheet or on the Units box on the toolbar of the Data Browser.

This table describes the Units-Sets form:

Sheet	Information
Standard	List and select an existing units set as a base for a new units set; search for all the dimensional quantities alphabetically; specify flow, temperature, and pressure related units
Heat	Specify enthalpy, heat, heat capacity, and entropy- related units
Transport	Specify volume, density, transport-related and miscellaneous thermo units
Concentration	Specify energy/power, time, concentration, and composition-related units
Size	Specify size, equipment sizing, cost, and column sizing-related units
Miscellaneous	Specify miscellaneous units

Selecting Units of Measure

A units set is a collection of units specifications for each dimensional quantity used in Aspen Plus. Aspen Plus provides these basic units sets:

- International system units (SI)
- English engineering units (ENG)
- Metric engineering units (MET)

Additional built-in units sets are available, depending on which Application Type you choose when you create a new run.

In Aspen Plus you have complete flexibility in specifying units of measure. You can specify units on three different levels:

Level	For	For input sheets	For results sheet
Global units sets	Entire run	Yes	Yes
Sheet units set	Individual form or object	Yes	Yes
Field units	Individual fields or a group of fields	Yes	Yes

Viewing Units Specifications

To see what units are specified by a units set:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser window, select the Units Sets folder.
- 3 In the Units Sets object manager, select the units set you want to view and click Edit.

The unit types used by Aspen Plus appear on six sheets: Standard, Heat, Transport, Concentration, Size, and Miscellaneous.

4 Select a sheet and view the units specifications.

You can create your own units sets on the Setup Units Set sheets. See Defining Your Own Units Set for information on how to define your own units set.

Specifying Units Sets for Forms or Objects

You can override the global units sets for individual forms and objects, such as for a block, stream, or property table. To do this:

• On the Data Browser toolbar, use the Units box ENG to select a units set.

A units set specification applies to all forms for an object.

For example, if you specify a units set on the Data Browser toolbar while the RadFrac Setup Streams sheet is active, the new units set applies to all input forms for the block. For each object, you specify units sets separately for input forms and results forms.

Specifying Units Sets for Fields

You can specify units for individual fields and groups of fields on an input form. Selects units in the units fields next to the data fields.

Changing the units for an individual data field does not convert any value entered previously. Aspen Plus assumes you entered the numeric value you intend to use and that you will specify appropriate units for the value.

Defining Your Own Units Set

To define your own units set:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser, select the Units Sets form.
- 3 On the Units-Sets Object Manager, click New.
- 4 In the Create dialog box, enter an ID or accept the default ID for the units set and click OK.
 - The unit types you can specify are on six sheets: Standard, Heat, Transport, Concentration, Size, and Miscellaneous.
- 5 On the Standard sheet, use the drop down arrow in the Copy From/View box to select an existing units set as the starting point for your new units set. Choose the units set that is closest to the new set you are creating.
 - Aspen Plus fills in the units for each units type and a dialog box appears.
- 6 Click Yes or No.
- 7 If you select Yes, the global units of measurement for both Input data and Output results are changed to the new units set.

- **8** Click the appropriate sheet and go to the units type you want to modify. Use the drop down arrow to select the units option you want.
- **9** Repeat Step 6 for all units types you want to modify.

Tip: To see all of the units types arranged alphabetically click the Search button.

Example of Defining a New Units Set

- 1 Create a new units set, US-1, that is identical to the ENG units set, except US-1 uses units of ATM for pressure and C for temperature.
- 2 From the Data menu, click Setup.
- 3 In the left pane of the Data Browser, click the Units Sets form.
- 4 In the Units-Sets Object Manager that appears, click the New button.
- 5 Accept the default ID in the Create New ID dialog box (US-1).
- **6** Click OK. The Units-Sets Form appears with the Standard sheet displayed.

- 7 Aspen Plus asks if you want to make your new units set the global default for subsequent specifications. After you have defined the new units set, you can specify US-1 in the Units box in the Data Browser toolbar.
- 8 On the Copy From box, use the drop down arrow and select ENG as the set to copy from. The ENG units set values appear in the units box.
- **9** On the Temperature box, use the drop down arrow and select C as the temperature.
- **10** On the Pressure box, use the drop down arrow and select atm as the pressure.

Report Options

Use the Setup Report Options form to customize the simulation report. See Generating a Report for more information on generating and accessing the reports.

See one of the following topics for help on customizing the stream report:

- Options for customizing the stream report
- Specifying stream results format
- Including streams
- Designating property sets
- Using the Batch Operation button
- About Batch stream reports
- About Supplementary stream reports

The following table shows what you can specify and where it is located:

On this sheet Specify

General

Which sections of the report are included or suppressed

The major sections of the report are input summary, flowsheet, block, stream profiles, properties, sensitivity block, assay data analysis, and inserts.

You can select if a report is generated at all. If this option is not selected, you cannot select any other report options.

You can also specify the number of lines that are printed on a page. The default number is 60 lines.

Flowsheet

What flowsheet information is included

The items that can be included in the flowsheet report are the total mass and energy balance around the blocks, the component mass balance around the blocks, the descriptions of all flowsheeting options, and the input and results of convergence blocks, sequence, Calculator, Design specifications, constraints, optimization problems, and transfer blocks.

These options are only available when the Flowsheet option is checked on the General sheet.

On this sheet Specify

Block

Which blocks and how much information to include or suppress from the report

Use the right arrow button to move blocks from the Available blocks list to the Selected blocks list to be included in the report. The left arrow button is used to remove blocks from the Selected block list. The double arrows are used to move all of the blocks in a list at once.

Items that can be included are a summary of user input and system defaults for each block, block results.

Also, each block report can be started on a new page, and blocks can be listed alphanumerically or in the order that they are listed on the flowsheet form.

These options are only available when the Block option is checked on the General sheet.

Stream

What stream information is included and in what format. You can use the Standard form to tailor the Stream-Summary report.

Use the Batch Operation button to select options for batch streams

Items that can be included in the stream report are any combination of Mole, Mass, or Standard Liquid Volume flow or fraction, any number of property sets, component attributes, substream attributes, particle size distribution size limits and stream structure information.

Streams can be listed alphanumerically or in the order that they are listed on the flowsheet form.

These options are only available when the Stream option is checked on the General sheet.

Property

The property information to be included

Items that can be included are List of component IDs, formulas and names, the values in SI units of all physical property parameters used in the simulation, property constant estimation results, and the values of all physical property parameters along with the property parameters' descriptions, equations and sources of data.

Additional property files [DMS format input file (*.DFM), Project data file (*.PRJ), and/or Property data format file (*.PRD)] can also be generated automatically when you export a report file.

All of these options are only available when the Property option is checked on the General sheet.

ADA

What assay data analysis information is included

Items that can be included are the list of generated pseudocomponents, a distillation curve report, and the values of all pseudocomponent property parameters in SI units.

All of these options are only available when the ADA option is checked on the General sheet.

Customizing the Stream Report

You can customize the stream format using these options:

	\mathcal{U} 1
Stream Report Options	Description
Flow basis	Display flow rate of each component in each streams in the basis specified. Any combination of Mole, Mass, or Standard Liquid Volume can be chosen.
Fraction basis	Display fraction of each components in each streams in the basis specified. Any combination of Mole, Mass, or Standard Liquid Volume can be chosen.
TFF	Table Format File used to specify the order and format of values printed in the stream report. For more information, see Specifying Stream Results Format.
Report width	Print five streams (80 column) or ten streams (132 column) across a page. Applies only to Report file.
Sort stream alphanumerically	Streams sorted alphanumerically. Applies only to Report file.
Include components with zero flow or	Include components in the stream report, even if they have zero flow or fraction. If this option is not selected, components with zero
fraction	flow or fraction are not printed for that stream
Include Streams	Specify which streams are printed in the report and order the streams. Applies to the Report file and does not apply to the Stream Results Summary.
Property Sets	Specify property sets for additional properties to be calculated and printed for all of the streams.
Component Attributes	Component attributes, particle size distribution values, particle size distribution size limits and stream structure information can be printed for all of the streams. Applies to the Report file and does not apply to the Stream Results Summary.
Batch Operations	Designated streams can be reported on a batch basis.
Supplementary stream	Specify additional (supplementary) stream reports. A supplementary report can have different options from the standard report. A supplementary stream report can be generated even if you suppress the standard stream report. Applies to the Report file and does not apply to the Stream Results Summary.

Specifying Stream Results Format Summary.

The table format file (TFF) determines the format (order, labels, precision, and other options) of the stream results shown on the

Applies to the Report file and does not apply to the Stream Results

Aspen Plus provides built-in TFFs tailored to each Application Type, and chooses an appropriate TFF for the Application Type

Stream Summary sheet.

you choose when you create a new run. You can also create your own TFFs.

You can specify the TFF in either of these places:

- Format box of the Results Summary Streams Material sheet
- Stream Format box on Setup ReportOptions Stream sheet

Aspen Plus uses the TFF you select in either box for all Results Summary Streams Material sheets you display, until you select another TFF.

It is not necessary to re-run the simulation in order to see the results in another format.

Including Streams

By default, all of the streams are included in the report.

To customize the list of streams to be included in the report:

- 1 Click the Include Streams button Setup ReportOptions Stream sheet.
- 2 The right arrow button can be used to move streams from the Available streams list to the Selected streams list to be included in the report. The left arrow button is used to remove streams from the Selected streams list. The double arrows are used to move all of the streams in a list at once.

Designating Property Sets

In addition, you may designate property set IDs for additional stream properties to be included in the report.

To customize the list of property sets to be included in the report:

- 1 Click the Property Sets button on the Setup ReportOptions Stream sheet.
- 2 The right arrow button can be used to move Property Sets from the Available property sets list to the Selected property sets list to be included in the report. The left arrow button is used to remove property sets from the Selected property sets list. The double arrows are used to move all of the property sets in a list at once.

Component Attributes

Use the Component Attribute button to select options for component attributes.

Any combination of the following can be printed for all of the streams:

- Component attributes
- Substream attributes
- Particle size distribution (PSD) values
- Particle size distribution size limits
- Stream structure information

Using the Batch Operation Button

Use the Batch Operation button to select options for batch streams. The Batch-Operation form is used to designate streams as batch streams and to specify

- Cycle times
- Down times
- Operation times
- Number of parallel trains for these streams

You can specify just cycle time or any two of the three times.

About Batch Streams

An Aspen Plus simulation computes the average flow of all streams, assuming continuous steady-state flows. You can designate any type of stream (material, heat, or work) as a batch stream, to report it on a batch basis. Batch stream reporting is used to represent:

- Batch charges
- Batch discharges
- Semi-continuous streams (streams that operate for only a portion of a complete batch cycle)

Each batch stream can have different time specifications, such as cycle time or down time.

All batch stream results appear in the standard stream report of the Aspen Plus report file. The following information is reported:

- Cycle time
- Operation time
- Number of trains
- All material and energy flows in three ways:
 - Average flow rate over entire cycle for all trains
 - Total amount of material and energy per cycle per parallel production train (average flow rate * cycle time / number of trains)
 - Flow rate per train during actual operation
 [amount / cycle / train / operation time]

The Stream Results Summary sheet displays all batch stream results if you select the FULL Table Format File (TFF) on the Format box. If you select PHARM-E, PHARM-M, SPEC-E, or SPEC-M in the Format box, Aspen Plus excludes the operating time, number of trains, and flowrate during actual operation from the stream summary. If you select any other built-in TFF, the stream summary form displays average flow rate of material and energy only. It does not display batch stream results.

Designating a Stream as a Batch Stream

To designate a stream as a batch stream:

- 1 Click the Batch Operation button on the Setup ReportOptions Streams sheet.
- 2 In the stream box, select a stream ID from the list.
- 3 You can specify cycle time only, or two of the following times:
 - Cycle time
 - Down time
 - Operation time (Zero indicates an instantaneous charge or discharge.)
- 4 You can also specify the number of parallel trains. The default is one.

About Supplementary Stream Reports

A supplementary stream report can be generated in the Report file. This selection only applies to the Report file and does not affect to the Stream Results Summary in the graphical user interface.

You can print the standard stream report whether a supplementary stream report is to be generated or not. A supplementary stream report can be generated even if you suppress the standard stream report.

The options available for the Standard stream report are also available for the Supplementary stream report. In addition, a subroutine can be used to generate a user stream report. The subroutine is specified by clicking on the Subroutine button.

Specifying Components

Overview

For help on specifying components, see one of the following topics:

- Forms for specifying component information
- Specifying databank and non-databank components
- Adding, deleting, and changing components
- Generating electrolyte components and reactions
- Identifying solid components
- Assigning attributes for conventional and nonconventional components
- Specifying supercritical (HENRY) components
- Specifying UNIFAC groups
- Defining component groups

Forms for Specifying Component Information

Use these forms to specify component information:

Form	Sheet	What is Specified
Specifications	Selection Petroleum Nonconventional	All components used in a simulation Assays, blends, and pseudocomponents Nonconventional components
	Databanks	Pure component databanks to search for property parameters
Assay/Blend Petro characterization	_	Pseudocomponent characterization
Pseudocomponents	_	Pseudocomponents data
Attr-Comps	Selection	Component attributes assigned to conventional components
Henry Components	Selection	Sets of supercritical components for which Henry's law is used in activity coefficient property methods
UNIFAC Groups	Selection	UNIFAC functional groups
Comp-Group	_	Groups of components considered as a unit for tear stream convergence

About Databanks

Aspen Plus stores physical property parameters for a large number of components in several databanks. In addition to the standard Aspen Plus databanks, in-house databanks may be available at your site.

To see the available pure component databanks, and to see or change which databanks are active for a simulation:

- 1 From the Data menu, click Components.
- 2 On the Specifications form, click the Databanks sheet.
- 3 Aspen Plus searches the databanks in the order listed in the Selected Databanks list on this sheet. The default order is appropriate for most simulations.

To change the search order for databanks in this simulation, click a databank in the Selected Databanks list, and then click the up and down arrow keys to move the databank higher or lower in the list.

See Changing Databanks Search Order for information about changing search order globally.

4 You can choose additional databanks from the Available Databanks list and add them to the Selected Databanks list using the right arrow button.

To remove a databank from the search, in the Selected Databanks list, click a databank then click the left arrow button to move it to the Available Databanks list.

Contents and Use of the Aspen Plus Databanks Databank

This table shows the contents and use of the pure component databanks included with Aspen Plus:

		<u>r</u>	
(S	Databank	Contents	Use
	PURE11	Pure component parameters for mostly organic components	Primary component databank in Aspen Plus
	AQUEOUS	Pure component parameters for ionic and molecular species in aqueous solution	Simulations containing electrolytes
	SOLIDS	Pure component parameters for strong electrolytes, salts, and other solids	Simulations containing electrolytes and solids
	INORGANIC	Pure component parameters for inorganic and organic components	Solids, electrolytes, and metallurgy applications
	PURE856	Version of main pure component databank delivered with Aspen Plus Release 8.5-6	For upward compatibility with previous releases of Aspen Plus
	PURE93	Version of main pure component databank delivered with Aspen Plus Release 9.3	For upward compatibility with previous releases of Aspen Plus
	PURE10	Version of main pure component databank delivered with Aspen Plus Version 10	For upward compatibility with previous releases of Aspen Plus
	AQU92	Version of AQUEOUS delivered with Aspen Plus Release 9.2	For upward compatibility with previous releases of Aspen Plus
	ASPENPCD	Version of main pure components databank delivered with Aspen Plus Release 8.5-6	For upward compatibility with previous releases of Aspen Plus
	COMBUST	Pure component parameters for combustion products, including free radicals	For high temperature, gas phase calculations
	ETHYLENE	Pure component parameters for components typically found in ethylene processes for the SRK property method	Ethylene processes
		See Retrieving Components from Databanks on retrieving built-in components from database	

Specifying Components from a Databank

You must:

- Ensure your simulation contains at least one component.
- Provide Aspen Plus with a list of all the components in the simulation
- Assign a component ID to each component. This ID will refer to the component on all subsequent input forms, results forms, and reports.

To specify the components:

- 1 From the Data menu, click Components.
- 2 In the Component ID box of the Selection sheet, type an ID for the component you want to add. Every component must have a Component ID.

Exact match found Then Aspen Plus in databank?

Yes Fills in the Formula and Component name. Omit

the remaining steps.

If you choose not to retrieve data, delete the formula or component name with the backspace

key.

No Requires you to enter the formula or component

name, if you want to retrieve data from the

databank.

To specify the Formula or Component Name

yourself, go to Step 3.

To use Find, click the Find button and go to Step 4.

3 This table shows what happens.

If you enter And an exact Then Aspen Plus a match is

Formula Found Fills in the Component Name. You need to

specify the Component ID if it has not already

been done. Omit the remaining steps.

Formula Not found Displays the Find dialog box with any partial

match results displayed. See Step 4 for using the Find dialog box. Omit the remaining steps.

Component Found

name

Fills in the Formula. You need to specify the Component ID if it has not already been done.

Component Not found

name

Displays the Find dialog box with any partial

match results displayed. See Step 4 for using

the Find dialog box.

4 Use the Find dialog box to enter search criteria for your component.

On the Name or Formula sheet, you can search for strings contained in the name or formula of a component. Using the Advanced sheet, any combination of these items can be entered and used to search for a component:

Then Aspen Plus searches for
Any components that include the string in any part of the component name or formula
Any components that include the string in the beginning of the component name or formula
A component that is in the component class category.
Components in that molecular weight range.
Components in that boiling point range.
Components with that Chemical Abstracts Service registry number.

- 5 Click the Find Now button to display all of the components with your find criteria. Then, select a component from the list and click Add to add it to the components list. See Example of Using the Find Dialog Box.
- **6** When you finish searching for components, click Close to return to the Selection sheet.

You can return to the Components Specifications Selection sheet at any time while building your simulation, to add or delete components.

Example of Specifying Components

In this example, the Formula and Component Name for component CH4 are automatically retrieved from the databanks. Data for components CH4 and C4H10 is retrieved from the databanks. Component C3 is a non-databank component.

Example of Using the Find Dialog Box

In this example, the advanced component Find dialog box is used to locate a component that includes C3 in its formula and has a boiling point between 200 and 250 K.

To do this:

- 1 On the Components Specifications Selection sheet, select an empty component ID field, then click Find.
- 2 In the Component Name or Formula box, enter C3.
- 3 Select the Advanced sheet where you can also search for components based on the chemical class, molecular weight range, boiling point range and CAS number.
- 4 In the Boiling Point boxes, enter from 200 to 250 K.
- 5 Click Find Now.

Aspen Plus searches its databanks for components that contain the characters C3 in the name or formula and have a Boiling point between 200 and 250 K and then displays the results in the bottom half of the window.

- 6 To include a component from the search results in your simulation, select a component name from the list, and click Add. From the Find dialog box, you can continue to select component names and click the Add button to select multiple components from the search results to be added to your simulation. You can also modify your search criteria and click Find Now again to generate new search results.
- 7 When finished, click Close to return to the Components Specifications Selection sheet.

Specifying Non-Databank Components

To define a component that is not in the databanks:

- 1 From the Data menu, click Components.
- **2** On the Specifications Selection sheet, enter only the Component ID.
- 3 If Aspen Plus finds a match in a databank for the ID you enter, delete the Formula or Component Name. Aspen Plus then recognizes the component as a non-databank component.

4 You must supply all required property parameters for non-databank components. You can supply the parameters yourself using the Properties Data and Parameters forms.

- or -

Combine user-input parameters and data with one or both of the following:

- Property Estimation to estimate the required parameters using the Properties Estimation forms
- Data Regression to regress data to obtain the parameters using the Properties Regression forms

Tip: Use the User-Defined Component Wizard to help you enter some of the commonly available data, such as normal boiling point and vapor pressure data.

Using the User-Defined Component Wizard

You can use the User-Defined Component Wizard to define the properties needed for conventional, solid, and nonconventional components. You can modify the parameters supplied at any time by returning to the User-Defined Component Wizard or by going to the forms where the information is saved.

Use this wizard to define components that are not in any pure component databanks. You can define conventional components, solid components, and nonconventional components. The wizard also helps you enter commonly available data for the components, such as molecular weight, normal boiling point, vapor pressure and heat capacity data.

Tip: You can also select a databank on the Components Specifications Selection sheet and give it a different chemical formula. This special formula can be used to identify the component in user-written subroutines. This allows property parameters for the component to be retrieved from the databanks.

Opening the User-Defined Component Wizard To open the User-Defined Component Wizard:

- 1 From the Data menu, click Components.
- 2 On the Specifications Selection sheet, click the User Defined button.

The User-Defined Component Wizard appears.

Defining a Conventional Component

To define a conventional component, open the user-defined component wizard then:

- 1 Enter the Component ID. Every component in the flowsheet must have a Component ID. This ID is used to refer to the component throughout the simulation.
- **2** From the Type list, click Conventional.
- 3 Optionally, enter a formula for the component. The formula can identify the component in user-written property or unit operation model subroutines. If the formula for the component exists in an Aspen Plus databank, a warning message appears.
- 4 Click Next.
- 5 Enter the molecular weight and normal boiling point in the respective boxes on the Conventional Components Basic Data dialog box.

The molecular structure, molecular weight, and normal boiling point are the most fundamental information required in groupcontribution and corresponding-states methods used in property estimation. **Note:** Molecular weight is required in all simulations. If the Molecular structure is later entered, the molecular weight used in the simulation can be calculated from the atoms. Normal boiling point is not required per se in property calculations, but is used to estimate many other parameters such as critical temperature and critical pressure, if they are missing. Normal boiling point and molecular structure are the most important information required for property/parameter estimation.

6 Optionally enter the data shown in this table. This data can be found later on the Properties Parameters Pure Component USRDEF-1 form.

Physical Property Information

Specific gravity at 60°F (SG)

Standard enthalpy of

Most simulations involve energy balance formation (DHFORM) calculations so enthalpy is required.

> Standard enthalpy of formation of ideal gas at 25°C (DHFORM) is used in the enthalpy calculation, but is not required unless the simulation contains chemical reactions, because DHFORM defaults to zero.

of formation (DGFORM)

Standard Gibbs energy Enter the standard Gibbs energy of formation of ideal gas at 25°C (DGFORM) if either:

- The simulation contains chemical reactions.
- You use the RGibbs unit operation model.
- If you wish to enter additional property information, such as molecular structure, vapor pressure or ideal gas heat capacity data, click Next. The wizard will help you enter property data, property parameters, and molecular structure or activate property estimation.

– or –

Click Finish to save the data you have entered and exit the wizard.

8 If you clicked Next to enter additional property data, this dialog box appears:

9 Click the buttons to enter additional properties or data.
This table provides information about the properties or data:

Type

Description

Molecular structure

Component Molecular Structure

Molecular structure is required in all group-contribution methods used to estimate missing property parameters.

If you enter molecular structure, you should also request estimation of parameters by selecting the Estimate All Missing Parameters From Molecular Structure check box.

The structure can be modified later if required, on the Properties Molecular Structure form.

Vapor pressure data

Vapor pressure data used to determine extended Antoine vapor pressure coefficients (PLXANT) from Property Estimation using the Data method

If you enter vapor pressure data, you should also request estimation of parameters by selecting the Estimate All Missing Parameters From Molecular Structure check box.

The data you enter can be modified later on the Properties Data form with the name you defined. The data can also be used with Data Regression.

Extended Antoine vapor pressure coefficients

Coefficients for the extended Antoine vapor pressure equation (PLXANT)

These parameters can be modified later on the Properties Parameters Pure Components PLXANT-1 form.

Type

Description

data

Ideal gas heat capacity Ideal gas heat capacity data used to determine coefficients for the ideal gas heat capacity equation (CPIG) from Property Estimation using the Data method.

> If you enter Ideal gas heat capacity data, you should also request estimation of parameters by selecting the Estimate All Missing Parameters From Molecular Structure check box.

The data you enter can be modified later on the Properties Data form with the name you defined.

The data can also be used with Data Regression.

Ideal gas heat capacity

Coefficients for the ideal gas heat capacity equation (CPIG)

polynomial coefficients These parameters can be modified later on the Properties Parameters Pure Components CPIG-1 form.

- **10** Optionally, select the Estimate All Missing Parameters From Molecular Structure check box.
- 11 Click Finish to close the wizard and return to the Components Specifications Selection sheet.

Defining a Solid Component

To define a solid component, open the User-Defined Component wizard.

- Enter the Component ID. Every component in the flowsheet must have a Component ID. This ID is used to refer to the component throughout the simulation.
- **2** From the Type list, click Solid.
- **3** Optionally, enter a formula for the component. The formula can be used to identify the component in user-written property or unit operation model subroutines. If the formula for the component exists in an Aspen Plus databank, a warning message appears.
- 4 Click Next.
- 5 Enter the molecular weight in the Molecular Weight box. This is required in all simulations.
 - If you enter the molecular structure later, the molecular weight used in the simulation can be calculated from atoms.
- 6 Optionally, enter the Normal boiling point (TB), the Solid enthalpy of formation, and the Solid free energy of formation. This data can be found later on the Properties Parameters Pure Components USRDEF-1 form.

Note: Normal boiling point is not required per se in property calculations, but is used to estimate many other parameters such as critical temperature and critical pressure if they are missing. If you have an experimental normal boiling point, you should enter it. Since most simulations involve energy balance calculations, enthalpy is required. Solid enthalpy of formation of solids (DHSFRM) is used in the enthalpy calculations, but is not required unless the simulation contains chemical reactions, because DHSFRM defaults to zero.

- 7 You must also enter the Solid free energy of formation if either:
 - The simulation contains chemical reactions
 - You use the RGibbs unit operation model

If you wish to enter additional property information, such as molecular structure, solid vapor pressure data or solid heat capacity data, click Next. The wizard will help you enter property data, property parameters, and molecular structure or activate property estimation.

– or –

Click Finish to accept the component and exit the wizard.

8 If you clicked Next to enter additional property data, this dialog box appears.

This table provides information about the additional properties or data you can enter.

Type **Description**

Molecular structure

Component Molecular Structure

Molecular structure is required in all group-contribution methods used to estimate missing property parameters.

If you enter molecular structure, you should also request estimation of parameters by selecting the Estimate All Missing Parameters From Molecular Structure check box.

The structure can be modified later on the Properties Molec-Struct form.

Vapor pressure data

Vapor pressure data used to determine solid vapor pressure coefficients (PSANT) from Property Estimation using the Data method.

Vapor pressure is one of the most important properties required for vapor-solid equilibrium calculations.

The data you enter can be modified later on the Properties Data form with the name you defined.

If you enter vapor pressure data, you should also request estimation of parameters by selecting the Estimate All Missing Parameters From Molecular Structure check box.

The data can also be used with Data Regression.

coefficients

Antoine vapor pressure Coefficients for the solid vapor pressure equation (PSANT)

Vapor pressure is one of the most important properties required for vapor-solid equilibrium calculations.

These parameters can be modified later on the Properties Parameters Pure Components PSANT-1 form.

Solid heat capacity data Solid heat capacity data used to determine coefficients for the solid heat capacity equation (CPSPO1) from Property Estimation using the Data method. (

> Solid heat capacity is required to calculate stream enthalpy, for the CISOLID substream, which is required in all energy balance calculations.

The data you enter can be modified later on the Properties Data form with the name you defined.

If you enter solid heat capacity data, you should also request estimation of parameters by selecting the Estimate All Missing Parameters From Molecular Structure check box.

The data can also be used with Data Regression.

Solid heat capacity

Coefficients for the solid heat capacity equation (CPSPO1)

polynomial coefficients Solid heat capacity is required to calculate stream enthalpy, for the CISOLID substream, which is required in all energy balance calculations.

> These parameters can be modified later on the Properties Parameters Pure Components CPSPO1-1 form.

10 Optionally, select the Estimate All Missing Parameters From Molecular Structure check box.

11 Click Finish to close the wizard and return to the Components Specifications Selection sheet.

Defining a Nonconventional Component To define a nonconventional component, open the User-Defined Component wizard, then:

- 1 Enter the Component ID. Every component in the flowsheet must have a Component ID. This ID is used to refer to the component throughout the simulation.
- **2** Select Nonconventional from the Type list.
- 3 Click Next.
- 4 Choose Enthalpy and Density models by selecting from the Enthalpy and Density lists respectively. The required component attributes for the selected models are shown below the model selections.
 - See Property Methods for Nonconventional Components for more information on properties for nonconventional components.
- 5 Click Finish to close the wizard and return to the Components Specifications Selection sheet.
 - The nonconventional property specifications you entered are saved under the Properties Advanced NC-Props form.

Adding a Component

To add a component to the existing component list:

- 1 From the Data menu, click Components.
- 2 On the Specifications Selection sheet, move to the first blank row.
- 3 Enter a Component ID, name or formula. Follow the next two steps if you wish to move the component within the list.
- 4 Click the Reorder button to open the Reorder Components dialog box.
- 5 Select the new component and move it up in the sequence with the up arrow to the right of the components list.

Inserting a Component

To insert a component:

- 1 From the Data menu, click Components.
- 2 On the Specifications Selection sheet, move to the row where you want the new component inserted.

- 3 Click the right mouse button and from the menu that appears, click Insert Row.
- 4 Enter a Component ID, name or formula in the new row.

Renaming a Component

To rename an existing component:

- 1 From the Data menu, click Components.
- 2 On the Specifications Selection sheet, move to the Component ID box for the component you want to rename.
- 3 Type over the existing ID.
 Aspen Plus prompts you to either delete or rename the existing component.
- 4 Select Rename.

The component is renamed on this form and on all other forms where it appears. No data is lost.

If you select Delete, both the Component ID and its data is deleted.

Deleting a Component

To delete a component:

- 1 From the Data menu, click Components.
- 2 On the Specifications Selection sheet, click the right mouse button on the row selector for the component you want to delete
- 3 Choose Delete Row from the menu that appears.
 When you delete a component, all references to the component on other sheets are automatically deleted.

Reordering the Component List

To reorder the list of components on the Components Specifications Selection sheet:

- 1 From the Data menu, click Components.
- 2 On the Specifications Selection sheet, click the Reorder button.
- 3 Click the ID of the component you wish to move.
- 4 Move the component in the appropriate direction, by clicking the up or down arrows to the right of the list.

- 5 Repeat Steps 3 and 4 until all components are ordered as desired.
- 6 Click Close to return to the Specifications Selection sheet which displays the components with the new order.
 - Aspen Plus retains all original data and references for the components on this and other forms.
 - See Changing Databanks Search Order for information on changing the order of your databanks globally.

Generating Electrolyte Components and Reactions

Electrolyte systems involve ionic components and reactions that must be defined to complete the components specification. You can use the Electrolyte Wizard to generate ionic reactions and additional components that might be formed by the reactions.

Before opening the Electrolyte Wizard:

- 1 From the Data menu, click Components.
- 2 On the Specifications Selection sheet, enter the component Water (H2O). Electrolyte systems must have water present.
- 3 Enter the additional molecular components that define the system. Some examples are:

System	Molecular Components
Sour water system	CO2, H2S, O2S (for SO2)
Brine system	NACL (use Type = Conventional, do not
	identifyType as Solid)

- 4 Click the Elec Wizard button.
- 5 On the Electrolytes Wizard dialog box, click Next.

Generating the List of Components

To generate the list of required components:

- 1 From the left pane of the Data Browser, double-click the Components folder, then click Specifications.
- 2 On the Selection form, click the Elec Wizard button.
- 3 Click Next on the first Electrolyte wizard dialog box that appears.
- 4 On the Base Components and Reactions Generation Option dialog box, select the components from which you want to generate reactions and ionic species.
- 5 To move an individual component from the Available Components list, click an individual component and then click the single right arrow.

To move all components to the Selected components list, click the double arrow.

6 Turn the other options on or off to match your preferences. The recommended hydrogen ion type is Hydronium ion H3O+. You may toggle this to use Hydrogen ion H+.

Select this option To

Include Salt	Include solid salts when new species are generated.
Formation	Default (On) is to include salts.
Include Water	Include water dissociation in the list of generated
Dissociation	reactions. Default (Off) is not to include water
Reaction	dissociation reaction.

7 Click Next.

On the Generated Species and Reactions dialog box, Aspen Plus displays lists of aqueous species, salts, and reactions.

For reactions, arrows pointing in both directions mean ionic equilibrium or salt precipitation. An arrow pointing in one direction means complete dissociation. Generated solid salt components are assigned component IDs with (S) to indicate the solid type.

- 8 Remove any unwanted items by selecting them and clicking Remove. Removing any species will remove all reactions containing that species.
- 9 Click Next.
- **10** On the Simulation Approach dialog box, choose the simulation approach.

Choose this approach	To have	The Calculation method is
True †	All calculated results displayed in terms of the actual species present (molecular, ionic, and solid forms of the same electrolyte will each be shown separately).	Electrolyte reactions solved simultaneously with phase equilibrium equations in unit operation models
Apparent	All forms of the same electrolyte show up as a single component	Electrolyte reactions solved during property evaluations

† The default true component approach is generally preferred for calculation efficiency.

Both approaches give the same results. You are also shown the name of the Chemistry ID (GLOBAL) and the Henry-Comps ID (also GLOBAL).

11 Click Next to create the Chemistry and Henry-Comps forms and go on to the Summary sheet.

The Summary dialog box summarizes the modifications made by the Electrolyte Wizard to your properties, components, databanks, and chemistry specifications. Review or modify the generated specifications for Henry components or for electrolyte reactions on the Summary dialog box.

Reviewing Generated Henry Components

To review or modify the Henry Components list generated by the Electrolytes Wizard:

- 1 Click the Review Generated Henry-Comps List button on the Summary dialog box.
- 2 On the Henry Components Global dialog box, select components and use the right and left arrow buttons to add or remove from the Selected Components list.
- 3 Click the X in the upper right corner of the dialog box when finished to close the dialog box.
- 4 Note that Henry component specifications can be modified later using the Components Henry-Comps forms.

Reviewing Generated Electrolyte Reactions

To review or modify the electrolyte reactions generated by the Electrolyte Wizard:

- 1 Click the Modify/Add Reactions button on the Summary dialog box.
- 2 On the Modify/Add Reactions Global dialog box, the Stoichiometry sheet displays the reactions, their type, and their stoichiometry. To modify reaction stoichiometry for a reaction, select it from the list, and click Edit. When you finish modifying the stoichiometry, click Close.
- 3 Use the Equilibrium Constants sheet to enter, review, or change the Equilibrium constants, their concentration basis, or the temperature approach to equilibrium. To view or modify equilibrium constant information for other reactions, select the desired reaction from the Equilibrium Reaction list.
- 4 Click the X in the upper right corner of the dialog box when finished.

Electrolyte chemistry specifications can be modified later using the Reactions Chemistry forms.

After reviewing the information on the Summary dialog box, click Finish to save all the changes to the appropriate forms and to return to the Components Specifications Selection sheet.

Identifying Solid Components

To identify components as solids:

- 1 From the Data menu, click Components.
- 2 On the Specifications Selection sheet, specify the Component ID.
- 3 If the component is a databank component, specify the formula and component name. For more information, see Specifying Components from a Databank.
- 4 In the Type box, specify Solid for a conventional solid or Nonconventional for a nonconventional solid.

Conventional Solids

Conventional solids are pure materials. These solids may be present in mixtures in phase and/or chemical equilibrium, including electrolyte salts. For example, NaCl can be a conventional solid precipitating from an electrolyte solution. These solids are present in the MIXED substream.

Conventional solids are characterized in terms of properties, such as:

- Molecular weight
- Vapor pressure
- Critical properties

Conventional solids that do not participate in phase equilibrium calculations are conventional inert solids. Conventional inert solids:

- Can participate in chemical equilibrium, modeled by the RGibbs unit operation model. None of the other unit operation models handles solid equilibrium.
- Are assigned the substream type CISOLID to distinguish them from other conventional solids

Nonconventional Solids

Nonconventional solids are materials characterized in terms of empirical factors called component attributes. Component attributes represent component composition by one or more constituents.

Nonconventional solids never participate in phase or chemical equilibrium calculations. Aspen Plus always assigns substreams of type NC to nonconventional solids.

Examples of nonconventional solids are coal and wood pulp.

About Component Attributes

Component attributes represent component composition in terms of one or more sets of constituents. For example, coal is often characterized in terms of ultimate and proximate analyses, as well as several other types of analysis.

You can assign component attributes to non-solid conventional components (Type is Conventional).

The standard Aspen Plus property models and unit operation models do not use these attributes in any calculations. But assigning attributes lets you keep track of properties that do not affect material and energy balance calculations. For example, you could assign component attributes to account for the color or odor of a component. You can use component attributes in Fortran subroutines for property models or unit operation calculations that you write.

The following table describes available component attributes:

Component Attribute	Description	Elements
PROXANAL		1 Moisture (moisture-included basis)2 Fixed carbon (dry basis)3 Volatile Matter (dry basis)4 Ash (dry basis)
ULTANAL	Ultimate analysis, weight %	1 Ash (dry basis) 2 Carbon (dry basis) 3 Hydrogen (dry basis) 4 Nitrogen (dry basis) 5 Chlorine (dry basis) 6 Sulfur (dry basis) 7 Oxygen (dry basis)
SULFANAL	Forms of sulfur analysis, weight % of original coal	1 Pyritic (dry basis) 2 Sulfate (dry basis) 3 Organic (dry basis)
GENANAL	General constituent analysis, weight %	1 Constituent 1 2 Constituent 2
		20 Constituent 20

For information on entering component attribute values in streams, see Specifying Component Attribute Values.

Assigning Attributes to Conventional Components

To assign attributes to a conventional or conventional solid component:

- 1 From the Data menu, click Components.
- 2 In the left pane of the Data Browser, click Attr-Comps.

- 3 On the Selection sheet, choose a Component ID from the Component list. You may select more components by listing them below the first one.
- 4 Select a component attribute from the Attributes list. You may list multiple component attributes for each component.

In most cases, the conventional components to which you assign attributes will be solids (Type is Solid on the Components Specifications Selection sheet).

For information on entering component attribute values in streams, see Specifying Component Attribute Values.

Assigning Attributes to Nonconventional Components

Attributes for nonconventional components are automatically assigned when you select nonconventional enthalpy and density models on the Properties Advanced NC-Props form, or use the User-Defined Components wizard with a nonconventional component.

You can assign additional component attributes to nonconventional components. To do this:

- 1 From the Data menu, select Physical Properties.
- 2 In the left pane of the Data Browser, double-click the Advanced folder
- 3 Click NC-Props.
- 4 Select a component from the Component list.
- Enter the enthalpy and density model names for that component, if this has not already been done.
 The required component attributes for the selected models will be automatically listed at the bottom of the sheet.
- 6 Add component attributes to the Required Component Attributes For The Selected Models box by selecting them from the list.

Specifying Supercritical (HENRY) Components

In the activity-coefficient approach for computing vapor-liquid equilibrium, Henry's law is used to represent the behavior of dissolved gases or other supercritical components.

To use Henry's law in Aspen Plus, you must define one or more sets of supercritical (or Henry's) components.

For Henry's law to be used during property calculations, you must also specify a Henry Components ID on one of these sheets:

- Properties Specifications Global sheet
- Properties Specifications Flowsheet Sections sheet
- A unit operation BlockOptions Properties sheet
- A Property Analysis Properties sheet

Aspen Plus has built-in Henry's law parameters for a large number of component pairs. The solvents are water and other organic compounds.

These parameters are used automatically on the Properties Parameters Binary Interaction HENRY-1 form when you specify a property method that uses Henry Comps. For components that do not have Henry's law parameters available, you must enter Henry's law parameters on the Properties Parameters Binary Interaction HENRY-1 form.

Defining a Set of Henry's Components

To define a set of Henry's components:

- 1 From the Data menu, click Components.
- 2 In the left pane of the Data Browser, click Henry Comps.
- 3 On the Henry Components Object Manager, click New.
- 4 In the Create New ID dialog box, enter an ID for a new list of Henry Components, or accept the default ID.
- 5 Specify the Component IDs in Selected components list.
 Select the components to include as Henry components from the Available components list and use the right arrow button to move them into the Selected components list. The left arrow can be used to remove components from the Selected components list. The double arrow can be used to move all of the components in a list at one time.

Example of Specifying Henry's Components

In this example, N2, CO2, and H2S are identified as Henry's components. BZ, CH, and H2O are not selected as Henry components.

Specifying UNIFAC Groups

Use the Components UNIFAC Groups Selection sheet to identify UNIFAC groups or to introduce new groups. If you want to enter UNIFAC group parameters or group-group interaction parameters, you must assign an ID to each group. Use the group ID on the Properties Parameters UNIFAC Group form or UNIFAC Group Binary form to enter group parameters.

To specify UNIFAC groups:

- 1 From the Data menu, choose Components.
- 2 In the left pane of the Data Browser, click UNIFAC Groups.
- 3 On the UNIFAC Groups Selection sheet, type a name for the group in the Group ID box. Every group needs a name that can be referenced on other forms.
- 4 Select a number from the Group number list. As you scroll, a brief description of each group appears in the description area. If you want to define a new UNIFAC group, type in a number between 4000 and 5000 in the Group number box.

Defining Component Groups

You can specify a group of components to be converged in a tear stream.

A component group consists of either a:

- List of components
- Range of components from the Components Specifications Selection sheet
- Combination of component lists and ranges

Defining a Component Group

To define a component group:

- 1 From the Data menu, click Components.
- 2 In the left pane of the Data Browser, click Comp-Group.
- 3 In the Component Group Object Manager, click New.
- 4 In the Create New ID dialog box, enter an ID for the new Component Group or accept the default.

A component group consists of either a:

- List of components
- Range of components from the Components Specifications Selection sheet
- Combination of component lists and ranges
- 5 On the Component List sheet, choose a substream from the Substream list.
- **6** Specify the components to be included in the component group.

Select the components to include from the Available components list and use the right arrow button to move them into the Selected components list. The left arrow can be used to remove components from the Selected components list. The double arrows can be used to move all of the components in a list at one time.

Alternatively, you can click the Component Range sheet, and enter a range of components that represent your component group.

7 If you want to create a component group containing components from more than one substream, repeat steps 5 and 6.

Component Groups and Tear Stream Convergence

Using a component group can aid tear stream convergence when you use the NEWTON, BROYDEN, or SQP convergence methods and your flowsheet has all of the following:

- Recycles
- A large number of components
- Some components known to have zero or constant flow rates

A component group reduces the problem matrix size and the number of numerical derivative perturbations (if performed). This makes convergence faster and more stable.

To use a component group for a convergence method, you must specify the Component Group ID in one of the following sheets:

- Convergence Convergence Input Tear Streams sheet
- Convergence Conv-Options Defaults Tear Convergence sheet

Physical Property Methods

Overview

Choosing the appropriate property method is often the key decision in determining the accuracy of your simulation results. For help on property methods, see one of the following topics:

- What is a property method
- Available property methods
- Choosing a property method
- Creating new property methods
- Specifying the global property method
- Specifying a property method for a flowsheet section
- Specifying a local property method
- Defining supercritical components
- Specifying properties for the free-water phase
- Special method for K-value of water in the organic phase
- Specifying electrolyte calculations
- Modifying property methods
- Property methods for nonconventional components

What Is a Property Method?

A property method is a collection of methods and models that Aspen Plus uses to compute thermodynamic and transport properties. The thermodynamic properties are:

- Fugacity coefficient (K-values)
- Enthalpy
- Entropy
- Gibbs free energy
- Volume

The transport properties are:

- Viscosity
- Thermal conductivity
- Diffusion coefficient
- Surface tension

Aspen Plus includes a large number of built-in property methods that are sufficient for most applications. However, you can create new property methods to suit your simulation needs.

Creating New Property Methods

To create a new property method:

- 1 Choose an existing property method that closely matches your desired new method.
- 2 Alter it according to the instructions in Modifying Property Methods.

Available Property Methods

You must select one or more Property Methods to model the properties of specific systems in your flowsheet. Each property method has a unique approach to representing K-values.

The following topics list all of the property methods available in Aspen Plus.

You can modify these existing methods or create new methods. For more information, see Modifying Property Methods.

Ideal Property Methods

Ideal Property Method	K-Value Method	
IDEAL	Ideal Gas/Raoult's law/Henry's law	
SYSOP0	Release 8 version of Ideal Gas/Raoult's law	

Equation	of	State
Property	Me	thods

Equation-of-State Property Method	K-Value Method
BWR-LS	BWR Lee-Starling
LK-PLOCK	Lee-Kesler-Plöcker
PENG-ROB	Peng-Robinson
PR-BM	Peng-Robinson with Boston-Mathias alpha function
PRWS	Peng-Robinson with Wong-Sandler mixing rules
PRMHV2	Peng-Robinson with modified Huron-Vidal mixing rules
PSRK	Predictive Redlich-Kwong-Soave
RKSWS	Redlich-Kwong-Soave with Wong-Sandler mixing rules
RKSMHV2	Redlich-Kwong-Soave with modified Huron-Vidal mixing rules
RK-ASPEN	Redlich-Kwong-ASPEN
RK-SOAVE	Redlich-Kwong-Soave
RKS-BM	Redlich-Kwong-Soave with Boston-Mathias alpha function
SR-POLAR	Schwartzentruber-Renon

Activity Coefficient Property Methods

Activity Coefficient Property Method	Liquid Phase Activity Coefficient Method	Vapor Phase Fugacity Coefficient Method
B-PITZER	Bromley-Pitzer	Redlich-Kwong-Soave
ELECNRTL	Electrolyte NRTL	Redlich-Kwong
ENRTL-HF	Electrolyte NRTL	HF Hexamerization model
ENRTL-HG	Electrolyte NRTL	Redlich-Kwong
NRTL	NRTL	Ideal gas
NRTL-HOC	NRTL	Hayden-O'Connell
NRTL-NTH	NRTL	Nothnagel
NRTL-RK	NRTL	Redlich-Kwong
NRTL-2	NRTL (using dataset 2)	Ideal gas
PITZER	Pitzer	Redlich-Kwong-Soave
PITZ-HG	Pitzer	Redlich-Kwong-Soave
UNIFAC	UNIFAC	Redlich-Kwong
UNIF-DMD	Dortmund-modified UNIFAC	Redlich-Kwong-Soave
UNIF-HOC	UNIFAC	Hayden-O'Connell
UNIF-LBY	Lyngby-modified UNIFAC	Ideal gas

Activity Coefficient Property Method	Liquid Phase Activity Coefficient Method	Vapor Phase Fugacity Coefficient Method
UNIF-LL	UNIFAC for liquid-liquid systems	Redlich-Kwong
UNIQUAC	UNIQUAC	Ideal gas
UNIQ-HOC	UNIQUAC	Hayden-O'Connell
UNIQ-NTH	UNIQUAC	Nothnagel
UNIQ-RK	UNIQUAC	Redlich-Kwong
UNIQ-2	UNIQUAC (using dataset 2)	Ideal gas
VANLAAR	Van Laar	Ideal gas
VANL-HOC	Van Laar	Hayden-O'Connell
VANL-NTH	Van Laar	Nothnagel
VANL-RK	Van Laar	Redlich-Kwong
VANL-2	Van Laar (using dataset 2)	Ideal gas
WILSON	Wilson	Ideal gas
WILS-HOC	Wilson	Hayden-O'Connell
WILS-NTH	Wilson	Nothnagel
WILS-RK	Wilson	Redlich-Kwong
WILS-2	Wilson (using dataset 2)	Ideal gas
WILS-HF	Wilson	HF Hexamerization model
WILS-GLR	Wilson (ideal gas and liquid enthalpy reference state)	Ideal gas
WILS-LR	Wilson (liquid enthalpy reference state)	Ideal gas
WILS-VOL	Wilson with volume term	Redlich-Kwong

Property Methods for Special Systems	Property Methods for Special Systems	K-Value Method	System
	AMINES	Kent-Eisenberg amines model	H2S, CO2, in MEA, DEA, DIPA, DGA solution
	APISOUR	API sour water model	Sour water with NH3, H2S, CO2
	BK-10	Braun K-10	Petroleum
	SOLIDS	Ideal Gas/Raoult's law/Henry's law/solid activity coefficients	Pyrometallurgical
	CHAO-SEA	Chao-Seader corresponding states model	Petroleum
	GRAYSON	Grayson-Streed corresponding states model	Petroleum
	STEAM-TA	ASME steam table correlations	Water/steam
	STEAMNBS	NBS/NRC steam table	Water/steam

Choosing a Property Method

This topic contains information about choosing the best property method for your simulation including:

equation of state

- Recommended property methods for different applications
- Guidelines for choosing a property method
- Specifying the global property method
- Specifying a property method for a flowsheet section
- Specifying a local property method

Recommended Property Methods for Different Applications

See one of the following topics to see a table showing the recommended property methods for a simulation of that type.

Oil and Gas Production	Application	Recommended Property Methods
	Reservoir systems	PR-BM, RKS-BM
	Platform separation	PR-BM, RKS-BM
	Transportation of oil and gas by pipeline	PR-BM, RKS-BM

Refinery	Application	Recommended Property Methods
	Low pressure applications (up to several atm) Vacuum tower, atmospheric crude tower	BK10, CHAO-SEA, GRAYSON
	Medium pressure applications (up to several tens of atm) Coker main fractionator, FCC main fractionator	CHAO-SEA, GRAYSON, PENG-ROB, RK-SOAVE
	Hydrogen-rich applications Reformer, Hydrofiner	GRAYSON, PENG-ROB, RK-SOAVE
	Lube oil unit, De-asphalting unit	PENG-ROB, RK-SOAVE
Gas Processing	Application	Recommended Property Methods
	Hydrocarbon separations Demethanizer C3-splitter	PR-BM, RKS-BM, PENG-ROB, RK-SOAVE
	Cryogenic gas processing Air separation	PR-BM, RKS-BM, PENG-ROB, RK-SOAVE
	Gas dehydration with glycols	PRWS, RKSWS, PRMHV2, RKSMHV2, PSRK, SR-POLAR
	Acid gas absorption with Methanol (RECTISOL) NMP (PURISOL)	PRWS, RKSWS, PRMHV2, RKSMHV2, PSRK, SR-POLAR
	Acid gas absorption with Water Ammonia Amines Amines + methanol	ELECNRTL
	(AMISOL) Caustic Lime Hot carbonate	
	Claus process	PRWS, RKSWS, PRMHV2, RKSMHV2, PSRK, SR-POLAR

Petrochemicals	Application	Recommended Property Methods
	Ethylene plant Primary fractionator	CHAO-SEA, GRAYSON
	Light hydrocarbons Separation train Quench tower	PENG-ROB, RK-SOAVE
	Aromatics BTX extraction	WILSON, NRTL, UNIQUAC and their variances
	Substituted hydrocarbons VCM plant Acrylonitrile plant	PENG-ROB, RK-SOAVE
	Ether production MTBE, ETBE, TAME	WILSON, NRTL, UNIQUAC and their variances
	Ethylbenzene and styrene plants	PENG-ROB, RK-SOAVE
		-or- WILSON, NRTL, UNIQUAC and their variances
	Terephthalic acid	WILSON, NRTL, UNIQUAC and their variances (with dimerization in acetic acid section)
	_	a Property Method for Polar Non- grams for recommendations based on ociation.
Chemicals	Application	Recommended Property Methods
	Azeotropic separations Alcohol separation	WILSON, NRTL, UNIQUAC and their variances
	Carboxylic acids Acetic acid plant	WILS-HOC, NRTL-HOC, UNIQ-HOC
	Phenol plant	WILSON, NRTL, UNIQUAC and their variances
	Liquid phase reactions Esterification	WILSON, NRTL, UNIQUAC and their variances
	Ammonia plant	PENG-ROB, RK-SOAVE
	Fluorochemicals	WILS-HF
	Inorganic Chemicals Caustic Acids Phosphoric acid Sulphuric acid Nitric acid Hydrochloric acid	ELECNRTL
	Hydrofluoric acid	ENRTL-HF

See Guidelines for Choosing a Property Method to see recommendations based on pressure and vapor phase association.

Coal Processing	Application	Recommended Property Methods
	Size reduction crushing, grinding	SOLIDS
	Separation and cleaning sieving, cyclones, precipitation, washing	SOLIDS
	Combustion	PR-BM, RKS-BM (combustion databank)
	Acid gas absorption with Methanol (RECTISOL) NMP (PURISOL)	PRWS, RKSWS, PRMHV2, RKSMHV2, PSRK, SR-POLAR
	Acid gas absorption with Water Ammonia Amines Amines + methanol (AMI Caustic Lime Hot carbonate	ELECNRTL SOL)
	Coal gasification and liquefaction	See Synthetic Fuels table.
Power Generation	Application	Recommended Property Methods
	Combustion Coal Oil	PR-BM, RKS-BM (combustion databank)
	Steam cycles	STEAMNRS STEAM-TA

Power Generation	Application	Recommended Property Methods
	Combustion Coal Oil	PR-BM, RKS-BM (combustion databank)
	Steam cycles Compressors Turbines	STEAMNBS, STEAM-TA
	Acid gas absorption	See gas processing.
Synthetic Fuel	Application	Recommended Property Methods
	Synthesis gas	PR-BM, RKS-BM
	Coal gasification	PR-BM, RKS-BM
	Coal liquefaction	PR-BM, RKS-BM, BWR-LS

Application Recommended Property Methods Environmental Solvent recovery WILSON, NRTL, UNIQUAC and their variances (Substituted) hydrocarbon WILSON, NRTL, UNIQUAC and stripping their variances Acid gas stripping from PRWS, RKSWS, PRMHV2, Methanol (RECTISOL) RKSMHV2, PSRK, SR-POLAR NMP (PURISOL) Acid gas stripping from: **ELECNRTL** Water Ammonia Amines Amines + methanol (AMISOL) Caustic Lime Hot carbonate Acids **ELECNRTL** Stripping Neutralization See Guidelines for Choosing a Property Method for Polar Non-Electrolyte Systems to see diagrams for recommendations based on pressure and vapor phase association. **Application Recommended Property Methods** Water and Steam Steam systems STEAMNBS, STEAM-TA Coolant **Application Recommended Property Methods** Mineral and Metallurgical **Processes** Mechanical processing: **SOLIDS** Crushing Grinding Sieving Washing Hydrometallurgy **ELECNRTL** Mineral leaching Pyrometallurgy **SOLIDS** Smelter

Converter

Guidelines for Choosing a Property Method

These diagrams show the process for choosing a property method.

* See the next figure to continue.

Guidelines for Choosing a Property Method for Polar Non-Electrolyte Systems

* See the next figure to continue.

Guidelines for Choosing an Activity Coefficient Property Method

Specifying the Global Property Method

Aspen Plus uses the global property method for all property calculations, unless you specify a different property method for a specific flowsheet section, unit operation block, or property analysis.

To specify the global property method:

- 1 From the Data menu, click Properties.
- 2 On the Global sheet, in the Property Method list box, specify the property method.
- 3 You can also use the Process Type list box to help you select an appropriate property method. In the Process Type list box, select the type of process you want to model. Each process type has a list of recommended property methods.
- 4 In the Base Method list box, select a base property method.
- 5 If you are using an activity coefficient property method and want to use Henry's law for supercritical components, specify the Henry component list ID in the Henry Components list box.
- 6 If you have a petroleum application that requires free water calculations, specify the property method for the free water phase in the Free-Water Method list box and water solubility option in the Water Solubility list box
- 7 For electrolyte applications, you must select an electrolytic property method, then select the Chemistry ID in the Chemistry ID list box. You can also specify the electrolyte computation method in the Use True-Components check box.

Specifying a Property Method for a Flowsheet Section

Use flowsheet sections to simplify the assignment of property methods when you are using more than one property method in a simulation. For example, you could divide a flowsheet into high pressure and low pressure sections, and assign an appropriate property method to each section.

To specify a property method for a flowsheet section:

- 1 From the Data menu, click Properties
- 2 On the Flowsheet Sections sheet, select a flowsheet section from the Flowsheet Section ID list box.
- 3 Specify the property method in the Property Method list box.
- 4 You can also use the Process Type list box to help you select an appropriate property method. In the Process Type list box, select the type of process you want to model. Each process type has a list of recommended property methods.
- 5 In the Base Method list box, select a base property method.
- 6 If you are using an activity coefficient property method and want to use Henry's Law for supercritical components, specify the Henry component list ID in the Henry Components list box. See Defining Supercritical Components.
- 7 For petroleum applications, you may want free water calculations. Specify the free water property method in the Free-Water Method list box and water solubility option in the Water Solubility list box. See Using Free Water Calculations.
- **8** For electrolyte applications, you must select an electrolytic property method, then select the Chemistry ID in the Chemistry ID list box. You can also specify the electrolyte computation method in the Use True-Components check box.

Specifying a Local Property Method

You can override the global property method by specifying a local property method on:

- The BlockOptions Properties sheet, for a unit operation block
- The Properties sheet, for a Properties Analysis

The specifications you enter on the Properties sheet apply only to that unit operation block or property analysis.

For the following unit operation models, you can specify different property methods for streams or sections in the block:

Model	Sheet	Allows you to specify property methods for
Decanter	Decanter Properties Phase Property	Liquid1 and liquid2 phases
RadFrac	RadFrac Properties Property Sections	Column segments, decanters, thermosyphon reboiler
RGibbs	RGibbs Setup Product	sEach phase
MultiFrac	MultiFrac Properties Property Sections	Column segments
PetroFrac	PetroFrac Properties Property Sections PetroFrac Stripper Properties Property Sections	Column segments for main column Column segments for stripper
HeatX	HeatX BlockOptions Properties	Hot and cold sides of the exchanger
MHeatX	MHeatX BlockOptions Each stream in the exchanger Properties	
RPlug	RPlug BlockOptions Properties	Reactant and external coolant streams

Use the Properties Specifications Referenced sheet to enter additional property methods for use in the unit operation blocks or in property analysis calculations.

When performing an interactive property analysis, you can select any property method that has been specified on the Properties Specifications Referenced sheets.

Defining Supercritical Components

Activity coefficient property methods handle supercritical components present in the liquid phase by the asymmetric convention for activity coefficient normalization (Henry's law).

To use Henry's law for supercritical components:

1 Select an appropriate property method. These property methods allow Henry's law:

B-PITZER	NRTL-2	UNIQUAC	VANL-2
IDEAL	PITZER	UNIQ-HOC	WILSON
ELECNRTL	PITZ-HG	UNIQ-NTH	WILS-HF
ENRTL-HF	SOLIDS	UNIQ-RK	WILS-HOC
ENRTL-HG	UNIFAC	UNIQ-2	WILS-NTH
NRTL	UNIF-DMD	VANLAAR	WILS-RK
NRTL-HOC	UNIF-HOC	VANL-HOC	WILS-2
NRTL-NTH	UNIF-LBY	VANL-NTH	WILS-GLR
NRTL-RK	UNIF-LL	VANL-RK	WILS-LR

- **2** Define a Henry's component group using the Henry Comps forms.
- 3 Enter the ID of the Henry's component group on the Properties Specifications Global sheet (Use the Flowsheet Sections sheet for flowsheet sections specifications) or BlockOptions Properties sheet (local specification for unit operation models). For more information on Henry's law, see Aspen Plus Physical Property Methods and Models, Chapter 2. Equation-of-state property methods do not require special treatment for supercritical components.

Using Free Water Calculations

For water-hydrocarbon applications, two liquid phases often coexist with a vapor phase. Aspen Plus has two approaches for modeling these types of vapor-liquid-liquid equilibrium simulations:

- Rigorous three-phase calculations
- Calculations with a free water approximation. When you use free water approximation, Aspen Plus assumes the water phase is pure liquid water (free water).

Free water calculations are:

- Normally adequate for water-hydrocarbon systems, where the hydrocarbon solubility in the water phase is generally negligible.
- Always faster than rigorous three-phase calculations, and require minimal physical property data.

Note: You can also specify free water calculations on a local basis in individual streams and blocks.

Specifying Properties for the Free-Water Phase

When you use the free water approximation, you must specify the property method to be used for the free-water phase. This property method calculates all thermodynamic and transport properties for the free-water phase.

To choose a property method:

- 1 Go to the Properties Specifications Global sheet or Flowsheet Sections sheet, or the BlockOptions Properties sheets for a unit operation model.
- 2 In the Free-Water Method list box, select one:

Property Method	Description	Merits
STEAM-TA	1967 ASME steam table correlations (default)	-
STEAMNBS	NBS/NRC steam table correlations	More accurate than the ASME steam table
IDEAL or SYSOP0	For systems at low or moderate pressures	More efficient calculations than STEAM-TA or STEAMNBS

Special Method for K-Value of Water in the Organic Phase

The global property method calculates the K-value of water unless you specify another method.

In free water calculations, you can use a special method to calculate the K-value of water in the organic phase:

$$K_{w} = \frac{\gamma_{w} \varphi_{w}^{*,l}}{\varphi_{w}^{v}}$$

Where:

γ_w	=	Activity coefficient of water in the organic phase
$oldsymbol{arphi}_w^{*,l}$	=	Fugacity coefficient of pure liquid water calculated using the free-water phase property method
$oldsymbol{arphi}_w^{^v}$	=	Fugacity coefficient of water in the vapor phase mixture

How to Select a Calculation Method

To select a calculation method for γ_w and φ_w^{ν} :

- 1 Go to the Properties Specifications Global or the BlockOptions Properties sheet for a unit operation model.
- 2 In the Water Solubility list box, select one:

Water Solubility Option	Calculates ^γ _w from	Calculates ϕ_w^v from
0	$\gamma_w = \frac{1}{x_w^{sol}}$	Free-water property method
1	$\gamma_w = \frac{1}{x_w^{sol}}$	Primary property method
2	$\gamma_w = f(T, x_w)$ where $\gamma_w = \frac{1}{x_w^{sol}} \text{ when } x_w = x_w^{sol}$	Primary property method
3 ÷	The K value of water is calculated	by the primary property

3 † The K-value of water is calculated by the primary property method

† Water solubility option 3 is not recommended unless binary interaction parameters regressed from liquid-liquid equilibrium data are available.

Note: X_w^{sol} is solubility of water in the organic phase, calculated using the water-solubility correlation. (WATSOL).

Specifying Electrolyte Calculations

To model an electrolyte system, you must:

- Use an electrolyte property method. ELECNRTL is recommended. Other property methods are PITZER, B-PITZER, ENRTL-HF, ENRTL-HG AND PITZ-HG.
- Define the solution chemistry on the Reactions Chemistry Stoichiometry sheet.
- Select the solution chemistry ID to be used with the electrolyte property method in the Chemistry ID list box on the Properties Specifications Global sheet or the BlockOptions Properties sheet of a unit operation model.
- Specify either the true or apparent component simulation approach using the Use True Components check box.

Use the button on the Components Specifications Selection sheet to open the Electrolytes Wizard which can set up all of these specifications for you.

Modifying Property Methods

Property methods are defined by calculation paths (routes) and physical property equations (models), which determine how properties are calculated.

Built-in property methods are sufficient for most applications. However, you can modify a property method to include, for example:

- A route that calculates liquid fugacity coefficients without the Poynting correction
- A route that calculates liquid enthalpy without heat of mixing
- A different equation-of-state model for all vapor phase property calculations
- A different set of parameters (for example, dataset 2) for an activity coefficient model
- A route that calculates liquid molar volume using the Rackett model, instead of a cubic equation of state

Modifying a Built-in Property Method

You can make common modifications to a property method on the Properties Specifications Global sheet or the Flowsheet Section sheet:

- 1 From the Data menu, click Properties.
- 2 On the Global or the Flowsheet Sections sheet, select the property method you want to modify in the Base Method list box.
- 3 Check the Modify Property Models check box.
- 4 When prompted, enter a new name for your modified property method and click OK. Although it is not required, it is highly recommended that you specify a new name for the modified property method.

You can make these modifications:

In this box	To do this
Vapor EOS	Select an equation of state model for all vapor phase properties calculations
Liquid gamma	Select an activity coefficient model
Data set	Specify parameter data set number for the EOS or liquid gamma model
Liquid enthalpy	Select a route to calculate liquid mixture enthalpy
Liquid volume	Select a route to calculate liquid mixture volume
Poynting correction	Specify whether or not the Poynting correction is used in calculating liquid frugacity coefficients.
Heat of mixing	Specify whether or not heat of mixing is included in liquid mixture enthalpy.

Making Advanced Modifications to a Property Method

For additional and advanced modifications, use the Properties Property Methods form:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, double-click the Property Methods folder.

The Object Manager appears.

3 Select the Property Method you want to modify and click Edit.

– or –

To create a new property method, click New, then specify the new property method.

4 Use the Routes sheet to specify property routes and the Models sheet to specify property models.

About the Routes Sheet

The Routes sheet displays the base property method, the properties and route ID used to calculate each property. For convenience, properties are categorized as follows:

- Pure thermodynamic
- Mixture thermodynamic
- Pure transport
- Mixture transport

To modify a route in the property method, select a desired route in the Route ID box. You can also:

Click this button	To do this
Create	Create a new route for the selected property
Edit	Modify a selected route
View	View the structure of a selected route. The structure shows exactly how the route is calculated and by what methods and models.

About the Models Sheet

The Models sheet displays the property models used for calculation of the properties in the property method. To modify a property model, select the desired model in the Model Name column.

This table describes the different boxes on the Models sheet:

Use this box	To specify
--------------	------------

Model name The model you want to use to calculate each property

Data set The data set number for the parameters for the model

For a given model:

Use this button To get

Affected properties A list of properties affected by the model. Models

such as equation of state are used to calculate more

than one property.

Option codes Model option codes. Option codes are used to

specify special calculation options.

Property Methods for Nonconventional Components

The only properties calculated for nonconventional components are enthalpy and density. The following tables list the models available. See Aspen Plus Physical Property Methods and Models, Chapter 3, for detailed descriptions of these models.

Nonconventional Property Models

This table shows the general models:

Property	Model	Attribute Requirements
ENTHALPY	ENTHGEN	GENANAL
DENSITY	DNSTYGEN	GENANAL

This table shows the special models for coal and coal-derived materials:

Property	Model	Attribute Requirements
ENTHALPY	HCOALGEN	ULTANAL, PROXANAL, SULFANAL
	HCJ1BOIE	ULTANAL, PROXANAL, SULFANAL
	HCOAL-R8	ULTANAL, PROXANAL, SULFANAL
	HBOIE-R8	ULTANAL, PROXANAL, SULFANAL
DENSITY	DCOALIGT	ULTANAL, SULFANAL
	DCHARIGT	ULTANAL, SULFANAL

The tabular models for nonconventional components are:

Property	Model
ENTHALPY	ENTHLTAB
DENSITY	DNSTYTAB

Specifying the Models for Nonconventional Components

To specify the models used to calculate physical properties for nonconventional components:

- 1 From the Data menu, click Properties.
- 2 Double-click the Advanced folder.
- **3** Select the NC-Props form.
- 4 Select a component in the Component list box of the Property Methods sheet.
- 5 Specify the models for enthalpy and density.
 Aspen Plus automatically fills in the required component attributes for the models you specified.

Physical Property Parameters and Data

Overview

For help on physical property parameters and data, see one of the following:

- About parameters and data
- Determining property parameter requirements
- Retrieving parameters from databanks
- Entering property parameters
- Using tabular data and polynomial coefficients
- Using property data packages

About Parameters and Data

When beginning any new simulation, it is important to check that you have correctly represented the physical properties of your system. After you select the property methods for a simulation, you must determine property parameter requirements and ensure that all required parameters are available.

In order to understand this topic, it is important to distinguish between the terms Parameters and Data:

Item	Definition	Example
Parameters	The constants used in the many different physical property models, or equations, used by Aspen Plus to predict physical properties	These can be scalar constants such as molecular weight (MW) and critical temperature (TC), or they can be temperature-dependent property correlation parameters such as the coefficients for the extended Antoine vapor pressure equation (PLXANT).
Data	data that can be used for	Vapor pressure vs. Temperature data could be used to estimate or regress the extended Antoine parameters (PLXANT).

Determining Property Parameter Requirements

Depending on the type of simulation, your model will require different parameters. This topic describes the parameter requirements for some basic property calculations, that is, for:

- Mass and energy balance simulations
- Henry's law
- Thermodynamic reference state

Most equation-of-state and activity coefficient models require binary parameters for meaningful results. To determine parameter requirements based on your chosen property methods, see the Property Method Tables in Aspen Plus *Physical Property Methods and Models* for each property method you select.

Parameter
Requirements for
Mass and Energy
Balance Simulations

For simulations that involve both mass and energy balance calculations, you must enter or retrieve from the databanks these required parameters:

Enter or retrieve this parameter	For	On this type of Properties Parameters form
MW	Molecular weight	Pure Component Scalar
PLXANT	Extended Antoine vapor pressure model	Pure Component T-Dependent
CPIG or CPIGDP	Ideal gas heat capacity model	Pure Component T-Dependent
DHVLWT or DHVLDP	Heat of vaporization model	Pure Component T-Dependent

This table gives further information:

If you	These parameters are required	Enter them on this type of Properties Parameters form
Use the standard liquid volume basis for any flowsheet or unit operation model specification	Standard liquid volume parameters (VLSTD)	Pure Component Scalar
Request free-water calculations	Parameters for the water solubility model (WATSOL)	Pure Component T-Dependent

Tip: If you deselect the Perform Heat Balance Calculations option on the Setup Simulation Options Calculations sheet, Aspen Plus does not calculate enthalpies, entropies, or Gibbs free energies. It does not require the parameters used to compute these properties.

Parameter Requirements for Henry's Law

If you use Henry's law for supercritical components (or dissolved-gas components), Henry's constant model parameters (HENRY) are required for all dissolved-gas components with the solvents. You must list the supercritical components on the Components Henry Comps Selection sheet.

lf	You require these parameters
More than one solvent is in the mixture	Henry's constant parameters for each dissolved-gas solvent pair.
Henry's constants are not available for all solvents	Henry's constants for the major solvents. Aspen Plus uses a rigorous defaulting procedure when Henry's constants are missing for a minor solvent component.

Enter Henry's constant model parameters on the Input sheet of the HENRY-1 object on the Properties Parameters Binary Interaction HENRY-1 form.

Parameter Requirements for Thermodynamic Reference State

The reference state for thermodynamic properties is the constituent elements in an ideal gas state at 25° C and 1 atm. To calculate enthalpies, entropies, and Gibbs free energies, Aspen Plus uses:

- Standard heat of formation (DHFORM)
- Standard Gibbs free energy of formation (DGFORM)

For systems that do not involve chemical reaction, you may allow DHFORM and DGFORM to default to zero.

Values of	Must be available for all components
DHFORM	Participating in chemical reactions
DGFORM	Involved in equilibrium reactions modeled by the RGibbs reactor model

Reference State for Conventional Solid Components Conventional solid components may require:

- Standard solid heat of formation (DHSFRM)
- Standard solid Gibbs free energy of formation (DGSFRM)

Enter them on the Properties Parameters Pure Component Scalar Input sheet.

Reference State for Ionic Species

The reference state for ionic species is infinite dilution in water. To calculate enthalpy, entropy, and Gibbs free energy of ions, Aspen Plus uses:

- Standard heat of formation in water at infinite dilution (DHAQFM)
- Standard Gibbs free energy of formation in water at infinite dilution (DGAQFM)

Retrieving Parameters from Databanks

For many components, Aspen Plus databanks store all required parameter values. This topic explains how to retrieve these built-in parameters from Aspen Plus databanks:

- Pure component parameters
- Equation-of-state binary parameters
- Activity coefficient binary parameters
- Henry's Law constants
- Electrolyte and binary pair parameters

Retrieving Pure Component Parameters

For many components, Aspen Plus retrieves pure component parameters automatically from its pure component databanks. Use the Components Specifications Databanks sheet to specify the databanks to search and their search order. Parameters missing from the first selected databank will be searched for in subsequent selected databanks.

To enter your own parameter values, use the Properties Parameters Pure Component Scalar Input and T-Dependent Input sheets. See Entering Pure Component Constants.

Since built-in pure component databanks reside with the simulation engine, the available parameters do not appear automatically on any Parameters Pure Component Input sheets.

User entered parameters override values retrieved from the Aspen Plus databanks.

Generating a Report of Available Pure Component Parameters To generate a report of all available pure component parameters that will be used in the simulation for the components and property methods specified:

- 1 From the Tools menu, click Retrieve Parameters Results.
- 2 On the Retrieve Parameter Results dialog box, click OK to generate a report.
- 3 On the next Retrieve Parameter Results dialog box, click OK to view the results.

The Data Browser automatically opens at the Properties Parameters Results folder.

4 In the left pane of the Data Browser, choose the Pure Component form from the Results folder.

The Parameters Results Pure Components form contains a sheet for scalar parameters and a sheet for T-Dependent parameters. On each sheet you can choose to view the actual parameter values, or the status. For the status of parameter results, the following status is possible:

Status	Indicates the parameter is
Available	Available in the databank, entered on the Paramters Input sheet, estimated, or regressed
Default	A system default value
Missing	Missing

In addition to retrieving parameter results with the method described above, you can also generate a detailed parameter report in the Aspen Plus report file.

Retrieving Equationof-State Binary Parameters

For many component systems, binary parameters are available for these models:

Model	Parameter name
Standard Redlich-Kwong-Soave	RKSKIJ
Standard Peng-Robinson	PRKIJ
Lee-Kesler-Plöcker	LKPKIJ
BWR-Lee-Starling	BWRKV, BWRKT
Hayden-O'Connell	HOCETA

Aspen Plus retrieves any databank values and uses them automatically. Whether you enter these parameters yourself or retrieve them from a databank, you can view them from the appropriate Properties Parameters Binary Interaction Input sheet. Aspen Plus creates one form for each binary parameter.

If you do not want to retrieve built-in equation-of-state binary parameters, remove the databank name from the Selected Databanks list on the Databanks sheet of the Properties Parameters

Binary Interaction form for your equation-of-state model. Use the Input sheet to enter your own binary parameter values. For more information see Entering Scalar Binary Parameters.

Retrieving Activity Coefficient Binary Parameters

For many component pairs, binary parameters are available for the following property methods for vapor-liquid applications:

Property method	Parameter name
NRTL	NRTL
NRTL-HOC	NRTL
NRTL-RK	NRTL
UNIQUAC	UNIQ
UNIQ-HOC	UNIQ
UNIQ-RK	UNIQ
WILSON	WILSON
WILS-HOC	WILSON
WILS-GLR	WILSON
WILS-LR	WILSON
WILS-RK	WILSON

For liquid-liquid applications, binary parameters are available for the following property methods:

Property method	Parameter name
NRTL	NRTL
NRTL-HOC	NRTL
NRTL-RK	NRTL
UNIQUAC	UNIQ
UNIQ-HOC	UNIQ
UNIQ-RK	UNIQ

AspenTech developed these parameters using data from the Dortmund Databank.

Whenever you select these property methods, Aspen Plus retrieves these parameters automatically and displays them on the Input sheet of the Properties Parameters Binary Interaction forms.

Aspen Plus creates a form for each binary parameter.

If you do not want to retrieve built-in binary parameters, remove the databank name from the Selected Databanks list on the Databanks sheet of the Properties Parameters Binary Interaction form. Use the Input sheet to enter your own binary parameter values.

For more information, see Entering Temperature-Dependent Binary Parameters.

Retrieving Henry's Law Constants

Henry's law constants are available for a large number of solutes in solvents. The solvents are water and many organic components.

If you use an activity coefficient property method and define a set of Henry's components, Aspen Plus retrieves the Henry's constants automatically and displays them on the Input sheet of the Properties Parameters Binary Interaction HENRY-1 form.

If you do not want to retrieve built-in Henry's law constants, remove both the BINARY and HENRY databanks from the Selected Databanks list on the Databanks sheet of the HENRY-1 form.

Retrieving Electrolyte Binary and Pair Parameters

Binary and pair parameters of the Electrolyte NRTL model are available for many industrially important electrolyte systems.

Aspen Plus retrieves the binary parameters and displays them on the Properties Parameters Binary Interaction forms. For pair parameters, Aspen Plus displays them on the Properties Parameters Electrolyte Pair forms.

If you do not want to retrieve built-in parameters, remove the databank name from the Selected Databanks list on the Databanks sheet of the applicable form.

Entering Property Parameters

If any parameters required by your simulation are missing from the databanks, or if you do not want to use databank values, you can:

- Enter any parameters or data directly.
- Estimate parameters using Property Estimation.
- Regress parameters from experimental data using Data Regression.

This section explains how to enter the following parameters directly:

For help on entering parameters, see one of the following topics:

- Forms for entering property parameters
- How to enter property parameters
- Pure component constants
- Pure component correlation parameters
- Parameters for nonconventional components
- Scalar binary parameters
- Temperature-dependent binary parameters
- Binary parameters from Dechema

- Electrolyte pair parameters
- Ternary parameters

Forms for Entering Property Parameters

The table below shows where to enter the different types of property parameters:

Use the Input sheet	To enter
of this Properties	
Parameters form	

Scalar pure component parameters, such as critical temperature (TC) or molecular weight (MW)
Temperature-dependent pure component property correlation parameters, such as PLXANT for the extended Antoine vapor pressure model
Unary parameters for nonconventional components
Scalar binary parameters, such as the RKSKIJ binary parameters for the Redlich-Kwong-Soave equation-of-state model
Temperature-dependent binary parameters (that is, parameters defined with more than one element) such as the NRTL binary parameters or Henry's law constants
Electrolyte-molecule and electrolyte-electrolyte pair parameters required by the electrolyte NRTL model, such as the GMELCC parameters
Electrolyte ternary parameters required by the Pitzer model, such as the cation1-cation2-common anion parameters and anion1-anion2-common cation parameters (GMPTPS)
Area and volume parameters for the UNIFAC functional groups
Scalar group-group interaction parameters for the original UNIFAC model (GMUFB)
T-Dependent group-group interaction parameters for the modified UNIFAC models, such as the Dortmund-modified UNIFAC and the Lyngby- modified UNIFAC models

How to Enter Property Parameters

The general procedure for entering all property parameters is as follows:

To enter property parameters:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, double-click the Parameters folder.
- 3 Click the folder for the type of parameters you want to enter (Pure Component, Binary Interaction, Electrolyte Pair,

Electrolyte Ternary, UNIFAC Group, or UNIFAC Group Binary).

Aspen Plus automatically creates parameter sets for any binary interaction, electrolyte pair, and parameters required by the property methods specified on the Properties Specifications form. The Object Manager for the appropriate parameter type displays the IDs for these parameter sets.

- 4 On the Object Manager for the parameter type you choose, you can
 - Enter parameters for an existing parameter set by selecting the parameter and clicking Edit.

– or –

- Create a new parameter set. In the Object Manager, click New. If prompted, select the appropriate parameter type and parameter name, and click OK.
- 5 Use the Parameter input sheet to:
 - Enter parameters that are not in the Aspen Plus databanks
 - Override defaults or databank values by entering parameter values

You can enter parameter values in any units. After you specify a parameter name, Aspen Plus automatically fills in the default units.

If you change the units of measurement for the parameter after you enter the parameter value, Aspen Plus does not convert the displayed value.

Tip: When defining non-databank components using the Components Specifications Selection sheet, you can use the User-Defined Components Wizard. The wizard guides you through entering the basic pure component parameters required.

Entering Pure Component Constants

To enter pure component constants:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, double-click the Parameters folder.
- 3 Click the Pure Component folder.
- 4 In the Parameters Pure Component Object Manager, you can create new parameter IDs, or modify existing IDs.
- 5 To create a new parameter set, on the Object Manager click New.

- 6 In the New Pure Component Parameters dialog box, the default parameter type is Scalar. Enter an ID or accept the default ID and click OK.
- 7 To modify an existing parameter ID, on the Object Manager select the name of the parameter set, and click Edit.
- 8 On the Input sheet for pure component scalar parameters, define the matrix of components and parameters for which you are entering data values, and specify the appropriate units.

Example of Entering Pure Component Constants

Enter critical temperature (TC) and critical pressure (PC) of 410.2 K and 40.7 atm for component C1. Enter critical pressure of 36.2 atm for component C2.

Entering Pure Component Correlation Parameters

To enter coefficients for temperature-dependent pure component property correlations:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, double-click the Parameters folder.
- 3 Click the Pure Component folder.
- 4 In the Parameters Pure Component Object Manager, you can create new parameter IDs, or modify existing IDs.
- 5 To create a new parameter set, on the Object Manager click New.
- 6 In the New Pure Component Parameters dialog box, select T-dependent correlation, and choose the appropriate parameter name from the list.
- 7 Click OK.

- **8** To modify an existing parameter ID, on the Object Manager select the name of the parameter set, and click Edit.
- **9** On the Input sheet, choose a component from the Component list. For the chosen temperature dependent parameter, use this sheet to enter values for all components for which you have parameters.
- 10 Specify the appropriate units and enter the coefficients of each parameter as sequential elements. For a more detailed description of models and parameters, see chapter 3 of *Physical* Property Methods and Models.

You cannot enter more than one set of values for the same parameter on the same form.

Gas Heat Capacity Coefficients

Example of Entering Ideal For component CLP, enter the coefficients for the Ideal Gas Heat Capacity Polynomial model (CPIG):

$$C_{R}^{IG} = -2001.2 + 358.9T - 0.515T^{2} + 4.41 \times 10^{-4} T^{3} - 1.58 \times 10^{-7} T^{4}$$

 C_P^{IG} has units of J/kmol-K. T is in units of K.

Entering Parameters for Nonconventional Components

To enter parameter values for nonconventional components:

- 1 From the Data menu, click Properties.
- In the left pane of the Data Browser, double-click the Parameters folder.
- 3 Click the Pure Component folder.
- 4 In the Parameters Pure Component Object Manager, you can create new parameter IDs, or modify existing IDs.
- To create a new parameter set, on the Object Manager click New.

- **6** In the New Pure Component Parameters dialog box, select Nonconventional.
- 7 Enter an ID or accept the default ID, then click OK.
- **8** To modify an existing parameter ID, on the Object Manager select the name of the parameter set, and click Edit.
- 9 On the Input sheet, choose a parameter from the Parameter list.
- 10 Enter components, parameters, and units.

When you use the general enthalpy and density models shown in this table Aspen Plus requires at least the first element of the heat capacity polynomial (HCGEN) and density polynomial (DENGEN), for each constituent of each nonconventional component. The heat of formation (DHFGEN) is required when reactions occur involving nonconventional components.

Alternatively, you can enter tabular data directly for enthalpy and density. Polynomial TABPOLY models are not available for nonconventional components.

Property	Model	
ENTHALPY	ENTHLTAB	
DENSITY	DNSTYTAB	

For more information on using tabular data and polynomial coefficients see Using Tabular Data and Polynomial Coefficients.

Entering Scalar Binary Parameters

To enter scalar binary parameters:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, double-click the Parameters folder.
- 3 Click the Binary Interaction folder to open the Object Manager containing the binary parameter sets used by your specified property methods.
- 4 On the Object Manager, select the scalar parameter of interest and click Edit.
- 5 Define the ij matrix of components for which you are entering binary parameter values.
- **6** Enter the parameter values.

Example for Entering Redlich-Kwong-Soave Binary Parameters Binary parameters for the Redlich-Kwong-Soave equation of state, RKSKIJ, are symmetric (that is, kij = kji). Enter the following values for the binary parameters in the three-component system C1-C2-C3:

RKSKIJ
0.097
0
-0.018

Note: You will not see the RKSKIJ-1 parameter in the Binary Interaction Object Manager unless you have previously chosen the RK-SOAVE property method.

Entering
TemperatureDependent Binary
Parameters

To enter temperature-dependent binary parameters:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, double-click the Parameters folder.
- 3 Click the Binary Interaction folder to open the Object Manager containing the binary parameter sets used by your specified property methods.
- 4 On the Object Manager, select the temperature-dependent parameter of interest and click Edit.
- 5 On the Input sheet, enter component pairs in the Component i and Component j boxes.
- **6** Specify the units for the binary parameters.
- 7 Enter the coefficients of the parameters as sequential elements for each component pair.

Example for Entering NRTL Binary Parameters

The NRTL binary parameters aij and bij are asymmetric, that is, aij \neq aji and bij \neq bji. The binary parameter cij and dij are symmetric; eij and fij default to zero. Enter the following NRTL binary parameters for the components C1-C2. The units for the binary parameters are in Kelvins.

 $\begin{array}{rcl}
a_{12} & = & 0 \\
a_{21} & = & 0 \\
b_{12} & = & -74.18 \\
b_{21} & = & 270.8 \\
c_{12} & = & 0.2982
\end{array}$

Note: You will not see the NRTL-1 parameters in the Binary Interaction Object Manager, unless you have previously chosen an NRTL-based property method.

Entering Binary Parameters from DECHEMA

The DECHEMA Chemistry Data Series contains a large number of binary parameters for the Wilson, NRTL, and UNIQUAC models. These binary parameters are not compatible with the form of the equations used in Aspen Plus. However, you can enter them directly, without any conversion, using the Dechema button on the Properties Parameters Binary Interaction Input sheet for temperature dependent parameters.

To enter binary parameters from DECHEMA:

1 From the Data menu, click Properties.

- 2 In the left pane of the Data Browser, double-click the Parameters folder.
- 3 Click the Binary Interaction folder to open the Object Manager containing the binary parameter sets used by your specified property methods.
- 4 On the Object Manager, select NRTL-1, WILSON-1, or UNIQ-1 and choose Edit.
- 5 On the Input sheet, enter component pairs in the Component i and Component j boxes.
- **6** With the appropriate component pair selected, click the Dechema button.
- 7 In the Dechema Binary Parameters dialog box, enter the binary parameter values. You can also specify whether the parameters came from the VLE or LLE collection.
- 8 Click OK.

Aspen Plus converts the binary parameters you enter and displays the converted values on the Input sheet.

Aspen Plus databanks contain both parameters developed by Aspen Technology, Inc. and those obtained from the DECHEMA Chemistry Data Series (databank name = VLE-LIT). You will seldom need to enter binary parameters from the DECHEMA Chemistry Data Series.

Example of Entering NRTL Binary Parameters from DECHEMA Enter the following binary parameters for ethanol (i) and water (j), as reported in the DECHEMA Chemistry Data Series, Vol. I, Part 1A, p. 129:

aij = -517.9603 cal/mol aji = 1459.309 cal/mol

Estimating Binary Parameters for Activity Coefficient Models

You can request the estimation of missing binary parameters for the Wilson, NRTL, and UNIQUAC models, using the Properties Parameters Binary Interaction form. For convenience, Aspen Plus provides this capability in addition to the Property Constant Estimation System (PCES).

To estimate binary parameters:

- 1 Go to the Properties Parameters Binary Interaction Object Manager.
- 2 Select the WILSON-1, NRTL-1 or UNIQ-1 binary parameter form of interest and choose Edit.
- 3 On the Input sheet, check the Estimate All Missing Parameters by UNIFAC check box.

Entering Electrolyte Pair Parameters

Use the Properties Parameters Electrolyte Pair form to enter values for molecule-electrolyte and electrolyte-electrolyte pair parameters for the Electrolyte NRTL model.

To enter electrolyte pair parameters:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, double-click the Parameters folder.
- 3 Click the Electrolyte Pair folder.
- 4 On the Electrolyte Pair Object Manager, select a parameter name, and click Edit.
- 5 On the Input sheet, define the molecule-electrolyte or electrolyte-electrolyte pairs for which you are entering values.
- **6** Enter the parameter values for the specified pairs.

Example of Entering Electrolyte NRTL Pair Parameters Enter the following electrolyte NRTL pair parameters (GMELCC) for the brine system:

$$\tau_{\text{H2O,NaCl}}$$
= 8.572
$$\tau_{\text{NaCl,H2O}}$$
= -4.435

NaCl dissociates completely into Na+ and Cl-.

Entering Ternary Parameters

Use the Properties Parameters Electrolyte Ternary form to enter values for the Pitzer ternary parameters when using the Pitzer electrolyte activity coefficient model.

For example, you can enter cation1-cation2-common anion parameters and anion1-anion2-common cation parameters (GMPTPS).

To enter electrolyte pair parameters:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, double-click the Parameters folder.
- 3 Click the Electrolyte Ternary folder.
- 4 In the Electrolyte Ternary Object Manager, you can create new parameter IDs, or modify existing IDs.
- 5 To create a new parameter set, on the Object Manager click New.
- 6 In the Create New ID dialog box, enter an ID in the Enter ID box, or accept the default ID.
- 7 Click OK.
- **8** To modify an existing parameter ID, on the Object Manager select the name of the parameter set, and click Edit.

- 9 Select an electrolyte ternary parameter from the Parameter list.
- 10 With Cation selected in the View list, enter the cation1-cation2-common anion parameters by listing two cations, the common aion(s), and the respective parameter values. Enter all cation1-cation2-common anion parameters with the Cation view selected.
- 11 Select Anion from the View list.
- 12 Enter the anion1-anion2-common cation parameters by listing two anions, the common cation(s), and the respective parameter values. With the Anion view selected, continue to list all anion1-anion2-common cation parameters.

Example of Entering Electrolyte Pitzer Ternary Parameters Enter the following Pitzer ternary parameters (GMPTPS) for the NaCl/CaSO4 system:

i	j	k	ψ_{ijk}
Na+	Ca+2	Cl-	-0.014
Na+	Ca+2	SO4-2	-0.023
Cl-	SO4-2	Na+	0.0014
Cl-	SO4-2	Ca+2	0.0

Using Tabular Data and Polynomial Coefficients

In addition to the standard Aspen Plus physical property methods and models, you can represent some properties through:

- Direct use and interpolation of user-supplied tabular data
- Calculation from a general polynomial model

For help on using tabular data and polynomial coefficients, see one of the following:

- Entering tabular data
- Entering polynomial coefficients for general polynomial model
- Adjusting reference states for tabular data and polynomials
- Adjusting tabular data or polynomials for the effect of pressure

Tabpoly Properties

This table shows the Tabpoly properties:

Property	Model Form
Density for nonconventional components	Normal
Enthalpy for nonconventional components	Normal
Enthalpy of fusion	Normal
Enthalpy of sublimation	Normal
Enthalpy of vaporization	Normal
Henry's constant	Logarithmic
Ideal gas enthalpy	Normal
Ideal gas heat capacity	Normal
Liquid diffusion coefficient	Normal
Liquid enthalpy	Normal
Liquid enthalpy departure	Normal
Liquid entropy	Normal
Liquid entropy departure	Normal
Liquid fugacity coefficient for a component in a mixture	Logarithmic
Liquid Gibbs free energy	Normal
Liquid Gibbs free energy departure	Normal
Liquid heat capacity	Normal
Liquid-Liquid K-value	Logarithmic
Liquid thermal conductivity	Normal
Liquid viscosity	Logarithmic
Liquid volume	Normal
Pure component liquid fugacity coefficient	Logarithmic
Pure component vapor fugacity coefficient	Logarithmic
Solid enthalpy	Normal
Solid enthalpy departure	Normal

Model Form Property Normal Solid entropy Normal Solid entropy departure Solid fugacity coefficient Logarithmic Solid Gibbs free energy Normal Normal Solid Gibbs free energy departure Solid heat capacity Normal Normal Solid thermal conductivity Logarithmic Solid vapor pressure Solid volume Normal Surface tension Normal Vapor diffusion coefficient Normal Vapor enthalpy Normal Vapor enthalpy departure Normal Vapor entropy Normal Vapor entropy departure Normal Vapor fugacity coefficient for a component in a mixture Logarithmic Vapor Gibbs free energy Normal Vapor Gibbs free energy departure Normal Vapor heat capacity Normal Vapor-Liquid K-value Logarithmic Vapor pressure Logarithmic Normal Vapor thermal conductivity Vapor viscosity Normal Vapor volume Normal

If the model form is logarithmic, the tabular model uses the logarithmic transformation of the property to interpolate and extrapolate. The polynomial model is the logarithmic form of the equation.

How Aspen Plus Uses Your Tabular Data and Polynomial Coefficients Aspen Plus calculates the property for the component, using the tabular data and polynomial coefficients you enter. If you do not provide data for all components, Aspen Plus uses the property models of the ideal property method (IDEAL), for the components without data. For most properties, Aspen Plus calculates mixture properties using mole fraction average ideal mixing.

Aspen Plus uses your tabular data directly—Aspen Plus does not fit a polynomial equation to the data. When necessary, Aspen Plus uses a quadratic interpolation method to determine the property value at a given temperature. You should provide tabular data at small temperature intervals.

When the temperature is outside the lowest or highest temperature data that you entered, Aspen Plus calculates the property by linear extrapolation. If the model form is logarithmic, Aspen Plus uses the logarithmic transformation of the property to interpolate and extrapolate. For polynomial models when temperature is outside the lower and upper limits of the correlation, Aspen Plus also calculates the property by linear extrapolation.

If you enter	Then
Enthalpy or heat capacity data	You can use the Data Generation Options on the Specifications sheet to generate entropy and Gibbs free energy.
Vapor enthalpy data	Also enter ideal gas enthalpy data to ensure consistency.
Enthalpy, entropy, and Gibbs free energy	Make sure they are consistent $(G = H - TS)$.

To enter experimental data for use with Property Estimation or Data Regression, use the Properties Data forms.

Entering Tabular Data

To enter tabular data:

- 1 From the Data menu, click Properties.
- **2** From the left pane of the Data Browser, go to the Properties Advanced Tabpoly Object Manager.
- 3 Click New to create a new object.
- 4 Enter an ID or accept the default ID, and then click OK.
- 5 On the Specifications sheet, choose the property for which you are entering data in the Property list. You can enter data for only one property on each Tabpoly form. Use as many forms as needed to enter your data.
- 6 In the For Property Method list, choose the property method for which the Tabpoly property is to be used. Specify All to use the data for all property methods in the simulation.
- 7 On the Data sheet, choose the component for which you have data, from the Component list box.
- 8 Select data type tabular Data, then enter the tabular data (property versus temperature) for the component.

You must enter the temperature-dependent tabular data in order of ascending temperature points. Aspen Plus determines the units for the temperature and the property data from the Units-Set you specify in the Units list box on the Data Browser toolbar.

Example of Entering Vapor Pressure Data for Component CLP This example assumes that the Units list box on the Data Browser toolbar is referencing a new Units-Set defined with temperature units of C and pressure units of mmHg.

Enter the following tabular data:

Vapor pressure (mmHg)	Temperature (C)
70	0
177	20
390	40
760	59.4
2358	100
8200	160

Entering Polynomial Coefficients for the General Polynomial Model

To enter polynomial coefficients for a general polynomial model:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, double-click the Advanced folder.
- 3 Click the Tabpoly folder.
- **4** On the Tabpoly Object Manager, click New to create a new object.
- 5 Enter an ID or accept the default ID, and then click OK.
- 6 On the Specifications sheet, specify the property for which you are entering polynomial coefficients in the Property list box. You can enter polynomial coefficients for only one property on each form. Use as many forms as needed to enter your coefficients.
- 7 In the For Property Method list box, choose the property method for which the Tabpoly property is to be used. Specify All to use the data for all property methods in the simulation.
- **8** On the Data sheet, choose the component for which you have coefficients, from the Component list.
- 9 Select the data type: Polynomial Coefficient, then enter the general polynomial coefficients for the selected component. The polynomial model is of the form:

$$\left. \begin{array}{c} property \\ \text{or} \\ \ln(property) \end{array} \right\} = a_1 + a_2 T + a_3 T^2 + a_4 T^3 + \frac{a_5}{T} + \frac{a_6}{T^2} + \frac{a_7}{\sqrt{T}} + a_8 \ln T \\ \end{array}$$

See Tabpoly Properties to determine whether the property you want to enter uses the normal or logarithmic form.

The coefficients a2 through a8 default to zero. The lower temperature limit of the correlation (Min. temperature) defaults to 0 K. The upper temperature limit (Max. temperature) defaults to 1000 K. When the temperature is outside the limits, Aspen Plus calculates the property by linear extrapolation.

The Units-Set you specify in the Units list box on the Data Browser toolbar determines the units for the coefficient values. If as, a6, a7, or a8 is non-zero, Aspen Plus assumes absolute temperature units for all parameters.

Adjusting Reference States for Tabular Data and Polynomials

Aspen Plus can adjust the reference state of the enthalpy, entropy, and Gibbs free energy data that you entered. To specify this:

- 1 On the Tabpoly Specifications sheet, deselect the Do Not Adjust Reference State check box for your Tabular data or your Polynomial data.
- 2 Specify the basis (Mole or Mass) for your reference value and for the data, in the Basis list box.

- 3 On the Reference Points sheet, select the component for which you want to adjust the reference state, in the Component list box.
- 4 In the Reference Points boxes enter a reference Temperature and a reference value for Enthalpy, Entropy, or Gibbs free energy.
- 5 If you want to enter reference values and have Aspen Plus generate entropy and Gibbs free energy data from the enthalpy or heat capacity data that you enter, you must enter reference values for two of the three properties. The reference values are at the same temperature.
- 6 To use the Aspen Plus default reference state, do not enter any data on the Reference Points sheet. However, you must supply these parameter values for (or they must be available in the databanks):
 - DHFORM, DGFORM, PLXANT
 - DHVLWT (or DHVLDP)

The Aspen Plus thermodynamic reference state is the component's constituent elements in an ideal gas state at 25°C and 1 atm.

If a simulation has	Then
No chemical reactions	You can select the reference states arbitrarily.
Chemical reactions	You must select reference states that include DHFORM for all components undergoing reaction.
Equilibrium reactions	You must select reference states that include DGFORM for all components undergoing reaction.

Adjusting Tabular Data or Polynomials for the Effect of Pressure

Aspen Plus adjusts vapor-liquid K-values, Gibbs free energies, and entropies for the effect of pressure using the following relationships:

$$K(T, P) = \left(\frac{P_{ref}}{P}\right) K(T, P_{ref})$$

$$s(T, P) = s(T, P_{ref}) - R \ln \left(\frac{P_{ref}}{P}\right)$$

$$g(T, P) = g(T, P_{ref}) - RT \ln \left(\frac{P_{ref}}{P}\right)$$

Where:

 P_{ref} = Reference pressure (the pressure at which the

data was obtained.)

P = Actual system pressure

T = Temperature

 $K(T,P_{ref})$ = K-value at T and the reference pressure

 $s(T,P_{ref})$ = Entropy at T and the reference pressure

 $g(T,P_{ref})$ = Gibbs free energy at T and the reference

pressure

Requesting Pressure Adjustment To request pressure adjustment:

1 Go to the Reference Points sheet of the Tabpoly form.

2 Choose the component for which you want to specify the reference pressure, from the Component list box.

3 In the Pressure box, enter the reference pressure.

For K-values, Aspen Plus makes no adjustment for the pressure effect, unless you supply the reference pressure. You should always enter a reference pressure, unless the pressure range of the simulation matches that of the data.

If you use the Aspen Plus thermodynamic reference state for entropy and Gibbs free energy, an adjustment for the pressure effect is always performed using $P_{ref} = 101325$ N/m2. If you do not use the Aspen Plus reference state, Aspen Plus adjusts for the pressure effect only if you supply the reference pressure.

Using Property Data Packages

This topic describes the Property Data Packages available in Aspen Plus.

You can use these data packages to model many important industrial processes. Theses data packages have been developed using publicly available literature data. They will be updated as new data becomes available. For your particular process, you may need to add or remove components and provide additional interaction parameters.

- Ammonia-water
- Ethylene
- Flue gas treatment
- Formaldehyde-methanol-water
- Glycol dehydration of natural gas
- Mineral solubilities in water using the Pitzer model
- Gas treating processes using amines: MDEA, DEA, DGA, AMP and MEA
- Methyl-amine

Using a Data Package To use a data package:

- 1 From the File menu, click Import.
- In the Import dialog box, click the Look In Favorites button.
- From the list of favorite folders, select Data Packages.
- Select the data package that you want and click Open.

Ammonia-Water Data Package

Use this data package for ammonia and water. This data package uses the Electrolyte NRTL model.

This data package is applicable from 5 - 250 C with pressure up to 100 bar.

Ethylene Data Package

Use this data package to model Ethylene processes. This data package uses the SR-POLAR equation of state model because of its versatility in representing both hydrocarbons and polar components such as water.

Pure component parameters were evaluated using experimental data for vapor pressure, liquid heat capacity and liquid density.

Binary parameters were evaluated from experimental VLE and LLE data.

This data package should provide a very good starting point for building the Ethylene process model. Simulation results can be

improved by regressing missing binary parameters or updating the existing parameters with the new ones based on latest experimental data.

Using Electrolyte Amines Data Packages

Aspen Plus provides special data packages (inserts) for amines systems: MDEA, DEA, MEA, DGA and AMP (2-amino-2-methyl-1-propanol, C4H11NO-1).

These packages allow you to accurately model amines gas treating processes.

These inserts use the electrolyte capabilities, but also take into consideration kinetic reactions of CO2 in the liquid phase. The reaction kinetics can be used in either the RADFRAC or RATEFRAC distillation models. This modeling approach is fundamentally sound and has been validated through industrial applications. These data packages give more accurate results than those that do not consider kinetics reactions.

The following table shows the range of applications:

System	Insert Name	Temperature	Amines Concentration
AMP	KEAMP	40-100 C	2.47 to 4.44 molal
MDEA	KEMDEA	25 - 120 C	Up to 50 weight %
DEA	KEDEA	Up to 140 C	Up to 30 weight %
DGA	KEDGA	Up to 100 C	Up to 65 weight %
MEA	KEMEA	Up to 120 C	Up to 50 weight %

Using an Amines Data Package

To use an amines insert:

- 1 From the File menu, click Import.
- In the Import dialog box, click the Look In Favorites button.
- 3 From the list of favorite folders, select Data Packages.
- 4 Select the desired data package and click Open.
- 5 In the Parameter Values dialog box, enter the component IDs you are using for the amine, CO2 and H2S by first selecting the Parameter then clicking the Edit Value button.

Make sure that you use the true component approach on the Properties Specifications Global sheet or the Block Options Properties sheet of a unit operation model. This is required for all the amines data packages that use kinetic reactions.

6 If you are using RADFRAC or RATEFRAC, specify one of the following Reaction IDs on the Reactions form for the model:

Reaction ID	For modeling	When using this data package
MDEA-CO2	CO2 absorption	KEMDEA
MDEA-ACID	CO2/H2S absorption	KEMDEA
MEA-CO2	CO2 absorption	KEMEA
MEA-ACID	CO2/H2S absorption	KEMEA
DEA-CO2	CO2 absorption	KEDEA
DEA-ACID	CO2/H2S absorption	KEDEA

Flue Gas Treatment Data Package

Use this data package to model flue-gas purification process. The data package uses the Electrolyte NRTL model.

The apparent components are:

H2O, N2, O2, CO2, CO, SO2, SO3, NO, NO2, HCL, HF, HNO3, HNO2, H2SO4, H2SEO3, HGCL2, HG2CL2, HG, C, SE, SEO2, HG(OH)2, CASO4*2W, CAF2, CAO, CA(OH)2

The Henry-components are:

CO CO2 SO2 HCL O2 N2 NO HG

Valid temperature range from: 273.15 K to 373.15 K

Formaldehyde-Methanol-Water Data Package

Use this data package to model Formaldehyde-Methanol-Water system. This system is highly non-ideal because the three components form multiple complexes.

The vapor phase is modeled using the Hayden-O'Connell model. This model properly accounts for the strong association in the vapor phase.

The liquid phase is modeled using the UNIFAC model with special group-group interaction parameters determined from regression of experimental data. The complexes such as methylene glycol and hemiformal are formed using the Chemistry reactions.

Valid temperature range: 0 to 100 C Mole fraction of Formaldehyde: 0 - 0.6

Pressure: 0 - 3 bar

Glycol Dehydration Data Package

Use this data package to model natural gas dehydration processes using glycols (Ethylene glycol (EG): C2H6O2, Di-ethylene glycol (DEG): C4H10O3, or Tri-ethylene glycol (TEG): C6H14O4)

The data package uses the Schwartzentruber-Renon equation-of-state (SR-POLAR) model.

The components included in this package are:

EG, DEG, TEG, WATER, METHANOL, CO2, N2, H2S, METHANE, ETHANE, PROPANE, N-BUTANE, N-PENTANE, N-HEXANE, N-HEPTANE, N-OCTANE, N-NONANE, N-DECANE, BENZENE, TOLUENE, O-XYLENE, ISO-BUTANE, ISO-PENTANE, ETHYLENE, PROPYLENE

The experimental data used to develop the data package cover very wide range of temperatures and pressures.

Pitzer Data Packages

There are four data packages for calculating mineral solubilities in water using the Pitzer electrolyte model:

- 1 PITZ_1: for prediction of mineral solubilities in water at 25 C. The system is Na-K-Mg-Ca-H-Cl-SO4-OH-HCO3-CO3-CO2-H2O.
- **2** PITZ_2: for prediction of mineral solubilities in water for systems:

Na-K-Ca-Ba-Cl-H2O and Na-Ca-Cl-SO4-H2O.

The apparent components are:

H2O, NACL, KCL, CACL2, ACL2*4H2O, CACL2*6H2O, BACL2, ACL2*2H2O

Valid temperature range: up to 200 C

Valid pressure: equilibrium to 1 atmosphere

3 PITZ_3: for Na-K-Ca-Cl-SO4-NO3-H2O system

The apparent components are:

H2O, NA2SO4, NACL, NA2SO4*10H2O, NA2CA(SO4)2, NA4CA(SO4)3*2H2O, NANO3, K2SO4, KCL, K2CA(SO4)2*H2O, KNO3, CACL2, CASO4, CACL2, CACL2*6H2O, CASO4*2H2O, 2(CASO4)**H2O, CACL2*4H2O,CA(NO3)2, CA(NO3)2*4H2O

Valid temperature range: 0 - 250 C

4 PITZ_4 for H2O- NaCl- Na2SO4- KCl- K2SO4- CaCl2-CaSO4- MgCl2- MgSO4- CaCl2*6H2O- MgCl2*6H2O-MgCl2*8H2O- MgCl2*12H2O- KMgCl3*6H2O-Mg2CaCl6*12H2O- Na2SO4*10H2O- MgSO4*6H2O-MgSO4*7H2O- K2Mg(SO4)2*6H2O

Valid temperature range : -60 to 25 C

Methyl-amine Data Package

Use this data package to model methyl-amines process. This system is highly non-ideal. The components included are: ammonia, water, methanol, methyl-amine, dimethylamine and trimethyl-amine.

The property model used for representing VLE data is the SR-POLAR equation of state. High pressure VLE data for NH3-H2O and Methanol-Water were used in the regression. This model is particularly good for high pressure column. The results may be improved by adding additional binary parameters for the EOS based on new VLE data.

Pure component parameters were evaluated using liquid Density, Heat Capacity and Vapor pressure data.

Using Other Electrolyte Data Packages

The following tables show electrolyte data packages that are available in the ELECINS sub-directory.

Data Packages Using the ELECNRTL Property Method This table shows electrolyte data packages, available in the ELECINS sub-directory, that use the ELECNRTL property method:

```
Filename
 Electrolyte System
h2ohc.bkp
 H2O - HCL (as Henry-comps)
ehno3.bkp
 H2O - HNO3
enaoh.bkp
 H2O - NAOH
eso4br.bkp H2O - H2SO4 - HBR
ehbr.bkp
 H2O - HBR
ehi.bkp
 H2O - HI
eh2so4.bkp H2O - H2SO4
ehclmg.bkp H2O - HCL - MGCL2
enaohs.bkp H2O - NAOH - SO2
eso4cl.bkp H2O - H2SO4 - HCL
 H2O - NAOH - NACL - NA2SO4 - NA2SO4.10H2O -
ecauts.bkp
 NA2SO4.NAOH - NA2SO4.NAOH.NACL
ekoh.bkp
 H2O - KOH
ecaust.bkp H2O - NAOH - NACL - NA2SO4
ehcl.bkp
 H2O - HCL (as solvent)
ehclle.bkp
 H2O - HCL (as solvent, recommend for LLE)
 H2O - DEA - H2S - CO2
edea.bkp
ehotde.bkp H2O - DEA - K2CO3 - H2S - CO2
 H2O - MEA - H2S - CO2
emea.bkp
ecl2.bkp
 H2O - CL2 - HCL
enh3co.bkp H2O - NH3 - CO2
enh3so.bkp H2O - NH3 - SO2
esouro.bkp H2O - NH3 - H2S - CO2 - NAOH
edga.bkp
 H2O - DGA - H2S - CO2
enh3h2.bkp H2O - NH3 - H2S
eamp.bkp
 H2O - AMP - H2S - CO2
ehotca.bkp H2O - K2CO3 - CO2
enh3hc.bkp H2O - NH3 - HCN
ebrine.bkp H2O - CO2 - H2S - NACL
 H2O - CO2 - H2S - NACL (extended Temperature range)
ebrinx.bkp
 H2O - CL2 - CO2 - HCL - NAOH - NACL - NA2CO3
eclscr.bkp
ekohx.bkp
 H2O - KOH (high concentration)
ehf.bkp
 H2O - HF
ehotcb.bkp H2O - K2CO3 - CO2 - KHCO3
emdea.bkp H2O - MDEA - CO2 - H2S
enh3po.bkp H2O - NH3 - H3PO4 - H2S
esour.bkp
 H2O - NH3 - H2S - CO2
```

Data Packages Using the SYSOP15M Property Method

This table shows electrolyte data packages, available in the ELECINS sub-directory, that use the SYSOP15M property method:

Filename	Electrolyte System
brine.bkp	H2O - CO2 - H2S - NACL
caust.bkp	H2O - NAOH - NACL - NA2SO4
causts.bkp	H2O - NAOH - NACL - NA2SO4 -NA2SO4.10H2O - NA2SO4.NAOH - NA2SO4.NAOH.NACL
dea.bkp	H2O - DEA - H2S - CO2
dga.bkp	H2O - DGA - H2S - CO2
h2ohbr.bkp	H2O - HBR
h2ohcl.bkp	H2O - HCL
h2ohf.bkp	H2O - HF
h2ohi.bkp	H2O - HI
hotca.bkp	H2O - K2CO3 - CO2
hotcb.bkp	H2O - K2CO3 - CO2 - KHCO3
hotdea.bkp	H2O - DEA - K2CO3 - H2S - CO2
mcl2.bkp	H2O - CL2
mdea.bkp	H2O - MDEA - H2S - CO2
mea.bkp	H2O - MEA - H2S - CO2
mh2so4.bkp	H2O - H2SO4
mhbr.bkp	H2O - HBR
mhcl.bkp	H2O - HCL
mhcl1.bkp	H2O - HCL
mhclmg.bkp	H2O - HCL - MGCL2
mhf.bkp	H2O - HF
mhf2.bkp	H2O - HF (to 100% HF)
mhno3.bkp	H2O - HNO3
mnaoh.bkp	H2O - NAOH
mnaoh1.bkp	H2O - NAOH
mso4br.bkp	H2O - H2SO4 - HBR
mso4cl.bkp	H2O - H2SO4 - HCL
naohso.bkp	H2O - NAOH - SO2
nh3co2.bkp	H2O - NH3 - CO2
nh3h2s.bkp	H2O - NH3 - H2S
nh3hcn.bkp	H2O - HCN
nh3po4.bkp	H2O - NH3 - H2S - H3PO4
nh3so2.bkp	H2O - NH3 - SO2
sour.bkp	H2O - NH3 - H2S - CO2
_	H2O - NH3 - H2S - CO2 - NAOH
•	

Data Packages Using the SYSOP16 Property Method

This table shows electrolyte data packages, available in the ELECINS sub-directory, that use the SYSOP16 property method:

Electrolyte System	
H2O - NH3 - CO2	
H2O - NH3	
H2O - NH3 - SO2	
H2O - NH3 - H2S - CO2	

Specifying Streams

Overview

Streams connect unit operation blocks in a flowsheet and carry material and energy flow from one block to another. Streams can be:

- Feed streams to the flowsheet
- Internal (interconnecting) streams within the flowsheet
- Product streams from the flowsheet
- Pseudo-product streams representing flows internal to a block

Use the Stream forms to enter data for the feed streams and to give initial estimates for any internal streams that are tear (recycle) streams.

For help on specifying streams, see one of the following topics:

- Specifying material streams
- Analyzing stream properties interactively
- Specifying stream classes and substreams
- About particle size distributions
- Accessing stream libraries
- Specifying work streams
- Specifying heat streams
- Using pseudoproduct streams

Specifying Material Streams

For all material process feed streams, you must specify:

- Flow rate
- Composition
- Thermodynamic condition

You can provide initial guesses of these variables for tear (recycle) streams.

Entering Specifications for Streams

To enter specifications for a stream:

1 Double-click the stream in the flowsheet.

– or –

From the Data menu, click Streams. In the Streams Object Manager, select the stream and click Edit.

- 2 On the Specifications sheet, specify any two of three State Variables to set the thermodynamic condition of your stream. For the available options, see.
- 3 Specify the stream composition using flow rates or flow fractions or flow concentrations of each component in the Composition frame. See Entering Stream Composition.

 Perform Steps 4 through 6 only if the stream contains solids substreams.
- 4 If you want to specify solids substreams, use the Substream field to display different substreams.
- 5 Specify temperature, pressure, and composition for each solids substream. You must specify the same pressure for each substream.
- 6 If any components in the stream have component attributes, or any substreams have particle size distributions, you must specify values for them. For more information, see Specifying Component Attribute Values and Specifying Particle Size Distribution.

Possible Stream Thermodynamic Condition Specifications This table describes possible stream thermodynamic condition specifications:

Phases	Free Water	State Specification	Stream Properties Calculated by
Vapor only	No	Temperature, Pressure	Vapor phase thermodynamic calculations
Solid only	No	Temperature, Pressure	Solid phase thermodynamic calculations
Liquid only	No	Temperature, Pressure	Liquid phase thermodynamic calculations
Liquid-freewater	Yes	Temperature, Pressure	Liquid phase thermodynamic calculations with free water considered
Vapor-liquid or vapor-liquid-liquid	No	Temperature, Pressure	TP flash
Vapor-liquid or vapor-liquid-liquid	No	Temperature, Molar Vapor fraction	TV flash
Vapor-liquid or vapor-liquid-liquid	No	Pressure, Molar Vapor fraction	PV flash
Vapor-liquid- freewater	Yes	Temperature, Pressure	TP flash with free water considered
Vapor-liquid- freewater	Yes	Temperature, Molar Vapor fraction	TV flash with free water considered
Vapor-liquid- freewater	Yes	Pressure, Molar Vapor fraction	PV flash with free water considered

Aspen Plus calculates unspecified temperature, pressure, or molar vapor fraction, as well as the stream enthalpy, entropy, and density.

Mass-Balance-Only Calculations

If you are performing a mass-balance-only simulation:

- 1 Double-click the stream in the flowsheet
- 2 Ensure the Calculate Stream Properties check box on the Stream Input Flash Options sheet is clear.
- 3 Enter values for two of the following: Temperature, Pressure, and Vapor fraction as State Variables on the Stream Input Specifications sheet.

Aspen Plus does not calculate stream properties in mass-balance-only simulations.

Entering Stream Composition

You can specify the stream composition in terms of component flows, fractions, or concentrations.

For Enter values on this basis

Component flows or fractions † Mole, mass, or standard liquid volume Concentrations Mole or mass

† For nonconventional components, you can enter only mass flows and fractions.

If you specify component fractions, you must specify the total mole, mass, or standard liquid volume flow. Component fractions must sum to 1.0 or 100.0.

You can enter both component flows and total flow. Aspen Plus normalizes the component flows to match the total flow.

If you specify component concentrations, you must enter a component ID for the solvent and the total flow. The stream must be single phase. You can select Vapor-Only or Liquid-Only in the Valid Phases list on the Stream Input Flash Options sheet, and temperature and pressure as State Variables on the Stream Input Specifications sheet. Or you can specify the stream at its bubble point (Vapor Fraction is 0).

Using Standard Liquid Volume

If you use the standard liquid volume basis for component flows, fractions or total stream flow, you need to enter the standard liquid volume of a component (VLSTD) on the Properties Parameters Pure Component Input form.

The standard liquid volume flow (Stdvol-Flow) can be very different from the volumetric flow rate of a stream. The standard liquid volume is defined at approximately 60°F and 1 atm. The difference increases as the conditions diverge from 60°F and 1 atm. If the stream is a vapor or has a significant amount of vapor, the volumetric flow rate of a stream is extremely different from the standard liquid volume flow. You can enter standard vapor volume flows as mole-flow. Select the appropriate units.

To report the Std.liq. Volume Flow or Std.liq.Volume Fraction in the stream report, select the appropriate options on the Setup ReportOptions Stream sheet. You can also calculate these Property Sets:

- VLSTDMX (standard liquid volume of a mixture)
- VLSTD (standard liquid volume of a component)

StdVol-Flow and StdVol-Frac are accessible variables that can be used in design specifications and Calculator blocks.

The Stream Input Specifications sheet displays the total of the component flows, fractions, or concentrations entered for the stream. Use this value to check your input.

Example for Specifying a Process Feed Stream A process feed stream (FEED) contains 2 lbmol/hr of hydrogen (H2) and 3 lbmol/hr of methane (CH4), at 100F and 14.7 psia. Aspen Plus performs a two-phase flash to determine stream properties and phase conditions.

Example for Specifying a Stream with Two Liquid Phases A process feed stream contains 5 lbmol/hr of C1, 5 lbmol/hr of C2, and 10 lbmol/hr of H2O. Two partially miscible liquid phases are anticipated. The vapor-liquid-liquid equilibrium is treated rigorously. Aspen Plus performs a three-phase flash to determine phase condition.

Specifying Particle Size Distribution

To specify the particle size distribution for a solid substream:

- 1 Double-click the stream in the flowsheet
- 2 On the Stream Input form, click the Stream PSD sheet.
- **3** Enter the weight fractions for the particle sizes. The total should be 1.0.

For more information about particle size distribution in Aspen Plus, and how to define your own particle size ranges, see Defining New Substreams.

Specifying Component Attribute Values

Use the Stream Input Component Attr. sheet to specify values of component attributes. You must specify values for each attribute defined on the Components Attr-Comps selection sheet or Properties Advanced NC-Props PropertyMethods sheet (see Global Information for Calculations).

To specify values of component attributes for a stream:

- 1 On the Stream Input form, click the Component Attr. sheet.
- 2 Enter values for each attribute listed.

Example of Specifying the GENANAL Component Attributes for a Nonconventional Substream On the Stream Input Component Attr. sheet, the elements of the GENANAL component attribute are specified for the NCPSD substream.

On the Properties Advanced NC-Props form, the GENANAL component attribute is defined as required for the selected Nonconventional Component Property models.

About Stream Property Analysis

You can calculate and display stream properties interactively as you create your simulation model. You do not have to complete the flowsheet definition or input specifications first.

For example, you can flash a feed stream as soon as you define it, to check your property model. As you develop a flowsheet model interactively, you can check the phase behavior of intermediate streams to help you determine feasible specifications.

Stream Analysis Types

The following table shows the types of stream analysis you can perform:

Туре	Description
Point	Stream properties for the total stream and each of the phases present. Properties include temperature, pressure, phase fractions, flow rate, heat capacity, density, and transport properties.
Component Flow	Component flow rates for the total stream and each of the phases present. Mole, mass, and standard volume fractions are available.
Composition	Component fractions for the total stream and each of the phases present. Mole, mass, and standard volume fractions are available. Partial pressure is also available.
Petroleum	Point properties, plus API gravity, specific gravity, Watson K factor, and kinematic viscosity
Dist-Curve †	Petroleum distillation curves (TBP, D86, D160, and vacuum)
Bubble/Dew †	Bubble point temperature and dew point temperature versus pressure curves
PV Curve ††	Vapor fraction versus pressure curves at stream temperature
TV Curve ††	Vapor fraction versus temperature curves at stream pressure
PT-Envelope ††	Pressure-temperature envelope curves For more information, see Generating PT-Envelopes.
† Plots can be generated from this analysis.	

†† These analyses automatically display plots of the curves.

You can also perform stream property analyses using property tables. The Analysis commands automate many of the steps required to generate a property table, and define built-in plots appropriate for the analysis.

Use the Property Table forms when you need flexibility not provided by the Analysis commands.

Analyzing Stream Properties

To calculate and display stream properties interactively:

- 1 Make sure your Setup, Components, and Properties specifications are complete.
- 2 Make sure the specifications or results for the stream you want to analyze are complete. Either the Stream Input Specifications sheet for the stream must be complete or the stream must have results that were calculated in the current session.
- 3 Click the stream to select it.
- On the Tools menu, point to Analysis, then Stream, then choose the type of calculation you want to perform.
 This command will be inactive if the conditions in Steps 1 and 2 are not satisfied.
- 5 Make any selections and specifications you want in the dialog box.
 - If you selected Bubble/Dew or PV curve, you must specify a pressure range. If you selected TV curve, you must specify a temperature range.
- 6 Click Go.
- 7 Print or view results and plots that appear when calculations are complete.
- 8 Close the form and plot when you are sure you are finished with the results. *The results are not saved.* You must redo the calculations if you want to look at them again, once you close the form.

Example of Generating Point Analysis of a Stream Stream 1 is a 50-50 mixture of ethane and heptane.

Example of Generating PV Curve

Stream 1 is a 50-50 mixture of ethane and heptane.

Stream Temperature is 270 F.

Generating PT-Envelopes

Pressure-temperature (PT) envelopes are generated by following curves of constant vapor fraction, through the critical point and back out the complementary branch. These plots are parametric, consisting of one curve for each vapor fraction and its complementary branch.

You can generate PT-Envelopes from any property method, except electrolyte property methods. But PT-Envelopes generated from activity coefficient-based and other non-equation-of-state property methods will not pass through the critical point. Instead there will be separate curves for each vapor fraction and its complementary branch.

Creating a PT-Envelope from a Stream

To create a PT-Envelope from a stream:

- 1 Make sure your Setup, Components, and Properties specifications are complete.
- 2 Make sure the specifications or results for the stream you want to analyze are complete. Either the Stream Input Specifications sheet for the stream must be complete or the stream must have results that were calculated in the current session.
- 3 Click the stream to select it.
- 4 From the Tools menu, point to Analysis, then Stream. This command will be inactive if the conditions in Steps 1 and 2 are not satisfied.
- **5** Choose PT-Envelope.
- **6** Select the vapor fraction branches.
 - The Dew/Bubble point curves correspond to vapor fractions of 0 and 1.0. Additional vapor fractions can be specified. The complementary vapor fraction is automatically calculated for each vapor fraction specified.
- 7 Click Go to create the PT-Envelope table and plot. For more information on customizing the plot, see chapter 12, Working with Plots.
- 8 Close the form and plot when you are sure you are finished with the results. *The results are not saved.* You must redo the calculations if you want to look at them again, once you close the form. To save the input and the table of results, click the Save as Form button before closing the PT-Envelope Analysis form and the a form with the input and results will be saved in the Property Analysis folder.

Example of Creating a PT Envelope

For example, a table of values and a plot for a P-T envelope is generated for vapor fractions of 0.0, 0.2, 0.4, 0.6, 0.8, and 1.0 for a 50-50 mixture of ethane and heptane in stream 2.

About Stream Classes

You do not need to specify stream classes if:

- Your simulation does not involve solids
- The only solids are electrolytes salts defined using Chemistry forms or the Electrolytes Expert System

Stream classes define structures for simulation streams when solids are present. Solids are:

- Carried in substreams
- Characterized as either conventional or nonconventional components
- May have a particle size distribution (PSD)

A stream class defines a stream structure in terms of:

- Number of substreams
- Type of component carried in each substream (conventional or nonconventional)
- Whether the substream carries particle size distribution information

Use this Setup	То
StreamClass sheet	

Flowsheet Assign a new Stream Class to a flowsheet section,

and define the substreams in a stream class

Streams Assign streams to a stream class, and define the

substreams in a stream class

Use the Stream Input PSD sheet to define the particle size distribution weight fractions for a substream.

Using Stream Classes

For help on using Stream Classes, see one of the following topics:

- Use predefined stream classes
- Create your own stream classes
- Assign stream classes globally
- Assign stream classes to flowsheet sections
- Assign stream classes to individual streams

Using Predefined Stream Classes

These stream classes are predefined in Aspen Plus and should be sufficient for most applications:

Use this stream class When

CONVEN	The simulation does not involve solids, or the
	only solids are electrolytes salts.
MIXCISLD	Conventional solids are present, but there is no particle size distribution.
MIXNC	Nonconventional solids are present, but there is no particle size distribution.
MIXCINC	Both conventional and nonconventional solids are present, but there is no particle size distribution.
MIXCIPSD	Conventional solids are present, with a particle size distribution.
MIXNCPSD	Nonconventional solids are present, with a particle size distribution.

All unit operation models (except Extract) can handle stream classes with solid substreams:

These models	Require
All except Mixer and ClChng	All inlet and outlet streams belonging to the same stream class
CFuge, Filter, SWash, CCD	At least one solids substream
Crusher, Screen, FabFl, Cyclone, VScrub, ESP, HyCyc	At least one solids substream with a particle size distribution
Crystallizer	At least one solids substream with a particle size distribution, if particle sizes are calculated

Creating or Modifying Stream Classes

You need to create or modify a stream class to:

- Add new substreams to a stream class
- Create a stream class with PSD attributes for both CISOLID and NC type substreams
- Use two or more particle size distribution definitions in a simulation

The number and types of substreams, together with their attributes, define a stream class. A stream class can have any number of substreams but the first substream for each Stream Class must be of type MIXED.

Each substream:

- Must be assigned a type (MIXED, CISOLID, or NC)
- Can be assigned a particle size distribution (PSD)

You can create a new stream class by listing all its substreams, or you can modify the substreams in an existing stream class. You cannot modify a MIXED type substream.

Use the Define StreamClass button on the Flowsheet or Streams sheet of the Setup StreamClass form, to assign a new stream class to the structure of a stream by listing its constituent substreams or to modify the substreams in an existing stream class.

How to Create or Modify Stream Classes

To create or modify a substream:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser, select the Setup Stream Class form.
- 3 On the Flowsheet sheet, click the Define StreamClass button.
- 4 On the Define StreamClass dialog box, select <new> from the list in the Stream Class field.

-or-

Use the list in the StreamClass box to select the name of the Stream Class to be modified.

- 5 Select the substreams to include in the stream class from the Available substreams list and use the right arrow button to move them into the Selected substreams list. The left arrow can be used to remove substreams from the Selected substream list. The double arrow can be used to move all of the substreams in a list at one time.
- **6** Use the up and down arrow buttons to rearrange the list. Note that the first substream must be of type MIXED.
- 7 When finished, on the Define StreamClass dialog box, click Close.

Specifying a Global Stream Class

You can specify the default stream class globally for all streams in a simulation. You can override the global default for a flowsheet section or for an individual stream.

The default stream class is the stream class for flowsheet section GLOBAL. The default stream class is established by the Application Type you choose when creating a new run. You can change this default on the Setup Specifications Global sheet.

To specify the default stream class using the Setup Specifications Global sheet:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser, click the Specifications folder.
- **3** On the Global sheet, select a stream class in the Stream Class field.

Specifying Stream Classes for Flowsheet Sections

When using more than one stream class in a simulation, divide the flowsheet into sections and specify a stream class for each section.

A stream that connects blocks from different sections keeps the stream class of the section where it originates.

For example, a flowsheet might have an upstream section that involves solids and a downstream section that does not (after all solids have been removed). You can assign stream class MIXCISLD to the upstream section and CONVEN to the downstream section.

You must use the Mixer and ClChng models to transition between flowsheet sections that are assigned different stream classes.

To assign a Stream Class to a flowsheet section:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser window, select the StreamClass form.
- 3 Click the Flowsheet sheet.
- **4** Use the list to select the name of the Stream Class associated with a given flowsheet section.

Specifying Stream Classes for Individual Streams

You can override the global or section stream class by specifying a stream class for one or more individual streams. To do this, use the StreamClass Stream sheet.

To assign streams to a Stream Class:

- **1** From the Data menu, click Setup.
- 2 In the left pane of the Data Browser window, click the StreamClass form.
- 3 Click the Streams sheet.
- 4 Select the streams to include in the stream class from the Available streams list and use the right arrow button to move them into the Selected streams list.

Use the left arrow button to remove streams from the stream class. Use the double arrow button to move all of the streams in a list at one time.

Streams that are left in the Available streams list will have the stream class for the flowsheet section (from the Flowsheet sheet).

Defining New Substreams

You need to define a new substream if:

- A simulation has more than one CISOLID or NC substream.
- You want to add a new PSD definition to a substream.

To create a new substream:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser, select the Substreams folder.
- **3** On the Substreams sheet, enter a new substream name in the Substream field.
- 4 In the Type field, select a substream type.

Use this type	For
MIXED	Conventional components that reach vapor-liquid-solid phase equilibrium
CISOLID (conventional inert solids)	Conventional components that appear in the solid phase but do not participate in phase equilibrium
NC (nonconventional)	Nonconventional components

- 5 If the substream type is CISOLID or NC, select a PSD in the Attribute field if desired.
- **6** Assign the substream to one or more stream classes. For more information, see Creating or Modifying Stream Classes.

About Particle Size Distributions

In Aspen Plus, particle size distribution is represented by the weight fractions per particle size interval, given the number of intervals and the size range for each interval.

The built-in Aspen Plus particle size distribution has 10 predefined size intervals. You can modify the built-in particle size distribution by changing the number of intervals or the size ranges for the intervals.

In some simulations you may want to have two or more particle size distribution definitions, with different size ranges. This is useful if different sections of your flowsheet have very different particle sizes.

For help on particle size distributions, see one of these topics:

- Specifying particle size distribution
- Changing particle size distribution intervals
- Creating new particle size distributions

Use the Setup Substreams form to create particle size distribution for a substream. You can specify the number of discrete intervals into which the particle size distribution is to be divided, and to specify the upper and lower size limits for each interval.

Changing Particle Size Distribution Intervals

To specify the number of intervals for the particle size distribution:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser window, select the Substreams folder.
- 3 In the Substreams Object Manager on the PSD sheet, select the name of the attribute set you want to modify and click Edit.
- **4** Type the number of intervals for the particle size distribution. You can also select the size units.
- 5 Type the limits for the particle size in all of the intervals.

 The Lower limit is automatically updated with the value of the Upper limit for the previous interval and vice versa.

Creating New Particle Size Distributions

You can create one or more new particle size distribution attributes, in addition to the built-in PSD:

- 1 From the Data menu, click Setup.
- 2 In the left pane of the Data Browser, select the Substreams folder.
- 3 In the Substreams Object Manager, on the PSD sheet, click New.
- 4 In the Create New ID dialog box, enter a PSD ID or accept the default ID.
- 5 On the PSD sheet, in the Interval Number column, enter the number of discrete intervals in the particle size distribution. You can also select the size units.
- 6 In the Lower Limit column, specify the lower size limit for each interval.
 - Aspen Plus fills in the corresponding upper limit value automatically.
- 7 In the Upper Limit column, specify the upper size limit for the last interval.
- **8** You must assign the new PSD attribute to a substream class, on the Setup Substreams Substreams sheet.

For more information on defining a new substream, see Defining New Substreams and Creating or Modifying Stream Classes.

Specifying Heat Streams

In Aspen Plus, material and energy balance reports consider only energy flows represented by streams. Any duty or power not represented by a heat or work stream appears on the report as an imbalance.

Any model that Can have

Calculates heat duty

Allows duty input
specifications

Outlet heat streams
Inlet heat streams

You can use an inlet heat stream to supply a heat duty specification to a unit operation block:

To display the Specifications sheet for the heat stream:

1 Double-click the stream in the flowsheet to select it.

2 On the Specifications sheet, specify the heat duty.

If the heat duty is Then heat is

Positive Supplied to the block
Negative Removed from the block

- 3 In the destination block of the heat stream, leave the corresponding duty field blank. If you specify both an inlet heat stream and the heat duty in the destination block, the block specification is used.
- 4 Optionally, you can specifying the starting and ending temperatures corresponding to the source of the heat, for use in heat transfer calculations and load streams.

Working with Load Streams

Load streams are heat streams which have a temperature and duty profile associated with them. The presence of a temperature profile ensures that infeasible heat transfer (from the cold to the hot streams) does not occur. Heat transfer from a load stream to a material stream or to other load streams can be modeled using the MHeatX unit operation model.

A load stream can be used to encapsulate the temperature and duty information of a material stream as it passes through one or more unit operation models losing or gaining heat as it moves from inlet to outlet.

To understand the physical significance of a load stream, consider a material stream with temperature Tin which passes through a series of Heater blocks H1, H2, H3, and H4. Suppose the stream loases a duty of Q1, Q2, Q3, and Q4 in these blocks and emerges with temperatures T1, T2, T3, and T4, respectively. The representative load stream vector will then contain the following:

$$\begin{array}{cccc}
Q1 + Q2 + Q3 + Q4 & Tin \\
Q2 + Q3 + Q4 & T1 \\
Q3 + Q4 & T2 \\
Q4 & T3 \\
0 & T4
\end{array}$$
H1
$$\begin{array}{cccc}
T1 \\
H2 \\
T3 \\
H4
\end{array}$$

Note that since the corresponding material stream is losing heat, Tin > T1 > T2 > T3 > T4, and Q1, Q2, Q3, and Q4 are positive. This load stream can be used on the *hot* side of an MHeatX block.

If the material stream was gaining heat, then the opposite would be true:

Tin < T1 < T2 < T3 < T4, and Q1, Q2, Q3, and Q4 are negative. This load stream can be used on the *cold* side of an MHeatX block.

A load stream coming out of a unit operation block encapulates the Temperature and Duty information of a stream as it moves from inlet to outlet. The number of points in the outlet load stream vector can be specified on the Setup Stream Class Load Streams sheet. Also use this sheet to specify which heat streams are load streams.

The following blocks are capable of computing outlet load streams: MHeatX, RadFrac, MultiFrac, Heater, Flash2, Flash3, and Qtvec. For RadFrac and MultiFrac, it is possible to have a load stream for each stage or a cumulative load stream for a specified number of stages.

If load streams are used as inlets to blocks other than MHeatX or Qtvec, or as outlets of blocks that do not support load streams, they will be treated as simple heat streams.

The load stream manipulator Qtvec can be used to combine multiple heat streams into a load stream or to manipulate the temperature profile of a load stream.

Specifying Work Streams

In Aspen Plus, material and energy balance reports consider only energy flows represented by streams. Any duty or power not represented by a heat or work stream appears on the report as an imbalance.

Any model that Can have

Allows power input specifications Inlet work streams

Calculates power requirements Outlet work streams

To use an inlet work stream to supply a power specification to a pump or compressor block:

- 1 Double-click the stream in the flowsheet to select it.
- 2 On the Specifications sheet, specify the power.

If the power isThen work isNegativeSupplied to a blockPositiveRemoved from a block

3 In the destination block of the work stream, leave the corresponding power field blank. If you specify both an inlet work stream and the power in the destination block, the block specification is used.

Example of a Heat Stream to the Reboiler of a Column Stream QREB supplies 1 MMBtu/hr of external heat duty to a RADFRAC block.

Using PseudoProduct Streams

You can define pseudoproduct streams to represent column internal flows, compositions, and thermodynamic conditions for these unit operations models:

- PetroFrac
- RadFrac
- MultiFrac
- RateFrac
- Extract
- CCD

You can use pseudoproduct streams to represent interconnecting streams in:

- PetroFrac
- MultiFrac
- RateFrac

The stream report includes pseudoproduct streams. Mass balance calculations for the block do not include the flow rates associated with pseudo-streams. The presence of pseudo-streams does not affect block results.

Pseudoproduct streams from one block may be an inlet to another block. Using a pseudo-stream as a block inlet results in an imbalance in the overall flowsheet material and energy balance report.

To define a pseudoproduct stream:

- 1 When creating the stream select a port labeled Pseudo Streams.
- **2** For each block that is connected to a pseudostream, complete the PseudoStream sheet(s) when specifying the block.

About Stream Libraries

Stream libraries store information about the composition and condition of material streams. If a stream is defined in a library, you can retrieve information from the library instead of entering data on the Streams forms. You must specify the stream library in the Run Settings dialog box before you run the simulation.

Use stream libraries to:

- Retrieve feed streams used frequently
- Transfer stream information from a previous simulation
- Initialize tear streams

A stream library can contain multiple cases. Each case usually represents the results of a previous simulation. When you retrieve results from a stream library, you specify the:

- Case(s) from which to retrieve results
- Streams in the current run that the stream library will fill in
- Substreams and components to be retrieved
- Component name translation, when the component IDs in the simulation are different from those in the library

Accessing Stream Libraries

To specify that a run retrieves information about stream composition and conditions from a stream library:

- 1 From the Data menu, point to Flowsheeting Options, then Stream Library.
- 2 On the Specifications sheet, specify the case for the streams you want to retrieve.
- 3 If you are retrieving information for a single stream, enter the name of the stream from the library in the Stream Name in Library box.
- 4 If you specified the Stream Name in Library in Step 3, use the Include Stream option and enter the name of the stream in the current simulation. Otherwise select one of these options in the Streams field:

Option To retrieve all streams with matching

All Streams Stream ID

Include Streams ID from a list you specify

5 In the Substreams and Components fields, specify the substreams and components you want to retrieve from the streams library.

- or -

Retrieve all substreams and components by leaving the fields blank.

6 In the State Variables field, specify the stream state variables that you want to retrieve from the stream library.

7 In the Component Mapping for Current Case section of the form, specify the mapping between the component ID in the current simulation and the component ID in the stream library. In the column on the left, enter the component ID from the current simulation. In the column on the right, enter the corresponding component IDs in the stream library.

– or –

On the Defaults sheet, define a default component mapping. Aspen Plus uses this mapping as the default for all cases.

8 Repeat Steps 2 through 8 for each case.

Unit Operation Models

Overview

The unit operation models are used to represent actual pieces of equipment, such as distillation columns or heat exchangers, commonly found in processing plants. To run a flowsheet simulation you must specify at least one unit operation model.

You choose unit operation models for flowsheet blocks when you define your simulation flowsheet.

Aspen Plus has a wide range of unit operation models to choose from. See one of the following topics for more information:

- Select the right unit operation model
- Enter model specifications
- Override global specifications at the block level
- Request heating/cooling curve calculations

Choosing the Right Unit Operation Model

Select appropriate unit operation models from the following table:

Туре	Model	Description
Mixers/Splitters	sMixer	Stream mixer
	FSplit	Stream splitter
	SSplit	Substream splitter
Separators	Flash2	Two-outlet flash
	Flash3	Three-outlet flash
	Decanter	Liquid-liquid decanter
	Sep	Multi outlet component separator
	Sep2	Two-outlet component separator

Туре	Model	Description
Heat Exchangers	Heater HeatX MheatX HxFlux Hetran Aerotran HTRI-Xist	Heater/cooler Two-stream heat exchanger Multistream heat exchanger Heat transfer between a heat source and a heat sink Interface to Aspen Hetran shell & tube heat exchanger program Interface to Aspen Aerotran air cooled heat exchanger program Interface to the Xist program
Columns	DSTWU Distl RadFrac Extract MultiFrac SCFrac PetroFrac RateFrac BatchFrac	Shortcut distillation design Shortcut distillation rating Rigorous distillation Rigorous liquid-liquid extractor Rigorous distillation for complex columns Shortcut distillation for petroleum Rigorous distillation for petroleum Rate-based distillation Rigorous batch distillation
Reactors	RStoic RYield REquil RGibbs RCSTR RPlug RBatch	Stoichiometric reactor Yield reactor Equilibrium reactor Equilibrium reactor Continuous-stirred tank reactor Plug flow reactor Batch reactor
Pressure Changers	Pump Compr MCompr Pipeline Pipe Valve	Pump/hydraulic turbine Compressor/turbine Multistage compressor/turbine Multi segment pipeline pressure drop Single segment pipeline pressure drop Rigorous valve pressure drop
Manipulators	Mult Dupl ClChng Analyzer Feedbl Selector Measurement	Stream multiplier Stream duplicator Stream class changer Stream calculator Stream calculator Stream selector Plant to model connector
Solids	Crystallizer Crusher Screen FabFl Cyclone VScrub ESP HyCyc CFuge Filter SWash CCD	Mixed suspension mixed product removal crystallizer Solids crusher Solids separator Fabric filter Cyclone separator Venturi scrubber Electrostatic precipitator Hydrocyclone Centrifuge filter Rotary vacuum filter Single-stage solids washer Counter-current decanter

Туре	Model	Description
User models	ACM flowsheets	User-supplied Fortran unit operation models Accesses subroutines (such as R3HTUA, supplied with Aspen Plus) and Aspen EO Excel spreadsheets interfaced through User2 Flowsheet exported from ACM or AD COM unit operations developed on VB or C++
	Hierarchy	Hierarchical structure
	lico rig	teFrac, BatchFrac, Hetran, and Aerotran require a separate ense and can be used only by customers who have purchased the ht to use them through specific license agreements with Aspen chnology, Inc.

Mixers and Splitters

This topic describes the models that can be used to mix or split flowsheet streams.

The Mixer unit operation model combines streams. FSplit and SSplit combine feed streams and then split the resulting stream, based on your specifications.

Mixer combines material streams (or heat streams or work streams) into one outlet stream. If material streams are mixed, you can use an optional water decant stream to decant free water from the outlet. You can specify an outlet pressure or pressure drop for material streams. The mixer model determines the combined outlet stream temperature and phase condition by performing an adiabatic phase equilibrium flash calculation on the composite feed streams.

Mixer can be used to model mixing tees, or other types of stream mixing operations.

FSplit combines material streams (or heat streams or work streams) and divides the resulting stream into two or more outlet streams. All outlets have the same composition and properties.

Use FSplit to model flow splitters and purges or vents. You must provide specifications for all but one outlet stream. FSplit calculates the flowrate of the unspecified stream.

SSplit combines material streams and divides the resulting stream into two or more outlet streams. SSplit allows specification of streams with various substreams.

You must specify the splits of each substream, for all but one outlet stream. SSplit calculates the flowrate of each substream in

Mixer

FSplit

SSplit

the unspecified outlet stream. For more information about substreams, see Defining New Substreams.

For example, you can use SSplit to perfectly separate a stream containing both liquid and solid phases into two streams each containing only one pure phase. You can also use SSplit to model other solid stream splitters, bleed valves, purges or vents.

Separators

The Separator Blocks, Sep and Sep2, combine feed streams and then split the resulting stream, based on your specifications. When the details of the separation are unknown or unimportant, you can use Sep and Sep2 instead of rigorous separation models (such as distillation or absorption models) to save computational time.

The flash models, Flash2 and Flash3, determine the thermal and phase conditions of a mixture with one or more inlet streams. You can generate heating or cooling curve tables for these models.

The flash models represent single stage separators such as knockout drums. They perform a phase equilibrium flash calculation based on your specifications. Adiabatic, isothermal and isobaric flashes, and dew or bubble points, are among the calculations these models perform.

In general, to fix the thermodynamic condition of inlet streams, you must specify a combination of any two of:

- Temperature
- Pressure
- Heat duty
- Molar vapor fraction

This table shows you what to set the molar vapor fraction as:

To Determine Set the Molar Vapor Fraction

The dew point of a mixture 1
The bubble point of a mixture 0

The combination of heat duty and molar vapor fraction is not allowed in the flash models.

Flash2 performs rigorous 2 (vapor-liquid) or 3 (vapor-liquid-liquid) phase equilibrium calculations. Flash2 produces one vapor outlet stream, one liquid outlet stream, and an optional water decant stream.

You can use Flash2 to model flashes, evaporators, knock-out drums, and any other single-stage separators, with sufficient vapor

Flash2

disengagement space. Optionally, you can specify a percentage of the liquid phase to be entrained in the vapor stream.

Flash3 performs rigorous 3 phase vapor-liquid-liquid equilibrium calculations, to produce one vapor outlet stream and two liquid outlet streams.

You can use Flash3 to model any single-stage separator with sufficient vapor-liquid disengagement space as well as two liquid phase settling space. You can specify entrainment of each liquid phase in the vapor stream.

The vapor outlet stream can have a flow rate of zero for a decanter with no vapor-liquid disengagement. If you do not know whether there is a vapor phase, use the Flash3 model instead of the Decanter model.

Decanter models knock-out drums, decanters, and other single-stage separators with sufficient residence time for separation of two liquid phases but without a vapor phase.

Decanter determines the thermal and phase conditions of a mixture with one or more inlet streams, at the specified temperature or heat duty.

Decanter can calculate liquid-liquid distribution coefficients from:

- Physical property method
- User supplied distribution correlation
- User supplied Fortran subroutine

For information about writing Fortran subroutines, see *Aspen Plus User Models*.

Since the Decanter model assumes implicitly that there is no vapor phase formation, use Flash3 if you suspect any vapor phase formation.

Sep combines inlet streams and separates the resulting stream into two or more streams, according to splits you specify for each component. You can specify the splits for each component in each substream.

You can use the Sep model to represent component separation operations such as a distillation column when fractionation achieved or desired by the column is known but the details of the column energy balance are unknown or unimportant.

Sep2 combines inlet streams and separates the resulting stream into two outlet streams. Sep2 is similar to Sep, but offers a wider variety of specifications, such as component purity or recovery. These specifications make it even easier to represent component separation operations such as a distillation column when

Flash3

Decanter

Sep

Sep2

fractionation achieved or desired by the column is known but the details of the separation are unknown or unimportant.

Heat Exchangers

All heat exchangers determine the thermal and phase conditions of a mixture with one or more inlet streams. The heat exchanger models simulate the performance of heaters or two or multi stream heat exchangers. You can generate heating or cooling curve tables for all models described in this topic.

Heater performs these types of single phase or multiphase calculations:

- Bubble or dew point calculations
- Add or remove any amount of user specified heat duty
- Match degrees of superheating or subcooling
- Determine heating or cooling duty required to achieve a certain vapor fraction

Heater produces one outlet stream, with an optional water decant stream. The heat duty specification may be provided by a heat stream from another block.

You can use Heater to model:

- Heaters or coolers (one side of a heat exchanger)
- Valves when you know the pressure drop
- Pumps and compressors whenever you do not need work-related results

You can also use Heater to set or change the thermodynamic condition of a stream.

HeatX can perform shortcut or detailed rating calculations for most types of two-stream heat exchangers. The main difference between the two calculation methods is the procedure for the calculation of the overall heat transfer coefficient.

The shortcut method always uses a user specified (or default) value for the overall heat transfer coefficient.

The detailed method uses rigorous heat transfer correlations for film coefficients and combines the resistances due to shell and tube side films with the wall resistance to calculate the overall heat transfer coefficient. You need to know the geometry to use the detailed method.

You must specify the hot and cold inlet streams and one of these performance specifications for your heat exchanger:

Heater

HeatX

- Outlet temperature or temperature change of the hot or cold stream
- Molar vapor fraction of the hot or cold stream
- Degree of superheating (subcooling) of cold (hot) stream
- Heat exchanger duty
- Surface heat transfer area
- Temperature approach at the hot or cold stream outlet

Shortcut Method for HeatX

For the shortcut method you may specify a pressure drop for each side of the heat exchanger. The HeatX model determines the outlet stream conditions based on heat and material balances and uses a constant value for the heat transfer coefficient to estimate the surface area requirement. You may also provide phase specific heat transfer coefficients.

Detailed Method for HeatX

HeatX can also perform detailed rating calculations by modeling a wide variety of shell and tube heat exchanger types rigorously, including:

- Countercurrent and co-current
- Segmental baffle TEMA E, F, G, H, J, and X shells
- Rod baffle TEMA E and F shells
- Bare and low-finned tubes

HeatX can perform a full zone analysis with heat transfer and pressure drop estimation for single and two-phase streams. For rigorous heat transfer and pressure drop calculations, you must supply the exchanger geometry.

HeatX has correlations to estimate sensible heat, nucleate boiling, and condensation film coefficients.

HeatX cannot:

- Perform design calculations (use Hetran or Aerotran)
- Perform mechanical vibration analysis
- Estimate fouling factors

Example of Specification for a Shell and Tube Heat Exchanger

Use the detailed calculation type to rate the performance of countercurrent shell and tube heat exchanger, where the hot fluid is on the shell side.

Specify the shell TEMA type, diameter, and orientation.

Specify tube side data.

Specify baffle type, spacing and dimensions:.

Specify the shell and tube side nozzle diameters:

MHeatX

MHeatX represents heat transfer between multiple hot and cold streams, as in an LNG exchanger. It can also model two-stream heat exchangers. You can decant free water from any outlet stream. An MHeatX block is divided into multiple heaters connected by heat streams. This configuration usually leads to faster flowsheet convergence.

MHeatX does not use or calculate heat transfer coefficients, but it can calculate the overall UA for the exchanger and perform a detailed zone analysis.

HxFlux is used to perform heat transfer calculations between a heat sink and a heat source, using convective heat transfer. The driving force for the convective heat transfer is calculated as a function of log-mean temperature difference or LMTD.

You can specify variables among the inlet and outlet stream temperatures, duty, heat transfer coefficient, and heat transfer area. HxFlux calculates the unknown variable and determines the log mean temperature differences, using either the rigorous or the approximate method.

Hetran is the interface to the Aspen Hetran program for designing and simulating shell and tube heat exchangers. Use Hetran to simulate shell and tube heat exchangers with a wide variety of configurations.

HxFlux

Hetran

To use Hetran:

- 1 Place the block in the flowsheet.
- 2 Connect inlet and outlet streams.
- 3 Specify the name of the B-JAC input file for that exchanger and a few optional parameters.

Information related to the heat exchanger configuration and geometry are entered through the Hetran program interface. The exchanger specification is then saved in the Hetran input file format.

You do not have to enter information about the exchanger's physical characteristics for the blocks or through input language. That information is retrieved from the B-JAC input file that you specify.

Aerotran is the interface to the Aspen Aerotran program for designing and simulating air-cooled heat exchangers.

Aerotran can be used to simulate air-cooled heat exchangers with a wide variety of configurations. It can also be used to model economizers and the convection section of fired heaters.

To use Aerotran:

- 1 Place the block in the flowsheet.
- 2 Connect the inlet and outlet streams.
- 3 Specify the name of the B-JAC input file for that exchanger and a few optional parameters.

Information related to the air cooler configuration and geometry are entered through the Aerotran program interface. The air cooler specification is saved in the Aerotran input file format. You do not have to enter information about the air cooler's physical characteristics. That information is retrieved from the B-JAC input file that you specify.

HTRI-Xist is the interface to the Xist program from the Heat Transfer Research Institute (HTRI) for designing and simulating shell and tube heat exchangers. Use HTRI-Xist to simulate shell and tube heat exchangers with a wide variety of configurations.

To use HTRI-Xist:

- 1 Place the block in the flowsheet.
- 2 Connect inlet and outlet streams.
- 3 Specify the name of the Xist input file for that exchanger and a few optional parameters.

Aerotran

HTRI-Xist

Information related to the heat exchanger configuration and geometry are entered through the Xist program interface. The exchanger specification is then saved in the Xist input file format.

You do not have to enter information about the exchanger's physical characteristics for the blocks or through input language. That information is retrieved from the Xist input file that you specify.

Columns

The models for shortcut distillation are DSTWU, Distl, and SCFrac.

DSTWU and Distl:

- Are for single columns
- Can perform free-water calculations in the condenser
- Allow you to use water decant streams to decant free water from the condenser

SCFrac performs shortcut distillation calculations for petroleum refining units, such as crude units and vacuum towers.

Aspen Plus provides four rigorous multistage separation models:

Model	Purpose
RadFrac	General vapor-liquid multistage separation
MultiFrac	General systems of interlinked multistage distillation units
PetroFrac	Petroleum refining fractionation units
RateFrac	Rate-based non-equilibrium separation

Extract is a rigorous model for simulating liquid-liquid extractors. It is appropriate only for rating calculations.

DSTWU performs a Winn-Underwood-Gilliland shortcut design calculation for a single-feed, two-product distillation column, with a partial or total condenser. For the specified recovery of the light and heavy key components, DSTWU estimates the minimum for either:

- Reflux ratio
- Number of theoretical stages

DSTWU estimates one of the following requirements:

- Reflux ratio given the number of theoretical stages
- Number of theoretical stages given the reflux ratio

DSTWU

DSTWU also estimates:

- Optimum feed stage location
- Condenser and reboiler duties

DSTWU can produce tables and plots of reflux ratio versus number of stages.

Distl is a shortcut multicomponent distillation rating model. This model uses the Edmister approach to separate an inlet stream into two products. You must specify:

- Number of theoretical stages
- Reflux ratio
- Overhead product rate

Distl estimates the condenser and reboiler duties. You can specify a partial or a total condenser.

SCFrac models petroleum refining towers, such as crude units and vacuum towers. SCFrac performs shortcut distillation calculations for columns with a single feed, one optional stripping steam stream, and any number of products.

SCFrac models an n-product refining tower with n-1 sections.

Based on your product specifications and fractionation indices, SCFrac estimates:

- Product composition and flows
- Number of stages per section
- Heating or cooling duty for each section

SCFrac does not handle solids.

RadFrac is a rigorous model for simulating all types of multistage vapor-liquid fractionation operations. In addition to ordinary distillation, it can simulate:

- Absorption
- Reboiled absorption
- Stripping
- Reboiled stripping
- Extractive and azeotropic distillation

RadFrac is suitable for:

- Three-phase systems
- Narrow-boiling and wide-boiling systems
- Systems exhibiting strong liquid phase nonideality

SCFrac

Distl

RadFrac

RadFrac can detect and handle a free-water phase or other second liquid phase anywhere in the column. You can decant free water from the condenser.

RadFrac can handle solids on every stage.

RadFrac can model columns where chemical reactions are occurring. Reactions can have fixed conversions, or they can be:

- Equilibrium
- Rate-controlled
- Electrolytic

RadFrac can model columns where two liquid phases exist and different chemical reactions occur in the two liquid phases. RadFrac can also model salt precipitation.

RadFrac can operate in rating mode or design mode.

In rating mode RadFrac calculates:

- Temperature
- Flow rate
- Mole fraction profiles

These profiles are based on specified column parameters, such as reflux ratio, product rates, and heat duties.

All rating mode flow specifications can be in mole, mass, or standard liquid volume units.

You can specify component or stage efficiencies.

RadFrac accepts both Murphree and vaporization efficiencies. You can manipulate Murphree efficiencies to match plant performance.

In design mode, you can specify temperatures, flow rates, purities, recoveries, or stream properties anywhere in the column. Examples of stream properties are volume flow and viscosity. You can specify all flow, flow ratio, composition, and recovery specifications in mole, mass, or standard liquid volume units.

RadFrac has extensive capabilities for sizing and rating trays and packings. You can choose from several common tray types, and random and structured packings.

Rating Mode

Design Mode

Example of Specifying a Reactive 3-phase Distillation Column The following example shows the specifications for a reactive 3-phase distillation column without a bottoms product and a reflux ratio of 45. The column has 18 equilibrium stages and a total condenser and a kettle reboiler.

All stages from the condenser (stage 1) through stage 18 are checked for presence of an aqueous second liquid phase.

A liquid decanter is specified on equilibrium stage 10 which returns 30% of total liquid flow.

The reactions occur only in the reboiler. The reaction rate and stoichiometry are referenced from a Reaction ID defined in the Reactions folder.

✓ Specifications
✓ Holdups
Residence Times
Conversion

Specify holdups for rate-controlled reactions

Start stage
End stage
Liquid holdup Vapor holdup

Vol
Mole

cum
kmol

▶ 20
20
1

★

The total liquid holdup (reaction volume) is 1 m3.

MultiFrac

MultiFrac is a rigorous model for simulating general systems of interlinked multistage fractionation units. MultiFrac models a complex configuration consisting of:

- Any number of columns, each with any number of stages
- Any number of connections between columns or within columns
- Arbitrary flow splitting and mixing of connecting streams

MultiFrac can handle operations with:

- Side strippers
- Pumparounds
- Bypasses
- External heat exchangers
- Single-stage flashes
- Feed furnaces

Typical MultiFrac applications include:

- Heat-integrated columns, such as Petlyuk towers
- Air separation column systems
- Absorber/stripper combinations
- Ethylene plant primary fractionators

You can also use MultiFrac for petroleum refining fractionation units, such as atmospheric crude units and vacuum units. But for these applications PetroFrac is more convenient to use. Use MultiFrac only when the configuration is beyond the capabilities of PetroFrac.

MultiFrac can detect a free-water phase in the condenser or anywhere in the column. It can decant the free-water phase on any stage.

Although MultiFrac assumes equilibrium stage calculations, you can specify either Murphree or vaporization efficiencies. You can use MultiFrac for sizing and rating trays and packings. MultiFrac can model both random and structured packings.

.

PetroFrac is a rigorous model designed for simulating complex vapor-liquid fractionation operations in the petroleum refining industry. Typical operations include:

- Preflash tower
- Atmospheric crude unit
- Vacuum unit
- FCC main fractionator
- Delayed coker main fractionator
- Vacuum lube fractionator

You can also use PetroFrac to model the primary fractionator in the quench section of an ethylene plant.

PetroFrac can model the feed furnace together with the fractionation towers and strippers in an integrated fashion. With this feature, you can easily analyze the effect of furnace operating parameters on tower performance.

PetroFrac can detect a free-water phase in the condenser or anywhere in the column. It can decant the free-water phase on any stage.

Although PetroFrac assumes equilibrium stage calculations, you can specify either Murphree or vaporization efficiencies.

You can use PetroFrac to size and rate columns consisting of trays and/or packings. PetroFrac can model both random and structured packings.

PetroFrac

Example of Specifying an Atmospheric Crude Oil Tower This example illustrates the specifications for an atmospheric crude oil tower consisting of 25 equilibrium stages (including a total condenser) in the main column, 2 pumparounds, and three side strippers. The top distillate rate is set at 19,000 BPD.

The column feed passes through a furnace which operates at 3.2 atm and the overflash stream is specified to be 4% of the column feed by volume.

The first pumparound rate is 7,205 BPD and is a partial stream drawn from stage 3 and is returned to stage 2 at 90 C.

The first sidestripper has 2 equilibrium stages and strips light ends from the 7,200 BPD of Kerosene product stream which is drawn from stage of the main column. The stripped vapors are returned to main column on stage 8. The reboiler duty is 1.2 MMkcal/hr.

The main column is to be sized based on 2-pass Koch Flexitray trays on stages 2 through 21.

RateFrac

RateFrac is a rate-based model for non-equilibrium separation. It simulates actual tray and packed columns, rather than idealized representations.

RateFrac:

- Explicitly accounts for the interphase mass and heat transfer processes.
- Simulates single and interlinked columns involving vapor-liquid fractionation operations such as absorption, distillation, and stripping.

Use RateFrac for

- Systems with both a vapor and a liquid phase. RateFrac can detect a free-water phase only in the condenser.
- Nonreactive systems
- Reactive systems
- Electrolyte systems

RateFrac does not use empirical factors, such as efficiencies and the Height Equivalent of a Theoretical Plate (HETP). RateFrac treats separation as a mass and heat transfer rate process, instead of an equilibrium process. The degree of separation achieved between the contacting phases depends on the extent of mass and heat transfer between phases. The transfer rates between phases are strongly affected by the extent to which the phases are not in equilibrium. RateFrac assumes that thermodynamic equilibrium

prevails only at the vapor-liquid interface separating the contacting phases.

Batch Distillation - BatchFrac

BatchFracTM is the unit operation model for batch distillation. It is a a rigorous model for simulating multistage batch distillation columns.

BatchFrac uses a robust and efficient algorithm to solve the unsteady-state heat and material balance equations that describe the behavior of batch distillation processes. Rigorous heat balances, material balances, and phase equilibrium relationships are applied at each stage.

BatchFrac can handle a wide variety of batch distillation problems, including these systems:

- Narrow-boiling
- Wide-boiling
- Highly non-ideal
- Three-phase
- Reactive

BatchFrac can detect the presence of a free-water phase in the condenser, or of any second liquid phase anywhere in the column. BatchFrac has complete flexibility in handling interstage decanters.

Use BatchFrac to simulate batch distillation columns with equilibrium-controlled reactions or rate-controlled reactions. These reactions can occur on any stage, including the reboiler and condenser.

BatchFrac assumes:

- Equilibrium stages are used. (However, you can specify vaporization efficiencies.)
- There is constant liquid holdup and no vapor holdup.
- Column hydraulics are not modeled.

Extract is a rigorous model for simulating liquid-liquid extractors. It is appropriate only for rating calculations.

Extract can have multiple feeds, heater/coolers, and sidestreams. To calculate distribution coefficients, use one of the following:

- An activity coefficient model
- An equation of state capable of representing two liquid phases
- A built-in temperature-dependent polynomial
- A Fortran subroutine

Extract accepts specifications for component or stage efficiencies.

Extract

Reactors

Chemical reactions occur under diverse conditions in many different types of equipment.

Aspen Plus provides seven models for chemical reactor simulations:

Model	Purpose
RStoic	Conversion reactor with known stoichiometry
RYield	Yield reactor with known product yields
REquil	Two-phase chemical equilibrium reactor (stoichiometric)
RGibbs	Multiphase chemical equilibrium reactor (non-stoichiometric)
RCSTR	Continuous stirred tank reactor with known kinetics
RPlug	Plug flow reactor with known kinetics
RBatch	Batch or semi-batch reactor with known kinetics

RStoic, RYield, RGibbs, and RCSTR can have any number of material feed streams, which are mixed internally. Heats of reaction are not required for any reactor model. Aspen Plus calculates heats of reaction using heats of formation.

For RCSTR, RPlug, and RBatch, you must provide reaction kinetics information using:

- The built-in power law model
- The built-in generalized Langmuir-Hinschelwood-Hougen-Watson (LHHW) model
- A user-written Fortran subroutine (For more information, see *Aspen Plus User Models*)

RStoic models a reactor when:

- Reaction kinetics are unknown or unimportant.
- Stoichiometry is known.
- You can specify the extent of reaction or conversion.

Rstoic can handle reactions that occur independently in a series of reactors. It can also perform product selectivity and heat of reaction calculations.

RYield models a reactor by specifying reaction yields of each component. This model is useful when:

- Reaction stoichiometry and kinetics are unknown.
- Yield distribution data or correlations are available.

REquil models reactors when some or all reactions reach equilibrium. REquil can calculate single-phase chemical equilibrium, or simultaneous phase and chemical equilibria.

RStoic

RYield

REquil

RGibbs

REquil calculates equilibrium by solving stoichiometric chemical and phase equilibrium equations.

RGibbs models single-phase chemical equilibrium, or simultaneous phase and chemical equilibria. You must specify the reactor temperature and pressure, or pressure and enthalpy. RGibbs minimizes Gibbs free energy, subject to atom balance constraints. This model does not require reaction stoichiometry. RGibbs can determine phase equilibrium without chemical reaction, particularly for multiple liquid phases. Any number of liquid phases are allowed.

You can model solids in RGibbs either as single condensed species and/or as solid solution phases.

You can also assign components to be in particular phases in equilibrium. You can use different property models for each liquid or solid solution phase. This capability makes RGibbs particularly useful for:

- Pyrometallurgical applications
- Modeling ceramics and alloys

RGibbs accepts restricted equilibria specifications. You can restrict equilibrium by specifying:

- Fixed moles of any product
- Percentage of a feed component that does not react
- Temperature approach to equilibrium for the entire system
- Temperature approaches for individual reactions
- Fixed extents of reaction

RCSTR rigorously models a continuous-stirred tank reactor. You can use this model when:

- Reaction kinetics are known.
- The contents of the reactor have the same properties as the outlet stream.

RCSTR can model equilibrium reactions simultaneously with rate-based reactions.

RCSTR computes one of the following for the reactor:

- Heat duty given the temperature
- Temperature given the heat duty

RPlug

RCSTR

RPlug rigorously models plug flow reactors. A cooling stream around the reactor is optional. You can also use RPlug to model reactors with cocurrent and countercurrent coolant streams. RPlug handles rate-based kinetic reactions only.

RBatch

RBatch rigorously models batch or semi-batch reactors. Holding tanks are used to interface the batch reactor with the steady-state streams of an Aspen Plus simulation.

For semi-batch reactors, you can specify a continuous vent and any number of continuous or delayed feeds. RBatch handles rate-based kinetic reactions only.

Pressure Changers

Pump and compressor models change pressures when energy-related information, such as power requirement, is needed or known. Free water can be decanted from the Pump or Compr products, or from the MCompr intercoolers. For pressure changes only use other models, such as Heater or Valve.

Pipeline calculates the pressure drop and heat transfer in a pipe segment or a pipeline. Pipeline can model any number of segments to describe the pipe geometry.

Pipe calculates the pressure drop and heat transfer for a single pipe segment with fittings.

Valve rigorously models the pressure drop in control valves.

Pump simulates a pump or hydraulic turbine. This model calculates either the power requirement or the power produced, given an

outlet pressure specification. Pump can calculate the outlet

pressure, given a power specification.

Compr simulates a:

- Polytropic compressor
- Polytropic positive displacement compressor
- Isentropic compressor
- Isentropic turbine

Compr calculates either the power requirement given an outlet pressure specification, or the outlet pressure given a power specification.

MCompr simulates a:

- Multistage polytropic compressor
- Polytropic positive displacement compressor
- Isentropic compressor
- Isentropic turbine

MCompr has an intercooler between each compression stage. An aftercooler following the last compression stage is optional. The coolers can have liquid knockout outlet streams. You can introduce

Pump

Compr

MCompr

feed streams between stages. A variety of specification options are available for both the compression and cooling stages.

Pipeline

Pipeline calculates the pressure drop and heat transfer in a pipe segment or a pipeline. Pipeline can model any number of segments to describe the pipe geometry.

Pipeline handles a single inlet and outlet material stream. Pipeline assumes the flow is one-dimensional, steady-state, and fully developed (no entrance effects are modeled).

Pipeline can perform one- or two-phase calculations.

If the inlet pressure is known, Pipeline calculates the outlet pressure. If the outlet pressure is known, Pipeline calculates the inlet pressure and updates the inlet stream.

Pipe calculates the pressure drop and heat transfer in a single pipe segment or annular space. Multi-phase, one-dimensional, steady-state and fully developed pipeline flow with fittings can be modeled.

Valve calculates the pressure drop or valve coefficient (Cv) for a control valve. Multi-phase, adiabatic flow in ball, globe and butterfly valves can be modeled.

Manipulators

Stream manipulators modify or change stream variables for convenience. They do not represent real unit operations.

Mult multiplies streams by a factor you specify. The heat and material balances are not maintained. The outlet stream has the same composition and properties as the inlet.

Dupl copies the inlet stream to any number of outlet streams. This model does not satisfy material and energy balances. Dupl is useful for simultaneously processing a given stream in different types of units.

ClChng changes the class of streams between blocks and flowsheet sections. It copies substreams from the inlet stream to the corresponding substreams of the outlet stream.

Analyzer is used to caluclate the values of material stream component fractions and stream properties for use in the equation-oriented (EO) simulation and optimization modes of Aspen Plus. The block has no effect on the stream in the Aspen Plus Run. This model has one inlet and one outlet material stream. This is a mole flow-based model.

Pipe

Valve

Mult

Dupl

CIChng

Analyzer

Feedbl

Feedbl is used to define feed streams for the Aspen Plus flowsheet. This model is similar to the Analyzer model except that it includes an extra equation to compute the inlet stream total molar flow. This ensures that the inlet stream component and total molar flows are consistent. The model has no effect on the stream in the Aspen Plus run. This model has one inlet and one outlet material stream. This is a mole flow-based model.

Selector

Selector is a switch between different inlet streams. Any number of streams may enter the block, and one designated stream from among these is copied to the outlet stream. The Selector block can be used with material, heat, or work streams.

Measurement

Measurement is a block that allows you to connect actual plant measurements to the measurements in an Aspen Plus model. It is used to tune the model so that the model more closely resembles the conditions measured in an actual plant.

Solids

This table shows the solids models and what they do:

This model Models

CCD Multistage solids washers that recover dissolved components from an entrained liquid of a solids stream
CFuge The separation of liquids from solids
Crystallizer A mixed suspension, mixed product removal (MSMPR) crystallizer.
Crusher Breaking solid particles in a crusher
Cyclone Solids separation from a gas stream
ESP Solids separation from a gas stream

Cyclone Solids separation from a gas stream
ESP Solids separation from a gas stream
FabFl Solids separation from a gas stream
Filter The separation of liquids from solids
HyCyc The separation of liquids from solids
Screen Separating solid particles in a screen

SWash Solids washers that recover dissolved components from an

entrained liquid of a solids stream

Vscrub Solids separation from a gas stream

Crystallizer

Crystallizer models a mixed suspension, mixed product removal (MSMPR) crystallizer. It performs mass and energy balance calculations. You have the option of determining the crystal size distribution.

Crystallizer assumes that the product magma leaves the crystallizer in equilibrium. The mother liquor in the product magma is saturated.

The feed to Crystallizer mixes with recirculated magma and passes through a heat exchanger before it enters the crystallizer. The product stream from Crystallizer contains liquids and solids. You can pass this stream through a hydrocyclone, filter, or other fluid-solid separator to separate the phases. Crystallizer can have an outlet vapor stream.

Crusher

Crusher simulates the breaking of solid particles.

Crusher models the wet or dry continuous operation of:

- Gyratory jaw crushers
- Single-roll crushers
- Multiple-roll crushers
- Cage mill impact breakers

Crusher assumes the feed is homogeneous. The breaking process creates fragments in the outlet solids stream with the same composition as in the feed stream.

Crusher does not account for heat produced by the breaking process.

Screen

Screen simulates the separation of various sizes of solid particles in a mixture. Each of the two outlet streams contain particles of a more uniform size.

Screen calculates the separation efficiency of the screen from the sizes of screen openings you specify.

FabFl

FabFl simulates baghouse fabric filter units.

A baghouse has a number of cells. Each cell contains a vertically-mounted, cylindrical fabric filter bag. The filter bags work in parallel to separate solid particles from a gas stream. Use FabFl to rate or size baghouses.

Cyclone

Cyclone simulates cyclone separators. Cyclone separators remove solid particles from a gas stream using the centrifugal force of a gas vortex.

VScrub

VScrub simulates venturi scrubbers.

Venturi scrubbers remove solid particles from a gas stream by direct contact with an atomized liquid stream.

Use VScrub to rate or size venturi scrubbers.

ESP

ESP simulates dry electrostatic precipitators.

Dry electrostatic precipitators separate solids from a gaseous stream. Electrostatic precipitators have vertically mounted collecting plates with discharge wires. The wires are parallel and positioned midway between the plates. The corona discharge of the

high-voltage wire electrodes first charges the solid particles in the inlet gas stream. Then the electrostatic field of the collecting plate electrodes removes the solids from the gas stream.

Use ESP to size or rate electrostatic precipitators.

HyCyc HyCyc simulates hydrocyclones. Hydrocyclones separate solids

from the inlet liquid stream by the centrifugal force of a liquid

vortex. Use HyCyc to rate or size hydrocyclones.

CFuge CFuge simulates centrifuge filters. Centrifuge filters separate liquids and solids by the centrifugal force of a rotating basket.

CFuge assumes the separation efficiency of the solids equals 1, so the outlet filtrate stream contains no residual solids. Use CFuge to

rate or size centrifuge filters.

Filter simulates continuous rotary vacuum filters. Filter assumes

the separation efficiency of the solids equals 1, so the outlet filtrate stream contains no residual solids. Use Filter to rate or size rotary

vacuum filters.

SWash models the separation of solid particles from an entrained

liquid of a solids stream.

SWash does not consider a vapor phase.

CCD simulates a counter-current decanter or a multistage washer. CCD calculates the outlet flow rates and compositions from:

Pressure

- Mixing efficiency
- Number of stages
- The liquid-to-solid mass ratio of each stage

CCD can calculate the heat duty from a temperature profile. CCD does not consider a vapor phase.

User Models

Aspen Plus provides several methods for you to create your own unit operation models:

- Fortran
- Excel
- COM Models based on the CAPE-OPEN standard
- Exported Aspen Modeler flowsheets (from products such as Aspen Custom ModelerTM and Aspen DynamicsTM)

These models can simulate any unit operation model. For each type of model, you write your own program or spreadsheet to

Filter

SWash

CCD

Fortran and Excel Unit Operation Models

calculate the values of outlet streams, based on the specified inlet streams and parameters.

Fortran unit operation models use a Fortran subroutine to perform the calculations for the model. These models may be included in a simulation by using the User or User2 block in Aspen Plus. See *Aspen Plus User Models*, Chapter 5, for detailed information about writing these models.

Excel unit operation models use an Excel spreadsheet to perform the calculations required by the model. These models also use the User2 block in Aspen Plus. See *Aspen Plus User Models*, Chapter 5, for detailed information about writing these models.

CAPE-OPEN COM Unit Operation Models

COM models written in Visual Basic implementing the CAPE-OPEN standard can be imported into Aspen Plus.

To use these models in Aspen Plus:

- 1 Build a .dll file from Visual Basic.
- 2 Register that file on your computer as a CAPE-OPEN COM unit operation.

See *Aspen Plus User Models*, Chapter 26, for detailed information about writing these models and registering them properly.

Registered CAPE-OPEN models appear in the CAPE-OPEN category of the Model Library. Add them to the flowsheet as you would do with any other model.

Note: If you do not see the CAPE-OPEN category on the Model Palette in Aspen Plus, select References from the Library menu and select the category in that dialog box.

DAIS Trader Requirements of CAPE-OPEN Models When you place a CAPE-OPEN unit operation on the Process Flowsheet in Aspen Plus, you may notice a sequence of messages on the status bar. Aspen Plus shows these messages because CAPE-OPEN unit operations work differently than other Aspen Plus unit operations. These models require the DAIS Trader, a program which provides CORBA services.

To create an instance of a CAPE-OPEN unit operation, Aspen Plus starts the Simulation Engine, if necessary, and sends it an input file. The input file contains the class id of the unit operation being created. The Simulation Engine processes the file and creates an instance of the class identified by the class id. Once the unit has been created, the Simulation Engine makes it available to clients by telling the DAIS Trader that it exists. When the engine has created the unit operation, the Aspen Plus User Interface connects to the trader and establishes a connection with the unit operation. This connection is used to query the unit for its list of ports, its list

of parameters and to ask the unit to display its own user interface forms.

If the DAIS Trader service is not running, the User Interface will not be able to establish a connection and will display a dialog box saying that that it cannot bind to the trader. In these circumstances, Aspen Plus will display the CAPE-OPEN unit on the Process Flowsheet, but you will not be able to connect streams to it, or to display any of its forms. In the Data Browser window the port and parameter grids will be empty. If this happens, delete the CAPE-OPEN unit operation and check that the DAIS Trader service is correctly installed and is running.

Use this button: to import a CAPE-OPEN compliant property package. Aspen Plus can use this package to calculate physical properties instead of native physical property methods. To do so:

- 1 Click this button. The Available Property Packages dialog box appears.
- **2** Expand the property system tree to display all the available property packages owned by a given property system.
- 3 Select the property package being imported.
- 4 Click OK. The property method from the foreign property package is named Cape-1 on the Properties Specifications Global sheet.

For more information, see Aspen Plus User Models, chapter 27.

Use this button: to export a property package prepared in Aspen Plus as a CAPE-OPEN compliant property package. Other applications, such as another process simulator or an in-house program, can then use this package. To do so:

- 1 Select the components, property methods, and provide all the necessary property data and parameters.
- **2** Create a CAPE-OPEN property package.
- **3** Click this button. The CO Aspen Property Package Manager appears.
- 4 Click Save to save the property package.
- 5 Close the Property Package Manager to return to Aspen Plus.

For more information, see Aspen Plus User Models, chapter 27.

Aspen Modeler Flowsheets

Flowsheets developed in Aspen Modeler products (such as Aspen Custom Modeler [ACM] or Aspen Dynamics) can be exported and used as unit operations in Aspen Plus. See the documentation for the Aspen Modeler product for detailed information on exporting a flowsheet.

To use an exported Aspen Modeler flowsheet in Aspen Plus, the Aspen Plus simulation needs to refer to the User Model Library containing the Aspen Modeler flowsheet. In Aspen Plus follow these steps:

- 1 From the Library menu, click References.
- 2 Click Browse and navigate to the directory where your User Model Library is located, select the file and use Open to load it into Aspen Plus. Also, select the checkbox for ACM Flowsheets in the list of available libraries.
- 3 Select the ACM Flowsheets tab on the Model Library and select the flowsheet that you want to use.

You can edit the User Model Library in Aspen Plus by selecting the library name on the Library menu and then selecting Edit from the pop-up menu. See Creating and Manipulating User Libraries for more information on editing library files.

Modifying an Exported Aspen Modeler Flowsheet You may need to make changes to an Aspen Modeler flowsheet after you have exported it. For example, you might want to use a different set of components or you may need to change the specification of the variables. Some changes to the flowsheet can be made within Aspen Plus, but others can only be made in your Aspen Modeler product.

Within Aspen Plus you can use input forms from an exported Aspen Modeler flowsheet to:

- Change the values of variables
- Change the bounds on variables
- Change the specification of variables
- Change flash calculation options

You must use your Aspen Modeler product if you want to:

- Change the value of a parameter
- Change the components used in the exported flowsheet
- Change the Physical Property options used in the flowsheet

If you make any of these changes in your Aspen Modeler product you will need to export the flowsheet again for your changes to affect Aspen Plus runs.

Licensing of Exported Flowsheets

Exported Aspen Modeler flowsheets running in Aspen Plus may use an Aspen Custom Modeler license, depending upon your license agreement.

Important: If an Aspen Custom Modeler license is required, it is acquired using the License Manager settings of Aspen Plus, not the settings of the Aspen Modeler product. This means that if Aspen Plus connects to a particular server to access an Aspen Plus license, the same server must be able to provide an Aspen Custom Modeler license when an exported flowsheet is used in an Aspen Plus simulation.

Using Aspen Modeler Flowsheets Without the Aspen Modeler Product

You can use an exported Aspen Modeler flowsheet in Aspen Plus without having the Aspen Modeler product installed by copying to your machine:

- The flowsheet DLL
- The Aspen Plus User Model Library generated by Aspen Custom ModelerTM
- Any other DLLs on which the flowsheet DLL is dependent

Put the extra DLLs in a directory which is always searched when the exported DLL is loaded into Aspen Plus. Any directory on the path will be searched, as will the Engine\xeq directory of the Aspen Plus installation.

Necessary DLLs

If the Aspen Modeler flowsheet uses procedure equations, the exported DLL will depend on the DLLs containing their implementation. The flowsheet DLL will not load correctly in Aspen Plus if these DLLs are not available, so you must copy them in addition to the flowsheet DLL.

Exported Aspen DynamicsTM simulations depend on the following DLLs:

- Dynamics.DLL
- Modeler.DLL
- Gpp.DLL

Exported Aspen Custom Modeler simulations which use procedure calls defined in the modeler.acml library depend on the following DLLs:

- Modeler.DLL
- Gpp.DLL

Tip: Dynamics.DLL, Modeler.DLL, and Gpp.DLL can be found in AMSystem 11.1\bin under the AspenTech root installation directory (default C:\Program Files\AspenTech).

When you generate a DLL in an Aspen Modeler application, the list of DLLs that it depends on is shown in the Simulation Messages window. If you want to use the exported DLL on a machine which does not have an Aspen Modeler application installed, check the list in the Simulation Messages window to make sure that the correct DLLs are available.

Use a User3 model to access external subroutines (such as R3HTUA, supplied with Aspen Plus) and Aspen EO models from the PML model library, when these models are not available as built-in Aspen Plus models, or when the built-in model does not contain the EO features required for your simulation.

Hierarchy

Use Hierarchy blocks to provide hierarchical structure to complex simulations. Also, Hierarchy blocks may be added automatically when importing templates into a simulation. Hierarchy blocks may contain streams and other blocks (even other Hierarchy blocks), as well other features like design specifications and sensitivity problems.

Specifying Unit Operation Models

For each unit operation block, you must enter specifications on Block forms. To access these forms:

- 1 Select the block on the graphical flowsheet.
- 2 Click the right mouse button on the block.
- 3 From the popup menu that appears, click Input.
- **4** Select the appropriate form and sheet.

User3

Overriding Global Specifications for a Block

You can use the BlockOptions form for a block to override global values for the following parameters:

Option	Specify globally on sheet	Specify locally on Block sheet
Physical Property Method, Henry's Components	Properties Specifications Global	BlockOptions Properties
Simulation Diagnostic Message Level	Setup Specifications Diagnostics	BlockOptions Diagnostics
Physical Property Diagnostic Message Level	Setup Specifications Diagnostics	BlockOptions Diagnostics
Stream Diagnostic Message Level	Setup Specifications Diagnostics	BlockOptions Diagnostics
Heat Balance Calculations	Setup Simulation Options Calculations	BlockOptions Simulation Options
Use Results from Previous Convergence Pass	Setup Simulation Options Calculations	BlockOptions Simulation Options
Valid Phases	Setup Specifications Global	Input Specifications

Example of Replacing a Global Properties Specification Use the NRTL Method with Henry1 (Henry's Components) instead of the global values in Base Method and Henry's Components specified on the Properties Specifications Global sheet.

Requesting Heating/Cooling Curve Calculations

Many unit operation models can generate heating/cooling curves.

These curves calculate the following at intermediate points between the inlet and outlet conditions of a block, including phase transition points (bubble and dew points):

- Temperature
- Pressure
- Vapor fraction
- Heat duty
- Optional additional properties

How to Request Heating/Cooling Curves

To request heating/cooling curves for a block:

- 1 From the Data Browser tree for the block, select the Heurves folder.
- 2 In the Heurves Object Manager, click New.
- 3 In the Create New ID dialog box, enter an ID or accept the default ID. The ID must be an integer.
- 4 Select an independent variable:
 - Heat Duty
 - Temperature
 - Vapor Fraction

The selected variable is varied to generate the intermediate points.

5 To define the intermediate points, specify one of the following:

what to specify	wnere
Number of points	Number of Data Points
Size of the increment between points	Increment Size
List of values for the independent variable	List of Values

If you specify Number of Data Points, the intermediate points will be equally spaced between the inlet and outlet.

6 Select the pressure profile option in the Pressure Profile frame. Specify Pressure Drop, if needed for the selected Pressure Profile option.

All of the pressure profiles are either constant or linear from the first pressure point to the last pressure point. This table shows the points used for each option:

Pressure Profile Option	First Point	Last Point
Constant	Outlet pressure	Outlet pressure
Linear	Inlet pressure - Pressure drop	Outlet pressure
Linear2	Inlet pressure	Inlet pressure - Pressure drop
Linear3	Outlet pressure + Pressure drop	Outlet pressure
Outlet	Outlet pressure	Outlet pressure
Inlet	Inlet pressure	Inlet pressure
Mid-point	(Outlet pressure + Inlet pressure)/2	(Outlet pressure + Inlet pressure)/2

You can request additional properties to be calculated on the Additional Properties sheet. Any number of the Property Sets in the Properties Prop-Sets folder are available.

7 Select a Property set and click the left arrow to move the Property Set between the Available Property Sets list and the Selected Property Sets list. To move all of the property sets at once from one list to the other, click the appropriate double arrow.

If you will be using this heating/cooling curve for heat exchanger design, select the built-in property set HXDESIGN. HXDESIGN calculates all of the properties needed by design programs from HTRI, HTFS, and B-JAC. Aspen Plus includes an interface program, HTXINT, for transferring heating/cooling curve results to these programs.

Example of Requesting a Heating Curve

Generate a heating curve that includes heat exchanger design properties. Points are generated every ten degrees.

A table of data is generated after the simulation has been run.

A plot can be generated from the results.

Running Your Simulation

Overview

For help on running your simulation, see one of the following topics:

- Running the simulation interactively
- Reinitializing simulation calculations
- Viewing the run status of the simulation
- Checking simulation history
- Running the simulation on the Aspen Plus host computer
- Running a simulation in batch (background) mode
- Running Aspen Plus in standalone (text only) mode
- Specifying run settings and user databanks
- Activating and Deactivating blocks

When your problem specifications are complete, you are ready to run the simulation. The status of your specifications is shown at all times in the status bar of the main window and the Data Browser. You can run your simulation if the status is any of these:

- Input Complete
- Input Changed
- Ready to Execute Block

You can run your simulation in these ways:

Type of Run

Interactive

Batch (background) mode

Standalone Aspen Plus (text only) mode

Information

When you run interactively you control the simulation completely. You can step through the simulation, stop at any point, view any intermediate results, and make changes.

When you run batch you cannot control the simulation. Batch simulations are useful for long simulations or when you want to run several simulations (case studies) simultaneously.

Standalone runs are similar to batch runs, but are made outside of the user interface.

Running the Simulation Interactively

You can interactively control the simulation execution by using:

• The Run buttons on the Simulation Run toolbar

• The Run menu

You have the same flexibility in controlling the simulation whether the simulation engine is on your local computer or on a remote computer.

You can modify any input specifications at any time before or after a simulation, or when a simulation is paused.

You can view the progress of the simulation and control using the Control Panel.

The SM Control Panel consists of:

- A message window showing the progress of the simulation by displaying the most recent messages from the calculations
- A status area showing the hierarchy and order of simulation blocks and convergence loops executed
- A toolbar which you can use to control the simulation
- A more/less button which displays or hides EO controls

The EO Control Panel has additional options and buttons. See Running an EO Simulation for a description of EO Control Panel options.

Commands for Controlling Simulations

То

You can control the simulation by using the commands on the Run menu, the Simulation Run toolbar, or the Control Panel:

2. Then click with the right mouse button on the block or stream.

3. From the popup menu that appears, click Results.

Start or continue calculations	Click the Start button on the toolbar.	
Pause simulation calculations	Click the Stop button on the toolbar.	
Step through the flowsheet one block at a time	Click the SM Step button on the toolbar. You can use the SM Step button to step through an SM simulation to the point where you wish to change to EO mode. The SM Step button is unavailable in EO mode because there are no sequential steps in an EO operation. For EO mode, the SM Step button can be used to select an initialization point in SM mode before switching to EO mode.	
Set stop points in the simulation From the Run menu, click Stop Points.		
Change the next block to be executed	From the Run menu, click Move To.	
Update results	From the Run menu, click Load Results to load all results from the simulation engine if Interactive Load Results is:	
	Off and you stopped the simulation	
	On and you want to load all results at one time	
	For more information, see Changing Run Settings and User Databanks.	
Check simulation results	Click the Check Results button on the toolbar.	
Display block or stream results	1. On the flowsheet, click the block or stream.	

Do this

Purge simulation results

Click the Reinitialize button on the toolbar.

Purge control panel messages

Some large simulations can generate megabytes worth of control panel messages, which consume memory and also disk space if you save in quick restart (.apw) format. To purge the control panel messages while

keeping the simulation results, click the Control Panel Purge button on the toolbar.

Changing Interactive Simulation Speed

When running interactively you can usually increase the speed of the calculations by selecting the Express Run option. For more information, see Changing Run Settings and User Databanks.

When the Express Run option is on, you cannot monitor the progress of the simulation while it is running. However, once the simulation is complete or stopped, you can check the Simulation History to see the progress and diagnostic messages.

Reinitializing SM Simulation Calculations

When you change your simulation specifications, by default, Aspen Plus uses any previously generated results as a starting point the next time you run the simulation. You can override this default by reinitializing the entire simulation, or specific blocks in the flowsheet, before rerunning the simulation.

To reinitialize before rerunning a simulation:

- 1 From the Run menu, click Reinitialize.
- 2 Choose the items you want to reinitialize in the Reinitialize dialog box.

You may need to reinitialize if a block or the flowsheet:

- Fails to converge for no apparent reason, after you changed the block or specifications that affect its inlet streams
- Has multiple solutions and you can obtain the one you want only by starting from your specified initial block or stream estimates

When you Then reinitialize a

Block The next simulation of the block does not use previously

calculated results, but its current results are retained.

Stream The stream results are cleared. This will trigger an inital

flash calculation for an external feed stream or a tear

stream.

Simulation All results are cleared.

Convergence The iteration counter is reset, the convergence block is

tagged as Not Converged, and any previous iteration history is not used to predict the next guesses for the convergence variables. However, its current results, such as the final values for the convergence variables, are

retained.

Reinitializing EO Simulation Calculations

When you click the Reinitialize button in EO mode, you have four choices for the scope of reinitialization:

Select this option

To

Reinitialize sequential modular Reset SM and EO results and reinitialize SM. This option rebuilds SM results

Rebuild equation oriented current EO results

Reinitialize the EO simulation after you have made configuration simulation and reinitialize with changes. If you have non-EO input changes, you will be prompted to do a new SM run. If you changed only EO inputs, this option will apply those changes directly. The system then saves variable values, destroys and then rebuilds the EO state and applies the saved variable values. All variable attributes other than value will be the result of the EO build

formulations, resynchronizes EO, and loads SM results into EO.

process.

Important: When this reinitialization is performed after an SM input change resulting in the rebuild of a block, EO-Input variable value statements referencing the block at the hierarchy or flowsheet levels will be overwritten by the restored variable value vector. The only safe workaround in this situation is to save the variable values in an external file prior to performing the SM input changes and then to import the saved variable values after the re-initialization is complete.

Reinitialize equation oriented simulation with changes in configuration. Flowsheet/ Hierarchy level EO-Input and EO-Options may not be used during initialization.

Reinitialize the EO simulation after you have made configuration changes. If you have non-EO input changes, you will be prompted to do a new SM run. If you changed only EO inputs, this option will apply those changes directly.

In this type of reinitialization, if the SM input changes are only at the block level, reinitialization will ignore EO specifications entered in the top-level or Hierarchy-block-level EO Input and EO Options forms. To force these EO specifications to always be used, enter them in the forms within the block.

Update equation oriented simulation from external file Import an X-file or a VAR-file previously exported by the EO Export function.

Viewing the Status of the Simulation

You can view the progress of a simulation in:

- The Status Bar
- Control Panel Status Messages

Viewing Simulation Status Using the Status Bar The main window status bar shows the progress of a running simulation and the current status of the simulation when it is not running. Status messages appear on the right side of the status bar.

This table shows the meaning of the status messages:

Status	message	Meaning

Flowsheet Not Complete Flowsheet connectivity is incomplete. To find out why, click the Next

button in the toolbar.

Required Input Not Complete
Input specifications for the run are incomplete. Click Next on the toolbar

to find out how to complete the input specifications, and to go to sheets

that are incomplete.

Required Input Complete The required input specifications for the run are complete. You can run

the simulation or enter optional specifications.

Ready to Execute Block The simulation is paused because you clicked the Stop or Step buttons,

or a stop point you set was encountered. Click the Step or Run buttons to

continue calculations.

Results Present The run has completed normally, and results are present.

Results With Warnings Results for the run are present. Warning messages were generated during

the calculations. See the Control Panel for messages.

Results With Errors Results for the run are present. Error messages were generated during the

calculations. See the Control Panel for messages.

Input Changed Results for the run are present, but you have changed the input since the

results were generated. The results may be inconsistent with the current

input.

Viewing Simulation Status Using the Control Panel Status Messages

The Control Panel message area contains progress, diagnostic, warning, and error messages generated during calculations.

This table shows the message and the information that follows it:

Control Panel Message

Information Displayed Following the Message

Processing input specifications

Flowsheet analysis for tear streams and calculation sequence. Errors

associated with input specifications.

Calculations begin

Identification of each block as it is calculated. Iteration-by-iteration status of convergence blocks, and of column convergence. Errors during

simulation calculations.

Generating results

Errors during the generation of results (heating and cooling curves, stream properties, property tables and any block calculations that were

not needed during the simulation calculations).

Problem specifications modified New flowsheet analysis for tear streams and calculation sequence, caused by flowsheet modifications. Errors associated with modified

input specifications.

Equation Oriented Synchronization Status Identification of incomplete input for EO run. Whether SM sheet is .

with EO.

Presolve and Postsolve Scripts

Whether either or both of these options have been selected.

Equation Oriented Synchronization Status Identification of incomplete input for EO run. Whether SM sheet is

synchronized with EO.

Interrupt DMO Solver Identification of which, if any, of the following buttons is available:

Close Residuals, No Creep, Abort.

Command Line

Command line of any user-entered script.

Checking the Status of Calculations

Use the Results Summary sheet to check the status of calculations. To do this:

1 On the Simulation Run toolbar, click the Check Results button

2 Click the Results Summary sheet.

The Results Summary sheet appears. This sheet indicates whether the calculations were completed normally and shows error or warning messages resulting from the calculations.

To see error and warning messages for a specific object, click the Status button on the Data Browser toolbar when the forms for that object are displayed.

For more information on checking the completion status of a run, see Checking the Completion Status of a Run.

Checking the **Simulation History**

Aspen Plus keeps a detailed history of your simulation run in a file that you can view with your text editor. Input specifications, warning messages, error messages, and block-by-block convergence information are available.

This table shows your options:

То	Do this
View the history of the current run	From the View menu, click History.
Save history to a file	Use the save command for your text editor.
Return to Aspen Plus	Use the exit command for your text editor.
Aspen Plus displays all re	sults in the simulation history in SI units

Running the Simulation on the Aspen Plus Host Computer

If your network configuration and your Aspen Plus license permit, you can run the Aspen Plus user interface on one computer and run the simulation engine on a different computer (the remote Aspen Plus host).

You may be required to connect to a remote Aspen Plus host when you start Aspen Plus.

To change the Aspen Plus host computer after you have started Aspen Plus:

- 1 From the Run menu, click Connect to Engine.
- 2 In the Connect to Engine dialog box, enter the Server Type. If you choose your Local PC Host as the Aspen Plus host computer, you do not need to enter any more information into the dialog box.
- 3 For all Aspen Plus host computers except the PC, enter the following information in the dialog box:

In this field	Enter this information
Node Name	Node name of the computer the Aspen Plus simulation will run on
User Name	Your Logon name on the host computer
Password	Password for your account on the host computer
Working Directory	Working directory on the host computer for Aspen Plus runs

- 4 Click OK.
- When the network connection is established, a message box appears saying Connection Established.
 If the Connection Established box does not appear, see your on-site Aspen Plus system administrator for more information on network protocols and Aspen Plus host computers.
 Aspen Plus creates files for runs in the working directory.

The default working directory is your home directory for that particular operating system.

Communicating with a Remote Aspen Plus Host Computer

You can use several commands to communicate with a remote Aspen Plus host computer simulation engine:

To Do This

Check the status of a batch run

Retrieve results from the Run menu, select Batch, then Jobstat, and select the ID of the run you want information on.

From the Run menu, point to Batch, then Load Results, and select the ID of the run for which you want to retrieve results.

Running a Simulation Batch (Background)

There are times when you may not want to run the simulation interactively. For example, when you use a Sensitivity block or an Optimization block, or if the simulation is lengthy. In these cases you can submit a batch run.

Tip: To avoid inconsistent input and results, do not change the input specifications for a run after you have submitted a batch run, until you have read back the results.

Starting a Batch Run

To start a batch run:

- 1 On the Run menu, select Batch, then Submit.
- 2 Use the check box to specify whether or not you want to delete the temporary files Aspen Plus generates after the run finishes.
- 3 You can specify Command Line Qualifiers, for the operating system (such as batch queue name), and for Aspen Plus (such as user databank filenames). You also can specify a working directory on the remote host in the Batch Submit dialog box. The default directory is your home directory on the remote host computer.
- 4 Click the Settings button if you want to change any run settings.
- 5 Click OK.

Aspen Plus submits the batch run.

Checking the Status of a Batch Run

To check the status of the batch run:

• From the Run menu, point to Batch, then Jobstat.

After the batch run is finished, you can load the results into the user interface. To load the results into the interface:

- 1 From the Run menu, point to Batch, then Load Results.
- 2 Select the ID of the run for which you want to retrieve results.

Running Aspen Plus Standalone

You can use the Aspen Plus user interface to develop the simulation model for a run and view the results, but run the Aspen Plus simulation engine separately from the user interface. You might want to do this to achieve maximum performance for large flowsheets.

To run the Aspen Plus simulation engine standalone:

- 1 Complete the input specifications for the run in the user interface. When the status indicator in the main window toolbar says *Required Input Complete* or *Input Changed*, you can run the simulation.
- **2** From the File menu, click Export.
- 3 In the Save As Type field, select Input File (.inp). Enter the Run ID for the filename.
- 4 If you are running the simulation engine on a remote computer, transfer the file **runid.inp** to the remote computer.
- 5 From the operating system prompt, enter the command: **aspen runid**
- 6 If you are running the simulation engine on a remote computer, transfer the file **runid.sum** from the remote computer to the local computer when the run is complete.
- 7 When the run is complete, from the File menu, click Import and in the Files Of Type box, select Summary file (.sum).
- **8** From the file list, select the Run ID and click OK.
- **9** You can now review the results and modify the input in the user interface, as if you had made the run from within the user interface.

Editing the Input File for Standalone Runs

You can edit the input file outside the interface. The following instructions ensure that:

- Any changes you make in the input file are reflected in the user interface.
- Your graphical flowsheet will be restored when you return to the user interface.

To edit the Aspen Plus input file outside of the interface:

- 1 Complete the input specifications for the run in the user interface. When the status indicator in the main window toolbar says *Required Input Complete* or *Input Changed*, you can run the simulation.
- **2** From the File menu, click Export.
- 3 In the Save As Type field, select Input Files with Graphics (.inp). Enter the Run ID for the filename.
- 4 If you are running the simulation engine on a remote computer, transfer the file **runid.inp** to the remote computer.
- 5 Edit your input file to make the changes.
- 6 Use the aspen command option to create a backup file: aspen runid /mmbackup
- 7 If you are running the simulation engine on a remote computer, transfer the files **runid.sum** and **runid.bkp** to the local computer.
- **8** When the run is complete, start the Aspen Plus user interface.
- **9** From the File menu, click Open, and select Backup files (.bkp). Then select the Run ID from the file list.
- 10 Click OK.
- 11 From the File menu, click Import, and in the Files Of Type field, select Summary file (.sum).
- 12 Select the Run ID from the file list, and click OK.

Changing Run Settings and User Databanks

To display the Run Settings dialog box:

- 1 From the Run menu, click Settings.
- 2 On the Engine Files Tab, you can specify filenames for:

=		
Item	Information	
User physical property databanks	The property databanks are called USRPP1A, USRPP1B USRPP2A, USRPP2B and USRPP2C.	
User insert libraries and stream libraries	In Aspen Plus, when referring to insert libraries or stream libraries, you must use the file extension .ILB for insert libraries, and .SLB for stream libraries.	
Link Options	The Dynamic Linking Options File (DLOPT) contains directives for dynamic linking. For more information, see <i>Aspen Plus User Models</i> .	
Run Definition	The User defaults file is used to override system defaults files and specify default command options.	
A user cost databank	The user cost databank is used to update the cost indices.	
These filenames apply when you run the simulation		

- interactively or in batch.
- 3 On the Options tab, use the Express Run option to achieve maximum simulation speed when running the Aspen Plus simulation engine on a PC, or when running interactively on other platforms. The Express Run option:
 - Turns off the Animation option
 - Sets the Control Panel message levels to 0
 - Turns off interactively loading results
 - Enables you to use History from the View menu to examine the progress of a simulation

Interactively Load Results

By default, Aspen Plus results are loaded into the user interface only when you want to examine them.

To change whether Interactively Load Results is on or off:

- From the Tools menu, click Options.
- On the Run tab, check or clear Interactively Load Results.

Have Interactively Load Results

Then

On

Off

You want Aspen Plus to load Aspen Plus speeds up the processing time only the results you are interested in.

by only loading particular results. This is useful if you run a simulation several (You can still load all results times, but are only interested in the results by using Load Results from on one particular form.

the Run menu.)

If

You want all results to be loaded automatically at the end of a run

Aspen Plus loads all simulation results into the user interface. This increases the time required for a run to complete, but enables you to examine results more quickly.

Note: Interactively Load Results only works with the Flowsheet Run Type.

Animate Flowsheet

Use the Animate flowsheet option to turn flowsheet animation on or off. When it is off, the block icons are not highlighted in the graphical flowsheet as they are executed. Turning animation off can sometimes result in a slight increase in simulation speed.

Allow Run Only When Input is Complete

This option is designed primarily for advanced users who are familiar with keyword input language. Turning off the Allow Run only when input is complete option allows you to initiate an interactive or batch run even if the status in the main window toolbar is not Required Input Complete.

Edit Keyword Input Data Before Starting Calculations

This option is designed primarily for advanced users who are familiar with Aspen Plus keyword input language. The Edit input before beginning simulation option displays the generated Aspen Plus input language in your text editor before starting interactive calculations. This gives you a chance to make small modifications or additions to the file, or to diagnose problems. These modifications will not be reflected on the input forms.

Copy Data Regression and **Property Constant Estimation Results** onto Property **Parameter Forms**

When the option is on, parameters regressed during a Data Regression run or estimated by a Property Constant Estimation run are automatically retrieved and displayed on the Parameters forms. The parameters will be used in all subsequent runs. When the option is off, the parameters are available on the List, but are not displayed on the forms. The parameters will not be used in subsequent runs.

Activating and Deactivating Blocks

Various simulation objects can be activated and deactivated. When deactivated, they still need to be completely specified to run the problem, but they are ignored during simulation. Blocks and Streams can be deactivated and activated by clicking the right mouse button on the flowsheet object, and choosing Deactivate/Activate. The following objects can be deactivated and activated from the data browser tree view right mouse button menu:

- Blocks and Streams
- Convergence blocks
- Sequence
- Most Flowsheeting Options: Design-Spec, Calculator, Transfer, Balance, and Pres-Relief blocks
- Most Model Analysis Tools: Sensitivity, Optimization, Constraint, and Case-Study blocks
- Regression
- Properties Analysis (Prop-Table)

Explicitly deactivated items show up in the data browser with a pair of green slashes through their icon:

In addition to items explicitly deactivated by the user, some objects are deactivated by association. That is, they are deactivated because they reference deactivated objects. The rules are:

- Deactivating the inlet or outlet stream of a block does **not** cause a block to be deactivated, except as specified below.
- Streams with **both** source and destination deactivated or not present are deactivated.
- Referencing a deactivated block or stream causes an HxFlux block to be deactivated. The stream disabling logic is then repeated.
- Referencing a deactivated block or stream causes a Cost block, Pres-Relief block, Calculator block, Transfer block, Design-Spec, Constraint, Optimization, Data-Fit block, Sensitivity block, or Balance block to be deactivated. Targets of a deactivated Calculator or Transfer block will **not** be deactivated.
- Calculator, Transfer, and other blocks with Execute Before/After that reference a deactivated block will be deactivated.

- Convergence blocks that reference a deactivated Tear Stream, Tear-Var, Design-Spec, Constraint, or Optimization are deactivated.
- Sequences that reference deactivated blocks are **ignored** and revert back to automatic sequencing.
- Deactivated Tear Streams or Tear-Vars are ignored.
- Deactivated Convergence blocks in Conv-Order are ignored.

Objects which are deactivated by association are listed in the history file.

Note: Deactivating items does not change flowsheet connectivity (other than effectively removing the deactivated items) and does not automatically cause any streams to be reinitialized. Some uses of deactivation may require reinitializing streams which were solved in a run with different activation.

Selector Blocks

A Selector block can be used to model alternative simulation trains. Copy the feed stream to the alternate trains with a Dupl block, and connect the products of the alternate trains to a Selector block. Deactivate all but one train, and choose the stream from the active train in the Selector block.

Running an EO Simulation

Running an EO simulation is similar to running an SM simulation. However, many EO-specific options are available for running an EO simulation on the control panel. These options are made available to you when you click the **More** button at the bottom of the SM control panel.

The EO Toolbar 🔼 🔯 🔯 provides options for controlling your EO simulation.

Use the

Export EO Variables button

Export the EO variables to an external file, either binary or ASCII.

Import EO Variables button Import the EO variables previously saved in an external file, either binary or ASCII.

Key Variables button

View or edit EO variables currently in use.

Execute Sensitivity Analysis

View a list of variables from which to select to perform a sensitivity analysis on.

View a list of executable global scripts from which to select.

Solver Settings button

Access the Convergence EO Conv Options sheet. On this sheet you can select the EO solver to use and set various convergence options.

In addition to the EO Toolbar, the EO Control Panel offers several options to interactively control your EO simulation.

During long runs, it is possible to change the behavior of the DMO solver. In the Control Panel, the Interrupt DMO Solver frame contains a set of buttons:

Click this button T

Close Residuals Fix all of the independent variables at their

current values and close the residuals.

No Creep Take DMO out of creep mode.

Abort Stop the DMO solver.

The EO control panel also allows you to select two scriptexecuting options:

Presolve Script, which executes the specified presolve script commands before solving the problem.

Postsolve Script, which executes the specified postsolve script commands after the problem is solved.

The Command Line text box allows you to enter script commands to be executed.

Examining Results and Generating Reports

Overview

For help on examining results and generating reports, see one of the following topics:

- Viewing simulation results interactively
- Checking the completion status of a run
- Checking the convergence status of a run
- Displaying stream results
- Generating an Aspen Plus report file

Viewing Simulation Results Interactively

The run has completed normally, and results are present.

You can view results whenever the status message in the bottom window status bar is one of the following:

Message	
---------	--

Means

Results Available Results Available with

Warnings

Input Changed

Results Available with Errors

Results for the run are present. Warning messages were generated during the calculations. View the Control Panel or History for messages. Results for the run are present. Error messages were generated during the

calculations. View the Control Panel or History for messages.

Results for the run are present, but you have changed the input since the results were generated. The results may be inconsistent with the current

input.

Use the results status indicators, which appear in the Data Browser to guide you to forms and objects. For a complete list of the status indicators, see Status Indicators in chapter 1.

Viewing Results of an EO Simulation

You can examine the results of an EO Simulation either in the Aspen Plus results sheets, or in the EO Variables folder.

From the Data Browser, select the + next to the EO Configuration folder, then select EO Variables, and then select the Attributes tab.

The EO Configuration EO Variables Attributes sheet appears.

This sheet shows all the EO variables in the simulation.

Viewing Current Simulation Results

You can view the current simulation results after using the Stop or Step commands. To do this:

- 1 From the Run menu, click Settings.
- 2 In the Run Settings dialog box, ensure that the Interactively Load Results option is cleared.
- 3 From the Run menu, click Check Results.

Use the results status indicators, which appear in the Data Browser, to guide you to forms and objects with results.

Checking the Completion Status of a Run

Use the Results Summary sheet to examine summary information about the convergence and completion status of a run. This form indicates whether the calculations were completed normally.

Aspen Plus Version:	11.0-0	1	
Title:	METHYLCYCLOHEXANE RECOVERY PROCESS		
Date and time:	SEPTEMBER 26, 2000 8:22:37 A.M.		
Jser name:	REGINALD		
Site ID:	ASPENTEC		
Machine type:	WIN32	Host computer:	SREGINALD

To display the Results Summary sheet, do one of the following:

From the Select Simulation Run toolbar or the Control Panel Data Browser Run menu Check Results Select Results Summary in the left pane of the Data Browser

If errors or warnings exist:

- 1 When on a particular form, click the Status button on the toolbar of the Data Browser window to see specific messages.
- 2 Check the Control Panel and History file for information, diagnostic, warning, and error messages generated during calculations.

Checking Completion Status in the Control Panel

The Control Panel displays error, warning and diagnostic messages from the run.

The number of messages can be controlled globally using the Setup Specifications Diagnostics sheet or locally using the block BlockOptions Diagnostics sheet

The messages on the control panel are similar to those printed in the history file (*.his). The diagnostic level of the history file and the control panel can be adjusted independently.

If a high level of diagnostics is needed, the diagnostics should be printed to the history file and not to the control panel. This means you will not slow down performance by writing a lot of information to the screen.

Viewing the Control Panel

To view the Control Panel, do one of the following:

From the Select

View menu Control Panel

Simulation Run toolbar

The Run Messages file (*.cpm) is a text file that includes all of the messages printed on the control panel. Run Messages files must be

exported from the simulation to be saved.

Checking Completion Status in the History File

The History file displays error, warning and diagnostic messages from the run.

The number of messages can be controlled globally using the Setup Specifications Diagnostics sheet or locally using the block BlockOptions Diagnostics sheet

To check the History file:

• From the View menu, click History.

A history file cannot be directly saved or exported from the Aspen Plus User Interface. However, the file is saved automatically when a run is saved as an Aspen Plus document (*.apw). You can also save the viewed history file using the text editor.

The history file is similar to the Run Messages file (*.cpm). The diagnostic level of the history file and the control panel can be adjusted independently. If a high level of diagnostics is needed, they should be printed to the history file and not to the control panel so as to not inhibit performance by writing so much information to the screen.

Checking the Convergence Status of a Run

Design specifications and tear streams both have associated convergence blocks. The Aspen Plus generated convergence block names begin with the character "\$". User-defined convergence blocks must not begin with the character "\$".

Summary of Convergence Block Results To see a summary of all of the convergence blocks for a run:

- 1 In the left pane of the Data Browser, click Results Summary, then select Convergence.
- 2 This table shows which sheets to use for summary information:

Select this sheet	For a summary of
DesignSpec Summary	The convergence status, final manipulated variable value, and final errors for all design specifications in the simulation
Tear Summary	The convergence status and final maximum errors for all tear streams in the simulation

Detailed Convergence Block Results

To see detailed results for a convergence block and its iteration history:

- 1 From the Data menu, point to Convergence, the click Convergence.
- **2** From the Convergence Object Manager, select a convergence block ID.
- 3 Click the Edit button.
 - or –
- 4 Double-click a convergence block ID.
- **5** From the Results form:

Select	To see
Summary	How tightly each tear variable or manipulated variable was converged
Spec History	The errors at each iteration. You can plot the iteration history.
Tear History	The maximum error at each iteration among all tear stream variables converged by this block. You can plot the iteration history.
Max Error/Tol	The maximum error divided by the tolerance at each iteration for all tear streams and design specifications.
Tear Variables	The value at each iteration of all tear stream variables converged by this block.

Displaying Stream Results

This table shows how to display stream results:

To display	Do this
A single stream	 Click the stream. Click with the right mouse button on the stream. From the popup menu that appears, click Results.
The inlet and outlet streams of a block	 Click the block. Click with the right mouse button on the block. From the popup menu that appears, click Stream Results.
All streams	From the Data Browser, point to Results Summary, then Streams.

On any Results Summary Streams sheet, click the down arrow in the Display box to select whether all stream or selected streams are displayed:

To add a stream to the display on any Results Summary Streams sheet:

- 1 Move to a field in the top row of a column.
- 2 Click the arrow to see a drop down list of streams.

Removing Streams from Flowsheets

To remove a stream from the flowsheet:

- 1 Click the stream ID.
- 2 Click the right mouse button.
- 3 From the popup menu that appears, click Delete Stream.

Displaying Stream Results from Sheets

This table shows which sheets display which results:

Select this Results Summary To display Stream sheet

Material Results for all or selected material streams in a spreadsheet format

If you designate any batch streams, Aspen Plus displays the batch stream

results (such as cycles/day, cycle time, down time).

You can format the stream results, transfer the stream results to the Process Flowsheet as a table, or print the results. For more information,

see Adding Stream Tables.

For more information about stream summary formats, see Formatting

Stream Results.

Heat Heat flow results for all or selected heat streams in a spreadsheet format

Aspen Plus uses heat streams to transfer duties to or from unit operation

Work Power results for all or selected work streams in a spreadsheet format

Aspen Plus uses work streams to transfer power to or from pumps or

compressors.

Vol. % Curves The Volume percent curves for all or selected streams.

> TBP curve, ASTM D86 curve, ASTM D1160 curve, Vacuum at 10 mmHg curve, API curve, and Specific gravity curve can be viewed.

Wt. % Curves The Weight percent curves for all or selected streams.

> TBP curve, ASTM D86 curve, ASTM D1160 curve, Vacuum at 10 mmHg curve, API curve, Specific gravity curve, Molecular weight

curve, and

ASTM D86CRK curve can be viewed.

Petro. Curves Petroleum property curves for all or selected streams.

Formatting Stream Results

The settings you specify on the Setup ReportOptions Stream sheet determine the contents of the Results Summary Streams Material sheet. For more information on specifying stream results, see Customizing the Stream Report.

The table format file (TFF) shown in the Format box of the Stream Summary sheet determines the format (order, labels, precision, and other options) of the stream results.

Aspen Plus provides built-in TFFs tailored to each Application Type. The default is an appropriate TFF for the Application Type you choose when you create a new run. You can also create your own TFFs.

Choosing a Table Format To choose a TFF: File

1 From the Data menu, click Results Summary, then Streams.

2 Click the Material sheet.

3 In the Format box, click the drop down arrow and select a TFF from the List.

If you are using built-in TFFs, it is recommended that you select a TFF for your Application Type. For example, if you are using a Petroleum Application Type, choose a TFF beginning with PET.

Tip: You can also specify the TFF on the Setup ReportOptions Streams sheet. Aspen Plus uses the TFF you select for all Stream Summary sheets you display, until you select another TFF. Some TFFs filter the calculated stream results. If you want to make sure you see all calculated properties, select TFF FULL.

Displaying Heat and Work Stream Results

To display results for heat and work streams, follow one of these procedures:

To display results for	Do this
A single stream	 Click the stream Click the right mouse button and from the popup menu that appears, click Results.
All streams	 From the Data Browser, click Results Summary, then Streams. Click the Heat or Work tab.

Displaying EO Variable Results

To display EO variable results perform one of these procedures:

To display results for	Do this	
A single stream	1. Click the stream.	
	2. Click the right mouse button and from the popup menu that appears, click Results.	
	3. Click EO variables.	
A single block	1. Click the block.	
	2. Click the right mouse button and from the popup menu that appears, click Results.	
	3. Click EO variables	

Generating an Aspen Plus Report File

You can generate a report file documenting the complete input specifications and simulation results for your Aspen Plus run. Use the Report Options forms to control report contents. See Report Options in chapter 5 for more information about report options.

Before generating a report, the results of an interactive run must be available. You need to make an interactive run if:

- You have not yet run the simulation.
- You changed input specifications since running the simulation.

- You changed settings on the Report Options forms since running simulation.
- You opened a run saved in backup format, and have not run the simulation in the current session.

To make an interactive Run:

- On the Simulation Run toolbar, click the Run button
 or –
- From the Run menu, click Run.

To generate a report:

• From the View menu, click Report.

Exporting a Report File

To save the entire report file from an interactive run:

- 1 From the File menu, click Export.
- 2 In the Save As Type box, select Report files.
- 3 Enter a filename. The file can be in any directory other than the Aspen Plus program directory on the local computer.
- 4 Select Save to create the report file.

Aspen Plus generates a report automatically during a batch run. The filename is the Run ID, with the .rep extension. The report file for a batch run is saved on the computer running the Aspen Plus simulation engine. If Aspen Plus is running on a remote computer, the report file is saved on that computer's file system.

For more information on managing files, see chapter 15, Managing Your Files.

Viewing a Section of the Report

To view the entire report or a selected portion of a report in a text editor:

- 1 From the View menu, click Report.
- 2 Select the part of the report that you would like to view:

Select

To display

Block The results of a specified unit operation block
Convergence The results of a specified Convergence block
Sensitivity The results of a specified Sensitivity block
Transfer The results of a specified Transfer block
Calculator The results of a specified Calculator block

Streams The results of a specified stream or of all streams

Balance The results of a specified Balance block

Pressure Relief The results of a specified Pressure relief block Regression The results of a specified Regression block

Simulation The entire Report file

Table Of Contents Table of contents for the report

Flowsheet Balance Material and energy balance for the flowsheet

Connecting Streams The connecting streams (feeds and products) for a selected block

Measurement A detailed report of all measurements and their SM and EO connections.

Measurement Report A summary of the EO measurements, including the values and

specifications of the Plant and Offset variables.

- If necessary, select the ID for the block, stream, or other object.
- 4 Click Apply to display your selection in the text editor.
- 5 Repeat steps 2-4 to display any additional sections of the report.
- 6 Click OK.

Tip: Any of the sections of the report can be saved or printed using the text editor.

Use Copy and Paste to copy results from any sheet into another Windows program.

Working with Plots

Overview

For help on generating, customizing, and printing plots from any input or results sheet that has tabular data, see one of the following topics:

- Generating plots
- Working with plots
- Printing plots

About Plots

Aspen Plus plots are a useful way of viewing the date from a run. You can use plots to display:

- Input and results profiles for unit operation blocks
- The results of flowsheeting options and model analysis tools such as Sensitivity, Optimization, and Pres-Relief.

There are three steps involved in generating a plot:

- 1 Displaying the sheet containing the data you want to plot. The sheet may contain either input or results data.
- **2** Generating the plot either by:
 - Using the Plot Wizard

-or-

- Selecting the dependent, independent, and parametric variables
- **3** Customizing the plot appearance.

Step 1: Displaying the Data

To display data:

- 1 From the Data menu, click Data Browser.
- 2 In the left hand pane, click the form containing the data that you want to plot.
- 3 On the form, click the sheet to display the data.

 This sheet can be either an input or a results sheet though it is much more common to plot results.
- **4** To plot results, make sure that the simulation run has results available.

If results are available, the status message in the main window will be Results Available, Results Available with Warnings, Results Available with Errors, or Input Changed. For more information on status messages when results are present, see Viewing Results.

If results are not available, run the simulation.

Step 2: Generating a Plot

You can generate the plot in either of these ways:

- Using the Plot Wizard
- Selecting the dependent and independent variables

Using the Plot Wizard

Use the Plot Wizard to generate a plot quickly by selecting from a list of predefined plots. The Plot Wizard is available for most blocks and other objects which have tables of results.

After you have displayed the data:

1 From the Plot menu, click Plot Wizard.

Note: The Plot menu is only visible when you have the Data Browser in the current window.

The Plot Wizard Step 1 appears.

- 2 Click Next.
- 3 Select the type of plot from the list of available plots, then click Next.
- 4 Select the options for the plot type you have selected.

 The options that are available depend on the plot type selected.
- 5 Click Next.
- **6** Select the general options for the plot type you have selected.

The Plot Wizard guides you through the options. These include:

- Changing the Plot type
- Modifying the Plot and Axis titles
- Choosing whether you want the plot updated when new results are available
- Selecting if you want to display the plot legend
- Adding a time stamp

For further details on these, see Step 3: Customizing the Appearance of a Plot.

7 To end the Plot Wizard and generate the plot, click Finish.

For information on changing the plot attributes after exiting the wizard, see Step 3: Customizing the Appearance of a Plot.

Example of Making a Plot of Flow Rate for a Radfrac Column

The plot generated:

Generating a Plot by Selecting Variables

The Plot Wizard is usually the quickest way to generate a plot. However, if the plot you are interested in is not available in the Plot Wizard, you can generate the plot by selecting the independent, dependent, and parametric variables.

To select variables:

- 1 Click the title of the column of data you want to plot on the X-Axis.
- **2** From the Plot menu, click X-Axis Variable.
- 3 Select all the dependent variables:
 - Hold down Ctrl and click the title of each column of data you want to plot on the Y-Axis.
 - From the Plot menu, click Y-Axis Variable.
- 4 If you want to plot a parametric variable:
 Click the title of the column of data you want to plot as the parametric variable.
- 5 From the Plot menu, click Parametric Variable.

Types of Variable For Plots

The Plot Wizard is usually the quickest way to generate a plot. However, if the plot you are interested in is not available in the Plot Wizard, you can generate the plot by selecting the independent, dependent, and parametric variables.

This table shows the types of variables available for a plot:

This variable	Is	You can
Y-Axis variable	The dependent variable	Select as many Y-Axis dependent variables as you like for a plot. You must select at least one Y-Axis dependent variable.
X-Axis variable	The independent variable	Select only one X-axis independent variable or accept the default independent variable (usually the first column of data)
Parametric variable	The third variable	Use this variable to plot a dependent variable against an independent variable for several values. For example, you might use a sensitivity block to generate a plot of reaction conversion (the dependent variable to be plotted on the Y-axis) versus residence time (the independent variable to be plotted on the X-axis) for three temperatures (the parametric variable).

Step 3: Customizing the Appearance of a Plot

You can customize the appearance of your plot by:

- Adding and modifying annotation text
- Changing the plot properties

Adding and Modifying You can: **Annotation Text**

	o This	And
Add text to annotate a plot		The text can be attached or unattached.
Attach text to a point of a plot line		The text moves with the point as you zoom in and out and scroll through the plot workspace.
a	Place unattached text nywhere within the lot workspace	The text stays in the same place within the window as you zoom in and out and scroll through the workspace.
7	To add taxt to a plate	

Adding Text

To add text to a plot:

- 1 Display the plot on which you want to add text.
- 2 Click the right mouse button on a plot and from the popup menu that appears, point to Modify, then click Add Text.
- 3 Use the Plot Text Setting dialog box to add or change the text.

Use this text sheet	То
Text	Enter the annotation text and specify color and orientation
Attribute	Attach the text to data point. You can connect it without an arrow or with a small, medium or large arrow. The default is to attach it with a medium arrow.
	Leave the text unattached. You can either left, center, or right justify it. The default is to left justify the text.
Font	Select the font, style and size for the text

- 4 Click OK.
- 5 Click the location on the plot where you would like to have the text placed.
- **6** If the text is attached to a data point, Aspen Plus automatically draws a line to the nearest curve. If this location is not desired, the point of attachment can be selected and dragged to any point on any curve in the plot.

Modifying Text

To modify text on a plot:

- Select the text that you want to modify. It will be highlighted once it is selected.
- Click the right mouse button and click Edit.

- 3 Use the Plot Text Settings dialog box to change the text.
- 4 Click OK.

You can also change the default text font on a plot. For information on changing plot defaults, see Changing Plot Defaults.

Changing Plot Properties

Most of the elements of a plot can be modified using the Plot Control Properties dialog box. To access this dialog box:

- Double-click the plot.
 - or –

Click the right mouse button over the plot and from the menu that appears, click Properties.

For help on changing plot properties, see one of the following topics:

- Changing plot attributes
- Displaying the plot legend
- Modifying the plot legend
- Changing the Axis Map
- Changing plot titles
- Changing plot axis labels
- Changing plot axes
- Changing the grid display
- Adding a time stamp

Changing Plot Attributes

You can change the appearance of data lines on a plot. The color, line, type and marker type can be modified for each variable.

To change the attributes of the data lines on the plot:

- 1 Display the plot.
- 2 Click the right mouse button on the plot and from the menu that appears, click Properties.
- 3 Click the Attribute tab.

- 4 Select the variable.
- 5 Select the Color, Marker, and Line type for that variable.

Displaying the Plot Legend To show a legend on a plot:

- 1 Display the plot.
- 2 Click the right mouse button on the plot and from the popup menu, point to Modify, then click Show Legend.

Modifying the Plot Legend

You can modify the legend text and font:

- 1 Display the plot.
- 2 Double-click the legend.
- 3 On the Plot Legend dialog box, click the line of the legend that you want to change and it appears in the Legend Text box.
- 4 In the Legend Text box, change the legend.
- 5 Click Replace.
- **6** Repeat steps 3–4 for every line of the legend that you want to change.
- 7 On the Font tab, you can modify the font for the entire legend.

 The legend can be hidden and then revealed, and all changes to the legend will be preserved.

You can also change whether a legend appears by default on your plots. For information on changing plot defaults, see Changing Plot Defaults.

Changing the Axis Map

If a plot has more than one dependent variable, by default Aspen Plus displays the plot with a separate Y axis scale for each dependent variable. You can map all variables to a single axis, or you can map groups of variables to designated axes.

For example, if you plot column mole fraction profiles for five components, you can plot all components against a single Y axis scale. If you plot temperature, liquid rate and vapor rate on the same plot, you can plot temperature on one axis and both flow rates on another.

To specify axis mapping:

- 1 Display the plot.
- 2 Click the right mouse button on the plot and from the popup menu, click Properties.
- 3 Click the AxisMap tab.

- **4** Select a dependent variable.
- 5 This table shows what you can do:

То

The Up and Down arrows

Use

The All in One button
The One for Each button

Change the axis number the variable is mapped to. If you reduce an axis number to zero, the plot of the dependent variable is not displayed.

Map all dependent variable to a single axis.

Map each dependent variable to a separate axis.

6 Click OK.

Changing Plot Titles

You can change the text on the plot titles at any time by customizing the font, style, and size for the text.

To change the plot title for a specific plot:

- 1 Display the plot that you want to change.
- 2 Double-click the title that you want to change.
- 3 On the Text tab, enter the text for the title.
- 4 On the Font tab, select the font, style, and size for the text. You can also change the default text font for plot titles. For information on changing plot defaults, see Changing Plot Defaults.

Changing Plot Axis Labels

The text on the plot axis labels can be modified at any time. The font, style, and size for the text can also be customized for each label.

To change the plot axis labels for a specific plot:

- 1 Display the plot.
- 2 Double-click the axis label that you want to change.
- 3 On the Text tab, enter the text for the axis label.
- 4 On the Font tab, select the font, style, and size for the text.
- 5 Repeat steps 2–4 for any other axes that you wish to modify. You can also change the default font for all plot axis labels. For information on changing plot defaults, see Changing Plot Defaults.

Changing Plot Axes

The scale options for the X and Y axes can be changed in order that a specific area of the plot can be viewed. If a plot has more than one Y axis scale, the scale for each one can be changed separately.

To change scale options for the X or Y axis:

- 1 Display the plot.
- 2 Double-click the Axis values that you want to change.
- 3 Select whether you want a linear, log or inverse scale.
- 4 Change the Grid interval.
 - or –

To return to the automatic grid interval determined by Aspen Plus, turn off the Lock grid option.

5 Use the Axis Range settings to plot only a subset of the data, or to specify endpoints for the axis scale. To return to the automatic range determined by Aspen Plus, delete the entries from the Range text boxes.

- 6 The Value Range boxes (displayed below the Axis Range boxes) show the range of data.
- 7 If you want to invert the axis to display the variable values decreasing from the origin, check the Variable Descends box.
- 8 On the Font tab, select the font, style and size for the text.

Changing the Grid Display for a Plot

To change the grid and line display options for a specific plot:

- 1 Display the plot.
- 2 Double-click the plot background.
- 3 Click the Grid tab.
- 4 Change the options desired.

This table shows the display settings that you can change:

This table shows the display settings that you can change.			
Choose this Plot Option	То		
Grid	Define the type of grid for the plot. Choose from:		
	Mesh (Horizontal and vertical grid) Horizontal Vertical No grid		
Line	Select the line style for the data curves. Choose from: Lines & markers Lines Markers		

Flip coordinate Flip the x and y axes

Square plot Set the range of the x and y axes to be the same

Diagonal line Draw a diagonal line where x=y on the plot

Zero line Draw a horizontal line at the zero point of the x axis

Marker size Draw a horizontal line at the zero point of the x axis Modify the size of the markers displayed in the plot

You can also change the default display options for plots. For information on changing plot defaults, see Changing Plot Defaults.

Adding a Time Stamp

A time stamp can be added to a plot to mark the date and time that the plot was created. The time stamp can include any combination of:

- Date
- Time
- Version
- RunID
- Username

To add a time stamp to a plot:

- 1 Display the plot.
- **2** From the Edit menu, click Insert Time Stamp.

The time stamp is simply text. To modify the time stamp, use the same instructions for modifying text.

You can also change the default time stamp for plots. For information on changing plot defaults, see Changing Plot Defaults.

Working with Plots

For help on working with plots, see one of the following topics:

- Updating plots when results change
- Adding data to plots
- Comparing runs using plots
- Deleting data points and curves
- Displaying a different range of data
- Changing plot defaults
- Printing plot files

Updating Plots When Results Change

If you leave a Plot window open when you rerun a simulation, by default Aspen Plus does not redraw the plot using data from the new run.

To have a plot updated when results change:

- 1 Display the plot that you want to modify.
- **2** From the Edit menu, click Live Plot.

This option can also be selected in the Plot Wizard.

Adding Data to Plots

You can add additional curves to existing plots.

To add data:

- 1 Display the sheet that contains the data you want to add to an existing plot.
- 2 Select the dependent and independent variables.
 - The selected data needs to have the same x-axis variable as the existing plot. For example, if the existing plot is temperature vs. stage number, the data selected needs to be something vs. stage number.
- **3** From the Plot menu, click Add New Curve.
- 4 In the Plot Window List dialog box, click the Plot where you want to add the new data.

5 Click OK.

The new curve is added to the plot.

Comparing Runs Using Plots

You can use the Add New Curve feature to compare the results from different runs in a single plot.

- 1 After the first simulation, create the plot.
- 2 From the Plot menu, ensure that the Animate Plot option is not checked.
- 3 Change the input specifications and re-run the simulation.
- 4 Display the results sheet containing the data you want to compare against the first run. Select the same independent and dependent variables as in the first plot.
- 5 From the Plot menu, click Add New Curve.
- 6 In the Plot Window List dialog box, click the Plot where you want to add the new data.
- 7 Click OK.

The new curve will be added to the plot.

Deleting Data Points and Curves from Plots

From an existing plot, you can delete:

- Selected data points
- An entire curve

After you delete data points from a plot, Aspen Plus redraws the curve automatically.

Note: You cannot recover deleted data points. You must regenerate the plot if you want to see them again.

Deleting Selected Data Points

To delete selected data points from a plot:

- 1 Display the plot.
- 2 Hold down the left mouse button and drag the cursor to form a rectangular outline around the data points that you want to delete.
- 3 Click the right mouse button.
- 4 From the menu that appears, click Delete Points.

Note: You cannot recover deleted data points.

Deleting an Entire Curve

To delete an entire curve:

- 1 Display the plot.
- 2 Click the right mouse button.
- **3** From the popup menu, point to Modify, then click Hide Variable.

4 Select a variable and use the Hide and Show arrow buttons to move the desired variables from the Shown Variables list to the Hidden Variables list.

Hidden curves can later be revealed using these same steps.

Displaying a Different Range of Data on a Plot

Use the zoom commands to display a different range of data on a plot:

This zoom option	Zooms
Zoom Auto	In by an automatic amount
Zoom Out	Out by an automatic amount
Zoom Full	To the full plot

For example, to zoom in on a specific range of data:

- 1 Display the plot.
- 2 Select the region of interest on the plot. To do this, hold down the left mouse button and drag the cursor to form a rectangle outline.
- 3 Click the right mouse button in this region and from the menu that appears, click Zoom In to display the region you selected.
- 4 To display the entire plot again, click the right mouse button in the plot and from the popup menu, click Zoom Full.

Changing Plot Defaults

To change the defaults used to generate a plot:

- **1** From the Tools menu, click Options.
- 2 From the Plots tab, click the defaults that you want to change.

3 Click the Title, Axis label, Axis scale, or Annotation buttons to modify the default font for the different types of text on a plot.

- **4** Use the lists to select the Grid Style and the Line Style used for new plots.
- 5 Use the Marker Size box to specify the size of data markers in plots.
- **6** Check the Show legend and/or Show Time Stamp boxes to display these elements by default on a new plot. The components of the time stamp can also be selected in this manner.

Printing a Plot

You can print a selected plot. To do this:

- 1 Display the plot that you want to print.
- 2 From the File menu, click Print.

For more information on printing, see chapter 14.

Annotating Process Flowsheets

Overview

For help on annotating Process Flowsheets, see one of the following topics:

- Adding annotations
- Displaying global data
- Using PFD mode
- Printing

Adding Annotations

Additional text, graphics, and tables can be added to your flowsheets.

For example, this illustration shows annotation turned on to show a title and a table of stream results.

Adding Stream Tables

You can add stream tables to your flowsheets to display stream properties in a birdcage format.

To generate a stream table in your flowsheet:

- 1 Ensure that the flowsheet has results available. If results are not available, run the simulation.
- **2** From the View menu, ensure Annotation is selected.
- 3 Display the Results Summary Streams sheet. To do this, in the left pane of the Data Browser, click Results Summary, then Streams.

Results for all of the streams are displayed. If you only want selected streams to be displayed:

- In the Display box, select Streams instead of All Streams.
- Then select the desired stream from the list at the top cell of each column.
- 4 In the Format box, select the format you want. The format controls how Aspen Plus displays results. Options include order, labels, units, and precision.

The different formats are created using Stream Summary Format Files (*.tff files). All of the files with this extension in the system directory or in the working directory will appear in the Format list.

5 Click the Stream Table button.

Aspen Plus adds the stream table to your drawing. The table is scaled for printing so if you cannot read its contents on screen, you can zoom in on it, or resize it.

- **6** Move the table to the position you want, using the keyboard or mouse.
- 7 You can attach the table to a block or stream. From the Table popup menu, click Attach. See also Attaching Objects to the Flowsheet.
- 8 To arrange the table in multiple rows of streams, from the Table popup menu, click Stack Table.

Resizing Stream Tables

You can resize stream tables by changing the font size. To do this:

- 1 Click on the stream table to select it.
- On the Draw toolbar, change the font size.The stream table resizes accordingly.For help on viewing the Draw toolbar, see Viewing Toolbars.

Adding Graphics Objects

To add lines, circles, or boxes to a flowsheet:

- 1 From the View menu, ensure Annotation is selected.
- **2** Ensure the Draw toolbar is displayed. See Viewing Toolbars for more information.
- 3 From the Draw toolbar, select the drawing tool that you want, and the line style and fill color that you want.
- 4 Move the cursor to where you want to place the object.
- 5 Hold down the mouse button until the cursor changes to the resize shape (+).
- **6** Drag the cursor to create the object in the size you want, then release the mouse button.
- 7 To fill in the graphics object, select the object and check fill on the object's popup menu.

You can change the attributes of an object after you place it. Select the object, then select the line style or fill color from the Draw toolbar.

Use the mouse or keyboard to move and resize graphics objects. You can attach the graphics object to a block or stream by clicking the block or stream with the right mouse button and from the popup menu that appears, clicking Attach.

It is helpful to show the grid and use grid options when placing, moving, and resizing graphics objects. For more information see Aligning Objects in Flowsheets.

Adding Text Objects

To add text annotations to a flowsheet:

- 1 On the View menu, ensure Annotation is selected.
- **2** Ensure the Draw toolbar is displayed. See Viewing Toolbars for changing which toolbars are displayed.
- 3 From the Draw toolbar, click the text button A
- 4 Move the cursor to where you want to place the text and click the mouse button.
- 5 Type the text.

Use the mouse or keyboard to move and resize text you have placed.

You can also attach the object to a block or stream. To do this, click the block or stream with the right mouse button and from the popup menu that appears, click Attach.

It is helpful to show the grid and use grid options when placing, moving, and resizing text. For more information see Aligning Objects in Flowsheets.

Specifying Text Attributes

You can change the appearance of text objects after you place them in your flowsheet by selecting the text object then using the Draw toolbar to specify the attributes.

To specify the default text attributes for all subsequent text that you add:

- 1 Ensure no text objects are selected in the drawing.
- 2 In the Draw toolbar, specify the attributes you want.

Editing Text Objects

In a flowsheet, you can edit a text object.

To edit a text string:

- 1 Select the text string and click the right mouse button.
- **2** From the popup menu that appears, click Edit.

About Global Data

Global data consists of simulation results for each stream, and for each block that calculates duty or power.

You can display the following global data directly on a flowsheet:

This data Is displayed

Stream temperature, pressure, mass In symbols attached to stream IDs flow rate, volume, molar flow rate,

flow rate, volume, molar fl and vapor fraction

Heat stream duty In symbols attached to stream IDs Work stream power In symbols attached to stream IDs

Block heat duty and power Next to the block icon

Here is an example where Global data is turned on to show temperature, pressure, and flow rate for each stream.

Displaying Global Data

To display global data in a flowsheet:

- 1 From the View menu, ensure Global data is selected.
- **2** Ensure that the flowsheet has results available. If results are not available, run the simulation.
- 3 From the Tools menu, click Options.
- 4 Click the Results View tab.
- 5 Select a units set for the data from the list.
- **6** Select the results you want to display.

For each result, specify a numerical format.

The recommended format is %10.2f. This format prints values with two digits to the right of the decimal, if there is room. If the number is greater than 9,999,999, Aspen Plus eliminates the fractional digits, then spills over the field range to the left.

Other common formats used in stream tables are:

Stream table format

Prints

%10.0f

%10.nf

%10.nE

Whole numbers, with no decimal digits or exponents

Numbers without exponents and with n digits to the right of the decimal point, if there is room. Decimal points line up, unless decimal digits have been eliminated in some numbers.

Numbers in exponential notation, with n+1 significant digits

7 Click OK to close the dialog box and display the data.

A legend box shows the global data symbols and units. You can move and resize the legend in the same way that you move and resize blocks.

About PFD Mode

Aspen Plus has a special Process Flow Diagram (PFD) mode that enables you to create customized diagrams from your simulation results. In this mode, you can add or delete unit operation icons to the flowsheet for graphical purposes only.

Using PFD mode means that you can change flowsheet connectivity to match that of your plant.

To use the PFD mode:

• Turn PFD mode on and off from the View menu. The default is PFD Mode turned off.

Using PFD Mode to Change Flowsheet Connectivity

Using PFD mode means that you can change flowsheet connectivity to match that of your plant.

In the simulation flowsheet, you may need to use more than one unit operation block to model a single piece of equipment in a

plant. For example, a reactor with a liquid product and a vent may need to be modeled using a RStoic reactor and a Flash2 block. In the report, only one unit operation icon is needed to represent the unit in the plant.

Alternatively, some pieces of equipment may not need to be explicitly modeled in the simulation flowsheet. For example, pumps are frequently not modeled in the simulation flowsheet; the pressure change can be neglected or included in another unit operation block.

When PFD mode is on, you can:

- Add blocks and streams that are not in the simulation flowsheet
- Delete blocks and streams that are in the simulation flowsheet

In summary:

Have PFD mode When you

Off Create a simulation flowsheet (default)

On Prepare customized PFD-style drawings for reports

Example of Aspen Plus in Simulation Mode and PFD Mode When the PFD mode is on, PFD mode is shown on the status bar and a aqua border is displayed at the edge of the Process Flowsheet Window.

Simulation Mode:

PFD mode:

Creating a Process Flow Diagram

To create a process flow diagram:

- 1 Display the simulation flowsheet.
- 2 From the View menu, ensure PFD mode is checked. You are now in PFD mode. Aspen Plus displays a copy of your simulation flowsheet.
- **3** Modify the drawing, as described in subsequent sections of this chapter.
- 4 To exit PFD mode, from the View menu, clear the PFD mode checkbox.

Important: PFD-style drawing is completely separate from the graphical simulation flowsheet. You must return to simulation mode if you want to make a change to the simulation flowsheet.

Grouping Objects

You can create temporary or permanent groups of text and graphics objects in your flowsheet.

You can select a region containing both the objects and flowsheet blocks and streams. You can move the selected text, graphics, and flowsheet objects as a unit. But you must perform all other operations separately for the different groups in the region.

When you select a temporary group, you can move, resize, or change attributes of all objects in the group together.

A permanent group becomes a single object in the drawing. You can select, move, resize, rotate, or change the attributes of all objects in the group together. Permanent groups may only contain text and graphic objects added to the flowsheet in PFD mode, but you can attach the entire group to a flowsheet block or stream. For more information, see Attaching Objects to the Flowsheet.

Creating Temporary Groups

To create a temporary group in your flowsheet:

- 1 Select a region that contains text or graphics objects by using the mouse to draw a box around the region.
- 2 You can add or remove objects by holding down Ctrl and clicking the mouse.
- **3** Work with the selected group to perform the operations you want. For more information see Working with Temporary Groups.
- 4 To deselect the group, move the mouse away from the group and click.

Working with Temporary Groups

After creating a temporary group, you can perform these operations:

To do this	Use the	And
Move the group	Keyboard or mouse	Move the group as if it were a single object.
Resize the group	Resize button or $+$ and $-$ keys	Drag the mouse or hold down the key until the group is the size you want
Change attributes	Draw toolbar	Select the attribute you want.
Zoom in or print	Popup menu. Click the right mouse button within the region, but outside the group select buttons.	Select Zoom In or Print.
Use other group commands	Popup menu. Click the right mouse button on the group.	Select a command.

Creating Permanent Groups

To create a permanent group:

- 1 Select a temporary group.
- 2 Click with the right mouse button on an object in the group.
- **3** From the Group popup menu that appears, click Group.

Note: A permanent group may only contain text and graphical objects added to the flowsheet in PFD mode, but you can attach a permanent group to a flowsheet block or stream. For more information, see Attaching Objects to the Flowsheet.

Making Permanent Groups into Temporary Groups To convert a permanent group to a temporary group:

- 1 Click the right mouse button on the group
- 2 From the Group popup menu that appears, click Ungroup.

Aligning Objects in Flowsheets

If the Snap to Grid option is on, any text or graphics objects that you add or move align to a grid.

To display the grid:

- 1 From the Tools menu, click Options.
- 2 Click Grid/Scale.
- **3** Check Show Grid to see the grid on the screen.

You may need to position or size objects more precisely than the default grid allows. To do this, you can:

- Turn off the Snap to Grid option
- Reduce the grid size
- Display a ruler

You can also use the Process Flowsheet toolbar to perform all these operations quickly.

Turning off Snap to Grid

To turn off the Snap to Grid option:

- 1 From the Tools menu, click Options.
- 2 Click the Grid/Scale tab.
- 3 Clear the Snap to Grid checkbox.

Changing the Grid Size

To change the grid size:

- 1 From the Tools menu, click Options.
- 2 Click the Grid/Scale tab.
- 3 Select the Grid Size from the list.

Displaying a Ruler

You can display a ruler to help you see where you are within the overall drawing grid:

- 1 From the Tools menu, click Options.
- 2 Click the Grid/Scale tab.
- 3 Check Show Scale to turn it on.

When precisely aligning text and graphics, it is helpful to zoom in on the area of the flowsheet where you are working.

Attaching Objects to the Flowsheet

You can attach stream tables, permanent groups, and OLE objects to flowsheet blocks or stream IDs. Attached objects move with the parent block or stream ID.

To attach an object to a flowsheet:

- 1 Click the object to select it.
- 2 Click the right mouse button on the object.
- **3** From the popup menu that appears, click Attach. The mouse changes to the connect pointer.
- 4 Click the block or stream to which you want the object connected.
- 5 Move the object where you want it, relative to the parent block or stream ID.

When you select an attached object, small boxes indicate the parent block or stream.

To unattach an object:

• From the object's popup menu, deselect Attach.

Printing

For help on printing, see one of the following topics:

- Specifying your print settings in the Page Setup dialog box
- Viewing the page layout and adjusting the page breaks

You can print the following in Aspen Plus:

- The entire flowsheet
- A section of a flowsheet
- Plots
- Online Documentation and Help

Tip: To print Aspen Plus forms, copy and paste the information to Microsoft Excel, then print.

Using Page Setup

Use Page Setup to control the appearance of printed sheets, paper size, including margins, orientation, and other printing options.

Aspen Plus uses the Number of Pages setting only when you print an entire drawing or flowsheet section. Aspen Plus superimposes the drawing on a page layout. The layout is defined by:

- Number of vertical and horizontal pages
- Page orientation
- Paper size

You can use Page Break Preview on the View menu to see where the page breaks are located on the drawing.

Aspen Plus scales drawings proportionally to fill the page in the limiting direction (horizontal or vertical), within built-in margins. It does not distort the drawing to fill the page in both directions.

Specify your settings for printing the flowsheet window on the Page Setup dialog box:

• From the File menu, click Page Setup.

Viewing Page Breaks

You can view the page breaks in order to visualize the layout and adjust what is going to be printed. You should avoid printing drawings with icons or IDs spanning page boundaries.

Adjust the position of the drawing on the page by:

- Repositioning the flowsheet objects on the individual pages
- Moving and resizing the page layout frame

You can change the page layout at any time by changing the settings on Page Setup. Aspen Plus will redraw the page breaks.

To view the page layout:

- 1 From the View menu, click Page Break Preview.
- 2 Complete the Page Setup dialog box or accept the defaults if this sheet has not been viewed previously.
 - In the Page Setup dialog box, you can specify the number or horizontal and vertical pages, the paper size and source, the paper orientation (portrait or landscape), and the margins.
- 3 When the flowsheet is superimposed on the current page layout, you can select the borders to move the location of the pages, and you can select a corner to change the size of the pages relative to the flowsheet.

Note: All the pages must remain equally sized.

4 You can also move elements of the flowsheet such as the unit operation icons, tables, and annotation to a desired location. In this way, you can determine what is present in the print area.

Tip: It is often helpful to select Zoom Full from the View menu in order to view the entire Flowsheet before adjusting the page breaks.

Printing a Flowsheet

To print a flowsheet:

- 1 Click in the Process Flowsheet Window to make it active.
- 2 Click the Printer button on the Standard toolbar.

– or –

From the File menu, select Print.

- 3 Choose the printer and desired settings in the Print dialog box.
- 4 Click OK.

Printing a Section of Flowsheet

To print a section of flowsheet:

- 1 From the Flowsheet menu, click Flowsheet Sections.
- 2 Choose the flowsheet section you want to print and click OK.
- **3** From the View menu, click Current Section Only.
- 4 Click the Printer button on the toolbar.
- 5 Choose the printer and desired settings in the Print dialog box.
- 6 Click OK.

Displaying and Printing Attached Objects with Flowsheet Sections In a flowsheet divided into sections, when the View only current section option is on in the Section Object Manager, attached objects display and print with the section they are attached to.

For example, you can generate a stream table consisting of all the streams in a section and attach it to a block in the section. If you

Printing Large Flowsheets

print the section, the stream table prints with it. Unattached annotation objects or OLD objects display and print with all sections. For more information on flowsheet sections, see About Flowsheet Sections.

For large flowsheets, it is often necessary to print the flowsheet on multiple pages. You may also want to only print one flowsheet section at a time.

To print on multiple pages:

- 1 From the File menu, click Page Setup.
- 2 Specify the desired number of horizontal and vertical pages.
- **3** From the View menu, click Page Break Preview.
- 4 Select the page borders to move the location of the pages, or select a corner to change the size of the pages relative to the flowsheet.

Note: All of the pages must remain equally sized.

5 You can also move elements of the flowsheet such as the unit operation icons, tables, and annotation and arrange them to fit on a desired page.

Managing Your Files

Overview

For help on managing files, see one of the following topics:

- File formats used during Aspen Plus runs
- Saving Aspen Plus document files
- Exporting Aspen Plus files
- Importing Aspen Plus files
- Saving an Aspen Plus run
- Managing files in a client-server environment
- Converting Pro/II input keyword files

File Formats in Aspen Plus

These are the major types of files used in Aspen Plus:

File Type	Extension	Format †	Description
Document	*.apw	Binary	Quick restart file containing simulation input and results and immediate convergence information
Backup	*.bkp	ASCII	Archive file containing simulation input and results
Template	*.apt	ASCII	Template containing default inputs
Input	*.inp	Text	Simulation input
Run Message	*.cpm	Text	Calculation history shown in the Control Panel
History	*.his	Text	Detailed calculation history and diagnostic messages
Summary	*.sum	ASCII	Simulation results
Problem Definition	*.appdf	Binary	Binary file containing arrays and intermediate convergence information used in the simulation calculations
Report	*.rep	Text	Simulation report
Model Library	*.apm	Binary	User-created model library consisting of pre-configured models or flowsheets for distribution and re-use.
Embedded Backup File	*.apmbd	Binary	Information on objects such as spreadsheets and pictures embedded in the Aspen Plus simulation

† In this context, a text file is one that you can read with a standard editor such as Notepad[®].

A binary file cannot be read by the user.

An ASCII file can be opened in an editor, but is formatted to be read by a program, not a person. ASCII files are portable across different hardware platforms.

Document Files (*.apw)

Aspen Plus document files contain all input specifications, simulation results, and intermediate convergence information. If you save a run as a Document file before you exit from Aspen Plus, the next time you open the run it is in exactly the same state as when you saved it. If you reopen a run saved as a Document file, Aspen Plus restarts the calculations using the previous results.

Document files can be opened in the Aspen Plus User Interface and saved.

Disadvantages

Document files (.apw) are not compatible across different versions of Aspen Plus.

Advantages

For longer simulations, Document files are much quicker to load into and save from the Aspen Plus User Interface.

Because Document files contain intermediate convergence information, the run can be started exactly where it was saved. Intermediate results are especially useful when you save a file while in the process of trying to converge a large flowsheet.

Saving an Aspen Plus Document

To save an Aspen Plus document after a completed run:

- 1 On the File menu, click Save As.
- 2 From the Save as Type list, select Aspen Plus Documents (*.apw).
- 3 Choose the directory and filename that you want.
- 4 Click Save.

When you exit Aspen Plus or open a new run, a dialog box asks if you want to save the current run. Select Yes to save the run in Aspen Plus format.

Backup Files (*.bkp)

Aspen Plus Backup files contain a compact version of your Aspen Plus run. They occupy much less disk space than files saved in Document format, and are thus preferable for long-term storage.

Backup files contain all input specifications and simulation results, but no intermediate convergence information. If you reopen a converged run stored as a backup file and rerun the simulation, Aspen Plus:

- Reinitializes the streams and blocks
- Reconverges the entire simulation

Backup files are ASCII files. You can use them to transfer runs between:

- Computers
- Versions of Aspen Plus

The advantage of the Backup (.bkp) files over Document (.apw) files is that the Backup files are upwardly compatible through different versions of Aspen Plus and are portable. For example, they can easily be emailed.

Backup files can be opened and saved in Aspen Plus. They can also be imported into a current run, and partial or complete flowsheets can be exported. For more information, see Exporting Aspen Plus Files.

You can import runs saved in Backup format into your current run. Aspen Plus merges the information and specifications contained in the backup file with your current run.

For example, you can have two sections of a flowsheet stored in separate backup files. You can import these two backup files into a single run, merging the two flowsheet sections.

Maintaining Upward Compatibility

For information on inserts (partial backup files that you can import at any time), see chapter 34, Inserts.

When importing a backup file, you can control compatibility between Aspen Plus versions.

The **Upward Compatibility** dialog box appears when you open a backup file that was created with the Aspen Plus simulation engine, or with a previous version of Aspen Plus.

New features in Aspen Plus may mean your results differ from those of previous versions. To maintain upward compatibility and obtain the same results as your previous version of Aspen Plus, ignore the new features. To do this:

• In the Upward Compatibility dialog box, select **Maintain** Complete Upward Compatibility.

To use the new features:

- In the Upward Compatibility dialog box, select Use the Following New Features, and select the features you want from:
 - New pure component databanks
 - New property methods
 - New built-in binary parameters
 - New ADA/PCS procedures
 - Calculated molecular weight obtained from formula
 - Checking of user-specified sequence

Note: If you are opening a file created by Version 9 or 10 of the Aspen Plus user interface, you will get only the option of using the new pure component databank, PURE11.

The default options for this dialog box are specified on the **Upward Compatibility** tab of the **Tools** | **Options** dialog box. On this tab, you can also tell Aspen Plus not to display the Upward Compatibility dialog box. If you do so, then the defaults specified on the Tools | Options | Upward Compatibility tab are automatically applied when you open a backup file not made by the current version of the Aspen Plus user interface.

Saving a Backup File

To save an Aspen Plus backup file after a completed run:

- 1 From the File menu, click Save As.
- 2 In the Save As dialog box, select Aspen Plus Backup File (*.bkp) from the Save as Type list.

- **3** Select the directory and enter a filename. The file can be in any directory.
- 4 Click Save.

Exporting a Backup File

You can export a backup file at any time without saving your current run.

To generate and export an Aspen Plus backup file:

- 1 From the File menu, click Export.
- 2 In the Export dialog box, select Aspen Plus Backup File (*.bkp) from the Save as Type list.
- **3** Select the directory and enter a filename. The file can be in any directory.
- 4 Click Save.

You can also export just the contents of a Hierarchy block as a backup file. None of the global information is included in this backup file. To do this:

- 1 Click to open the Data Browser.
- 2 Open Blocks.
- 3 Click the right mouse button on the Hierarchy block to be exported and select Export.
- 4 Enter a filename and click Save.

Importing a Backup File

You can import runs saved as backup files into your current run. Aspen Plus merges the information and specifications contained in the backup file with your current run.

For example, you can have two sections of a flowsheet stored in separate backup files. You can import these two backup files into a single run, merging the two flowsheet sections.

To import a backup file into your current simulation:

- 1 From the File menu, click Import.
- 2 In the Import dialog box, select the Aspen Plus Backup File (*.bkp) file type from the Save as Type list.
- **3** Enter a filename. The file can be in any directory.
- 4 Click Open.
- 5 If the Resolve ID Conflict dialog box appears, there are objects that have the same ID as objects in the current run.

To import the contents of a backup file into a Hierarchy block:

- 1 Click to open the Data Browser.
- 2 Open Blocks.

- **3** Click the right mouse button on the Hierarchy block, and select Import.
- 4 In the Import dialog box, select the backup file to be imported, and click Open.
- 5 If the Resolve ID Conflict dialog box appears, there are objects that have the same ID as objects in the current run.

Template Files (*.apt)

You can select a Template when creating a new run. Templates set defaults for some or all of the following:

- Units of measurement
- Property sets for reporting stream properties
- Composition basis for stream reporting
- Stream report format
- Global flow basis for input specifications
- Setting for Free-Water option
- Selection for Stream-Class
- Property option set
- Required components (such as water)
- Other application-specific defaults

About the Built-in Templates

The built-in Templates are:

- Air Separation
- Chemicals
- Electrolytes
- Gas Processing
- General
- Hydrometallurgy
- Petroleum
- Pharmaceuticals
- Polymers
- Pyrometallurgy
- Solids
- Specialty Chemicals

For each Template, you can select either metric or English units of measurement. You can modify the built-in templates to meet your company's requirements, or you can create new templates.

You can start a simulation with a template or you can import a template into your current simulation.

There is no limit to the amount of information that can be included in a template: setup information, components, unit sets, property specifications, and even unit operation models can all be saved in a template.

Saving a Template File

To save an Aspen Plus template file:

- 1 From the File menu, click Save As.
- 2 In the Save As dialog box, select Templates (*.apt) from the Save as Type list.
- **3** Select the directory and enter a filename. The file can be in any directory.
- 4 Click Save.

Tip: The format for a template file is the same as for a backup file. It is possible to create a template from a backup file, by changing the extension from .bkp to .apt.

Importing a Template File

To import an Aspen Plus template file:

- 1 From the File menu, click Import.
- 2 In the Import dialog box, select the Templates (*.apt) type from the Files of Type list.
- **3** Enter a filename. The file can be in any directory.
- 4 Click Open.
- 5 If the Resolve ID Conflict dialog box appears, there are objects that have the same ID as objects in the current run.

Input Files (*.inp)

Aspen Plus input files are compact summaries of the specifications for a flowsheet simulation. An input file can include graphical information about the layout of the unit operation blocks and streams in the Process Flowsheet Window.

An input file can:

- Be used as the input file for a stand-alone Aspen Plus engine
- Provide a compact summary of the input specifications for a simulation (for example, to be included in a report)
- Provide the documentation of record for a simulation study (for example, as part of the archives for a design project)
- Help expert users diagnose problems

You can generate an Aspen Plus input file from your simulation specifications at any time. To save an input file, you must export it from the Aspen Plus user interface.

The input file can be run directly by the simulation engine. See Running Aspen Plus Standalone for details.

Opening an Input File

To open an Aspen Plus input file in the user interface:

- 1 From the File menu, click Open.
- 2 In the Open dialog box, select Input Files (*.inp) from the Files of Type list.
- **3** Enter a filename.
- 4 Click Open.

Exporting an Input File

To generate and export an Aspen Plus input file:

- 1 From the File menu, click Export.
- 2 In the Export dialog box, select Input File (*.inp) or Input File with Graphics (*.inp) from the Save as Type list.
- **3** Select the directory and enter a filename. The file can be in any directory.
- 4 Click Save.

Import the backup file as described in Importing Aspen Plus Files.

Report Files (*.rep)

Aspen Plus Report files document all of the input data and defaults used in an Aspen Plus run, as well as the results of the simulation. These are text files that can be read by the user.

Report files must be exported from the simulation to be saved. Report files cannot be opened in the Aspen Plus User Interface.

If applicable, the DFMS input file (*.dfm), the Prop-Data file (*.prd) and the Project file (*.prj) are exported along with the report file.

Summary Files (*.sum)

Aspen Plus Summary files contain all the results from the simulation that are displayed in the Aspen Plus user interface. Summary files are ASCII format files used to load the results into the user interface. Summary files can also be used by other programs to retrieve the results of the simulation.

Summary files must be exported from the simulation to be saved. For more information, see Exporting Aspen Plus Files. Summary files are automatically generated when running the Aspen Plus simulation engine standalone. The summary file generated is called *runid*.sum.

The results included in summary files can be imported in the Aspen Plus User Interface. For more information, see Importing Aspen Plus Files.

Exporting a Summary File

To generate and export an Aspen Plus summary file from a completed simulation:

- 1 From the File menu, click Export.
- 2 In the Export dialog box, select Summary File (*.sum) from the Save as Type list.

- 3 Select the directory and enter a filename. The file can be in any directory.
- 4 Click Save.

Importing a Summary File To import an Aspen Plus summary file:

- 1 From the File menu, click Import.
- 2 In the Export dialog box, select the Summary File (*.sum) file type from the Files of Type list.
- Enter a filename. The file can be in any directory.
- Click Open.

Run Messages Files (*.cpm)

Aspen Plus Run Messages files are text files that include the error, warning, and diagnostic messages from the run. These are the messages displayed on the Control Panel during a run. The number of messages and the detail can be controlled globally on the Setup Specifications Diagnostics sheet. You can also control the messages locally for each block on the block BlockOptions Diagnostics sheet.

Run Messages files are similar to history files (*.his). The diagnostic level for history files and the control panel can be adjusted independently. If you need a high level of diagnostics, print to the history file (not to the control panel). This prevents any performance degradation that might result from lengthy diagnostics on the screen.

Run Messages files must be exported from the simulation to be saved.

Exporting a Run Messages File

To generate and export Run Messages file:

- 1 From the File menu, click Export.
- In the Export dialog box, select Run Messages File (*.cpm) from the Files of Type list.
- Select the directory and enter a filename. The file can be in any directory.
- 4 Click Save.

History Files (*.his)

The History file is a text file that includes an echo of the input summary and the error, warning, and diagnostic messages from the run. The number of messages and the detail can be controlled globally on the Setup Specifications Diagnostics sheet. You can also control the messages locally for each block on the block BlockOptions Diagnostics sheet.

When you select History from the View menu, the Aspen Plus history file is copied from the host computer to your local computer. Aspen Plus executes your file editor to view the history file.

A history file cannot be saved or exported from the Aspen Plus User Interface. Save the file using History from the View menu. A history file is saved automatically when you save a run as a Document file.

The history file is similar to the Run Messages file. The diagnostic levels for the history file and the control panel can be adjusted independently. If you need a high level of diagnostics, print to the history file (not to the control panel). This prevents any performance degradation that might result from lengthy diagnostics on the screen.

Opening Aspen Plus Files

You can open an existing Aspen Plus file from within Aspen Plus.

- 1 From the File menu, click Open.
- 2 In the Open dialog box, select the file type from the Files of Type list.
- **3** Enter a filename or select a file from the available list, then click Open.
- 4 The message "Do you wish to close the current run before opening new run?", appears. Click No for the new simulation to be opened in a separate window. Click Yes to close the current run.

Tip: To speed up your search for files or directories, in the Open dialog-box. click the Look in Favorites button to display a list of pre-selected directories. Use the Add to Favorites button to place frequently used directories into this list.

Types of Files You Can Open

You can open the following types of Aspen Plus Files:

Type of File Extension Description

Document	*.apw	Quick restart file containing simulation input and results and intermediate convergence information
Backup	*.bkp	Archive containing simulation input and results
Template	*.apt	ASCII file used as template
Summary	*.sum	Simulation results
Input	*.inp	Simulation input information without graphics

Using the Favorites List

By default, the Favorites list contains 5 directories that are provided with Aspen Plus. The files in these directories are designed to assist you in creating a suitable simulation model in Aspen Plus.

This table shows the directories:

Directory	Description
Assay Libraries	Petroleum crude assays compiled from literature for different regions of the world and selected crude assays from the Phillips Petroleum Crude Assay Library
Applications	Application examples of real world problems covering gas processing, petroleum refining, chemicals, pharmaceuticals, and metals processing industries
Data Packages	Special property data packages for industrially important systems
Examples	Selected examples
Electrolyte Inserts	Electrolyte data packages for many industrially important systems

Saving a Run

To save a file in Aspen Plus:

- 1 From the File menu, click Save As.
- 2 In the Save As dialog box, select the appropriate file type from the Save as Type list. You can save Document, Backup, and Template files.
- **3** Enter a filename. The file can be saved in any directory.
- 4 Click Save.

Exporting Aspen Plus Files

To generate and export an Aspen Plus file:

- 1 From the File menu, click Export.
- 2 In the Export dialog box, select the appropriate file type from the Save as Type list.
- **3** Enter a filename. The file can be saved in any directory.
- 4 Click Save.

Types of Files You Can Export

You can export the following types of Aspen Plus files:

File Type	Extension	n Format	Description
Backup	.bkp	ASCII	Archive containing simulation input and results
Report	.rep	Text	Report file
Summary	.sum	ASCII	Simulation results
Input	.inp	Text	Simulation input information without graphics
Input File with Graphics	.inp	Text	Simulation input and graphical information
Run Messages	.cpm	Text	Calculation history
Flow Driven Dynamic Simulation	.dynf .dyn.appd	Text f	Aspen Dynamics input and Aspen Plus input
Pressure Driven Dynamic Simulation	.dynf .dyn.appd	Text f	Aspen Dynamics input and Aspen Plus input
Flowsheet Drawing	.dxf	ASCII	AutoCAD file of process flowsheet
XML Results File	.xml	ASCII/ XML	Aspen Plus simulation results in XML format.

Importing Aspen Plus Files

To import an Aspen Plus file:

- 1 From the File menu, click Import.
- 2 In the Import dialog box, select the file type from the Files of Type list. See Types of Files You Can Import for a list of the files you can import.
- **3** Enter a filename. The file can be saved in any directory.
- 4 Click Open.
- 5 If the Resolve ID Conflicts dialog box appears, there are objects that have the same ID as objects in the current run.

Tip To speed up your search for files or directories, in the Open dialog-box. click the Look in Favorites button to display a list of pre-selected directories. Use the Add to Favorites button to place frequently used directories into this list.

Types of Files You Can Import

You can import the following types of files:

File Type	Extension	Format	Description
Backup	*.bkp	ASCII	Archive containing simulation input and results
Template	*.apt	ASCII	ASCII file used as a template
IK-Cape	.ikc	ASCII	IK-Cape neutral file for physical property information
Summary	*.sum	ASCII	Simulation results

Deciding How to Store a Simulation Problem Definition

You can save an Aspen Plus simulation in the following threeways:

- Save the Aspen Plus Document file
- Save the Aspen Plus Backup file
- Export the file as an Input file

This table summarizes the characteristics of the file formats used to store the simulation problem:

Characteristic	Document	Backup	Input
Simulation Definition (input specifications)	X	X	X
Intermediate Convergence Information	X		
Results	X	X	
Graphics	X	X	X
User Readable			X
ASCII Format		X	X
Readable by Aspen Plus User Interface	X	X	X

Managing Files in a Client-Server Environment

You can run the Aspen Plus user interface and the simulation engine:

- On the same computer
- On different computers in your network

Usually, you do not need to be aware of how or where Aspen Plus is installed. However, you should be aware of some file management issues, described in the following sections.

The local computer is where the Aspen Plus user interface is running. The host computer is where the Aspen Plus simulation engine is running.

Specifying the **Working Directory on** the Host Computer

If you have not specified a working directory, files created by the Aspen Plus simulation engine are stored in your default login directory on the host computer. To specify the working directory where the simulation engine should execute:

From the Run menu, click Connect to Engine.

The host computer is where the Aspen Plus simulation engine is running.

Saving Files

When you save a run as an Aspen Plus Document (.apw) file using Save or Save As from the File menu, Aspen Plus creates these files in the following locations:

File	Location
runid.apw	Local directory where you are running the user interface, or the directory specified on the Save As dialog box
runid.his	Working directory on host computer specified in the Connect to Engine dialog box
runid.appdf	Working directory on host computer specified in the Connect to Engine dialog box

View History

To copy the Aspen Plus history file from the host computer to your local computer:

From the View menu, click History.

Aspen Plus executes your file editor to view the history file.

Tip: If the history file is large, copying the history file to your local computer can take a long time. In such a case, you should log onto the host computer and view the file.

Specifying the Text Editor To specify the text editor:

- From the Tools menu, click Options.
- **2** Click the Startup tab.
- 3 In the Text Editor box, type the name of the editor.
- Click OK

Converting Pro/II Input Keyword Files

To convert a Pro/II input keyword file for use with Aspen Plus, select the *Pro/II Input file* option for **File type** in the Aspen Plus **Open File** dialog box. Select the appropriate Pro/II input file and click **Open**.

Aspen Plus converts and saves the information to a backup file, which in turn is opened in Aspen Plus. A dialog box appears, displaying the converted and unconverted input keyword specifications, to help with the conversion process.

The Pro/II conversion capability is provided to assist users in the migration of simulation specifications from Pro/II models. Before attempting to use the conversion tool, a detailed understanding of the Pro/II and Aspen Plus syntax is desirable, especially of the use of Pro/II qualifiers and the Pro/II and Aspen Plus input conventions. A wide range of Pro/II input specifications are converted directly by the tool, covering all the required Pro/II input categories at varying degrees of detail:

- General Data
- Component Data
- Thermodynamic Data
- Stream Data
- Unit Operations Data

The Pro/II conversion capabilities in Aspen Plus have been designed to preserve the information specified in the Pro/II input file even for currently unsupported input keywords by retaining the information as an unconverted Aspen Plus comment in the result file. The optional Reaction Data (RXDATA) category is also supported, but the converted data are linked only to reactions referenced in a Pro/II COLUMN, not to reactor blocks present in the flowsheet model and converted by Aspen Plus. The remaining optional Pro/II input categories (Procedure, Recycle Data, and Case Study) are not currently supported.

The table listed below gives a high level overview of the Pro/II keywords currently supported by the Pro/II Converter capability of Aspen Plus.

Pro/II Category	Supported Pro/II Keywords	Notes
General Data	TITLE, CASEID, PROJECT, PROBLEM, USER, DATE, COMMENT, DESCRIPTION, DATE, DIMENSION, OUTDIMENSION, READ	Excludes Restart, Case Study, and Accounting features.
Component Data	LIBID, NONLIBRARY, PETROLEUM, PHASE, ASSAY, CUTPOINTS, TBPCUTS, STDDENSITY, SPGR, API, NBP, ACENTRIC, VC, TC, PC, ZC, RACKETT, DIPOLE, RADIUS, SOLUPARA, MOLVOL, HCOMBUST, HVAPORIZE, HFUSION, NMP, PTP, TTP, GHV, ETA, FORMATION, VANDERWAALS, VP, ENTHALPY, DENSITY, LATENT, VISC, COND, SURF, STRUCTURE, GROUP	All components are mapped to PURE11 databank components.
Thermodynamic Data	METHOD, SYSTEM, KVALUE, ENTHALPY, DENSITY, PHI, WATER, DECANT, SOLUBILITY, HENRY	
Stream Data	PROPERTY, D86, TBP, D1160, D2887, API, SPGR, WATSONK, MW, LIGHTEND, COMPOSITION, CLOUD, POUR, SULFUR, SPROP, KVISC, REFSTREAMS	
Reaction Data	RXDATA	Connections only to COLUMN.
Unit Operations Data	FLASH, PUMP, VALVE, MIXER, SPLITTER, COMPRESSOR, EXPANDER, PIPE, COLUMN, SIDESTRIPPER, SHORTCUT, HX, HXRIG, LNGHX, REACTOR, GIBBS, PLUGFLOW, CSTR CONREACTOR, EQUR, STCALC, HCURVE, CONTROLLER	
	A broad coverage of Unit Operations Data is However, the tool does not by default converdata in the resulting Aspen Plus simulation. default by selecting the checkbox at the bottom the Tools Options dialog box to convert	rt the unit operation You can change this om of the General tab

can be mapped from Pro/II to Aspen Plus.

The table below gives a high level overview of the Pro/II keywords not currently supported by the Pro/II Converter capability.

	not controlled supported by the risk in control	our curp merring.
Pro/II Category	Unsupported Pro/II Keywords	Notes
General Data	CALCULATION, TOLERANCE, SEQUENCE, SCALE, PRINT, DBASE	
Component Data	ATTR, SVTB, SLTB, SLTM, HVTB, HLTB, HLTM, CLOUD, POUR, SULFUR, SPROP	Solids attributes not supported. CLOUD, POUR, SULFUR, and SDPROP are supported if declared as part of stream information.
Thermodynamic Data	RVPMETHOD, TVPMETHOD, SET	Although Aspen Plus supports multiple data sets, the paradigm is different than the one employed by Pro/II in SET.
Stream Data	SOLID, PSD, GENERAL, OUTPUT, FORMAT	
Procedure	PROCEDURE	
Unit Operations Data	BVLE, CALCULATOR, CCDECANTER, CRYSTALLIZER, DEPRESS, DISSOLVER, DRYER, FCENTRIFUGE, FREEZER, HEXTABLES, HYDRATE, MELTER, MVC, OPTIMIZER, PHASE, RFILTER, SIDERECTIFIER	Solids handling not supported. PHASE can be modeled using the Properties Analysis tools.
Recycle Data	RECYCLE DATA	
Case Study	CASESTUDY	

Customizing Your Aspen Plus Environment

Overview

Configuration options are default settings that affect how you use Aspen Plus. For example, configuration options enable you to specify:

- Grid and scale settings
- Default Application Template file
- Which binary databanks are used as defaults

For help on customizing your Aspen Plus environment, see one of the following topics:

- Choosing settings for the current run
- Choosing settings for all runs
- Specifying your default options
- Customizing Application Template files
- Using user model libraries

Choosing Settings for the Current Run

To change your configuration option settings for the current run:

From the You can select
View menu Any command
Tools menu Options

Window menu Any command

Customizing Settings for All Runs

To create a custom environment for subsequent Aspen Plus runs:

- 1 Open a blank run.
- 2 Customize the settings, then exit. You do not need to save the blank run.

Your customized settings are saved in the Windows registry and are used for all subsequent runs. If you modify any settings, the new settings are used in subsequent runs.

Note: Some settings are saved with the simulation. If a setting that is saved with a simulation differs from the setting in the registry, the setting that is saved with the simulation will be used for that simulation; however, subsequent simulations will use the setting that is in the registry.

Choosing View Options

You can change which elements are visible by using the options on the View menu. Display or hide elements, depending upon what

you need at any given time.

These options are available from the View menu:

Click this option То

Toolbar Select the toolbars that are displayed.

Status Bar Select if the status bar on the main window is displayed.

Model Library Select if the Model Library is displayed. Control Panel Select if the Control Panel is displayed.

Zoom In Magnify a portion of the drawing on the screen. If a Group or Region has

> been selected, the selected region will be expanded to fill the screen. When you zoom in on a selected region, the portion of the drawing displayed may not be exactly what you selected, since proportional

vertical/horizontal scaling is maintained at all times.

Zoom Out Shrink the drawing on the screen in order to show more of the drawing

> or to make room for more blocks or symbols. As you shrink the drawing, text and some symbols will disappear from the screen due to the screen resolution. These objects are not deleted, they reappear when you zoom

in, and print.

Zoom Full Display the entire drawing as large as possible in the workspace.

Center View Display the selected object in the center of the screen.

Pan Choose a region of the flowsheet to display at the current zoom level.

Bookmarks Create bookmark views or go to a bookmark.

Page Break Preview Select if the page breaks are displayed in the Process Flowsheet window.

For more information see chapter 13.

Reset Page Breaks Reset page breaks you have defined.

Current Section Only Select if only the current flowsheet section is displayed. For more

information on using flowsheet sections see About Flowsheet Sections.

PFD Mode Select whether PFD mode is on or off.

Reset PFD Delete the current PFD mode drawing and create a new one.

Global Data Select if global data is displayed for each stream. See Results View

Options for information about how to customize the global data.

Select if text annotation on the Process Flowsheet window is displayed. Annotation **OLE Objects**

Select if OLE objects are displayed. For more information, see chapter

EO Sync Errors Select if SM to EO synchronization errors are displayed.

View the input summary. For more information about the input file, see **Input Summary**

Input Files (*.inp).

History View the history file. For more information about the history file, see

History Files (*.his).

View a section of the report file. For more information about the report Report

file, see Generating an Aspen Plus Report File.

Solver Reports View EO Solver Report. View DMO Active Bounds Report.

Select if prompts are displayed. **Prompts**

Using Toolbars

The buttons on a specific toolbars cannot be customized. However, the toolbars can be viewed, hidden, or moved to another location.

Toolbar settings are not saved with the simulation file. The toolbar configuration is saved in the registry and will be used for all subsequent files that are opened in Aspen Plus.

These toolbars are available:

Toolbar Buttons

Standard Windows buttons used for basic operations

New, Open, Save, Cut, Print, Print Preview, Copy, Paste, Help

Data Browser Buttons used to display the next required step, the Data Browser, or one

of its various elements

Simulation Run Buttons used to control the execution of the simulation

Process Flowsheet (PFS)

Buttons used to manipulate the unit operation, graphical or text objects

located in the process flowsheet

Dynamic Buttons used for dynamic simulations using Aspen Dynamics

Detherm Buttons used for Detherm application

Section Buttons used to manipulate flowsheet sections

CAPE-OPEN Buttons used to import and export CAPE-OPEN Property Packages

Draw Buttons used to add or modify graphical or text objects

EO Shortcuts Buttons used to perform EO operations and modify EO settings.

Viewing Toolbars

You can choose which toolbars are shown in the main window of Aspen Plus. To do this:

- 1 From the View menu, click Toolbar.
- 2 Select the check box of each toolbar you want to view.

The toolbars that are checked are those that appear by default. See Using Toolbars for more information on using the toolbars. Moving Toolbars

Toolbars can be positioned elsewhere in the window. To do this:

- 1 Click and hold down the mouse button on the edge of the toolbar you wish to move.
- 2 Drag the toolbar to the desired location, which can be either:
 - On any edge (top, bottom, or sides) of the Aspen Plus window
 - In the center of the window

Specifying Default Options

There are various options you can set as defaults. To do this:

From the Tools menu, click Options.
 The Options dialog box appears.

This table shows which tab to use:

То	Use this tab
Specify general options such as the default method to save documents and if inline Fortran is checked for syntax errors	General
Specify the databank search order	Component Data
Select what information is included when Global Data is displayed	Results View
Select run options for interactive runs and specifications for a remote server	Run
Specify startup options for a new flowsheet such as Run Type, application template, and working directory	Startup
Control various naming, display and placement options on the process flowsheet	Flowsheet
Set and display the grid and scale on the process flowsheet window	Grid/Scale
Specify the default fonts, grid style, line style, marker size, and time stamp components used when creating plots.	Plots
Select if a legend and time stamp are displayed by default.	
Specify line style options for various line types	Styles
Specify an online problem id	Online
Specify default options for opening files from older versions of Aspen Plus	Upward Compatibility
From the Tools menu, click Options, then click General tab is used to specify general options resimulations, saying Aspen Plus documents, and	lated to running

Using the General Tab

simulations, saving Aspen Plus documents, and making OLE links between an Aspen Plus run and another application.

The following parameters are available on the Tools Options General tab:

Use this box	То	Saved with Simulation?
Allow run	Allow a run only when input is complete	Yes
only when input is	Turning off this option allows you to initiate an interactive or batch run even if the status in the toolbar is not Required Input Complete.	
complete	This option is primarily for advanced users who are familiar with keyword input language.	
	Check inline Fortran for syntax errors	Yes
Fortran for syntax errors	When this option is checked, basic Fortran syntax error checking is done on all the Fortran and Declarations sheets. This option sometimes needs to be turned off when advanced Fortran is used.	
	•	No
information required to complete input	When this option is checked, you are required to specify accounting information on the Setup Specifications Accounting sheet. The accounting information includes an account number, a project ID, a project name, and a user name. This is stored for the run by the Aspen Plus Accounting System, if it is active for your installation.	
Always	Always create backup copy.	No
create backup copy	When this option is checked, an Aspen Plus backup format file (*.bkp) is created whenever an Aspen Plus document file (*.apw) is saved. This is used as an additional backup safety mechanism. The document file (*.apw) allows you to quickly restart previously saved simulation, using a binary file. The backup file (*.bkp) stores the same run information in a condensed ASCII file.	
Save	Specify the default method to save documents.	No
Aspen Plus documents as	Saving documents as document files (*.apw) allows you to quickly restart previously saved simulation, using a binary file. Saving as backup files (*.bkp) stores the same run information in a condensed ASCII file.	
Copy buffer format	Specify what information is included when a cell is copied into the copy buffer.	Yes
	Every variable, when copied for OLE links, occurs with four attributes: Value, Units, Label, and Basis. You can set the default attributes here, or you can specify the attributes you need, from the Edit menu by clicking Copy with Format.	
Pro/II Input Conversion Option	Select this box to always retain the block data information which Aspen Plus is capable of mapping from the Pro/II input file to Aspen Plus block variables. If this box is cleared, Aspen Plus only creates the flowsheet and does not attempt to specify data in blocks.	No
	See also Converting Pro/II Input Files.	
Time Stamp	Specify what information is included on a time stamp and whether the time stamp is automatically updated.	Yes
	The Time Stamp dialog box allows you to modify the default time stamp information (time, date, username, runid, and A+ version) for the order of the elements and for which elements are included in the time stamp. You can also select whether to have the time stamp aupdate automatically.	

Using the Component Data Tab

Use the Component Data tab to:

- Change the databanks search order
- Choose which databanks are searched
- Copy regression and estimation results onto Parameters forms
- Generate input language using component name or component alias

Changing Databanks Search Order

The order in which the pure and binary components databanks are searched can be changed using the Tools Options Components Data dialog box.

To change the pure and binary component databank search order:

- 1 From the Tools menu, click Options.
- 2 Click the Component Data tab.
- 3 In the Searched list, click the databank that you want to reorder.
- 4 Click the up or down arrow to reorder the databank.

The databank at the top of the list is searched first. The data found first for a component or a component pair is the data that is used in the simulation.

About the Pure Component Databank Search Order This specifies which purecomponent databanks Aspen Plus will search and the search order for all simulations.

The order in which the databanks are listed is the order in which Aspen Plus searches for data. For a specific simulation run, you may change the list and order on the Components Specifications Databanks sheet.

About the Binary Databank Search Order

This specifies which binary parameter databanks Aspen Plus will search and the search order for all simulations.

The order in which the databanks are listed is the order in which Aspen Plus searches for data. These databanks contain:

- Binary parameters for equation of state models.
- Binary parameters for Wilson, NRTL, and UNIQUAC models.
- Henry's law constants.
- Binary and pair parameters for electrolyte NRTL models.

For a specific parameter in a particular run, you may change the list and order on the Properties Parameters Binary Interaction and the Properties Parameters Electrolyte Pair folders.

Choosing Which Databanks are Searched

To move a databank to the Searched list:

- 1 Click the databank you wish to move.
- 2 Click the right arrow to move the databank to the Searched list.

To move a databank from the Searched list:

- 1 Click the databank you wish to move.
- 2 Click the left arrow to move the databank to the Not Searched list.

To move all of the databanks at once from one list to the other:

1 Click the appropriate double arrow.

2 Reorder the databanks using

Example of Reordering Databanks

For pure component data, the PURE11 databank is searched first, the AQUEOUS databank is searched second and then, the SOLIDS and INORGANIC databanks are searched, in that order.

The AQU92, ASPENPCD, COMBUST, ETHLYENE, PURE10, and PURE856 databanks are not searched at all.

For binary data, the ENRTL-RK databank is searched followed by the VLE-IG, VLE-RK, VLE-HOC, LLE-LIT and LLE-ASPEN databanks.

Copying Regression and Estimation Results

You can retrieve regression or estimation parameter results and display them on the Parameters forms. To do this:

 On the Components Data tab, check the Copy regression and estimation results onto Parameters forms box.

The parameters will be used in all subsequent runs.

When this check box is clear, the parameters are available on the appropriate Physical Properties Parameters form, using the drop down list, but are not displayed on the forms. The parameters will not be used in subsequent runs.

Changing Defaults for Generating Input Language

You can use the Components Data tab to select whether you generate input language using Component name or Component alias.

Use the Formula column (up to 12 characters) or the Component Name column (up to 32 characters) on the Components Specifications Selection sheet to generate the COMPONENTS paragraph in the Aspen Plus input file.

Using the Results View Tab

The Tools Options Results View tab includes options for displaying global results information on the process flowsheet. The data for the selected options appear on the flowsheet when the View menu Global Data option is enabled.

The following parameters are available on the Results View tab

Use this box	То	Saved with simulation?
Output units of measurement	Select the units of measure for the global data output.	No
Heat/Work variables	Specify the display of block heat or work variable results (if available) on the flowsheet, when the view global data menu option is enabled.	Yes
	Use the Format box to specify the variable format.	
Temperature	Specify the display of stream temperature results (if available) on the flowsheet, when the view global data menu option is enabled.	Yes
	Use the Format box to specify the variable format.	
Pressure	Specify the display of stream pressure results (if available) on the flowsheet, when the view global data menu option is enabled.	Yes
	Use the Format box to specify the variable format.	
Vapor fraction	Specify the display of stream vapor fraction results (if available), when the view global data menu option is enabled.	Yes
	Use the Format box to specify the variable format.	
Duty/Power	Specify the display of stream duty or power results (if available for heat/work streams), when the view global data menu option is enabled.	Yes
	Use the Format box to specify the variable format.	
Mole flow rate	Specify the display of stream molar flow rate results (if available), when the view global data menu option is enabled.	Yes
	Use the Format box to specify the variable format.	
Mass flow rate	Specify the display of stream mass flow rate results (if available), when the view global data menu option is enabled.	Yes
	Use the Format box to specify the variable format.	
Volume flow rate	Specify the display of stream volume flow rate results (if available), when the view global data menu option is enabled.	Yes
	Use the Format box to specify the variable format.	

Format for Numbers

You can control the format of global data on the process flowsheet window. There are three conversion formats:

- %-xx.yye
- %-xx.yyf
- %-xx.yyg

This table explains the variables:

	This table explains the variables:
Variable	Explanation
%	Percent character. Lead character for format specification.
-	Optional minus sign, which left-justifies the number. Without the minus sign, the number is right-justified.
Xx	A digit string specifying a minimum field length for the converted number. The number takes at least this much space to print, and more if necessary.
Yy	A digit string specifying the precision, (that is, the number of digits) to be printed to the right of the decimal point.
E	Number is converted to the form [-]a.bbbbbbbe[+]cc. Length of b is specified by yy (Default is 6). Use upper case E in the format specification for upper case E in the printed numbers.
f	Number is converted to the form [-]aaa.bbbbbb. Length of b is specified by yy (Default is 6).
G	The shorter of %e or %f is used. Use upper case G in the format specification for upper case G in the printed numbers.
	The recommended format is %0.f which prints whole numbers.
	Other common formats used in stream tables are:
Format	Explanation
%10.0f	Whole numbers, with no decimal digits or exponents.
% 10.nf	Numbers without exponents and with n digits to the right of the decimal point, if space permits. Decimal points line up, unless decimal digits have been eliminated in some numbers.

Using the Flowsheet Tab

Use the Tools Options Flowsheet tab to set various naming, display, and placement options on the Process Flowsheet.

The following parameters are available on this tab:

Use this box	То	Saved with simulation?
	Have blocks automatically assigned a name beginning with the specified character string. For example, if B is entered, the blocks will be named B1, B2, B3, etc.	Yes
	When this option is off, Aspen Plus will prompt you to enter an ID each time a block is created.	
Display Block Name	Have future block names displayed with the icon on the Process Flowsheet. To see how to hide or display the ID for an existing block see Hiding a Block or Stream ID	
-	Have streams automatically assigned a name beginning with the specified character string. When this option is off, then Aspen Plus will prompt you to enter an ID each time a stream is created.	Yes
Display Stream Name	Have future stream names displayed on the streams in the Process Flowsheet. To see how to hide or display the ID for an existing stream see Hiding a Block or Stream ID.	Yes
	Automatically place blocks when importing a flowsheet	Yes
Place Blocks When Importing	Use this option to specify whether or not Aspen Plus automatically places any new blocks when you import an Aspen Plus backup file that does not contain graphics layout information.	
	When this option is off, the Unplaced Blocks menu appears showing blocks that are not in the process flowsheet. You can later place these blocks automatically or manually. Blocks and streams already in the drawing and whose connectivity has not changed are not affected by this option.	
	For more information on placing and unplacing blocks, see Using Place and Unplace to Redraw the Flowsheet.	
Lock Block Spacing Facto at	Lock the block spacing factor at a specified value. A spacing factor of 2.5 is regenerally appropriate for flowsheets drawn with the block icons. For flowsheets drawn with pictorial icons, a factor of 1.5 is often better.	No
Label Size Scale Factor	Control the size of block and stream IDs for printing.	Yes
	When Global Data is on, this factor also controls the size of the displayed global data values and legend box.	
	This is a relative factor. Use a larger value for larger IDs and global data values. A factor between 2-3 is generally appropriate when printing relatively large flowsheets.	
Display connection streams	Specify whether to display connection streams on the flowsheet.	No
Display	Specify whether to display measurements on the flowsheet.	No
measurements	You can select to display measurements for: all blocks and connections, only blocks and single connections, all blocks while hiding multiple connections, and all blocks while hiding all connections.	

Using the Grid/Scale Tab

Use the Tools Options Grid/Scale tab to set and display the grid and scale on the process flowsheet window.

The following parameters are available on the Grid/Scale tab:

Use this box	То	Saved with simulation?
Show Scale Display a scale at the top and left of the process flowsheet window		Yes
Show Grid	Display the grid in the process flowsheet window. The grid lines can help you position objects, especially graphics and text objects.	Yes
	Note For the grid to be displayed, you must be zoomed in enough for the grid points to be distinguishable.	
Snap to Grid	Align objects in the process flowsheet window to the grid when they are placed, moved, or resized	No
Grid Size	Specify the interval between grid points.	Yes
	When Snap to grid is on, inserted graphic objects are snapped to the grid lines.	
	If you are zoomed in, you may want to decrease the grid resolution factor to position objects precisely.	
	The grid sizes to choose from are 0.2, 0.1, 0.05, 0.025, 0.0125	
Zoom Scale Set the degree for zooming in or out on the process flowsheet.		
Factor	Values range from 1.0 to 10.0. A value of 10.0 will zoom out in greater increments than a value of 1.0.	
Scroll Step	Set the percentage for scroll bar stepping.	No
Size	Scroll step affects only the scroll bars for the process flowsheet.	

A scroll bar step is the amount that the screen scrolls with one mouse click a scroll bar arrow.

Using the Plots Tab

Use the Tools Options Plots tab to specify the default fonts, grid style, line style, and marker size used when creating plots. This tab is also used to select if a legend and time stamp are displayed by default.

The following parameters are available on the Tools Options Plots tab:

Use this box	То	Saved with simulation
Default Fonts	Change the default font for the Title, Axis label, Axis scale, Annotation, and Legend	No
Grid Style	Define the type of grid for the plot. Mesh, Horizontal, Vertical, or No grid can be selected.	No
Line Style	Select the line style for the data curves. Lines & markers, Lines, or Markers can be selected.	No
Marker Size	Select the size for the markers. Values from 1-20 can be selected.	No
Show Legend	Show a legend	No
Show Time Stamp	Show a time stamp	No

Using the Run Tab

Use the Tools Options Run tab to select run options for interactive runs and specifications for a remote server.

The following parameters are available on the Tools Options Run tab:

Use this box	То	Saved with Simulation
Express Run	Use Express Run for maximum simulation speed when you run the Aspen Plus simulation engine on a PC, or interactively on other platforms.	Yes
	Express Run turns flowsheet animation off, and changes the Control Panel (terminal) message levels to 0.	
	You can change the Control Panel message levels on the Setup Specifications Diagnostics sheet.	
	If you change the Control Panel message levels on this sheet, and then turn on Express Run, Aspen Plus will not save the values you entered. When you turn Express Run off, all Control Panel message levels are set to 4.	
Interactively	Load results only for objects you select in an interactive run	Yes
Load Results	When Interactively Load Results is off, Aspen Plus loads all simulation results into the Graphical User Interface at the end of the simulation.	
	Interactively Load Results speeds up processing time by only loading the results you are interested in. It is useful if you run a simulation several times, but are only interested in the results on a few particular forms. When Interactively Load Results is on, you can still load all results using Check Results from the Run menu.	
	Interactively Load Results only works with the Flowsheet Run type.	
Animate	Highlight blocks as they are executed during an interactive run	Yes
Flowsheet During Calculations	Turning animation off can sometimes result in a slight increase in simulation speed.	
Edit Keyword Input Before Starting Calculations	Edit the input language file before beginning an interactive run Aspen Plus displays the generated input language file in your editor before starting interactive calculations. This gives you a chance to make small modifications or additions to the file, or to diagnose problems. These modifications will not be reflected on the input forms.	No
	This feature is intended for advanced users who are familiar with keyword input language.	
Server Type	Specify the Server type for running the Simulation Engine on a remote server.	No
Server Name	Specify the name of the remote server.	No
Username	Specify the Username for the account on the remote server.	No
Working Directory	Specify the working directory on the remote server.	No

Using the Startup Tab

Use the Tools Options Startup tab to specify startup options for a new flowsheet.

The following parameters are available on the Tools Options Startup tab:

Use this box To

Run Type Select the default startup Run Type.

Application Template Select the default application template

Default Working Directory Select the default working directory for Aspen Plus simulation runs. All new

files will be created in the specified working directory.

This does not affect any existing files that you open - all the run files, including temporary ones, will be created in the directory where the file is.

Default template directory Select which tab of the Templates dialog box is the default displayed when

selecting a template to use to begin the creation of a new Aspen Plus

simulation.

Favorite working directory

Select which directory the favorites button (jumps to.

More files starts with Select which directory "More Files" starts in when this option is selected

from the initial new/open simulation screen when Aspen Plus is starting up.

Enable forms for layered products

Enable the forms for Aspen Plus layered products

The forms for Aspen Dynamics, BatchFrac, RateFrac, Aspen Pinch, and

Polymers Plus can be enabled.

These options are not available for layered products that are not installed.

When the Aspen Pinch checkbox † is selected, Aspen Plus calculates mixture

properties for Aspen Pinch when there are multiple feeds to a block.

Text Editor Select the default text editor

Specify the text editor to use for editing ASCII files that are obtained from the View Input Summary, History and Report commands from the View

menu.

Print Text File Command Select the command used to print

† When the Aspen Pinch checkbox is selected, Aspen Plus calculates mixture properties when there are multiple feeds to a block. Then Aspen Pinch will use these mixture properties rather than mixing the streams itself. This option is useful when you have distillation models with interheaters or intercoolers or feeds to condensers or reboilers and the heating or cooling curve is nonlinear. This option can also be used if there are stream mixing (flash) problems in Aspen Pinch. The results are available only in the Variable Explorer; they are not included in the normal

simulation results.

Using the Styles Tab

Use the Styles tab of the Tools | Options dialog box to set line and icon styles in Aspen Plus.

For each type of line (material stream, heat stream, work stream, measurement, and connection) you can choose a color, line style,

and terminator. The terminator is a letter that appears near the end of the line to indicate its type, such as W for work streams.

You can also choose whether Aspen Plus should use 3D icons for flowsheet blocks.

Using the Online Tab

Use the Online tab to specify an online problem ID.

Using the Upward Compatibility Tab

Use the Upward Compatibility tab to set the default options for opening and importing backup files created with previous versions of Aspen Plus or created with the Simulation Engine.

You can also specify whether Aspen Plus should display the Upward Compatibility dialog box when opening such backup files.

Using the Window Menu

The following parameters are available on the Window menu:

Use this option	То
Cascade	Create a cascade of all of the open windows
Tile	Tile all of the open windows
Arrange Icons	Arrange the icons of any minimized windows
Normal	Display the Process Flowsheet in a normal window. The Process Flowsheet window can be moved, brought to the top and minimized.
Workbook	Select if the Windows are displayed using Workbook mode.
Mode	Workbook mode can only be used if Flowsheet as Wallpaper is off.
Flowsheet as Wallpaper	Always keep the flowsheet fully open at the back of the program window.

Using Workbook Mode

Flowsheet as Wallpaper can only be used if Workbook Mode is off.

Use Workbook mode to help organize all of your open windows.

In Workbook mode, each window has a tab that appears at the bottom of the screen. This makes it easy to see which windows are open.

To use Workbook mode:

• From the Window menu, click Workbook Mode.

To make the desired window current:

• Click the appropriate tab at the bottom of your screen.

Tip: You can also select any visible part of a window behind the current window by clicking it.

Customizing Application Template Files

An Application Template file contains simulation defaults commonly used by specific industries or companies. You can select an Application Template when you create a new run. You can use and modify a built-in file, or you can create your own Application Template files.

Use the built-in Application Templates as a guide when creating your own customized Application Template files.

There is no limit to the amount of information that can be included in a template: setup information, components, unit sets, property specifications, and even unit operation models can all be saved in a template if desired. Too much information may be inconvenient; however, objects or specifications in a template can be deleted if they are not needed in a simulation.

If you want to customize the stream summary format, you will need to create or modify a TFF file.

Note: Application Template files are not intended for problem specifications, such as when you want to save defaults or partial specifications for a particular process or unit. In such cases, create a backup file or an insert instead of an Application Template file.

Saving a Template File

To save an Aspen Plus template file:

- 1 From the File menu, select Save As.
- 2 Select Aspen Plus Templates (*.apt) from the Save as Type list.
- **3** Select the directory and enter a filename. The file can be in any directory.
- 4 Click Save.

Tip: If you save your customized templates in a folder inside the Templates folder, they will appear as a separate tab on the New dialog box.

The format for a Aspen Plus template file is the same as for a backup file; therefore, it is possible to create a template from a backup file by simply changing the extension from .bkp to .apt.

Importing a Template File

To import an Aspen Plus template file:

- 1 From the File menu, select Import.
- 2 Select Aspen Plus Template (*.apt) from the Files of Type list.
- **3** Select the directory and enter a filename. The file can be in any directory.

- 4 Click Open.
- 5 If the Resolve ID Conflict dialog box appears, there are objects that have the same ID as objects in the current run.

About User Model Libraries

Aspen Plus has the ability to create custom templates in user model libraries. These libraries, which are stored as .apm files, allow you to add custom models to the Model Library displayed in Aspen Plus, which may include multiple blocks, streams, block and stream specifications, components, flowsheeting options like Design-Spec and Fortran blocks, and almost any other Aspen Plus feature. PFD diagrams, stream routing information, embedded objects, embedded links, and custom user graphics drawn on the process flowsheet are not saved in .apm files when they are first created.

These custom templates may be added to a flowsheet in the same manner as any other block. If a template contains anything besides a single unit operation model, each instantiation of the model will appear on the flowsheet within a Hierarchy block. If the custom template is created with the Multi Record Custom User Model selection, then a hierarchy block will always be created when a template is instanced. By default, if you select multiple blocks or streams and create a template, it will be a Multiple Record template. When a template is added to the flowsheet, the data is from the template is copied into the flowsheet, not linked to the template. Subsequent changes in either the flowsheet or the template will not affect the other.

Creating and Manipulating User Libraries

- To create a new user library:
- 1 Select New from the Library menu.
- 2 Specify a name for the library in the Display Name field.
- 3 Specify a filename for the library, and click the Create button.
- **4** From the Library menu, select the name of the new library, then Edit. The Model Library Editor for the new library appears.
- 5 From the Categories menu, select New, and enter the name for the tab for the new category. The new tab appears in the Model Library Editor.
- To change the list of referenced libraries:
- 1 From the Library menu, select References...
- 2 Select the check boxes for libraries you wish to use, and clear the check boxes for libraries you do not wish to use.
- 3 To add a library not displayed, click the Browse button and select the file containing the library.

- 4 To reorder the displayed libraries, select the name of a library you wish to reorder and click either of the Priority buttons.
- 5 Click OK when done.
- 6 To save these settings, from the Library menu, select Save Default.

Tip: Multiple users can share a set of user model templates which are accessible via a public file server. Each user should perform this procedure to access the templates.

To modify the arrangement of models in user libraries:

From the Library menu, select the name of the library, then Edit. The library opens in the Model Library Editor.

Note: The library must be writable in order for you to change it.

- To move a model from one category to another, select the model, then select Move from the Model menu. Choose the new category for the model from the dialog box, and click OK.
- To copy a model to another user library, select the model, then select Copy to User Library from the Model menu. See Adding Models to User Model Libraries for more information.
- To add a new category, select New from the Category menu, then enter a name for the new category.
- To delete a category, select its tab, then select Delete from the Category menu. Any models in that category will be moved to the Uncategorized category.
- To save a modified user library, from the Library menu, select the name of the library, then Save.

To check or change the writable status of a user library:

To add or remove categories from the display in the Model Library:

From the Library menu, select the name of the library. In the submenu, Writable will be checked if the library is currently writable. Select Writable to change the writable status.

- 1 From the Library menu, select Palette Categories...
- 2 Select the check boxes for categories you wish to display, and clear the check boxes for categories you do not wish to display.
- 3 To reorder the displayed categories, select the name of a category you wish to reorder and click either of the Priority buttons.
- 4 Click OK when done.
- 5 To save these settings, from the Library menu, select Save Default.

Adding Models to User Model Libraries

To add a new model to a user library:

1 Define the blocks, streams, and other items for the new model.

- **2** Ensure that the library is referenced and writable.
- **3** Select the model(s) from the process flowsheet to add to the library.
- **4** From the Library menu, select Add Block. The User Model Library Wizard appears. Click Next.

5 If there is more than one writable user library, select one and click Next. If there is only one writable library, you will not see this screen.

6 Choose a category for the new model. These categories are the tabs that appear in the Model Library. To create a new category, click the Create New Category button, enter a name, and click OK. Select the category and click Next.

7 Select whether the block will be a Single or Multiple record template.

8 Type a name for the new model. In some cases additional options related to icons and user models may be available.

9 If you chose to create a single record template, click **Finish**. Otherwise, click **Next** and choose which objects to include in the new model. You may choose to delete any unwanted items or to add items which are referenced by items currently selected. Items with gray boxes may not be included in templates. Click **Finish** when done.

10 The new model should appear in its own category in the Model Library.

To edit the contents of a model in a user library as an Aspen Plus simulation:

- 1 Start new simulations, select More Files....
- 2 In the File Types field, select Aspen Plus User Model Libraries (*.apm).
- 3 Select the template you wish to edit. The model opens as an Aspen Plus simulation.
- 4 Make the desired changes in the model.
- 5 From the File menu, choose Save. The updated model is saved to the user library.

To add models and streams to a model in a user library incrementally:

- 1 Define the blocks, streams, and other items to append to the library.
- **2** Ensure that the library is referenced and writable.
- 3 Select the model(s) from the process flowsheet to add to the library or select the record from the databrowser and select Append to Template....
- 4 The User Model Library Wizard appears. Click Next.

5 Choose a custom model type to append record(s) to and click Next.

6 Choose which objects to include in the new model. You may choose to delete any unwanted items or to add items which are referenced by items currently selected. Click Finish when done.

Changing Icons for Models in User Libraries You can add custom icons to the models in user model libraries.

To add, change, and delete icons for a model in a user library:

- 1 Open the user library for editing.
- **2** Select the model in the Model Library Editor.
- **3** From the **Model** menu, select **New Icon** to open the Icon Editor to create a new icon for this model.

- 4 If more than one icon exists for the model, click the arrow to the left of the model's current icon on the Model Library Editor to change the currently-selected icon.
- 5 From the **Model** menu, select **Edit Current Icon** to open the Icon Editor to change the currently-selected icon.
- 6 From the **Model** menu, select **Delete Current Icon** to delete the currently-selected icon. If the model has only one icon, that icon cannot be deleted.

Using the Icon Editor

In the Icon Editor, use the drawing toolbar to add text, lines, rectangles, arbitrary polygons, circles, and arcs to the icon by clicking on the appropriate drawing tool and clicking in the drawing area to specify the location and size of the drawing objects. The list on the left side of the Icon Editor includes all the defined ports for the block. Click one of these and click on the drawing area to associate the port with a specific location on the icon.

You can also select objects already present in the drawing area and drag them around, or resize them using their resize handles, or delete them by pressing the Delete key.

There are also three special objects which are always pre-defined in the icon editor. The green cross enclosed in a diamond is used to indicate the default location for the block name. The two blue arrows are universal feed and product ports. These ports represent feed and product ports which are not otherwise specified for the block. If you cannot locate these objects, from the View menu of the main Aspen Plus window, select Zoom, then Zoom Full.

When you are satisfied with the icon's appearance, or if you would like to undo your changes, close the Icon Editor. Aspen Plus will ask whether to save your changes.

Convergence

Overview

This chapter contains information about sequential-modular convergence and equation-oriented convergence.

SM Convergence

This section includes the following topics about convergence:

- Flowsheet recycles and design specifications
- Convergence Options
- Specifying tear streams
- User-defined convergence blocks
- Convergence Methods
- User-defined convergence order
- Specifying the calculation sequence
- Initial guesses
- Flowsheet sequencing
- Checking results
- Control panel messages
- Strategies for flowsheet convergence

Flowsheet Recycles and Design Specifications

Using the sequential-modular (SM) strategy, Aspen Plus performs flowsheet calculations by:

- Executing each unit operation block in sequence
- Using the calculated output streams of each block as feed to the next block

Flowsheets with recycle loops, design specifications, or optimization problems must be solved iteratively. Execution requires that:

- Tear streams are chosen. A tear stream is a recycle stream with component flows, total mole flow, pressure, and enthalpy all determined by iteration. It can be any stream in a loop.
- Convergence blocks are defined to converge the tear streams, design specifications, or optimization problems. Convergence blocks determine how guesses for a tear stream or design specification manipulated variable are updated from iteration to iteration.
- A sequence is determined, which includes all of the unit operation and convergence blocks.

If you do not specify the tear streams, convergence blocks, or sequence, Aspen Plus determines them automatically. Every design specification and tear stream has an associated convergence block. The Aspen Plus generated convergence block names begin with the character "\$". User-defined convergence blocks should not begin with the character "\$".

Aspen Plus automatically determines any additional specifications needed to execute the flowsheet. By default, Aspen Plus also checks the user-specified sequences to ensure that all loops are torn.

Convergence specifications you can make are:

To specify	Use this Convergence form	For details see
Convergence parameters and/or methods for convergence blocks	Conv Options	Convergence Options
Some or all of the tear streams needed for system-generated convergence blocks	Tear	Specifying Tear Streams
Some or all of the convergence blocks needed	Convergence	Specifying User-Defined Convergence Blocks
Convergence order for some or all of the user-defined convergence blocks	Conv Order	Specifying Convergence Order
Sequence for all or part of a flowsheet	Sequence	Specifying the Calculation Sequence

Convergence Options

Use the Convergence ConvOptions sheets to specify the following for convergence blocks:

- Tear Convergence tolerance
- Convergence methods for tear streams, design specifications, and optimization problems used in convergence blocks generated by Aspen Plus
- Parameters that affect sequencing
- Convergence parameters for each method. The specified parameters are used as defaults for convergence blocks you define and convergence blocks generated by Aspen Plus.

Specifying Tear Convergence Parameters A tear stream is converged when the following is true for all tear convergence variables:

$$-tol \leq \frac{X_{calculated} - X_{assumed}}{X_{assumed}} \leq tol$$

For streams, the default convergence variables are total mole flow, all component mole flows, pressure, and enthalpy. When the Trace Option is Cutoff (specified on the Convergence Conv Options Defaults Tear Convergence sheet), Aspen Plus bypasses this convergence test for components that have a mole fraction less than the Trace threshold. The default Trace threshold is Tolerance/100. The alternative trace option, Trace-option = Gradual, adds a 100*Trace threshold term to the denominator. This setting gradually relaxes the convergence test for trace components.

Specifying Tear Convergence Parameters for Convergence Blocks

To specify tear convergence parameters for convergence blocks:

- 1 From the Data menu, point to Convergence, then Conv Options.
- 2 Click the Tear Convergence sheet.
- 3 Specify tolerance and other convergence parameters, such as Trace Threshold and Trace Option.

Using the Tear Convergence Sheet

The following parameters are available on the Tear Convergence sheet:

Field	Default	То
Tolerance	0.001	Specify Tear convergence tolerance
		A tear stream is converged when the following is true for all stream variables:
		$-tol \leq \frac{X_{calculated} - X_{assumed}}{X_{assumed}} \leq tol$
Trace	Tolerance/100	Specify the trace component threshold
Threshold		Aspen Plus bypasses this convergence test for components that have a mole fraction less than the Trace threshold.
Trace Option	Cutoff	Select the Convergence test option for trace components. Trace option = Gradual adds 100*TraceThreshold term to the denominator. This setting gradually relaxes the convergence test for trace components.
Component All components Group		s Identify the Component group ID for components to be converged in tear streams
		Component groups are defined on the Components Comp-Group form . Use a component group when you know that some components have zero or constant flow rates. A Component Group may cause convergence problems if the unconverged components have significant flow.
		Component group specifications are intended primarily for use with the matrix convergence methods (Broyden, Newton, and SQP) to reduce the matrix size and the number of numerical derivative perturbations.
State	Pressure &	Select the State variables to be converged
	Enthalpy	You can select a State option other than the default (Pressure and enthalpy) when pressure is known to be constant or enthalpy is not calculated (mass-balance-only simulations).
		State specifications are intended primarily for use with the matrix convergence methods (Broyden, Newton, and SQP) to reduce the matrix size and the number of numerical derivative perturbations.
Restore Tears on Error	checked	Restore tear to last guessed value when there is a convergence error.

Field	Default	То		
Flash Tear	checked	Flash tear streams after being updated by the convergence block.		
Streams		Check Flash Tear Streams if you access the temperature, density or entropy of the tear stream through in-line Fortran or Calculator blocks, or if you need to see or use intermediate or partial convergence results. Do not check Flash Tear Streams if you want to save calculation time or if you do not need intermediate convergence results. Flashing tear streams is independent of the convergence method, with one exception. If Chemistry is associated with the tear stream, then the default is not to flash for tear streams, irrespective of your selection.		
Diagnostics	Display Maximum Error / Tolerance	Specify whether tables of all variables or only the variable with the maximum error should be generated		
Specifying Default Methods		You can specify the numerical methods to be used by the system- generated convergence blocks. See Convergence Methods for information on the numerical methods.		
		To specify the numerical methods to be used by the system- generated convergence blocks:		
		1 From the Data menu, point to Convergence, the Conv Options.		
		2 Select the Default Methods sheet.		
		3 You can specify the numerical methods to be used by the convergence blocks.		
		The following parameters are available on the Default Methods sheet:		
Field	Default	To specify the convergence method for system-generated		
Tears	Wegstein	Tear convergence blocks The other methods available are Direct, Broyden, and Newton.		
Single Design Spec	Secant	Single design-spec convergence blocks The other methods available are Broyden and Newton.		

Specifying Sequencing Parameters

Optimization

Specs

Specs

Multiple Design Broyden

Tears & Design Broyden

SOP

You can specify parameters to control tear stream selection and automatic sequencing.

To specify the tearing and sequencing parameters:

Combined tears and design-specs convergence blocks

- 1 From the Data menu, point to Convergence, then Conv Options.
- 2 Select the Sequencing sheet.

Multiple design-spec convergence blocks The other method available is Newton.

The other method available is Newton.

Optimization convergence blocks

3 You can specify the tearing and sequencing parameters.

The following parameters are available on the Sequencing sheet:

Field	Default	To specify
Design Spec Nesting	Inside	Whether design specifications should be nested inside tear stream loops, outside tear stream loops, or converged simultaneously with tear streams
		Design Spec Nesting does not apply to convergence blocks specified in the Convergence Order form.
		When the tear of an outer loop is recalculated in an inner loop, the actual sequence generated may not strictly follow the loop-order preference specified in the Design Spec Nesting and User Nesting fields.
User Nesting	Outside	User Nesting lets you specify a preference for whether convergence blocks specified on the Conv Order form should be nested inside or outside other convergence blocks (user-defined or system-generated)
		The User Nesting field has precedence over the Design Spec Nesting field.
		When the tear of an outer loop is recalculated in an inner loop, the actual sequence generated may not strictly follow the loop-order preference specified in the Design Spec Nesting and User Nesting fields.
Variable	1	Tear variable weighting factor for tearing algorithm
Weight		If Variable Weight is a large number, the tearing algorithm minimizes the number of torn variables.
Loop Weight	1	Loop weighting factor for tearing algorithm
		If Loop Weight is a large number, the tearing algorithm minimizes the number of loops torn.
Tear Fortran Export	not checked	Whether Fortran block variables can be torn when Fortran blocks appear in feedback loops
Variables		See Converging Loops Introduced by Calculator Blocks for more information.
Check Sequence	checked	Whether Aspen Plus checks a user-specified sequence to ensure that all loops are torn
Specifying Convergence Method Parameters		You can specify additional parameters for each numerical method. Select the appropriate tab for the convergence method. See Convergence Methods for information on the numerical methods.
		To specify the additional parameters:
		1 From the Data menu, point to Convergence, then Conv Options.
		2 In the left pane of the Data Browser window, select the Methods form.
		3 Select the appropriate sheet for the convergence method.

4 Specify the parameters for that method.

Specifying Tear Streams

Use the Tear Specifications sheet to identify tear streams to be converged by system-generated convergence blocks. If you specify an incomplete tear set for your flowsheet, Aspen Plus automatically chooses the remaining set of streams. If you specify a redundant tear set (too many tear streams), Aspen Plus may ignore some tears or find an inefficient sequence.

To specify a tear stream:

- 1 From the Data menu, point to Convergence, then Tear.
- 2 In the Stream field, use List and select a stream ID.

 The stream must be in a recycle loop in the simulation flowsheet.

Note: When a Calculator block is in a recycle loop, you can tear variables designated as Export Variables.

3 Specify any of the remaining optional fields, as you choose.

The following parameters are available on the Tear Specifications sheet:

Field	Default	То
Tolerance	0.001	Specify Tear convergence tolerance A tear stream is converged when the following is true for all stream $-tol \leq \frac{X_{calculated} - X_{assumed}}{X_{assumed}} \leq tol$ variables:
Trace	Tolerance/100	Specify the trace component threshold
		Aspen Plus bypasses this convergence test for components that have a mole fraction less than the Trace threshold.
Component Group	All components	s Identify the Component group ID for components to be converged in tear streams
		Component groups are defined on the Components Comp-Group form . Use a component group when you know that some components have zero or constant flow rates. A Component Group may cause convergence problems if the unconverged components have significant flow.
		Component group specifications are intended primarily for use with the matrix convergence methods (Broyden, Newton, and SQP) to reduce the matrix size and the number of numerical derivative perturbations.
State	Pressure &	Select the State variables to be converged
	Enthalpy	You can select a State option other than the default (Pressure and enthalpy) when pressure is known to be constant or enthalpy is not calculated (mass-balance-only simulations).
		State specifications are intended primarily for use with the matrix convergence methods (Broyden, Newton, and SQP) to reduce the matrix size and the number of numerical derivative perturbations.

Initial Estimates for Tear Streams

You can use the Stream sheets to provide an initial estimate for the tear stream. An initial estimate generally aids recycle convergence, and is sometimes necessary, especially for recycle loops involving distillation blocks. For more information on specifying streams see chapter 9, Specifying Streams.

Specifying User-Defined Convergence Blocks

Use the Convergence sheets to specify convergence method, tolerance, and convergence variables for user-defined convergence blocks. System-generated convergence blocks generated by Aspen Plus do not use these specifications.

To define a convergence block:

- 1 From the Data menu, point to Convergence, then Convergence.
- 2 In the Convergence Object Manager click New.
- 3 In the Create New ID dialog box, enter an ID or accept the default name.
- 4 In the Create New ID dialog box, select the type of convergence block you want to create.

Use this method To converge

BROYDEN or	Tear streams; two or more design specifications; or tear streams and design
NEWTON	specifications simultaneously. Use when the recycle loops and/or design
	specifications are highly interrelated. Use Newton when Broyden is unable to
	converge.
COMPLEX	Optimization with inequality constraints
DIRECT	Tear streams by simple direct substitution. Convergence may be slow, but sure.
SECANT	Single design specifications. Recommended for design specification convergence

blocks.

Sequential quadratic programming. Optimization with any combination of tear streams, equality constraints, and inequality constraints.

WEGSTEIN Tear streams. You can apply Wegstein to any number of streams simultaneously.

Recommended tear stream convergence method.

For more information on the numerical methods, see Convergence Methods.

- 5 Click the Tear Streams, Design Specifications, Calculator Tears or Optimization tab to select the elements that you want the convergence block to solve.
- **6** To specify optional parameters, click the Parameters sheet.

SOP

Convergence Methods

This topic describes the convergence methods available in Aspen Plus.

The parameters for each method can be found on the Convergence ConvOptions Methods form and on the form for the Convergence block.

The following methods are available:

- WEGSTEIN
- DIRECT
- Secant
- BROYDEN
- NEWTON
- COMPLEX
- SQP

WEGSTEIN Method

The classical bounded Wegstein method is usually the quickest and most reliable method for tear stream convergence. It is an extrapolation of Direct substitution iteration. Interactions between variables are ignored; therefore, it does not work well when variables are strongly coupled.

Wegstein method can only be used for Tear streams. It is the default method for Aspen Plus tear stream convergence. Apply it to any number of streams simultaneously. You can control the Wegstein bounds and the frequency of acceleration.

You can control the Wegstein method by specifying:

Field	Default	To specify the
Maximum Flowsheet Evaluations	30	Maximum number of flowsheet evaluations
Wait	1	Number of direct substitution iterations before the first acceleration iteration
Consecutive Direct Substitution Steps	0	Number of direct substitution iterations between acceleration iterations
Consecutive Acceleration Steps	1	Number of consecutive acceleration iterations
Lower Bound	-5	Minimum value for the Wegstein acceleration parameter (q)
Upper Bound	0	Maximum value for the Wegstein acceleration parameter (q)

Wegstein Acceleration Parameter

You can control the Wegstein method by specifying upper and lower limits for:

- Acceleration parameter q (Upper Bound and Lower Bound)
- Number of direct substitution iterations before the first acceleration (Wait)
- Number of direct substitution iterations between acceleration iterations (Consecutive Direct Substitution Steps)
- Number of consecutive acceleration iterations (Consecutive Acceleration Steps).

In the bounded Wegstein method, the acceleration parameter q is calculated for each tear stream variable as follows:

$$q = \frac{s}{s-1}$$

$$s = \frac{G(X_k) - G(X_k - 1)}{X_k - X_{k-1}}$$

Where:

X = Estimate of the tear stream variable

G(X) = Resulting calculated value of the variable

k = Iteration number

The new estimate calculated by Wegstein is:

$$X_{k+1} = qX_k + (1-q)G(X_k)$$

= $X_k + (1-q)(G(X_k) - X_k)$

The following shows the effect of q on convergence:

q	Convergence
q < 0	Acceleration
q = 0	Direct substitution
0 < q < 1	Damping

Because oscillation or divergence can occur if q is unbounded, limits are set on q. The default lower and upper bounds on q are -5 and 0, respectively. For most flowsheets, these limits work well and do not need to be changed.

Normally, you should use an Upper Bound of the Wegstein acceleration parameter of 0. If iterations move the variables slowly toward convergence, smaller values of the lower bound of the Wegstein acceleration parameter (perhaps -25 or -50) may give better results. If oscillation occurs with direct substitution, values of the lower and upper bounds between 0 and 1 may help.

DIRECT Method

For direct substitution, the new value of the tear stream variable is the value resulting from the previous flowsheet calculation pass:

$$X_{k+1} = G(X_k)$$

Where:

X = Estimate of tear stream variable

G(X) = Resulting calculated value of the variable

k = Iteration number

With direct substitution, convergence is slow but sure. It is available for those rare cases where other methods may be unstable. Direct substitution can also make it easy to identify convergence problems, such as component build-up in the system. Direct substitution is equivalent to Wegstein with lower bound=upper bound=0.

Secant Method

Secant is the secant linear approximation method, with higher order enhancements. You can select a bracketing/interval halving option. Select this option whenever the function is discontinuous, non-monotonic, or flat over a region. Bracketing will eliminate the flat region and switch back to Secant method if possible.

You can use Secant for converging single design specifications. Secant is the default method for design specification convergence, and is recommended for user-generated convergence blocks.

You can control the Secant method by specifying:

Field	Default	To specify
Maximum Flowsheet Evaluations	30	Maximum number of flowsheet evaluations
Step Size	0.01	Initial step size, as a fraction of range, for the design specification manipulated variable
Maximum Step Size	1	Maximum step size, as a fraction of range, for the design specification manipulated variable
X Tolerance	1e-8	Alternative tolerance on the manipulated variable
		Iteration stops when the change in the scaled manipulated variable is less than X Tolerance.
X Final on Error	Last value	Which value of manipulated variable to use as the final value when the convergence block encounters an error
		Options are Last value, Initial value, Minimum value of function, Lower bound, and Upper bound.

Field

Default To specify

Bracket

No

If the Secant algorithm should switch to a Bracketing algorithm.

Bracketing attempts to find a variable range where the design specification function changes sign and performs interval halving when Secant is not making progress.

When Bracket is specified as No, then Bracketing is not used. Since bracketing may add extra iterations, in some cases, particularly with a nested secant loop, you might want to specify Bracket as No.

When Bracketing is specified as Yes, Bracketing is tried if the function is not changing. The Bracket = Yes option is useful for functions that are flat over a portion of the variable range.

When Bracket is specified as Check Bounds, Bracketing is tried if the function is not changing or if the Secant algorithm has moved to a variable bound. The Bracket = Check Bounds option is useful for functions that are flat over a portion of the variable range. It can also be useful for non-monotonic functions. This option ensures that if the Secant algorithm becomes stuck at a variable bound, the other variable bound will also be tried.

Find Minimum Function Value if Bracketing Fails to Detect a Sign Change Not Find the minimum function value if bracketing fails to detect a sign checked change.

BROYDEN Method

The Broyden method is a modification of Broyden's quasi-Newton method. The Broyden method is similar to the Newton method, but it uses approximate linearization. This approximation makes Broyden faster, but occasionally not as reliable, as the Newton method.

Use Broyden to converge tear streams, two or more design specifications, or tear streams and design specifications simultaneously. Broyden is useful for multiple tear streams and/or design specifications, tear variables that are highly interdependent, or recycle loops and design specifications so interrelated that nesting is impractical. When converging both tear streams and design specifications, you can specify that tear streams be converged or partially converged first. The simultaneous convergence of both tear streams and design specifications then follows.

You can control the Broyden method by specifying:

Field	Default	To specify
Maximum Flowsheet Evaluations	30	Maximum number of flowsheet evaluations
X Tolerance	0.001	Alternative tolerance on the manipulated variables
		The iteration stops when the change in the scaled manipulated variable is less than X Tolerance
Wait	2	Number of direct substitution iterations before the first acceleration iteration
		You can specify additional parameters to control the Broyden method on the Advanced Parameters dialog box:
C:alal	5 ()	- .,
Field	Default	To specify
Tear Tolerance	Default	Tear tolerance. Used if initializing tears by converging tears (to specified tolerance) before design specifications are included
		Tear tolerance. Used if initializing tears by converging tears (to specified
Tear Tolerance		Tear tolerance. Used if initializing tears by converging tears (to specified tolerance) before design specifications are included Tear tolerance ratio. Used if initializing tears by converging tears (to a tolerance relative to the tear tolerance) before design specifications are
Tear Tolerance Ratio		Tear tolerance. Used if initializing tears by converging tears (to specified tolerance) before design specifications are included Tear tolerance ratio. Used if initializing tears by converging tears (to a tolerance relative to the tear tolerance) before design specifications are included Maximum number of flowsheet iterations to solve tears before design

NEWTON Method

NEWTON is an implementation of the modified Newton method for simultaneous nonlinear equations. Derivatives are calculated only when the rate of convergence is not satisfactory. The implementation allows bounds on the variables, and includes a line search for improved stability. NEWTON is useful when the recycle loops and/or design specifications are highly interrelated, but convergence is not achieved using the Broyden method. Numerical derivatives are calculated frequently. Use NEWTON for tear streams only when the number of components is small or when convergence cannot be achieved by the other methods. When converging both tear streams and design specifications, you can specify that tear streams be converged or partially converged first. The simultaneous convergence of both tear streams and design specifications then follows.

When you use the Newton or Broyden methods to converge design specifications, and one or more manipulated variables have reached their lower or upper limits, a solution is found that minimizes the sum of squares of design specification and tear stream errors, divided by their tolerances. Iterations stop when the root mean square of the changes in the scaled manipulated variables is less than X tolerance. Aspen Plus scales each

manipulated variable, dividing it by the absolute value of the lower or upper limit, whichever is larger.

You can control the Newton method by specifying:

Field	Default	To specify
Maximum Newton Iterations	30	Maximum number of Newton iterations
Maximum Flowsheet Evaluations	9999	Maximum number of flowsheet evaluations
Wait	2	Number of direct substitution iterations before the first acceleration iteration
X Tolerance	0.0001	Alternative tolerance on the manipulated variables
		The iteration stops when the change in the scaled manipulated variable is less than X Tolerance
Reduction Factor	0.2	Reduction factor which determines the number of Newton iterations used before calculating a new Jacobian (derivative) matrix
Manusiana ta Bassa		With this option, the Jacobian is reused as long as it continues to decrease the error each iteration by the Reduction Factor
Iterations to Reuse Jacobian		Number of iterations to reuse the Jacobian (derivative) matrix With this option, the Jacobian is roused a set number of times
		With this option, the Jacobian is reused a set number of times The default is to base the reuse of the Jacobian on the Reduction Factor
		You can specify additional parameters to control the Newton method on the Advanced Parameters dialog box:
Field	Default	To specify
Tear Tolerance		Tear tolerance. Used if initializing tears by converging tears (to specified tolerance) before design specifications are included
Tear Tolerance Ratio		Tear tolerance ratio. Used if initializing tears by converging tears (to a tolerance relative to the tear tolerance) before design specifications are included
Maximum Iterations		Maximum number of flowsheet iterations to solve tears before design specifications are included
Lower Bound	-5	Minimum value for the Wegstein acceleration parameter (q)
Upper Bound	0	Maximum value for the Wegstein acceleration parameter (q)
COMPLEX Meti	nod	You can use the Complex method to converge optimization problems with bounds on the manipulated variables and inequality constraints. COMPLEX is a direct search method; it does not require numerical derivatives. It may be useful for simple problems without recycle loops or equality constraints (design specifications).
SQP Method		You can use the state-of-the-art sequential quadratic programming (SQP) method for flowsheet optimization for simultaneous convergence of optimization problems with constraints (equality or

inequality) and/or tear streams. The algorithm generally follows an infeasible path (constraints and tear streams are converged simultaneously with the optimization problem). But you can adjust it to follow a feasible path (converging the tear streams at each iteration of the optimization). SQP is used for system-generated optimization convergence blocks. SQP is recommended for user-generated convergence blocks.

SQP-Biegler† is an SQP implementation developed by Professor L. Biegler of Carnegie-Mellon University and his students.

You can control the SQP method by specifying:

Field	Default	To specify
Maximum Optimization Iterations	30	Maximum number of SQP optimization iterations
Maximum Flowsheet	9999	Maximum number of flowsheet evaluations
Evaluations		Each perturbation step for numerical derivatives is counted as one evaluation.
Additional Iterations when Constraints are not Satisfied	2	Number of additional iterations when constraints are not satisfied after the convergence test is satisfied.
Iterations to Converge Tears for Each Optimization Iteration	3	Number of iterations to take toward converging tears at each iteration of the optimization
Iterations to Enforce Maximum Step Size	3	Number of iterations to enforce maximum step size on the manipulated variables
Tolerance	0.001	Optimization convergence tolerance
Wait	1	Number of direct substitution iterations before the first acceleration iteration
Lower Bound	-5	Minimum value for the Wegstein acceleration parameter (q)
Upper Bound	0	Maximum value for the Wegstein acceleration parameter (q)
		† Biegler, L.T. and J.E. Cuthrell, "Improved Infeasible Path Optimization for Sequential Modular Simulators, Part II: The Optimization Algorithm," Computers & Chemical Engineering 9, 3, p. 257 (1985).
		Lang, Y-D and L.T. Biegler, "A Unified Algorithm for Flowsheet Optimization," Computers and Chemical Engineering 11, 2, p. 143 (1987).
SQP Wegstein Acceleration Parameters		When the SQP method is used to converge tears and optimization problems simultaneously, the algorithm is a hybrid of an infeasible path method (where the tears are not converged at each iteration but are converged at the optimum) and a feasible path method (where the tears are converged at each iteration of the

optimization). You may control the degree to which the tears are converged by specifying the number of iterations to take toward converging the tears (Iterations To Converge Tears Each Optimization Iteration) and upper and lower limits for the Wegstein acceleration parameter for the Wegstein iterations (Upper Bound, Lower Bound).

Specifying Convergence Order

You can specify the calculation order of convergence blocks you define if you use more than one user-defined convergence block. Specify the convergence order on the ConvOrder Specification or Sequence Specifications sheet.

To define a convergence order:

- 1 From the Data menu, point to Convergence, then Conv Order.
- 2 Select a block from the Available Blocks list. Use the arrow to move the block that you want converged first to the top of the Convergence Order list.
- 3 Select any other blocks that you want in the order and move them to the Convergence Order list. You can use the up and down arrows to rearrange the order within the list. The first convergence block is converged first and nested most deeply.

Specifying the Calculation Sequence

You can define the calculation order for all or part of the flowsheet. You supply an ID for each sequence.

To define a sequence:

- 1 From the Data menu, point to Convergence, then Sequence.
- 2 In the Object Manager click the New button.
- 3 In the Create New ID dialog box, enter an ID or accept the default ID and click OK.
- 4 Specify the calculation sequence on the Specifications sheet. On each row of the sheet, you can enter one of the following:
 - The beginning of a loop
 - The end of a loop
 - A block ID
 - A sequence ID for part of a flowsheet

For the beginning and end of a loop, specify Begin or Return To in the Loop-Return field. Specify the block type in the Block Type field. The following blocks begin loops:

- Convergence
- Sensitivity
- Data Fit

Calculator blocks can introduce loops only for the special case of loop control Calculator blocks.

Specify the block type and block ID for the following block types:

- Unit operation
- Equipment
- Utility
- Transfer
- Calculator
- Balance

If you

• Pres-Relief

For economic calculations, specify Economic for block type. There is no block ID for economic calculations.

Within a sequence you can insert a subset of the flowsheet that already has an ID and a defined sequence. For large flowsheets it is useful to build up the sequence specification in this manner. Specify Sequence in the Block Type field. Specify the sequence ID for the subset in the Block ID field.

Aspen Plus executes the sequences exactly as you enter them, with these exceptions:

Aspen Plus

n you	Alopoii i ido
Check the Check Sequence field on the ConvOptions Defaults Sequencing sheet	dChecks whether all loops in a sequence are torn. If a loop is not torn, Aspen Plus displays an error message
Specify Execute Before or Execute After in a Calculator block	Inserts the Calculator block into your sequence
Specify a Design-Spec	Automatically generates convergence blocks for design specifications and inserts them into your sequence

Using Initial Guesses

For many simulations with recycle streams, initial guesses for the tear streams will help convergence. This is especially true for recycle systems with closed loops or recirculating solvent loops. You can often provide a reasonable initial guess from your knowledge of the process or through a simple mass-balance calculation.

The sequence is displayed in the left pane of the Control Panel. If the left pane of the Control Panel is empty, select Step from the Run menu.

Enter initial compositions and flow rates for the tear streams on Streams Specification sheets, and run the simulation. Or select your own tear streams using the Tear sheet, and provide initial estimates for them.

Flowsheet Sequencing

The tearing and sequencing of a flowsheet is complex and can require user input. The following information on interacting with the Aspen Plus sequencing algorithm is intended for advanced users. It is recommended that other users accept the default sequencing.

Aspen Plus initially tears and sequences flowsheets in this sequence:

- 1 The information flow (incidence matrix) of unit operation blocks, Calculator blocks, design specifications, constraints, optimizations, and cost blocks is collected.
- 2 Sequences you specify are checked for possible missing tears and are used to generate a reduced incidence matrix. In the reduced incidence matrix, subsequences you specify are collapsed and treated as a single block.
- **3** The reduced incidence matrix is partitioned into independent subsystems that can be solved sequentially.

- 4 Tear streams or Calculator block tear variables are determined for each subsystem, taking user-specified Tear, Tear Variable, and Convergence specifications into consideration. The automatic sequencing algorithm in Aspen Plus selects tear streams by minimizing a weighted combination of the number of:
 - Tear variables
 - Times loops are torn
- 5 An initial sequence is determined as part of the tearing. For each subsystem, Convergence blocks are created for design specifications, tear streams, and tear variables that are not converged by user-specified convergence blocks. Specifying Design Spec Nesting as Inside on the Convergence ConvOptions Defaults Sequencing sheet generates one tear convergence block for all tear streams and tear variables, and generates an individual design specification convergence block for each design specification. See Specifying Sequencing Parameters for more information.

You can affect the automatic sequencing algorithm by:

- Adjusting the Variable Weight and Loop Weight parameters on the Convergence ConvOptions Defaults Sequencing sheet.
- Specifying initial estimates for possible tear streams on the Streams forms. The specifications for non-feed streams are used as initial guesses if possible. Streams with data are weighted in the sequencing algorithm, so they are more likely to be selected as tear streams.
- Specifying tear streams directly, using the Tear Specification sheet. You should be careful not to specify more tear streams than required for convergence. You can underspecify the number of tear streams, and Aspen Plus will determine the additional tear streams needed.

Obtaining Final Convergence Sequence

To obtain the final convergence sequence:

- 1 All convergence blocks are ordered as they appear on the ConvOrder Specification form and the current setting of User nesting on the ConvOptions Defaults Sequencing sheet. Blocks not mentioned on the ConvOrder Specification form are ordered according to the setting of Design Spec Nesting on the ConvOptions Defaults Sequencing sheet and the span of convergence blocks in the initial sequence.
- 2 Aspen Plus obtains the final convergence sequence by repeatedly removing tears and/or design specifications from the outermost convergence block and partitioning the reduced flowsheet.

3 For Design specification nesting as Inside or Inside simultaneous on the Convergence ConvOptions Defaults Sequencing sheet, you can define user-specified convergence blocks for design specifications, and they will be inserted automatically into the sequence.

Adding Special Options to the Sequence

At the end of the final convergence sequence, special options are added:

- 1 Blocks with Execute options are inserted into the sequence.
- 2 Sensitivity, Balance, and Data Fit blocks not already in the sequence are inserted.

Because a design specification loop usually has a small span, the sequencing algorithm does not nest them (for example, a tear loop outside and many independent design specification loops inside). Since the algorithm does not take numerical values into account, it sometimes places design specification loops inside tear loops when they would perform better outside. Specifying Design Spec Nesting as Outside on the Convergence ConvOptions Defaults Sequencing sheet would alter the sequence but this often leads to deeply nested iteration loops for large flowsheets.

Viewing the Sequence

To view the sequence along with the tear streams and the convergence blocks determined by Aspen Plus:

From the View menu, click Control Panel.

The sequence is displayed in the left pane of the Control Panel.

If the left pane of the Control Panel is empty, select Step from the Run menu.

Sequencing Example

This example describes steps to converge a simple flowsheet that does not converge properly when automatic sequencing is used. It illustrates:

- Supplying initial estimates for recycle streams
- Altering the calculation sequence with Design spec nesting
- Altering the calculation sequence with Conv Order
- Adjusting tolerances to account for nested loops

The flowsheet consists of:

Blocks	Туре
TOPCOL, BOTCOL	Interconnected columns
HEATER	Pre-heater
COOLER	Product cooler

The mass flow of stream REFLUX, the inter-reflux stream from BOTCOL to TOPCOL, is manipulated to meet a purity specification of component THF in stream PROD. PROD is a product stream from BOTCOL/COOLER, in design specification THF. PSPEC is the convergence block defined to converge THF.

When distillation columns appear in a recycle loop, it is often necessary to give initial estimates for the tear stream. Aspen Plus makes this easy. Simply supply data for a column feed or other stream in the loop on Streams forms, just as you would for a feed stream, and Aspen Plus will preferentially select the stream as a tear stream (your stream may not be selected if another stream is a better choice by the tearing criteria).

From initial estimates for the tear stream, the Aspen Plus sequencing algorithm determines the following computation sequence:

HEATER

\$OLVER01 TOPCOL

| PSPEC BOTCOL COOLER

| (RETURN PSPEC)

(RETURN \$OLVER01)

\$OLVER01 is defined to converge stream REFLUX, the interconnecting stream, with initial data provided. However, with this sequence the PSPEC and \$OLVER01 convergence blocks fail to converge, because the design specification is nested inside the column recycle loop. The design specification THF does not converge, because the purity specification is determined primarily by the inter-reflux between the two columns (not the top product rate of the BOTCOL alone).

The inter-reflux between the columns should be converged before evaluation of the design specification. The design specification should be nested outside the column recycle loop. You can alter the nesting order of the convergence loops by either:

- Specifying Design Spec Nesting as Outside on the Convergence ConvOptions Defaults Sequencing sheet, or
- Specifying PSPEC on the Convergence ConvOrder Specifications sheet.

Either specification would cause the sequencing algorithm to determine the following computation sequence, which converges:

HEATER
PSPEC
| \$OLVER01 TOPCOL BOTCOL
| (RETURN \$OLVER01
| COOLER
(RETURN PSPEC)

Both methods of specifying the nesting order are equivalent for this simple problem. But using the ConvOptions Defaults Sequencing form allows you to change the computation sequence selectively when dealing with large flowsheets.

In this flowsheet there is no need for special tolerance adjustments to account for the nesting of iteration loops. For some flowsheets it is necessary to adjust tolerances so the inner loops are calculated more accurately than outer loops; otherwise the outer loops would be overwhelmed with errors from inner loops. For the sequence above, use the following levels of calculation accuracy:

For these blocks	Use this level of accuracy
HEATER, PSPEC	Final

\$OLVER01, COOLER Intermediate (higher)

TOPCOL, BOTCOL Highest

If the Error/Tolerance for PSPEC seems to go down to 10 quickly and stay there, you should tighten tolerances for all the blocks inside the PSPEC loop or loosen the tolerance for PSPEC. If you observe a similar problem in \$OLVER01, you could tighten the tolerances of TOPCOL and BOTCOL.

It is particularly important to ensure that any nested design specifications have sufficiently tight tolerances, since these tolerances are specified by the user. If problems occur, or if the design specification is nested deeply, a tighter tolerance may be necessary.

Checking Convergence Results

After your simulation has completed or while it is paused, you can view convergence block results to check the status or diagnose convergence problems.

- 1 If your simulation is paused, from the Run menu, click Load Results.
- 2 On the Data menu, point to Convergence, then Convergence.
- 3 In the Convergence Object Manager, select the convergence block and click Edit. For system-generated convergence blocks, (names beginning with \$OLVER), the results sheets are displayed. For user-defined convergence blocks, select Results on the left pane of the Data Browser window to display the results sheets.
- **4** Choose the appropriate sheet:

This sheet	Contains the information
Summary	Final convergence status, variable value, and Err/Tol for each variable converged by the block
Tear History	Table of maximum Err/Tol versus iteration number. Variable with maximum error at each iteration. Plots of Err/Tol versus iteration number can be generated.
Spec History	Table of manipulated variable values and design specification error versus iteration number. You can generate plots of design specification error versus iteration number, or design specification error versus manipulated variable value.

Use the Tear History and Spec History sheets and the Diagnosing Tear Stream Convergence and Diagnosing Design-Spec Convergence tables, to help you diagnose and correct tear stream and design specification convergence problems. It is helpful to generate a plot of Err/Tol versus iteration number.

Increasing diagnostics can also help with diagnosing problems. See Convergence Diagnostics for more information.

Control Panel Messages

The Control Panel displays convergence diagnostics for each convergence block. Each time the convergence block is executed in a recycle convergence loop, messages appear with the following format:

Each time a convergence block for a design specification is executed in a convergence loop, messages appear with the following format:

Where:

CV = Convergence block ID

Max Err/Tol = Maximum error/tolerance for the

unconverged variables

> = Symbol indicating nesting level of the

convergence loop (Outside loop)

>> = Loop nested one deep

>>> = Loop nested two deep, and so on

Convergence is achieved when the value of Max Err/Tol becomes less than 1.0.

Convergence Diagnostics

You can modify the diagnostic level for convergence globally on the Setup Specifications Diagnostics sheet.

Use the Convergence sliders to modify the diagnostic level for convergence block information in either the control panel and in the history file. You can also specify the diagnostic level for a single convergence block using the Diagnostics button on the Input Parameters sheet for any convergence block.

The default diagnostic level within Aspen Plus is 4. At a Convergence Diagnostics Level of 4, a message is created in the Control Panel every time the convergence block executes. This message contains the following information:

- Convergence block
- Convergence method
- Iteration number
- What the convergence is trying to converge

- Number of unconverged variables
- Maximum error/tolerance for that iteration of the convergence block

Messages in the history file are similar, but not identical.

At a Convergence Diagnostics Level of 5, Aspen Plus creates a table of convergence information in the Control Panel for all unconverged variables.

For example:

The value in parentheses indicates the type of variable:

Variable Type Description

1	Tear stream variable which is not updated by the convergence algorithm
2	Tear stream variable which is updated by the convergence method
3	Design specification manipulated variable. Updated by the algorithm
4	Calculator Tear Variable. Updated by the algorithm

New X is the value for the variable for the next iteration. X is the value of the variable for the previous iteration. G(X) is the calculated value for the variable at the end of the previous iteration. When a variable is converged, X and G(X) should differ by less than the tolerance. All values are in SI units.

Setting the Convergence Diagnostics level to 6 or higher does not change the amount of information reported in the Control Panel. However, it will affect the amount of information reported in the history file, depending on the convergence method in use.

Strategies for Flowsheet Convergence

Often a flowsheet can be converged without changing any convergence parameters.

Some general guidelines are:

- Start small. Make sure that individual blocks and elements of a flowsheet behave as expected, before slowly combining them into a larger simulation. A sensitivity block is useful for determining the results of other blocks under a range of conditions.
- Start with the simplest blocks possible. For example, converge the flowsheet with a simple HeatX before switching it to a rigorous HeatX.
- Give good initial guesses. Make sure the flowsheet starts converging from a reasonable point. Aspen Plus gives tear streams a default value of zero, which can cause problems. If possible, select a tear stream that remains relatively constant.
- Check physical properties. Make sure they are calculated correctly in the entire operating range of the simulation.
- Know how your flowsheet responds. Check the behavior of blocks and design specifications using sensitivity analysis.
 Look for discontinuities and flat regions that could cause convergence difficulties.
- Check for correctness, variable accessing, spelling, and unit specifications. When accessing real variables, make sure your variable names do not begin with I-N.

Diagnosing Tear Stream Convergence

This table shows the possible causes and solutions of tear stream convergence problems.

If plot of Err/Tol vs. Iteration number shows	A possible cause is	To correct the problem		
Steady convergence —		Increase Maxit above 30 on the Conv Options or Convergence block Parameters sheet.		
Steady but slow convergence	Component build-up	Check outlet streams from recycle loop to confirm that all components have a way to leave the system. If there is not, the problem may not be feasible from an engineering point of view. (That is, there may not be a steady state solution.)		
	_	Allow for larger acceleration steps. For Wegstein, set Lower bound of the Wegstein acceleration parameter = -20 on the ConvOptions Wegstein sheet, or on the Convergence block Wegstein Input Parameters sheet. If this change speeds convergence, try lower bound = -50.		
Oscillating convergence	_	For Wegstein, set upper bound to .5 to dampen the oscillations.		
Err/Tol down to a threshold level, but no further	Nested loops, t and the convergence tolerance of the inner loops is too loose	 Set a tighter tolerance for the blocks and convergence blocks in the inner loop, using the Tolerance field for these blocks. Block tolerance can be changed globally on the Setup Simulation Options Flash Convergence sheet or locally on the block's Flash Options sheet. Convergence block tolerances can be changed globally on the Conv Options sheet for that method or locally on the convergence block's Parameter sheet. Relax the tolerance for the outside loop. Converge the inside and outside loops simultaneously, using the Broyden or Newton method. Use the Design Spec Nesting field on the ConvOptions Defaults Sequencing sheet. 		
Broyden or Newto failing to converge		Increase the value of Wait to 4 (on the Convergence ConvOptions sheet or Convergence block Parameters sheet). If both tear streams and design-specs are specified in the convergence block, solve only tear streams first by specifying Tear Tolerance or Tear Tolerance Ratio. Click the Advanced Parameters button on the Parameters sheet of the convergence block.		

Switch to the Wegstein method.

Some other general strategies for tear stream convergence are:

- Provide a good initial guess for the Tear stream on the Stream form.
- Select a Tear stream that will not vary a great deal. For example, the outlet stream of a Heater block is generally a better choice for a tear stream than the outlet stream from a Reactor block.
- Disconnect the recycle stream to get a good initial estimate and to examine the sensitivity.
- Try to simplify the problem. It may be possible to do one or more of the following to reduce the complexity of the problem:
 - Add a Mixer block to reduce the number of tear streams
 - Replace a HeatX block with an MHeatX to reduce the number of tear streams
 - Define and use a Component Group to reduce the number of variables
 - Choose a Tear stream that has fewer components present
 - Choose a Tear stream from a block that sets an outlet temperature
- Reinitialize the simulation. Try to converge the simulation using a Wegstein acceleration parameter equal to 0 (set the upper bound and lower bound to 0). This is equivalent to direct substitution. Look for a continuing buildup of one or more components as the iterations proceed.
- Try using a different convergence method such as Broyden or Newton rather than the default Wegstein method.
- Confirm that the sequence for the simulation (either Aspen Plus defined or user defined) is reasonable. See Specifying the Calculation Sequence.

Diagnosing Design
Specification
Convergence

This table shows the possible causes and solutions of Design Specification convergence problems.

If plot of Err/Tol vs. Iteration number shows	A possible cause is	To correct the problem		
Steady convergence—		Increase Maxit above 30 on the appropriate Conv Options or Convergence block Parameters sheet.		
Err/Tol not changing	Spec function insensitive to manipulated variable	 Check if the formulation of the spec function is correct. Check if the correct manipulated variable is being used. Use Sensitivity study to determine the effect of the manipulated variable on the spec function. 		
	Spec function flat over some range of the manipulated variable	For the Secant method, select Bracket=Yes on the Conv Options or Convergence block Parameters sheet, to use interval-halving method.		
threshold level, but no further	Nested loops, and the convergence tolerance of the inner loops is too loose	Do one of the following:		
		 Set a tighter tolerance for the blocks and convergence blocks in the inner loop, using the Tolerance field for these blocks. Relax the tolerance for the outside loop. 		
		 Converge the inside and outside loops simultaneously, using the Broyden or Newton method. Use the Design Spec Nesting field on the ConvOptions Defaults Sequencing sheet. 		
Converged to		21. For the Secant method, select Bracket=Check bounds on the Conv		
variable bound	Spec function	Options or Convergence block Parameters sheet, to use interval-halving method. 2. Use Sensitivity study to determine the effect of the manipulated variable on the spec function. Adjust the bounds on the manipulated variable, or choose a better initial guess.		
Some other general strategies for Design Specification				

Some other general strategies for Design Specification convergence are:

- Formulate specifications to avoid discontinuities.
- Formulate specifications to reduce non-linearity with respect to design variables. For example, set a specification on the log of a concentration when it is near zero.
- Make sure the limits are reasonable. Try to avoid limits spanning more than one order of magnitude.

- Confirm the existence of a solution by replacing a Design specification with a Sensitivity block.
- Make sure the tolerance is reasonable, especially when compared with the tolerance of blocks inside the Design specification convergence block.

Calculator Block Convergence Suggestions

Some other general strategies for Calculator Block convergence are:

- Avoid iterative loops causing hidden mass balance problems. The sequencing algorithm can detect Fortran tear variables if Tear Fortran Export Variables is checked on the ConvOptions Defaults Sequencing sheet. It can converge tear variables if any Calculator block is sequenced with Import and Export variables. The tear variables are then solved along with the tear streams.
- Check the correctness of the Fortran statements or Excel formulas in the Calculator block.
- Fortran Variables beginning with the letters I through N should be integer variables, if they have not been declared otherwise.
- Increase the diagnostics to check the value of variables used in the calculations. Click the Diagnostics button on the Sequence sheet. On the Diagnostics dialog box, raise the level for Defined Variables to 5 or 6. This will print out the value of the accessed variables.
- Add write statements to your Fortran block or macros to your Excel spreadsheet to display intermediate values.
- If using Import and Export variables to determine the sequence, make sure that all the variables are listed.

Resolving Sequence and Convergence Problems

Use the following strategy to resolve sequence or convergence problems:

- 1 Run the simulation using the default sequence generated by Aspen Plus.
- 2 Examine simulation results, looking for skipped and unconverged unit operation blocks. Check the Control Panel and results sheets for blocks that did not complete normally, had errors, or had unexpected results that might affect recycle convergence. See Checking Convergence Results for more information.

Some common reasons for these problems are:

Problem Action

Incorrect block specifications Correct them.

Feed conditions too far off Provide better estimates for tear streams

and/or design variables.

Convergence specifications Try different specifications, different

algorithm options, or increase the number

of iterations.

Algorithm options Change options

Not enough iterations Increase number of iterations

If you make any corrections, go to step 9.

3 Check whether tolerance needs adjustment. If the maximum error/tol for convergence blocks reduces to around 10 quickly, but fluctuates after that, tolerance adjustments may be necessary. .

Another way to correct tolerance problems is to converge multiple design specifications with a Broyden or Newton convergence block.

- If Wegstein convergence blocks converge slowly, try some Wegstein parameters, such as Wait=4, Consecutive Direct Substitution Steps=4, Lower Bound=-50. Providing better estimates for tear streams would also help.
- If tear stream convergence blocks oscillate, try using the Direct method for convergence. If the problem persists, examine the flowsheet to determine if every component has an outlet. The oscillation of a tear stream loop could also be caused by the non-convergence of design specification loops inside the tear stream loop; check for this next, if oscillation persists. If oscillation stops, try the acceleration technique described in step 4.
- **6** Examine the Spec Summary and check for non-converged design specifications. Some common reasons for a design specification that does not converge are:

Design Specification Problem Action

Not reachable within bounds on Accept the solution or relax the bounds. variable

Not sensitive to manipulated

variable

Select a different manipulated variable to meet the design specification or

delete the design specification.

Insensitive to manipulated

variable in a certain range

Provide a better initial guess, refine the bounds, and/or enable the Bracket option of the Secant convergence

method.

Not sensitive to the manipulated See Sequencing Example. If it is variable, because the design necessary to alter the calculation specification loop is not nested properly sequence, see step 7.

Alter the calculation sequence, if necessary, using one of the following options. (This step requires a good understanding of the process you are simulating and is intended for advanced users only):

If you want to	Specify
Make one or more design specification loops the outermost loops	These loops on the ConvOrder Specifications sheet (See Specifying Convergence Order)
Alter the nesting of a small section of the flowsheet	A partial sequence on the Sequence Specifications sheet (see Specifying the Calculation Sequence)
Use specific tear streams	These streams on the Tear Specifications sheet (see Specifying Tear Streams)

There are other options on the ConvOptions Defaults Sequencing sheet that also affect the calculation sequence (see Convergence Options).

- 8 If all convergence blocks are converged but the overall mass balance is not in balance, check Calculator blocks for possible errors. It is recommended that you use Import and Export Variables to sequence regular Calculator blocks, and use Execute to sequence initialization Calculator blocks.
- **9** If the flowsheet is modified, rerun the simulation and go back to step 2.

Example of Err/Tol Going Down to a Threshold Value After about 8 recycle convergence iterations, the Err/Tol value goes down to a threshold value, but not lower. This recycle is nested outside of an inner design specification loop. Set a tighter tolerance for the inner loop.

Example of Manipulated Variable Moving to a Bound

This design specification function is non-monotonic. Depending on the initial value of the manipulated variable, the convergence algorithm may move the manipulated variable to the upper bound, even though a solution exists within the bounds. Specify Check Bounds in the Bracket field on the Convergence ConvOptions Methods Secant sheet or Secant Input Parameters sheet. Ensure that the secant algorithm checks both bounds, to try to bracket the solution.

Example of Err/Tol Value Not Changing

The Err/Tol value does not change for a design specification, where the temperature of a reactor is being manipulated to control the conversion in the reactor. A sensitivity analysis shows that the specification function (conversion) is flat over some range of the manipulated variable. Specify Yes in the Bracket field on the Convergence ConvOptions Methods Secant sheet or Secant Input Parameters sheet for this design specification problem.

EO Convergence

Instead of solving each block in sequence, the equation-oriented (EO) strategy gathers all the model equations together and solves them at the same time. Although the number of variables and equations can be very large, EO solves the entire flowsheet simultaneously without many nested convergence loops and uses analytical derivatives. As a result, much larger problems can be solved for the same computational effort.

This strategy is very effective for solving these kinds of problems:

- Highly recycled processes and heat-integrated processes
- Processes with many design specifications
- Process optimization
- Process model tuning through data reconciliation and parameter estimation

The equation-oriented strategy provides two solvers:

- DMO
- LSSOP

Both solvers implement a variant of the successive quadratic programming (SQP) algorithm to solve large-scale optimization problems, by solving a sequence of quadratic programming subproblems.

One important difference between DMO and LSSQP is that DMO ignores all variable bounds during the solution of equation-oriented simulation and parameter estimation cases, that is, modes with no degrees of freedom.

This section includes the following topics about convergence:

- EO convergence options
- The DMO Solver
- The LSSQP Solver

Specifying EO Convergence Options

Use the sheets of the **EO Convergence Options Setup** form to specify:

- The solver to use
- Sequential-modular (SM) initialization parameters
- Sequential-modular to equation-oriented (SM-to-EO) and equation-oriented to sequential-modular (EO-to-SM) switch parameters used with mixed mode

To set parameters at the hierarchical block and flowsheet level for EO convergence:

- 1 From the menu bar, click Data | Convergence | EO Conv.
- 2 On the **Solver** sheet, select the solver to use for equation-oriented strategy solutions.
 - DMO
 - LSSQP
- 3 On the **SM Init** sheet, specify the sequential-modular (SM) initialization parameters at the hierarchical block and flowsheet levels.

The following tables list and describe the setup parameters for EO convergence.

SM Initialization Parameters	Description		
Maximum flowsheet evaluations	The maximum number of flowsheet evaluations to perform.		
Wait	The number of direct substitution iterations before the first acceleration iteration.		
Consecutive direct substitution steps	The number of consecutive acceleration iterations between acceleration iterations.		
Diagnostic message level	The level of errors and diagnostics that are printed in the history file.		
Wegstein Acceleration Parameters	Description		
Lower bound	The lower limit for the Wegstein acceleration parameter (q).		
Upper bound	The upper limit for the Wegstein acceleration parameter (q).		

4 On the **SM to EO** sheet, specify the sequential-modular to equation-oriented (SM-to-EO) switch parameters that are used at the hierarchical block and flowsheet levels in the Mixed Mode solution strategy.

SM to EO Switch Parameters	Description
Maximum initialization passes	The maximum number of flowsheet evaluations.
Tolerance	The tolerance for sequential-modular initialization.
Bypass SM initialization	When set to yes, sequential-modular initialization is bypassed if block and streams have been previously initialized.

5 On the **EO to SM** sheet, specify the equation-oriented to sequential-modular (EO-to-SM) switch parameter that is used at the hierarchical block and flowsheet levels in the Mixed Mode solution strategy.

EO to SM Switch Parameter	Description
Maximum iterations	The maximum number of iterations after failure of the equation-oriented (EO) solution before switching back to the sequential-modular (SM) solution method.

About the DMO Solver

The DMO solver implements a variant of the successive quadratic programming (SQP) algorithm to solve small or large-scale optimization problems. It performs the optimization by solving a sequence of quadratic programming sub-problems.

DMO offers various options for controlling the line search and trust region methods to improve efficiency and robustness, particularly for large problems. DMO is also useful for solving cases with no degrees of freedom, such as equation-oriented simulation and parameter estimation.

The general optimization problem that DMO solves can be expressed as follows:

```
Minimize f(x)
Subject to c(x) = 0
xmin \le x \le xmax
Where:
```

 $x \in \mathbb{R}^n$ Vector of unknown variables

R¹ Objective function

 \mathbf{R}^m Vector of constraint equations

 \mathbf{R}^n Vector of lower bounds on x

 $xmax \in \mathbb{R}^n$ Vector of upper bounds on x

A simplified description of the DMO algorithm is outlined as follows:

- 1 Given an initial estimate of the solution vector, $x\theta$
- 2 Set iteration counter, k = 0
- **3** Evaluate derivative of the objective function, gradient, and the derivative of the constraints, Jacobian.
- 4 Initialize or update an approximation of the second derivative matrix, or Hessian, of the Lagrange function.
 - The Lagrange function, $f(x) + \sum \lambda i ci$, accounts for constraints through weighting factors λi , often called Lagrange multipliers or shadow prices.
- 5 Solve a quadratic programming subproblem to determine a search direction, *dk*. In the quadratic programming subproblem, the objective function is replaced by a quadratic approximation, constraints are linearized, and bounds are included.
- 6 Check for convergence or failure. If the optimization convergence criteria are satisfied or if the maximum number of allowed iterations is reached, then end.

Convergence is achieved when:

- Objective function gradient ≤ objective function convergence tolerance
- Scaled or unscaled constraint residuals ≤ residual convergence tolerance
- 7 Perform a one-dimensional search to determine a search step αk so that xk+αkdk is a better approximation of the solution as measured by a line search or merit function. The reduction of merit function requirement is sometimes relaxed to achieve a full correction step.
- **8** Update iteration counter, k = k + 1, and loop back to step 3.

You can change the following DMO solver parameters referred to in step 6:

- Maximum number of allowed iterations to reach convergence
- Objective and residual convergence tolerance

Changing DMO Solver Parameters

These forms contain the DMO solver parameters that you can change:

- DMO Basic
- DMO Adv(anced)

You can change a parameter setting for use in all run modes or limit the change to a particular run mode.

Note: We recommend that you start your equation-oriented strategy with the default parameter settings in the DMO Adv sheets.

How you change the DMO solver parameters determines the effect the change has in a specified run mode.

- Any change you make to a parameter setting in Default run mode changes the default value of that parameter for all run modes.
- Any change you make to a parameter setting for a specific run mode is valid only for that run mode.

If you change any Default run mode parameter setting, a checkmark appears to the left of "Default."

Use the **Basic** sheet of the **EO Convergence DMO Basic** Form to change these parameters for the solver:

- Maximum number of allowed iterations
- Objective function convergence tolerance
- Residual convergence tolerance

To change basic DMO parameters:

- 1 From the menu bar, click Data | Convergence | EO Conv.
- 2 Select the **DMO Basic** form to display its input sheets.
- 3 On the DMO **Basic** sheet, select the run mode for which you want to change the parameter settings.

- or -

Select Default to change the parameter settings for all run modes.

4 Change convergence tolerance, as desired.

Convergence Tolerance Parameters	Description
Residual	The residual convergence tolerance The default is 1E-06.
Objective	The objective function tolerance. The default is 1E-06.
= 01	

5 Change iteration limits parameters, as desired.

Iteration Limits Parameters	Description
Max iterations	The maximum iterations allowed. The default is 50.
Min iterations	The minimum iterations allowed. The default is 0.

Using Creep Mode

DMO has a creep mode to make the optimization more conservative and robust. This mode simply makes the optimizer take smaller steps for a specified number of iterations.

Creep mode is very helpful when the problem diverges. It can also prevent the DMO optimizer from making aggressive moves that cause singularities when models are taken into regions where the equations are not well defined.

To use creep mode:

- 1 From the menu bar, click Data | Convergence | EO Conv.
- 2 Select the **DMO Basic** form to display its input sheets.
- 3 On the DMO **Basic** sheet, select the run mode for which you want to change the parameter settings.

- or -

Select Default to change the parameter settings for all run modes.

4 Enable creep mode and specify the parameters.

Creep Step Parameters	Description
On/Off switch	Enables (On) and disables (Off) Creep mode. The default is Off.
Iterations	The number of iterations to perform creep steps. The default is 10.
Step size	The step size, as a fraction of the full step size when in creep mode. The default is 0.1.

Viewing Iteration Summary Information

By default DMO displays iteration summary information in the **Control Panel**. Use the **Report** sheet of the EO **Convergence Basic DMO** form to determine the amount of information displayed in the Control Panel.

To change DMO solver report options:

- 1 From the menu bar, click Data | Convergence | EO Conv.
- 2 Select the **DMO Basic** form to display its input sheets.
- 3 On the DMO **Report** sheet, select the run mode for which you want to change the parameter settings.

- or -

Select Default to change the parameter settings for all run modes.

4 Change the report parameters, as desired.

Report Parameters	Description
Print level	The diagnostic printing level for reporting variables and residuals, where:
	Brief prints the ten worst residuals (default)
	Full prints all variables and residuals
	Note: Full print can result in a very large amount of output.
Iteration frequency	The diagnostic printing frequency for variables and residuals, where variables and residuals are printed at every nth iteration. The default is 1.
Output device	The output device for the iteration log, where:
	Terminal prints to the Control Panel.
	File prints to the EO Solver Report.
	File output shows more significant figures.

This is a sample of the Control Panel output:

	Convergence Function	Convergence Function	Function Value	Ratio	Model Nonlinearity Ratio	Model
0	5.781D-06	4.782D-03	-2.779D+00	9.950D-01	-4.485D+00	C2S
1	1.640D-04	2.774D-02	-2.792D+00	5.528D-01	-2.011D+01	C2S
2	5.560D-03	4.533D-03	-2.870D+00	9.020D-01	9.269D-01	C2S
3	1.247D-04	1.109D-03	-2.857D+00	7.547D-01	9.498D-01	C2S
4	9.993D-06	2.506D-05	-2.853D+00	9.233D-01	9.510D-01	C2S
5	2.751D-07	7.327D-06	-2.853D+00	9.504D-01	8.874D-01	C2S
6	4.162D-08	1.637D-05	-2.853D+00	5.642D-01	-3.939D+00	C2S
7	6.724D-07	7.624D-05	-2.853D+00	5.956D-01	-1.281D+00	C2S
8	9.962D-07	4.329D-05	-2.854D+00	9.176D-01	8.254D-01	C2S
9	2.691D-07	3.344D-06	-2.854D+00	7.505D-01	6.581D-01	C2S
10	1.324D-07	4.748D-06	-2.854D+00	8.463D-01	6.907D-01	C2S
11	4.804D-08	1.700D-06	-2.854D+00	9.487D-01	8.925D-01	C2S
12	1.395D-08	4.722D-07	-2.854D+00			
*****************						*****
	solution.					
Optimization Timing Statistics						
MODEL computations				ecs 40.88 %		
DMO computations				ecs 12.40 %		
Miscellaneous			2.72 se	ecs 46.72 %	ī	
Total Optimization Time			5.83 se	ecs 100.00 %	i	

Here, the Objective Convergence Function refers to the Jacobian of the objective function. The Nonlinear Ratio is a measure of the nonlinearity of the problem. The closer the value is to one, the more linear the problem. A negative value indicates that the problem behaved in the opposite of what was expected. Near the solution, as the step sizes become small, this value becomes close to one.

The last section of the output shows the execution times for the various parts of the problem.

In this example, we can see that convergence was achieved when the residual and objective convergence functions were less than their respective tolerances at iteration 12.

From this output, we also see that there have been no line searches. Thus the step size for each iteration is one. When a line search is performed for an iteration, a message similar to this appears:

<Line Search ACTIVE> ==> Step taken 3.26D-01

Specifying Active Set Initialization Parameters

The active set is the set of variable bounds that hold with equality at any feasible point. The active set initialization procedure in DMO provides both efficiency and robustness. It produces a "warm" start, based on the existing information of a successful execution. This is very important for applications with a large number of degrees of freedom (above 100). For such applications, up to 50% improvement in execution speed has been reported in addition to improved robustness.

To specify the active set initialization parameters,

- 1 From the menu bar, click Data | Convergence | EO Conv.
- 2 Select the **DMO** Adv form to display its input sheets.
- 3 On the **QP2** sheet, specify the parameters.

Active Set Initialization Parameters

Description

Save active set

When set to Yes, writes to the <prob>.set file every time a QP subproblem successfully converges in Optimization and Reconciliation run mode. The file contains information on which variables were active at bounds. When the "restore active set" parameter is set to Yes, the information in the file can be used to initialize the active set of another run.

Restore

When set to Yes, the information in the prob>.set file is used to initialize the active set as an initial guess of the active set.

Using Micro-Infeasibility Handling

This option pertains to the situation where a problem may become infeasible due to very small errors in one or more constraints. This often happens in optimization cases as a result of round-off or machine precision errors, or loose convergence tolerance.

Employing this option leads to far fewer cases of solver failure due to infeasible problems, thus improving robustness and enhancing usability.

To use the micro-infeasibility handling parameters,

- 1 From the menu bar, click Data | Convergence | EO Conv.
- 2 Select the **DMO Adv** form to display its input sheets.
- 3 On the **QP1** sheet, enable micro-infeasibility handling and specify the mode.

Micro-Infeasibility Handling Parameters

Description

On/Off switch

Enables (On) and disables (Off) Micro Infeasibility handling in the OP. The default is Off.

Bound relaxation tolerance

The absolute relaxation of an infeasible bound in the QP while micro-infeasibility handling is enabled.

Maximum corrections

The maximum number of micro-infeasibility handling attempts that can be performed in one DMO iteration.

Applying a Trust Region

The application of a trust region limits the optimization moves for the optimized variables only. The optimized variables are allowed to move within an initial range for a fixed number of iterations. The size of the trust region is specified as a fraction of the original variable bound range. Following the fixed iterations, the size of the trust region is gradually increased until it reaches the original variable bound range.

These options provide better reliability and execution efficiency to a number of problem classes such as parameter reconciliation (typically found in refinery optimization) and design optimization. In some cases, up to 80% improvement of execution time has been reported.

To apply a trust region,

- 1 From the menu bar, click Data | Convergence | EO Conv.
- 2 Select the **DMO** Adv form to display its input sheets.

3 On the **Search** sheet, enable the application of a trust region and specify these parameters.

Trust Region Parameters

Description

On/Off switch

Enables (On) or disables (Off) the application of a trust region that limits the optimization moves for the Optimized variables only. The default is Off.

Fixed Iterations

The number of iterations that the trust region will be applied with a fixed size. The default is 2.

Ramp Iterations

The number of iterations, following the fixed iterations, over which the size of the trust region is gradually increased until it reaches the original variable bound range. The default is 2.

Initial size

The range that the optimized variables are initially allowed to move for all of the fixed iterations, expressed as a fraction of the original variable bound range. The default is 0.1.

Viewing DMO Solver Report Information

DMO outputs information to two report files:

- EO Solver Report File (*.atslv)
- DMO Active Bounds Report (*.atact)

The DMO Active Bounds Report (*.atact) and EO Solver Report (*.atslv) report files are similar. However, the Active Bounds report lists all of the problem variables and independent variables; whereas the Solver Report does not.

To display either report:

• Select **View** | **Solver Reports** and click the report your want to view.

The following sections describe contents of the EO Solver report for the DMO solver:

- Problem information
- Basic iteration information
- Largest unscaled residuals
- Constrained variables and shadow price
- General iteration information
- Nonlinearity ratios

Problem Information

The EO Solver report begins with a summary of the problem. This shows the size of the problem and the values of some important parameters.

Model or plant name	C2S
Solution case	OPTIMIZE
Number of variables	1024
Number of equality constraints	1004
Number of fixed variables	18
Actual degrees of freedom	2
Number of lower bounded variables	1024
Number of upper bounded variables	1024
Total number of constraints	3052
Maximum number of iterations	50
Printing frequency	-1
Objective function tolerance	1.0D-06
Residual convergence tolerance	1.0D-06
Derivative perturbation size	1.0D-06
Solution mode	NORMAL
Maximum number of models	4000
Maximum number of soft bounds	1500
Time of run	15:46:44
Date of run	13-AUG-00

Basic Iteration Information

At each iteration, the following header is printed, showing the iteration number and the value of the objective function:

+		+
Itera	ation	0
+		+

Objective Function

=> -2.779

Largest Unscaled Residuals

This section of the EO Solver report shows the largest unscaled residuals. A similar section shows the largest scaled residuals. This section is particularly helpful when the solver has trouble closing all the residuals, because it points to the largest residual.

	r r r. r. r		
			Shadow
Index	Most Violated UNSCALED Residuals	Residual	Price
=====	=======================================	========	========
975	MSMT.T2.BLKEQN_OFFSET	-5.06330D-03	3.17244D-03
974	MSMT.T1.BLKEQN_OFFSET	-8.05215D-04	5.21167D-04
575	C2S.BLKEQN_PHSEQBL_81 C2H4	1.72885D-05	8.55130D-03
568	C2S.BLKEQN_PHSEQBL_80_C2H4	1.72406D-05	7.37848D-03
561	C2S.BLKEQN_PHSEQBL_79_C2H4	1.63227D-05	6.39407D-03
582	C2S.BLKEQN PHSEQBL 82 C2H4	1.61711D-05	9.91235D-03
554	C2S.BLKEQN PHSEQBL 78 C2H4	1.49203D-05	5.59494D-03
589	C2S.BLKEQN PHSEQBL 83 C2H4	1.38826D-05	1.14612D-02
547	C2S.BLKEQN PHSEQBL 77 C2H4	1.33611D-05	4.97392D-03
540	C2S.BLKEQN_PHSEQBL_76_C2H4	1.18602D-05	4.52121D-03

Constrained Variables and Shadow Price

This section of the EO Solver report shows the variables that lie on their bounds and reports the variable number, which bound is active, the variable name, the current value and the shadow price. The shadow price is also known as the Lagrange multiplier. This is the derivative of the objective function with respect to the value of the constraint and represents the cost for the constraint.

	Projected Active Constraints		Shadow
Index	for the Next Iteration	Bound	Price
=======================================		========	=========
949 T	Upper Bnd C2SDDEF.SPC.MOLEFR.C2H6	2.0000D-04	-4.32924D+02

The shadow price is based on the value of the objective function that is seen by DMO. That means the shadow price is in SI units, such as \$/sec, and is affected by any scaling. This is true even if you declare the units to be something other than SI (such as \$/HR).

Consider this example. We have a tower with a composition constraint, expressed as a mole fraction of a component. The following table shows the results of two optimization runs at two different values of the composition constraint:

Value	Objective	Shadow Price
0.0002	2.853	432.924
0.0003	2.893	258.664

The large change in the shadow price indicates that the effect of the composition on the objective function is very nonlinear. We can manually estimate the average shadow price in this region by a finite difference method:

Price = $\Delta Obj/\Delta x$ = (2.893-2.853) / (0.0003 - 0.0002) = 400.00 \$/sec/mole fraction

This value lies between the two prices.

If the objective function had a scale factor of 100., we would get the following:

Value	Objective	Shadow Price		
0.0002	285.4	43290.7		
0.0003	289 3	25860.2		

We would have to remember to unscale the shadow price by dividing by 100.

General Iteration Information

This section of the EO Solver report appears after the residual output:

Iteration status	=>	Normal
Degrees of freedom	=>	2
Constrained variables	=>	0
Current degrees of freedom	=>	2
Number of function evaluations	=>	0
Number of Jacobian evaluations	=>	1
Objective function convergence function	=>	4.78209D-03
Residual function convergence function	=>	5.78057D-06
LU decomposition time (seconds)	=>	2.77D-01
Search direction time (seconds)	=>	3.91D-01

Reported Item

Description

Iteration status

The exit condition of that iteration, where:

- Normal indicates a normal successful iteration.
- Warning indicates a successful iteration despite some solver difficulties.
- Error indicates a failure.
- Solved indicates the final iteration of a successfully solved problem.

Degrees of freedom Constrained variables The number of declared independent variables in the problem

Those variables at bounds in the QP subproblem

Current degrees of freedom

The degrees of freedom less the constrained variables. This is the true degrees of freedom for the problem. A highly constrained solution is one that has very few current degrees of freedom.

Number of function evaluations Number of Jacobian An accumulative count of function evaluations, which generally matches the number of iterations

evaluations
Objective function
convergence function

An accumulative count of Jacobian evaluations, which generally matches the number of iterations

Residual function convergence function

The norm of the Jacobian for the objective function. At the solution, this value should be near zero.

The sum of the scaled residuals. At the solution, this value should be near zero.

Nonlinearity Ratios

This section of the EO Solver report shows the nonlinearity ratio of the worst block, the objective function, and the worst equations. The criterion is the accuracy of the predicted change in the equation. If the function is linear, then the new value would match the predicted value and the nonlinearity ratio would be one. A value of the ratio other than one indicates some degree of nonlinearity. A negative value indicates that the function value moved in the opposite of the expected direction. Large negative values could indicate a discontinuity or bad derivative.

This section also shows the step size for the iteration.

Non-Linearity	Report	LOL	Iteration	ΤT	: Step	Fraction	=	1.000000+00

Index	Worst Equation Non-Linearity Ratios	Ratio	Deviation
=====		=========	========
484	C2S.BLKEQN_PHSEQBL_68_C2H4	1.53058D+00	5.30578D-01
491	C2S.BLKEQN_PHSEQBL_69_C2H4	1.48206D+00	4.82055D-01
498	C2S.BLKEQN_PHSEQBL_70_C2H4	1.43615D+00	4.36148D-01
499	C2S.BLKEQN_PHSEQBL_70_C2H6	1.43222D+00	4.32219D-01
505	C2S.BLKEQN PHSEQBL 71 C2H4	1.39245D+00	3.92447D-01

Guidelines for Using the DMO Solver

In this section, we describe some ideas to improve the performance of the DMO solver and to help diagnose common problems, including:

- Scaling
- Handling infeasible solutions
- Handling singularities
- Variable bounding
- Run-time intervention

Generally, it is not necessary to scale your equations or variables beyond what is done by default in the models. However, it may be more efficient to scale your objective function.

The scaling of the objective function plays an important role, since it affects the overall convergence behavior. This is particularly important in cases where there is a large change between the original value of the objective and the expected optimum.

A good rule of thumb is to scale the objective function so that its value is on the order of 10 to 1000.

To change the scale of an objective function:

- 1 Choose Data | EO Configuration | Objective from the menu bar.
- 2 In the Object Manager, use the scroll bar to display the Scale column and change the scale value for the desired objective function.

For example:

Scaling

Handling Infeasible Solutions

Infeasible solutions often occur during optimization cases where it is not possible to simultaneously solve all the equations while respecting all the variable bounds. This does not happen in simulation cases, because DMO ignores bounds in simulation cases.

If you solve a simulation case that violates a bound, then the optimization case will start at an infeasible point. In this case, the following is reported in the EO Solver report:

```
Information => QP step for variable 1157: C2SDDEF.SPC.MOLEFR.C2H6
 was adjusted to satisfy its UPPER bound = 2.0000000E-04
 The size of QP step violation was = 2.5673465E-04
```

Here, the value of the variable had to be adjusted to respect the bound. When the optimization proceeds and there is no feasible solution for the equality constraints, the screen output might look like this:

Residual Objective Convergence Convergence Iteration Function Function	Function Value	Nonlinearity Ratio	Nonlinearity Ratio	Model
Warning QP slack variable = 0 9.312D-04 4.809D-03 Warning QP slack variable =	2.29070D-01 -2.779D+00			
1 5.244D-04 4.667D-02 Warning QP slack variable =	-2.792D+00		-1.846D+02	C2S
2 1.552D-02 5.479D-02 Warning OP slack variable =	-2.922D+00		-1.540D+01	C2S
3 3.853D-02 2.379D-03 Warning QP slack variable =	-3.083D+00	9.908D-01	9.914D-01	C2S
4 1.496D-02 1.040D-02 Warning QP slack variable =		8.346D-01	6.012D-01	C2S
	[DMO] systemen has NO FE bounds that consistence mation on its includes.	m subroutine D ASIBLE SOLUTIO t are set on v y. Check the . nitial	MOQPS N. variables atact file	
Error return, [DMO] System Status Optimization Timing Statistics ========= MODEL computations DMO computations Miscellaneous	Information Time ====== 1.32 sec 0.91 sec 2.03 sec	= 5 Percent ====== s 31.10 % s 21.28 % s 47.61 %	+	

Note the messages from the QP indicating an invalid value for a slack variable.

To solve this problem, you need to be aware of the initial message, indicating that the initial value of a variable violated its bound. In this case, c2s.spc.refl ratio mass is causing the problems.

Unfortunately, the EO Solver report does not list this variable as constrained, since it could never solve the QP successfully.

Micro infeasibility handling parameters are located on the **DMO ADV QP1** sheet.

Handling Singularities

Singularities often occur when a library model is moved into a region where the equations are not well defined. The most common example of this is when a stream flow becomes too small. If singularities exist, they are usually detected at the start of the problem. In this case, some information is written to the EO Solver report file (*.atslv), which can help locate the cause of the problem. In general, you should prevent stream flows from going near zero by placing nonzero lower bounds on the flow (e.g., 10 kg/hr). This is especially important on streams from flow splitters or feed streams whose total flow is being manipulated. In the case of a singularity the following message is displayed:

The EO Solver report includes information on the possible cause of the singularity similar to the following:

```
+------ WARNING -----+
  A NUMERICALLY SINGULAR matrix is detected during
  ANALYZE phase of LU decomposition.
  WARNING: The dependent equation set is NOT unique.
 It depends on the options for performing
 LU decomposition.
 ==> Dependent equation set: 1
 The partial derivatives of the following
 equations with respect to variable
 1: Strm 1 moles lbmol/h
 in the reduced matrix are zero.
 Equation -> 10: Enthalpy balance M Btu/lbmol
 is a function of the following variables:
 1: Strm 1 moles lbmol/h = 0.00000D+00 -> Calc

4: Strm 1 enth M Btu/lbmol = -7.45977D+01 -> Const

12: Strm 2 moles lbmol/h = 0.00000D+00 -> Const

15: Strm 2 enth M Btu/lbmol = -7.45977D+01 -> Const

23: Heat loss MM Btu/h = 0.00000D+00 -> Const

25: Prod moles lbmol/h = 8.93760D-07 -> Calc

28: Prod enth M Btu/lbmol = -7.45977D+01 -> Calc
 Equation -> 9: Prod C9H2O_1 mf
 is a function of the following variables:
 1: Strm 1 moles lbmol/h = 0.00000D+00 -> Calc

10: Strm 1 C9H2O_1 mf = 4.52017D-01 -> Const

12: Strm 2 moles lbmol/h = 0.00000D+00 -> Const

21: Strm 2 C9H2O_1 mf = 4.52017D-01 -> Const

25: Prod moles lbmol/h = 8.93760D-07 -> Calc

34: Prod C9H2O_1 mf = 4.52017D-01 -> Calc
```

Sometimes, singularities are simply caused by the optimization being too aggressive. This moves the models into a region where the equations are not well defined. To make the optimization more robust, DMO has a creep mode. This mode simply causes smaller steps to be taken for a specified number of iterations.

When the creep mode is enabled, the following message is displayed at each iteration:

<Line Search Creep Mode ACTIVE> ==> Step taken 1.00D-01

By default, this will operate for 10 iterations with a step size of 0.1. You can use the creep mode Iterations and Step size parameters to change these values.

The **Basic sheet** of the **EO Convergence DMO Basic** form contains the creep mode parameters.

Variable Bounding

By default DMO does not respect bounds during the solution of an EO Simulation or Parameter-Estimation case. However, you can impose bounds in a square case by using a different line search parameter. This is recommended only in cases where there are truly multiple solutions to a model (e.g. the cubic equation) and you want to use a bound to eliminate an unwanted solution.

To use this mode, change the algorithm line search parameter to square. This parameter is on the **Convergence** | **EO Conv Options** | **DMO Basic DMO** | **Search** sheet.

In general, it is not recommended to heavily bound an optimization problem for reasons that are both practical and algorithmic. Bounds on independent variables are recommended in order to avoid unbounded problems. All other bounds should be used only if they are absolutely necessary. Finally, redundant bounds should be avoided.

Run-Time Intervention

During long runs, it is possible to change the behavior of the DMO solver. In the Control Panel, the Interrupt DMO Solver frame contains a set of buttons:

Click this button To

Close Residuals Fix all of the independent variables at their

current values and close the residuals.

No Creep Take DMO out of creep mode.

Abort Stop the DMO solver.

About the LSSQP Solver

LSSQP (Large-scale Sparse Successive Quadratic Programming algorithm) implements a variant of a class of successive quadratic programming (SQP) algorithms, for large-scale optimization. It performs the optimization by solving a sequence of quadratic programming subproblems. The general optimization problem that LSSQP solves can be expressed as follows:

Minimize f(x)

Subject to c(x) = 0

 $xmin \le x \le xmax$

Where:

 $x \in \mathbb{R}^n$ Vector of unknown variables

R¹ Objective function

 \mathbf{R}^m Vector of constraint equations

 \mathbf{R}^n Vector of lower bounds on x

 $xmax \in \mathbb{R}^n$ Vector of upper bounds on x

A simplified description of the LSSQP algorithm is outlined as follows:

- 1 Given an initial estimate of the solution vector, x0
- 2 Set iteration counter, k = 0
- **3** Evaluate derivative of the objective function, gradient, and the derivative of the constraints, Jacobian.
- 4 Initialize or update an approximation of the second derivative matrix, or Hessian, of the Lagrange function.
 - The Lagrange function, $f(x) + \sum \lambda i ci$, accounts for constraints through weighting factors λi , often called Lagrange multipliers or shadow prices.
- 5 Solve a quadratic programming subproblem to determine a search direction, *dk*. In the quadratic programming subproblem, the objective function is replaced by a quadratic

- approximation, constraints are linearized, and bounds are included.
- 6 Check for convergence or failure. If the optimization convergence criteria are satisfied or if the maximum number of allowed iterations is reached, then skip to step 10.

Convergence is achieved when:

- Kuhn-Tucker error (KTE) \leq relative optimization convergence tolerance * max(0.01,|f|), and
- Relative change in $X \le 0.001$, and
- Scaled or unscaled constraint residual ≤ 0.001 .

The KTE is the sum of predicted improvement to the objective function and the sum of constraint violations converted to objective function units through λi -like factors.

- 7 Perform a one-dimensional search to determine a search step αk so that $xk+\alpha kdk$ is a better approximation of the solution as measured by a line search or merit function. The reduction of merit function requirement is sometimes relaxed to achieve a full correction step.
- 8 Perform up to the maximum feasibility correction steps allowed at each SQP iteration if constraint violation is greater than the specified tolerance on iteration constraint violations.
- **9** Update iteration counter, k = k + 1, and loop back to step 3.
- 10 Perform up to the maximum number of feasibility corrections allowed to try to reduce constraint violations below the tolerance on final constraint violations after the optimization calculation is terminated if the constraint violation is greater than the tolerance on final restraint violations.

You can change the following LSSQP solver parameters referred to in steps 6, 8, and 10:

- Relative convergence tolerance and maximum number of SQP iterations allowed
- Maximum feasibility corrections steps allowed at each SQP iteration and for the final constraint violations
- Tolerances for iteration and final constraint violations

Changing LSSQP Solver Parameters

These forms contain the LSSQP solver parameters that you can change:

- LSSQP Basic
- LSSQP Adv(anced)

You can change a parameter setting for use in all run modes or limit the change to a particular run mode.

Note: We recommend that you start your equation-oriented strategy with the default parameter settings in the LSSQP Adv sheets.

How you change the LSSQP solver parameters determines the effect the change has in a specified run mode.

- Any change you make to a parameter setting in Default run mode changes the default value of that parameter for all run modes.
- Any change you make to a parameter setting for a specific run mode is valid only for that run mode.

If you change any Default run mode parameter setting, a checkmark appears to the left of "Default."

Use the **Basic** sheet of the **EO Convergence LSSQP Basic** form to change these parameters for the solver:

- Convergence tolerance
- Iteration limits and maximum feasibility corrections

To change basic LSSQP parameters,

- 1 From the menu bar, click Data | Convergence | EO Conv.
- 2 Select the LSSQP Basic form to display its input sheets.
- 3 On the DMO **Basic** sheet, select the run mode for which you want to change the parameter settings.

- or -

Select Default to change the parameter settings for all run modes.

4 Change convergence tolerance, as desired.

Convergence Tolerance Parameters

Description

Relative convergence tolerance

The relative optimization convergence tolerance (RELEPS) used in the Kuhn-Tucker error criterion,

 $KTE \leq RELEPS * max(0.01, | f |)$

where f is the objective function value.

The default is 0.0001.

Iteration constraint violation tol

The tolerance on iteration constraint violations, the limit above which feasibility correction will be applied after every iteration. The default is 0.01.

Final constraint violation tol

The tolerance on final constraint violations, the limit above which feasibility correction will be applied at the end of the optimization calculation. The default is 1E-06.

5 Change iteration limits parameters, as desired.

Iteration Limits Parameters

Description

Max iterations

The maximum number of successive quadratic programming (SQP) iterations allowed. The default is 50.

Min iterations

The minimum number SQP iterations allowed. The default is 0.

Max iter with line search failure

The maximum number of consecutive SQP iterations with line search failure before terminating LSSQP. The default is 5.

Max iter with OP failure

The maximum number of consecutive SQP iterations with QP failure before terminating LSSQP. The default is 10.

Max feasibility corrections, Iteration constraint violations The maximum number of feasibility corrections allowed at each SQP iteration to try to keep constraint violations below the Iterative Constraint Violation Tolerance. The default is 2.

Max feasibility corrections, Final constraint violations The maximum number of feasibility corrections allowed to try to reduce constraint violations below the specified Final Constraint Violation Tolerance after the optimization calculation is terminated. The default is 5

Viewing Iteration Summary Information

By default LSSQP displays iteration summary information in the Control Panel. Use the **Report** sheet of the EO **Convergence Basic LSSQP** form to determine the amount of information displayed in the Control Panel and written to the EO Solver Report.

To change the LSSQP solver report options displayed in the Control Panel:

- 1 From the menu bar, click Data | Convergence | EO Conv.
- 2 Select the **LSSQP Basic** form to display its input sheets.
- 3 On the LSSQP **Report** sheet, select the run mode for which you want to change the parameter settings.

- or -

Select Default to change the parameter settings for all run modes.

4 Change the report parameters, as desired.

Report Parameters

Description

Control panel print level

The diagnostic printing level:

- 1, 2, and 3 prints minimal information
- 4 (default)
- 5 prints all information

Print frequency var/constr

Note: Other standard diagnostic print level values are accepted.

Controls the frequency of printing full variable/constraint vectors in the EO Solver Report file. The first and last vectors are always printed when requested by the KPLLEV parameter, which can be set from the Command Line in the Control Panel. The default is 1.

Top entries to print

Controls the number of top entries to print in top entry outputs in the EO Solver Report file. The default is 10

This is a sample of the default level 4 output as it appears on the **Control Panel**:

ITER	OBJECTIVE	CVGFV	CVGXV	KTE	STEP
0	-3.4257645E+06	5.106924E+00	7.347808E-01	2.148703E+06	1.000000
_	-3.4257645E+06	4.872122E-03	8.110961E-02	1.069679E+05	1.000000
2	-2.1849028E+06	4.312783E-06	1.306456E+00	8.275901E+05	0.404257
3	-2.4741712E+06	4.260273E-02	5.436194E-01	4.624763E+05	1.000000
4	-2.8521446E+06	1.936678E-03	1.071219E-01	1.365544E+04	1.000000
5	-2.8630787E+06	2.120101E-08	4.970143E-03	1.433122E+04	1.000000
6	-2.8774099E+06	5.166505E-08	2.468234E-02	7.162204E+04	1.000000
7	-2.9490319E+06	2.764360E-15	1.204388E-01	3.581098E+05	1.000000
8	-3.3071418E+06	3.675410E-16	5.374625E-01	1.790549E+06	1.000000
9	-5.0976910E+06	7.561621E-16	2.000000E+00	1.799832E+05	1.000000
ITER	OBJECTIVE	CVGFV	CVGXV	KTE	STEP
10	-5.2808468E+06	7.203597E-03	3.054726E-03	3.486644E+03	1.000000
11	-5.2803351E+06	1.396656E-14	1.622406E-11	7.063055E-06	1.000000
т.т	J.2005551E+00	1.3700301-14	1.0224006-11	7.003033E-00	1.000000
F	Exit: Optimal Sol	ution Found At	Iteration 11	-5 280335E+0	6
	-			3.200333110	•
1	Kuhn-Tucker Error	= /.063054	4 0 L - U 0		

Column	Description
ITER	Iteration number
OBJECTIVE	Value of the objective function (sign flipped for maximization).
CVGFV	Minimum of maximum scaled and maximum unscaled constraint violations.
CVGXV	Relative change to the solution vector.
KTE	Kuhn-Tucker error. This is the sum of predicted improvements to the objective function and the sum of the constraint violations. Convergence is achieved when the KTE is smaller than the relative optimization convergence tolerance * max(0.01, OBJECTIVE).
STEP	Line search step size. A value of 1.0 means the full QP step is accepted by the SQP algorithm.
	In the previous example, the optimization case took full steps except at iteration 2. Convergence was achieved at iteration 11, when the reported KTE/STEP was less than the convergence tolerance.

Here is another output example of a simulation case:

ITER	OBJECTIVE	CVGFV	CVGXV	KTE	STEP
0 1	.000000E+00	2.178502E+02	2.103637E+01	2.133547E+03	0.500000
Sum of	residuals,	original: 12	25. after	trunc corr: 3	178.5
Sum of	residuals,	original: 73	3.0 after	trunc corr:	29.39
Sum of	residuals,	original: 40	8.7 after	trunc corr:	8.791
1 1	.000000E+00	4.159885E+01	4.918471E+00	4.087358E+02	0.500000
Sum of	residuals,	original: 20	1.1 after	trunc corr:	11.90
Sum of	residuals,	original: 12	3.3 after	trunc corr:	4.323
2 1	.000000E+00	5.205981E+00	1.769934E+00	7.658213E+01	0.500000
3 1	.000000E+00	6.515141E-01	1.163140E+00	1.072216E+01	0.500000
4 1	.000000E+00	1.953012E-01	7.133331E-02	1.387447E+00	1.000000
5 1	.000000E+00	1.597505E-05	6.530054E-02	1.304687E-03	1.000000
6 1	.000000E+00	2.040595E-10	1.084146E-08	6.420894E-10	1.000000
Ex	it: Optimal	Solution Foun	d At Iteration	n 6 1.0000	0.0
Ku	hn-Tucker Er	ror = 6.4	208940E-10		

In this case, the message indicates that a truncation correction has occurred (trunc corr). This message displays the sum of the residuals before and after the correction. Usually, the residuals after the correction will be less than before.

A truncation correction occurs when the QP subproblem results in variable values that violate their bounds. The correction moves the search direction so the bounds are not violated. In the example, this occurred because the initial variable values were far from the solution.

Viewing LSSQP Solver Report Information

LSSQP outputs information to the EO Solver Report file (*.atslv).

To view the EO Solver Report:

• Choose View | Solver Reports | EO Solver Report from the menu bar.

The following sections describe contents of the EO Solver report for the LSSQP solver:

- Basic iteration information
- Independent variables
- constrained variables
- Largest scaled variables changes
- Inactive equations
- Largest scaled residuals
- Largest block RMS residuals

- Line search information
- Objective and worst merit function contributors

Basic Iteration Information

For each iteration, the following header is printed in the EO Solver report:

At iteration 0 objective function is	-143376.7
The Kuhn-Tucker convergence error is	218.6529
The objective convergence function is	0.1525023E-02
The relative variable change is	0.6969386
The residual convergence function is	0.4115772
The number of constrained variables is	4
The number of inactive constraints is	1

In this section of the report:

- The **Kuhn-Tucker convergence error** is the sum of predicted improvements to the objective function and the sum of the constraint violations. Convergence is achieved when the Kuhn-Tucker error is smaller than the relative optimization convergence tolerance * max(0.01,|objective function|).
- The **objective convergence function** is the Kuhn-Tucker error divided by max(1,|objective function|).
- The **residual convergence function** is the minimum of maximum scaled residuals and maximum unscaled residuals. At the solution, this value should be near zero.
- **Constrained variables** are those at bounds in the QP subproblem.
- **Inactive constraints** are near dependent constraints that are ignored. If there are inactive constraints at the solution that have nonzero values, the solution will be infeasible. This is usually caused by bounds on variables that are too restrictive.

Independent Variables

This section of the EO Solver report lists the independent variables in the problem, if any. For each independent variable, it reports:

- Variable name
- Current value
- Predicted change
- Engineering units

For example:

	Current	Predicted	Unit
Variable	Value	Change	Label
=======================================	========	========	=====
E3-H.SE3OUT.STR.ENTH	-2.76045D+8	-5.17799D-6	J/KMOL
RE152UA.BLK.FUA	6.18498D+6	3.79210D+4	
E133UA.BLK.AREA	7.17081D+2	5.12329D+1	
E152ABUA.BLK.FUA	5.33938D+6	-1.77228D+1	
USPYF1.BLK.SEV_CONV	8.70210D+1	1.23832D-1	
USPYF12.F12HCIN.STR.ENTH	-6.74940D+7	-9.44669D+4	J/KMOL
F12CGH.F12CGHOT.STR.ENTH	-5.25177D-1	-1.36958D+5	J/KMOL
F12CGH.F12CGH-1.STR.ENTH	2.75749D+7	-1.40134D+5	J/KMOL
SFURNPRO.F2PRO.STR.FLOW	1.45123D-1	1.17838D-2	KMOL/SEC

Constrained Variables

This section of the EO Solver report lists the variables that lie on their bounds. It also includes any independent variables that are on their bounds. The number of independent variables minus the number of constrained variables gives the true degrees of freedom of the problem.

This section reports:

- Variable name
- Current value
- Shadow price
- Which bound is active
- Engineering units

For example:

Variable	Current	Shadow Price	ST	Unit Label
variable	Value	Price	ST	ьарет
=======================================	========	=======	==	======
E132UA.BLK.T_APPR_VARY_HOT_OUT	2.46022D+0	6.97669D+1	LB	
USPYF2.BLK.STM2HC	3.13771D-1	5.02803D-5	UB	
E72.BLK.C3H6.FLIQ	6.9686D-22	1.03365D10	LB	KMOL/SEC
C20F7.C20V7.STR.C11.FLOW	1.32479D-7	2.55533D+8	LB	KMOL/SEC

The **shadow price** is also known as the Lagrange multiplier. This is the derivative of the objective function with respect to the value of the constraint and represents the cost for the constraint.

The shadow price is based on the value of the objective function that is seen by LSSQP. The shadow price is in SI units (such as \$/sec) and is affected by any scaling. This is true even if you declare the units to be something other than SI (such as \$/HR).

For example, consider a tower with a composition constraint, expressed as a mole fraction of a component. The following table shows the results of two optimization runs at two different values of the composition constraint:

Value	Objective	Shadow Price
0.0002	2.85371	432.898
0.0003	2.89270	258.600

The large change in the shadow price indicates that the effect of the composition on the objective function is very nonlinear.

We can manually estimate the average shadow price in this region by a finite difference method:

Price = $\Delta Obj/\Delta x$ = (2.89270-2.85371) / (0.0003 - 0.0002) = 389.90 \$/sec/mole fraction

This value lies between the two prices.

If the objective function had a scale factor of 100., the results would be:

Value	Objective	Shadow Price
0.0002	285.371	43289.8
0.0003	289.270	25860.0

We would have to remember to unscale the shadow price by dividing by 100.

Largest Scaled Variable Changes

This section of the EO Solver report lists the largest changes in the scaled variable values. For example:

	Scaled	Unscaled	Unit
Variable	Change	Change	Label
=======================================	=======	=======	=====
C20F1.BLK.C12+.RPDF	7.04324D+1	7.04324D+1	UNITLESS
C20F1.BLK.C11.RPDF	6.77703D+1	6.77703D+1	UNITLESS
OILSP.SPC.E1CIN.MASS_FLOW	6.74310D+1	2.42751D+5	KG/HR
C20F1.BLK.C10.RPDF	5.28199D+1	5.28199D+1	UNITLESS
QOSP.SPC.HQOIL.MASS_FLOW	5.20639D+1	1.87430D+5	KG/HR
E52UA.BLK.AREA	4.08393D+1	4.08393D+3	
C20F7.BLK.H2.KVAL	-2.89008D+1	-2.89008D+1	UNITLESS
NOZ.BLK.H2O.KVAL	-2.83628D+1	-2.83628D+1	UNITLESS
BOTFL.BLK.H2O.KVAL	-2.83628D+1	-2.83628D+1	UNITLESS
RE152UA.BLK.AREA	2.22672D+1	2.22672D+3	

Inactive Equations

This section of the EO Solver report lists the equations that are being ignored by the LSSQP solver. Equations can be dropped if the solver detects a singularity that indicates a redundant equation.

The section reports:

- Equation name
- Both the scaled and unscaled residuals
- Shadow price

For example:

_	Scaled	Unscaled	Shadow
Equation	Residual	Residual	Price
=======================================	=======	=======	=====
C-152.BLKEQN PHSEQBL 1 C2H4	1.1358D-21	1.1102D-16	0.0

Largest Scaled Residuals

This section of the EO Solver report lists the largest scaled residuals. The information is particularly helpful when the solver has trouble closing all the residuals, because it will point to the largest.

For example:

	Scared	unscared	Siladow
Equation	Residual	Residual	Price
=======================================	========	========	=======
S75S76.STREQN.PRES_STARFCC	-4.11577D-1	-4.11577D-1	0.0
C-152.BLKEQN_TVAPBAL_2	2.26102D-5	2.26102D-5	-2.75083D+1
C-152.BLKEQN_TLIQBAL_1	1.74271D-5	1.74271D-5	-1.51055D-7
C-152.SPCEQN_REFLXFL_MOLE	1.74271D-5	1.74271D-5	-1.51055D-7
C-52.BLKEQN_TVAPBAL_12	1.13277D-5	1.13277D-5	-1.95647D+3
C-52.SPCEQN_TOTVAPF_12	1.13277D-5	1.13277D-5	-1.36513D-7
C-152.BLKEQN TVAPBAL 3	9.63191D-6	9.63191D-6	-3.56231D+1

C-152.BLKEQN_TVAPBAL_4	7.07905D-6	7.07905D-6	-4.31158D+1
C-52.BLKEQN_TVAPBAL_2	6.66457D-6	6.66457D-6	-2.03781D+2
C-52.SPCEON TOTVAPF 2	6.66457D-6	6.66457D-6	6.21243D-8

A similar section shows the largest unscaled residuals.

Largest Block RMS Residuals

This section of the EO Solver report lists the blocks in the problem with the largest root mean square (RMS) error. The RMS is computed by summing the square of the block residuals, dividing by the number of residuals and then taking the square root. This information is helpful for locating the blocks with which the solver is having the most difficulty.

For example:

Unscaled RMS Residual	Scaled RMS Residual
========	========
3.609771D-2	3.609771D-2
2.059359D-5	1.453351D-6
1.943364D-5	1.370308D-6
2.578084D-6	1.818588D-6
1.626889D-6	1.500459D-6
1.037275D-6	1.004139D-6
8.232714D-7	5.936894D-7
1.224158D-7	8.974070D-9
2.562687D-9	5.20943D-12
1.781939D-9	2.58536D-12
	Residual ======== 3.609771D-2 2.059359D-5 1.943364D-5 2.578084D-6 1.626889D-6 1.037275D-6 8.232714D-7 1.224158D-7 2.562687D-9

Line Search Information

When a line search is performed, the EO Solver report includes the following information:

```
SPGDEL: -206.3993 SUMVLA: 24.52433 DFLSA: -230.9237 FLSA: -143352.2 FLAGA: -143382.7 FOBJ: -143376.7 L.S. 1 ALPHA: 1.000000 FLSN: -132870.4 FOBJ: -143583.1 L.S. SUMVL: 10712.68 LAGF: -143646.8 DFLS: 10481.76
```

The reported quantities are:

SPGDEL Predicted change to the minimization objective function.

SUMVLA Sum of constraint violations at the base point in objective function unit.

DFSLA Predicted change to the merit function.

FLSA Value of line search (merit) function at the base point.

FLAGA Value of the Lagrange function at the base point.

FOBJ Value of objective function.

ALPHA Current line search step.

FSLN Line search merit function at the new trial point.

SUMVL Sum of constraint violations at the trial point.

LAGF Value of Lagrange function at the trial point.

DFLS Actual change to the line search merit function. In the default mode, a line search

step is accepted if DFLS \leq DELTLS*DFLSA with DELTLS=0.1.

Use this information to decide whether a given line search step should be accepted or a smaller search step should be tried. Step size parameters are located on the **Search** sheet of the **EO Conv Options LSSQP Basic** form.

Objective and Worst Merit Function Contributors

This section of the EO Solver report lists the equations with which the LSSQP solver is having the most difficulty.

The **penalty difference** is the product of penalty parameter (which is related to the shadow price or Lagrange multiplier) and the deviation from **predicted value**. The criterion is the accuracy of the predicted change in the equation.

If the constraint or function is linear, then the new value would match the predicted value and the penalty difference would be zero. A penalty-difference with large values can indicate a model error, such as a bad derivative or a discontinuous function

The objective function is always included in this section.

For example:

		Penalty	Old	New	Predicted
Equation		Difference	Value	Value	Value
=========	========	========	========	========	=========
Objective func	tion	0.0	-1.43377D+5	-1.43583D+5	-1.43583D+5
C20F7.BLKEQN.R	PDFRES_C9	1.95491D+3	1.5543D-15	1.54495D-3	3.7869D-15
C20F7.BLKEQN.V	PHSEQL_C9	1.28099D+3	-1.3878D-17	4.38797D-4	-4.3368D-19
C20F7.BLKEQN.L	PHSEQL_C9	8.88920D+2	7.7716D-16	3.04019D-4	1.6324D-15
C10.BLKEQN_CMA	SSBL_5_C9	5.93981D+2	8.6736D-19	2.03331D-4	6.0715D-18
C10.BLKEQN_CMA	SSBL_5_C10	5.36714D+2	-2.7756D-17	8.39660D-4	1.0408D-17
C20F6.BLKEQN.R	PDFRES_C9	4.16714D+2	-1.5543D-15	1.18137D-3	7.7438D-15
C20F6.BLKEQN.L	PHSEQL_C9	2.82947D+2	-2.3592D-16	9.68612D-5	9.3502D-16
USPYF2.BLKEQN	FURNACE DUTY	2.12369D+2	0.0	-1.94803D-2	4.08101-8

Guidelines for Using the LSSQP Solver

In this section, we describe some ideas to improve the performance of the DMO solver and to help diagnose common problems, including:

- Scaling
- Handling infeasible solutions
- Handling singularities
- Handling infeasible QPs
- Variable bounding

Scaling

Generally, it is not necessary to scale your equations or variables beyond what is done by default in the models. However, it may be more efficient to scale your objective function. A good rule of thumb is to scale the objective function so that its value is on the order of 1000.

To change the scale of an objective function:

- 1 Choose Data | EO Configuration | Objective from the menu bar.
- 2 In the Object Manager, use the scroll bar to display the Scale column and change the scale value for the desired objective function.

Some improvement in efficiency can also be gained by changing the initial Hessian scaling factor. Try experimenting with different values for a particular case.

To change the initial Hessian scaling factor:

- 1 Choose Data | Convergence | EO Conv Options in the menu bar
- 2 In the Data Browser, open the **LSSQP Adv** form.
- 3 In the **Hessian 1** sheet, change the **Initial Hessian scaling factor** parameter value.

You may also want to experiment with the lines search scaling option. The default value is 4. You may get some improvement by changing the value to 3, which scales the variables by their initial value.

To change the search scaling option:

- 1 Choose Data | Convergence | EO Conv Options in the menu bar.
- 2 In the Data Browser, open the **LSSQP Adv** form.
- 3 In the **Search 1** sheet, change the **scaling option** parameter to 3.

Handling Infeasible Solutions

Infeasible solutions often occur during simulation cases where it is not possible to simultaneously solve all the equations while respecting all the variable bounds. When this happens, the solver normally computes many truncation corrections.

The output in the **Control Panel** looks like this:

ITEF	2	OBJECTIVE	CVGFV	CVGXV	KTE	STEP
			. 1 4525005 01	0.0000000000000000000000000000000000000	2 4410155 01	1 000000
			0 1.453799E-01			
1			0 1.755033E-03			
		•	original: 2.84			
Sum	of	residuals,	original: 2.6	725E-02 after	trunc corr: 2	.0242E-02
2	1	.000000E+0	0 2.951699E-03	1.139164E-01	2.672484E-02	0.361724
Sum	of	residuals,	original: 2.76	633E-02 after	trunc corr: 2	.1639E-02
Sum	of	residuals,	original: 2.76	633E-02 after	trunc corr: 2	.3761E-02
3	1	.000000E+0	9.202641E-03	9.079848E-02	2.763303E-02	0.389011
Sum	of	residuals,	original: 2.88	873E-02 after	trunc corr: 2	.4775E-02
Sum	of	residuals,	original: 2.88	873E-02 after	trunc corr: 2	.5970E-02
4	1	.000000E+0	0 1.486325E-02	6.671752E-02	2.887299E-02	1.000000
Sum	of	residuals,	original: 3.32	207E-02 after	trunc corr: 2	.8020E-02
Sum	of	residuals,	original: 3.03	125E-02 after	trunc corr: 2	.8168E-02
Sum	of	residuals,	original: 2.84	408E-02 after	trunc corr: 2	.8147E-02
5	1	.000000E+0	0 2.816730E-02	1.256638E-04	2.840781E-02	0.504517
Sum	of	residuals,	original: 2.82	274E-02 after	trunc corr: 2	.8145E-02
Sum	of	residuals,	original: 2.83	149E-02 after	trunc corr: 2	.8143E-02
Sum	of	residuals,	original: 2.83	144E-02 after	trunc corr: 2	.8143E-02
6	1	.000000E+0	0 2.814340E-02	3.802187E-07	2.814364E-02	0.500004
Sum	of	residuals,	original: 2.83	144E-02 after	trunc corr: 2	.8143E-02
Sum	of	residuals,	original: 2.83	143E-02 after	trunc corr: 2	.8143E-02
Sum	of	residuals,	original: 2.83	143E-02 after	trunc corr: 2	.8143E-02

Note that the residual error before and after the truncation correction is the same. This means that no matter how much the solver cuts back, the residual error still persists.

To solve this problem, review the LS-SQP report and note which variables are causing the truncation corrections. For example, the following report excerpt is related to the residual error problem:

```
Line search in 1 trials, ALPHA is 1.00000

Adjust D(C2S.SPC.REFL_RATIO_MASS) from 0.11488 to 0.00000E+00

Sum of residuals, original: 2.8143E-02 after trunc corr: 2.8143E-02

Adjust D(C2S.SPC.REFL_RATIO_MASS) from 0.11488 to 0.00000E+00

Sum of residuals, original: 2.8143E-02 after trunc corr: 2.8143E-02
```

This shows that variable C2S.SPC.REFL_RATIO_MASS is causing the problem, which is, in fact, the case. Unfortunately, this variable does not show up in the Constrained Variables section of the EO Solver Report. So, you must interpret the truncation correction messages.

Handling Singularities

Singularities often occur when a library model is moved into a region where the equations are not well defined. The most common example of this is when a stream flow becomes too small.

If singularities exist, they are usually detected at the start of the problem. In this case, some information is written to the EO Solver report, which can help locate the cause of the problem.

In general, you should prevent stream flows from going near zero by placing nonzero lower bounds on the flow (e.g., 10 kg/hr). This is especially important on streams from flow splitters or feed streams whose total flow is being manipulated.

Handling Infeasible QPs

Sometimes, the QP subproblem can become infeasible. This may be caused by restrictive bounds on the problem. Often, however, it is simply caused by too aggressive a move by the solver. Try reducing the step size of the line search.

To reduce the line search step size:

- 1 Choose Data | Convergence | EO Conv Options in the menu bar.
- 2 In the Data Browser, open the **LSSQP Basic** form.
- 3 In the **Search** sheet, change the values of these line search parameters:

Line Search Parameter	Value
Number of bounded	10
iterations	
Initial step size limit	-0.25

These settings force the solver to limit its step size to 0.25 for the first 10 iterations. The negative value for the Initial step size limit implies an *absolute* step size limit. A positive value indicates a *relative* step size limit.

Variable Bounding

As stated previously, a judicious use of variable bounds can help avoid a lot of problems. However, many bounds on a problem can reduce solution efficiency.

One way to check if innocuous bounds are causing problems is to examine the EO Solver Report (*.atslv) for truncation corrections or active constraints during all the iterations. Many times, variable bounds will become active that may actually inhibit the path to the solution. In the worst case, an unimportant bound is active at the solution of an optimization problem.

Consider removing the following:

- Component mole flow lower bounds
- Stream splitter split fraction bounds
- Redundant bounds

Redundant bounds can cause serious problems for the solver. These arise when you have the same effective bound on two different variables that are related.

Accessing Flowsheet Variables

Overview

This chapter contains information about:

- Accessing sequential-modular variables
- Equation-oriented variables
- Accessing equation-oriented variables
- EO aliases
- EO ports

Accessing SM Variables

You access or manipulate flowsheet variables when using the following Aspen Plus features:

- Design specifications
- Calculator blocks
- Optimization problems
- Data-Fit problems
- Sensitivity blocks
- Case study

For help on flowsheet variables, see one of the following topics:

- Accessing flowsheet variables
- Types of accessible flowsheet variables
- Choosing input and parameter variables
- The layout (or structure) of the vector variable types

Accessing Flowsheet Variables

When you run a simulation in Aspen Plus, you often need to record or modify the value of quantities in the simulation, such as the temperature of a flash block or the mass flow of a stream. References to flowsheet quantities are made by "accessing" these variables.

For example, to study the effect of a column reflux ratio on the mole fraction of a component in the distillate, two flowsheet quantities (variables) would need to be accessed: the reflux ratio of the column and the mole fraction of the component in the distillate. Several features in Aspen Plus require you to access variables, such as design specifications, Calculator blocks, optimization problems, data-fit problems, and sensitivity blocks.

Most accessed variables have a user-specified name associated. However, variables that are to be varied by a design-spec, a sensitivity block, or optimization do not have a name associated.

There are two kinds of variables in a simulation:

Type of Variable	Information
Those which you enter	You can manipulate directly any variables that you enter. These variables may be either read or written.
Those calculated by Aspen Plus	These variables should not be overwritten or varied directly, as this would lead to inconsistent results. These variables should only be read.

Accessed variables can be either scalar or vector. An example of a scalar variable is the pressure for a specific stage in a RadFrac block. The pressure profile for a column is an example of a vector variable. For more information, see Types of Accessed Flowsheet Variables.

It is important to make sure the correct variable is accessed. Look at the prompt at the bottom of the form when you select a variable from a drop-down list.

Types of Accessed Flowsheet Variables

:Values for accessed scalar variables are in the units specified in the Units field (on the Data Browser toolbar). For example, you might define a variable as a stream temperature on the Design Spec Define sheet. If the Units field for the sheet says ENG, the accessed temperature value is in degrees Fahrenheit. Vector variables are in SI units, regardless of the Units specified.

There is only one set of units for an object. All accessed variables (both defined and varied) for an object are in the same set of units.

You can access flowsheet variables for these variable types

- Block variables
- Stream variables
- Other variables
- Property parameters

	• Troperty param	neters
Block Variables	Variable type	Description
	Block-Var	Unit operation block variable
	Block-Vec	Unit operation block vector
Stream Variables	Variable type	Description
	Stream-Var	Non-component-dependent stream v
	Stream-Vec	Stream vector
	Substream-Vec	Substream variable

Mole-Flow Component mole flow in a stream

Mole-Frac Component mole fraction in a stream

Mass-Flow Component mass flow in a stream

Mass-Frac Component mass fraction in a stream

Stdvol-Flow Component standard liquid volume flow in a

two or

variable

stream

Stdvol-Frac Component standard liquid volume fraction in a

stream

Heat-Duty Heat stream duty
Work-Power Work stream power

Stream-Prop Stream property defined by a property set

Compattr-Vec Component attribute element
Compattr-Vec Component attribute vector

PSD-Var Substream Particle Size Distribution (PSD)

element

PSD-Vec Substream Particle Size Distribution (PSD)

vector

Variables of types Mole-Frac, Mass-Frac, Stdvol-Frac, Stream-Prop, and the Stream-Vars MOLE-ENTHALPY, MASS-ENTHALPY, MOLE-ENTROPY, MASS-ENTROPY, MOLE-DENSITY, MASS-DENSITY, and LFRAC can be accessed only as results. You cannot change or set them.

Other Variables	Variable type	Description
	Balance-Var	Balance block variable
	Chem-Var	Chemistry variable
	Presr-Var	Pressure relief variable
	React-Var	Reactions variable
	Parameter	User-defined parameter. See Using Parameter Variables

Property Parameters

Accessed property parameters are always in SI units.

Variable type	Description
Unary-Param	Scalar unary property parameter
Unary-Cor-El	Temperature-dependent unary property parameter coefficient element
Un-Cpr-Vec	Temperature-dependent unary property parameter coefficient vector. For more information, see Accessing Property Parameter Vectors
Bi-Param	Scalar binary property parameter
Bi-Cor-El	Temperature-dependent binary property parameter coefficient element
Bi-Cor-Vec	Temperature-dependent binary property parameter coefficient vector.
NC-Param	Nonconventional component parameter

Variable Definition Dialog Box

When completing a Define sheet, such as on a Calculator, Design specification or Sensitivity form, specify the variables on the Variable Definition dialog box. The Define sheet shows a concise summary of all the accessed variables, but you cannot modify the variables on the Define sheet.

When on any Define Sheet:

1 To create a new variable, click the New button.

– or –

To edit an existing variable, select a variable and click the Edit button.

- 2 Type the name of the variable in the Variable Name field.
- **3** In the Category frame, use the option button to select the variable category.
- 4 In the Reference frame, select the variable type from the list in the Type field.

Aspen Plus displays the other fields necessary to complete the variable definition.

5 Click Close to return to the Define sheet.

Example for Calculating Make-up Flow Rate The mass flow rate of a make-up stream (MAKEUP) is determined by the difference between the mass flow rate of the recycle stream (RECYCLE) and 120 lb/hr, using a Fortran Calculator block. Aspen Plus writes the make-up flow rate to the Control Panel.

On the Calculator Define sheet, Fortran variables FMAKE and FRECYC are defined for the two stream mass flow rates. The Variable Definition dialog box is used to define the variables.

On the Calculator Calculator sheet, these Fortran statements are included:

```
F FMAKE=120.0-FRECYC
C If no makeup is required, set
C the makeup to a small value
C to avoid losing the makeup
C stream composition
 IF(FMAKE.LE.0.0) FMAKE=0.0001
 WRITE(NTERM,10) FMAKE
10 FORMAT(1X,'MAKEUP FLOW RATE=', F10.2)
```

Choosing Input or Results Variables

It is sometimes important to distinguish between input and results when accessing:

- Block variables
- Pressure relief variables

For example, suppose you are sampling the calculated duty of a Heater block that has temperature and vapor fraction specified. You must access the results variable QCALC, not the input variable DUTY. DUTY will not have a value.

To determine whether a variable is an input or results variable:

- 1 In the Variable Definition dialog box where you are accessing the variable, click the arrow in the Variable field, and select the variable from the list.
- 2 Check the prompt. If the prompt begins with Calculated, the variable is a results variable. Otherwise it is an input variable.

Guidelines for Choosing Input or Results Variables

Follow these guidelines for choosing input or results variables:

- Choose input variables when setting or manipulating input specifications.
- Choose results variables for use in design specification expressions, optimization objective functions, constraint expressions, and sensitivity tabulations,.
- See Types of Flowsheet Variables for special considerations when accessing variables in a Data-Fit block.
- If a result is available in an outlet stream of a block, access the stream variable. For example, to access the temperature calculated by a Heater block, access the temperature of the outlet stream.
- If a result is not available in an outlet stream of a block, choose a block variable with a prompt that begins with Calculated. For example, the prompt for the variable QCALC (the duty calculated by a Heater block) is Calculated heat duty.
- MASS-FRAC, MOLE-FRAC and STDVOL-FRAC are results variables and cannot be changed.

Using Parameter Variables

A parameter variable is a user-defined global variable you can use for temporary storage of quantities not defined in Aspen Plus. For example, the temperature difference between two blocks can be a parameter variable. You identify parameter variables by variable number. There can be any number of parameter variables in a simulation.

Example of Using a Parameter Variable for Temperature Difference A design specification manipulates a user-defined variable (Parameter 1), which represents the temperature difference between two heaters. A Fortran Calculator block retrieves the parameter (DELT) and the temperature of the first heater (T1), and uses these variables to set the temperature of the second heater (T2). The Variable Definition dialog box is used to define the variables on the Calculator Define sheet.

On the Design Spec form:

On the Calculator form:

Accessing Vectors

You can use the vector variable types to access an entire block profile, stream or substream at once. Aspen Plus interprets the Fortran variable you assign to the vector as an array variable. You do not need to dimension it.

This table shows the vector variables:

Variable type	Description
Block-Vec	Unit operation block vector (see Accessing Block Vectors)
Stream-Vec	Stream vector (see Accessing Stream and Substream Vectors)
Substream-Vec	Substream variable(see Accessing Stream and Substream Vectors)
Compattr-Vec	Component attribute vector (see Component Attributes and PSD)
PSD-Vec	Substream Particle Size Distribution (PSD) vector (see Component Attributes and PSD)
Un-Cor-Vec	Temperature-dependent unary property parameter vector (see Accessing Property Parameter Vectors)
Bi-Cor-Vec	Temperature-dependent binary property parameter vector (see Accessing Property Parameter Vectors)

Aspen Plus generates a variable by adding the letter L to the beginning of the Fortran variable name which you assign to the vector. The value of this variable is the length of the vector. You can use the variable in Fortran statements, but you cannot change its value.

In Excel Calculator blocks, Aspen Plus assigns the data to a column, beginning in the cell with the specified name.

Accessing Stream and Substream Vectors

You can use the Stream-Vec and Substrm-Vec variable types to access an entire stream or substream at once. Aspen Plus interprets the Fortran variable you assign to the stream as an array variable. You do not need to dimension it.

A stream vector contains all the substream vectors for that stream class. The order of the substreams is defined on the Define Stream

Class dialog box (click the Define Stream Class button on the Setup StreamClass Flowsheet sheet).

The variables in a stream or substream vector are always in SI units.

Substream MIXED and Stream Class CONVEN

This is the layout of the substream vector for substream MIXED and for Stream-Vec, when accessing the default stream class CONVEN:

Array Index	Description
1, , NCC	Component mole flows (kg-moles/sec)
NCC + 1	Total mole flow (kg-moles/sec)
NCC + 2	Temperature (K)
NCC + 3	Pressure (N/m ²)
NCC + 4	Mass enthalpy (J/kg)
NCC + 5	Molar vapor fraction
NCC + 6	Molar liquid fraction
NCC + 7	Mass entropy (J/kg-K)
NCC + 8	Mass density (kg/m ³)
NCC + 9	Molecular weight (kg/kg-mole)

NCC is the number of conventional components specified on the Components Specifications Selection sheet. The order of the component mole flows is the same as the order of components on that sheet. All values are in SI units, regardless of the Units specification on the Define sheet.

Aspen Plus generates a variable by adding the letter L to the beginning of the Fortran variable name, which you assign to the substream or stream vector. The value of this variable is the length of the vector (NCC + 9). You can use the variable in Fortran statements, but you cannot change its value.

In Excel Calculator blocks, Aspen Plus assigns the data to a column, beginning in the cell with the specified name.

Example for Accessing a Stream Vector A Fortran Calculator block is used to write the mole fractions of stream HX1-OUT to the terminal. On the Define sheet of the Calculator block, Fortran variable SOUT, of the type Stream-Vec, is defined.

On the Calculator Calculator sheet, these Calculator statements are included:

```
NCOMP=LSOUT-9
WRITE(NTERM,30)
DO 10 I=1, NCOMP
X(I)=SOUT(I)/SOUT(NCOMP+1)
WRITE(NTERM, 20) I, X(I)

CONTINUE
FORMAT (10X, I3, 2X, F10.4)
FORMAT ('STREAM HX1-OUT MOLE FRACTIONS')
```

On the Declarations dialog box, the following statement allows for up to 20 components:

DIMENSION X(29)

Substream CISOLID

The layout of a substream vector for a CISOLID substream is the same as for a MIXED substream, with one exception. If the CISOLID substream has a PSD, an array of values for the PSD is appended to the vector. NCC is the number of conventional components. Space for all conventional components is reserved in both the MIXED and CISOLID substreams. The component order is the same as on the Components Specifications Selection sheet. All values are in SI units, regardless of the Units specification.

In the following table, n represents the number of intervals in the particle size distribution. For CISOLID substreams, vapor and liquid fractions have the value 0.0. This is the layout of a substream vector for a CISOLID substream:

Array Index Description

```
1, ..., NCC Conventional component mole flows (kg-moles/sec)
NCC + 1
 Total mole flow (kg-moles/sec)
NCC + 2
 Temperature (K)
NCC + 3
 Pressure (N/m<sup>2</sup>)
NCC + 4
 Mass enthalpy (J/kg)
NCC + 5
 Molar vapor fraction (0.0)
NCC + 6
 Molar liquid fraction (0.0)
NCC + 7
 Mass entropy (J/kg-K)
NCC + 8
 Mass density (kg/m<sup>3</sup>)
NCC + 9
 Molecular weight (kg/kg-mole)
NCC + 10
 PSD values (if a PSD attribute is defined for the substream)
 fracn
NCC + 9 + n
```

Aspen Plus generates a variable by adding the letter L to the beginning of the Fortran variable name which you assigned to the substream or stream vector. The value of this variable is the length of the vector (NCC + 9 + n). You can use the variable in Fortran statements, but you cannot change its value.

In Excel Calculator blocks, Aspen Plus assigns the data to a column, beginning in the cell with the specified name.

Substream NC

A substream vector for an NC substream contains:

- Component flows
- Stream conditions
- Component attributes

• An array of values for the PSD (if the substream has a PSD)

NNCC is the number of nonconventional components.

The component order Is the same as on for

Component flows Components Specifications Selection sheet
Component attributes Properties Advanced NC-Props Property
Methods sheet

Attributes for each component appear in the order specified on the Properties Advanced NC-Props Property Methods sheet for that component. All values are in SI units, regardless of the units specification.

This is the layout of a substream vector for an NC substream:

Array Index	Description	
1, , NNCC	Component mass flows (kg/sec)	
NNCC + 1	Total mass flow (kg/sec)	
NNCC + 2	Temperature (K)	
NNCC + 3	Pressure (N/m ²)	
NNCC + 4	Mass enthalpy (J/kg)	
NNCC + 5	Vapor fraction (0.0)	
NNCC + 6	Liquid fraction (0.0)	
NNCC + 7	Mass entropy (J/kg-K)	
NNCC + 8	Mass density (kg/m ³)	
NNCC + 9	1.0	
NINCC + 10	value ₁	
	Values for component attribute 1 of component 1	
• •		
• •	value _k	
	value ₁ .	
	. Values for component attribute 2 of component 1	
	value,	
	value ₁	
	. Value for a supposed the last 1 of a supposed 2	
	. Values for component attribute 1 of component 2	
	value _m	
	frac ₁	
	PSD values (if a PSD attribute is defined for the substream)	
	frac _n J	

Component Attributes and PSD

You can use the Compattr-Vec and PSD-Vec variable types to access component attribute vectors and PSD vectors of streams. The layout of the vector is the list of elements for the attribute. See

Substream CISOLID and Substream NC for the layout for substream PSD. See About Component Attributes in chapter 6 for a description of the elements for each component attribute. You can also obtain information for the attribute from the Components Attr-Comps Selection sheet and Properties Advanced NC-Props Property Methods sheet.

Accessing Block Vectors

You can use the Block-Vec variable type to access column profiles for the following multi-stage separation models:

Variables depend on
Stage and composition
Stage, section, and composition
Stage
Stage, composition, and stripper number
Segment, composition, and accumulator number
Stage, composition, and operation step
Section and composition

You can also use Block-Vec to access the following block result profiles:

- MHeatX zone analysis
- RBatch time profiles
- RPlug length profiles

Aspen Plus automatically:

- Interprets the Fortran variable you assign to the profile as an array variable
- Dimensions the variable

Aspen Plus generates a variable by adding the letter L to the beginning of the Fortran variable name which you assigned to the block vector. The value of this variable is the length of the array. You can use the variable in Fortran statements, but you cannot change its value.

The order of values in the Fortran array depends on which variable you select. All values are in SI units, regardless of the Units specifications on the Define sheet.

In Excel Calculator blocks, Aspen Plus assigns the data to a column, beginning in the cell with the specified name.

Variables Dependent on Stage Number or Segment Number

The layout for vector variables is dependent on stage, section or segment number follows.

Array Index Value for

N

Stage or segment 1
Stage or segment 2
.

Last stage or segment

N denotes the number of stages or segments in the column.

Examples of variables dependent on stage number are temperature and flow profiles in RadFrac, MultiFrac Extract, PetroFrac, or BatchFrac. Examples of vector variables dependent on segment number are temperature and flow profiles for RateFrac.

Example for Accessing a Temperature Profile The temperature profile of a RadFrac block is written to the Control Panel, using a Fortran Calculator block.

On the Define sheet of the Calculator block, Fortran variable TPROF of the type Block-Vec is defined using the Variable Definition dialog box.

On the Calculator Calculator sheet, these Fortran statements are included:

```
WRITE(NTERM,20)
C* LTPROF IS AUTOMATICALLY GENERATED BY
Aspen Plus *
 DO 10 I = 1, LTPROF
 WRITE(NTERM,30) I, TPROF(I)
10 CONTINUE
20 FORMAT (' *** TEMPERATURE PROFILE ***')
30 FORMAT (10X, I3, 2X, F10.2)
```

Variables Dependent on Section Number

Examples of vector variables dependent on section number are fractionation index and duty results for SCfrac, and the sizing/rating results for trays and packings. The layout, where Nsec denotes the number of sections in the column, is:

Array Index	Value for
1	Section 1
2	Section 2
•	
Nsec	Last section

Variables Dependent on Operation Step Number

Examples of vector variables dependent on operation step number are distillate and reflux ratio results for BatchFrac. The layout, where Nopstep denotes the number of operation steps, is:

Array Index	Value for	
1	Operation step 1	
2	Operation step 2	
•		
Nopstep	Last operation step	

Variables Dependent on Component Number

Examples of vector variables dependent on component number are RadFrac thermosyphon reboiler compositions. The layout follows, where NCC denotes the number of components entered on the Components Specifications Selection sheet. The component order is the same as on that sheet.

Array Index	Value for
1	Component 1
2	Component 2
•	
•	
NCC	Last component

Variables Dependent on Component Number and Stage or Segment Number

Examples of vector variables dependent on component number and stage number are liquid and vapor composition profiles in RadFrac, MultiFrac, Extract, PetroFrac, or BatchFrac. Examples of vector variables dependent on component number and segment number are liquid and vapor composition profiles for RateFrac. The values are stored as one-dimensional arrays. All component values for stage or segment 1 are at the beginning, followed by all of the component values for stage or segment 2, and so on. The number of components and the component order are the same as on the Components Specifications Selection sheet.

For a column with three components and five stages, the liquid composition profile is stored as follows:

Array Index	Value for
1	Component 1, stage or segment 1
2	Component 2, stage or segment 1
3	Component 3, stage or segment 1
4	Component 1, stage or segment 2
15	Component 3, stage or segment 5

Example for Accessing a Mole Fraction Profile

The entire liquid mole fraction profile of a RadFrac column with three components is accessed. The value for the second component on the fifth stage is written to the Control Panel, using a Fortran Calculator block.

On the Define sheet of the Calculator block, Fortran variable XPROF of the type Block-Vec is defined using the Variable Definition dialog box.

On the Calculator Calculator sheet, include these Fortran statements:

```
WRITE(NTERM,10)
C* TOTAL NUMBER OF COMPONENTS IS 3 *
 NCOMP = 3
C* COMPONENT TO BE ACCESSED IS 2 *
 ICOMP = 2
C* STAGE TO BE ACCESSED IS 5 *
 ISTAGE = 5
C* CALCULATE INDEX INTO XPROF *
 II = NCOMP*(ISTAGE-1) + ICOMP
 WRITE(NTERM,20) XPROF(II)
 10 FORMAT(' * MOLE FRACTION OF 2ND COMPONENT
ON 5TH STAGE *')
 20 FORMAT(10X,F10.2)
```

Variables Dependent on Stage Number and Section Number

Examples of vector variables dependent on stage number and section number are the profile results of tray rating calculations. The values are stored as one-dimensional arrays. All stage values for section 1 are at the beginning, followed by all stage values for section 2, and so on. The number of components and the component order are the same as on the Components Specifications Selection sheet.

For a column with five stages and three sections, the flooding approach profile is stored as follows:

Array Index	Value for
1	Stage 1, section 1
2	Stage 2, section 1
3	Stage 3, section 1
4	Stage 4, section 1
5	Stage 5, section 1
6	Stage 1, section 2
15	Stage 5, section 3

Variables Dependent on Stage Number and Operation Step Number Examples of vector variables dependent on stage number and operation step number are temperature and flow profiles for BatchFrac. The values are stored as one-dimensional arrays. All stage values for operation step 1 are at the beginning, followed by all stage values for operation step 2, and so on.

For a BatchFrac block with four stages and three operation steps, the temperature profile is stored as follows:

Array Index	Value for
1	Stage 1, operation step 1
2	Stage 2, operation step 1
3	Stage 3, operation step 1
4	Stage 4, operation step 1
5	Stage 1, operation step 2
12	Stage 4, operation step 3

Variables Dependent on Component Number, Stage Number, and Stripper Number Examples of vector variables dependent on component number, stage number, and stripper number are the stripper composition profiles for PetroFrac. The values are stored as one-dimensional arrays. All component values for stage 1 of stripper 1 are at the beginning, followed by all component values for stage 2 of stripper 1, and so on. When Nstot is reached for stripper 1, the component and stage values for stripper 2 begin, and so on. Nstot denotes the total number of stages for that stripper.

For a PetroFrac block with three components, six stripper stages, and three strippers, the liquid composition profile is stored as follows:

Array Index	Value For
1	Component 1, stage 1, stripper 1
2	Component 2, stage 1, stripper 1
3	Component 3, stage 1, stripper 1
4	Component 1, stage 2, stripper 1
18	Component 3, Nstot, stripper 1
19	Component 1, stage 1, stripper 2
•	
54	Component 3, Nstot, stripper 3

Variables Dependent on Component Number, Stage Number, and Operation Step Number Examples of vector variables dependent on component number, stage number, and operation step number (opstep) are the composition profiles for BatchFrac. The values are stored as one-dimensional arrays. All component values for stage 1 of opstep 1 are at the beginning, followed by all component values for stage 2 of opstep 1, and so on. When Nstage is reached for opstep 1, the component and stage values for opstep 2 begin, and so on. Nstage denotes the number of stages in the column.

For a BatchFrac block with two components, three stages, and four opsteps, the liquid composition profile is stored as follows:

Array I	ndex	Value	for
---------	------	-------	-----

1	Component 1, stage 1, opstep 1
2	Component 2, stage 1, opstep 1
3	Component 1, stage 2, opstep 1
•	
6	Component 2, Nstage, opstep 1
7	Component 1, stage 1, opstep 2
•	
24	Component 2, Nstage, opstep 3

Variables Dependent on Component Number, Accumulator Number, and Operation Step Number

The accumulator composition profile in BatchFrac is the only vector variable dependent on component number, accumulator number, and operation step number (opstep). The values are stored as a one-dimensional array. All component values for accumulator 1 of opstep 1 are at the beginning, followed by all the component values for accumulator 2 of opstep 1, and so on. Naccum denotes the total number of accumulators in the column. When Naccum is reached for opstep 1, the component and accumulator values for opstep 2 begin, and so on.

For a BatchFrac block with two components, three accumulators, and four opsteps, the accumulator composition profile is stored as follows:

Array Index	Value for
1	Component 1, accumulator 1, opstep 1
2	Component 2, accumulator 1, opstep 1
3	Component 1, accumulator 2, opstep 1
6	Component 2, Naccum, opstep 1
7	Component 1, accumulator 1, opstep 2
24	Component 2, Naccum, opstep 4

MHeatX Profiles

You can use the Block-Vec variable type to access the temperature difference between the hot side and cold side of an MHeatX block:

Variable	Description
DT	Temperature approach profile, including points added for phase change points and points for streams entering and leaving the exchanger
DTBASE	Temperature approach profile for base points only. The length of the vector is the Number of Zones + 1. The Number of Zones is specified on the MHeatX Input ZoneAnalysis sheet.

Reactor Profiles

You can use the Block-Vec variable type to access RBatch time profiles and RPlug length profiles for variables such as calculated temperature and pressure. Values are stored at each output point. The length of the vector is the number of output points +1.

For example, the temperature profile for an RBatch reactor that runs for 10 hours with output points each hour would be stored as follows:

Array Index	Temperature at
1	Initial conditions
2	1 hour
3	2 hours
11	10 hours

The output intervals are determined as follows:

Model	Output Interval
RPlug	Number of Profile Points along the reactor length, specified on the RPlug Report Profiles sheet
RBatch	Time Interval Between Profile Points, specified on the RBatch Setup Operation Times sheet.

Accessing Property Parameter Vectors

You can access the vector of coefficients of temperature-dependent property parameters.

Variable type	Description
Un-Cor-Vec	Temperature-dependent pure component property parameter vector
Bi-Cor-Vec	Temperature-dependent binary property parameter vector

Aspen Plus automatically:

- Interprets the Fortran variable you assign to the profile as an array variable
- Dimensions the variable

Aspen Plus generates a variable by adding the letter L to the beginning of the Fortran variable name you assigned to the vector. The value of this variable is the length of the vector.

In Excel Calculator blocks, Aspen Plus assigns the data to a column, beginning in the cell with the specified name.

Accessed property parameter vectors are always in SI units.

Example for Accessing Property Parameters

On the following Define sheet all references are to dataset 1.

This variable	Accesses the
TC	Critical temperature of component TOLUENE
HVAP	Heat of vaporization of component TOLUENE. Heat of vaporization is the first element of the temperature-dependent Watson parameter DHVLWT.
ANTOIN	Antoine vapor pressure coefficients parameter PLXANT as a vector.
REN12	NRTL parameter vector for the TOLUENE-PHENOL binary
REN21	NRTL parameter vector for the PHENOL-TOLUENE binary

EO Variables

Variables are the primary entity in the equation-oriented (EO), problem-solving strategy.

EO variables consist of attributes, whose values are set by the model. Often referred to as "open" variables, you can change most of their attribute values.

EO Variable Naming Conventions

Every equation-oriented (EO) model generates variables and equations that conform to the following general naming format:

blockid.variableid.description

Where:

blockid is the block name, including hierarchy names, if

appropriate.

variableid is normally BLK, indicating a variable within the

block.

description further specifies the variable (stage location,

component reference, etc.).

Variable and equation names use the names of the blocks, streams, and components in their names.

Mole Fraction-Based Models

By default, all models are mole fraction-based models. Model variables are divided into these two categories:

- Block variables
- Stream variables (only present in RadFrac blocks)

The general format of block variable names is:

blockid.BLK.description qualifier

The general format of stream variable names is:

blockid.streamid.STR.qualifier

Where:

blockid is the block name, including hierarchy names, if

appropriate.

streamid is the stream name.

description specifies the variable (stage-location, component

reference, etc.).

qualifier is a description of the variable physical type (flow-

rate, temperature, composition, etc.).

Equations

The general format for equation names in the mole fraction-based models is

blockid.BLK.description_qualifier

Where:

blockid is the block name, including hierarchy names, if

appropriate.

description specifies the equation (stage location, component

stream name, etc.).

qualifier is a description of the function of the equation (mass

balance, energy balance, etc.).

The general format for equation names in the mole flow-based models is

blockid.type.description_qualifier

Where:

blockid is the block name, including hierarchy names, if

appropriate.

Type is one of the following types of equation:

BLKEQN (block) SPC (specification) STREQN (stream) PROPEQN (property)

description is a general description of the function of the

equation (mass balance, energy balance, etc.).

qualifier further specifies the equation (stage location,

component stream name, etc.).

Mole Fraction Streams

By default, all models use streams based on component mole fractions. These streams contain the following variables:

- Total molar flow
- Temperature
- Pressure
- Molar enthalpy
- Molar volume
- Component mole fractions

These variables are named as follows:

blockid.BLK.streamid_qualifier

Where *qualifier* is one of the following:

FLOW Total molar flow, kmol/sec TEMP Stream temperature, K PRES Stream pressure, Pa

ENTH Stream enthalpy, Joule/kmol

MVOL Stream molar volume, M³/kmol

compid Component mole fraction, unitless

These variables can also be accessed as a collection named:

blockid.streamid.STR

Feed streams have an additional set of variables which hold the specifications from the Stream form, plus additional variables calculated about the stream. These variables are named as follows:

streamid.BLK.description_qualifier

streamid is the stream name, including hierarchy block names,

if appropriate.

description specifies the variable

qualifier is a description of the variable physical type (flow

rate, temperature, composition, etc.).

For example, a stream named D with components C2H4 and C2H6 is fed to a Heater model named C2S. The variables associated with this stream would be named as follows:

C2S.BLK.D_MOLES C2S.BLK.D_TEMP C2S.BLK.D_PRES C2S.BLK.D_ENTH C2S.BLK.D_MVOL C2S.BLK.D_C2H4 C2S.BLK.D_C2H6

The collection of these variables is named:

C2S.D.STR

EO Variable Attributes

These are the attributes of an EO variable:

Attribute	Description
Index	The absolute index of the variable in the full variable list.
Variable	The name of the variable, prefixed with the name of any hierarchy blocks. This is set by the models and cannot be changed.
	For more information on EO variable names, see EO Variable Naming Conventions.
Value	The current value of the variable, which is initially determined from the sequential-modular (SM) run.
Initial	The initial value of the variable. This attribute is set just before the solution begins in the selected run mode.
Change	The change in the value of the variable. This attribute is computed just after the completion of the solution process.
	Change = Value – Initial
Units	Units of measure (standard Aspen Plus units), based on the physical type of the variable. Internally, all values are stored in SI units.
Physical type	The physical quantity that the variable represents, for example, mole flow, temperature, or pressure. These types correspond to the standard Aspen Plus types.

Attribute	Description
Specification	The specification of the variable, which determines how the variable is treated in a particular run mode:
	Constant
	Calculated Measured
	Parameterized
	Optimized
	Reconciled Independent
	During the run in any particular mode, only the specification for that mode is known.
	For more information, see EO Run Modes.
Lower bound	The minimum allowable value of the variable.
	For more information, see Variable Bounds.
Upper bound	The maximum allowable value of the variable.
	For more information, see Variable Bounds.
Step bound	The step bound of the variable, which is used with the initial value, lower bound, and upper bound attributes to compute the actual bounds used in the EO run.
	For more information, see Variable Bounds.
Bound type	The type of bounds of the variable, which can be hard, soft, or relaxed.
	For more information, see Variable Bounds.
Soft bound weight	Soft-bound weight.
	For more information, see Variable Bounds.
Internal Scale	Variable scale factor. This is a scale factor used internally during the EO solution phase. This is set by the models and cannot be changed.
Solver Scale	Scale factor used by the solver.
Shadow Price	Shadow price, which represents the sensitivity of the objective function to the variable's active bound, if any. This is determined by the solution engine and cannot be changed.

For more information, see EO Sensitivity

Marked When checked, you can specify an arbitrary subset of variables to sort. The sorted

subset is placed at the top of the list.

Modified When checked, indicates that the variable has been changed.

Variable Bounds

EO strategy allows you to bound any variable in the problem as follows:

 $xl \le x \le xu$

The bounds xl and xu are computed from the lower bound, upper bound, step bound, and initial value of the variable.

Three bound types determine how these bounds are treated:

- Hard
- Relaxed
- Soft

By default, all bounds are treated as Hard.

The DMO solver always enforces the variable bounds during the Optimization and Reconciliation modes, but does not, by default, enforce any variables bounds during the Simulation and Parameter Estimation modes.

The LSSQP solver always enforces Hard bounds, regardless of the run mode.

When bounds are enforced for a Simulation or Parameter Estimation mode, an infeasible solution can result if the bounds and the problem equations cannot be satisfied simultaneously.

Note: Bounds on fixed variables are *not* ignored.

Hard bounds allow user-specified lower and upper bounds to be honored absolutely. The value of the variable will never violate these limits.

Given a variable with hard bounds and an initial value x, let xlower, xupper and xstep denote user-specified lower, upper, and step bounds for this variable. The actual lower and upper bounds, xl and xy, are:

```
xl = \max(x - |xstep|, xlower)

xy = \min(x + |xstep|, xupper)
```

A problem becomes infeasible if a variable violates one of its hard bounds by more than the step bound. When the bounds on the variables are too restrictive, hard bounds can lead to infeasible solutions. In this case, a script parameter is available to ignore step bounds, in which case, |*xstep*| is replaced by infinity in the formula.

The following script command controls the use of step bounds: SET STEP BOUND = status

where *status* is **TRUE** by default. To ignore step bounds, set the status to **FALSE**.

To change this parameter, enter the command in the Command Line of the EO Run Setting frame on the Control Panel or use the EO Configuration Script form.

Relaxed bounds are used to prevent initial infeasibilities by moving the violated bound. If a variable is initially outside either the specified lower or upper bound, the violated bound is relaxed as follows:

$$xl = x - |x| Rtol$$
 if $x < xlower$
 $xy = x + |x| Rtol$ if $x > xupper$

Hard Bounds

Relaxed Bounds

The relaxed bound tolerance, *Rtol*, is an adjustable parameter with a default value of zero. Relaxed bounds are important because they allow for feasible solutions when a variable is initially outside its bounds.

The following script command sets the value of the relaxed bound tolerance:

```
SET RELAX TOL = expression
```

where *expression* is a positive real number. The relaxed bound tolerance is zero by default.

To change this parameter, enter the command in the Command Line of the EO Run Setting frame on the Control Panel or use the EO Configuration Script form.

The soft bound option allows any violated bounds to be added as a penalty term to the objective function. The contribution to the objective function is determined by the soft bound weight attribute of the variable. This only applies to the Reconciliation and Optimization run modes

This option creates another model named SFTBND, which creates additional variables and equations for each violated variable bound. These are only for internal use and do not appear in any report file.

The following script command controls the use of soft bounds: SET SOFT BOUND = status

where *status* is false by default. It should always be false for Simulation and Parameter Estimation cases, but may be TRUE for Reconciliation and Optimization cases.

To change this parameter, enter the command in the Command Line of the EO Run Setting frame on the Control Panel or use the EO Configuration Script form.

Accessing EO Variables

Before you can access EO variables, you must:

- 1 Complete a simulation run, using the sequential-modular (SM) strategy.
- 2 Synchronize the SM solution of the model to its corresponding equation-oriented (EO) strategy.

Once the synchronization is complete, you can access EO variables from the:

- EO Variables form
- EO Variables dialog box

Soft Bounds

Synchronizing the Model

When you change the solution strategy to Equation Oriented (EO), a synchronization occurs, based on the Sequential Modular (SM) solution. This synchronization:

- Builds the EO flowsheet
- Initializes all of the EO variable values

To synchronize the EO flowsheet and variables:

- 1 Choose **View** | **Control Panel** in the menu bar.
- 2 In the Control Panel, click More

 to display the EO controls.
- 3 In the Control Panel, change the solution strategy to Equation Oriented.

For example:

When complete, a "Synchronized" status in the Equation Oriented Synchronization Status area of the EO controls indicates a successful synchronization.

Now you can access the EO variables.

Using the EO Variables Form

Once you synchronize the model for the Equation Oriented (EO) solution strategy, you can access the model's EO variables from the EO Variables form. This form lists all of the EO variables and their attributes.

These variables are also available at the block and stream level. However, when you display the EO Variables for a block or a stream, only those EO variables associated with that block or stream are listed. When viewing variables at the block or stream level, the block name (blockid) is not displayed.

To display all of the EO variables:

Menu bar Choose Data | EO Configuration | EO

Variables.

EO Shortcuts toolbar Click the key variables button.

Control Panel toolbar Click the key variables button.

These variables are also available at the block and stream level. However, when you display the EO Variables for a block or a stream, only those EO variables associated with that block or stream are listed.

To copy variables from the EO Variables form to other sheets:

- 1 Right-click the variable name you want to copy, and choose copy from the shortcut menu.
- 2 In the sheet you are completing, right-click in the variable name field, and choose paste from the shortcut menu.

Sorting the Variables List

You can sort the variable list by any attribute in ascending and descending order.

- To sort the list of variables by attribute, double-click the desired attribute column header.
- To sort a subset of the variable list, check the variable in the Marked column and double-click the Marked column header.

Customizing the Variables List Display

You can determine which attributes are displayed in the EO Variables form, as well as the left-to-right order of the attributes.

To customize the EO variables form display:

1 In the EO Variables form, right-click on one of the attribute column headers and choose More from the shortcut menu.

2 Use this dialog box to customize the display. You cannot change the Index or Variable attributes.

To specify	Do this
Which attributes are displayed	Select the attribute and click Show or Hide. or Click the checkbox next to the attribute.
The left-right position of the attribute column	Select the attribute and click Move Up (to the left) or Move Down (to the right).
	Note: The first three attributes at the top of the list (below Index and Variable) also appear on the Column short-cut menu.
Width of an attribute column	Change the number of pixels.

Note: You cannot change the order of the Index or Variable attributes.

You can also use the Column short-cut menu to control the display of the first three attributes to the right of the Index and Variable name. Right-click on an attribute column header to display the short-cut menu and click the desired column header to show or hide it.

Using the EO Variables Dialog Box

Anytime you need to specify an EO variable, the field includes a button, which when clicked, displays the EO variables dialog box. Use this dialog box to find the variables you want.

Note This feature is available once you synchronize the model for the Equation Oriented solution strategy.

To use the EO Variables dialog box to access variables:

The EO Variables dialog box appears.

2 Use the toolbar options to locate and display the EO variables.

This toolbar option	Lets you
	Go up one level of the hierarchical view.
44	Display a hierarchical view of the EO variables.
0-0- 0-0- 0-0-	Display a list of EO variables names
	Display a detailed list of EO variables that includes the variable name, its current and initial values, change in value, units, physical type, specification, lower and upper bounds, step bound, internal and solver scales, soft bound weight, bound type, shadow price, and whether its marked or modified. You can customize this view.
	Display grid lines.
	Highlight entire row of selected variable.

3 Select the variables you want.

Tip Use the standard Windows Shift-click and Ctrl-click features to select multiple variables from the displayed list.

Click a column header to sort its contents in ascending or descending order.

4 Click Select.

The selected variable automatically appears in the sheet.

Customizing the EO Variables Display

You can rearrange and resize the columns in the details view of the EO variables, using standard Windows techniques:

• To rearrange a column, drag the column header left or right to change the position of the column in the table.

• To resize a column, Drag the right-side column divider of the column header you want to resize.

Using the Query Dialog Box

Use this dialog box to query the EO variables database and display the results in the EO Variables dialog box.

You can build your query, using these test conditions:

- Match variable, comparison operator, value condition (default).
- Match variables with a specified modified attribute.
- Match variables in a specified objective function.

Combine simple test conditions with logical operators (AND, OR, NOT) and brackets to build compound queries.

Example: Building a simple query

To find the EO variables associated with the stream ID4:

- 1 Click the first test condition and specify: Variable = *.ID4.STR.*
- 2 Click Add Condition.

The test condition appears in the text box, for example:

```
NAME = *.ID4.STR.*
```

3 Click OK.

Any EO variable matching the test conditions now appears in the EO Variables dialog box. A status message at the bottom of the box specifies the total number of pattern matches.

Guidelines for Building Queries When building queries in the Query dialog box, consider the following:

• Use the logical operators AND and OR to build compound queries. For example:

```
VALUE < 10
AND
NAME = *.ID2*
```

• To change the sense of a test condition, precede the condition with the logical operator NOT. For example:

```
VALUE < 10
AND
NOT NAME = *.ID2*
```

 Right-click in the text box to use the standard editing commands. • If you select a block in the EO Variables dialog box, the pattern-matching is constrained to the variables of that block.

EO Aliases

Aliases are user-defined alternate names for EO variables. They offer a convenient way to refer to an EO variable. The alias has a 40-character limit.

To create an alias for an EO variable:

- 1 Choose Data | EO Configuration | Aliases from the menu bar.
- 2 In the Aliases **Setup** sheet, specify the alias name.
- 3 In the Open Variable field, click to display the EO Variables dialog box.

Note: This feature is available once you synchronize the model for the Equation Oriented solution strategy.

4 Use the EO Variables dialog box to select the EO variable the alias represents.

EO Ports

A port is any collection of variables associated with a block. They are similar to, but not the same as, streams. A stream is a collection of variables that represents the flow from one block to the next. All streams are attached to a port on the block. Not all ports have streams attached to them.

Ports are useful for defining connections of many variables. They allow the connection definition to be made with a single command that refers to the port.

There are five types of ports:

- Material stream (fraction basis) a mole fraction stream consisting of the variables for component mole fractions, total molar flow, temperature, pressure, specific enthalpy and molar volume. All of the models use the fraction basis for their material streams.
- Material stream (flow basis) a mole flow stream consisting of the variables for component mole flows, total molar flow, pressure and specific enthalpy
- Heat stream an information stream consisting solely of the heat variable

- Work stream an information stream consisting solely of the work variable
- Generic collection a user-defined port of arbitrary variables

You can define your own ports, using any of the five types.

The generic collection may be used for many purposes. For example, you might create a port that contains the kinetic parameters for a set of reactions. You could then connect several copies of this reactor together and perform data reconciliation on them, while assuring that all used the same kinetics.

Creating a Port

You use the Object manager to create ports. Each port has its own Setup and Advanced sheets, which you use to define the port.

To create and define a port:

- 1 Choose Data | EO Configuration | Ports from the menu bar.
- 2 In the Object manager, click New.
- 3 In the Create new ID dialog box, enter an ID name and click OK.
- 4 In the Setup sheet, specify the basic EO port attributes:

Attribute	Description
Open Variable	The name of the EO variable.
	Clicking displays the EO Variable dialog box, which you can use to select the open variable. You can also copy and paste variables from any EO Variables form.
Through	When checked, the port includes the set of consecutive variables starting from the variable in this row and ending on the variable in the next row. This checkbox is convenient for including blocks of variables, such as components.
Initial value	The initial value of the EO variable. This value is set just before the command is made to solve the problem.
Physical type	The physical quantity that the variable represents. These types correspond to the standard Aspen Plus types.
Units	Units of measure, based on physical type, which correspond to the standard Aspen Plus units. Internally, all values are stored in SI units.

5 In the **Advanced** sheet, specify these EO port attributes, as appropriate:

Attribute	Description	
Port type	The type of port:	
	 Material stream (flow basis) — a stream made up of total molar flow, pressure, specific enthalpy, and component mole flows. 	
	 Material stream (fraction basis) — a stream made up of total molar flow, temperature, pressure, specific enthalpy, molar volume and component mole fractions. 	
	• Heat stream — an energy stream.	
	• Work stream — a power stream.	
	 Generic collection — a collection of arbitrary variables. 	
Components	Lets you specify the component group for a material stream port. This component group should contain all the components with non-zero flow rates.	
	The default is to use the global component group containing all components.	
Phase	The phase of the material stream port:	
	• Vapor only	
	• Liquid only	
	• Vapor-Liquid (flash required)	
	 Vapor-Liquid-FreeWater (flash with free water required) 	
	This is used for connection processing when connecting a mole-based stream to a mole fraction-based stream to determine if a flash is necessary.	
	Vapor-Liquid and Vapor-Liquid-Free Water may require that a flash be performed when connecting a	

mole flow stream to a mole fraction stream.

upstream conditions.

If unspecified, the phase will be obtained from the

Calculator Blocks and In-Line Fortran

Overview

The Aspen Plus Calculator block lets you insert your own Fortran statements or Excel 97 spreadsheet calculations into flowsheet computations. This section describes:

- Calculator blocks
- Using Fortran in Aspen Plus
- Using Fortran in Calculator blocks
- Using Excel in Calculator blocks
- Identifying flowsheet variables
- Entering Fortran statements or Excel formulas
- Specifying when to execute a Calculator block
- Rules for writing Fortran statements
- Writing to the screen and Aspen Plus files
- Interactive data input
- Retaining variables between iterations and blocks
- EO Usage Notes

About Calculator Blocks

Calculator blocks let you insert Fortran statements or Excel 97 spreadsheets into flowsheet computations to perform user-defined tasks.

Since Aspen Plus is a sequential modular simulator that executes one unit operation at a time, you must specify where in the sequence of unit operations each Calculator block is to be executed. You can do this by specifying one of these:

- Which flowsheet variables are Imported from and Exported to Aspen Plus by the Calculator block
- The position of the Calculator block in the list of unit operation blocks

Define a Calculator block by:

- 1 Creating the Calculator block.
- 2 Identifying the flowsheet variables that the block samples or manipulates.
- 3 Entering the Excel formulas or Fortran statements.
- 4 Specifying when the Calculator block is executed.

Using Fortran in Aspen Plus

You can use Fortran in Aspen Plus to perform any task that can be written as valid Fortran expressions.

You can input Fortran expressions in a number of ways in Aspen Plus:

- In Fortran Calculator blocks
- On the Fortran sheets of other blocks, such as design specifications, sensitivity or optimization problems
- In external Fortran subroutines

Fortran Calculator blocks:

- Contain Fortran expressions used to perform user-defined tasks
- Can read and/or write flowsheet variables
- Are executed at a specific point in the simulation

Aspen Plus checks your Fortran code interactively as you enter it so most syntax errors are detected before a run. If the status indicator on a Fortran sheet is \bigcirc , use Next to find out what is incomplete.

You can write external User Fortran subroutines when the models provided by Aspen Plus do not meet your needs. After you compile these subroutines, they are dynamically linked when the simulation is run. Aspen Plus allows extensive customization of the models through the use of these external user subroutines. For more information on external user subroutines, see *Aspen Plus User Models*.

Aspen Plus can interpret most in-line Fortran. Fortran that cannot be interpreted is compiled and dynamically linked to the

Aspen Plus module. Because dynamic linking is used, the overhead for in-line Fortran requiring compilation is small.

Note: If the Fortran cannot be interpreted, a Fortran compiler is needed. For the recommended compiler for a given platform, see the relevant Aspen Plus installation guide.

Using Fortran in Calculator Blocks

Calculator blocks let you insert Fortran statements into flowsheet computations to perform user-defined tasks, such as:

- Calculating and setting input variables before they are used (feedforward control)
- Writing information to the Control Panel
- Reading input from a file
- Writing results to the Aspen Plus report or to any external file
- Calling external subroutines
- Writing your own user models

Define a Fortran Calculator block by:

- 1 Creating the Calculator block.
- 2 Identifying the flowsheet variables that the block samples or manipulates.
- **3** Entering the Fortran statements on the Calculate sheet.
- **4** Specifying when the Calculator block is executed.

Creating a Calculator Block Using Fortran

To create a Fortran Calculator block:

- 1 From the Data menu, point to Flowsheeting Options, then Calculator.
- 2 In the Calculator Object Manager, click New.
- 3 In the Create New ID dialog box, enter an ID or accept the default, and click OK.
- 4 On the Calculate sheet, select Fortran (default).

Now identify the flowsheet variables.

Using Excel in Calculator Blocks

Calculator Blocks let you insert Excel 97 Spreadsheets into flowsheet computations to perform user-defined flowsheet manipulations.

Note: Excel 97 is required to use this feature.

If you want to use Excel to simulate a unit operation block, use the Excel interface of the User2 block instead of the Excel Calculator. See *Aspen Plus User Models*, chapter 5.

Define an Excel Calculator block by:

- 1 Creating the Calculator block.
- 2 Identifying the flowsheet variables that the block samples or manipulates.
- 3 Entering the Excel formulas on the Calculate sheet.
- **4** Specifying when the Calculator block is executed.

Since the Excel spreadsheet is connected to Aspen Plus through the user interface, the user interface must be running in order to run an Aspen Plus simulation containing an Excel Calculator block.

Creating a Calculator Block Using Excel

To create an Excel Calculator Block:

- 1 From the Data menu, point to Flowsheeting Options, then Calculator.
- 2 In the Excel Calculator Object Manager, click New.
- 3 In the Create New ID dialog box, enter an ID or accept the default, and click OK.
- 4 On the Calculate sheet, select Excel.

Now identify the flowsheet variables.

Identifying Flowsheet Variables

You must identify the flowsheet variables used in a Calculator block and assign them variable names. A variable name identifies a flowsheet variable on other Calculator block sheets.

Using the Define Sheet to Identify Flowsheet Variables

Use the Define sheet to identify a flowsheet variable and assign it a variable name. When completing a Define sheet, specify the variables on the Variable Definition dialog box. The Define sheet shows a concise summary of all the accessed variables, but you cannot modify the variables on the Define sheet.

1 To create a new variable, click the New button on the Define sheet.

– or –

To edit an existing variable, select a variable and click the Edit button on the Define sheet.

– or –

To create or edit the variable from Excel, on the Calculate

sheet, click the Open Excel Spreadsheet button. In Excel, select the cell and click the Define button on the Aspen Plus toolbar.

2 Type the name of the variable in the Variable Name field.

A Fortran variable name must:

- Be six characters or less for a scalar variable
- Be five characters or less for a vector variable
- Start with an alphabetic character (A Z)
- Have subsequent alphanumeric characters (A Z, 0 9)
- Not begin with IZ or ZZ

In Excel Calculator blocks, variable names must:

- Follow the above limitations on Fortran variable names
- Not be a cell reference, such as A1 or R1C1.

Variable names are not case-sensitive in either Fortran or Excel. For instance, FLOW and Flow refer to the same variable.

In Fortran, the first letter of the variable name does not affect its type (integer or real). The type is determined by the type of the value being referenced.

- 3 In the Category frame, use the option button to select the variable category.
- 4 In the Reference frame, select the variable type from the list in the Type field.
 - Aspen Plus displays the other fields necessary to complete the variable definition.
- 5 In the Information Flow frame, select whether the variable is to be imported from Aspen Plus or exported to Aspen Plus from the Calculator block. For more information, see Import and Export Variables.
 - Export variables in recycle loops may instead be marked as tear variables to indicate that they should be torn for solving the loops. For more information, see Converging Loops Introduced by Calculator Blocks.
- 6 In Calculator blocks, you can specify additional options used in EO calculations:
 - You can specify the EO variable which is connected to this
 calculator variable. In order to ensure proper operation of
 the Calculator block in EO mode, each defined variable
 must be connected to the EO variable corresponding to its
 definition. See EO Usage Notes for Calculator.
 - You can specify the description of the EO variable in the calculator block. The EO variable names of calculator

block variables will be *blkid*.BLK.*description*, where *blkid* is the name of the calculator block and *description* is the description provided. If you do not provide a description, Aspen Plus will assign a unique name to the variable based on its type.

- If you choose a variable in the parameter category, you can specify the physical type, units, and initial value of the variable.
- 7 Click Close to return to the Define sheet.
 For more information on accessing variables, see chapter 18.

Tip: Use the Delete button to quickly delete a variable and all of the fields used to define it. Use the Edit button to modify the definition of a variable in the Variable Definition dialog box.

Specifying Calculations

The Calculate sheet lets you enter the calculations to be performed. Select either Excel or Fortran for specifying these calculations.

You can enter Fortran statements:

- On the Calculate sheet
- In your text editor (for example, Notepad), and then copy and paste them onto the Calculate sheet

Click the Fortran Declarations button to enter Fortran declarations in the Declarations dialog box, in the same way you enter executable Fortran statements on Calculate sheet.

You can include any Fortran declarations in a Calculator block, such as:

- Include statements
- COMMON definitions
- DIMENSION definitions
- Data type definitions (INTEGER and REAL)

If a Fortran variable meets one of these criteria, you should place it in a COMMON:

- It is also used by another block.
- Its value must be retained from one iteration of a Calculator block to another.

Fortran variables that you defined on the Define sheet should not be declared in the Declarations dialog box.

Entering Fortran Statements and Declarations

Using the Calculate Sheet to Enter Fortran Statements To enter executable Fortran statements on the Calculate sheet:

- 1 Click the Calculate tab on the Calculator Input form. To review rules and restrictions for in-line Fortran, see Rules for In-Line Fortran Statements.
- 2 Enter your Fortran statements.
- 3 To ensure that you enter accurate variable names, click the right mouse button. In the popup menu, click Variable List. The Defined Variable List window appears. You can drag and drop the variables from the Defined Variable List to the Calculate sheet.

Entering Excel Formulas

Use the Excel option on the Calculate sheet to create an Excel spreadsheet embedded in your simulation to hold Excel calculation formulas.

Cells corresponding to defined variables will be outlined in a colored box. Import variables will be outlined in green, Export variables will be outlined in blue, and Tear variables will be outlined in red. If you define any variables on the Define sheet, be sure to assign those names to cells in Excel.

Do not enter formulas in cells referenced by Import variables; these cells will be overwritten by the values imported from Aspen Plus. In other cells on your spreadsheet, enter the formulas necessary to calculate your results and place them into the cells assigned to Export variables.

You may use VBA macros to perform some of your calculations or other tasks, if you wish. Aspen Plus will only read and write values on the first sheet, and only initiate calculations there, but you may use additional sheets to store data, or to perform more involved calculations.

Specifying When the Calculator Block is Executed

You must specify when a Calculator block will be executed during calculations. To do this:

- 1 On the Calculator Input form, click the Sequence sheet.
- 2 In the Import Variables field, specify which variables are used but not changed. In the Export Variables field, specify which variables are changed. You may have already made these specifications when you defined the variables, but you may change them here.

– or –

In the Execute field on the Sequence sheet, specify when to execute the block.

Option	When Executed
First	At the beginning of a simulation
Before	Before a block. Specify the block type and name.
After	After a block. Specify the block type and name.
Last	At the end of a simulation
Report	While the report is being generated
Based on order in sequence	As specified on the Convergence Sequence Specification sheet
Use Import/Export Variables	Aspen Plus uses import and export variables to automatically sequence the Calculator block.

Import and Export Variables

Import Variables and Export Variables are used to establish which of the variables appearing on the Define sheet are only sampled variables, and which are changed by the Calculator block.

Import Variables establish information flow from the block or stream containing a sampled (read-only) variable to the Calculator block.

Export Variables establish information flow from the Calculator block to Aspen Plus.

If the automatic sequencing logic using Import Variables and Export Variables does not appear to work properly, use the Execute statement to specify explicitly when the block is executed.

In Excel Calculator blocks, all variables must be specified as Import or Export Variables.

If you specify a variable as a Tear Variable on the Variable Definition dialog box, that variable is also treated as an Export Variable.

Converging Loops Introduced by Calculator Blocks

A Calculator block can introduce loops that must be solved iteratively.

For example, a Calculator block can change an upstream variable based on the value of a downstream variable. This could occur if the Calculator block was being used to set a makeup stream based on the product flowrates.

When you define Excel Calculator blocks, you must specify each variable as an Import or Export variable. Aspen Plus uses these

specifications to automatically solve any loops introduced by the block.

In Fortran Calculator blocks that create loops, you must specify Import Variables and Export Variables for Aspen Plus to detect the loops and produce correct simulation results.

Aspen Plus automatically solves any loops introduced by the Calculator block, if you:

- Check the Tear Calculator Export Variables on the Convergence Conv-Options Defaults Sequencing sheet
- Specify Import Variables and Export Variables on the Calculator block Variable Definition dialog boxes or Sequence sheet.

When a Calculator block creates a loop, variables entered as Export Variables can be torn for convergence in the same way as recycle streams. Aspen Plus can do this automatically, or you can specify tear variables.

Specifying Export Variables as Tear Variables

When a Calculator block creates a loop, variables entered as Export Variables can be torn for convergence in the same way as recycle streams. Aspen Plus can do this automatically, or you can specify tear variables

To specify an Export Variable as a tear variable:

- 1 On the Calculator form, click the Tears tab.
- 2 In the Tear Variable Name field, select a variable you entered in the Export Variable field on the Sequence sheet.
- 3 Enter lower and upper bounds for the tear variable in the Lower Bound and Upper Bound fields.

You may also specify a variable as a tear variable when defining it in the Variable Definition dialog box.

The tear variable will be solved along with recycle tears to converge the flowsheet. See Convergence, for more information on flowsheet convergence.

Example of Calculating Make-Up Flow Rate

The mass flow rate of make-up stream MAKEUP is determined by the amount of benzene in the outlet streams from the flowsheet. The variables are selected using the Variable Definition dialog box. In order for the simulation to converge correctly, the Tear Fortran Export Variables needs to be selected on the Convergence Conv-Options Defaults Sequencing sheet.

Using the specifications above, all five variables are defined as in the example below:

On the Calculate sheet, Fortran is selected, and these statements are entered:


```
F BMAKE = BZIPA + BZH2O + BZVAP
F MAKEUP = BMAKE / BFRAC
```


On the Declarations dialog box, this declaration is entered:

```
F REAL*8 BMAKE
```

On the Sequence sheet, Use import/export variables is selected for the execution sequence. Also, BZIPA, BZH2O, and BZVAP are specified as Import variables, and MAKEUP is specified as an Export variable.

On the Convergence Conv-Options Defaults Sequencing sheet, Tear Calculator Export Variables is selected. Example of Feedforward Control of Stream Feedrate A Fortran block is used to set the feedrate of stream HX2 to equal 75% of the stream HX1.

On the Calculate sheet, Fortran is selected, and this statement is entered:

$$F2 = 0.75 * F1$$

On the Sequence sheet, Use import/export variables is selected for the execution sequence. Also, F1 is specified as an Import variable, and F2 is specified as an Export variable.

Rules for In-Line Fortran Statements

To achieve successful compilation of your Fortran statements, follow these rules:

- By default, variables beginning with A through H, or O through Z, are double precision real. Variables beginning with I through N are integer. Use double precision functions (for example, DSQRT) and double precision constants (for example, 1D0).
- Do not use variable names beginning with IZ or ZZ.
- Because Fortran is column-sensitive, this table shows how to do certain things:

To do this	Use
Indicate comments	Column one for C and leave column two blank
Enter statement labels	Only columns three, four, and five
Begin executable statements	Column seven or beyond
3 7 11	1 (

- You can call your own subroutines or functions. You can use labeled or blank (unlabeled) COMMON blocks.
- Fortran variables you define on the Specification sheet cannot be placed in a COMMON.
- Do not use IMPLICIT, SUBROUTINE, ENTRY, RETURN, END statements, nor arithmetic statement functions.

Disabling Syntax Checking

By default, Aspen Plus interactively checks your Fortran statements. You can turn off interactive syntax checking. You might need to do this, for example, if you are using a compiler that accepts nonstandard Fortran extensions, or if the syntax checker incorrectly flags correct Fortran as incomplete.

To turn off Fortran syntax checking:

- 1 From the Tools menu, click Options.
- **2** Ensure the Check Inline Fortran for Syntax Errors checkbox is clear.

Writing to the Screen and Aspen Plus Files

In Fortran WRITE statements, you can use the following predefined variables for the unit number:

Unit Destination

NTERM Control Panel (if running from the user interface)

Terminal (if running interactively outside of the user

interface), or

Log file (if running batch)

NRPT Aspen Plus report NHSTRY Simulation history

Examples:

For writing to the Control Panel, enter:

WRITE(NTERM, *) A, B, C, X

For writing to the report file, enter:

WRITE(NRPT, *) A, B, C, X

If writing to the Aspen Plus report from a Fortran Calculator block, select Report in the Execute field on the Sequence Sheet. Output written to the report file will appear in the Flowsheet section of the Calculator block report.

When writing to a user-defined file, use a Fortran unit number between 50 and 100.

Excel Calculator blocks do not have the ability to write to the Control Panel or Aspen Plus report or history files, but you may use VBA macros to display information in dialog boxes.

Interactive Read Statements

In Fortran READ statements you can use the predefined variable NTERM for the unit number for interactive input.

This table shows what the predefined variable does:

If you are running Then READ (NTERM) interactively

From the user interface Displays a dialog box accepting up to one

line of input

Outside the user interface Pauses for input from the terminal

Note: Do not read from NTERM when running batch.

In Excel Calculator blocks, use a VBA macro to create a dialog box for interactive input.

Example of Interactive READ from a Fortran Calculator block

A Fortran Calculator block pauses for user input of the temperature for block HX1 before executing the block.

The following form defines the variable HX1TEM as the temperature input specification for block HX1:

These Fortran statements read HX1TEM from interactive screen input, and echo the value to the control panel:

```
READ(NTERM,*) HX1TEM
WRITE(NTERM,*) 'TEMPERATURE ENTERED',
1' FOR BLOCK HX1 WAS ',HX1TEM,' F'
```

The Sequence sheet specifies that HX1TEM is a write variable, so that Aspen Plus can sequence the Calculator block, and Use import/export variables is selected.

Retaining Variables Between Iterations and Blocks

Place a Fortran variable in a COMMON (on the Declarations sheet) if you want to do one of the following:

- Retain the value of the variable from one calculation pass to another
- Use the same variable in more than one block

The COMMON statement must appear in each block where the variable is used.

In Excel Calculator blocks, all data in the Workbook at the end of one calculation pass is present when the block is next started, except that the Import variables will be overwritten by new values from Aspen Plus.

About the Interpreter

By default, Aspen Plus will interpret in-line Fortran if it is possible. Fortran that cannot be interpreted is compiled and linked into a shared library or dynamic link library (DLL). A Fortran compiler is needed for compiling the code. It is possible to compile all of the Fortran by selecting Write Inline Fortran to a Subroutine to be Compiled and Dynamically Linked on the Setup SimulationOptions System sheet.

The following Fortran can be interpreted:

- All declarations besides COMMON statements
- Arithmetic expressions and assignment statements
- IF statements
- GOTO statements, except assigned GOTO
- WRITE statements that use the built-in unit number variables NTERM, NRPT, or NHSTRY
- FORMAT statements
- CONTINUE statements
- DO loops
- Calls to these built-in Fortran functions:

DABS	DERF	DMIN1	IDINT
DACOS	DEXP	DMOD	MAX0
DASIN	DFLOAT	DSIN	MIN0
DATAN	DGAMMA	DSINH	MOD
DATAN2	DLGAMA	DSQRT	
DCOS	DLOG	DTAN	
DCOSH	DLOG10	DTANH	
DCOTAN	DMAX1	IABS	

You can also use the equivalent single precision or generic function names. But, Aspen Plus always performs double precision calculations.

If you use the following statements, you must enter them on the Declaration sheet:

- REAL or INTEGER statements
- DOUBLE PRECISION statements
- DIMENSION statements
- COMMON statements

The following statements require compilation:

CALL	ENTRY	PRINT
CHARACTER	EQUIVALENCE	RETURN
COMMON	IMPLICIT	READ
COMPLEX	LOGICAL	STOP
DATA	PARAMETER	SUBROUTINE

About External Fortran Subroutines

External user Fortran is an open and extensive customization capability in Aspen Plus. An Aspen Plus user model consists of one or more Fortran subroutines that you write yourself when the models provided by Aspen Plus do not meet your needs. A proper argument list is needed in the subroutine to interface your user model to Aspen Plus.

You can write the following kinds of user models for use in Aspen Plus:

External Fortran Application Types	Use
User Unit Operation Models	Units not represented by Aspen Plus unit operation models
Kinetic Models	Reactors, Reactive Distillation, Pressure Relief
Physical Property Models	Pure and mixture, activity models, KLL, user equations-of-state
Stream Properties	Special properties to be calculated for a stream
Unit Operation Customization	Reactor heat transfer, column hydraulics, LMTD correction, pressure drop, liquid-liquid distribution coefficients
Customized Reports	User-defined stream report, user block reports, applications based on the Summary File Toolkit
Sizing and Costing	User cost blocks

Templates that include the argument list and other useful code for starting a user model are provided in the Templates directories where Aspen Plus is installed. For more information on how to write a user model, see *Aspen Plus User Models*.

EO Usage Notes for Calculator

The Calculator block runs in EO mode only via the Perturbation Layer. In addition, there are the following restrictions:

- Calculator blocks using the Excel interface are not supported in EO.
- Vector variable specifications are not supported in EO.
- Execute-time specifications are ignored by the Perturbation Layer, except that Calculator blocks specified to run during the creation of the report file will do so.
- Calculator block flash specifications cannot be modified from EO variables, but any flashes specified in the block will be carried out when it is executed by the Perturbation Layer.
- Calculator blocks used in EO mode should not manipulate outlet stream variables of blocks, or modify accessed variables (such as in Fortran statements like T=T+10). This type of manipulation is only appropriate for tear streams in SM calculations.

To specify that a calculator block should only be used for SM initialization calculations, on the **EO Options** sheet, click **Additional Options**, then select *Neither; ignore block during EO solution* in the **Solution method** field.

Connecting Calculator Variables in EO Mode

Defined stream variable specifications are converted into EO connection equations between accessed variables and the Calculator block variables. Each accessed variable must be either read from (import) or written to (export), but not both. The EO variables for import variables will have specification Constant. The EO variables for export variables and internal variables will have specification Calculated.

Important: Defined *block* variables are *not* automatically converted to EO connection equations. In order to ensure proper operation of the Calculator block in the Perturbation Layer, you need to make an explicit connection between the Calculator EO variable and the external EO variable corresponding to the definition. To make this connection, specify the external EO variable in the Variable Definition dialog box when creating or modifying the variable from the Define sheet. If necessary, perform an EO synchronization to generate EO variable names.

For import variables, the calculator variable will be the destination and the block variable will be the source in the EO Connection. For export variables, the block variable will be the destination and the calculator variable will be the source.

Sensitivity

Overview

This chapter contains information about:

- Sensitivity analysis
- Sequential-modular sensitivity
- Equation-oriented sensitivity

About Sensitivity Analysis

Sensitivity analysis is a tool for determining how a process reacts to varying key operating and design variables. You can use it to vary one or more flowsheet variables and study the effect of that variation on other flowsheet variables. It is a valuable tool for performing "what if" studies. The flowsheet variables that are varied must be inputs to the flowsheet. They can not be variables that are calculated during the simulation.

You can use sensitivity analysis to verify if the solution to a design specification lies within the range of the manipulated variable. You can also use it to perform simple process optimization.

Both sequential-modular (SM) and equation-oriented (EO) strategies support sensitivity analysis.

SM Sensitivity

This section explains how to use sequential-modular (SM) sensitivity analysis to examine the sensitivity of a process to key variables, including:

- Defining a sensitivity block
- Specifying sampled and manipulated variables
- Defining tabulated variables
- Optional Fortran statements
- Examples

About Sensitivity Blocks

You can use sequential-modular (SM) sensitivity blocks to generate tables and/or plots of simulation results as functions of feed stream, block input, or other input variables. Sensitivity analysis results are reported in a table on the Sensitivity Results Summary sheet. The first n columns of the table list the values of the variables that are varied, where n is the number of varied flowsheet variables entered on the Sensitivity Input Vary sheet. The remaining columns in the table contain the values of variables that you tabulated on the Tabulate sheet. The tabulated results can be any flowsheet variable or any valid Fortran expression that may depend on flowsheet variables that are either input or calculated.

The results can be plotted using the Plot Wizard to easily visualize the relationships between different variables.

Sensitivity blocks provide additional information to base-case results, but have no effect on the base-case simulation. The simulation runs independently of the sensitivity study.

Sensitivity blocks with more than one varied variable generate a row in the sensitivity table for each combination of values. If you are interested in the sensitivity to more than one variable with each varied independently, use a separate sensitivity block for each varied variable.

Sensitivity blocks create loops that must be evaluated once for each row of the sensitivity table. Aspen Plus sequences sensitivity blocks automatically. Or, you can sequence a sensitivity block using the Convergence Sequence Specifications sheet.

Accessed scalar flowsheet variables are in the units set selected for the sensitivity block. You cannot modify the units individually for different variables in the sensitivity. You can either change the unit set for the sensitivity block (on the toolbar of the Data Browser), or enter an expression on the tabulate sheet to convert the variable. Accessed vector variables are always in SI units.

Defining a Sensitivity Block

Define a sensitivity block by:

- 1 Creating the sensitivity block
- 2 Identifying the sampled flowsheet variables
- 3 Identifying the input variables to manipulate to generate the table
- 4 Defining what you want Aspen Plus to tabulate
- 5 Entering optional Fortran statements

Creating a Sensitivity Block

To create a sensitivity block:

- 1 From the Data menu, click Model Analysis Tools, then Sensitivity.
- 2 On the Sensitivity Object Manager, click New.
- 3 In the Create New ID dialog box, enter an ID or accept the default, and click OK.

Identifying the Sampled Flowsheet Variables

For each sensitivity block you must identify the flowsheet variables and assign them variable names. You can either tabulate these variables or use them in Fortran expressions to compute tabulated results. The variable name identifies the flowsheet variable on other sensitivity sheets.

Use the Define sheet to identify a flowsheet variable and assign it a variable name. When completing a Define sheet, specify the variables on the Variable Definition dialog box. The Define sheet shows a concise summary of all the accessed variables, but you cannot modify the variables on the Define sheet.

On the Define sheet:

- 1 To create a new variable, click the New button.
 - or –

To edit an existing variable, select a variable and click the Edit button.

- 2 Type the name of the variable in the Variable Name field. If you are editing an existing variable and want to change the variable name, click the right mouse button on the Variable Name field. On the popup menu, click Rename. A variable name must:
 - Be six characters or less for a scalar variable
 - Be five characters or less for a vector variable
 - Start with an alphabetic character (A Z)
 - Have subsequent alphanumeric characters (A Z, 0 9)
 - Not begin with IZ or ZZ

- **3** In the Category frame, use the option button to select the variable category.
- 4 In the Reference frame, select the variable type from the list in the Type field.
 - Aspen Plus displays the other fields necessary to complete the variable definition.
- Click Close to return to the Define sheet.For more information on accessing variables, see chapter 18.

Tip: Use the Delete button to quickly delete a variable and all of the fields used to define it.

Use the Edit button to modify the definition of a variable in the Variable Definition dialog box.

Identifying Manipulated Flowsheet Variables

Use the Vary sheet to identify the flowsheet variables to vary in generating a table. You can only vary block input variables, process feed stream variables, and other input variables. You must specify values, or a range of values, for the varied variables.

You can manipulate integer variables, such as the feed location of a distillation column. You can specify up to five manipulated variables.

To identify manipulated variables and specify values:

- 1 On the Sensitivity Input form, click the Vary sheet.
- 2 In the Variable Type field, select a variable type.

 Aspen Plus takes you to the remaining fields necessary to uniquely identify the flowsheet variable.
- 3 Specify a list or range of values for the manipulated variable. You can enter one of the following:
 - List of values
 - Lower limit, Upper limit, and number of equally spaced points (# Points)
 - Lower limit, Upper limit, and increment between points (Incr)

You can enter either a constant or a Fortran expression.

- 4 You have the option of labeling the varied variables for the report and the Results Summary sheet. Use the Line1 through Line4 fields to define these labels.
- 5 To identify additional variables, select New from the list in the Variable Number field. Repeat Steps 2 through 5.

Aspen Plus generates one row of the table for each combination of varied variable values. The number of possible combinations can

be large, resulting in excessive computer time and storage requirements. For example, 10 points for each of the maximum of five variables would result in 100,000 evaluations of the sensitivity block loop.

Each manipulated variable must already have been entered as an input specification, or it must have a default value.

Defining Tabulated Variables

Use the Tabulate sheet for defining the results you want Aspen Plus to tabulate, and supplying column headings.

To define tabulated variables:

- 1 On the Sensitivity Input form, click the Tabulate sheet.
- 2 In the Column Number field, enter a column number.
- 3 In the Tabulated Variable or Expression field, enter a variable name or Fortran expression.
 - Aspen Plus tabulates the variable, or the result of the expression, for each combination of manipulated variables.

To ensure that you enter accurate variable names, click the right mouse button. In the popup menu, click Variable List. The Defined Variable List window appears. You can drag and drop the variables from the Defined Variable List to the Fortran sheet.

- 4 To enter optional labels, click the Table Format button. In the first four rows, supply column labels for any or all of the columns of tabulated results.
- 5 Use the two Unit Labels rows to enter units labels for the tabulated results.
- 6 If the tabulated results expression is entered as a single variable name on the Specification sheet, Aspen Plus generates unit labels automatically.
- 7 Click Close to close the Table Format dialog box.
- **8** Repeat Steps 2 through 6 until you define all the results you want to tabulate. There is no limit.

Reinitializing Blocks and Streams

By default, Aspen Plus begins the calculations for a new row using the results of the previous row. If blocks or recycle loops fail to converge for some rows, you can specify that the calculations are to be reinitialized for each row.

Reinitializing Blocks

To reinitialize blocks:

- 1 On the Sensitivity Input form, select the Optional tab.
- 2 In the Blocks to be Reinitialized field, select either Include Specified Blocks or Reinitialize All Blocks.

3 If you choose Include Specified Blocks, select the unit operation blocks and/or the convergence blocks to be reinitialized.

Reinitializing Streams

To reinitialize streams:

- 1 On the Sensitivity Input form, select the Optional tab.
- 2 On the Streams To Be Reinitialized field select either Include Specified Streams or Reinitialize All Streams.
- 3 If you choose Include Specified Streams, select the streams to be reinitialized.

Entering Optional Fortran Statements

You have the option of entering Fortran statements to compute tabulated results and the varied variable range. Any variable computed by a Fortran statement can be used in expressions on the Tabulate and Vary sheets. Fortran statements are needed only if functions are too complex to enter on these sheets.

You can enter Fortran statements:

- On the Fortran sheet
- In your text editor (for example, Notepad), and then copy and paste them onto the Fortran sheet

Using the Sensitivity Input Fortran Sheet To enter executable Fortran statements on the Fortran sheet:

- 1 On the Sensitivity Input form, click the Fortran sheet.
- 2 Review the rules and restrictions for in-line Fortran
- 3 Enter your Fortran statements.

To ensure that you enter accurate variable names, click the right mouse button. In the popup menu, click Variable List. The Defined Variable List window appears. You can drag and drop the variables from the Defined Variable List to the Fortran sheet.

Fortran Declarations

Enter Fortran declarations in the same way as executable Fortran statements, using the Declarations sheet instead of the Fortran sheet.

You can include any Fortran declaration in a Sensitivity block, including:

- COMMON definitions
- DIMENSION definitions
- Data type definitions (INTEGER and REAL)

If a Fortran variable meets one of these criteria, you should place it in a COMMON:

- It is also used by another block.
- Its value must be retained from one iteration of a sensitivity block to another.

Fortran variables that you defined on the Define sheet should not be declared on the Declarations sheet.

Example for Tabulating Reaction Selectivity versus Reactor Temperature Tabulate the effect of temperature in RGibbs block REACT on the selectivity of component ESTER versus ETOH in the reactor outlet. Assume that an initial specification for the temperature of block REACT has been entered on the RGibbs Setup Specifications sheet.

The selectivity which is the ratio of FESTER to FALC can be entered as a Fortran expression FESTER/FALC on the Tabulate sheet.

EO Sensitivity

Like sequential-modular (SM) sensitivity, equation-oriented (EO) sensitivity provides a mechanism for analyzing flowsheet behavior. The equation-oriented strategy computes the sensitivity between a set of independent and dependent variables. The resulting sensitivity is the derivative or gain between the variables.

With SM sensitivity it is necessary to reconverge the entire flowsheet for each point on the sensitivity plot. EO sensitivity gives only the derivatives of the dependent variables with respect to the independent variables. This is the slope of the curve at the current operating point.

For example, you could use an EO sensitivity block to find how much additional duty and what the change in composition would be if there were a change in the reflux flow of a column. If the problem were set up such that the reflux flow is either fixed or a degree of freedom, then this would be the independent variable. The duty variables and composition variables would be calculated and then listed as dependent variables. The results would be four derivatives or gains. The gains would have units of delta-dependent variable units/ delta-independent variable units. In this example, the gain for the duty with respect to reflux flow may have units of (MMBtu/hr) / (lb/hr), that is, (MMBtu/lb. The UOM defined for each dependent and independent variable determines the units of the gains.

To perform an EO sensitivity analysis:

- 1 Create an EO sensitivity object.
- 2 Specify the independent and dependent EO variables.
- 3 Select optional specifications, such as:
 - An objective function
 - Evaluate the Jacobian
 - Force variable specifications
- **4** Calculate the sensitivity between the variables and view the results.

Creating an EO Sensitivity Object

To create an EO sensitivity object:

- 1 From the menu bar, click Data | EO Configuration | EO Sensitivity.
- 2 In the Object manager, click New.
- 3 In the Create new ID dialog box, enter an ID or accept the default, and click OK.

Configuring the Set of EO Variables

To perform EO sensitivity, you must specify a set of independent and dependent equation-oriented (EO) variables, whose relationships in the flowsheet you are studying. For example, the variables could be controller inputs and outputs for validating controller gains or degree-of-freedom variables to see their impact on the objective function.

Use the Configuration sheet to specify the set of independent and dependent EO variables.

Note: Before you can access EO variables, you must synchronize the model for the Equation Oriented (EO) solution strategy.

To specify the set of EO variables on the EO Sensitivity Configuration sheet:

- Copy and paste variable names from any EO variables form.
- Type the EO variable name in the field.

Selecting an Objective Function

Specifying an objective function can be useful for observing the economic impact of your independent variables. For an independent variable at a bound, the sensitivity of the objective function with respect to the independent variable is equal to the shadow price of the variable, which may be observed in the EO Variable grid at the optimization solution.

To select an objective function for the EO sensitivity analysis:

 On the EO Sensitivity Configure sheet, select the objective function from the list or create a new objective function for the analysis.

Evaluating the Jacobian

EO sensitivity uses the current value of the Jacobian (derivative matrix) to calculate the sensitivity. It does not need to recompute the model solution. However, you may want the system to evaluate the Jacobian each time the sensitivity analysis is performed. This insures that the Jacobian is up-to-date when the sensitivity analysis is performed.

For very large problems, this may be too time consuming, but you must insure that a Jacobian is available, either from a previous EO solution or from manually evaluating the Jacobian matrix by entering EVALUATE JACOBIAN at the command line in the Control Panel.

To evaluate the Jacobian before sensitivity analysis is performed:

Forcing Variable Specifications

 On the EO Sensitivity Configure sheet, click the checkbox next to "Evaluate Jacobian."

Optionally, you can force the variable specifications for the selected set of EO variables. You would need to do this if the problem is not specified the way you want to perform the sensitivity.

For example, the problem is set to calculate the outlet temperature of a block at a fixed vapor fraction, but you want the derivative of the vapor fraction with respect the temperature. In this case, select the temperature as the independent variable and the vapor fraction as dependent and check the "Force variable specifications" checkbox. This swaps the specifications for these variables before the sensitivity analysis is performed.

It is important that you understand what is going on with these specification swaps since the system does not trap errors in these spec swaps. You can always set up spec groups to do the spec swaps and only enable them when you need sensitivities. This will ensure that all swaps are valid and square.

To force variable specifications:

• On the EO Sensitivity Configure sheet, click the checkbox next to "Force variable specifications."

Calculating EO Sensitivity and Viewing Results

After you specify the set of independent and dependent equationoriented variables and select any optional specifications, calculate the sensitivity between the variables and view the results.

To calculate EO sensitivity and view the results:

- 1 On the **Control Panel**, make sure the solution strategy is Equation Oriented.
- 2 Click the Execute Sensitivity Analysis button and select the Sensitivity object you want to evaluate.
- 3 On the EO Sensitivity form of the selected object, display the Results sheet and click the Calculate Sensitivity button.
- 4 The results of the sensitivity analysis are displayed on the Results sheet.

For example:

Design Specifications: Feedback Control

Overview

This chapter provides information about:

- Sequential-modular design specifications
- Equation-oriented specification groups

SM Design Specs

Use design specifications as feedback controllers in your simulation. This section describes:

- What are design specifications?
- Creating design specifications
- Specifying targeted variables
- Specifying manipulated variables
- Optional Fortran statements

About Design Specifications

A design specification sets the value of a variable that Aspen Plus would otherwise calculate. For example, you may want to specify a product stream purity or the permissible amount of an impurity in a recycle stream. For each design specification, you identify a block input variable, process feed stream variable, or other simulation input to be manipulated (adjusted) to meet the specification. For example, you might manipulate a purge rate to control the level of

impurities in a recycle stream. Design specifications can be used to simulate the steady state effect of a feedback controller.

When you use a design specification, you specify a desired value for a flowsheet variable or some function of flowsheet variables. The flowsheet variables used in a design specification are called sampled variables. For each design specification, you must also select a block input variable or process feed stream variable to be adjusted to satisfy the design specification. This variable is called the manipulated variable.

The design specification achieves its objective by manipulating an input variable specified by the user. Quantities that are calculated during the simulation should not be varied directly. For example, the stream flow rate of a recycle stream cannot be varied; however, the split fraction of an FSplit block where the recycle stream is an outlet can be varied. A design specification can only manipulate the value of one input variable.

Design specifications create loops that must be solved iteratively. By default Aspen Plus generates and sequences a convergence block for each design specification. You can override the default by entering your own convergence specifications.

The value of the manipulated variable that is provided in the Stream or Block input is used as the initial estimate. Providing a good estimate for the manipulated variable will help the design specification converge in fewer iterations. This is especially important for large flowsheets with several interrelated design specifications.

The objective of the specification is that it equals the calculated value (Specified Value - Calculated Value = 0). The specification can be any valid Fortran expression involving one or more flowsheet quantities. Specifications must also have a tolerance within which the objective function relation must be satisfied. Therefore, the actual equation that must be satisfied is

| Specified Value - Calculated Value | < Tolerance

There are no results associated directly with a specification other than whether the objective function equation was satisfied or not. The final value of the manipulated an/or sampled variables can be viewed directly on the appropriate Stream or Block results sheets. The summary and iteration history of the Convergence block can be found by selecting the Results sheet of the appropriate Convergence block.

Defining a Design Specification

There are five steps involved in defining a design specification:

- 1 Creating the design specification
- 2 Identifying the sampled flowsheet variables used in the specification.
- **3** Specifying the target value for a sampled variable or some function of sampled variables and a tolerance.
- 4 Identifying a simulation input variable to be adjusted to achieve the target value, and specifying the limits within which it can be adjusted.
- 5 Entering optional Fortran statements.

Creating a Design Specification

To create a design specification:

- 1 From the Data menu, point to Flowsheeting Options, then Design Specs.
 - In the Design Specification Object Manager, click New.
- 2 In the Create New ID dialog box, enter an ID or accept the default, and click OK.
 - Click the Browse buttons and complete the required sheets.

Identifying Sampled Flowsheet Variables

Use the Flowsheeting Options Design Spec Define sheet to identify the flowsheet variables used in the design specification and assign them variable names. The variable name identifies the flowsheet variable on other design specification sheets.

Use the Define sheet to identify a flowsheet variable and assign it a variable name. When completing a Define sheet, specify the variables on the Variable Definition dialog box. The Define sheet shows a concise summary of all the accessed variables, but you cannot modify the variables on the Define sheet.

On the Define sheet:

1 To create a new variable, click the New button.

or

To edit an existing variable, select a variable and click the Edit button.

- 2 Type the name of the variable in the Variable Name field. If you are editing an existing variable and want to change the variable name, click the right mouse button on the Variable Name field. On the popup menu, click Rename. A variable name must:
 - Be six characters or less for a scalar variable
 - Be five characters or less for a vector variable

- Start with an alphabetic character (A Z)
- Have subsequent alphanumeric characters (A Z, 0 9)
- Not begin with IZ or ZZ
- **3** In the Category frame, use the option button to select the variable category.
- 4 In the Reference frame, select the variable type from the list in the Type field.
 - Aspen Plus displays the other fields necessary to complete the variable definition.
- 5 Click Close to return to the Define sheet.

See Accessing Flowsheet Variables for more information on accessing variables.

Tip: Use the Delete button to quickly delete a variable and all of the fields used to define it.

Use the Edit button to modify the definition of a variable in the Variable Definition dialog box.

Entering the Design Specification

To enter the design specification:

- 1 On the Design Spec form, click the Spec sheet.
- 2 In the Spec field, enter the target variable or Fortran expression.
- 3 In the Target field, specify the target value as a constant or Fortran expression.
- 4 In the Tolerance field, enter the specification tolerance as a constant or Fortran expression.

The design specification is:

Spec expression = Target expression

The design specification is converged when:

- Tolerance < Spec expression - Target expression < Tolerance

If you need to enter more complex Fortran than can be handled in a single expression, you can enter additional Fortran statements. See Entering Optional Fortran Statements.

Tip: To ensure that you enter accurate variable names, click the right mouse button on the Spec, Target, or Tolerance field. In the popup menu, click Variable List. The Defined Variable List window appears. You can drag and drop the variables from the Defined Variable List to the Spec sheet.

Identifying the Manipulated Variable

Use the Vary sheet to identify the manipulated variable and specify its limits. The limits for manipulated variables can be constants or functions of flowsheet variables.

To identify the manipulated variable and specify limits:

- 1 On the Design Spec form, click the Vary sheet
- 2 In the Type field, select a variable type.
 Aspen Plus takes you to the remaining fields necessary to uniquely identify the flowsheet variable.
- 3 In the Lower field, enter a constant or Fortran expression as the lower limit for the manipulated variable.
- 4 In the Upper field, enter a constant or Fortran expression as the upper limit for the manipulated variable.

You must have already entered the manipulated variable as an input specification, or it must have a default value. The initial guess used for the manipulated variable is this specification or the default. You cannot manipulate integer block input variables, such as the feed location of a distillation column.

If the design specification cannot be met because the solution is outside the limit range, Aspen Plus chooses the limit that most closely meets the specification.

Entering Optional Fortran Statements

You have the option of entering any Fortran statements needed to compute the design specification terms or manipulated variable limits. Any variable that is computed by the Fortran statements can be used in the expressions on the Spec and Vary sheets. Fortran statements are needed only if the functions involved are too complex to enter on the Spec and Vary sheets.

You can enter Fortran statements:

- On the Fortran sheet
- In your text editor (for example, Notepad), and then copy and paste them onto the Fortran sheet

Enter Fortran declarations in the same way as executable Fortran statements, using the Declarations sheet instead of the Fortran sheet.

You can include any Fortran declarations in a Design Spec block, such as:

- Include statements
- COMMON definitions
- DIMENSION definitions
- Data type definitions (INTEGER and REAL)

If a Fortran variable meets one of these criteria, you should place it in a COMMON:

- It is also used by another block.
- Its value must be retained from one iteration of a block to another.

Fortran variables that you defined on the Specification sheet should not be declared on the Declarations sheet.

Using the Fortran Sheet

To enter executable Fortran statements on the Fortran sheet:

- 1 On the Design Spec form, click the Fortran sheet.
- 2 Use Help to review rules and restrictions for in-line Fortran.
- 3 Enter your Fortran statements.

To ensure that you enter accurate variable names, click the right mouse button. In the popup menu, click Variable List. The Defined Variable List window appears. You can drag and drop the variables from the Defined Variable List to the Fortran sheet.

Troubleshooting Design Specifications

If the objective function was not satisfied, there are a number of options to consider:

- Check to see that the manipulated variable is not at its lower or upper bound.
- Verify that a solution exists within the bounds specified for the manipulated variable, perhaps by performing a sensitivity analysis.
- Check to ensure that the manipulated variable does indeed affect the value of the sampled variable.
- Try providing a better starting estimate for the value of the manipulated variable.
- Narrowing the bounds of the manipulated variable or loosening the tolerance on the objective function might help convergence.
- Try changing the characteristics of the Convergence block associated with the design specification (step size, number of iterations, etc.)
- Make sure that the objective function does not have a flat region within the range of the manipulated variable.

Example for Feedback Control of Reactor Selectivity Manipulate the temperature of RGibbs block REACT to control the selectivity of component ESTER versus ETOH at a value of

 2.50 ± 0.01 . This example assumes that temperature was specified for block REACT on the RGibbs Setup Specification sheet. The RGibbs specification becomes the initial estimate for the design specification.

- The molar flow rate of ESTER and of ETOH in stream PROD are the sample variables. These variables are called FESTER and FALC, respectively.
- The design specification is FESTER/FALC = 2.50.
- The design specification is satisfied when |FESTER/FALC 2.50| < 0.01.
- Fortran expressions such as FESTER/FALC can be used in any part of the specification expression: the spec, the target or the tolerance.
- The reactor temperature is the manipulated variable. The design specification convergence block will find the reactor temperature that makes FESTER/FALC=2.5.
- The temperature is specified in the reactor block just as if there were no design specification. The specified value is the initial estimate used by the design specification convergence block.
- The design specification convergence block will not try a temperature less than 50F or greater than 150F, even if the solution to the objective function lies outside this range. The limits become alternative specifications if the design specification cannot be achieved. The initial estimate entered in the reactor block lies within these limits.
- You do not have to specify convergence of the design specification. Aspen Plus will automatically generate a convergence block to converge the specification.

Example for Design Specification with Variable Tolerance and Limits A design specification designates that the inlet and outlet entropies of a Heater block HX1 are equal. The temperature of HX1 is chosen as the manipulated variable. Temperature limits cannot be set a priori, but it is known that the isentropic temperature will be within 75°F of the inlet temperature. The tolerance for the specification is a function of the entropy.

- The inlet and outlet entropy and the inlet temperature of the block HX1 are the sample variables. The entropy of the inlet stream HX1-IN is called SIN. The outlet entropy of the outlet stream HX1-OUT is called SOUT. The temperature of stream HX1-IN is called TIN.
- The design specification sets the inlet entropy SOUT equal to the inlet entropy SIN.

- The tolerance is specified as the variable TOL. TOL is specified as 0.0001 times the absolute value of the entropy of the inlet stream SIN on the Design Spec Fortran sheet.
- The design specification is satisfied when |SOUT SIN| < TOL.
- The temperature is specified in the Heater block just as if there were no design specification. The specified value is the initial estimate used by the design specification convergence block.
- The design specification convergence block will not try a temperature less than the inlet temperature TIN 75F or greater than TIN + 75F, even if the solution to the objective function lies outside this range. The limits become alternative specifications if the design specification cannot be achieved. The initial estimate entered in the reactor block lies within these limits.
- You do not have to specify convergence of the design specification. Aspen Plus will automatically generate a convergence block to converge the specification.

Tolerance:

TOL

Example for Adjusting the Standard Enthalpy of Formation to Achieve a Desired Heat of Reaction The heat of reaction for the hydrogenation of ethylene is known to be -32700 cal/mol at 298 K. Aspen Plus predicts a value of -32570. Since it is possible to access physical property parameters (see Chapter 19, Accessing Variables), a design specification is used to adjust the Standard Enthalpy of Formation to achieve the desired heat of reaction.

In Aspen Plus, the heat of reaction is calculated as the difference in enthalpy of the pure components. Since the Standard Enthalpy of Formation (pure component parameter DHFORM) is used to calculate vapor and liquid enthalpies, adjusting DHFORM will similarly adjust the heat of reaction.

EO Spec Groups

EO spec groups are essential features in equation-oriented modeling. A Spec Group allows the user to change the specification of the problem to answer the question that the simulation is designed to solve. It is analogous to the spec and vary of a Design Spec in SM simulation. The main difference is that while an SM spec and vary requires an additional convergence loop to solve (guess the value of the vary; calculate the spec; refine the guess of the vary; repeat), a spec group changes the specification of variables directly and the solver uses this specification instead of the original specification to solve.

Examples

An SM flowsheet might change specifications for a distillation column from "rating mode" to "design mode". That is, spec the top and bottom composition and vary the reflux and distillate. To do this in EO, set up a spec group that frees the reflux and distillate (change the specification to "Calculated") and fixes the top and bottom composition (Changes the specifications to Constant, Optimized, or Independent).

Another example that is more difficult to do in SM would be to fix the outlet conditions of a flowsheet and calculate the required feed. For example you may know (or be controlling) the outlet pressure of a stream and want to calculate the pressure of the feed. There may be compressors, flash drums, distillation columns and valves along the way that would make it difficult to predict the pressure drops along the way. In EO, you start with an SM specification that predicts the outlet pressure of each unit operation as a function of the inlet pressure and the operating conditions of the equipment. Then you build a spec group that fixes the outlet pressure (makes it constant) and frees the inlet pressure (makes it calculated). You are then free to change the outlet pressure to any value that does not cause impossible operation on any of the equipment in between.

Choosing Variables for a Spec Group

The important things to consider when making a spec group are:

- The specifications of the variables
- The physical (mathematical) relationship between the variables

In a typical spec group you will make one calculated variable constant and one constant variable calculated. This is important (and required) to keep the math well specified. (It is possible to make more complex spec groups since you can also add degrees of freedom.)

It is also important that the variables in a spec group have a significant relationship between them. If, for example, changing the temperature of a stream has no effect on the pressure, you can not arbitrarily fix the pressure and calculate the temperature.

One way of ensuring that variables are related is to perform EO sensitivity on the variable pairs. If you solve a base case (in EO) and then specify the variables you want to be calculated (but are now constant) as independent variables and the variables you wish to make constant (but are now calculated) as dependent variables in the EO sensitivity, you can directly see the relationship between the variables.

If the derivative (gain) of a pair is zero or very small, then there is little relationship between the variables. If you were to make a spec group between variables with a zero gain, the EO system of

equations would become singular and the solver would not converge to a useful answer. If the gain were small but not zero, then after the spec group was applied, small changes in the constant variable would cause large changes in the calculated variable.

For example, consider a nearly pure component in a flash at constant pressure. Changing the vapor fraction has little effect on the temperature. Fixing the temperature and calculating the vapor fraction would allow small errors in the temperature to cause large changes in the vapor fraction.

Creating a Spec Group

To create a spec group:

- 1 Enter a name for the spec group on the Spec Groups form.
- 2 Select the spec group and click **Edit**.
- 3 In the Define Spec Groups dialog box, enter a description for the spec group, select the variables, and select their specifications.
- 4 Click **Close** to close the dialog box.

You can use the Spec Groups form in the top-level EO Configuration form (for spec groups which can span across an entire flowsheet), the form in a Hierarchy block (for spec groups limited to variables of that Hierarchy block or blocks and streams under it), or the form in a single block (for spec groups limited to variables of that block).

Spec groups are processed in the order that they appear on each Spec Groups form. Spec Groups within blocks are processed before Spec Groups in the hierarchy blocks containing them, and those are processed before the top level EO Configuration form. When the same variable appears in more than one Spec Group, the last specification processed for that variable overrides others.

On the Spec Groups form, the Enabled checkbox for each spec group determines whether that spec group will be applied when you run the problem. Clear this checkbox to temporarily remove a Spec Group from your problem.

Modifying a Spec Group

To modify a Spec Group, select it on the Spec Groups form and click **Edit**. Add a variable to the spec group by specifying its name in the Variable field of an empty row. To remove a variable from a spec group, select it in the Define Spec Groups dialog box, click the right mouse button, then click **Delete Row**.

Defining Specifications for Variables

To define specifications for variables in a spec group, choose a specification in the **User spec** field on the Define Spec Groups dialog box.

Examples

A controller controls the outlet temperature of a reactor by adjusting the flow of cooling water (using a valve that is not modeled in the simulation). In the SM flowsheet, the cooling water flow rate is fixed and the reactor outlet temperature is calculated. This is a "rating mode" type of specification.

To simulate the control system, make a spec group to calculate the required cooling water flow for a fixed temperature. In the spec group, fix the outlet temperature by making its specification *Constant*.

If this temperature setpoint is important to the economics of the plant, you may want to optimize it in an EO optimization run. To do so, set its specification to *Optimized*.

If there is some error in the measurement, to use the redundancy of several measurements to determine the most likely actual operation, perform an EO reconciliation run. To include this temperature in the data reconciliation problem, make the specification *Reconciled*.

If this temperature were to fall into both the category of a Reconciled variable as well as an Optimized variable, use the specification *Independent*. In this case the variable would be a degree of freedom in both the Reconciliation mode and the Optimization mode.

Specifying Values for Fixed Variables After you have set the specifications for the variables in a spec group, any variables that are now Fixed need specified values. Specify these values on the on the **EO Input** forms at the level of the block, hierarchy, or plant. You can specify the variables on any EO Input form where they are accessible, but usually they should be specified at the same level as the spec group.

EO Input forms within blocks are processed before the forms in the hierarchy blocks containing them, and those are processed before the top level EO Configuration form. When the same variable appears in more than one EO Input form, the last value set for that variable overrides others.

In an online application, variables may get new values from the online database. This is configured in Aspen Plus OnLine.

EO Run Modes

Overview

EO works well when all variables are "near" the solution. However, EO is not suited to solving a simulation without good estimates for all variables. Thus, before you solve your flowsheet in EO, you must initialize it in SM.

SM initialization does not require a completely converged SM solution. The minimum requirement is that each block be solved once. How tightly the SM flowsheet must be solved to ensure a robust EO formulation is problem-dependent.

This section contains information about the following topics:

- The Four Equation-Oriented (EO) Run Modes
- EO Simulation Run Mode
- EO Parameter Estimation Run Mode
- EO Reconciliation Run Mode
- EO Optimization Run Mode
- Fixed, free, and degree-of-freedom variables
- Net specification
- EO variable specifications
- EO objective functions
- Selecting degree-of-freedom variables
- Other EO Variable Attributes
- Parameter Estimation Versus Reconciliation
- Measurements
- Configuring Specifications for Measurements
- Measurements that Pass Information to the Model
- Measurements that Report Information from the Model

- Measurements that Pass Information Differently in Different Modes
- Troubleshooting

The Four Equation-Oriented (EO) Run Modes

Aspen Plus EO run modes enable users to rapidly develop plant models using *open-form* model equations. Open-form (equation-oriented) plant models permit the same model to be used for several different types of applications:

- EO Simulation calculates plant operation for a given set of specifications. For example, for a given feed (or product) and operating parameters, compute the products (or a feed).
- EO Parameter Estimation computes values of the model parameters for given operating conditions. For instance, computation of heat transfer coefficients in a heat exchanger train is an example of parameter estimation. The solution to the parameter estimation mode problem is typically the starting point for the reconciliation or optimization mode.
- EO Reconciliation performs data reconciliation to determine those values of the model variables that minimize deviations between plant measurements and the values determined by the model equations. The objective function in this mode is usually a least squares minimization. This mode may have many degrees of freedom.
- EO Optimization manipulates a subset of simulation variables related to plant operating conditions to maximize profit. This mode has degrees of freedom where an objective function such as cost or profit is being minimized or maximized.

Both the EO Optimization and EO Reconciliation modes have independent variables or degrees of freedom that are manipulated by the solution engine to minimize or maximize an objective function.

EO Simulation Run Mode

This mode has no degrees of freedom. It can be set up as a rating or design mode. If fact, model specifications are much more flexible in EO than they are in SM. The Simulation mode is usually set up as a square version of the Optimization mode. That is, it will solve the problem for fixed values of the degree-of-freedom variables without the need for an objective function to drive the solution.

The first step in developing a general plant model is to prepare and solve (or partly solve) a conventional SM model using the standard

SM strategy. After solving the problem with an SM simulation, switch to the EO strategy and solve the problem in the Simulation mode. The SM simulation provides an initial starting point for the EO calculations and eliminates the need to provide initial guesses for the open-form model.

EO Optimization Run Mode

The EO Optimization run mode is used when an objective function such as profit is being maximized or when an objective function such as cost is being minimized. Because this mode involves the manipulation of plant operating conditions to optimize an objective function, it has degrees of freedom. Parameters determined during an EO Parameter Estimation mode or an EO Reconciliation mode are fixed.

EO Parameter Estimation Run Mode

As in the EO Simulation mode, the EO Parameter Estimation run mode is a square problem. But in the EO Parameter Estimation mode, inputs and certain outputs are fixed and model parameters are computed. The EO Parameter Estimation mode is a model tuning mode. The solution to an EO Parameter Estimation problem is typically the starting point for EO Reconciliation or EO Optimization problem.

EO Reconciliation Run Mode

The EO Reconciliation mode is used for model tuning, so that the model will more closely resemble real-world conditions by making the model specifications more closely correspond to actual plant measurements.

The EO Reconciliation mode typically minimizes a least-squares objective function representing the deviation between model predictions and plant measurements. This mode may have many degrees of freedom.

Fixed, Free, and DOF Variables

Each EO variable is always in one of three states: Fixed, Free, or Degree of Freedom. The state is based on the variable specification and the Run Mode.

Status	Description
Fixed	The solver cannot adjust the variable value. It is a fixed input.
Free	The solver calculates the variable value. Any value you enter before the solution begins is used as a starting guess.
Degree of Freedom (DOF)	The solver is free to move the variable to adjust the objective function.

The degrees of freedom in a problem are defined as:

```
DOF = NVAR - NFIX - NEQN
```

Where:

DOF = Degrees of freedom NVAR = Number of variables NFIX = Number of fixed variables NEON = Number of equations

If a problem has zero degrees of freedom, then the problem is *square* and there is, in general, only one solution. If the problem has more than zero degrees of freedom, then the problem has many solutions. In this case, the degrees of freedom may be used to minimize an objective function.

If the problem has less than zero degrees of freedom, then the problem is *overspecified* and there is no solution.

Net Specification

The net specification of a problem is defined as:

$$NSPEC = NVAR - NEQN - NFIX - NDOF$$

Where:

NSPEC Net specificationNVAR Number of variablesNEQN Number of equationsNFIX Number of fixed variables

NDOF Number of degree-of-freedom variables

If the net specification is zero and there are no degree-of-freedom variables, then the problem is *square*, and solution can be attempted by nonlinear equation solvers. If there are degree-of-freedom variables, they may be used to minimize or maximize an objective function.

When Aspen Plus initializes EO from an SM simulation, the problem from SM is square and all the variable specifications are either Constant or Calculated. The variables that are Constant are determined by the quantities specified in the input forms.

In both SM and EO, it is often desirable to change which variables are Constant and which are Calculated. In SM, this is often done with a Design-Spec. Adding a Design-Spec often introduces an additional convergence loop to the SM simulation.

In EO, the variable specifications can be changed directly on the input forms. This is done through Spec Groups. Spec Groups

require that the net specification remains unchanged within the Spec Group to ensure that the problem remains well defined.

Degrees of freedom for optimization may be created by making a Constant variable Reconciled, Optimized, or Independent. These specifications will create degrees of freedom in the Reconciliation or Optimization modes. The Simulation and Parameter Estimation modes are square.

If the net specification is greater than zero, then the problem is *underspecified* and has many solutions. If the net specification is less than zero, then the problem is *overspecified* and there is no solution. If an attempt is made to solve an EO simulation that is underspecified (if using DMO)* or overspecified, Aspen Plus will issue an error message to the Control Panel, and will not attempt to solve the simulation. Since EO simulations are square when they are initialized from SM, the underspecification or overspecification must have been caused by user changes to variable specifications.

Note: LSSQP can solve underspecified problems.

EO Variable Specifications

The fundamental difference between the run modes is how the variables are treated. Variables may be fixed, free or degree of freedom.

This is referred to as the *variable specification*. You select how a variable is to be treated for each mode by changing the variable specification from among the seven possible specifications. The variable specification is an *attribute* of the variable.

The Aspen Plus models define default specifications for all variables, so you need to enter specifications only for the variables you wish to change.

Specifications cannot be set arbitrarily, but must obey rules imposed by degrees of freedom. The specification is a one-word description of the variable's status in each mode. A summary of the allowable specifications follows:

Variable Specification	Mode

·	Simulation	Parameter Estimation	Reconciliation	Optimization
Calculated	Free	Free	Free	Free
Constant	Fixed	Fixed	Fixed	Fixed
Measured	Free	Fixed	Fixed	Free
Parameterized	Fixed	Free	Free	Fixed
Optimized	Fixed	Fixed	Fixed	Degree of Freedom
Reconciled	Fixed	Fixed	Degree of Freedon	nFixed
Independent	Fixed	Fixed	Degree of Freedon	nDegree of Freedom

EO Objective Functions

The objective function is an equation that is used in EO reconciliation and optimization modes to determine how to manipulate the degrees of freedom in a problem. You may have more than one objective function in a problem, but only one is used by the engine during the solution. Aspen Plus has three different kinds of EO objective functions.

Use this type	To create this type of objective function
Custom	A user-defined objective function. For example, variable $1 * 0.5 \{ \frac{k}{g} - \frac{1}{\$/kg} \}$
Linear	The sum of variable values times costs.
Sum-of-squares	The sum of squared weighted variable deviations.

Define the objective function on the EO Configuration Objective sheet.

The objective function has the following attributes:

Attribute	Description
Name	The name of the objective function, 8 characters maximum
Direction	Direction for the optimization. This is either MAXIMIZE or MINIMIZE and is set by the user. Normally, profit objective functions are maximized and reconciliation objective functions are minimized.
Value	The value of the objective function.
Initial Value	The initial value of the objective function. This value is set just before the command is made to solve the problem.
Scale	Objective function scale factor. This is a scale factor used internally by Aspen Plus during the solution phase.
Units	Units of measure; 20 characters maximum.

Defining an EO Objective Function

1 From the Data Browser, select the **EO Configuration** folder, and then select the **Objective** folder.

The EO Configuration Objective Object Manager appears:

2 On the Objective Object Manager click **Add** to add a new objective function.

The **Create new ID** dialog box appears.

- **3** Specify a name and choose one of the three types of objective function.
- 4 In the Select type field, click and select the type of objective function (Custom, Linear, or Sum of Squares) you wish to use.

The Create new ID dialog box is complete.

5 Click OK.

The **EO** Configuration Objective Setup sheet for the new objective function appears.

6 Choose whether the objective function should be minimized or maximized. You may also specify units and a scale factor for the objective function.

The other specifications are different for each type of objective function.

- For a Custom objective function, enter an expression that defines the objective function, in terms of EO variable names or aliases and standard mathematical operators and functions.
- For a Linear objective function, for each term enter a name; an EO variable name, alias, or objective function; a cost factor; and optionally units for the cost.
- For a Sum-of-squares objective function, for each term enter a name; an EO variable name, alias, or objective function; the mean value of the term; and the standard deviation of the offset. Optionally, enter a physical type and units for the term.

For Linear and Sum-of-squares objective functions, you can clear the **Enabled** checkbox for any term to remove it from the calculation of the objective function without removing it from the form.

To specify variable names in Linear and Sum-of-squares objective functions, you can click to use the **EO Variables** dialog box to choose a variable, or copy and paste variable names from any EO variables form.

Setting an EO
Objective Function
for a Run

From the Data Browser, select the Objective folder to open the Objective Object Manager.

In the Optimization field, click and select the id of the objective function. This will set the objective function used by the solver when the problem is run in Reconciliation or Optimization mode.

Selecting Degree-of-Freedom Variables

You can define the variables that will be degrees of freedom during Reconciliation and Optimization mode runs.

Set the Variable to To be Degree of Freedom in

Optimized Optimization mode Reconciled Reconciliation mode

Independent Reconciliation and Optimization modes

Other EO Variable Attributes

In addition to the specification, variables have other attributes that may be set through the EO input forms:

From the Data Browser, select the EO Configuration folder, then select EO Input.

The **EO Configuration EO Input** sheet appears.

You may specify values for the attributes of the variables as listed below:

Attribute	Description
Value	The initial value of the variable. If the variable is free during the select mode, the solution engine may change the value.
Lower Bound	The minimum allowable value of the variable.
Upper Bound	The maximum allowable value of the variable.
Step Bound	A rate of change limit on the variable. This represents the maximum amount by which a variable may change during a solution. The solution engine uses the most restrictive of the Lower, Upper, and Step bounds.
Physical Type	The physical type of the variable. This field is required to change the UOM.
UOM	The units of measure of the variable. The default UOM is the units selected for the Aspen simulation. This may be changed to any Aspen Plus unit valid for the variable's physical type specified by the Physical Type attribute.
Bound Type	Bound type for the variable.
	Hard (the default):indicates that the bound will be respected at all times.
	Relaxed: indicates that the bound may be relaxed, that is, moved to the current variable value, if violated at the start of the solution.
	Soft: indicates that any violation of the bound is multiplied by the soft bound weight and added to the objective function.
Soft Bound Weight	Weighting factor used when the Bound Type is Soft.
Scale	Multiplicative scale factor used by the solver.

Although the upper and lower bounds may be specified for all variables, they are not always enforced. Whether or not the bounds are enforced (and if so, how they are enforced) depends on the mode and choice of convergence algorithm. A detailed discussion of the EO convergence algorithms and their treatment of bounds in the various modes is beyond the scope of on-line help. For more information, refer to the *Equation Oriented Modeling Reference Manual*.

Parameter Estimation Versus Reconciliation

The purpose of parameter estimation and reconciliation is to adjust the model to match the plant data prior to optimization. This helps to ensure proper modeling of the plant and thus provides more accurate solutions to the optimization problem.

In parameter estimation, certain measurements are selected to update the model. As many measurements are used as there are available model parameters. This problem is normally square and has no objective function.

In reconciliation, all available measurements are included in the problem. Degrees of freedom are created that include both operating conditions and model parameters. Thus, reconciliation has many degrees of freedom. An objective function is created that consists of the sum of the squared measurement errors:

$$\sum \left(\frac{\text{plant}-\text{model}}{\sigma}\right)^2$$

where

plant Value of the plant measurement

model Value of the model prediction of the measurement

 σ Standard deviation of the measurement

The standard deviation is used to tune the reconciliation. Reliable measurements are given small standard deviations; unreliable measurements are given large standard deviations. This allows for small offsets between the plant and model variables for the reliable measurements and large offsets for the unreliable measurements.

Measurements

Measurements allow the use of process data in a model calculation, either sequential-modular or equation-oriented. Each measurement has three variables, whose names include the *blockid* of the measurement block and the *tag* which identifies each measurement.

- Plant (named *blockid*.BLK.*tag_*PLANT)
- Model (named blockid.BLK.tag_MODEL)
- Offset (named *blockid*.BLK.tag OFFSET)

These variables are related by an equation: offset = plant - model.

The model variable is related by a connection equation to a unit operation model *open* (EO) variable called the *source* variable. As a result, the source variable and the model variable always have the same value. Depending on the mode of operation, either of these two variables may be used to set the other. A measurement may also be connected a *closed* (SM) variable. If this variable is not specified, the measurement has no effect on the SM solution.

The Measurement model may also be connected to a unit operation model *closed* variable. If a closed variable is not specified, the Measurement model has no effect on the SM solution.

The plant variable is supplied with an initial value from the plant data, but again depending on the mode of operation, this value may or may not be retained.

The following figure shows the relationship between the unit operation model and the measurement model.

When a measurement is configured, a name for the Measurement block and a name for each measurement tag are provided. Measurement processing automatically creates the three aforementioned variables named as follows:

- blockid.BLK.tag_PLANT
- blockid.BLK.tag_MODEL
- blockid.BLK.tag_OFFSET

Measurements are versatile and can be used in several different ways. These uses fall into three general classes:

- Measurements that pass information from the plant to the model
- Measurements that report information from the model
- Measurements that do both in different modes

Configuring Specifications for Measurements

When you define measurements, it is important to set the specifications for the variables properly. The measurement contains three variables (plant, model, and offset) and one equation which is used to calculate one of these variables from the other two, which are either constant or calculated from some other source.

One way to set these specifications is to set the **Calculate** option in the Measurement block. The options available, and their effects on the variable specifications are:

Calculation Option	Plant Variable Specification	Model Variable Specification	Offset Variable Specification
Calc-Model	Constant	Calculated	Constant
Calc-Offset	Constant	Constant (calculated from model)	Calculated
Calc-Plant	Calculated	Constant (calculated from model)	Constant
Param-Offset	Measured	Constant (calculated from model)	Parameterized

For some types of measurements, you will need to set the specifications of the measurement block variables in a Spec Group. A convenient way to think of these specifications is relative to the specification the source variable would have in the absence of the measurement. This specification is reflected in the plant and offset variables as follows:

Initial Specification of Source Variable	Plant Variable Specification	Offset Variable Specification
Calculated	Measured	Parameterized
Constant	Constant	Constant
Measured	Measured	Constant
Parameterized	Constant	Parameterized
Optimized	Optimized	Constant
Reconciled	Constant	Reconciled
Independent	Optimized	Reconciled

When the plant and offset variables are both fixed, the model variable is calculated from them and the source variable is calculated from the model variable. When either the plant variable or the offset variable is calculated, the offset equation is used to calculate it, and the model variable is calculated from the source variable. In this case, the source variable is calculated from the rest of the model.

Measurements that Pass Information to the Model

There are three ways to send a value from the plant into the model:

- Send a constant value to the model
- Set the initial value of an optimized variable in the model
- Set the initial value of a reconciled variable in the model

Sending a Constant Value to the Model

In this type of measurement, a model variable which would have been fixed without the measurement is instead calculated based on the value of the plant measurement.

To create this type of measurement, choose the Calc-Model option for that measurement. This sets the model variable to be Calculated and the plant and offset variables to be Constant. The value of the plant variable is set by the data read from the plant, and the offset is usually zero. The source variable is then calculated from the model variable. The net effect is that the value taken from the plant is used to specify the value of the source variable in the model.

Setting the Initial Value of an Optimized Variable

In this type of measurement, a model variable which would have had an Optimized value has its initial value set by the plant data, and then that variable is optimized.

To create this type of measurement, choose the Calc-Model option for that measurement. This calculates the model variable from the plant variable as in sending a constant value to the model. Then define a Spec Group and set the *plant* variable to be Optimized and the *model* and *source* variables to be Calculated. The offset variable remains constant at zero. The initial value of the plant variable is taken from the plant data, and in Optimization mode, the optimizer then adjusts this value based on the objective function.

This type of specification can be used in combination with reconciliation of the same model variable (an initial specification of Independent).

Setting the Initial Value of a Reconciled Variable

In this type of measurement, a model variable which would have had a Reconciled value has its initial value set by the plant data, and then that variable is reconciled.

To create this type of measurement, choose the Calc-Model option for that measurement. This calculates the model variable from the plant variable as in sending a constant value to the model. Then define a Spec Group and set the *offset* variable to be Reconciled and the *model* and *source* variables to be Calculated. The value of the plant variable remains constant at the value taken from the plant data. In Reconciliation mode, the optimizer then adjusts the value of the offset variable, and the model variable changes accordingly. It is usually this offset variable which appears in the objective function for Reconciliation mode.

This type of specification can be used in combination with optimization of the same model variable (an initial specification of Independent).

Setting the Initial Value of an Independent Variable

In this type of measurement, a variable which is both optimized and reconciled has its initial value set by plant data. Without the measurement, you would set the specification of such a variable to Independent.

To create this type of measurement, choose the Calc-Model option for that measurement. This calculates the model variable from the plant variable as in sending a constant value to the model. Then define a Spec Group and set the *plant* variable to be Optimized, the *offset* variable to be Reconciled and the *model* and *source* variables to be Calculated. This allows the optimizer to adjust the plant variable in Optimization mode and the offset variable in Reconciliation mode.

Measurements that Report Information from the Model

Measurements of this type are used to calculate offsets during model tuning and apply them as model configurations are changed. Usually the source variable is one that is calculated from other variables in the model.

To create a measurement of this type, choose the Param-Offset option for that measurement. The *plant* variable will be Measured and the *offset* variable will be Parameterized. In Parameter Estimation and Reconciliation modes, the offset will be calculated from the model and the fixed plant variable. In Simulation and Optimization modes, the plant variable will be calculated from the model and the fixed offset variable.

Measurements that Pass Information Differently in Different Modes

When measurements are attached to EO variables which would have been Measured or Parameterized without the measurement, the plant data may be passed into the model or not, depending on the run mode.

Measurements on Measured Variables

Some measurements are used to calculate parameters in tuning modes.

To create such a measurement, choose the Calc-Model option for the measurement. Then create a Spec Group which sets the *plant* variable to Measured, and some other variable in the model to Parameterized.

In Parameter Estimation and Reconciliation modes, the plant and offset variables will be fixed and the model variable will be calculated from them, and the parameter you choose will be calculated. In Simulation and Optimization modes, the parameter is fixed, the model variable is calculated from the model, and the plant variable will be calculated from the model and the fixed offset variable.

Measurements on Parameterized Variables

It is unusual to have measurements on Parameterized variables because it is usually not possible to measure such variables in the plant.

To create such a measurement, choose the Calc-Model option for the measurement. Then create a Spec Group which sets the *offset* variable to Parameterized, and some other variable in the model to Measured. The offset will be calculated in Parameter Estimation and Reconciliation modes, and the measured variable in the model will be calculated in simulation and optimization modes.

EO Troubleshooting

Case 1: EO problem is not incorporating the results of an SM design-spec, optimization, or balance block.

Case 2: EO problem is not using data specified on EO Input or EO Options forms after a reinitialization or change in SM problem specifications.

EO Troubleshooting: Case 1

EO problem is not incorporating the results of an SM design-spec, optimization, or balance block.

Cause 1

The SM flowsheet operation is manipulating a stream variable that is not a feed stream to the process. The specification is overwritten by the results of another block.

Solution 1

Change the specification of the flowsheet operation so it manipulates a feed stream to the process.

Note: A "feed stream" inside a hierarchy block is not really a feed stream; the attached stream outside the hierarchy block is feeding into it. In this case, the variables of the stream inside the hierarchy block are set to match the values of the corresponding stream outside the hierarchy block. A manipulation of this stream should be placed outside the hierarchy block and should manipulate the stream outside the hierarchy block.

Cause 2

The SM flowsheet operation is manipulating a variable that does not have a fixed specification in EO.

Solution 2

Either add a spec group to make this variable fixed, or change the specifications of the SM problem so that the variable manipulated is specified.

Cause 3

Some input variables cannot be updated by Input Reconciliation, so the results of the SM flowsheet will not be carried over into EO.

Check the list of Input Reconciliation limitations in online help to determine whether this is the problem. The variables described cannot have their input values updated as a result of such manipulations.

Solution 3

Redesign the flowsheet operation so it does not depending on manipulating such variables, or set explicit specifications in EO for the final values of the SM flowsheet manipulation.

EO Troubleshooting: Case 2

EO problem is not using data specified on EO Input or EO Options forms after a reinitialization or change in SM problem specifications.

When you perform a reinitialization in an EO problem, you have four options for the scope of this reinitialization. Some of these options may not use some EO variable specifications made at the top level or hierarchy level.

Cause 1

If you choose *Reinitialize equation oriented simulation with changes in configuration*, Flowsheet/Hierarchy level EO-Input and EO-Options may not be used during initialization after specifying sequential-modular input changes at the block level, and you also have specified equation-oriented variable values or other attributes on the **EO Input** or **EO Options** forms at the top level or at the level of a hierarchy block, these specifications will be ignored in this type of initialization. This type of reinitialization may also be performed implicitly when you change SM block specifications and rerun the problem in EO.

Solution 1

If you want these specifications to always be invoked, specify them in the **EO Input** form or the **Block Options EO Options** sheet within the block.

Cause 2

If you choose *Rebuild equation oriented simulation and reinitialize* with current EO results after an SM input change resulting in the rebuild of a block, **EO Input** variable value statements referencing the block at the hierarchy or flowsheet levels will be overwritten by the restored variable value vector.

Solution 2

To do other forms of reinitialization, save the variable values in an external file prior to performing the SM input changes and then import the saved variable values after the re-initialization is complete. Use the export () and import () EO variables buttons on the control panel to export and import these files.

Optimization and Data-Fit

This chapter describes optimization and data-fitting in Sequential Modular mode.

Optimization Overview

This section is about SM optimization. For EO optimization, see EO Run Modes.

For help on optimization, see one of the following topics:

- About Optimization
- Recommended Procedure for Optimization
- Defining an Optimization Problem
- About Constraints
- Entering Optional Fortran Statements
- Fortran Declarations
- Convergence of Optimization Problems
- Troubleshooting Optimization Problems

About Optimization

Use optimization to maximize or minimize a user-specified objective function by manipulating decision variables (feed stream, block input, or other input variables).

The objective function can be any valid Fortran expression involving one or more flowsheet quantities. The tolerance of the objective function is the tolerance of the convergence block associated with the optimization problem.

You have the option of imposing equality or inequality constraints on the optimization. Equality constraints within an optimization

are similar to design specifications. The constraints can be any function of flowsheet variables computed using Fortran expressions or in-line Fortran statements. You must specify the tolerance of the constraint.

Tear streams and the optimization problem can be converged simultaneously or separately. If they are converged simultaneously, the tear stream is treated as an additional constraint.

Convergence of Optimization Problems

Aspen Plus solves optimization problems iteratively. By default Aspen Plus generates and sequences a convergence block for the optimization problem. You can override the convergence defaults, by entering convergence specifications on Convergence forms. Use the SQP and Complex methods to converge optimization problems.

The value of the manipulated variable that is provided in the Stream or Block input is used as the initial estimate. Providing a good estimate for the manipulated variable helps the optimization problem converge in fewer iterations. This is especially important for optimization problems with a large number of varied variables and constraints.

There are no results associated directly with an optimization problem, except the objective function and the convergence status of the constraints. You can view the final value of the manipulated and/or sampled variables either directly on the appropriate Stream or Block results sheets or summarized on the Results Manipulated Variables sheet of the convergence block. To find the summary and iteration history of the convergence block, select the Results form of the appropriate Convergence block.

Recommended Procedure for Optimization

Optimization problems can be difficult to formulate and converge. It is important to have a good understanding of the simulation problem before adding the complexity of optimization.

The recommended procedure for creating an optimization problem is:

- 1 Start with a simulation (instead of starting with optimization). There are a number of reasons for this approach:
 - It is easier to detect flowsheet errors in a simulation.
 - You can determine reasonable specifications.

- You can determine a reasonable range of decision variables.
- You can get a good estimate for the tear streams.
- 2 Perform sensitivity analysis before optimization, to find appropriate decision variables and their ranges.
- 3 Evaluate the solution using sensitivity analysis, to find out if the optimum is broad or narrow.

Defining an Optimization Problem

Define an optimization problem by:

- 1 Creating the optimization problem.
- 2 Identifying the sampled flowsheet variables used in the objective function.
- 3 Specifying the objective function for a sampled variable, or some function of sampled variables, and identify the constraints associated with the problem.
- 4 Identifying the simulation input variables to be adjusted to maximize or minimize the objective function, and specify the limits within which they can be adjusted.
- 5 Entering optional Fortran statements.
- **6** Defining the constraints for the optimization problem.

Creating an To Optimization Problem 1

To create an optimization problem:

- 1 From the Data menu, point to Model Analysis Tools, then Optimization.
- 2 In the Optimization Object Manager, click New.
- 3 In the Create New ID dialog box, enter an ID (or accept the default ID) and click OK.

Identifying Sampled Flowsheet Variables

Use the Model Analysis Optimization Define sheet to identify the flowsheet variables used in setting up the optimization problem, and assign them variable names. The variable name identifies the flowsheet variable that you can use when defining the objective function, specifying bounds for the manipulated vairables, or writing Fortran statements.

Use the Define sheet to identify a flowsheet variable and assign it a variable name. When completing a Define sheet, specify the variables on the Variable Definition dialog box. The Define sheet shows a concise summary of all the accessed variables, but you cannot modify the variables on the Define sheet.

On the Define sheet:

1 To create a new variable, click the New button.

or

To edit an existing variable, select a variable and click the Edit button.

- 2 Type the name of the variable in the Variable Name field. If you are editing an existing variable and want to change the variable name, click the right mouse button on the Variable Name field. On the popup menu, click Rename. A variable name must:
 - Be six characters or less for a scalar variable
 - Be five characters or less for a vector variable
 - Start with an alphabetic character (A Z)
 - Have subsequent alphanumeric characters (A Z, 0 9)
 - Not begin with IZ or ZZ
- **3** In the Category frame, use the option button to select the variable category.
- 4 In the Reference frame, select the variable type from the list in the Type field.
 - Aspen Plus displays the other fields necessary to complete the variable definition.
- 5 Click Close to return to the Define sheet.

See Accessing Flowsheet Variables for more information on accessing variables.

Tip: Use the Delete button to quickly delete a variable and all of the fields used to define it.

Use the Edit button to modify the definition of a variable in the Variable Definition dialog box.

Entering the Objective Function

If any constraints are associated with the optimization, define them before you specify the Objective function. For more information, see Defining Constraints.

To enter the objective function for the optimization problem and identify the constraints:

- 1 On the Optimization form, click the Objective & Constraints tab
- 2 Select either Maximize or Minimize.
- 3 In the Objective Function field, enter the targeted variable or Fortran expression.

To ensure that you enter accurate variable names, click the right mouse button. In the popup menu, click Variable List.

The Defined Variable List window appears. You can drag and drop the variables from the Defined Variable List to the Objective Function field.

4 Select the constraints to be associated with the optimization, using the arrow buttons to move them from the Available Constraints list to the Selected Constraints list.

If you need to enter more complex Fortran than can be handled in a single expression, you can enter additional Fortran statements. For more information, see Entering Optional Fortran Statements.

Identifying the Manipulated Variable

Use the Vary sheet to identify the manipulated variables and specify their limits. The limits for manipulated variables can be constants or functions of flowsheet variables.

To identify the manipulated variable and specify limits:

- 1 On the Optimization form, click the Vary tab.
- 2 In the Variable Number field, click on the down arrow and select <new>.
- 3 In the Type field, select a variable type.
 Aspen Plus takes you to the remaining fields necessary to uniquely identify the flowsheet variable.
- 4 In the Lower field, enter a constant or Fortran expression as the lower limit for the manipulated variable.
- 5 In the Upper field, enter a constant or Fortran expression as the upper limit for the manipulated variable.
- 6 You can label the decision variables for the report and the Results form. Use the Line 1 to Line 4 fields to define these labels.
- 7 Repeat steps 2 though 6 until you identify all manipulated variables.

You must have already entered the manipulated variable as an input specification, or it must have a default value. The initial guess used for the manipulated variable is either this specification or the default. You cannot manipulate integer block input variables, such as the feed location of a distillation column.

About Constraints

You can choose to specify equality and inequality constraints for optimization problems. Equality constraints are the same as design specifications in non-optimization problems. Supply an ID for each constraint you define. Constraint IDs identify constraints on the Optimization sheets.

Defining Constraints

Define a constraint by:

- 1 Creating the constraint.
- 2 Identifying the sampled flowsheet variables used in the constraint.
- 3 Specifying the constraint expression.
- **4** Ensuring the constraint has been selected on the Optimization Objective & Constraints sheet.

Creating Constraints

To create a constraint problem:

- 1 From the Data menu, point to Model Analysis Tools, then Constraint.
- 2 In the Constraint Object Manager, click New.
- 3 In the Create New ID dialog box, enter an ID (or accept the default ID) and click OK.

Identifying Sampled Flowsheet Variables for Constraints

Use the ModelAnalysis Constraint Define sheet to identify the flowsheet variables used in the optimization problem and assign them variable names. The variable name identifies the flowsheet variable that you can use on the Spec and Fortran sheets.

Use the Define sheet to identify a flowsheet variable and assign it a variable name. When completing a Define sheet, specify the variables on the Variable Definition dialog box. The Define sheet shows a concise summary of all the accessed variables, but you cannot modify the variables on the Define sheet.

On the Define sheet:

1 To create a new variable, click the New button.

or

To edit an existing variable, select a variable and click the Edit button.

- 2 Type the name of the variable in the Variable Name field. If you are editing an existing variable and want to change the variable name, click the right mouse button on the Variable Name field. On the popup menu, click Rename. A variable name must:
 - Be six characters or less for a scalar variable
 - Be five characters or less for a vector variable
 - Start with an alphabetic character (A Z)
 - Have subsequent alphanumeric characters (A Z, 0 9)
 - Not begin with IZ or ZZ
- 3 In the Category frame, use the option button to select the variable category.

- 4 In the Reference frame, select the variable type from the list in the Type field.
 - Aspen Plus displays the other fields necessary to complete the variable definition.
- 5 Click Close to return to the Define sheet.

See Accessing Flowsheet Variables for more information on accessing variables.

Tip: Use the Delete button to quickly delete a variable and all of the fields used to define it.

Use the Edit button to modify the definition of a variable in the Variable Definition dialog box.

Specifying the Constraint Expression

You need to specify the constraint as a function of the sampled variable and supply a tolerance on the constraint.

Constraint functions are defined as follows:

- For equality constraints:
 -tolerance < expression1 expression2 < tolerance
- For less than or equal to inequality constraints: $expression1 expression2 \le tolerance$
- For greater than or equal to inequality constraints: expression1 - expression2 ≥ tolerance

To specify a constraint:

- 1 On the Constraint form, click the Spec tab.
- 2 In the two Constraint expression specification fields, enter expression1 and expression2, as constants or Fortran expressions.
 - To ensure that you enter accurate variable names, click the right mouse button. In the popup menu, click Variable List. The Defined Variable List window appears. You can drag and drop the variables from the Defined Variable List to the fields on the Spec form.
- 3 Select Equal to, Less than or equal to, or Greater than or equal to, for the specification.
- 4 In the Tolerance field, enter the constraint tolerance as a constant or as a Fortran expression.
- 5 If the constraint is a vector, check the This is a Vector Constraint box, and specify the elements of the vector that should be used.

If you need to enter more complex Fortran than can be handled in a single expression, you can enter additional Fortran statements on the Constraint Fortran sheet. See Optional Fortran Statements.

Entering Optional Fortran Statements

You have the option of entering any Fortran statements needed to compute the optimization objective function terms or manipulated variable limits. Any variable computed by the Fortran statements can be used in the expressions on the following sheets:

- Optimization Objective & Constraint
- Optimization Vary
- Constraint Spec

Fortran statements are needed only if the functions involved are too complex to enter on these sheets.

You can enter Fortran statements:

- On the Fortran sheet
- In your text editor (for example, Notepad), and then copy and paste them onto the Fortran sheet.

Using the Fortran Sheet

To enter executable Fortran statements on the Fortran sheet:

- 1 On the Optimization or Constraint form, click the Fortran tab.
- 2 Review the rules and restrictions for in-line Fortran
- 3 Enter your Fortran statements.

To ensure that you enter accurate variable names, click the right mouse button. In the popup menu, click Variable List. The Defined Variable List window appears. You can drag and drop the variables from the Defined Variable List to the Fortran sheet.

Fortran Declarations

You enter Fortran declarations in the same way as executable Fortran statements, using the Declarations sheet instead of the Fortran sheet.

You can include any Fortran declarations in an optimization problem, including:

- COMMON definitions
- DIMENSION definitions
- Data type definitions (INTEGER and REAL)

If a Fortran variable meets one of these criteria, you should place it in a COMMON:

- It is also used by another block.
- Its value must be retained from one iteration of an optimization problem to another.

Fortran variables that you defined on the Define sheet should not be declared on the Declarations sheet.

Convergence of Optimization Problems

Algorithms for solving process optimization problems can be divided into two categories:

Path Method	Information
Feasible	Requires that tear streams and equality constraints (design specifications), if any, be converged at each iteration of the optimization.
Infeasible	Can converge tear streams, equality constraints, and inequality constraints simultaneously with the optimization problem.

Two optimization algorithms are available in Aspen Plus:

- The COMPLEX method
- The SQP method

COMPLEX Method

The COMPLEX method uses the well-known Complex algorithm, a feasible path "black-box" pattern search. The method can handle inequality constraints and bounds on decision variables. Equality constraints must be handled as design specifications. You must use separate convergence blocks to converge any tear streams or design specifications.

The COMPLEX method frequently takes many iterations to converge, but does not require numerical derivatives. It has been widely used for all kinds of optimization applications for many years, and offers a well-established and reliable option for optimization convergence.

Sequential Quadratic Programming (SQP) Method

The SQP method is a state-of-the-art, quasi-Newton nonlinear programming algorithm. It can converge tear streams, equality constraints, and inequality constraints simultaneously with the optimization problem. The SQP method usually converges in only a few iterations but requires numerical derivatives for all decision and tear variables at each iteration.

The SQP method as implemented in Aspen Plus includes a novel feature: the tear streams can be partially converged using Wegstein, each optimization iteration and during line searches. This usually stabilizes convergence, and can reduce the overall number of iterations.

You can specify the number of Wegstein passes. Choosing a large value effectively makes SQP a feasible path (but not a black-box) method. The Aspen Plus default is to perform three Wegstein passes.

You can also use the SQP method as a black-box or partial black-box method, by converging tear streams and design specifications as an inside loop to the optimization problem (using separate Convergence blocks). This reduces the number of decision variables. The trade-off is the number of derivative evaluations, versus the time required per derivative evaluation. Whether SQP is the method of choice depends on your optimization problem.

The default optimization convergence procedure in Aspen Plus is to converge tear streams and the optimization problem simultaneously, using the SQP method.

Troubleshooting Optimization Problems

The convergence of an optimization problem can be sensitive to the initial values of the manipulated variables. The optimization algorithm only finds local maxima and minima in the objective function. Although it occurs rarely it is possible to obtain a different maximum or minimum in the objective function by starting at a different point in the solution space.

When an objective function is not satisfied, there are a number of options to consider:

- 1 Make sure the objective function does not have a flat region within the range of a manipulated variable. Avoid the use of objective functions and constraints that contain discontinuities.
- 2 Linearize the constraints to the extent possible.
- 3 If the error improves initially, but then levels off, the derivatives calculated are sensitive to step size. Some things to try are:
 - Tighten tolerances of unit operation and convergence blocks within the optimization convergence loop. The optimization tolerance should be equal to the square root of

- the block tolerances. For example, if the optimization tolerance is 10^{-3} , then the block tolerances should be 10^{-6} .
- Adjust the step size for better accuracy. The step size should be equal to the square root of the inner tolerances.
- Check to see that the manipulated variable is not at its lower or upper bound.
- Disable the Use Results from Previous Convergence Pass option on the BlockOptions SimulationOptions sheet for blocks within the optimization convergence loop. You can also specify this globally on the Setup SimulationOptions Calculations sheet
- 4 Check to ensure that the manipulated variables affect the value of the objective function and/or the constraints, perhaps by performing a sensitivity analysis.
- **5** Provide a better starting estimate for the values of the manipulated variables.
- 6 Narrowing the bounds of the manipulated variables or loosening the tolerance on the objective function might help convergence.
- 7 Modify the parameters of the convergence block associated with the optimization (step size, number of iterations, etc.)

Example for Maximizing Product Value

The value of a reactor product stream is a function of the flow rate of the desired product, P, and the undesired byproduct, G.

$$Value = P - 30 * G$$

Optimization is used to find the reaction temperature that maximizes the product value.

- The molar flow rate of components P and G in stream PROD are the sampled variables for the optimization. These variables are called P and G, respectively.
- The optimization objective function is (P 30*G).
- You can use Fortran expressions, such as (P 30*G) in any part of the optimization problem.
- The reactor temperature is the manipulated variable. The optimization convergence block finds the reactor temperature that makes (P 30*G) a maximum.
- The manipulated variable is specified in the reactor block, just as if there were no optimization. The specified value is the initial estimate used by the optimization convergence block.
- The optimization convergence block will not try a temperature less than 300F or greater than 400F, even if the maximum of the objective function lies outside this range.

- You do not have to specify convergence of the optimization.

 Aspen Plus automatically generates a convergence block to converge the optimization.
- This optimization problem does not have any constraints associated with it.

Example for Maximizing Operating Margin

The value of a process is calculated as the value of the product and the byproduct, minus the cost of the raw material, and minus the cost of steam for the reactor. The Fortran sheet is used to calculate the cost function:

There are two constraints:

- Maximum duty for the reactor
- Minimum product purity.

Optimization is used to find the reaction temperature and the feed flow rate that maximizes the cost function.

- The molar flow rate of P and of G in stream PROD, the molar flow rate of A in stream FEED and the reactor duty are the sampled variables for the optimization. These variables are called P, G, A, and Q, respectively.
- The optimization problem is converged when CFUNC is at a maximum.
- There are two manipulated variables: the reactor temperature and the flow rate for the reactant A in the feed. The

- optimization convergence block finds the combination of values that makes CFUNC a maximum subject to the constraints.
- The Fortran sheet is used to calculate the cost function CFUNC.
- The manipulated variables are specified in the blocks just as if there were no optimization. The specified value is the initial estimate used by the optimization convergence block.
- You do not have to specify convergence of the optimization. Aspen Plus automatically generates a convergence block to converge the optimization problem.
- There are two constraints associated with the optimization problem. They are called DUTY and PURITY.
- The constraint DUTY is satisfied when the reactor duty is less than or equal to 3 MMbtu/hr.
- The constraint PURITY is satisfied when mole fraction of P in the stream PROD is greater or equal to than 0.9.

On the Optimization sheets:

On the DUTY constraint sheets:

On the PURITY constraint form:

Data-Fit Overview

This section is about SM data fitting. For EO Reconciliation, see EO Run Modes.

You can fit Aspen Plus simulation models to plant or laboratory data using Data-Fit. You provide one or more sets of measured data for input and results variables of a simulation model. Data-Fit adjusts (or estimates) input parameters to find the best fit of the model to the data. If you want Data-Fit to reconcile measured data for input variables to match the fitted model, it can do this simultaneously.

Data-Fit minimizes the weighted sum of squares of the differences between the measured data and the model prediction. In statistical terms, Data-Fit performs either ordinary least squares or maximum likelihood (errors-in-variables) estimation.

For help on fitting a simulation model to Data, see one of the following:

- Types of Data-Fit applications
- Defining a Data-Fit problem
- Creating Point-Data sets
- Creating Profile-Data data sets
- Defining Data-Fit regression cases
- Ensuring well-formulated Data-Fit problems
- Analyzing convergence problems
- Examining results

Types of Data-Fit Applications

Data-Fit applications fall into two main categories.

In the first type of application, Data-Fit determines coefficients for Aspen Plus user or built-in kinetics models from laboratory kinetics data. For example, given data for concentration versus time at one or more temperature, Data-Fit determines coefficients of the power law kinetics model.

In the second type of application, Data-Fit matches an Aspen Plus simulation to plant data as the first step in a simulation study. For example, given one or more sets of distillation column feed and product measurements, Data-Fit finds the column efficiency that best fits the measurements. At the same time, Data-Fit can:

- Adjust the measurements to match the fitted model
- Estimate missing feed or product measurements
- Help identify poor measurements

Data-Fit is designed for off-line use in developing an Aspen Plus simulation model that matches available data. Data-Fit is not designed for online plant data reconciliation applications.

Defining a Data-Fit Problem

Fitting a simulation model to data involves three major steps:

- 1 Creating base-case Aspen Plus model. For example, to fit concentration versus time kinetics data, create an RBatch model. The kinetics model coefficients you enter for RBatch using the Reactions forms become initial estimates for the Data-Fit problem.
- 2 Creating one or more Data-Fit data sets.

Use this Data Set To fit type

POINT-DATA

- One or more steady-state experiments or operating points
- Initial charge and final products of a batch reactor, but not intermediate time points
- Feeds and products of a plug flow reactor, but not points along the length of the reactor

PROFILE-DATA

- Time series data for a batch reactor
- Measurements along the length of a plug flow reactor
- 3 Defining regression cases. Specify Data-Fit cases and input parameters to be estimated. See Defining Data-Fit Regression Cases.

Creating Point-Data Data Sets

To create a Point-Data data set:

- 1 From the Data menu, point to Model Analysis Tools, then Data Fit.
- 2 On the left pane of the Data Browser, select Data-Set
- 3 In the Data-Set Object Manager, click New.

- 4 In the Create New ID dialog box, enter an ID or accept the default ID.
- 5 In the Select Type list, select Point-Data and click on OK.
- 6 On the Define sheet, identify the flowsheet variables for which you have measurements (see Identifying Flowsheet Variables).
- 7 On the Data sheet, enter the measured data (see Entering the Measured Point-Data).

Identifying Flowsheet Variables

You must identify the flowsheet variables for which you have measurements. Use the Data-Fit Data-Set Define sheet to identify the flowsheet variables used in the data set and assign them variable names. The variable name identifies the flowsheet variable on other data set sheets.

Use the Define sheet to identify a flowsheet variable and assign it a variable name. When completing a Define sheet, specify the variables on the Variable Definition dialog box. The Define sheet shows a concise summary of all the accessed variables, but you cannot modify the variables on the Define sheet.

On the Define sheet:

1 To create a new variable, click the New button.

or

To edit an existing variable, select a variable and click the Edit button.

- 2 Type the name of the variable in the Variable Name field. If you are editing an existing variable and want to change the variable name, click the right mouse button on the Variable Name field. On the popup menu, click Rename. A variable name must:
 - Be six characters or less for a scalar variable
 - Be five characters or less for a vector variable
 - Start with an alphabetic character (A Z)
 - Have subsequent alphanumeric characters (A Z, 0 9)
 - Not begin with IZ or ZZ
- **3** In the Category frame, use the option button to select the variable category.
- 4 In the Reference frame, select the variable type from the list in the Type field.
 - Aspen Plus displays the other fields necessary to complete the variable definition.
- 5 Click Close to return to the Define sheet.

See Accessing Flowsheet Variables for more information on accessing variables.

Tip: Use the Delete button to quickly delete a variable and all of the fields used to define it.

Use the Edit button to modify the definition of a variable in the Variable Definition dialog box.

Types of Flowsheet Variables

You must identify the flowsheet variables for which you have measurements. You can also identify results variables for which you have no measurements. Aspen Plus will estimate the results variables and tabulate them for each data point.

In Data-Fit, you cannot access vectors. You must access each stream variable or each component in a composition vector as a different scalar variable.

Always access feed stream compositions as mole, mass, or standard volume component flows. Do not access them as fractions. This avoids any problems with normalizing fractions.

You can access both input values and results values for certain flowsheet variables. For example, the condenser duty of a RadFrac block can be accessed either as the input variable Q1 or the results variable COND-DUTY. The reboiler duty can be accessed as the input variable QN or as the results variable REB-DUTY. Select either the input or results variable as follows:

Is the measured variable Then select specified as an input in the base case simulation?

Yes The input variable
No The results variable

For example, suppose:

- Your base-case model consists of a RadFrac block with Reflux Ratio and Condenser Duty specified.
- The data you want to fit includes reboiler and condenser duty.

You must select the results variable REB-DUTY for the reboiler duty, since it is not specified as an input in the base-case model. You must select the input variable Q1 for the condenser duty, since it is specified as an input in the base-case model.

If you want to reconcile the measurement for Q1, provide a non-zero standard deviation. If you do not want to reconcile it, provide a zero standard deviation.

Entering the Measured Point-Data

Use the Data-Fit Data-Set Data sheet to enter measured data.

For each measured variable:

- 1 On the Data-Fit Data-Set form, click the Data tab.
- 2 Specify whether the variable is a simulation Input or Result for the Data-Fit problem.

Specify these variables	As
Measured feed stream	Input
Measured product stream	Result
Measured variables that were accessed as	Input
input variables on the Define sheet	
All other measured variables	Result

Note: Intermediate stream variables are usually results. However, when a Data-Fit problem spans only a subset of the flowsheet, you must specify intermediate streams that are inlets to the Data-Fit subproblem as inputs.

- 3 Specify a standard deviation for the measurement in the first row of the data table.
- 4 Enter one or more data points (rows in the table). If a measurement is not available for a Result variable, leave its Data field blank. Data-Fit will estimate it. You must always enter a value for an Input variable.

You can introduce a new standard deviation row at any time. It will apply to subsequent data points.

Standard Deviation

The standard deviation is the level of uncertainty in the measurement. You can enter it as an absolute or percent error (append a percent sign (%) to the value). Statistically determined standard deviations are seldom available. It is enough to supply an approximate "expected error," estimated from experiences or instrument specifications. Each residual (measurement — model prediction) term in the sum of squares function is weighted by 1/(standard deviation²).

You must specify a standard deviation greater than zero for each results variable to be fit. If a zero value is entered for standard deviation, that results variable is not included in the regression.

For inputs, a standard deviation greater than zero invokes maximum likelihood (errors-in-variables) estimation:

If the standard deviation Then Aspen Plus for an input variable is

Zero Treats the measurement as exact and Data-

Fit does not adjust it

Greater than zero Adjusts (reconciles) the measurement, along

with results measurements, to match the

fitted model

Note Reconciling inputs can increase solution time significantly, since each reconciled input is treated as a decision variable by the least squares algorithm

Creating Profile-Data Sets

To create a Profile-Data data set:

- 1 On the Data menu, select Model Analysis Tools, then Data Fit.
- 2 On the left pane of the Data Browser, select Data-Set
- 3 In the Data-Set Object Manager, click New.
- 4 In the Create New ID dialog box, enter an ID or accept the default ID.
- 5 In the Select Type list, select Profile-Data and click on OK.
- **6** On the Define sheet, identify the flowsheet variables for which you have measurements (see Identifying Profile Variables).
- 7 On the Data sheet, enter the measured data (see Entering the Measured Profile-Data).
- You can specify the charge (Rbatch) or feed (Rplug) on the Initial Conditions sheet.

Identifying Profile Variables

Profile variables are available for the RBatch and RPlug unit operation models.

- 1 On the Data-Set form, click the Define tab.
- 2 In the Model and Block Name area, select either RBatch or the RPlug.
- 3 In the Block field, identify the block where the profiles have been measured.
- 4 In the Variable Name field, enter a variable name. A variable name must:
 - Be six characters or less for a scalar variable
 - Start with an alphabetic character (A Z)

- Have subsequent alphanumeric characters (A Z, 0 9)
- Not begin with IZ or ZZ
- 5 In the Variable list, select a variable. See the prompt for a description of each variable.
- **6** For concentration or fraction profile variables, identify the component being measured in the Component field. You must identify each component concentration or fraction as a separate measured variable.
- 7 Repeat steps 4 through 6 for each measured variable.

You can identify profile variables for which you have no measurements. Data-Fit will calculate and tabulate them.

Use the Data-Fit Data-Set Data sheet to enter measured data.

For each measured variable:

- 1 On the Data-Fit Data-Set form, click the Data tab.
- 2 In the first row of the data table, specify a standard deviation greater than zero for each measured variable to be fit. If a zero value is entered for the standard deviation, that results variable is not included in the regression.
- 3 Enter the time or length and the measurements for each data point. Leave missing measurements blank. Aspen Plus will estimate them.
 - You can introduce a new standard deviation row at any time. It will apply to subsequent data points.
- 4 If you want to specify temperature and pressure values to replace those in the base-case, enter the value(s) on the Initial Conditions sheet. Data-Fit does not reconcile (adjust) these values. It assumes they are exact.
- 5 If the experiment was carried out with a feed or charge different than that in the base-case model, specify the component flows on the Profile-Data Initial Conditions sheet. Select the basis (Mole/Mass/StdVol) and the units. Enter the component flows. Aspen Plus assumes the values you enter are exact and does not adjust them. You can only specify flows for conventional components. If the feed/charge specified in the base-case model contains nonconventional components, Data-Fit will use:
 - Base-case specifications for nonconventional components
 - Conventional component flows entered on this form as feed/charge to reactor

The standard deviation is the level of uncertainty in the measurement. See Standard Deviation for more information.

Entering the Measured Profile-Data

Defining Data-Fit Regression Cases

You can fit both Point-Data and Profile-Data data sets in the same regression case. For example, you might have time series data for a reaction at one temperature (Profile-Data), and overall conversion data at several temperatures (Point-Data).

A Data-Fit regression case must involve at least one of the following:

- An estimated parameter
- A reconciled input (with a standard deviation greater than zero)

Aspen Plus adjusts (reconciles) measured input variables when you specify non-zero standard deviations for the input measurements on the Data-Set Data sheet. There will be one estimate for a reconciled measured input for each data point.

For an estimated parameter, you must have already entered a value for it as an input specification for the base simulation, or it must have a default value. Data-Fit uses this specification as the initial guess for the variable.

If the base-case value lies outside the bounds you enter for the parameter on the Regression Vary sheet or for a reconciled input, Data-Fit uses the nearest bound as the initial guess.

There is no limit to the number of estimated parameters.

Data-Fit leaves a variable at its lower or upper limit if violating the limit would further decrease the sum-of squares function.

Creating Data-Fit Regression Cases

To define a Data-Fit regression case:

- 1 On the Data menu, select Model Analysis Tools, then Data Fit.
- 2 On the left pane of the Data Browser, select Regression
- 3 In the Regression Object Manager, click New.
- 4 In the Create New ID dialog box, enter an ID or accept the default ID.
- 5 On the Specifications sheet, identify the data sets to be fit in the case (see Creating Point-Data Data Sets and Creating Profile-Data Sets). You can also supply Weights to adjust the relative weighting of the data sets, but this is usually not necessary. For more information on Weights see Data-Fit Numerical Formulation.
- 6 On the Vary sheet, identify any simulation input parameters you want to estimate. Data-Fit will adjust the variables to find the best fit to the Data-Sets listed on the Specifications sheet.
- 7 On the Convergence sheet, you can select the Initialization Method when reconciling input measurements.

To initialize the reconciled inputs to Use the initialization method

Base-case values Base Case Values (default)

Measured values Measurements

The default base-case initialization method is robust, but it can take a few more iterations if the measurements are far off from the base case.

8 you do not need to change any other defaults on the Regression Convergence sheet. See Convergence Parameters for more information.

Convergence Parameters

The Regression Convergence sheet is used to specify optional Data-Fit convergence parameters. In most cases, it is unnecessary to change these parameters from their default values.

The following parameters are available on the Convergence sheet:

Field	Default	Used To
Maximum Algorithm Iterations	50	Specify the maximum number of optimizer iterations.
Maximum Passes Through Flowsheet	1000	Set the maximum number of flowsheet passes allowed in a Data-Fit run. Included in the count of flowsheet passes are the initial base case, passes required to compute the residuals, and passes required to compute the Jacobian matrix through perturbation.
Bound Factor	10	Lower and Upper bounds for reconciled input variables are computed using Bound Factor times Standard Deviation for that variable.
		See Bound Factor for more information about setting the Bound Factor.
Absolute Function	0.01	Specify the absolute sum-of-squares objective function tolerance.
Tolerance		If the optimizer finds a point where the objective function value is less than the Absolute Function Tolerance, the problem is converged.
Relative Function	0.002	Specify the relative function convergence tolerance.
Tolerance		If the current model predicts a maximum possible function reduction of at most the relative function tolerance times the absolute value of the function value at the start of the current iteration, and if the last step attempted achieved no more than twice the predicted function decrease, then the problem is considered converged.
X Convergence	0.002	Specify the X convergence tolerance.
Tolerance		If a step is tried that has a relative change in X less than or equal to the X Convergence Tolerance and if this step decreases the objective function by no more than twice the predicted objective function decrease, the problem is considered converged.
Minimum Step Tolerance	1e-10	Data-Fit returns with suboptimal solution if a step of scaled length of at most Minimum Step Tolerance is tried but not accepted.
Calculate Covariance Matrix	checked	Calculate covariance and correlation matrices and write correlation matrix to report file.

Ad	va	nc	ed	
Pa	rar	ne	tei	'S

The Regression Advanced sheet is used to specify additional Data-Fit convergence parameters. In most cases, it is unnecessary to change these parameters from their default values.

The algorithm maintains an estimate of the diameter of a region about the current estimate of the vector of varied values in which it can predict the behavior of the least-squares objective function, that is, a trust region.

The following parameters are available on the Convergence sheet:

Default	Used To
1.5	Data-Fit algorithm uses a trust-region strategy. Switching Parameter is used in a test to decide when to switch the model for the trust region.
0.75	If the decrease in the value of the objective function is at least Adjustment Factor*inner product of the step and the gradient, then the trust region radius is increased
0.5	The factor by which the trust region radius is shrunk if current X leads to errors in function or Jacobian evaluation.
0.1	The minimum factor by which the trust region radius may be shrunk.
2	The minimum factor by which the trust region radius is increased if it is increased at all.
4	The maximum factor by which the trust region radius may be increased at one time.
	1.50.750.5

Step and tuning parameters field

Default To

Initial	Step	Size	1
---------	------	------	---

Factor determining the initial step size of the trust region.

The choice of Initial Step Size can profoundly affect the performance of the algorithm - different values sometimes lead to finding different local minima. Too small or too large a value of Initial Step Size causes the algorithm to spend several function evaluations in the first iteration increasing or decreasing the size of the trust region.

Size Control Parameter 0.0001

For the step to be accepted the actual function reduction must be more than Size Control Parameter times its predicted value.

Adaptive Scaling 0.6 Strategy

Tuning factor associated with adaptive scaling strategy in the algorithm

Relative Perturbation 0.005 Size

Default perturbation size during Jacobian evaluation for variable X is Relative Perturbation Size times the absolute value of X.

False Convergence 0.1 Check Parameter

Helps decide when to check for false convergence and to consider switching the algorithm model for the current trust region.

Data-Fit Numerical Formulation

Data-Fit solves a problem with the following formulation:

$$\underbrace{Min}_{Xp,Xri} \frac{1}{2} \sum_{i=1}^{Nsets} \left(W_i * \left(\sum_{j=1}^{N \exp i} (term1 + term2) \right) \right)$$

$$term1 = \sum_{l=1}^{Nri} \left(\left(Xmri - Xri \right) / \sigma_{Xmri} \right)^{2}$$

$$term2 = \sum_{m=1}^{Nrr} \left(\left(Xmrr - Xrr \right) / \sigma_{Xmrr} \right)^{2}$$

subject to
$$Xplb = Xp = Xpub$$

$$Xrilb = Xri = Xriub$$

Where:

Nsets = Number of data sets specified on the Regression

Specifications sheet

Nexpi = Number of experiments in data set i

Nri = Number of reconciled input variables

Nrr = Number of measure results variables

Wi = Weight for data set I specified on the

Regression Specifications sheet

Xp = Vector or varied parameters

Xmri = Measured values of the reconciled input

variables

Xri = Calculated values of the reconciled input

variables

Xmrr = Measured values of the results variables

Xrr = Calculated values of the results variables

Sigma = Standard deviation specified for the measured

variables

Reconciled input variables are adjusted to minimize the sum of square of errors for each experiment independently.

Ensuring Well-Formulated Data-Fit Problems

This topic applies primarily to Point-Data data sets.

Although Data-Fit is extremely flexible, you must ensure that a Data-Fit problem is well posed. Data-Fit does not check this for you. There are two basic rules you must follow:

- When Data-Fit evaluates a data point, it merges the current values of the measured inputs and the estimated parameters with the base-case specifications. To avoid erroneous results, the set of measured inputs for a data set must form a complete input specification for uniquely calculating the measured results for that data set.
- The base-case simulation model must be formulated to have a solution, even when the measurements are not in mass or energy balance.

Example of a Well-Formulated Data-Fit Problem

Suppose you want to fit column efficiency to operating data for a distillation column with one feed and two products. Data are available for several operating points. Each operating point has:

- A different feed composition, flow rate, and temperature
- Different distillate and bottoms flow rates and temperatures
- The same reflux ratio and feed and column pressures

The feed data consists of component mole flow rates and temperatures. Product stream data consists only of total flow rates and temperatures.

The following table describes a well-posed Data-Fit formulation for this problem:

This Consists of

The base-case simulation model

- A feed stream with temperature, pressure, and component mole flows specified
- A RadFrac block with Mole Reflux Ratio, Mole Distillate to Feed Ratio, and pressure specified

The data set for Inputs:

the operating points

- Mole flow rate for each component with a nonzero flow in the base-case feed stream
- Feed stream temperature
- Distillate-to-feed ratio, accessed as the RadFrac Mole-D:F input variable and entered as an unmeasured input in the data set

Results:

- Distillate and bottoms temperature
- Distillate and bottoms flow rate

The pressure and Mole Reflux Ratio are fixed specifications for this problem. Data-Fit overrides the base-case feed component flow rates, temperature, and column distillate-to-feed ratio specification for the evaluation of each data point. If any inputs were omitted from the data set, base-case values would be used for the data point evaluations, causing incorrect results.

The distillate-to-feed ratio specification must be used so that RadFrac can solve with most any feed. If the distillate flow specification were used instead, a measure distillate rate that was not in good mass balance with the measured feeds could result in an infeasible column specification that RadFrac could not solve.

Bound Factor

When you specify non-zero standard deviations for measured inputs, Data-Fit uses the following limits for the variable estimates:

Lower Bound = Measured value - (Bound Factor) * (Standard Deviation)

*Upper Bound = Measured value + (Bound Factor) * (Standard Deviation)*

Bound Factor has a default value of 10. You can enter a different value on the Regression Convergence sheet.

Aspen Plus checks to see whether the lower bound for flows is negative. If so, a warning is given and the lower bound is set to zero. Care should be taken in setting the Bound Factor to avoid zero flow rates.

Remember that setting bounds that are too tight or too loose could cause Data-Fit to move into an infeasible region. For example, if you are reconciling the reflux rate for a tower and using the reflux rate as a reconciled input variable, and you allow the lower bound on the reflux rate to be zero, Data-Fit may drive the reflux rate to zero during the solution process and cause severe errors in RadFrac.

Instead of setting very tight bounds on the reconciled input variables, you should treat them as fixed instead.

Estimating Unmeasured Variables Data-Fit can estimate and tabulate any unmeasured result. Access the calculated variable as a Result in a data set, enter a nonzero standard deviation, and leave the data field blank.

Data-Fit can also estimate unmeasured input variables. Access the variable as an Input in a data set. Enter a reasonable initial guess and a large standard deviation (for example, 50%) for the variable. Make sure the standard deviation gives reasonable lower and upper limits for the estimated variable.

Sequencing Data-Fit

For Data-Fit problems, Aspen Plus will:

- 1 Run the base-case simulation.
- **2** Execute the Data-Fit loop until it converges or fails to converge.

3 Replace the base-case values of fitted parameters with the regressed values, and rerun the base-case simulation

If any Case-Study or Sensitivity blocks are present, Aspen Plus uses the fitted parameters to generate the Case-Study and/or Sensitivity tables. The Data-Fit problem is not re-executed each time.

The Aspen Plus automatic sequencing algorithm places Data-Fit loops outside any flowsheet convergence loops.

In most cases, Data-Fit should be run standalone. For example, you may want to estimate kinetic coefficients in the power-law expression, using a RCSTR block. Run Data-Fit with RCSTR. Then use the regressed values as input in a larger flowsheet with that RCSTR block.

You can sequence the execution manually to suit your needs on the Convergence Sequence form.

Using Data-Fit Results

The key Data-Fit results are:

Results	On Data-Fit sheet
Chi-Square statistic for the fit	Regression Results Summary
Final estimates and standard deviations for the estimated parameters	Regression Results Manipulated Variables
Table of measured values, estimated values, and normalized residuals for the data sets	Regression Results Fitted- Data
Table of iteration history of the function results or of the vary results and reconciled input	Regression Results Iteration History

A Chi-Square value greater than the threshold value indicates the model does not fit the data. This can occur due to errors in the measured data, or because the model does not represent the data. You can use the Chi-Square statistic for selecting between models. If you fit two or more models to the same data set(s), the model with the lowest Chi-Square value fits the data best.

It is not uncommon for the standard deviations of estimated parameters to be relatively large. This does not necessarily indicate a poor fit.

Review the Regression Results Fitted-Data sheet for large normalized residuals (outliers). A residual value much larger than the others might indicate a bad data point. For measured inputs with standard deviations equal to zero, there are no estimated values or residuals. Data-Fit does not adjust these measurements.

The Regression Results Fitted-Data sheet allows the plotting of results. These plots can help you:

- Visualize how well your model fits the data
- Spot poor data points

For information about how to generate plots, see chapter 13, Working with Plots.

Troubleshooting

If Data-Fit fails to converge, look for:

- Large errors in the values entered for the measurements, such as data entry errors or incorrect units
- Gross errors in source data

Errors may occur in the problem formulation. Check:

- Does the base-case simulation converge?
- Do measured inputs completely determine the measured results? See Ensuring Well-Formulated Data-Fit Problems.
- Is the base-case simulation formulated to handle measured data that are not in good mass balance? See Ensuring Well-Formulated Data-Fit Problems.
- Do the values specified in the base-case simulation provide good estimates for the estimated parameters?
- Do the estimated parameters affect the measured variables over the range specified? You can check the sensitivity of the measured variables to the estimated parameters with a sensitivity run. A different base-case parameter value or a smaller parameter range may be needed.
- Do specified bounds allow the decision variables to take the model into infeasible regions (leading to convergence failures for unit operation model algorithms or internal convergence loops)? The recommended action is to tighten the bounds.
- Do the fitted parameters have large differences in order of magnitude? If so, it may be helpful to scale those values using a Calculator block.
- Does the model represent the data? If not, either choose another model or enter new base-case specifications.

Example of Fitting Reaction Kinetics Data

Determine the coefficients of the Aspen Plus power law kinetics model for the liquid phase reaction ALLYL + ACET \rightarrow PROD. A backup file for this problem is included in the Examples library as datafit1.bkp.

The following data is available:

Initial charge: 0.05 lb ALLYL

0.07 lb ACET

Reaction temperature: 30°C

Mole fractions:

Time	ALLYL	PROD
600 seconds	0.30149	0.19745
900 seconds	0.25613	Unmeasured
1900 seconds	0.14938	0.45820

A base-case simulation is defined with the following specifications:

Feed	Flow Rate
ALLYL	0.05 lb/hr
ACET	0.07 lb/hr

RBatch Specification	Value
Reactor Type	Constant Temperature
Temperature	30.0°C
Cycle time	1900.0 seconds
Valid phases	Liquid-Only

Power Law Kinetics Specifications	Value	
ALLYL exponent	1.0	
ACET exponent	0.5	
Pre-exponential factor	1.5E7	
Activation energy	6.5E7	

Time series data is entered in a Profile-Data data set.

Because data is available at only one temperature, the preexponential factor is fit with the activation energy fixed. The Regression case is entered as follows:

After running the Data-Fit problem, the resulting estimate of the pre-exponential factor appears on the Regression Results Manipulated Variable sheet:

The Regression Results Fitted-Data sheet displays the original measured values, along with the final estimated values for these variables.

These original measured values and the final estimated values can be plotted against each other to see the fit of the data and identify any outliers.

Example for Matching a Column Model to Plant Data This example reconciles measurements and fits column Murphree stage efficiency to operating data for a binary distillation column with one feed and two product streams. A backup file for this problem is in the Examples library as datafit2.bkp.

The following data is available:

	Run 1	Run 2	Run 3
Feed			
Water flow rate, lbmol/hr	55	45	50
Ethanol flow rate, lbmol/hr	45	55	50
Temperature, °F	77	75	80
Distillate			
Total flow rate, lbmol/hr	45	55	50
Temperature, °F	175	170	174
Bottoms			
Total flow rate, lbmol/hr	45	55	50
Temperature, °F	180	185	183

A base-case simulation is defined with the following specifications:

Feed Stream Specification	Value
Water flow rate, lbmol/hr	50
Ethanol flow rate, lbmol/hr	50
Temperature, °F	77
Pressure, psia	15

RadFrac Specification	Value
Number of stages	20
Feed stage	10
Pressure, psia	15
Distillate vapor fraction	0.0
Reflux ratio	3.0
Distillate-to-feed ratio	0.5
Murphree stage efficiencies	0.1

The column specifications (reflux ratio and distillate-to-feed ratio) ensure that the column can be solved even if the measured feed and distillate flow rates are not in mass balance.

A Fortran Calculator block is defined to set the stage efficiency of the column and is executed just before the RadFrac block. This Calculator block reads a parameter being varied by Data-Fit and transfers this to the efficiency of the first and last stages of the column. RadFrac automatically uses this efficiency for all intermediate stages.

The Point-Data data set is:

The distillate-to-feed ratio (COLDF) measurement is given an arbitrary value (0.5) and a large standard deviation (100.0). This specification tells Data-Fit to vary the distillate-to-feed ratio as needed for each data point to find the best fit to the measured data. The initial guess is 0.5. The distillate-to-feed ratio is an unmeasured input, to be estimated. Distillate and bottoms flow rate are treated as measured results. This ensures a feasible solution for the column for each Data-Fit data point.

The measured distillate or bottoms flow rate could have been used directly as an input (the RadFrac specification). But, RadFrac would be unable to find a solution if the flow rate measurements contained significant error and were not in mass balance.

Line 2:

Line 3: Line 4:

EFFNCY

The Data-Fit Regression case is defined as follows:

Transferring Information Between Streams or Blocks

Overview

This chapter provides information about:

- Transfer blocks
- Equation-oriented connection equations

Transfer Blocks

Use a transfer block to copy the values of flowsheet variables from one part of the flowsheet to another. You can copy to any number of destinations:

- Whole streams
- Stream composition and flow rate
- Any flowsheet variable (for example, block variables)

The most common application is to copy one stream into another.

For help on transferring information between streams and blocks, see one of the following topics:

- Defining transfer blocks
- Creating transfer blocks
- Copying streams
- Copying flowsheet variables
- Specifying when to execute a transfer block
- Entering flash specifications for destination streams
- Using Transfer blocks in EO runs

Defining a Transfer Block

To define a transfer block:

- 1 Create the transfer block.
- **2** Copy either a stream, a stream flow, a substream or a block or stream variable.
- 3 Optionally enter flash specifications for destination streams. By default, Aspen Plus will flash modified streams automatically, using the values present in the stream and the flash options established either on the Streams form for process feeds, or by the source block for other streams.
- 4 Optionally specify when the transfer block is executed. By default, Aspen Plus will sequence the block automatically.

Creating a Transfer Block

To create a transfer block:

- 1 From the Data menu, point to Flowsheeting Options, then click Transfer.
- 2 In the Transfer Object Manager, click New.
- 3 In the Create New ID dialog box, enter an ID, or accept the default, and click OK.

Copying Flowsheet Variables

The From and To sheets are used to specify what flowsheet variables are copied from one place to another.

The following information can be copied:

If you select on the From sheet	Aspen Plus copies
Entire stream	An entire stream
Stream flow	Only the component flows and total flow of a stream
Substream	An entire substream
Block or stream variable	A scalar stream variable or block variable When scalar variables are copied, the variable type does not have to be the same on each sheet, but each variable type must have the same physical dimensions (for example temperature).

Copying Streams

To copy a stream:

- 1 On the Transfer form, click the From tab.
- 2 Click the Entire Stream option and specify the stream in the Stream Name field. The information for an entire stream including all substreams will be copied.
- 3 Click the To tab.
- 4 Specify any number of destination streams in the Stream field.

Copying Stream Flow

To copy component flows of a stream:

- 1 On the Transfer form, click the From tab.
- 2 Click the Stream Flow option and specify the stream in the Stream Name field. The component and total flow rates of a stream will be copied, but not the conditions (temperature, pressure, vapor fraction, and other intensive variables).
- 3 Click the To tab.
- 4 Specify any number of destination streams in the Stream fields.

Copying Substreams

To copy a substream:

- 1 On the Transfer form, click the From tab.
- 2 Click the Substream option and specify the stream and substream in the Stream Name and Substream fields. The information for one substream of a stream will be copied.
- 3 Click the To tab.
- **4** Specify any number of destination streams in the Stream and Substream fields.

Copying Block or Stream Variables

To copy a block, stream, or other flowsheet variable:

- 1 On the Transfer form, click the From tab.
- 2 Select the Block or Stream Variable option.
- 3 In the Type field, select the type of variable you want to copy.
- 4 Aspen Plus takes you to the remaining fields necessary to completely identify the variable.
- 5 Click the To tab.
- **6** On the Variable Number field, click the down arrow and select <new>.
- 7 In the Type field, select the type of variable for the destination of the copy.
- **8** Aspen Plus takes you to the remaining fields necessary to completely identify the variable.
 - Repeat steps 6 to 8 for all the variables to which the From variable is to be copied.

Specifying Transfer Block Execution

Use the Transfer Sequence sheet to specify when the transfer block is executed.

You can do either of the following:

- Use the default, Automatically Sequenced, to let Aspen Plus sequence the block automatically.
- Specify when the Transfer block is to be executed (Before or After a block, or at the beginning (First) or end (Last) of a simulation).

To specify transfer block execution:

- 1 On the Transfer form, click the Sequence tab.
- 2 This table shows how to specify when the transfer block is to be executed:

Specify this in the To Execute field

Automatically sequenced	Have the Transfer block sequenced automatically
First	Have the Transfer block executed at the beginning of the simulation
Before	Have the Transfer block executed before a specified Block, Convergence, Calculator, Transfer, Balance, or Pressure Relief The Block Type and Block Name must be specified.
After	Have the Transfer block executed after a specified Block, Convergence, Calculator, Transfer, Balance, or Pressure Relief The Block Type and Block Name must be specified.
Last	Have the Transfer block executed at the end of the simulation

- 3 If you entered Before or After, select the unit operation block, convergence block, Calculator block, transfer block, balance block or pressure relief block before or after which you want the transfer block to be executed.
- 4 Use the Diagnostics button on this sheet to set the levels of diagnostic output.

Entering Flash Specifications for Destination Streams

When you copy into a stream, Aspen Plus flashes the destination stream(s) to calculate a new set of stream properties using the values present in the stream and the flash options established

either on the Streams form for process feeds, or by the source block for other streams.

You can use the optional Stream Flash sheet to specify the thermodynamic condition and flash options for modified streams. For example, use it when you copy stream flows and need to specify the temperature and pressure of the destination stream.

Types of Flash

The flash type must be specified. The possible flash types are:

- Temperature & Pressure
- Temperature & Vapor Fraction
- Temperature & Enthalpy
- Pressure & Vapor Fraction
- Pressure & Enthalpy
- Do not Flash Stream

Temperature or pressure estimates can be entered if desired.

Also specify the phases the flash calculation should consider and optionally the maximum iterations and error tolerance for the flash calculation.

How to Enter Flash Specifications

To enter flash specifications for a stream:

- 1 On the Transfer form, click the Stream Flash tab.
- 2 Specify the stream name in the Stream field.
- **3** Specify the Flash Type.
- **4** Specify the flash specifications, estimates and/or convergence parameters.

Example of a Stream Copied to Two Other Streams A transfer block is used to copy stream F-STOIC into streams F-CSTR, F-GIBBS, and F-PLUG.

Example of Stream Conditions Copied to a Block The transfer block TEMP sets the temperature of block TRANSFER equal to the temperature in stream LIQUID2.

The stream LIQUID2 is an outlet from a Flash3 where the properties are being calculated using the UNIF-LL physical property methods. Downstream from the Flash3, the properties are being calculated using the NRTL physical property methods.

When two different physical property methods are being used in a flowsheet, there may be inconsistencies where they meet. Often it is good practice to add in a Heater block with a temperature and pressure specification between the two sections with the different physical property methods. The Heater should use the temperature and pressure of the inlet stream and the physical property method of the new section or block to which the outlet from the Heater is connected. A Transfer block can be used to transfer the temperature and pressure of the inlet stream to the Heater block.

In this flowsheet, only the temperature is transferred since the pressures are all ambient. A similar transfer block could be used to transfer the pressure from the LIQUID2 stream to the TRANSFER Heater block.

EO Usage Notes for Transfer

Transfer blocks connecting stream variables or stream vectors are converted to EO connection equations. Transfer blocks involving block variables are ignored in the EO problem.

Also, flash specifications in Transfer blocks are ignored in EO.

Equation Oriented Connection Equations

Equation Oriented Connection Equations are additional equations that can be added to a system that equate two variables, thus ensuring that they have the same value at the solution. Connection processing automatically adjusts the specifications of the variables involved in order to preserve the net specification of a problem.

Specifying Equation Oriented Connections

To specify EO connections:

1 From the Data Browser, select the **EO Configuration** folder, then select **Connection**.

The EO Configuration Connection Configuration sheet appears.

2 Enter data in the following fields:

Use this field	То	
Name	Specify the name of the connection	
Destination	Specify the target variable to be connected	
Source	Specify the source variable to be connected	
Port Connection	Select if the destination is a port	
Enabled	Select if you wish the connection to be included in the problem. Clear this to disable processing of the connection in the problem.	
Scale	Specify the Scale multiplier in the connection equation.	
Bias	Specify the Bias term in the connection equation.	
Description	Enter optional comments (72 characters max) to associate with the connection equation.	

The destination and the source can be any of the following:

- Open variables
- Aliases
- Streams
- Ports

Bias and Scale Factors in Equation Oriented Connections

Equation oriented connections equate two variables. The equation is expressed in the form:

Oriented Connections destination = source x scale - bias

The Scale and Bias factors are used to modify the source value when connected to the destination variable.

You enter Scale and Bias factors on the **EO Configuration Connection Configuration** sheet.

Effects of Equation Oriented Connections on Variable Specifications When you specify equation-oriented Connections, connection processing automatically adjusts the specifications of the variables involved in order to preserve the net specification of a problem.

Balance Blocks

Overview

Balance blocks only apply to sequential-modular simulations. There is no equation-oriented equivalent.

You can use a Balance block to calculate heat and material balances around an envelope of one or more unit operation blocks. The Balance block updates stream variables entering or leaving the envelope with the calculated results. For example, the Balance block can calculate:

- Flow rate of make-up streams in recycle calculations. (This eliminates Calculator blocks.)
- Feed stream flow rate and conditions, based on other stream and block information. (This eliminates design specifications and convergence loops.)

For help on balance blocks, see one of the following topics:

- Defining a Balance block
- Specifying blocks and streams for balance calculations
- Specifying and updating stream variables
- Sequencing Balance blocks
- Flash specifications
- Material and energy balance equations

Defining a Balance Block

Define a Balance block by:

- 1 Creating the Balance block.
- 2 Specifying blocks and streams for balance calculations.

- 3 Specifying and updating stream variables.
- 4 Sequencing balance blocks.
- 5 Optionally, specifying flash conditions.

Creating a Balance Block

To create a Balance block:

- 1 From the Data menu, select Flowsheeting Options, then Balance.
- 2 On the Balance Object Manager, click the New button.
- 3 In the Create New ID dialog box, enter an ID or accept the Default ID and click OK.
- 4 Select the Balance form you want to enter data on from left pane of the Data Browser.

Form	Sheet	What is Specified
Setup	Mass Balance	Blocks or streams to include in each material balance envelope
	Energy Balance	Blocks or streams to include in each energy balance envelope
	Equations	Material and energy balance relationships in addition to what is specified on the Mass Balance and Energy Balance sheets
	Calculate	Stream variables to calculate and update after the mass and energy balance calculations
	Scale	Stream scale factors
Advanced	Parameters	Optional convergence parameters, including relative tolerance of balance equation residuals
	Sequence	Optional execution sequence for the balance block
	Stream Flash	Optional flash specifications for specified streams. This sheet can also be used to suppress automatic flash calculations for streams updated by the Balance block.
	Diagnostics	Levels of diagnostic output from the balance block

Specifying Blocks and Streams for Balance Calculations

Use the Mass Balance and Energy Balance sheets to specify blocks or streams for a mass and energy balance envelope. The energy balance equations are overall energy balances.

The mass balance equations can be any one of these:

- Overall. Do not specify Components, Component Groups, or Substreams.
- Substream. Do not specify Components or Component Groups.
- Component balances

To specify blocks or streams for mass balance calculations:

- 1 Select the Mass Balance sheet.
- 2 On the Mass Balance Number field, click the down arrow and select <new>.
- 3 In the New Item dialog box, specify an ID or accept the default ID. The ID must be an integer.
- 4 Specify blocks or streams (inlets and outlets) to include in the material balance envelope.
- 5 Specify components, component groups, or substreams, depending on the material balance type.
- 6 If you want to enter more than one material balance, repeat steps 2 through 5.

To specify blocks or streams for energy balance calculations:

- 1 Select the Energy Balance sheet.
- 2 On the Energy Balance Number field, click the down arrow and select <new>.
- 3 In the New Item dialog box, specify an ID or accept the default ID. The ID must be an integer.
- **4** Specify the blocks or streams (inlets and outlets) for the energy balance envelope.
- 5 If you want to enter more than one energy balance, repeat steps 2 through 4.

Tip: If you want to delete an mass balance or energy balance, click the right mouse button on the Mass Balance Number or the Energy Balance Number field. From the popup menu, select Delete.

Use the Equations sheet to set up general molar/mass relationships among the total or component flows of one or more streams. You can also specify the mole and mass right hand side of a relation.

See Material and Energy Balance Equations for more information about the form of the equations.

Specifying and Updating Stream Variables

Use the Calculate sheet to specify which stream variables to calculate by solving the mass and energy balance relationships. You can specify to update these variables after they are calculated. To solve the balance equations, the total number of variables specified on this form must equal the total number of equations specified on the Mass Balance and Energy Balance sheets.

Aspen Plus can calculate these types of flow variables:

- Total flow rate. The stream composition remains the same.
- Substream flow rates. The stream composition remains the same.
- Component flow rates of all applicable substream/component combinations

If you do not specify substreams when you specify component flows, Aspen Plus calculates the component flow rate of the default substream. The default substream for a specified component is the first substream containing that component.

Convergence Parameters

Use the Advanced Parameters sheet to:

- Specify Balance block convergence parameters
- Check additional implicit mass balance equations
- Adjust the maximum number of iterations, the relative tolerance of the balance equation residuals, and the relative tolerance of calculated variables

The implicit mass balance equations are any mass balance or mass/mole relationships which do not involve any variables to be calculated or material balance equations for the energy balance. The additional mass balance equations are checked by default, and if they are out of balance, the calculated variables are not updated. It is possible to update calculated variables even if the equations are out of balance. You can choose not to check the additional mass balance equations.

Sequencing Balance Blocks

Use the Advanced Sequence sheet to specify when to execute a Balance block.:

A Balance block can be sequenced automatically or manually. In automatic sequencing the Balance block executes before any unit operation block with a feed stream updated by this Balance block.

In some cases, Aspen Plus places the Balance block within a convergence loop. You can control whether the block executes only once (for example, for initializing a tear stream) or always (for example, for makeup calculations).

Flash Specifications

Use the Stream Flash sheet to specify thermodynamic conditions or suppress automatic flash calculations for streams updated by a balance block. Aspen Plus automatically flashes an updated stream unless the only updated variable is the total flow.

Material and Energy Balance Equations

When the number of variables exceeds the number of equations, you must enter the unknown variables to be calculated on the Calculate form. Since the system of equations is linear, Aspen Plus solves the unknown variables directly. You can specify that the corresponding stream variables are updated.

Aspen Plus uses the following material and energy balance equations:

Overall mass balance:

$$\sum_{i=1}^{NM} S_i \sigma_i F_i = 0$$

Substream mass balance for j=1 to NSS:

$$\sum_{i=1}^{NM} S_i F_i f_{ij} = 0$$

Component mass balance for k=1 to NC, j=1 to NSS:

$$\sum_{i=1}^{NM} S_i F_i f_{ij} Z_{ijk} = 0$$

Overall energy balance:

$$\sum_{i=1}^{NM} S_i \sigma_i F_i h_i + \sum_{j=1}^{NH} S_j \sigma_j H_j + \sum_{k=1}^{NW} S_k \sigma_k W_k = RHS$$

Where:

 $S_i = +1$ for inlet streams, -1 for outlet streams

 σ_i = Stream scale factor

 F_i = Mass flow of stream i

 f_{ii} = Mass fraction of substream j in stream i

 Z_{ijk} = Mass fraction of component k in substream j of stream i

NM = Number of combined inlet and outlet material

streams

NH = Number of combined inlet and outlet heat streams

NW = Number of combined inlet and outlet work streams

NSS = Number of substreams within material streams

NC = Number of components specified on the Components Specifications or Components Comp-Group forms

 h_i = Mass enthalpy of stream i

 H_i = Heat flow of heat stream j

 W_k = Work of work stream k

RHS = Right-hand side of the energy balance equation

On the Equations sheet, you can specify additional material relationships, which span components in various streams. This is useful for reactive systems. When you specify additional relationships, Aspen Plus uses the following mole/mass balance equations for the component mole/mass balance equation:

$$\sum_{j=1}^{NT_i} C_{ij} F_{ij} = RHS_i$$

Where:

 C_{ii} = Coefficient of Term j in equation i

 F_{ij} = Mole/mass flow Term j in equation i as

determined by Stream, Substream, and

Component of the term

 RHS_i = Right-hand side of mole/mass equation i

 NT_i = Number of terms in mole/mass equation i

Example of Backward Calculations Using a Balance Block Flow rates of the two outlet streams from HeatX are given. Flow rates of the two inlet streams into HeatX need to be calculated. Both the inlet and the outlet streams are specified, but the flow rates specified for the two inlets are just dummy numbers.

The final values for the calculated variables are found on the Calculated Variables sheet. In this example, the mass flow of the two inlet streams, H2OIN and MECHIN are calculated.

Example of Calculating a Coolant Flow Rate

Use a balance block to calculate the required flow rate of cooling water in order to cool a stream of methanol from 150 F to 100 F. A Balance block will eliminate the need for a Design specification and a convergence loop.

Case Study

Overview

Case Study only applies to sequential-modular simulations. There is no equation-oriented equivalent.

This section includes information about:

- Using Case Study
- Creating a Case Study
- Identifying Case Study variables
- Specifying values for Case Study variables
- Specifying report options for Case Study

Using Case Study

After you run a base-case simulation, you may want to run several parametric cases for the same flowsheet. You can use the Case Study tool to run multiple simulation cases for the same flowsheet when you make batch runs. Case Study will perform a flowsheet simulation for each case in a series. The Case Study block does not affect the base-case simulation or the base-case report.

Aspen Plus generates a report for each case. You can tailor the case reports to contain only those report sections of interest.

Aspen Plus ignores a Case Study block when you make interactive runs from the user interface.

Creating a Case Study

To create a Case Study:

- 1 From the Data menu, point to Model Analysis Tools, then Case Study.
- 2 On the Case Study Setup Vary sheet, identify the variables you want to change from case to case. See Identifying Case Study Variables.
- 3 On the Case Study Setup Specifications sheet, specify values for the case study variables for each case. See Specifying Values for Case Study Variables.
- 4 If you want to specify report options, use the Case Study ReportOptions form. See Specifying Report Options for Case Studies.

Identifying Case Study Variables

Use the Case Study Setup Vary sheet to identify flowsheet variables you want to change from case to case. You can only change block input, process feed stream, and other input variables. Result variables cannot be modified directly.

To identify the variables you want to change from case to case:

- 1 On the Case Study Setup form, select the Vary tab.
- 2 On the Variable Number field, click the down arrow and select <new> from the list.
- 3 In the Manipulated Variable Type field, select a variable type.
- 4 Aspen Plus automatically shows the fields necessary to uniquely identify the flowsheet variables. Complete the fields to define the variable. See Accessing Flowsheet Variables, for more information on accessing variables.
- 5 You have the option of labeling the variables for the report. Use the Report Labels Line 1 to Line 4 fields to define these labels.
- **6** Repeat steps 2-5 until you have identified all case study variables.

Specifying Values for Case Study Variables

Use the Case Study Setup Specifications sheet to specify values for the case study variables.

To specify values for case study variables:

- 1 On the Case Study Setup form, select the Specifications tab.
- 2 On the Case Number field, click the down arrow and select <new> from the list.
- 3 In the New Item dialog box, enter an ID or accept the default ID. The ID must be an integer.
- 4 In the Values for Manipulated Variable field, enter a value for each variable. Enter multiple variable values in the same order as you identified them on the Vary sheet.
- 5 To enter another case, repeat steps 2 and 3 until you have defined all the cases you want to run.

On the Case Study Setup Specifications sheet, you can also:

- Reset convergence and unit operation restart flags for blocks
- Restore initial values for tear streams and feed streams
- Enter the case report description

Use the Case Study Setup Specifications sheet to reset convergence and unit operation reinitialization options for blocks. You can also restore initial values for tear streams, feed streams manipulated by design specifications, optimization blocks, and Calculator blocks. By default, blocks or streams are not reinitialized. It is usually most efficient to begin the calculation for a new case with the results of the previous case.

To reinitialize blocks:

- 1 On the Case Study Setup form, select the Specifications tab.
- 2 In the Blocks to be Reinitialized field, select either Include Specified Blocks or Reinitialize All Blocks.
- 3 If you choose Include Specified Blocks, select the unit operation blocks and/or the convergence blocks to be reinitialized.

To reinitialize streams:

- 1 On the Case Study Setup form, select the Specifications tab.
- 2 In the Streams to be Reinitialized field, select either Include Specified Streams or Reinitialize All Streams.
- 3 If you choose Include Specified Streams, select the streams to be reinitialized.

Resetting Initial Values

Entering a Description

Use the Case Study Setup Specifications sheet to enter the case report description, which will appear as a title in the case report.

To enter a case report description:

- 1 On the Case Study Setup form, select the Specifications tab.
- **2** Click the Description button.
- 3 Enter the description
- 4 Click Close.

Specifying Report Options for Case Studies

Use the Case Study ReportOptions form to specify which sections of the report to include or suppress in the case reports. A separate report is generated for each case and appended to the report file. If you specified report options for the base case on the Setup ReportOptions form, and would like the same options for the case reports, you must re-specify the report options on the Case Study ReportOptions sheet.

Any options for Block reports which you specified for the base case on the Setup ReportOptions Block sheet or on the BlockOptions ReportOptions sheet for the block also applies to the case reports.

The following table shows what you can specify and where:

To specify	ReportOptions Sheet
Whether to generate a report file and which sections of the report to include	General
Which flowsheet option reports to include in the report file	Flowsheet
Which block reports to include in the report file	Block
Which streams to include in the report file and the format for the streams	Stream
Whether to generate additional stream reports, and if so the streams to include in the report file and the format for the streams	

Specifying Reactions and Chemistry

Overview

This chapter describes how to define reaction systems in Aspen Plus including:

- About Reactions and Chemistry
- About Electrolytes Chemistry
- Specifying Electrolytes Chemistry
- Specifying Power Law Reactions for Reactors and Pressure Relief Systems
- Reactions With Solids
- Specifying LHHW Reactions for Reactors and Pressure Relief Systems
- Specifying Reactions for Reactive Distillation
- Using a User Kinetic Subroutine

About Reactions and Chemistry

There are two types of reaction systems and Aspen Plus uses different methods for simulating them:

Type of reaction system	Description	Use this Data Browser Form
Electrolytes solution chemistry	Reactions involving the formation of ionic species	Chemistry
Non-electrolyte reactions	Rate-controlled or equilibrium limited. For reactors and reactive distillation modeling.	Reactions

Reactions

Rate-controlled and non-electrolyte equilibrium reactions are specified as Reaction IDs that can be referenced in kinetic reactors, columns, and pressure relief calculations. These reactions can be used by:

- RadFrac, RateFrac, and BatchFrac for reactive distillation
- RBatch, RCSTR, and RPlug, the kinetics-based reactor models
- Pressure Relief model for pressure relief calculations in reactive systems

The reaction kinetics of rate-based reactions can be represented using any of the following expressions:

- Power Law kinetic model
- Langmuir-Hinshelwood-Hougen-Watson (LHHW) kinetic model (not applicable to reactive distillation systems)
- User-defined kinetic model

Chemistry

Electrolyte solution chemistry is specified as a Chemistry ID that can be referenced on the Properties Specification Global sheet and on the BlockOptions Properties sheets for individual unit operation blocks. Unlike non-electrolyte reactions which are specified and executed only within certain unit operation blocks and pressure relief calculations, electrolyte chemistry definitions become part of the physical property specifications for a simulation or flowsheet section. They are used for all calculations (in any stream or unit operation block) which use that property specification.

About Electrolytes Chemistry

In electrolyte systems, molecular species dissociate partially or completely in solution and/or precipitate as salts. Examples include the following systems:

- Sour water (H2S-NH3-CO2-Water)
- Amines
- Acids (HCl-Water)
- Brine (NaCl-Water)

Electrolyte systems are characterized by their base molecular components (the apparent components), and by:

- Species resulting from dissociation and/or precipitation, such as ions and salts
- Compounds formed through chemical reactions among the species

There are three types of electrolyte reactions:

Type Example

Partial dissociation equilibria † $HC1 + H2O \leftrightarrow H3O^+ + C1^-$ Salt precipitation equilibria † $NaCl (Salt) \leftrightarrow Na^+ + C1^-$ Complete dissociation $NaCl (liquid phase) \rightarrow Na^+ + C1^-$

† Equilibrium constants are required to model these reactions. They can be calculated from correlations (as a function of temperature) or from Gibbs free energy.

Collectively the species and reactions are referred to as the electrolytes chemistry. Electrolytes chemistry must be modeled correctly for accurate simulation results. Normally this requires expert knowledge of the solution chemistry. In most cases, however, the Aspen Plus Electrolytes Wizard can generate the species and reactions for you, using a built-in knowledge base of reactions, equilibrium constant data, and possible ionic species.

Specifying Electrolytes Chemistry

To specify the electrolytes chemistry for a simulation, you must:

- 1 Define the complete set of components present (including ions, salts, and other species generated by reaction) on the Components Specification Selection sheet.
- 2 Define the stoichiometry and reaction type, using the Reactions Chemistry Stoichiometry sheet.
- 3 Specify the concentration basis, the temperature approach to equilibrium, and coefficients for the equilibrium constant expression, using the Reactions Chemistry EquilibriumConstants sheet.

It is recommended that you use the Electrolytes Wizard to define both the components and reactions. The Electrolytes Wizard:

- Uses a built-in knowledge base to generate the electrolyte components and reactions
- Accesses the Aspen Plus electrolytes reaction database for equilibrium constant data

You can define your own electrolyte chemistry, or you can view or modify the chemistry generated by the Electrolytes Wizard.

To define, view, or modify electrolyte chemistry:

- 1 From the Data menu, point to Reactions then Chemistry.
- 2 To create a new Chemistry ID, click New on the Reactions Chemistry Object Manager. Enter an ID in the Create new ID dialog box or accept the default ID, and click OK.
- 3 To modify an existing Chemistry ID, select its name in the Object Manager and choose Edit.
- **4** Follow the instructions in subsequent sections for details on defining each type of reaction within a Chemistry ID.

The following sections explain how to create new reactions within an existing Chemistry ID, by specifying stoichiometry and calculations options for the equilibrium constant. You can specify any number of reactions within a Chemistry ID.

You also can have any number of Chemistry IDs in your simulation. Because the Chemistry ID becomes part of the total Property Method definition, you can specify different Chemistry IDs anywhere you use different Property Methods, such as flowsheet sections or individual unit operation blocks.

Equilibrium ionic reactions describe the partial dissociation of weak electrolytes and other liquid phase equilibria. Each equilibrium ionic reaction within a Chemistry ID is referenced with a reaction number (for example, 1, 2, 3, etc.)

To define a new reaction number and specify the stoichiometry for an ionic equilibrium reaction:

- 1 On the Reactions Chemistry Stoichiometry sheet for your Chemistry ID, click New.
- 2 On the Select Reaction Type dialog box, Equilibrium is the default reaction type. Enter an ID or accept the default ID and click OK. The ID must be an integer.
- 3 On the Equilibrium Reaction Stoichiometry dialog box, enter the components and stoichiometric coefficients that make up your reaction. Coefficients should be negative for reactants and positive for products.
- 4 Click Close when finished. You should see your new reaction listed on the Stoichiometry sheet with the information displayed in equation form.
- 5 Repeat steps 1-4 for each additional ionic equilibrium reaction.

Salt precipitation reactions describe the formation or dissolution of salts in equilibrium with the liquid phase. Each salt precipitation reaction within a Chemistry ID is referenced by the component name of the salt.

Defining Stoichiometry for Electrolytes Chemistry

Equilibrium Ionic Reactions

Salt Precipitation Reactions To define the stoichiometry for a new salt precipitation reaction:

- 1 On the Reactions Chemistry Stoichiometry sheet for your Chemistry ID, click New.
- 2 On the Select Reaction Type dialog box, select Salt in the Choose Reaction Type frame.
- 3 In the Enter Salt Component ID field, select the name of the salt for which you are defining the reaction, and click OK.
- 4 On the Salt Dissolution Stoichiometry dialog box, enter the components and stoichiometric coefficients for the products (ions) formed by the dissolution of the salt.
- 5 Click Close when finished. You should see your new reaction listed on the Stoichiometry sheet with the information displayed in equation form.
- **6** Repeat steps 1-5 for each additional salt precipitation reaction.

Complete Dissociation Reactions

Complete dissociation reactions describe the complete dissociation of strong electrolytes in the liquid phase. These reactions do not have equilibrium constants. Each complete dissociation reaction within a Chemistry ID is referenced by the name of the dissociating component.

To define the stoichiometry for a new complete dissociation reaction:

- 1 On the Reactions Chemistry Stoichiometry sheet for your Chemistry ID, click New.
- 2 On the Select Reaction Type dialog box, select Dissociation in the Choose Reaction Type frame.
- 3 In the Enter Dissociating Electrolyte field, select the name of the component for which you are defining the reaction, and click OK.
- 4 On the Electrolyte Dissociation Stoichiometry dialog box, enter the components and stoichiometric coefficients for the dissociation products.
- 5 Click Close when finished. You should see your new reaction listed on the Stoichiometry sheet with the information displayed in equation form.
- **6** Repeat steps 1-5 for each additional complete dissociation reaction.

Defining Equilibrium Constants for Electrolytes Chemistry

Equilibrium constants are required to model equilibrium ionic reactions and salt precipitation reactions. Aspen Plus can calculate these equilibrium constants from correlations (as a function of temperature) or from reference state Gibbs free energy (available in the Aspen Plus databanks).

To define how the equilibrium constants will be calculated for the equilibrium ionic reactions and salt precipitation reactions within your Chemistry ID:

- 1 On the Reactions Chemistry form for your Chemistry ID, select the Equilibrium Constants sheet.
- 2 Choose the concentration basis for equilibrium constants in the Concentration Basis For Keq list. The concentration basis determines how the equilibrium constant is calculated:

Concentration Basis	Equilibrium Constant Definition
Mole-Frac (default)	$K = \Pi(x_i \gamma_i)^{\nu_i}$
Molal	$K = \Pi(m_i \gamma_i)^{\nu_i}$

Where:

K = Equilibrium constant
 x = Component mole fraction
 m = Molality (gmole/kg-H2O)
 γ = Activity coefficient
 v = Stoichiometric coefficient
 i = Component index

 Π is the product operator.

All properties refer to the liquid phase.

- 3 You can specify a Temperature Approach to Equilibrium that applies to all ionic equilibrium and salt precipitation reactions defined in the Chemistry ID. The temperature approach you specify is added to the stream or block temperature to compute the equilibrium constants. If you do not specify a temperature approach, Aspen Plus uses a default value of 0.
- 4 Use the Hydrate-Check field to select the method that Aspen Plus uses to determine which hydrate to precipitate when you have specified multiple hydrates as precipitation reactions for a salt.

Hydrate-check Method	Information
Rigorous (default)	Uses Gibbs free energy minimization to select the hydrate. Allows Aspen Plus to predict the formation of the correct hydrate for salts with multiple hydrates.
Approximate	Uses the lowest solubility product value at the system temperature to select the hydrate. Requires less computation time than the rigorous method.

5 Select the appropriate reaction type (Equilibrium Reaction or Salt), and choose the appropriate reaction from the list.

6 Leave the equilibrium coefficients blank.

– or –

Enter coefficients for the built-in equilibrium constant expression:

$$ln(Keq) = A + B / T + C*ln(T) + D*T$$

Where:

Keq = Equilibrium constant

T = Temperature in Kelvin

A, B, C, D =User supplied coefficients

The definition of K depends on the concentration basis selected.

If coefficients are not entered, Aspen Plus computes the equilibrium constant from the reference state Gibbs free energies of formation.

Repeat steps 5 and 6 for all ionic equilibrium reactions and salt precipitation reactions included in the Chemistry ID. Because complete dissociation reactions do not have equilibrium constants, nothing on the Equilibrium Constants sheet applies to reactions of this type.

Specifying Power Law Reactions for Reactors and Pressure Relief Systems

Powerlaw Reaction IDs can represent equilibrium reactions, or rate-controlled reactions represented by the power law. To use a Powerlaw Reaction ID in the Aspen Plus reactor models RCSTR, RPlug, and RBatch, or for the pressure relief calculations in Pres-Relief, you need to:

- Define the type and stoichiometry of the reactions
- Enter equilibrium or kinetic parameters

RPlug, RBatch, and Pres-Relief can handle rate-controlled reactions. RCSTR can handle both rate-controlled and equilibrium reactions.

To create a new Powerlaw Reaction ID:

- 1 From the Data menu, point to Reactions then Reactions.
- 2 To create a new Reaction ID, click New in the Reactions Object Manager.

- 3 In the Create New ID dialog box, enter a reaction ID in the Enter ID field, or accept the default ID.
- 4 Select Powerlaw in the Select Type list, and click OK.
 Once the Reaction ID is created, Aspen Plus brings you to the Stoichiometry sheet where you can begin defining reactions within the Reaction ID. There are two types of reactions allowed in a Powerlaw type Reaction ID.

Type For

Equilibrium Equilibrium reactions
Kinetic Rate-controlled reactions

5 To specify the individual reactions within your reaction ID, follow the instructions in subsequent sections for the type of reaction you want to create.

Equilibrium Reactions (for RCSTR only)

To add equilibrium type reactions to your Powerlaw Reaction ID:

- 1 Click New on the Reactions Stoichiometry sheet of your Powerlaw Reaction ID.
- 2 On the Edit Reaction dialog box, select Equilibrium from the Reaction Type list. The reaction number is entered automatically.
- 3 Enter components and stoichiometric coefficients to define the reaction. Coefficients should be negative for reactants and positive for products. You should not specify exponents for equilibrium reactions.
- 4 Click Close when finished. You should see your new reaction number, type, and equation displayed on the Stoichiometry sheet.
- 5 Repeat steps 1 through 4 for each additional equilibrium reaction.
- **6** Select the Equilibrium tab on the Reactions form to open that sheet.
- 7 On the Equilibrium sheet, select a reaction from the list at the top of the sheet.
- 8 Specify the phase in which the reaction will occur in the Reacting Phase list. The default is the liquid phase.
- 9 If the reaction does not actually reach equilibrium, you can enter a temperature approach to equilibrium in the Temperature Approach to Equilibrium field. The number of degrees you enter will be added to the reactor temperature to compute the equilibrium constant.
- 10 Choose whether you want to compute Keq from Gibbs energies or from a built in polynomial expression by selecting the appropriate option.

If you choose Compute Keq From Gibbs Energies, you do not need to enter coefficients for the equilibrium constant.

Aspen Plus will compute the Keq from the reference state Gibbs free energy of the components.

11 If you choose Compute Keq From Built-In Expression, enter coefficients for the built-in equilibrium constant expression, and choose a basis for the equilibrium constant:

$$ln Keq = A + B/T + C*ln(T) + D*T$$

Where:

Keq = Equilibrium constant

T = Temperature in Kelvin

A, B, C, D = User-supplied coefficients

The definition of *Keq* depends on the basis you select in the Keq Basis list.

Keq Basis Equilibrium Constant Definition

Mole gamma (default) $\text{Keq} = \Pi (xi \gamma i)vi \text{ (liquid only)}$

Molal gamma Keq = Π (mi γ i)vi (electrolytes, liquid only)

Mole fraction $Keq = \Pi(xi)vi$ Mass fraction $Keq = \Pi(xi^m)vi$ Molarity $Keq = \Pi(Ci)vi$

Molality $Keq = \Pi \text{ (mi)} \text{vi (liquid only)}$

Fugacity $Keq = \Pi (fi)vi$

Partial pressure $Keq = \Pi (pi)vi (vapor only)$

Mass concentration $Keq = \Pi (Ci^m)vi$

Where:

Keq=Equilibrium constantx=Component mole fraction x^m =Component mass fractionC=Molarity (kgmole/m³)m=Molality (gmole/kg-H2O) γ =Activity coefficient

f = Component fugacity (N/m²) p = Partial pressure (N/m²) C^m = Mass concentration (kg/m³)

υ = Stoichiometric coefficient (positive for products, negative for reactants)

i = Component index

 Π is the Product operator

12 If solids are present, click the Solids button and select the appropriate options for calculation of concentration. For more information, see Reactions With Solids.

Rate-Controlled Reactions

13 Repeat steps 7 through 12 for each equilibrium reaction.

To add kinetic type reactions to your Powerlaw Reaction ID:

- 1 Click New on the Reactions Stoichiometry sheet of your Powerlaw Reaction ID.
- 2 On the Edit Reaction dialog box, Reaction Type defaults to Kinetic, and the reaction number is entered automatically. Enter components and stoichiometric coefficients to define the reaction. Coefficients should be negative for reactants and positive for products.
- 3 Specify power law exponents for the components. These exponents represent the *order* of the reaction with respect to each component. If you do not specify an exponent for a component, Aspen Plus uses a default value of 0.
- 4 Click Close when finished. You should see your new reaction number, type, and equation displayed on the Stoichiometry sheet.
- 5 Repeat steps 1 through 4 for each additional kinetic reaction.
- **6** Select the Kinetic sheet.
- 7 On the Kinetic sheet, select a reaction from the list at the top of the sheet.
- 8 Specify in which phase the reaction will take place in the Reacting Phase field. The default is the liquid phase.
- 9 Enter the pre-exponential factor (k), the temperature exponent (n), and the activation energy (E) in the appropriate fields. The pre-exponential factor must be in the SI units described later in this section. The temperature exponent refers to temperature in Kelvin.
- 10 In the [Ci] Basis list, select the concentration basis. The concentration basis determines which form of the power law expression will be used, as discussed later in this section.
- 11 If solids are present, click the Solids button and select the appropriate options for calculation of concentration. For more information, see Reactions With Solids.
- **12** Repeat steps 7 through 11 for each kinetic reaction.

The power law expression depends on the concentration basis you select in the [Ci] Basis list:

[Ci] Basis	Power Law Expression (To is not specified)	Power Law Expression (To is specified)
Molarity (default)	$r = kT^n e^{-E/RT} \prod (C_i)^{\alpha_i}$	$r = k(T/T_o)^n e^{(-E/R)[1/T - 1/T_o]} \prod (C_i)^{\alpha_i}$
Molality (electrolytes only)	$r = kT^n e^{-E/RT} \prod (m_i)^{\alpha_i}$	$r = k(T/T_o)^n e^{(-E/R)[1/T - 1/T_o]} \prod (m_i)^{\alpha_i}$
Mole fraction	$r = kT^n e^{-E/RT} \prod (x_i)^{\alpha_i}$	$r = k(T/T_o)^n e^{(-E/R)[1/T - 1/T_o]} \prod (x_i)^{\alpha_i}$
Mass fraction	$r = kT^n e^{-E/RT} \prod \left(x_i^m \right)^{\alpha_i}$	$r = k(T/T_o)^n e^{(-E/R)[1/T - 1/T_o]} \prod (x_i^m)^{\alpha_i}$
Partial pressure (vapor only)	$r = kT^n e^{-E/RT} \prod (p_i)^{\alpha_i}$	$r = k(T/T_o)^n e^{(-E/R)[1/T - 1/T_o]} \prod (p_i)^{\alpha_i}$
Mass concentration	$r = kT^n e^{-E/RT} \prod \left(C_i^m \right)^{\alpha_i}$	$r = k(T/T_o)^n e^{(-E/R)[1/T - 1/T_o]} \prod (C_i^m)^{\alpha_i}$

Where:

WHEIE.		•	
	r	=	Rate of reaction
	k	=	Pre-exponential factor
	T	=	Temperature in degrees Kelvin
	To	=	Reference temperature in degrees Kelvin
	n	=	Temperature exponent
	E	=	Activation energy
	R	=	Universal gas law constant
	X	=	Mole fraction
	$\mathbf{x}^{\mathbf{m}}$	=	Mass fraction
	C	=	Molarity (kgmole/m ³)
	m	=	Molality (gmole/kg-H2O)
	C^{m}	=	Mass concentration (kg/m ³)
	p	=	Partial pressure (N/m ²)
	α	=	Concentration exponent
	i	=	Component index

 Π is the product operator.

The units of the reaction rate and the pre-exponential factor depend on the:

- Order of the reaction
- Concentration basis selected in the [Ci] Basis list box

Reactions With Solids

When modeling reactive systems containing solids, there are many ways to account for the effect of these solids in your simulation. Aspen Plus provides calculation options to appropriately model the effect of your solids on the reaction stoichiometry, the reaction

rate, and volume basis for concentrations. The information in this section is designed to help you specify Reaction IDs that most accurately reflect your reactions.

Stoichiometry and Reaction Rate

When specifying a reaction on the Edit Reaction dialog box:

For Solids that	Specify
Participate in reactions and control the reaction rate.	Both stoichiometric coefficients and exponents.
Participate in reactions without controlling the reaction rate.	Only the stoichiometric coefficients for these solids, without entering exponents.
Act as catalysts by controlling reaction rates without participating in the reactions.	Only the exponents for these solids, without entering stoichiometric coefficients.
Are inert.	Neither stoichiometric coefficients nor exponents.

Volume Basis for Concentrations

When specifying information for the calculation of an equilibrium constant for equilibrium reactions, or a reaction rate for kinetic reactions, solid components can either be included or ignored in the denominator term of concentrations. To control how these calculations are performed, use the Solids button on Equilibrium sheet or the Kinetic sheet of your Reaction ID.

The Solids dialog box allows the following specifications with regard to the denominator term of component concentrations:

- For liquid and vapor component concentrations, you can include the reacting phase only, or the reacting phase and the solid phase, by clicking the appropriate option in the For Liquid or Vapor Component frame. The default is to include only the reacting phase.
- For solid component concentrations, you can include the solid phase only, or the solid and total liquid phases, by clicking the appropriate option in the For Solid Component frame. The default is to include only the solid phase.
- For wolid component concentrations, you can also include solid components in all substreams, or only those in the substream of the reacting solid, by click the appropriate option. The default is to include solids in all substreams.

Specifying LHHW Reactions for Reactors and Pressure Relief Systems

To specify Langmuir-Hinshelwood-Hougen-Watson (LHHW) kinetics for the reactor models RCSTR, RPlug, and RBatch, or for the pressure relief calculations in Pres-Relief, you need to:

- Define the type and stoichiometry of the reactions
- Enter equilibrium or kinetic parameters
- Specify optional adsorption expressions

To specify LHHW reactions:

- 1 From the Data menu, point to Reactions, then Reactions.
- 2 On the Reactions Object Manager, click New to create a new Reaction ID.
- 3 In the Create New ID dialog box, enter a reaction name in the Enter ID field, or accept the default ID.
- 4 Select LHHW in the Select Type list, and click OK.
 Once the Reaction ID is created, you can begin defining reactions within the Reaction ID. There are two types of reactions allowed in a LHHW type Reaction ID.

Type For

Equilibrium Equilibrium reactions
Kinetic Rate-controlled reactions

To specify the individual reactions within your LHHW Reaction ID, follow the instructions in subsequent sections for the type of reaction you want to create.

Equilibrium
Reactions for LHHW
(for RCSTR only)

Specify equilibrium reactions for LHHW the same way as for Powerlaw reactions. See Specifying Power Law Reactions for Reactors and Pressure Relief Systems

Rate-Controlled Reactions for LHHW

For rate-controlled reactions, the LHHW rate expression can be written as:

$$\gamma = \frac{\text{(kinetic factor)(driving force expression)}}{\text{(adsorption expression)}}$$

Where:

Kinetic factor (if
$$To$$
 is specified)
$$= k \left(\frac{T}{T_o}\right)^n e^{(-E_a/R)[1/T - 1/To]}$$

Kinetic factor (if *To* is not specified) = $kT^n e^{-E_a/RT}$

Driving force expression = $K_1 \left(\prod C_i^{\nu_i} \right) - K_2 \left(\prod C_j^{\nu_j} \right)$

Adsorption expression = $\left\{\sum K_i \left(\prod C_i^{\nu_j}\right)\right\}^m$

Where:

r = Rate of reaction

k = Pre-exponential factor T = Temperature in Kelvin

 T_o = Reference temperature in Kelvin

n = Temperature exponent

 E_a = Activation energy

R = Universal gas law constant

C = Component concentration

m = Adsorption expression exponent

 K_1, K_2, K_i = Equilibrium constants

 υ = Concentration exponent

i, j = Component index

 Π is the product operator, and Σ is the summation operator.

The concentration terms Ci and Cj depend on the concentration basis you select:

[Ci] basis	Concentration term C	
Molarity	Component molar concentration (kgmole/m³)	
Molality	Component molality (gmole/kg H2O)	
Mole fraction	Component mole fraction	
Mass fraction	Component mass fraction	
Partial pressure	Component partial pressure (N/m²)	
Mass concentration	Component mass concentration (kg/m ³)	

To add kinetic type reactions to your LHHW Reaction ID:

- 1 Click New on the Reactions Stoichiometry sheet of your LHHW Reaction ID.
- 2 On the Edit Reaction dialog box, Reaction Type defaults to Kinetic, and the reaction number is entered automatically. Enter components and stoichiometric coefficients to define the reaction. Coefficients should be negative for reactants and positive for products.
- 3 Click Close when finished. You should see your new reaction number, type, and equation displayed on the Stoichiometry sheet.
- **4** Repeat steps 1 through 3 for each additional kinetic reaction.
- 5 Select the Kinetic sheet.
- **6** On the Kinetic sheet, select a reaction from the list at the top of the sheet.
- 7 Specify in which phase the reaction will take place using the Reacting Phase list. The default is the liquid phase.
- 8 Enter the pre-exponential factor (k), the temperature exponent (n), and the activation energy (E) in the appropriate fields of the Kinetic Factor frame. The pre-exponential factor must be in the SI units described in Specifying Power Law Reactions for Reactors and Pressure Relief Systems. The temperature exponent refers to temperature in Kelvin.
- 9 If solids are present, click the Solids button and select the appropriate options for calculation of concentration. For more information, see Reactions With Solids.
- **10** Click the Driving Force button.
- 11 On the Driving Force Expression dialog box, select the concentration basis in the [Ci] Basis list. See Specifying Power Law Reactions for Reactors and Pressure Relief Systems for the definitions of the concentration basis options.
- 12 With the Enter Term value at the default of Term 1, enter the concentration exponents for reactants and products, and the coefficients for the driving force constant (A, B, C, and D) for term 1 of the driving force.
- 13 Select Term 2 in the Enter Term list.
- 14 Enter the concentration exponents for reactants and products, and the coefficients for the driving force constant (A, B, C, and D) for term 2 of the driving force expression.
- 15 Click Close when finished with both terms.
- **16** To specify optional adsorption expressions, click the Adsorption button.

- 17 On the Adsorption Expression dialog box, enter the overall exponent for the adsorption term in the Adsorption Expression Exponent field.
- **18** Specify concentration exponents by selecting components and entering an exponent for each term in the adsorption expression.
- **19** Specify adsorption constants by entering the Term No. and specifying the coefficients.

The coefficients are for the following correlation:

$$\ln Ki = Ai + Bi/T + Ci * \ln(T) + Di * T$$

Where:

Ki = Equilibrium constant

T = Temperature in Kelvin

Ai, Bi, Ci, Di = User-supplied coefficients

20 Repeat steps 6 through 19 for each additional LHHW kinetic reaction.

Specifying Reactions for Reactive Distillation

To specify reactions for reactive distillation in the distillation models, RadFrac, BatchFrac, and RateFrac, use the Reactions REAC-DIST forms to:

- Define reaction stoichiometry
- Enter equilibrium or kinetic parameters
- Specify parameters for user-defined kinetics

For RadFrac and RateFrac, you can also use the Reactions User forms to specify user-defined kinetics (see Using a User-Kinetics Subroutine,). The Reactions User forms is preferred because you can use the same user-defined kinetics in reactor or pressure relief calculations.

To create a new distillation reaction ID:

- 1 From the Data menu, point to Reactions then Reactions.
- **2** On the Reactions Object Manager, click New to create a new Reaction ID.
- 3 In the Create New ID dialog box, enter a reaction name in the Enter ID field, or accept the default ID.
- 4 Select REAC-DIST in the Select Type list, and click OK.

Once the Reaction ID is created, you can begin defining reactions within the Reaction ID. There are four types of reactions allowed in a Reac-Dist Reaction ID.

. 710.0	
Equilibrium	Equilibrium reactions
Kinetic	Rate-controlled reaction
Conversion	Fractional conversion reaction (RadFrac only)
Salt	Electrolyte salt precipitation (RadFrac only)

5 To specify the individual reactions within your Reac-Dist reaction ID, follow the instructions in subsequent sections for the type of reactions listed in the previous table.

To add equilibrium type reactions to your Reaction ID:

- 1 Click New on the Reactions Stoichiometry sheet of your Reac-Dist Reaction ID.
- 2 In the Select Reaction Type dialog box, Kinetic/Equilibrium/Conversion is the default reaction type. Accept the default Reaction No. displayed or enter a new Reaction No. Click OK.
- 3 On the Edit Reaction dialog box, Reaction Type defaults to Equilibrium. Enter components and stoichiometric coefficients to define the reaction. Coefficients should be negative for reactants and positive for products. You should not specify exponents for equilibrium reactions.
- 4 Click Close when finished. You should see your new reaction number, type, and equation displayed on the Stoichiometry sheet.
- **5** Repeat steps 1 through 4 for each additional equilibrium reaction.
- **6** Click the Equilibrium sheet.

Type

- 7 On the Equilibrium sheet, select a reaction from the list at the top of the sheet.
- **8** Specify the phase in which the reaction will occur in the Reacting Phase list. The default is the liquid phase.
- 9 Specify a calculation basis for the equilibrium constant by selecting an option in the Keq Basis list. The basis you choose defines how the equilibrium constant will be calculated, as discussed later in this section.
- 10 If the reaction does not actually reach equilibrium, you can specify Temperature Approach to Equilibrium. The temperature approach you enter will be added to the stage temperature to compute the equilibrium constant.

Equilibrium Reactions

- 11 Choose whether you want to compute Keq from Gibbs energies or from a built in polynomial expression by selecting the appropriate radio button.
 - If you choose Compute Keq From Gibbs Energies, you do not need to enter coefficients for the equilibrium constant. Aspen Plus will compute Keq from the reference state Gibbs free energy of the components. You can skip to step 12.
- 12 If you choose Compute Keq From Built-In Expression, you must enter coefficients for the built-in equilibrium constant expression:

$$\ln Keq = A + B/T + C*\ln(T) + D*T$$

Where:

Kea = Equilibrium constant T

A, B, C, D = User-supplied coefficients

The definition of *Keq* depends on the basis you select in the Keq Basis list box.

= Temperature in Kelvin

Kbasis Equilibrium Constant Definition

 $K = \prod (x_i \gamma_i)^{\nu_i} \text{ (liquid only)}$ Mole gamma (default)

 $K = \prod (m_i \gamma_i)^{v_i}$ (electrolytes, liquid only) Molal gamma

Mole fraction $K = \prod (x_i)^{v_i}$

Mass fraction $K = \prod (x_i^m)^{v_i}$

Molarity $K = \prod (C_i)^{v_i}$

 $K = \prod (m_i)^{v_i}$ (liquid only) Molality

Fugacity $K = \prod (f_i)^{v_i}$

 $K = \prod (p_i)^{v_i} \text{ (vapor only)}$ Partial pressure

 $K = \prod \left(C_i^m\right)^{v_i}$ Mass concentration

Where:

K Equilibrium constant Component mole fraction Component mass fraction \mathbf{C} Molarity (kgmole/m³) Molality (gmole/kg-H2O) m = Activity coefficient γ =Component fugacity (N/m²) =

Partial pressure (N/m²) = p

 C^{m} = Mass concentration (kg/m³)

υ = Stoichiometric coefficient (positive for products, negative for reactants)

i = Component index

 Π = Product operator

All properties refer to the phase selected in the Reacting Phase field.

13 Repeat steps 7 through 12 for each equilibrium reaction.

Rate Controlled Reactions

Reactive distillation kinetics can be represented with a built-in Power Law expression, or a user kinetics subroutine. The following procedure shows how to use either method.

To add kinetic type reactions to your Reaction ID:

- 1 Click New on the Reactions Stoichiometry sheet of your Reac-Dist Reaction ID.
- 2 In the Select Reaction Type dialog box, Kinetic/Equilibrium/Conversion is the default reaction type. Accept the default Reaction No. displayed or enter a new Reaction No. Click OK.
- **3** On the Edit Reaction dialog box, select Kinetic from the Reaction Type list.
- 4 Enter components and stoichiometric coefficients to define the reaction. Coefficients should be negative for reactants and positive for products.
- 5 Specify Power Law exponents for each component. These exponents represent the *order* of the reaction with respect to each component. If you wish to specify a user kinetics subroutine to compute the reaction rates, do not enter exponents on this sheet.
- 6 Click Close when finished. You should see your new reaction number, type, and equation displayed on the Stoichiometry sheet.
- 7 Repeat steps 1 through 6 for each additional kinetic reaction.
- **8** Select the Kinetic sheet.
- 9 On the Kinetic sheet, select the appropriate option to use the built-in Power Law expression, or a user kinetic subroutine to represent the kinetics for the current Reaction ID.
- 10 Select a reaction from the list and specify in which phase the reaction will take place using the Reacting Phase list. The default reacting phase is liquid.
- 11 To use a user kinetics subroutine, you do not need to enter any further information on this sheet. Select the Subroutine tab of

the reaction form, and specify the subroutine name in the Name field.

For RadFrac and RateFrac, you can also specify user-defined kinetics on the Reactions User forms (see Using a User-Kinetics Subroutine). The Reactions User forms is preferred because you can use the same user-defined kinetics in reactor or pressure relief calculations. For more information on using and writing user kinetics models, see *Aspen Plus User Models*.

The rest of this procedure assumes you are using the built in Power Law.

- 12 To use the built-in Power Law expression, enter the preexponential factor (k), the temperature exponent (n), and the activation energy (E) on the Kinetic sheet of the Reactions form. The pre-exponential factor must be in the SI units described later in this section. The temperature exponent refers to temperature in Kelvin.
- 13 In the [Ci] Basis list, select the concentration basis. The concentration basis determines which form of the power law expression will be used, as discussed later in this section.
- **14** Repeat steps 10 through 13 for each kinetic reaction.

The power law expression depends on the concentration basis you select in the [Ci] Basis list box:

[Ci] Basis	Power Law Expression (To is not specified)	Power Law Expression (To is specified)
Molarity (default)	$r = kT^n e^{-E/RT} \prod (C_i)^{\alpha_i}$	$r = k(T/T_o)^n e^{(-E/R)[1/T - 1/T_o]} \prod (C_i)^{\alpha_i}$
Molality (electrolytes only)	$r = kT^n e^{-E/RT} \prod \left(m_i\right)^{\alpha_i}$	$r = k(T/T_o)^n e^{(-E/R)[1/T - 1/T_o]} \prod (m_i)^{\alpha_i}$
Mole fraction	$r = kT^n e^{-E/RT} \prod (x_i)^{\alpha_i}$	$r = k(T/T_o)^n e^{(-E/R)[1/T - 1/T_o]} \prod (x_i)^{\alpha_i}$
Mass fraction	$r = kT^n e^{-E/RT} \prod \left(x_i^m \right)^{\alpha_i}$	$r = k(T/T_o)^n e^{(-E/R)[1/T - 1/T_o]} \prod \left(x_i^m\right)^{\alpha_i}$
Partial pressure (vapor only)	$r = kT^n e^{-E/RT} \prod (p_i)^{\alpha_i}$	$r = k(T/T_o)^n e^{(-E/R)[1/T - 1/T_o]} \prod (p_i)^{\alpha_i}$
Mass concentration	$r = kT^n e^{-E/RT} \prod \left(C_i^m\right)^{\alpha_i}$	$r = k(T/T_o)^n e^{(-E/R)[1/T - 1/T_o]} \prod (C_i^m)^{\alpha_i}$

The units of the reaction rate and the pre-exponential factor depend on the:

- Order of the reaction
- Holdup basis used by the distillation block
- Concentration basis selected in the [Ci] Basis list box

The units for the pre-exponential factor are as follows:

When [Ci] Basis is	Units are: (To is not specified)	Units are: (To is specified)
Molarity	kgmole - K ⁻ⁿ	kgmole
	sec – (holdup unit)	sec – (holdup unit)
	$\frac{1}{\left(\frac{\text{kgmole}}{\text{m}^3}\right)^{\sum \alpha_i}}$	$\left(\frac{\mathrm{kgmole}}{\mathrm{m}^3}\right)^{\!\! \Sigma a_i}$
Molality	kgmole - K ⁻ⁿ	kgmole
	sec – (holdup unit)	sec – (holdup unit)
	$\frac{1}{\left(\frac{\text{gmole}}{\text{kg H}_2\text{O}}\right)^{\sum a_i}}$	$\left(\frac{\mathrm{gmole}}{\mathrm{kg}\mathrm{H}_2\mathrm{O}}\right)^{\!\!\Sigma a_i}$
Mole fraction	kgmole - K ⁻ⁿ	kgmole
or Mass fraction	sec – (holdup unit)	sec – (holdup unit)
Partial pressure	kgmole - K ⁻ⁿ	kgmole
	sec – (holdup unit)	sec – (holdup unit)
	$\left(rac{ ext{N}}{ ext{m}^2} ight)^{\!\!\Sigma a_i}$	$\left(\frac{\mathrm{N}}{\mathrm{m}^2}\right)^{\!\! \sum a_i}$
Mass	kgmole - K ⁻ⁿ	kgmole
concentration	sec – (holdup unit)	sec – (holdup unit)
	$\left(\frac{\mathrm{kg}}{\mathrm{m}^3}\right)^{\!\!\Sigma a_i}$	$\left(rac{\mathrm{kg}}{\mathrm{m}^3} ight)^{\!$

Where holdup When this is specified in the distillation block that unit is uses the reactions

kgmole Mole holdup or residence time

 $\begin{array}{cc} kg & Mass\ holdup \\ m^3 & Volume\ holdup \end{array}$

Fractional Conversion Reactions (for RadFrac only)

Another way to define reactions in a distillation column is to calculate a conversion based on a built-in, temperature-dependent correlation.

To add conversion type reactions to your Reac-Dist Reaction ID:

- 1 Click New on the Reactions Stoichiometry sheet of your Reac-Dist Reaction ID.
- 2 In the Select Reaction Type dialog box, Kinetic/Equilibrium/Conversion is the default reaction type. Accept the default Reaction No. displayed or enter a new Reaction No. Click OK.

- **3** On the Edit Reaction dialog box, select Conversion from the Reaction Type list.
- 4 Enter components and stoichiometric coefficients to define the reaction. Coefficients should be negative for reactants and positive for products. You should not specify exponents for conversion reactions.
- 5 Click Close when finished. You should see your new reaction number, type, and equation displayed on the Stoichiometry sheet.
- **6** Repeat steps 1 through 5 for each additional conversion reaction.
- 7 Select the Conversion sheet.
- 8 If you have multiple conversion reactions within your Reaction ID, specify whether you want the conversion reactions to be computed simultaneously, or in series. By default, conversion reactions are assumed to occur simultaneously. If you want the conversions to be calculated in series, check the Reactions Occur in Series box. You must specify the same type for all conversion reactions. Series reactions take place in the order they are entered.
- **9** Select a reaction from the list.
- 10 In the Conversion Expression frame, select the component on which you will base the conversion of the selected reaction, in the Key Component list. Conversion is defined as the fractional conversion of the key component.
- **11** Enter the coefficients (A, B, C and D) for the fractional conversion correlation:

$$Conv = A + B/T + C*ln(T) + D*T$$

You can also enter the conversion on the RadFrac Reactions Conversion sheet, to override the value computed from the conversion correlation.

Salt Precipitation Reactions (for RadFrac only) In addition to liquid and vapor phase reactions, you also can specify salt precipitation reactions. These reactions are liquid/solid phase equilibrium reactions, where the solid phase consists of a single salt.

To add salt precipitation type reactions to your Reac-Dist Reaction ID:

- 1 Click New on the Reactions Stoichiometry sheet of your Reac-Dist Reaction ID.
- 2 On the Select Reaction Type dialog box, select Salt Precipitation in the Choose Reaction Type frame.

- 3 Select the component name of the salt in the Precipitating Salt list, and click OK.
- 4 On the Edit Salt dialog box, enter components and stoichiometric coefficients for the salt dissociation products.
- 5 Click Close when finished. You should see the new reaction displayed on the Stoichiometry sheet referenced by the component name of the salt.
- **6** Repeat steps 1 through 5 for each additional salt precipitation reaction.
- 7 Select the Salt sheet.
- **8** On the Salt sheet, select a salt from the Salt list.
- 9 If the reaction does not actually reach equilibrium, you can specify the Temperature Approach to Equilibrium. The temperature approach you enter will be added to the stage temperature to compute the equilibrium constant.
- 10 Choose whether you want to compute the equilibrium constant (solubility product) from Gibbs energies or from a built in polynomial expression by selecting the appropriate radio button.
 - If you choose Compute Keq From Gibbs Energies, you do not need to enter coefficients for the equilibrium constant.

 Aspen Plus will compute Keq from the reference state Gibbs free energies of the components.
- 11 If you choose Compute Keq From Built-In Expression, you need to enter coefficients for the built-in equilibrium constant expression, and choose a concentration basis for the equilibrium constant in the Keq Basis field.

The expression and equilibrium constant definitions are the same as for fluid phase equilibrium reactions. For more information, see Equilibrium Reactions.

If no rate-controlled or fractional conversion fluid-phase reactions are present, it is recommended that you specify salt precipitation reactions as electrolyte chemistry reactions. The advantages are that Electrolyte Chemistry:

- Can be generated automatically by the Electrolytes Wizard
- Accesses the Aspen Plus electrolytes reaction database for equilibrium constant data

See Specifying Electrolytes Chemistry.

Using a User-Kinetics Subroutine

To use a user-supplied kinetics subroutine to calculate reaction rates, you need to specify the Fortran subroutine name. Use the Reactions User forms to specify user-defined kinetics for:

- Reactor models (RCSTR, RPlug, and RBatch)
- Distillation models (RadFrac and RateFrac)
- Pressure relief calculations in Pres-Relief

For RadFrac and RateFrac, you can also use the Reactions Reac-Dist forms to specify user-defined kinetics (see Specifying Reactions for Reactive Distillation). You can define equilibrium reactions to be solved simultaneously with rate-controlled reactions. Only RCSTR, RadFrac and RateFrac can handle equilibrium reactions.

To specify a user Fortran subroutine for reaction rates:

- 1 From the Data menu, point to Reactions then Reactions.
- **2** On the Reactions Object Manager, click New to create a new Reaction ID.
- 3 In the Create New ID dialog box, enter a reaction name in the Enter ID field, or accept the default ID.
- 4 Select User in the Select Type list, and click OK.
- 5 On the Reactions Stoichiometry sheet click New.
- 6 On the Edit Reaction dialog box, the default reaction type is Kinetic, and the reaction number is entered automatically. Enter components and stoichiometric coefficients to define the reaction. Coefficients should be negative for reactants and positive for products.
- 7 Click Close when finished. You should see your new reaction displayed on the Stoichiometry sheet.
- **8** Repeat steps 7 through 9 for each additional user kinetic reaction.
- 9 Select the Kinetic sheet.
- 10 On the Kinetic sheet, select a reaction from the list and specify in which phase the reaction will take place using the Reacting Phase list. The default is the liquid phase.
- 11 If solids are present, click the Solids button and select the appropriate options for calculation of concentration. See Reactions With Solids for details.
- 12 Select the Subroutine sheet.

- **13** On the Subroutine sheet, enter the name of the user subroutine, in the Name field. For more information on using and writing user kinetics models, see *Aspen Plus User Models*.
 - For any equilibrium reactions within a User type Reaction ID, specify them as you would for equilibrium reactions within a Powerlaw Reaction ID. For details, see Specifying Power Law Reactions for Reactors and Pressure Relief Systems.

Property Sets

Overview

For help on property sets, see one of the following topics:

- About Property Sets
- How to specify a new or existing property set
- How to specify user properties for use in property sets

About Property Sets

A property set is a collection of thermodynamic, transport, and other properties that you can use in:

- Stream reports
- Physical property tables and Analysis
- Unit operation model heating/cooling curve reports
- Distillation column stage property reports and performance specifications
- Reactor profiles
- Design specifications and constraints
- Calculator and sensitivity blocks
- Optimization and Data-Fit blocks

Aspen Plus has several built-in property sets that are sufficient for many applications. The list of built-in property sets is determined by the Template you choose when creating a new run. For more information on Templates, see About the Templates in chapter 2. You can use a built-in property set and modify it to fit your needs, or you can create your own property sets. To see the built-in sets available or select one, use the drop-down list on any property

set list box. The list prompts describe the contents of each built-in property set.

Defining a Property Set

To define a property set:

- 1 From the Data menu, click Properties.
- 2 Double-click on the Prop-Sets folder in the left pane of the Data Browser.
- 3 To create a new property set, click New. In the Create New ID dialog box, enter a new property set ID or accept the default ID, and click OK.
- 4 Once the new property set has been created, to modify it (or any existing property set), select the name from the Object Manager and click Edit.
- 5 On the Properties sheet of the Prop-Sets form, you can select properties from the drop-down list in the Physical Properties field. Choose one or more properties to be included in your property set. When you make a selection, a prompt appears for each property.

Tip: Use the Search button to find the properties you want included in the property set. For information on using the search dialog box see Using the Search Dialog Box.

- **6** Select one or more units for the property, using the Units fields.
 - If you select multiple units the property is reported in each of the units selected.
- 7 On the Prop-Sets Qualifiers sheet, specify the following qualifiers for the properties to be calculated:
 - Phase (total mixture, total liquid, vapor, 1st or 2nd liquid, and solid)
 - Components
 - 2nd liquid key components (key component to identify the 2nd liquid phase)
 - Temperature
 - Pressure
 - Percent distilled(points on petroleum distillation curves)
 - Water basis (wet or dry)

Some qualifiers, such as temperature and pressure, are optional. For more information, see the *Physical Property Data* Reference, Chapter 4.

When you select multiple units and qualifiers, Aspen Plus computes the properties for each units specification and each valid combination of qualifiers.

Using the Search Dialog Box

If you want to search for a property by its common name, click the Search button on the Prop-Sets Properties sheet. A dialog box appears where you can type the name or a fragment of the name of the property you want. To add a property to your property set, select the property you desire and click Add. Once you have added all the properties you want, click OK to return to the Prop-Sets form.

Example of Using Search to Find Properties

Searching for the word "viscosity" shows a number of properties. Kinematic viscosity has been selected and added to the property set.

Specifying Phase Qualifiers

The default for phase is Total. If a property cannot accept Total phase as a qualifier, you must enter an appropriate alternative (Liquid, Vapor, 1st liquid, 2nd liquid, or Solid).

The phases you select should be consistent with the type of calculation desired. For example, if you request 1st and 2nd liquid phase properties for a heating/cooling curve for a Heater block, the block should perform either rigorous three-phase or free-water calculations.

Specifying Temperature and Pressure Qualifiers

By default, Aspen Plus calculates properties at the stream conditions. Alternatively, you can specify the temperature and pressure for property calculations in the Temperature and Pressure fields of the Prop-Sets Qualifiers sheet. These specifications do not affect the composition of vapor and liquid phases, which are determined at the stream temperature and pressure. Aspen Plus determines the units for the Temperature and Pressure specifications from the Units-Set you specify.

Example of Property Set for Reporting Enthalpy

Define a property set consisting of the pure component liquid and vapor enthalpies (H) of components C1, C2, and C3, as well as the mixture enthalpies (HMX) for the vapor and liquid phases. HMX is calculated on both a mole and mass basis.

Example of Property Set for Activity Coefficients Over a Temperature Range Define a property set consisting of the activity coefficients for components C1 and C2 in the liquid phase. The activity coefficients are evaluated at 100, 200, and 300°F.

The units for the temperatures entered will be the temperature units of the ENG Units-Set, °F.

User-Defined Properties

You can define your own properties for use in property sets. You must supply a Fortran subroutine to calculate each property. See *Aspen Plus User Models* for more information about user subroutines.

To define an additional property for use in property sets:

- 1 From the Data menu, click Properties.
- **2** Open the Advanced folder by double-clicking on it in the left pane of the Data Browser.
- 3 Select UserProperties.
- 4 On the UserProperties Object Manager, click New.
- 5 Enter a user property ID or accept the default ID, and click OK
- **6** On the Specifications sheet, select whether your user property will be a standard property or an Assay curve property.
- 7 For standard properties, enter the name of the subroutine to be used for calculating the property, in the User Subroutine Name field.
- **8** Use the remaining fields on the Specifications sheet to enter information about the property.
- 9 On the Units sheet, specify whether you want any units conversion to be performed automatically by Aspen Plus, or within your user subroutine.

Analyzing Properties

Overview

After you complete property specifications, you should analyze the properties predicted by your model to ensure correct results. You can do this using the Aspen Plus Property Analysis feature. Property Analysis generates tables of physical property values, which can be plotted to visualize and better understand the behavior of properties as predicted by your property specifications.

You can access Property Analysis via the following methods:

- Many commonly used tables and plots can be generated quickly and easily through an interactive method accessed from the Tools menu.
- Alternatively, generating Property Analyses from the Properties Analysis folder in the Data Browser Menu provides the most flexibility.

You can also use Aspen $Split^{TM}$ (a separately-licensed product of the Aspen Engineering Suite) to perform azeotrope searches and to construct ternary maps.

This section discusses using the Property Analysis features.

Topics include:

- About Property Analysis
- Generating Property Analyses Interactively
- Generating Property Analyses Using Forms
- Property Method Specifications for Property Analysis
- Examining Analysis Results
- Using Aspen Split

About Property Analysis

The Property Analysis feature generates tables of properties from variations in:

- Temperature
- Pressure
- Vapor fraction
- Heat duty
- Composition

The tables include property values that are defined using Property Sets, and can consist of thermodynamic, transport, and other derived properties.

You can use Property Analysis:

- On a standalone basis
- In a Flowsheet run
- In a Data Regression run

To use Property Analysis on a standalone basis, specify Property Analysis in the Run Type list on the Setup Specifications Global sheet. Or if you are creating a new run, specify Property Analysis in the Run Type list of the New dialog box.

Generating Property Analyses Interactively

This topic describes how to generate many common analyses interactively, using the Analysis commands from the Tools menu.

This method automates many of the steps required to generate a Property Analysis, and defines built-in plots that provide quick and easy access to commonly used information.

If the information you require can be generated from the interactive Analysis commands, this is always quicker and easier than creating the Analysis using forms.

If you require property information that is not available from the interactive Analysis commands, you should create the Analysis manually using forms.

You can use the interactive Analysis commands at any time after you complete the properties specifications.

The interactive Analysis commands can generate:

- Pure component properties
- Properties for binary systems
- Residue maps for ternary systems
- Stream properties. To generate stream properties, you must define at least one material stream.

Pure Component Properties

Use the interactive Analysis Pure commands to calculate and display pure component properties as a function of temperature to:

- Check pure component data and parameter values
- Compare properties for components that belong to the same family. Family plots can reveal incorrect trends.
- Determine whether the property is extrapolated correctly when temperatures are outside correlation limits

To generate pure component properties as a function of temperature, using the interactive Analysis Pure commands:

- 1 Ensure your Setup, Components, and Properties specifications are complete.
- 2 From the Tools menu, click Analysis, then Property, then Pure. On the Pure Component Properties Analysis dialog box, most of the required information is set to defaults, including:

Item	Information	
Property Method	The global property method is used, as specified on the Properties Specifications Global sheet. You can select any Property Method that appears on the Properties Specifications form.	
Temperature	The default is a temperature range from 0 to 25°C. You can enter a new range by modifying the lower and upper temperatures, or you can change from a temperature range to a temperature list, and specify a list of discreet temperature values.	
Number of points to The default is 41 points. You can change to		
be tabulated	of points, or enter a temperature increment	
Pressure	The default is 1 atm. You must change the default for vapor properties, for liquid properties near the critical point., and properties generated from EOS property methods	

3 From the Property list box, select the property to be tabulated. The Property list box displays the properties of the type shown in the Property Type list box.

To focus your search for a property, you can change the property type to Thermodynamic or Transport. To see a list of all available properties, change the property type to All.

This table shows the available thermodynamic properties:

Availability Free energy
Constant pressure heat capacity Enthalpy

Heat capacity ratio Fugacity coefficient

Constant volume heat capacity Fugacity coefficient pressure

correction

Free energy departure Vapor pressure †

Free energy departure pressure

correction

Entropy

Density

Enthalpy departure Entropy
Enthalpy departure pressure Volume

correction

Enthalpy of vaporization † Sonic velocity

Entropy departure

† Ideal and activity coefficient property methods only

This table shows the available transport properties:

Thermal conductivity Surface tension

Viscosity

Optionally you can specify the units for the selected property in the Units list. If you do not specify the units, they will be determined by the output results Units-set specified on the Setup Specifications Global sheet.

- 4 Select the phase(s) for which you want the property to be reported, by clicking one or more of the Phase check boxes: Vapor, Liquid or Solid. Liquid is the default. Not all phases are valid for all properties. For a list of valid phases for each property, see the Physical Property Data Reference, Chapter 4.
- 5 Choose components by selecting one or more from the Available Components list, and clicking the right arrow button to move them to the Selected Components list.
- **6** When finished, click Go to generate the results.

– or –

Click Save As Form to save the interactive Property Analysis you have created to forms within the Properties Analysis section of the Data Browser menu. Saving an interactive Property Analysis as forms, allows you to preserve the input and results of this Property Analysis to view or modify at a later time. For more information on using forms to create Property Analyses, see Creating A Property Analysis Using Forms.

Aspen Plus calculates the property at the temperature values you specify. Results appear in a form window and a plot. The plot displays results for all components you select.

Example of Examining Component Vapor Pressures

Calculate and display the vapor pressures of CCL4, CH2CL2, and CHCL3, between 50 and 200°F, using the IDEAL Property Method. To do this:

- 1 From the Tools menu, point to Analysis, then Property, then Pure.
- 2 The Pure Component Properties Analysis dialog box appears.

3 When you have finished choosing your components, click Go to generate the results.

Tabular results form:

Plotted Results:

Properties for Binary Systems

You can generate common phase diagrams for binary systems to:

- Check the validity of data and parameter values
- Assess the degree of nonideality
- Check for existence of azeotropes
- Check for existence of two liquid phases
- Check quality of extrapolation of the model

To generate properties for binary systems use the Analysis Binary commands. To do this:

- 1 Ensure your Setup, Components, and Properties specifications are complete.
- 2 From the Tools menu, click Analysis, then Property, then Binary.
- 3 On the Binary Analysis dialog box, choose the type of Analysis in the Analysis Type list box:

Use analysis type

To tabulate

Txy

Temperature (T) versus liquid (x) and vapor (y) compositions at given pressures

Pxy

Pressure (P) versus liquid (x) and vapor (y) compositions at given temperatures

Gibbs energy of mixing

Gibbs energy of mixing versus liquid compositions at given temperatures and pressures. Used to detect the formation of two liquid phases.

For all three types of Binary Analysis, you can accept the default settings or specify the following information:

Item

Information

Components

Two are required. Use the Component 1 and Component 2 lists to choose the pair of components you wish to study. Only conventional components that are not solids or ions are allowed. Defaults are the first two conventional components listed on the Components Specifications Selection sheet.

Composition basis - Mole fraction or mass fraction Composition component

The default is mole fraction.

Composition - range or list

To determine at what compositions Aspen Plus will perform its calculations, you can specify a composition range or a composition list. The default is the full composition range between pure component 1 and pure component 2. You can either modify the default composition range, or change to a composition list, and specify a list of discreet compositions.

This designates which component's composition is varied to generate the

results. The default is the component selected as Component 1.

Number of points to generate

The default is 41 points. You can modify the number of points, or specify an increment of composition. Note that this only applies when using a composition range.

Property Method, Henry simulation approach

Defaults are obtained from the Properties Specifications Global sheet. Components, Chemistry ID, and For electrolyte systems, you should use the apparent components approach.

> The remaining specifications for an interactive Binary Analysis depend on the Analysis type.

Completing the Specifications for Txy Binary Analysis To complete the specifications for a Txy type Binary Analysis, you can either modify the following specifications or accept the defaults.

For	You can specify	The default is
Valid Phases	Rigorous Vapor-Liquid, Vapor-Liquid- Liquid, or Vapor-Liquid-FreeWater calculations	Vapor-Liquid
Pressure(s)	You may specify a single pressure, or multiple pressures by entering a list of values, or by giving a range of values. If you choose to specify a range of values, you must enter number of points or an increment size.	A single pressure of 1 atm

When finished, you can simply click the Go button to generate the Txy diagram, or you can first click the Save As Form button to save the interactive Property Analysis you have created, to forms within the Properties Analysis section of the Data Browser menu.

Saving an interactive Property Analysis as forms allows you to preserve the input and results of this Property Analysis to view or modify at a later time. For more information on using forms to create Property Analyses, see Generating Property Analyses Using Forms, later this chapter.

Aspen Plus displays the results in tabular form in a form window and as a plot. If you specify more than one pressure, Txy diagrams for all the pressures appear on a single plot. In addition to the Txy diagram, you can display other plots from the Txy analysis results using the Plot Wizard. The following plots are available:

Type of Plot	Description
TXY	Temperature versus liquid and vapor composition
TX	Temperature versus liquid composition
YX	Vapor versus liquid composition
Gamma	Liquid activity coefficients of both components versus liquid composition
KVL	K-values of both components versus liquid composition

Displaying Txy Plots

To display these plots:

- 1 On the Binary Analysis Results window containing the tabular data, click the Plot Wizard button.
- 2 On the Plot Wizard Step 1 window, click Next.
- **3** On the Plot Wizard Step 2 window, click the plot type you want.

- 4 To accept default plot settings, click Finish to generate the plot. Otherwise, click Next to enter additional settings and follow the remaining steps.
- 5 On the Plot Wizard Step 3 window, in the Component to Plot list box choose a component for which compositions will be displayed. If applicable, specify units for the plot variables.
- **6** Click Finish to accept defaults for the remaining plot settings and generate the plot.

– or –

Click Next to enter additional settings.

- 7 On the Plot Wizard Step 4 window, you can modify the defaults for plot title, axis titles, display options, grid or line type.
- **8** Click Finish to generate the plot.

Example of Generating Txy Curves

Generate Txy curves at 1 atm and 2 atm for a mixture of HNO3 and water, using the ELECNRTL property method and GLOBAL solution chemistry.

Tabular results form:

Plotted results:

Completing the Specifications for Pxy Binary Analysis To complete the specifications for a Pxy type Binary Analysis, you can either modify the following specifications or accept the defaults:

Valid Phases Rigorous Vapor-Liquid, Vapor-Liquid- Vapor-Liquid, or Vapor-Liquid-FreeWater	quid
calculations	
Temperature(s) More than one temperature by entering a A single list of values, or by giving a range of values. A single temperature temperature by entering a A single temperature temperature.	ire of
If you choose to specify a range of	
values, you must enter number of points or an increment size.	

When finished, click Go to generate the Pxy diagram, or click Save As Form to save the interactive Property Analysis to forms within the Data Browser.

Saving an interactive Property Analysis as forms enables you to preserve the input and results of this Property Analysis to view or modify at a later time.

For more information on using forms to create Property Analyses, see Generating Property Analyses Using Forms.

Aspen Plus displays the results in tabular form in a form window and as a plot. If you specify more than one temperature, Pxy diagrams for all the temperatures appear on a single plot.

In addition to the Pxy diagram, you can display other plots from the Pxy analysis results using the Plot Wizard. The following plots are available:

Type of Plot	Description
PXY	Pressure versus liquid and vapor composition
PX	Pressure versus liquid composition
YX	Vapor versus liquid composition
Gamma	Liquid activity coefficients of both components versus liquid composition
KVL	K-values of both components versus liquid composition

Displaying Pxy Plots

To display Pxy plots:

- 1 On the Binary Analysis Results window containing the tabular data, click the Plot Wizard button. The results window is behind the plot window.
- 2 On the Plot Wizard Step 1 window, click Next.
- **3** On the Plot Wizard Step 2 window, click the plot type you want.

- 4 To accept default plot settings, click Finish to generate the plot. Otherwise, click Next to enter additional settings.
- 5 On the Plot Wizard window, in the Component to Plot list box choose a component for which compositions will be displayed. If applicable, specify units for the resulting plot.
- **6** Click Finish to accept defaults for the remaining plot settings and generate the plot.

– or –

Click Next to enter additional settings.

- 7 On the Plot Wizard Step 4 window, you can modify the defaults for plot title, axis titles, display options, grid type or marker size. You can also specify whether you want the plot to be automatically updated when new results are available.
- **8** Click Finish to generate the plot.

Completing the Specifications for Gibbs Energy of Mixing To complete the specifications for a Gibbs Energy of Mixing type Binary Analysis, you can either modify the following specifications or accept the defaults.

Item	Information
Units of Gibbs energy	If you do not specify the units, they will be determined by the Units-set specified on the Setup Specifications Global sheet.
Pressure	The default is 1 atm
Temperature(s)	The default is 25°C. You can specify more than one temperature, by entering a list of temperatures, or you can specify a range of temperatures and a number of points or an increment size.

When finished, click Go to generate the Gibbs energy of mixing versus x diagram, or click Save As Form to save your interactive Property Analysis to forms within the Data Browser.

Saving an interactive Property Analysis as forms enables you to preserve the input and results of this Property Analysis to view or modify at a later time.

For more information on using forms to create Property Analyses, see Generating Property Analyses Using Forms.

Aspen Plus displays the results in tabular form in a form window and as a plot. If you specify more than one temperature, Gibbs energy of mixing diagrams for all the temperatures appear on a single plot.

Example of Generating Gibbs Energy of Mixing

Generate a Gibbs Energy of Mixing diagram for methanol-cyclohexane at 25°C, using the UNIF-LL property method.

Tabular results form:

Plotted results:

Residue Curves

Residue Curves (or maps) plot the composition trajectories of a ternary mixture undergoing distillation at total reflux. You can use them to visualize the presence of azeotropes and the constraints azeotropes impose on the degree of separation.

Use Residue Curves to predict feasible splits, select entrainers, and analyze potential column operability problems.

Use Residue Curves with nonideal chemical systems, and property methods that represent such systems. Examples are activity-coefficient-based property methods, such as NRTL, Wilson, UNIQUAC, and UNIFAC. Do not use electrolyte property methods.

Generating Residue Curves

To generate Residue Curves using the interactive Analysis Residue commands:

- 1 Make sure your Setup, Components, and Properties specifications are complete.
- **2** From the Tools menu, point to Analysis, then Property, then Residue.

3 On the Residue Curves dialog box, Aspen Plus fills in defaults for all the required information. You can accept the defaults, or make changes to any of the following information:

Item	Information
Components	Three are required. Use the Component 1, Component 2, and Component 3 lists to choose the three components you wish to study. Only conventional components that are not solids or ions are allowed. Defaults are the first three conventional components listed on the Components Specifications Selection sheet.
Pressure	The default is 1 atm
Valid Phases	You can specify rigorous two phase (Vapor-Liquid) or three phase (Vapor-Liquid-Liquid) calculations. The default is Vapor-Liquid.
Number of curves	You can select 3-5 Curves, 10-15 Curves, or 15-20 Curves.
Property options	Defaults are obtained from the Properties Specifications Global sheet. For electrolyte systems, Aspen Plus uses the apparent components approach.

4 When finished, click Go to generate the residue curves, or first click the Save As Form button to save your interactive Property Analysis to forms within the Data Browser.

Saving an interactive Property Analysis as forms enables you to preserve the input and results of this Property Analysis to view or modify at a later time.

Aspen Plus displays the results in tabular form, in a form window and as a triangular plot.

Example of Generating a Residue Map

Generate a residue map for the ternary system ethanol-water-ethyl acetate, at 1 atm, using the NRTL property method.

Tabular results form:

Plotted results:

Stream Properties

You can calculate and display stream properties interactively as you create your simulation model. You do not have to complete the flowsheet definition or input specifications first. For example, to check your Property Method, you can analyze a feed stream as soon as you define it. As you develop a flowsheet model interactively, you can check the phase behavior of intermediate streams to help you determine feasible specifications.

The following table shows the types of stream analyses you can perform:

Туре	Description		
Point	Stream properties for the total stream and each of the phases present. Properties include temperature, pressure, phase fractions, flow rates, and many thermodynamic and transport properties.		
Component Flow	Component flow rates for the total stream and each of the phases present. Mole, mass, and standard liquid volume fractions are available.		
Composition	Component fractions for the total stream and each of the phases present. Mole, mass, and standard liquid volume fractions are available. Partial pressure is also available.		
Petroleum	Point properties, plus API gravity, specific gravity, Watson K factor, and kinematic viscosity		
Dist-Curve †	Petroleum distillation curves (TBP, D86, D160, and vacuum)		
Bubble/Dew ††	Bubble point temperature and dew point temperature versus pressure curves		
PV Curve ††	Vapor fraction versus pressure curves at stream temperature		
TV Curve ††	Vapor fraction versus temperature curves at stream pressure		
PT-Envelope ††	Pressure-temperature envelope curves (For more information, see Pressure-Temperature Envelopes.)		
† Plots can be generated from this analysis			

† Plots can be generated from this analysis.

†† These analyses automatically display plots of the curves.

To calculate and display stream properties interactively:

- 1 Ensure that Setup, Components, and Physical Properties specifications are complete.
- 2 Ensure the Stream Specifications sheet for the stream is complete or the stream has results that were calculated in the current session.
- 3 Click the stream on the flowsheet diagram to select it.
- From the Tools menu, point to Analysis, then Stream, then the type of stream analysis you want to perform. The Stream Analysis types will be inactive if the conditions in steps 1,2 and 3 are not satisfied.
- Make any selections and specifications in the dialog box for selecting options, and click OK. Each stream analysis type has defaults for required input, except temperature range for TV curves.

Calculating and Displaying Stream Properties Stream analysis results appear in a form window. For some analysis types, a plot of the results also appears. Print or view these results and plots as you would with simulation results.

With the exception of the PT-Envelope type stream analysis, when you close the resulting forms and plots, *the results are not saved*. On the Ptenvelope dialog box, you are given the option to Save as Form, which will save the stream Property Analysis you have created interactively, to forms within the Properties Analysis section of the Data Browser menu. In all other types of stream analysis, you must redo the calculations if you want to look at them again, once you close the results forms.

Saving an interactive Property Analysis as forms allows you to preserve the input and results of this Property Analysis to view or modify at a later time. For more information on using forms to create Property Analyses, see Generating Property Analyses Using Forms.

Example of Generating a Bubble/Dew Point Curve From Stream Analysis The screens below show an example for generating a Bubble/Dew type stream analysis for a stream containing an equimolar mixture of ethane and n-heptane. The PENG-ROB property method is used.

Tabular results form:

Plotted results:

Generating Property Analyses Using Forms

In addition to the many tables and plots available through interactive Property Analysis, generating Property Analyses using forms provides the most flexibility because it:

- Generates tables of physical property values using specifications you enter on the Properties Analysis forms
- Allows you to report and study any property that you define in Property Sets

In general, you should only use manual Property Analysis when you need functionality that is not available within the simpler interactive Analysis commands.

The following Property Analyses types are available using forms:

Property Analysis For Type

Duras	Ervelnetion of	mille commonant	amonoution on o
Pure	Evaluation of	pure component	properties as a

function of temperature and pressure

Binary Generating common phase diagrams for binary

systems, such as Txy, Pxy, or Gibbs energy of

mixing curves

Generic Property evaluations for multi-phase mixtures from

flash calculations, or single-phase mixtures without

flash calculations

PT-Envelope Pressure-temperature envelopes and properties along

a constant vapor fraction line

Residue Generating residue curve maps which plot the

composition trajectories of a ternary mixture

undergoing distillation at total reflux

You cannot create Pure and Binary analyses using forms. You must use the interactive Analysis commands for these analysis types because the appropriate property sets are defined automatically. You can modify these analysis types using forms, but you should not modify the prop-sets created by the interactive Analysis because the Plot Wizard may not produce the correct plots.

Unlike the interactive method for using Property Analysis, when generating Analyses from forms, you must run the simulation to generate results. You can run the Property Analyses:

- On a standalone basis (Property Analysis run type)
- In a Flowsheet run
- In a Data Regression run

To use Property Analysis on a standalone basis, specify Property Analysis in the Run Type list on the Setup Specifications Global sheet (or the New dialog box when creating a new run).

Creating A Property Analysis Using Forms

To manually create a Property Analysis using forms:

- 1 Make sure your Setup, Components, and Properties specifications are complete.
- 2 From the Data menu, click Properties.
- **3** From the left pane of the Data Browser menu, click the Analysis folder.
- 4 On the Properties Analysis Object Manager, click New.
- 5 On the Create New ID dialog box, select the type of Analysis you want to create in the Select Type list.

When creating Property Analyses on forms, there are three types:

Property Analysis For Type

Generic Property evaluations for multi-phase mixtures from

flash calculations, or single-phase mixtures without

flash calculations

PT-Envelope Pressure-temperature envelopes and properties along

a constant vapor fraction line

Residue Generating residue curve maps which plot the

composition trajectories of a ternary mixture

undergoing distillation at total reflux

- **6** Enter an ID for the new Analysis, or accept the default ID.
- 7 Click OK.

The remaining specifications for using forms to generate a Property Analysis depend on the Analysis type. The following sections provide instructions for specifying each type of Analysis.

Pure

You must use the interactive Analysis commands to define your analysis, save the specifications as forms using the Save As Form button, then edit the form to add additional specifications. Use forms to modify pure component Property Analyses only when you need flexibility not afforded by the simpler interactive Analysis commands (for example results at multiple pressures).

Binary

You must use the interactive Analysis commands to define your analysis, save the specifications as forms using the Save As Form button, then edit the form to add additional specifications.

Generic

Use the Property Analysis Generic form to generate tables of properties of either:

- Multi-phase mixtures (for example, vapor and liquid) resulting from flash calculations
- Single-phase mixtures without flash calculations

The generic type of Property Analysis is the most flexible.

To generate a generic Property Analysis using forms:

- 1 On the System sheet of the Properties Analysis Generic Input form, click one of the options in the Generate frame to specify whether you want to generate properties at points along a flash curve for a multi-phase mixture resulting from flash calculations, or at points for single-phase mixtures without flash calculations.
 - Click either Points Along a Flash Curve or Point(s) Without Flash.
- 2 In the System section, choose either to Specify Component Flow or Reference Flowsheet Stream. If you choose to specify component flow, enter the flowrates of your system. If you choose to reference a flowsheet stream, enter the Stream ID.
- 3 If you choose to specify component flow when generating points along a flash curve, specify the valid phases for flash calculations in the Valid Phases list. Choices are Vapor-Liquid, Vapor-Liquid-Liquid, or Vapor-Liquid-FreeWater. The default is Vapor-Liquid.
- 4 If you choose to reference a flowsheet stream when generating points along a flash curve, you can optionally specify the type of flash for the flowsheet stream, in the Flash Type list (see Notes in step 6.)
- 5 Click the Variable sheet.
- **6** On the Variable sheet, specify the Adjusted Variables and their values to be used in calculations.

Notes:

If a stream is referenced on the System sheet, you must either:

- Vary two of temperature, pressure, vapor fraction, and duty
 or –
- Specify Flash Type on the System sheet

If Flash Type is specified, any varied state variable must be consistent with that specification. Unspecified state variables default to the stream values. The number of valid phases is determined by the type of calculation performed to generate the referenced stream.

If a stream is not referenced, you must either vary or specify on this form two of temperature, pressure, and vapor fraction. You can define values for a varied variable by specifying either:

- A list of values
 - or –
- Upper and lower limits for the variable and either the number of points or the increment size.
- 7 Click the Tabulate sheet.

On the Tabulate sheet, specify the Property Set(s) that contain properties you want to tabulate. To add a Property Set to the Selected Prop-Sets list, select it from the Available Prop-Sets list, and click the right arrow button. To select all available Property Sets, click the double right arrow button. Use the left arrow buttons to remove items from the Selected Prop-Sets list. Optionally you can click the Table Specifications button to enter a heading, change the precision of the results, or specify the width of the tables generated in the report file.

Further optional specifications include:

- Using the Properties sheet to change default property methods used to generate the generic Property Analysis.
- Using the Diagnostics sheet to set how much information you receive about warnings and errors from calculations.

Results for the generic Analysis can be viewed on the Properties Analysis Generic Results form. For more information on Analysis results see Examining Property Analysis Results this chapter. Example of Using Forms to Create a Generic Property Analysis to Study Rigorous 3-Phase Flash Behavior Generate a table of properties at four pressures, using rigorous isothermal three-phase flash calculations. Tabulate vapor fraction, liquid-liquid ratio (beta), component mass fractions, and component flows for each of the three phases separately, and for the combined liquid phases.

The following two screens shows the property set, LIST-4, that defines the properties to be tabulated.

Tabular results:

Pressure-Temperature Envelopes

To generate a plot of these results, select the variable on the Results sheet, then use Plot from the main menu bar to specify the x-axis or y-axis variable. Select Display Plot to view the plot.

Use the PT-Envelope Property Analysis type to generate pressure-temperature envelopes. These tables are parametric, consisting of one curve for each vapor fraction, through the critical point, and its complementary vapor fraction. For example, the complementary branch for a vapor fraction of 0.75 is 0.25.

The interactive PT-Envelope Analysis command for streams also provides a complete facility for generating PT-Envelopes. Use the Property Analysis forms only if you want to tabulate properties in addition to temperature, pressure, and vapor fraction, or if you do not want to reference a stream.

You can generate PT-Envelopes from any property method except electrolyte property methods (for example, ELECNRTL). However, PT-Envelopes generated from activity coefficient-based and other non-equation-of-state property methods will not pass through the critical point. Instead there will be separate curves for each vapor fraction and its complementary branch.

To generate a PT-Envelope using forms:

- 1 On the System sheet of the Properties Analysis PTEnvelope Input form, choose either to Specify Component Flow or Reference Flowsheet Stream. If you choose to specify component flow, enter the flow rates of your system. If you choose to reference a flowsheet stream, enter the Stream ID.
- **2** Click the Envelope sheet. By default this sheet is already complete.
- 3 On the Envelope sheet, specify the vapor fractions for which tables will be generated. By default, Aspen Plus generates the dew and bubble point curves (vapor fraction = 1 and 0, respectively.) You can specify additional vapor fractions. Aspen Plus generates one curve for each vapor fraction, through the critical point, and its complementary vapor fraction. For example, if you specify a vapor fraction of 0.25, Aspen Plus will generate one curve for the 0.25 and 0.75 vapor fraction branches.

You can also specify these options:

- Temperature or pressure of the first point
- Maximum number of points
- Termination point

Further optional specifications include:

- Using the Tabulate sheet to specify properties to calculate in addition to the default temperature and pressure tabulations.
 Specify any additional properties by adding Property Set IDs to the Selected Prop-Sets list (see Chapter 28). You can also click the Table Specifications button to enter a heading, change the precision of the results, or specify the width of the tables generated in the Report file.
- Using the Properties sheet to change default property methods used to generate the PT envelope.
- Using the Diagnostics sheet to set how much information you receive about warnings and errors from calculations.

Results for the PT-Envelope can be viewed on the Properties Analysis PT-Envelope Results form. For more information on Analysis results see Examining Property Analysis Results this chapter.

Example of Using Forms to Generate a Pressure-Temperature Envelope Generate a PT-Envelope for an equimolar mixture of ethane and n-heptane using the PENG-ROB property method. Generate the phase envelope for vapor fractions of 1, 0.5, and 0. Tabulate the mole fractions of the vapor and liquid phases, in addition to the default temperature and pressure.

This is the property set, LIST-3, that defines the additional properties (mole fraction) to be tabulated:

Table specifications

Tabular Results:

To generate a plot of these results, choose Plot Wizard from the Plot menu of the main menu bar, while viewing the above results form. This is the resulting PT-Envelope plot, generated by accepting all the default settings of the Plot Wizard:

Residue Curves

Residue Curves (or maps) plot the composition trajectories of a ternary mixture undergoing distillation at total reflux. You can use them to visualize the presence of azeotropes and the constraints azeotropes impose on the degree of separation. Use Residue Curves to predict feasible splits, select entrainers, and analyze potential column operability problems (Doherty, 1978 and Wahnschaft, 1992).

Doherty, M.F. and Perins, J.D., Chem. Eng. Sci., (1978), Vol. 33, p. 281 Wahnschaft, O., "The Product Composition Regions of Single-feed Azeotropic Distillation Columns," Ind. Eng. Chem. Res., (1992), Vol. 31, pp. 2345-2362.

Use Residue Curves with nonideal chemical systems, and Property Methods that represent such systems. Examples are activity-coefficient-based Property Methods, such as NRTL, Wilson, UNIQUAC, and UNIFAC.

To generate a Residue Curve using forms:

- On the System sheet of the Properties Analysis Residue Input form, specify:
 - Components for the ternary mixture you want to analyze, using the Component 1, Component 2, and Component 3 list boxes.
 - System pressure using the Pressure field. The default is 1 atm.
 - Whether you want Aspen Plus to perform rigorous twophase or three-phase calculations. Choose either Vapor-Liquid or Vapor-Liquid-Liquid in the Valid Phases list. The default is Vapor-Liquid.
 - Number of curves to be generated. Choose either 3-5
 Curves, 10-15 Curves, or 15-20 Curves. Note that more curves require more calculation time. The default is 10-15 curves.

Optional specifications include:

- Using the Properties sheet to change default property methods used to generate the Residue Curve.
- Using the Diagnostics sheet to set how much information you receive about warnings and errors from calculations.

Results for the Residue Curve can be viewed on the Properties Analysis Residue Results form. For more information on Analysis results see Examining Property Analysis Results this chapter.

Property Methods Specifications for Property Analysis

Property Analyses use default property methods. Aspen Plus determines these defaults based on whether a flowsheet stream is referenced on the Property Analysis System form.

Flowsheet stream referenced?	Default property methods are
No	Specified on the Properties Specifications Global sheet.
Yes	The same as those used to calculate stream properties in the flowsheet simulation

You can override the default property specifications on the Properties Analysis Properties sheet.

Examining Property Analysis Results

To examine Property Analysis results:

- 1 From the Data menu, select Properties.
- **2** From the left pane of the Data Browser menu, double-click the Analysis folder.
- **3** Double-click the folder for the Property Analysis you wish to examine.
- 4 Click the Results folder.

You can plot the results using the Plot Wizard from the Plot menu of the main menu bar.

Using Aspen Split

If Aspen Split[™] (a separately-licensed product in the Aspen Engineering Suite) is installed, you may call it directly from Aspen Plus to perform azeotrope searches and to construct ternary maps.

Aspen Split is AspenTech's state-of-the-art software for the synthesis and conceptual design of distillation processes. A new analysis component in Aspen Split enables the user to:

- Locate all the azeotropes (homogeneous and heterogeneous) present in any multicomponent mixture
- Automatically compute distillation boundaries and residue curve maps for ternary mixtures
- Compute multiple liquid phase envelopes (liquid-liquid and vapor-liquid-liquid) for ternary mixtures

The Aspen Split component has been fully integrated with Aspen Plus so that these powerful analyses can be performed directly in the flowsheeting environment. The results can then be used to:

- Access separation feasibility in azeotropic mixtures
- Synthesize feasible separation sequences for achieving a desired separation
- Develop strategies for retrofit of existing separation sequences
- Identify potential operating problems for distillation columns and strategies for correcting them

To perform these Aspen Split analyses, in the Aspen Plus click the Tools menu, then point to Aspen Split, then select either Azeotrope Search or Ternary Maps.

If you select Azeotrope Search, the Azeotrope Analysis dialog box appears. The Input sheet is open, and the components and property specifications from the simulation are automatically loaded into Aspen Split. Select the checkboxes beside the components you want Aspen Split to consider in its azeotrope search. You may also change the property specifications. Then click the Azeotropes output sheet in the pane on the left. Aspen Split will display a list of the azeotropes found.

If you select Ternary Maps, the Ternary Maps dialog box appears. As in the azeotrope search, the Input sheet is initially filled in with data from the simulation. Select the components you want to map, and select the options at the bottom of the sheet for the clalculations you want to perform, and click the Ternary Plot sheet in the pane at the left to see the resulting plot.

See the Aspen Split documentation for more information about the capabilities of these features.

Estimating Property Parameters

Overview

This chapter is about estimating property parameters. In the equation-oriented environment there is a more general parameter estimation feature, the parameter estimation run mode. For more information on this mode, see EO Run Modes.

Aspen Plus stores physical property parameters in databanks for a large number of components. If a required parameter is not in any Aspen Plus databank, it can be:

- Entered directly
- Estimated using Property Estimation
- Regressed from experimental data using Data Regression

About Property Estimation

You can use Property Estimation in the following two ways:

- On a standalone basis
- In a Flowsheet, Property Analysis, PROPERTIES PLUS, or Data Regression run

This topic includes the following information about estimating parameters using Property Estimation:

- Property parameters Aspen Plus can estimate
- Defining molecular structure
- Estimating parameters
- Using experimental data to improve estimated parameters
- Comparing estimated parameters for components
- Examining parameter estimation results

Property Estimation on a Standalone Basis

Property Estimation estimates all missing parameters listed in the tables in What Property Parameters Can Aspen Plus Estimate. To create a standalone estimation run, do one of the following:

- Select the Property Estimation Run Type when creating a new run.
- From the Data menu select Setup, then select the Specifications form. On the Global sheet, select Property Estimation in the Run Type list box.

Property Estimation in a Flowsheet, Property Analysis, PROPERTIES PLUS, or Data Regression Run Property Estimation estimates all missing parameters listed in these tables that are required in the run.

When using Property Estimation in Flowsheet, Property Analysis, Data Regression, or Properties Plus run types, it is important understand which parameters will be used if a parameter is available from multiple sources.

If you select Estimate All Missing Parameters on the Estimation Input form, Aspen Plus will estimate and use all missing parameters that are required in the run. Parameters that are estimated, but are not missing, will not be used in the run.

If you selectively specify the estimation of an individual parameter that is required by the simulation, this estimated parameter will be used regardless of whether another value is available in a databank, or on a Properties Parameters input form.

What Property Parameters Can Aspen Plus Estimate?

Property Estimation in Aspen Plus can estimate many of the property parameters required by physical property models, including:

- Pure component thermodynamic and transport property model parameters
- Binary parameters for the Wilson, NRTL, and UNIQUAC activity coefficient models

The following tables list the property parameters Aspen Plus can estimate.

Property Names and Estimation Methods for Pure Component Constants

Description	Parameter	Method	Information Required †
Molecular weight	MW	FORMULA	Structure
Normal boiling point	TB	JOBACK	Structure
		OGATA-TSUCHIDA	Structure
		GANI MANI	Structure TC DC Vanor prossure data
Critical transport	TC		TC, PC, Vapor pressure data
Critical temperature	TC	JOBACK LYDERSEN	Structure, TB Structure, TB
		FEDORS	Structure Structure
		AMBROSE	Structure, TB
		SIMPLE	MW, TB
		GANI	Structure
	D.C.	MANI	TC, PC, Vapor pressure data
Critical pressure	PC	JOBACK LYDERSEN	Structure Structure, MW
		AMBROSE	Structure, MW
		GANI	Structure
Critical volume	VC	JOBACK	Structure
		LYDERSEN	Structure
		AMBROSE	Structure
		RIEDEL FEDORS	TB, TC, PC Structure
		GANI	Structure
Critical compressibility factor	r ZC	DEFINITION	TC, PC, VC
Standard heat of formation	DHFORM	BENSON	Structure
		JOBACK	Structure
		BENSONR8	Structure
0. 1 1011 6	(DCEOD)/	GANI	Structure
Standard Gibbs free energy o formation	I DGFORM	JOBACK BENSON	Structure Structure
Tormation		GANI	Structure
Acentric factor	OMEGA	DEFINITION	TC, PC, PL
110011111111111111111111111111111111111	01112011	LEE-KESLER	TB, TC, PC
Solubility parameter	DELTA	DEFINITION	TB, TC, PC, DHVL, VL
UNIQUAC R	UNIQUAC R	BONDI	Structure
UNIQUAC Q	UNIQUAC Q	BONDI	Structure
Parachor	PARC	PARACHOR	Structure
Solid enthalpy of formation a 25 C	t DHSFRM	MOSTAFA	Structure
Solid Gibbs energy of formation at 25 C	DGSFRM	MOSTAFA	Structure

Description	Parameter	Method	Information Required †
Aqueous infinite dilution Gibbs energy of formation fo the Helgeson model	DGAQHG r	AQU-DATA THERMO AQU-EST1 AQU-EST2	DGAQFM DGAQFM, S025C DGAQFM S025C
Aqueous infinite dilution enthalpy of formation for the Helgeson model	DHAQHG	AQU-DATA THERMO AQU-EST1 AQU-EST2	DGAQFM DGAQFM, S025C DGAQFM S025C
Entropy at 25 C for the Helgeson model	S25HG	AQU-DATA THERMO AQU-EST1 AQU-EST2	S025C DGAQFM, DHAQFM DGAQFM DHAQFM
Helgeson OMEGA heat capacity coefficient	OMEGHG	HELGESON	S25HG, CHARGE

Property Names and Estimation Methods for Temperature-Dependent Properties

	rroperties		
Description	Parameter	Method	Information Required †
Ideal gas heat capacity	CPIG	DATA BENSON JOBACK BENSONR8	Ideal gas heat capacity data Structure Structure Structure
Vapor pressure	PL	DATA RIEDEL LI-MA MANI	Vapor pressure data TB, TC, PC Structure, TB TC, PC, Vapor pressure data
Enthalpy of vaporization	DHVL	DATA DEFINITION VETERE GANI DUCROS LI-MA	Heat of vaporization data TC, PC, PL MW, TB Structure Structure Structure, TB
Liquid molar volume	VL	DATA GUNN-YAMADA LEBAS	Liquid molar volume data TC, PC, OMEGA Structure
Liquid viscosity	MUL	DATA ORRICK-ERBAR LETSOU-STIEL	Liquid viscosity data Structure, MW, VL, TC, PC MW, TC, PC, OMEGA
Vapor viscosity	MUV	DATA REICHENBERG	Vapor viscosity data Structure, MW, TC, PC
Liquid thermal conductivity	KL	DATA SATO-RIEDEL	Liquid thermal conductivity data MW, TB, TC
Vapor thermal conductivity	KV	DATA	Vapor thermal conductivity data
Surface tension	SIGMA	DATA BROCK-BIRD MCLEOD-SUGDEN	Surface tension data TB, TC, PC TB, TC, PC, VL, PARC

Description	Parameter	Method	Information Required †
Solid heat capacity	CPS	DATA MOSTAFA	Solid heat capacity data Structure
Helgeson C heat capacity coefficient	CHGPAR	HG-AQU HG-CRIS	OMEGHG, CPAQ0 OMEGHG, S25HG, CHARGE, IONTYP
		HG-EST	OMEGHG, S25HG
Liquid heat capacity	CPL	DATA RUZICKA	Liquid heat capacity data Structure

In Flowsheet, Property Analysis, Properties PLUS, or Data Regression runs, Aspen Plus estimates missing binary parameters only if you request them on the Properties Estimation Input Binary sheet. If infinite dilution activity coefficients are estimated or supplied on the Properties Data Mixture form at only one temperature, then the parameters in brackets [] are set to zero.

Property Names and Estimation Methods for Binary Parameters

Description	Parameter	Method	Information Required †
Wilson parameters	WILSON/2 [WILSON/1]	DATA UNIFAC UNIF-LL UNIF- LBY UNIF- DMD UNIF-R4	Data Structure Structure Structure Structure Structure
NRTL parameters	NRTL/2 [NRTL/1]	DATA UNIFAC UNIF-LL UNIF- LBY UNIF- DMD UNIF-R4	Data Structure Structure Structure Structure Structure Structure
UNIQUAC parameters	UNIQ/2 [UNIQ/1]	DATA UNIFAC UNIF-LL UNIF- LBY UNIF- DMD UNIF-R4	Data Structure, GMUQR, GMUQQ

Property Names and Estimation Methods for UNIFAC Group Parameters

Description	Parameter	Method	Information Required †
UNIFAC R	UNIFACR	BONDI	Structure
UNIFAC Q	UNIFACQ	BONDI	Structure
Lyngby UNIFAC R	UNIFLR	BONDI	Structure
Lyngby UNIFAC Q	UNIFLQ	BONDI	Structure
Dortmund UNIFAC R	UNIFDR	BONDI	Structure
Dortmund UNIFAC Q	UNIFDQ	BONDI	Structure

† Structure indicates that molecular structure must be defined using the Properties Molecular Structure forms. Data indicates that correlation parameters are determined directly from experimental data you enter on Properties Data forms. When another parameter is required, such as TB, it can come from a databank or from another estimation method. Or you can enter it on a Properties Parameters form.

Required Information for Parameter Estimation

The minimum information required for parameter estimation is:

- Normal boiling point temperature (TB)
- Molecular weight (MW)
- Molecular structure, preferably entered using the General method

Property Estimation uses normal boiling point and molecular weight to estimate many parameters. You can greatly reduce the propagation of errors in estimating other parameters by using the experimental value of TB. If you do not supply TB and MW but you enter the general molecular structure, Property Estimation can estimate TB and MW.

To obtain the best possible estimates for all parameters, enter all the experimental data that is available.

Defining Molecular Structure Using the General Method

When you use the general method to describe the atoms and bonds in a compound, Aspen Plus automatically generates the required functional groups for the estimation methods used in a particular run.

To use the general method:

- 1 Sketch the structure of the molecule on paper.
- 2 Assign a number to each atom, omitting hydrogen. The numbers must be consecutive, starting from 1.
- **3** From the Data menu, click Properties.
- 4 In the left pane of the Data Browser, click Molecular Structure.
- From the Molecular Structure Object Manager, select a component ID for which you want to specify the molecular structure, then click Edit.

On the General sheet, define the molecule by its connectivity, one pair of atoms at a time.

In this field	Enter
Number	Unique number identifying an atom in the molecule. This should be the atom number that you assigned in your preliminary drawing.
Type	Atom type (for example, carbon or oxygen)
Bond type	Type of bond that connects a pair of atoms (for example, single or double)

Atom numbers and atom types appear on the correspondence list at the bottom of the form.

Atoms Numbers and Types

When you enter an existing atom number, Aspen Plus displays the atom type (except for the first pair of atoms). You can omit specifying values in the Number and Type fields for the first atom of a pair. Aspen Plus will automatically use the atom number and type of the second atom for the previously entered pair. Enter a number for the second atom of the current pair.

You can use the following bond types to simplify the task of entering the structure of common ring compounds and saturated hydrocarbons:

Special Bond Type	Description
Benzene ring	Benzene ring
Sat. 5-member ring	Saturated 5-member ring
Sat. 6-member ring	Saturated 6-member ring
Sat. 7-member ring	Saturated 7-member ring
Sat. hydrocarbon chair	n Saturated hydrocarbon chair

When you use these special bond types, the atom numbers assigned to the members of the carbon ring or carbon chain must be consecutive.

Example of Defining Molecular Structure Using the General Method Define the molecular structure of isobutyl alcohol (C4H10O) using the general method.

Assign a number to each atom, omitting hydrogen.

Defining Molecular Structure Using Method-Specific Functional Groups

Use the Properties Molecular Structure Functional Group sheet to enter method-specific functional groups. For each group-contribution method, specify:

- Functional groups
- Number of times each group occurs in the compound

Functional groups are defined and numbered differently for each method. For functional group definitions, browse through the Group Number list.

You can enter any number of pairs for group numbers and number of occurrences, with one exception. For the UNIFAC, UNIF-LL, UNIF-DMD, and UNIF-LBY methods the limit is 12.

To specify method specific functional groups:

- 1 Sketch the structure of the molecule on paper.
- **2** From the Data menu, click Properties.
- 3 In the left pane of the Data Browser, click Molecular Structure.
- 4 From the Molecular Structure Object Manager, select a component ID for which you want to specify the molecular structure, then click Edit.
- 5 Click the Functional Group sheet.
- **6** On the Functional Group sheet, select the estimation method from the Method list box.
- 7 In the Group Number list, select a functional group for the method, that represents a functional group contained in your

- molecule. The prompt area displays a description of the functional group.
- 8 Count the number of times this group occurs in the molecule and enter that number in the Number of Occurrences field. The default is one.
- 9 Repeat steps 7 and 8 until all functional groups in your molecule are represented with the appropriate number of occurrences.

Example of Defining Molecular Structure Using Method-Specific Functional Groups The structure of isobutyl alcohol is defined using the Lydersen method. The Lydersen functional groups are -CH3, >CH2, >CH-, and -OH. The corresponding group numbers are 100, 101, 102, and 121, respectively.

Identifying Parameters to be Estimated

In a standalone Property Estimation run, Aspen Plus estimates all missing parameters listed in the tables in What Property Parameters Can Aspen Plus Estimate, using default methods. You can use the Properties Estimation Input form to request parameter estimation and to:

- Specify the properties and components for which parameters are to be estimated
- Select estimation methods
- Request estimation for parameters that are not missing

In a Flowsheet, Data Regression, or Property Analysis run, you must request estimation of missing parameters. Aspen Plus estimates all missing required parameters using default methods, unless you specify otherwise on the Input form..

To request parameter estimation:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser Menu, select Estimation then Input.
- 3 On the Setup sheet, specify one of the following Estimation options.

Option	Estimates
Do not estimate any parameters	Nothing. This is the default.
Estimate all missing parameters	All missing required parameters and any parameters you request on the Pure Component, T-Dependent, Binary, and UNIFAC Group sheets
Estimate only the selected parameters	Only the types of parameters you specify on the Setup sheet. Specific estimations must be specified on the sheets identified by your parameter types selection on this sheet.

The Estimate All Missing Parameters option is strongly recommended unless you:

- Know exactly what parameters are missing and want to estimate only those parameters
- Want to evaluate the estimation methods only for certain parameters
- 4 If you selected Estimate Only the Selected Parameters, specify the type(s) of parameters to estimate by checking the appropriate checkboxes. Go to the appropriate sheet to specify the desired parameters and methods.
 - You must supply all information required to estimate the parameters.
- 5 If you selected Estimate All Missing Parameters, you can override default estimation methods. Go to the appropriate sheet to specify parameters and methods for the different types of parameters.

Use these sheets to select parameters and methods:

Form What is Specified

Pure Component Parameter names and estimation methods for

pure component constants

T-Dependent Parameter names and estimation methods for

temperature-dependent parameters

Binary Parameter names and estimation methods for

binary parameters

UNIFAC Group Parameter names for UNIFAC group

parameters

When using Property Estimation in Flowsheet, Property Analysis, Data Regression, or Properties Plus run types, if you manually request the estimation of specific parameters using the sheets in the table above, these estimated values are used preferentially over any values available in a databank or on a Properties Parameters form.

You can specify more than one estimation method for a parameter. This allows you to compare the estimates predicted by different methods.

When you specify multiple estimation methods for a parameter required in a Flowsheet, Property Analysis, Data Regression, or Properties Plus run type, the simulation uses the value estimated by the first estimation method selected.

The tables list the estimation methods Aspen Plus provides for each parameter. For details on the accuracy and applicability of each estimation method, see chapter 8 of *Physical Property Methods and Models*.

Estimating Pure Component Parameters

Use the Estimation Input Pure Component sheet to request estimation of pure component constants, such as critical temperature (TC).

To request estimation of a pure component constant:

- 1 From the Data menu, click Properties
- 2 In the left pane of the Data Browser Menu, select Estimation, then Input.
- **3** On the Setup sheet, choose estimation options. For more information, see Identifying Parameters to be Estimated.
- 4 Click the Pure Component sheet.
- 5 On the Pure Component sheet, select a parameter you want to estimate using the Parameter list box.
- 6 In the Component list box, select the component for which you want to estimate the selected parameter. If you want to estimate the chosen parameter for multiple components, you may

- continue to select additional components individually, or you may select All to estimate the parameter for all components.
- 7 In the Method list box for each selected component, choose the estimation method you want to use. You can specify more than one method.
- **8** To request estimation of additional pure component parameters, select a different parameter in the Parameter list box, and repeat steps 6 and 7.

If you specify more than one method, only the value estimated by the first method is used. Results for all the methods specified are displayed on the Estimation Results form. See Examining Parameter Estimation Results .

The only reason for specifying more than one method is to evaluate the accuracy of methods used in estimating a given parameter. See Comparing Estimated Parameters to Experimental Data .

Example for Estimating Critical Temperature

This estimation problem is set up to evaluate the accuracy of three methods (Joback, Lydersen, and Ambrose) for estimating TC for isobutyl alcohol:

Estimating
TemperatureDependent Properties

Use the Estimation Input T-Dependent sheet to request estimation of correlation parameters for temperature-dependent properties (such as parameters for the extended-Antoine vapor pressure). Property Estimation uses estimation methods based on group contributions and corresponding-states theory. In addition, Property Estimation accepts experimental property versus temperature data and uses them to determine the correlation parameters by regression.

To request estimates of temperature-dependent properties:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, click the Estimation subfolder.
- **3** On the Setup sheet, choose estimation options. For more information, see Identifying Parameters to be Estimated.
- 4 Click the T-Dependent sheet.
- 5 On the T-Dependent sheet, specify the property you want to estimate in the Property list box.
- 6 In the Component list box, select the component for which you want to estimate the selected property. If you want to estimate the chosen property for multiple components, you may continue to select additional components individually, or you may select All to estimate the property for all components.
- 7 In the Method list box for each selected component, choose the estimation method you want to use. You can specify more than one method for each property. To do this, list the component again, and choose a different method.
- **8** To request estimation of additional temperature dependent properties, select a different property in the Property list box, and repeat steps 6 and 7.
 - If you specify more than one method for a component, only the estimated value of the first method is used. Results for all the methods specified are displayed on the Results form. See Examining Parameter Estimation Results .
 - The only reason for specifying more than one method is to evaluate the accuracy of methods used in estimating a given property. See Comparing Estimated Parameters to Experimental Data .
- If you want to restrict estimation to a temperature range, enter the lower temperature limit in the Lower Temp. field, and enter the upper temperature limit in the Upper Temp. field.
- **10** If you have experimental property versus temperature data, enter them on the Properties Data Pure-Comp form.

When you select	Then Aspen Plus
DATA in the Method field	Uses the experimental data you enter on the Properties Data Pure-Comp form to determine the correlation parameters by regression
•	Uses only the experimental data within the temperature ranges you specify
A method other than DATA	Uses the specified method to estimate the property over a range of

temperatures (Upper Temp. and Lower Temp.). Aspen Plus determines the correlation parameters that best fit the estimated data

A method other than DATA and Combines the experimental data you box

you check the Use Data check enter on the Properties Data Pure-Comp form with the estimated values using the method you specified to determine the best correlation parameters

If you combine the experimental data and estimated values (by selecting the Use Data check box), you can assign a weight to the experimental data in the Weight field. The weight is relative to 1.0 for estimated values.

Estimating Binary Parameters

Use the Estimation Binary Input sheet to request estimates of binary parameters, such as WILSON/1 and WILSON/2 for the Wilson model. Aspen Plus estimates binary parameters using infinite-dilution activity coefficient data.

To request estimates of binary parameters:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser Menu, click Estimation then Input..
- 3 On the Setup sheet, choose estimation options. For more information, see Identifying Parameters to be Estimated.
- 4 Click the Binary sheet.
- 5 On the Binary sheet, click New then specify the parameter you want to estimate in the Parameter list box.
- 6 In the Method list box, choose the estimation method you want to use. You can specify more than one method for each parameter.

When Method is	Then Aspen Plus uses
DATA	The infinite dilution activity coefficient data you enter on the Properties Data Mixture form. For more information see Using Infinite Dilution Activity Coefficient Data.
A method other than DATA	The method to estimate infinite dilution activity coefficients

In the Component i and Component i list boxes, specify two components for which you want to estimate interaction parameters. If you want to estimate the chosen parameter for multiple component pairs, you may continue to select additional component pairs individually, or you may select All to estimate the parameters for all component pairs.

In the Temp field, you can specify the temperature(s) of the infinite-dilution activity coefficient data. The default temperature is 25 C. If you select DATA in the Method field, the default is all the data you entered on the Properties Data Mixture form.

When you

Aspen Plus estimates

Enter no temperature value, or enter only one temperature value

Enter more than one temperature temperature value

Only the second element of the parameter (for example, WILSON/2 for Wilson)

Elements one and two of the parameter (for example, WILSON/1, WILSON/2)

9 To request estimation of additional binary parameters, select a different parameter in the Parameter list box, and repeat steps 6, 7 and 8.

Example for Estimating Binary Parameters

Estimate Wilson binary parameters from infinite-dilution activity coefficients generated by UNIFAC. Estimate the infinite-dilution activity coefficients at 30 and 40°C for component pair C1-C2; and at 30°C for component pair C2-C3. For C1-C2, the WILSON/1 and WILSON/2 binary parameters are estimated because two temperatures are requested. For C2-C3, only the WILSON/2 parameter is estimated because only one temperature is requested.

Estimating UNIFAC Group Parameters

Use the Properties Estimation UNIFAC Group sheet to request parameter estimation for UNIFAC functional groups. Group parameters for all UNIFAC groups are built into Aspen Plus. You do not need to estimate them.

If you define a new UNIFAC group on the Components UNIFAC-Groups form:

Use this sheet	То
Properties Molecular Structure Functional Group	Define the structure of the UNIFAC group using the Bondi method
Properties Estimation Input UNIFAC Group	Estimate group parameters

To request parameter estimation for UNIFAC functional groups:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser Menu, select Estimation then Input.
- **3** On the Setup sheet, choose estimation options. For more information, see Identifying Parameters to be Estimated.
- 4 Click the UNIFAC Group sheet.
- 5 In the Parameter list box, specify the UNIFAC group parameter you want to estimate.
- In the Group ID fields, enter the UNIFAC Group IDs for which you want to estimate parameters.
 UNIFAC group IDs must have been defined on the Components UNIFAC-Groups form.

Using Experimental Data to Improve Estimated Parameters

You can use any experimental property data available to improve the quality of your parameter estimation. Whenever possible, supply experimental data to minimize the propagation of errors due to the uncertainty of estimated values.

Temperature-dependent property data (such as vapor pressure versus temperature data) can be used directly to determine correlation parameters by regression. Infinite-dilution activity coefficient data are used to estimate binary parameters.

Use this form	To enter this type of property data
Properties Parameters Pure Component Scalar	Scalar property constants, such as normal boiling point (TB) or critical temperature (TC)
Properties Parameters Pure Component T- Dependent	Temperature-dependent correlation parameters, such as PLXANT for the extended Antoine vapor pressure model
Properties Data PURE-COMP	Temperature-dependent property data, such as vapor pressure versus temperature points)
Properties Data MIXTURE	Infinite dilution activity coefficient data versus temperature for binary systems

Using Temperature-Dependent Property Data

Use the Properties Data PURE-COMP form to enter temperature-dependent property data.

Enter the data as pairs of temperature and property values.

To enter temperature-dependent property data: listed in the table:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, click the Data subfolder.
- 3 To create a new Data ID, on the Data Object Manager, click New.
- 4 In the Create New ID dialog box, enter an ID for the data, or accept the default ID. Choose PURE-COMP from the Select Type list box, and click OK.
- 5 To modify an existing Data ID, select the ID from the Data Object Manager, and click Edit.
- 6 On the Setup sheet, select the category For Estimation, then specify the property for which you have data, in the Property list box.
- 7 Select the component for which you have data, in the Component list box.
- **8** If your data was measured at a constant temperature or pressure, you can enter this value in the Constant Temperature or Pressure frame.
- **9** Click the Data sheet.
- 10 On the Data sheet, enter the experimental data in the appropriate columns. The first column in the data table, Usage, will be filled in automatically when you begin entering your data points.

The first row of the data table is filled in with default values of standard deviation. These standard deviations are not considered in Property Estimation however. They are only used in Data Regression.

To combine the experimental pure component data to estimate temperature-dependent property parameters:

- 1 Select the Properties Estimation Input T-Dependent sheet.
- 2 Select the property you wish to estimate in the Property list box.
- 3 Specify the component then select DATA in the Method list box.

You can combine experimental temperature-dependent property data with estimated data. For example, you can combine experimental vapor pressure data with values estimated by the Riedel method. The combined data are then used to determine the best set of PLXANT parameters. You can use this feature to extrapolate limited experimental data. For more information, see Estimating Temperature-Dependent Properties.

The experimental data you enter can be used in three ways:

- By Data Regression, to obtain correlation parameters by regression.
- By Property Estimation, to obtain correlation parameters by regression.
- By Property Estimation, together with other estimated values, to obtain correlation parameters.

Using Property Estimation is similar to using Data Regression to regress pure component temperature-dependent property data or infinite-dilution activity coefficient data. However, with Data Regression you can:

- Mix VLE and pure component data
- Regress any parameter, such as an equation-of-state parameter
- Control which parameters in a correlation to regress
- Provide standard deviations (weightings) for individual variables and data points

Using Infinite Dilution Activity Coefficient Data Use the Properties Data MIXTURE form to enter infinite-dilution activity coefficient (gamma infinity) data for binary systems.

To enter infinite-dilution activity coefficient data:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser Menu, select the Data subfolder.
- 3 To create a new Data ID, on the Data Object Manager, click New. On the Create New ID dialog box, enter an ID for the data, or accept the default ID. Choose MIXTURE from the Select Type list box, and click OK.
- 4 To modify an existing Data ID, select the ID from the Data Object Manager, and click Edit.
- 5 On the Setup sheet, select the category For Estimation in the category list box, then GAMINF in the Data Type list box.
- 6 Select the components for which you have data from the Available Components list, and use the right arrow button to move the two components of interest to the Selected Components list.
- 7 Click the Data sheet.
- 8 On the Data sheet, enter the experimental data in the appropriate fields as described in the table below. The first

column in the data table, Usage, will be filled in automatically when you begin entering your data points.

The first row of the data table is filled in with default values of standard deviation. These standard deviations are not considered in Property Estimation however. They are only used in Data Regression.

Field	Enter	
TEMP1	Temperature corresponding to the infinite-dilution activity coefficient of component 1 (GAMINF1)	
GAMINF1	Infinite-dilution activity coefficient of component 1	
TEMP2	Temperature corresponding to the infinite-dilution activity coefficient of component 2 (GAMINF2)	
GAMINF2	Infinite-dilution activity coefficient of component 2	
If one infinite-dilution activity coefficient value is missing,		
leave both the TEMP and GAMINF fields blank.		

To use the experimental infinite-dilution activity coefficient data to estimate binary parameters:

- 1 Select the Properties Estimation Input Binary sheet.
- 2 Select the parameter you want to estimate in the Parameter list box.
- 3 Select DATA in the Methods list box.
- 4 In the Component i and Component j fields, specify the two components for which you have entered infinite-dilution activity coefficient data.

Comparing Estimated Parameters to Experimental Data

Use the Properties Estimation Compare form to compare estimated parameters to experimental data. You can also compare the estimated values of components to results for other components. This feature can help you select the best method for estimating parameters for a nondatabank component when only limited experimental data is available.

To evaluate the accuracy of estimation methods used for a parameter and to select the best methods for estimating parameters for a nondatabank component:

- 1 Identify databank components that are similar to the nondatabank component in terms of molecular structure or functional groups.
- 2 Request parameter estimation for these databank components using all methods available on the Estimation Input form.
- **3** Use the Estimation Compare form to compare the estimated parameters to the experimental data.

From the comparison you can determine the best method for each parameter. The best methods for the databank components should also be best for the nondatabank component.

To compare estimated parameters to experimental data:

- 1 From the Data menu, click Properties
- 2 In the left pane of the Data Browser Menu, double-click the Estimation subfolder.
- 3 Select the Compare form.
- 4 On the Compare Setup sheet, use the Components and UNIFAC Group IDs list boxes to enter components or groups to be compared with experimental data.

Examining Parameter Estimation Results

To examine parameter estimation results:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser Menu, double-click the Estimation subfolder.
- 3 Select the Results or the Compare Results form.

The Estimation Results form displays the estimated properties and parameters that you requested on the Estimation Input form. Estimated parameters are also placed on appropriate Properties Parameters forms. The Compare Results form displays comparisons between estimated and experimental data, as requested on the Estimation Compare form. Comparisons between components are not displayed on the Compare Results form, they are contained in the reports.

To view comparisons between components, from the View menu, click Reports.

Example of Pure Component Estimation Results This example shows the estimated values of TC for isobutyl alcohol using three methods (Joback, Lydersen, and Ambrose).

Using Estimated Parameters

If you estimate parameters, you can choose whether the results are automatically written to Properties Parameters input forms or not.

If you estimate parameters in a standalone Property Estimation run, and then want to use them in a Flowsheet, Property Analysis, Data Regression, or Properties Plus run:

• On the Setup Specifications Global sheet, change the Run Type.

When using Property Estimation in Flowsheet, Property Analysis, Data Regression, or Properties Plus runs, if you select Estimate All Missing Parameters, Aspen Plus estimates and uses all missing parameters that are required in the run. Aspen Plus does not estimate any parameters that are not missing.

If you specifically request the estimation of an individual parameter, this estimated parameter will be used preferentially over any databank value, or any value entered on Properties Parameters forms.

Saving Estimation Results Automatically

If you estimate parameters, by default the results are automatically written to Properties Parameters input forms.

This means that when you are satisfied with your estimation results, you can turn off Property Estimation because the estimated parameters have been preserved on the Parameters forms for use in subsequent simulation runs.

To turn off Property Estimation:

 On the Setup sheet of the Properties Estimation Input form, check Do Not Estimate Any Parameters.

Not Saving Estimation Results Automatically

If you do not want the estimation results to be written to the Parameters forms automatically:

- 1 From the Tools menu, click Options.
- 2 Click the Component Data tab.
- 3 Clear the Copy Regression and Estimation Results onto Parameters Forms checkbox.

Regressing Property Data

Overview

You can use experimental property data to determine the physical property model parameters you need for an Aspen Plus simulation.

The Aspen Plus Data Regression System fits parameters of physical property models to measured data for pure component or multicomponent systems. You can enter almost any kind of experimental property data, such as:

- Vapor-liquid equilibrium
- Liquid-liquid equilibrium
- Density
- Heat capacity
- Activity coefficients

You can use Data Regression for all property models in Aspen Plus, including electrolyte and user models.

This section includes the following information about Data Regression:

- Setting up a regression
- Entering pure component, phase equilibrium, and mixture data
- Plotting experimental data
- Formulating a regression case
- Evaluating the accuracy of known model parameters
- Examining and plotting regression results
- Comparing results from several cases
- Using the Dortmund Databank (DDB) interface
- Data regression example

Setting Up a Regression

To set up a Data Regression:

- 1 Start Aspen Plus and create a new run from a Template.
- 2 On the New dialog box, select Data Regression in the Run Type list box.
- **3** Define components on the Components Specifications Selection sheet.
- **4** Select a property method on the Properties Specifications Global sheet.
- 5 Enter or estimate any supplemental property parameters on the Properties Parameters and Properties Estimation forms.
- **6** Enter experimental data on the Properties Data forms.
- 7 Specify the regression case on the Properties Regression form. See Formulating a Regression Case.
 - Use Next to guide you through these steps.

Selecting a Property Method

You must select a property method that uses the property model for which you want to determine parameters.

For example, to fit UNIQUAC binary parameters, choose one of the following property methods:

- UNIQUAC
- UNIQ-HOC
- UNIQ-NTH
- UNIQ-RK

Choose the same property method you will use for simulation runs using the fitted parameters. For example, if you want to use UNIQUAC with the Hayden-O'Connell vapor phase association property method (UNIQ-HOC) in a simulation run, you must also use the UNIQ-HOC property method in your Data Regression run.

There is one important exception. Do not use property methods ending in -2 in Data Regression, even when fitting LLE data. For example, to determine parameters to use with the UNIQ-2 property method, use the UNIQUAC property method in the Data Regression run. In the simulation run, use the UNIQ-2 property method. The binary parameters you determined in the Data Regression run will be available on the Properties Parameters Binary Interaction form.

Entering Supplemental Parameters

If any component being regressed is not in the Aspen Plus databank, do one of the following:

- Enter the required parameters on Properties Parameters forms
- Estimate the parameters using the Properties Estimation forms

For example, suppose you are regressing binary VLE data using the WILSON property method and a component is not in the databank. You must enter or estimate the following parameters: MW, TC, PC, ZC, DHVLWT, PLXANT, and CPIG.

You can also enter values of the parameters to be determined on a Properties Parameters form. Data Regression will use these values as initial guesses.

Fitting Pure Component Data

To fit pure component temperature-dependent property data, such as vapor pressure data:

- 1 Use the Properties Data PURE-COMP form to enter the experimental data as a function of temperature.
- 2 Use the Properties Regression Input form to specify the property method, experimental data, and parameters to be regressed.

Entering Pure Component Data

Use the Properties Data PURE-COMP form to enter experimental data for pure component properties as a function of temperature. For example, you can enter vapor pressure versus temperature data.

To enter pure component data:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, click the Data folder.
- **3** To create a new Data ID, click New on the Data Object Manager.
- 4 In the Create New ID dialog box, enter an ID or accept the default. Choose PURE-COMP in the Select Type list box, and click OK.
- 5 To edit an existing ID, select the Data ID from the Object Manger, and click Edit.

- 6 On the Setup sheet, select the type of property data in the Property list box. Prompts describe each property. You can limit the types of property data under the Property list box, by selecting a property category in the Category list box. The default category is All.
- 7 In the Component list box, specify the component for which you have experimental data.
- 8 In the Temperature and Pressure fields, if active, specify a constant temperature or pressure. A value entered in these fields applies to all data points, and simplifies the entering of isothermal or isobaric data.
- **9** Click the Data sheet.
- **10** On the Data sheet, enter the experimental data in the appropriate columns.
- 11 Enter standard deviation values for the property data or accept the system defaults

If you want Aspen Plus to ignore some data or standard deviations that have already been entered, go to the Usage field, click on the row, and select Ignore. Aspen Plus will not use the data point in any subsequent regressions.

Fitting Phase Equilibrium and Mixture Data

To fit phase equilibrium and mixture data, such as vapor-liquid equilibrium and mixture density data:

- 1 Use the Properties Data MIXTURE form to enter experimental data. See the following section.
- 2 Use the Properties Regression Input form to specify the property method, experimental data, and the binary or pair parameters to be regressed. See Formulating a Regression Case.

Entering Phase Equilibrium and Mixture Data

Use the Properties Data MIXTURE form to enter experimental data for phase equilibrium and mixture properties as a function of temperature, pressure, and composition. For example, you can enter Txy vapor-liquid equilibrium data for two components.

To enter phase equilibrium and mixture data:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, click the Data folder.
- 3 To create a new Data ID, click New on the Data Object Manager. In the Create New ID dialog box, enter and ID or accept the default. Choose MIXTURE in the Select Type list box, and click OK.
- 4 To edit an existing ID, select the Data ID from the Object Manger, and click Edit.
- 5 On the Setup sheet, choose the type of property data in the Data Type list box, from the choices in Tables 31.1 and 31.2. You can limit the types of property data under the Property list box, by selecting a property category in the Category list box. The default category is All.
- 6 Select the components from the Available Components list, and use the right arrow button to move them to the Selected Components list.
- 7 In the Temperature and Pressure fields, if active, specify a constant temperature or pressure. A value entered in these fields applies to all data points.
- 8 In the Composition Basis list box, specify the basis of the composition data. You can enter composition data as mole fraction, mass fraction, mole percent, or mass percent. Mole fraction is the default.
- **9** Click the Data sheet.
- **10** On the Data sheet, enter the experimental data in the appropriate columns.
- 11 Enter standard deviations for the property data or accept the system defaults.

If you want Aspen Plus to ignore some data or standard deviations that have already been entered, go to the Usage field, click on the row, and select Ignore. Aspen Plus will not use the data point in any subsequent regressions.

Data Types

Vapor-Liquid Equilibrium Data

Select	For this data
TXY	Isobaric VLE
PXY	Isothermal VLE
TPXY	T-P-x-y VLE
ALPHA	Relative volatility. Defined with respect to the first component listed on the form.

Liquid-Liquid Equilibrium Data

Select	For this data
TXX	T-x-x
PXX	P-x-x
TPXX	T-P-x-x
TPXXY	T-P-x-x-y

TPXXY is Vapor-liquid-liquid equilibrium data

Use with NRTL or UNIQUAC-based property methods; the ELECNRTL property method; or SR-POLAR, PRWS, PRMHV2, RKSWS, RKSMHV2, and PSRK equation-of-state property methods.

Mixture Property Data

Select	For this data
CPLMX	Liquid heat capacity
CPVMX	Vapor heat capacity
CPSMX	Solid heat capacity
GLXS	Excess liquid Gibbs free energy
HLMX	Liquid enthalpy
HLXS	Excess liquid enthalpy
HVMX	Vapor enthalpy
HSMX	Solid enthalpy
KLMX	Liquid thermal conductivity
KVMX	Vapor thermal conductivity
KSMX	Solid thermal conductivity
MULMX	Liquid viscosity
MUVMX	Vapor viscosity
RHOLMX	Liquid mass density
RHOVMX	Vapor mass density
RHOSMX	Solid mass density
SIGLMX	Liquid surface tension
USER-X	User property versus x
USER-Y	User property versus y
VLMX	Liquid molar volume
VVMX	Vapor molar volume
VSMX	Solid molar volume

Partial Property Data (Data for Components in a Mixture)

Select	For this data
DLMX	Liquid diffusion coefficients
DVMX	Vapor diffusion coefficients
GAMMA	Liquid activity coefficients
GAMMAS	Solid activity coefficients
HENRY	Henry's constants
KLL	Liquid-liquid distribution coefficients
KVL	Vapor-liquid K-values
USERI-X	User partial property versus x
USERI-Y	User partial property versus y

Data Types for Electrolyte Systems

Data Types for Electrofyte Gystems		
Select	For this type of data	То
GAMMAM	Mean ionic activity coefficient †	Determine parameters for the electrolyte activity coefficient model
HLMX	Liquid molar enthalpy	Determine the temperature dependency of binary or pair parameters for the activity coefficient model ††
OSMOT	Osmotic coefficient	Determine parameters for the electrolyte activity coefficient model
PH	pH	Determine chemical equilibrium constants (use only the apparent component approach)
TPX	Salt solubility †††	Regress parameters for the electrolyte activity coefficient model and chemical equilibrium constants for precipitating salts. Obtain electrolyte-electrolyte pair parameters for the electrolyte NRTL model
TX	Salt solubility †††	
TXY, PXY, or TPXY	Vapor liquid equilibrium	Regress electrolyte activity coefficient model parameters, Henry's constants, and chemical equilibrium constants
TXX, TPXX, or TPXXY	Liquid liquid equilibrium	Regress electrolyte activity coefficient model parameters and chemical equilibrium constants
VLMX	Liquid molar volume	Determine parameters for the Clarke density model

[†] You can enter only the molality scale mean ionic activity coefficient data of single electrolyte systems.

†† Use data at several temperatures to ensure accurate representation of heat of mixing.

††† Enter at saturation, for single or mixed electrolyte solutions. You must specify the salt precipitation reactions on the Reactions Chemistry form.

Generating Binary VLE and LLE Data

You can generate VLE and LLE data for a two-component system, using a specified property method. Aspen Plus can then use the generated data to regress parameters for another property method. With this feature you can convert parameters between different property models.

For example, you can generate VLE data using the UNIFAC predictive property method, then use the generated data to determine the binary parameters for the WILSON property method.

To generate binary VLE and LLE data:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, click the Data folder.
- **3** To create a new Data ID, click New on the Data Object Manager.
- 4 In the Create New ID dialog box, enter an ID or accept the default. Choose MIXTURE in the Select Type list box, and click OK.
- 5 To edit an existing ID, select the Data ID from the Object Manger, and click Edit.
- 6 On the Setup sheet, choose the type of property data in the Data Type list box:

Select	To generate this data
TXY, PXY, or TPXY	VLE
TXX or TPXX	LLE

Do not select the GEN-TPXY or GEN_TPXX data type

- 7 Select the components from the Available Components list and click the right arrow button to move them to the Selected Components list.
- **8** In the Temperature and Pressure fields, if active, specify a constant temperature or pressure at which the data will be generated.
- 9 Click the Data sheet.
- 10 On the Data sheet, click the Generate Data button.

- 11 In the Generate Binary VLE or LLE Data dialog box, select a property method, and a Henry's Components ID and Chemistry ID, if applicable.
- 12 Click the Generate button to generate the data.
 The Data sheet displays the liquid phase compositions for which data are to be generated for the regression.

Entering Standard Deviations of Measurements

The standard deviation of a measurement variable is an estimate of the magnitude of random error. Data Regression assigns reasonable default values for standard deviations, based on the property or data type you select. If you know the standard deviations of your data, enter them on the Properties Data Data sheet.

Data Regression assigns the following default standard deviation values:

For	Value
Temperature	0.1 degrees †
Pressure	0.1%
Liquid compositions	0.1%
Vapor compositions	1.0%
Properties	1.0%

† For Txx or TPxx data, the default is 0.01

You can assign a set of standard deviation values to:

- A single data point
- Several data points
- All data points in a data group

To enter a standard deviation row on a Properties Data Data sheet, go to the Usage field, and select Std-Dev. The values you enter will apply to all subsequent data points until another Std-Dev row is encountered. Enter the standard deviation in percent or as an absolute value. Data Regression does not require precise values of standard deviations. Usually you only need to determine the appropriate order of magnitude and ratios.

A variable that has a standard deviation value of zero is treated as error-freeOnly state variables with little or no random error can have standard deviations of zero. Properties such as vapor pressure or density cannot. You cannot enter all standard deviation values as zero.

For phase equilibrium data, such as TPXY data, the number of non-zero standard deviations must be greater than or equal to the number of phase equilibrium constraints (or equivalently, the number of components in the mixture that participate in phase equilibrium). For example, for TPXY data of two components, you can assign a standard deviation of zero to only two variables. Either T or P, and either X(1) or Y(1) can have zero standard deviations. An exception is TPX data. You can set the standard deviation of X and either T or P to zero.

Unrealistically small standard deviations for "noisy" measurement variables cause convergence problems.

Plotting Experimental Data

You can display a plot of the experimental data you entered using the Plot Wizard from the plot menu.

Depending on the type of data you entered, the Plot Wizard allows the following types:

Plot Typet	Description
T-xy	T-xy plot for isobaric VLE data
P-xy	P-xy plot for isothermal VLE data
T-x	T-x plot for isobaric VLE data
P-x	P-x plot for isothermal VLE data
y-x	y-x plot for VLE data
T-xx	T-xx plot for LLE data
P-xx	P-xx plot for LLE data
Prop-x	Property vs. Composition
Prop-T	Property vs. Temperature
Triangular	Triangular diagram for ternary LLE data

Formulating a Regression Case

Use the Properties Regression forms to formulate a regression case.

A regression case requires:

- Experimental data
- Parameters for regression

To formulate a regression case:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, click the Regression folder.
- 3 To create a new Regression ID, click New on the Regression Object Manager. In the Create New ID dialog box, enter an ID or accept the default, and click OK.
- 4 To edit an existing ID, select the Regression ID from the Object Manger, and click Edit.
- 5 In the Property Options frame of the Regression Input Setup sheet, specify property method, Henry Components ID, Chemistry ID, and electrolyte calculation method. The global properties specifications you entered on the Properties Specifications Global sheet are the default. You can select any property method already entered on the Properties Specifications form.
- 6 At the bottom of the Setup sheet, use the Data Set list boxes to enter the Data set IDs for the experimental data to be regressed. To assign more weight to data sets, enter a value greater than 1 in the Weight field.
- 7 For each Binary VLE Data set referenced, you can choose whether you want a thermodynamic consistency test performed, using the Perform Test check box. If you choose to perform a consistency test, you can use the Test Method list box to choose the type of consistency test. Also select whether you want to reject data sets that fail the consistency test, using the Reject check box.
- **8** Click the Parameters sheet.
- 9 Enter the Parameters to be regressed, according to the procedure in the following section, Specifying Parameters to be Regressed.

In many cases Aspen Plus will automatically complete the Regression Input form based on the property method and Data sets you have specified. For example, suppose you select the NRTL property method and enter Txy data for a binary system. Aspen Plus completes the Regression Input form by:

- Filling in the Data ID field
- Specifying that the NRTL binary parameters are to be regressed

Specifying Parameters to be Regressed

In cases where the parameters to be regressed are not specified automatically, or when you want to modify the default parameters or add additional parameters, you can use the Regression Input Parameters sheet.

To specify parameters to be regressed:

1 In the Type field of the Regression Input Parameters sheet, select one:

Option	For
Parameter	Pure component parameter
Binary parameter	Binary parameter
Group parameter	UNIFAC group parameter
Group binary parameter	UNIFAC group binary parameter
Pair parameter	Electrolyte NRTL model pair parameter
Chemistry	Equilibrium constants for electrolyte chemistry
A T (1) T (17)	. 12 . 1 . 1

- 2 In the Name/Element list box, select the parameter names. The prompt identifies parameters.
- 3 Enter the element number of the parameter in the field just to the right of the parameter name. For group interaction parameters for the Lyngby-modified UNIFAC and the Dortmund-modified UNIFAC models, only the first element can be regressed.
- **4** Enter the component(s) or UNIFAC group IDs in the Component/Group list boxes.
- 5 For each parameter, use the Usage list box to:

Specify	If you want the parameter to be
Regress †	Used in the current regression case
Exclude	Excluded †† from the current regression case. The value in the Initial Value field is ignored.
Fix	Set to the fixed value given in the Initial Value field. †††

† Default

- †† If the parameter is in the databank or has been entered on the Properties Parameters forms, Aspen Plus uses this value in the property calculation during the regression.
- ††† You can fix a parameter to a given value in one case, then set it to another value in another case to study the effect on the fit. For example, you can fix the third element of the NRTL binary parameter (the nonrandomness factor) in a case study to see which value gives the best results

6 You can enter Initial Value, Lower Bound, Upper Bound, and Scale Factor for the parameter.

Thermodynamic Consistency Test for VLE Data

Aspen Plus tests the binary VLE data you enter on the Data Mixture form for thermodynamic consistency when you supply both of the following:

- Composition data for both the liquid and vapor phases
- At least five data points, not counting pure component data points (x=0.0 and x=1.0)

Aspen Plus provides two methods for testing consistency:

- The area test of Redlich-Kister
- The point test of Van Ness and Fredenslund

Both methods use the Gibbs-Duhem equation. For detailed information on both tests, see J. Gmehling and U. Onken, Vapor-Liquid Equilibrium Data Collection, DECHEMA Chemistry Data Series, Vol. I, Part 1, ed. Dieter Behrens and Reiner Eckermann (Frankfurt/Main: DECHEMA, Deutsche Gesellschaft fur Chemisches Apparatewesen, 1977).

By default, Aspen Plus performs the area test. To select another test method or to change the test tolerance, use the Regression Input Setup sheet. On the Setup sheet you can also specify whether you want to use or reject the data sets that fail the consistency tests.

The Consistency Tests sheet on the Regression Results form indicates whether your data passes or fails the consistency test. Failed data can cause accuracy and convergence problems in your simulation. The test can fail because:

- The data contains errors, either in the original data or occurring during data entry
- The vapor phase equation-of-state model does not appropriately account for the vapor phase nonideality
- You do not have enough data points or the data cover only a small concentration range. To obtain meaningful consistency test results, enter data for the entire valid composition range.

If your data fail the test, check the data values and units in the Txy, Pxy, or TPxy data you entered on the Data Mixture form.

To obtain meaningful consistency test results, enter data for the entire valid composition range. You can ignore the test results if your data covers only a narrow composition range.

Evaluating the Accuracy of Known Model Parameters

You can use Data Regression to evaluate the accuracy of known model parameters. Compare the calculated results obtained using the model with your experimental data.

- 1 Select a property method on the Properties Specifications Global sheet.
- 2 Enter the experimental data on the Properties Data forms. See Entering Pure Component Data, and Entering Phase Equilibrium and Mixture Data, this chapter.
- 3 Enter the known model parameters on the Properties Parameters forms. To evaluate parameters stored in the databanks, skip this step.
- 4 Specify the property method and experimental data to be used in the evaluation on the Regression Input Setup sheet
- 5 In the Calculation Type frame on the Regression Input Setup sheet, select Evaluation.

Running the Regression

To run the regression, select Run from the Run menu or the Control Panel. If you have more than one regression case, the Data Regression Run Selection dialog box appears. All cases are listed in the Run area. The Don't Run area is empty. You can:

- Run all the cases by clicking on OK.
- Change the order in which the cases are executed. Select a case and use the Up and Down arrows.
- Exclude certain Regression cases from the run. Select a case, then use the left arrow to move the case into the Don't Run area.

The order in which the regression cases are run may be significant. The regressed parameter values from a regression case are used automatically in all subsequent regression cases. Aspen Plus will execute the regression cases in the order they appear in the Run area.

Using Regression Results

This section discusses examining, plotting and comparing regression results.

Examining Regression Results

To examine regression results:

- 1 From the Data menu, click Properties.
- 2 In the left pane of the Data Browser, double-click the Regression folder.
- **3** From the Data Browser menu tree, double-click the Regression ID of interest, and select Results.

The Regression Results form appears, containing these sheets:

nal parameter estimates, final parameter standard viations, number of iterations and the property ethod used hermodynamic consistency test results esidual for each property: the experimental value; gressed value; standard deviation; difference tween the experimental and regressed values; the reent difference. A summary of the deviation, cluding average and maximum deviations can be staining by clicking the Deviations button I experimental and calculated values. These data e used on all pre-defined plots. (see Plotting egression Results, this chapter)
esidual for each property: the experimental value; gressed value; standard deviation; difference tween the experimental and regressed values; the recent difference. A summary of the deviation, cluding average and maximum deviations can be staining by clicking the Deviations button l experimental and calculated values. These data e used on all pre-defined plots. (see Plotting
gressed value; standard deviation; difference tween the experimental and regressed values; the reent difference. A summary of the deviation, cluding average and maximum deviations can be taining by clicking the Deviations button l experimental and calculated values. These data e used on all pre-defined plots. (see Plotting
e used on all pre-defined plots. (see Plotting
gression results, this enapter)
rameter correlation matrix: intercorrelation tween the parameters
pjective function, regression algorithm, itialization method, final weighted sum of squares d residual root mean square error
operty method, final weighted sum of squares and sidual root mean square error for the evaluation of perimental data. This result sheet is only active for valuation cases.
esiduals for extra properties when VLE data is ed, as requested on the Regression Input Report eet (for example, activity coefficients and K-lues)

Problems with Data Regression Results

forms probably contain data entry errors. Check the data values and units. Plot the data to check for errors or outliers using the Plot Wizard from the Plot menu.

Inappropriate standards deviations may have been used for the data. See Entering Standard Deviations of Measurements for guidelines.

If you use binary VLE data, the data may not be thermodynamically consistent. Request consistency test on the Setup sheet. Rerun the regression. Examine the test results on the Regression Results Consistency Tests sheet.

When fitting different models to the same data set, choose the model that gives the smallest residual root mean square error value.

On the Regression Results Correlation sheet, the off-diagonal elements of the matrix indicate the degree of correlation between any two parameters. When the parameters are completely independent, the correlation coefficient is zero. A number close to 1.0 or -1.0 indicates a high degree of correlation. If possible, select parameters that are not correlated. An important exception: asymmetric binary parameters for activity coefficient models are highly correlated. Both the ij and ji parameters are required for best fits.

How to Identify Unsatisfactory Data Regression Results

It is possible for your Data Regression run to converge without errors, but with results unsuitable for use in a simulation run. Use these Regression Results sheets to identify bad fits:

- Parameters
- Sum of Squares
- Consistency Tests

These signs indicate a bad fit:

- A standard deviation for a regressed parameter is 0.0, indicating the parameter is at a bound.
- A large residual root mean square error value. Normally, this
 value should be less than 10 for VLE data and less than 100 for
 LLE data.
- Your VLE data fail the thermodynamic consistency test.

If any of these conditions exist, check the original data source and the data and units on the Properties Data forms for errors. Plot the data using the Plot Wizard from the Plot menu. Use the Regression Results Residual sheet to see how well each data point was fitted. Look for out-liers.

Plotting Regression Results

When viewing the Regression Results form, you can use the Plot Wizard to generate useful plots of the regression results. Aspen Plus provides a number of predefined plots.

To start the Plot Wizard, choose Plot Wizard from the Plot menu on the main menu bar while viewing the Regression Results form. Depending on your type of regression, some of the plots below will be available:

Name of Plot	Description
T-xy	Temperature versus liquid and vapor composition for isobaric VLE data
P-xy	Pressure versus liquid and vapor composition for isobaric VLE data
T-x	Temperature versus liquid composition for isobaric VLE data
P-x	Pressure versus liquid composition for isobaric VLE data
y-x	Vapor versus liquid composition
T-xx	Temperature versus liquid 1 and liquid 2 composition for LLE data
P-xx	Pressure versus liquid 1 and liquid 2 composition for LLE data
Prop-x	Property versus liquid composition
Prop-T	Property versus temperature
(y-x) vs. x	Vapor minus liquid composition versus liquid composition
Triangular	Triangular diagram for ternary LLE data
Exp vs. Est	Experimental versus calculated
Residual	Residual versus property

The residual versus property plot shows how the errors are distributed. If the measurement data contain no systematic errors, the deviations should distribute randomly around the zero axis.

Predefined plots such as T-xy or P-xy display the experimental data as symbols and the calculated values as lines. These plots allow you to assess the quality of the fit. You can also identify bad data points by comparing the experimental data with the calculated results.

You can use the Property Analysis capabilities to plot T-xy or P-xy diagrams at other conditions to check the extrapolation of the regressed parameters.

Comparing Results from Several Cases

You can plot the results from several Regression cases on a single plot. This allows you to compare several property models in fitting the same sets of data. To plot results from several cases, select Add to Plot on the Plot Wizard (step 3). For example, you could make a Txy plot using results from two cases:

- 1 From the Plot menu of a results form of the first case, use the Plot Wizard to generate a T-xy plot.
- 2 Select the data group and component to plot. Click Next or Finish to display the plot
- **3** Go to the Regression Results form. Do not close the plot.
- **4** Use the Plot Wizard from the Plot menu. Select the T-xy plot type. Click Next
- 5 Select the same data group and component as in step 2
- **6** For select Plot Mode, select Add to Plot, then select the first plot from the list box
- 7 Click Next of Finish to display the combined plot.

You can change the plot attributes as necessary, by using the Properties option from the right mouse button menu.

Using Regression Results in a Flowsheet Run

The parameters determined by regression are placed automatically on the appropriate Properties Parameters forms. To use the regressed parameters in a flowsheet run:

- 1 From the Data Browser, select the Setup Specifications Global sheet.
- 2 In the Run-type field, select Flowsheet.

You can copy regression and estimation results onto parameters forms on the Component Data sheet:

- 1 From the Tools menu, select Options.
- 2 Click the Component Data tab.
- 3 Check the Copy Regression and Estimation Results Onto Parameters Forms check box.

Retrieving Data From DETHERM and the Internet

You can retrieve a wide range of experimental data from DETHERM and the internet. DETHERM contains the world's most comprehensive collection of thermo physical property and phase equilibrium data. If you have a valid license to use DETHERM, click the DETHERM icon on the main application tool bar to search for the experimental data you need. Experimental data you retrieve will appear on the Properties Data forms and are ready for use in data regression. Please call your account manger at Aspen Technology to register to use Internet DETHERM.

Example of Regressing Vapor Liquid Equilibrium Data for Ethanol and Ethyl-Acetate

For an ethanol-ethyl acetate system, the following vapor liquid equilibrium data are available.

40C and (1972):	70C data d	of Martl,	Collec	ct. Czech.	Chem.	Commun.	37,266
(13,2).	T=40C					T=70C	
P MMHG	X ETOAC	Y ETOAC		P M	MHG X	K ETOAC	Y ETOAC
136.600	0.00600	0.02200				0.00650	0.01750
150.900	0.04400	0.14400				0.01800	0.01730
163.100	0.04400	0.22700				0.13100	0.23700
		0.22700					
183.000	0.18700					0.21000	0.32100
191.900	0.24200	0.42800				0.26300	0.36700
199.700	0.32000	0.48400				38700	0.45400
208.300	0.45400	0.56000				0.45200	0.49300
210.200	0.49500	0.57400				.48800	0.51700
211.800	0.55200	0.60700				0.62500	0.59700
213.200	0.66300	0.66400				0.69100	0.64100
212.100	0.74900	0.71600				75500	0.68100
204.600	0.88500	0.82900				0.82200	0.74700
200.600	0.92000	0.87100				0.90300	0.83900
195.300	0.96000	0.92800				.93200	0.88800
						.97500	0.94800
-	eric data d	of Ortega	J. and	l Pena J.A	A., J. (Chem. En	g. Data
31, 339							
T C	X ETOAC	Y ETOAC		T C	X ETC		TOAC
78.450	0.00000	0.00000		71.850	0.447		8700
77.400	0.02480	0.05770		71.800	0.465	510 0.4	9340
77.200	0.03080	0.07060		71.750	0.475		9950
76.800	0.04680	0.10070		71.700	0.510	000 0.5	1090
76.600	0.05350	0.11140		71.700	0.566		3120
76.400	0.06150	0.12450		71.750	0.596		4520
76.200	0.06910	0.13910		71.800	0.621		6520
76.100	0.07340	0.14470		71.900	0.642	250 0.5	8310
75.900	0.08480	0.16330		72.000	0.669	950 0.6	0400
75.600	0.10050	0.18680		72.100	0.685	540 0.6	1690
75.400	0.10930	0.19710		72.300	0.719		4750
75.100	0.12160	0.21380		72.500	0.745	510 0.6	7250
75.000	0.12910	0.22340		72.800	0.776	570 0.7	0200
74.800	0.14370	0.24020		73.000	0.797	730 0.7	2270
74.700	0.14680	0.24470		73.200	0.819	940 0.7	4490
74.500	0.16060	0.26200		73.500	0.839	980 0.7	6610
74.300	0.16880	0.27120		73.700	0.850	030 0.7	7730
74.200	0.17410	0.27800		73.900	0.863	340 0.7	9140
74.100	0.17960	0.28360		74.100	0.879	900 0.8	0740
74.000	0.19920	0.30360		74.300	0.891	160 0.8	2160
73.800	0.20980	0.31430		74.700	0.915	540 0.8	5040
73.700	0.21880	0.32340		75.100	0.936	570 0.8	7980
73.300	0.24970	0.35170		75.300	0.944		9190
73.000	0.27860	0.37810		75.500	0.952		0380
72.700	0.30860	0.40020		75.700	0.963		2080
72.400	0.33770	0.42210		76.000	0.974		3480
72.300	0.35540	0.43310		76.200	0.984		5260
72.000	0.40190	0.46110		76.400	0.990		6860
71.950	0.41840	0.46910		77.150	1.000		0000
71.900	0.42440	0.47300					

- 1 Start Aspen Plus and create a new run, selecting Data Regression as the Run Type.
- 2 Enter the components on the Components Specifications Selection sheet:

Note: A complete backup file with results for this example is available in the Aspen Plus Online Applications Library. The filename is DRS1.

In this example three activity coefficient models will be fitted to the VLE data, each in a separate case.

3 Select the property method.

Use the Properties Specifications Global sheet to choose a property method. This example compares fitting results for the Wilson, NRTL, and UNIQUAC property methods. Select one of the three on the Global sheet and the remaining two on the Referenced sheet. In this example, the Wilson model is chosen on the Global sheet.

4 Enter experimental data.

Use the Properties Data Mixture form to enter the vapor liquid equilibrium data. Three data sets are required, one for each set of VLE data. The following setup and Data sheets are for the 40°C isothermal data set.

5 Specify the regression case.

Use the Properties Regression form to formulate a regression case. In this example, Aspen Plus has already completed the Properties Regression Input form. Since the WILSON property method is the Global property method, it is used as the default in the regression. All the VLE data groups you entered in Step 4 are on this form. Aspen Plus will test the data for thermodynamic consistency, using the Area test.

Since the VLE data cover a wide temperature range, Aspen Plus selects elements 1 and 2 of the Wilson binary parameters for regression. Aspen Plus uses the databank values for the binary parameters as initial guesses in the regression.

6 Specify additional regression cases.

Use the Regression Object Manager to specify two additional cases. Use the same set of experimental data, but with the NRTL and UNIQUAC property methods. Again Aspen Plus completes the Regression Input form. However, since the

WILSON property method is the global property method, it is the default. Specify NRTL in the Method list box on the Setup sheet, so that the NRTL property method is used in the second case. When the NRTL property method is used, the NRTL binary parameters must be regressed. Specify the NRTL binary parameter elements 1 and 2 as the regression parameters.

Repeat this step for the UNIQUAC property method.

7 Run the regression.

Run all three cases. Click OK on the Data Regression Run Selection dialog box. You can also run selected cases. Move the cases you do not want to run into the Don't Run area, using the left arrow.

8 Examine the results on the Regression Results form.

Use the Regression Results Parameters sheet to examine the final parameter values

Use the Regression Results Sum of Squares sheet to examine the weighted sum of squares and residual root mean square errors.

Use the Regression Results Consistency Tests sheet to examine the results of thermodynamic consistency tests. All data groups passed the Redlich Kister area test.

Use the Regression Results Residual sheet to examine the residual for the fit of pressure, temperature, and composition.

Use Plot Wizard from the Plot menu to plot the residual of pressure for case VLE 1.

You can also plot the residual of other variables.

It is most useful to compare experimental data with calculated results. From the Plot menu, use the Plot Wizard to generate a P-xy plot for the first data group.

Add the results from the NRTL and UNIQUAC cases to the plot for WILSON. (See Comparing Results From Several Cases, this chapter.)

Petroleum Assays and Pseudocomponents

Overview

This section explains how to use the Assay Data Analysis and Pseudocomponent System (ADA/PCS) to define and characterize petroleum mixtures.

Topics include how to:

- Use ADA/PCS
- Create assays and enter assay data
- Create a blend and enter blend specifications
- Generate and define pseudocomponents
- Define and modify petroleum properties
- Examine ADA/PCS results

About ADA/PCS

You can use ADA/PCS for defining and characterizing petroleum mixtures.

You can enter data for any number of assays. The minimum assay data consists of a distillation curve and a bulk gravity value. You can enter optional data, such as:

- Light-ends analysis
- Gravity curve
- Molecular weight curve

You can enter any number of petroleum property curves, such as:

- Sulfur content
- Metal content
- Freeze point
- Octane numbers

Given data for any number of assays, ADA/PCS:

- Converts the distillation data into the true boiling point basis
- Performs extrapolations on assay curves and estimates any missing data
- Generates blends from two or more assays
- Develops sets of pseudocomponents to represent the assays and blends
- Reports distillation curves for assays and blends in userspecified bases
- Estimates physical properties for each pseudocomponent

You can define your own pseudocomponents and use ADA/PCS to estimate their physical properties.

Using ADA/PCS

You can use ADA/PCS in:

- A standalone Assay Data Analysis run
- A Flowsheet simulation run

To use ADA/PCS on a standalone basis, specify Assay Data Analysis in the Run Type list on the Setup Specifications Global sheet. Or specify Assay Data Analysis in the Run Type list on the New dialog box when creating a new run.

In an Assay Data Analysis run, only ADA/PCS calculations are performed. You can display and plot the distillation curves for assays and blends in different bases, and examine the generated pseudocomponents and their properties.

In a Flowsheet run, you can use assays, blends, and pseudocomponents to define process feed streams for the simulation. If you entered petroleum properties, Aspen Plus automatically associates these properties with the streams.

Creating Assays

You can define an assay using one of the following:

- Components Specifications Selection sheet
- Assay-Blend Object Manager

Defining an Assay Using the Components **Specifications Selection Sheet**

To define an assay using the Components Specifications Selection sheet:

- From the Data menu, select Components, then Specifications.
- On the Components Specifications Selection sheet, enter a name for the assay in the Component ID field.
- 3 In the Type list, select Assay as the component type.
- In the left pane of the Data Browser, click the Assay/Blend folder.
- In the Assay/Blend Object Manager, select the Assay ID for which you are entering assays, then click Edit.

Select the appropriate Assay sheet to enter assay data.

- To define an assay using the Assay-Blend Object Manager:
- On the Assay-Blend Object Manager, click New.
- 3 In the Create New ID dialog box, choose Assay in the Select Type list.

From the Data menu, select Components, then Assay/Blend.

- Enter an ID for the assay, or accept the default ID.
- Click OK.

The Assay Input menu appears. Select the appropriate assay sheet to enter assay data.

Entering Assay Data

For each assay you must enter:

- At least four points on a distillation curve
- Either a bulk gravity or a gravity curve

Instructions for enter this required data, as well as other optional data, are contained in the subsequent discussions of sheets and forms.

Defining an Assay Using the Assay-**Blend Object** Manager

Entering a Distillation Curve and Bulk Gravity Value

The assay distillation curve and bulk gravity value are entered on the Dist Curve sheet of the Components Assay/Blend Basic Data form.

To enter the required distillation curve and gravity input:

- 1 From the Data menu, select Components, then Assay/Blend.
- 2 On the Assay-Blend Object Manager, select the assay for which you wish to enter data, and click Edit.
- 3 On the Dist Curve sheet, select a type of curve in the Distillation Curve Type list.
- 4 In the Percent Distilled and Temperature columns, enter at least four pairs of distillation percent and temperature values for the curve.
- 5 In the Bulk Gravity Value frame, enter either Specific Gravity or API Gravity, by clicking the appropriate radio button, and typing in the value.

- or -

Click the Gravity/UOPK tab to open that sheet, and enter in a gravity curve. (See next section for details on entering a gravity curve.)

By default Aspen Plus reports the distillation curve in the input and the true boiling (liquid volume) basis. You can use the Optional sheet to request additional distillation curves to be reported for the assay.

Use the remaining sheets on the Basic Data form, as well as the Property Curves form, to enter optional information as described below.

Entering a Gravity Curve

If you do not enter a bulk gravity value on the Dist Curve sheet, you must enter a gravity curve using the Gravity/UOPK sheet. You may enter either:

- Gravity curve data
- Watson UOP K curve data

Gravities you specify on this sheet are normalized to match the bulk gravity value specified on the Dist Curve sheet.

To enter a gravity curve:

- 1 On the Gravity/UOPK sheet of the Components Assay/Blend Basic Data form, select the type of gravity data you wish to enter by clicking one of the options in the Type frame.
- 2 Enter at least four pairs of mid-percent and gravity values to define the profile in the columns for data.

If you enter a Watson UOPK curve, you must enter an average gravity on the Assay Basic Data Dist Curve sheet. If the distillation

type is True Boiling Point (weight basis) or Vacuum (weight basis), you cannot enter a Watson UOPK curve.

Entering a Molecular Weight Curve

You can enter a molecular weight curve using the Molecular Wt sheet of the Assay/Blend Basic Input form. If you do not enter a molecular weight curve, Aspen Plus estimates it from the distillation curve and gravity you specify.

To enter a molecular weight curve:

• On the Molecular Wt sheet, enter at least four pairs of values in the Mid Percent Distilled and Molecular Weight fields to define the curve.

Entering Light-Ends Analysis

You can enter light-ends analysis for an assay in terms of the compositions of light-ends components. If you enter light-ends analysis, Aspen Plus does not generate pseudocomponents for the light-ends portion of the assay. If you wish to specify light-ends analysis, do this on the Light Ends sheet of the Components Assay/Blend Basic Data form.

To enter a light-ends analysis:

- 1 In the Light Ends Analysis frame of the Light Ends sheet, use the Component and Fraction columns to enter the component IDs and light ends fractions that make up the analysis. For your fractions, you can select a basis of Mass, Mole, or Standard Liquid Volume at the top of the column.
- 2 If the light-ends component is not in the databank, specify gravity and molecular weight in the Gravity and Molecular Weight fields of the analysis table.
- 3 Optionally, at the top of the sheet, enter the light-ends fraction as a fraction of the assay, in the Light Ends Fraction field.

 If you enter this value, the specified individual component fractions are normalized to this overall value. If you omit this value, individual component fractions are treated as fractions of the entire assay mixture.

Entering Petroleum Property Curves

You can enter any number of petroleum property curves for an assay, using the Petro Properties sheet of the Components Assay/Blend Property Curves form. Aspen Plus allows a variety of built-in curve types. Based on these curves, Aspen Plus assigns property values to individual pseudocomponents in the simulation.

Examples of petroleum properties include:

- Sulfur content
- Metal content
- Octane numbers

To enter petroleum property curves:

- 1 On the Petro Properties sheet, select a petroleum property in the Property Type list.
- 2 In the Property Curve Data frame, enter at least four pairs of values in the Mid Percent Distilled and Property Value fields, to define the curve.
- 3 Optionally, enter a bulk value for the property in the Bulk Value field. If you enter a bulk value, Aspen Plus normalizes the individual curve values to the bulk value.
- 4 To enter additional property curves, repeat steps 1 through 3 for each additional property.

Entering Viscosity Curves

You can enter viscosity curves at different temperatures for an assay using the Viscosity sheet of the Components Assay/Blend Property Curves form. Viscosity curves can be entered as either absolute or kinematic viscosity values as a function of percent distilled for the assay. Based on these curves, Aspen Plus will assign viscosity to pseudocomponents generated for the assay.

To enter viscosity curves:

- 1 On the Viscosity sheet of the Components Assay/Blend Property Curves form, choose a type of viscosity (Absolute or Kinematic) by clicking on the appropriate option in the Type frame.
- 2 In the Temperature list, select New.
- 3 In the New Item dialog box, enter a temperature for the viscosity curve, and click OK.
- 4 In the Mid Percent Distilled and Viscosity fields, enter at least four pairs of values to define the curve.
- 5 To enter viscosity curves at additional temperatures, repeat steps 1 through 5 for each curve.

To compute viscosity at multiple temperatures from the curves in the simulation, you must enter viscosity curves for at least two temperatures.

Creating a Blend

You can create a blend from any number of assays.

Aspen Plus performs blending on all available assay data:

- Distillation curves
- Gravity curves
- Molecular weight curves
- Light-ends analysis
- Petroleum properties curves
- Viscosity curves

Petroleum and viscosity curves are blended using the built-in or user-supplied blending rules. See Modifying Petroleum Property Definitions.

When you define a stream using a blend, Aspen Plus automatically associates the petroleum properties and viscosity for the blend with the stream.

You can define a blend using either of the following:

- Components Specifications Selection sheet
- Assay-Blend Object Manager

To define a blend using the Components Specifications Selection sheet:

- 1 From the Data menu, select Components, then Specifications.
- 2 On the Components Specifications Selection sheet, enter a name for the blend in the Component ID field.
- **3** In the Type list, select Blend as the component type.
- 4 In the left pane of the Data Browser, click the Assay/Blend folder.
- 5 In the Assay/Blend Object Manager, select the Blend ID you just created, and click Edit. The Components Assay/Blend Mixture form appears.

To enter the blend specifications, see Entering Blend Specifications.

Defining a Blend Using the Assay-Blend Object Manager

Defining a Blend

Using the

Components

Specifications

Selection Sheet

To define a blend using the Assay-Blend Object Manager:

- 1 From the Data menu, select Components, then Assay/Blend.
- 2 On the Assay-Blend Object Manager, click New.
- **3** In the Create New ID dialog box, choose Blend in the Select Type list.

- 4 Enter an ID for the blend, or accept the default ID.
- 5 Click OK.

The Components Assay/Blend Mixture form appears. To enter the blend specifications, see Entering Blend Specifications.

Entering Blend Specifications

To enter blend specifications, use the Specifications sheet of the Components Assay/Blend Mixture form:

- 1 On the Specifications sheet, select two or more assays in the Assay ID column, and specify the corresponding fraction of each assay, in the Fraction column. You can enter the assay blending fractions on a mole, mass or standard liquid volume basis.
- 2 By default Aspen Plus reports the distillation curve for the blend using the input basis and the true boiling point (liquid volume) basis. If you want to request additional distillation curve reports for the blend, you can specify this by clicking the desired curves in the Report Distillation Curve As frame.

Specifying Assay Analysis Options

Aspen Plus provides several options for:

- The assay data analysis procedure
- Converting and extrapolating distillation curves
- The initial and final boiling points for distillation curves
- Blend options for petroleum properties
- Distillation curves spline fitting method

Use the following sheet for:

Sheet	To specify
Assay Procedures	Assay data analysis procedure, distillation curve conversion method, and curve processing options.
Blend Options	Blending options for petroleum properties.
Advanced	Distillation curves spline fitting method and step size for molecular weight curve integration.

The defaults are appropriate for most applications.

To override the default options:

- 1 From the Data menu, select Components, then Petro Characterization.
- 2 In the left pane of the Data Browser window, click the Analysis Options folder.
- 3 On the Assay Procedures sheet, choose the preferred analysis procedure by clicking one of the options in the Assay Data Analysis Procedure frame:

Version 9 or later

– or –

Version 8 or earlier

Note: The Version 9 or later method is recommended.

4 In the Curve Processing Options frame, you can optionally modify any of the following specifications from their defaults:

Specification	Default
Initial boiling point	0.5
Final boiling point	99
Extrapolation method	Probability

- 5 In the Distillation Curve Conversion Method frame, specify the method for converting the ASTM D86 and D2887 data to true boiling point (TBP) data.
- 6 On the Blend Options sheet, specify the blending method for each petroleum property. The blending method is used when calculating the bulk property as well as in blending the petroleum properties of several assays.
 - If you select the User method, you can also specify a blend option. The blend option is an option code to be used in the user-supplied blending routine. The blend option provides additional flexibility for the user blending routine that you wrote.
- 7 On the Advanced sheet, specify the spline fitting method for the distillation curves. The distillation curves must be spline fitted to allow easy interpolation. The Hermite method is recommended. However if the distillation curves you enter contain many closely spaced points, the linear interpolation method is preferred. Select the Linear method in the Spline fitting method field.
- 8 If you enter the molecular weight (MW) curve for an assay, Aspen Plus integrates the MW curve to obtain the average molecular weight. In most cases, the default integration step size works well.

If the integration fails, reduce the step size using the Minimum step size for MW curve integration field.

Modifying Petroleum Property Definitions

Aspen Plus has a list of pre-defined petroleum properties. You can enter property curves for these petroleum properties, as discussed in Entering Petroleum Property Curves.

Examples of the built-in petroleum properties include:

- Sulfur content
- Metal content
- Freeze point
- Octane numbers

You can modify the definition of these pre-defined properties, or you can define new properties. See Defining a New Petroleum Property.

To modify the definition of a petroleum property:

- 1 From the Data menu, select Components, then Petro Characterization.
- 2 In the left pane of the Data Browser window, click the Analysis Options folder.
- 3 On the Analysis Options form, select the Blend Options sheet.
- 4 In the Property list, select a petroleum property you wish to modify.
- 5 In the Blend Method field, select a property blending method.
- **6** If you are using a user blending subroutine, enter an option code in the Blend Option field. See *Aspen Plus User Models* for instructions on writing this subroutine.
- 7 If the property curve does not encompass 0 and 100 percent, specify whether it is to be extrapolated in the Extrapolate field.

About Pseudocomponents

You can specify how assays and blends are used to generate pseudocomponents. ADA/PCS can generate one or more sets of pseudocomponents for a group of assays and blends. You can use a particular assay or blend to generate only one set of pseudocomponents.

If you do not enter any specifications for pseudocomponent generation, ADA/PCS generates one average set of pseudocomponents for all the assays and blends. The average set uses equal weighting for each assay and blend.

You should use ADA/PCS to generate pseudocomponents only for assays and blends used to define flowsheet streams. This achieves the best characterization for a simulation. Typically you enter data for several assays to create a blend, then use the blend to define flowsheet streams. Generate pseudocomponents for the blend only.

In general, one average set of pseudocomponents for all assays and blends in the simulation is sufficient. Assign weighting factors to assays and blends to reflect their relative flow rates.

At times you can improve characterization accuracy by generating a separate set of pseudocomponents for each assay and blend. Use separate sets of pseudocomponents when multiple assays and blends define flowsheet streams, and in the assay/blend:

- Distillation curves have significant overlaps.
- Gravities and Watson K factors are very different.

Multiple sets of pseudocomponents in the simulation increase computation time.

Entering Specifications for Generation of Pseudocomponents

To generate a set of pseudocomponents:

- 1 From the Data menu, select Components, then Petro Characterization.
- 2 In the left pane of the Data Browser window, select the Generation folder.
- 3 In the Generation Object Manager, click New.
- 4 In the Create New ID dialog box, enter an ID for the set of pseudocomponents, or accept the default ID.
- 5 Click OK.
 - The Components Petro Characterization Generation form appears with the Specifications sheet selected.
- 6 On the Specifications sheet, select the assays and blends for which an average set of pseudocomponents is to be generated, using the Assay/Blend ID list.
- 7 In the Weighting Factor field, you can assign weighting factors to reflect the relative importance of each assay or blend in the

- generation of pseudocomponents. By default each assay or blend is given an equal weight of one.
- 8 At the bottom of the sheet, select a property method in the Property Method list. This property method represents the models to be used in the estimation of all pseudocomponent properties. By default ADA/PCS uses the ASPEN pseudocomponent property method to estimate pseudocomponent properties. See About Pseudocomponent Property Methods for a description of the built-in property methods.

Specifying Cut Points

By default Aspen Plus generates pseudocomponents using a standard set of cut points:

TBP Range (F)	Number of Cuts	Increments (F)	
100 - 800	28	25	
800 - 1200	8	50	
1200 – 1600	4	100	

To override the standard cut points, use the Generation Cuts sheet to specify a list for one of the following:

- Cut temperatures
- Cut ranges. For each range, enter either the number of cuts or the temperature increment for each cut.

By default, Aspen Plus generates pseudocomponents only for cuts that are within the true boiling point temperature (TBP) range of an assay or blend. Cuts outside the TBP range are ignored. Use the Pseudocomponent generation option field on the Generation Cuts sheet to change the default. Select All to generate pseudocomponents for all cuts regardless of the TBP range of the assay or blend. Select In-Range to generate the pseudocomponents only for cuts within the TBP range of the assay or blend.

Pseudocomponent Naming Options By default the generated pseudocomponents are named according to their mean average normal boiling point. You can use the Naming Options sheet on the Generation form to select from five built-in naming conventions. If you choose User Defined List, you must enter the pseudocomponent IDs in the Pseudocomponent fields of the Preview of Pseudocomponent Names frame. These IDs then appear on the Stream Input Specifications sheets, allowing you to enter pseudocomponent flows.

Defining Pseudocomponents and Entering Pseudocomponent Properties

In addition to allowing Aspen Plus to automatically generate pseudocomponents for your specified assays and blends, you also can choose to define pseudocomponents directly.

To create user-defined pseudocomponents, first enter them on the Components Specifications form:

- 1 From the Data menu, select Components, then Specifications.
- 2 On the Selection sheet, enter the names for the user-defined pseudocomponents in the Component ID fields.
- 3 Select PseudoComponent as the component type in the Type list. Leave the Component Name and Formula fields blank for pseudocomponents.

Entering Basic Properties for Pseudocomponents

Once the pseudocomponents are defined on the Components Specifications form, enter the basic properties for the pseudocomponent on the Components Pseudo Components Specifications sheet:

- From the Data menu, select Components, then PseudoComponents.
 The Components PseudoComponents form appears with the Specifications sheet displayed.
- 2 On the Specifications sheet, the pseudocomponents you defined on the Components Specification form are listed in the Pseudocomponents column. For each pseudocomponent, enter at least two of the following properties to characterize the pseudocomponent:
 - Average normal boiling point
 - Gravity/Density
 - Molecular weight

Gravity or density can be entered in any of the following formats:

- API gravity
- Specific gravity
- Standard liquid density
- 3 If you wish to modify the default pseudocomponent property method, select a new method in the Property Method list. See About Pseudocomponent Property Methods for descriptions of the built-in option sets.

The default view of the PseudoComponents Specification sheet is the Basic Layout view. This view allows for a single pseudocomponent property method, and a single type of gravity or density to represent all pseudocomponents. If you wish to specify different property methods, or different types of gravity or density for individual pseudocomponents, you can select Advanced Layout from the View list at the top of the sheet. The Advanced Layout allows individual specifications of property methods and gravity or density types for each pseudocomponent.

Entering
TemperatureDependent Properties
for
Pseudocomponents

From the basic pseudocomponent properties you entered on the PseudoComponents Specifications sheet, Aspen Plus estimates all pure component properties needed for flowsheet simulation.

Optionally, you also can provide vapor pressure, viscosity, and water solubility data as a function of temperature for pseudocomponents. This improves the accuracy of the characterization.

To enter these temperature-dependent properties:

- 1 From the Data menu, select Components, then PseudoComponents.
- 2 On the Components PseudoComponents form, there are separate sheets for Vapor Pressure, Viscosity, and Water Solubility. Click the appropriate sheet for the type of data you wish to enter.
- **3** On the selected sheet, choose a pseudocomponent from the Component ID list.
- 4 In the frame below the Component ID, enter the property data as a function of temperature.
- 5 To enter data for other components, repeat steps 3 and 4.
- **6** To enter another property, repeat steps 2 through 4.

About Pseudocomponent Property Methods

A pseudocomponent property method is a collection of models for estimating pseudocomponent properties needed for flowsheet simulation. Pseudocomponent properties that are estimated include:

- Molecular weight
- Critical properties
- Acentric factor
- Vapor pressure

- Liquid molar volume
- Water solubility
- Viscosity
- Ideal gas heat capacity
- Enthalpy of vaporization
- Standard enthalpy and free energy of formation
- Equation of state properties

You can use a pseudocomponent property method in one of two ways:

On sheet	Specify a pseudocomponent property method for
Components Petro Characterization Generation Specifications	Pseudocomponents generated from assays
Components PseudoComponents Specifications	User-defined pseudocomponents

You can choose from five built-in pseudocomponent property methods:

Method	Description
API-METH	Uses procedures recommended by the American Petroleum Institute (API) Data Book.
COAL-LIQ	Uses correlations developed for coal liquids.
ASPEN	Based on the API-METH property method, with proprietary AspenTech enhancements for selected properties. (Default option set)
LK	Uses correlations by Lee and Kesler.
API-TWU	Based on the ASPEN property method, but uses correlations by Twu for critical properties.

You also can create your own pseudocomponent property methods. Use your own property methods in the same way as the built-in option sets. .

Creating Pseudocomponent Property Methods

You can create your own pseudocomponent property methods by starting with a built-in method, and modifying individual models for different pseudocomponent properties.

Aspen Plus provides several built-in models for each pseudocomponent property. Or you can supply your own model using a user-supplied subroutine. See *Aspen Plus User Models* for instructions on writing this subroutine.

To create a new pseudocomponent property method:

- 1 From the Data menu, select Components, then Petro Characterization.
- 2 In the left pane of the Data Browser window, click the Properties folder.
- 3 In the Petro Characterization Properties Object Manager, click New.
- 4 In the Create New ID dialog box, enter an ID (name) for the new method, or accept the default ID.
- 5 Click OK.
- 6 On the Basic sheet of the Properties form for the new method, select one of the built-in methods, by selecting from the Copy All Models From list. The chosen property method will be used as a basis for the new method.
 - The remaining fields on the sheet (as well as the Thermodynamic sheet and the EOS sheet) display the models used by the base method for each property.
- 7 Use the remaining fields on the Basic sheet, the Thermodynamic sheet and the EOS sheet, to specify the property models which make up the property method.

Defining a New Petroleum Property

You can use a new petroleum property in the same ways as a predefined petroleum property. You can enter the curve data of this property for any assay. See Entering Petroleum Property Curves.

You can define any number of additional petroleum properties to be used on the Prop-Sets Properties sheet and the Assay/Blend Property Curves form.

To define a new petroleum property:

- 1 From the Data menu, select Properties, then Advanced.
- 2 In the left pane of the Data Browser window, click the User Properties folder.
- 3 In the User Properties Object Manager, click New.
- 4 In the Create New ID dialog box, enter an ID (name) for the new property, or accept the default ID.
- 5 Click OK.
- 6 On the Specifications sheet of the Properties Advanced User Properties form, click the Assay Curve Property radio button at the top of the sheet.

- 7 In the Assay Curve Property Frame, select a blending method from the choices provided. The default method is Standard Liquid Volume Averaging.
 - If you choose to use a user blending subroutine, enter an option code in the Blending Option field. See *Aspen Plus User Models* for instructions on writing this subroutine.
- **8** In the Default Property Used for Light Ends list, select a property to provide values for light-ends components.
- 9 At the bottom of the sheet, you can choose whether you want to extrapolate curve data that does not encompass the entire composition range (0-100%). Extrapolation is turned on by default. To turn off this option, click the check box to deselect it.
- **10** Click the Units sheet.
- 11 Click the appropriate check box to specify how you want the units conversion to be calculated.
- **12** If you choose to let Aspen Plus perform the units conversion, select the type of units in the Units type list.
- 13 If you choose to perform the units conversion in a user subroutine, enter a units label in the Units Label field. This label will be used in stream reports and property curve results.

Examining ADA/PCS Results

Aspen Plus produces a variety of ADA/PCS results. You can examine

- ADA results
- Pseudocomponent property results

Examining ADA Results

To examine ADA results:

- 1 From the Data menu, select Components, then Assay/Blend.
- 2 On the Assay/Blend Object Manager, select the assay or blend for which you want to display results, and click Edit.
- 3 In the left pane of the Data Browser window, click the Results form beneath the selected assay or blend.

The Assay-Blend Results form appears, containing these sheets:

Sheet	Shows	
Light Ends Analysis	Results of the light ends analysis	
Pseudocomp Breakdown	Pseudocomponent and light ends breakdown results	
Curves	Distillation curves and bulk properties results	
Blend Fraction (Blends only)	Compositions of blends	
4 From the Curves sheet, you can generate plots of distillation		

Examining Pseudocomponent Property Results

To examine pseudocomponent property results:

temperatures versus percent distilled.

- 1 From the Data menu, select Components, then Petro Characterization.
- 2 In the left pane of the Data Browser, click the Results folder. The Petro Characterization Results form appears, containing these sheets:

Sheet	Shows
Summary	Key properties of each pseudocomponent including normal boiling point, API gravity, specific gravity, molecular weight, and critical properties.
Petro Properties	Petroleum properties of each pseudocomponent generated from the petroleum property curves you enter on the Assay/Blend Property Curves form. These properties include, for example: aniline point, flash point, sulfur content, and pour point.
Viscosity	Viscosity of each pseudocomponent at different reference temperatures corresponding to the viscosity curves you enter on the Assay/Blend Property Curves Viscosity sheet.
	Use the type field to select absolute viscosity or kinematic viscosity. You can also select the units of measure for the viscosity results.

You can generate plots of pseudocomponent properties versus boiling points or any other property.

Pressure Relief Calculations

Overview

This topic describes how to use the Pressure Relief (Pres-Relief) features of Aspen Plus to:

- Determine the steady-state flow rating of pressure relief systems
- Dynamically model vessels undergoing pressure relief due to a fire or heat input specified by the user.

For help on pressure relief calculations, see one of the following topics:

- About pressure relief calculations
- About pressure relief scenarios
- Selecting a pressure relief scenario
- Design rules
- Specifying the venting system
- Specifying dynamic input
- Examining results of pressure relief calculations

About Pressure Relief Calculations

Use Pressure Relief to simulate a vessel undergoing pressure relief or for simple valve rating. Pressure Relief uses the same physical property models and data as other Aspen Plus flowsheet models.

The modeling equations for nozzle flow, and for bubbly and churnturbulent disengagement are based on technology developed by the Design Institute for Emergency Relief System (DIERS) Users Group of the AIChE. This technology is considered the best available for pressure relief system design. The Aspen Plus Pipeline model simulates flow through the inlet and tail pipes in the relief system.

Pressure Relief always operates in rating mode. This means that the program will calculate the pressure profile in the vessel and piping, given the size of the relief device. In addition, you must specify the:

- Dimensions of the equipment being protected and a connecting nozzle if present
- Pressure relief scenario
- Dimensions of inlet and tail piping, if present
- Dimensions of the relief device

Each Pressure Relief block models one scenario and one vessel. To model more than one scenario or pressurized vessel in an Aspen Plus run, include more than one Pressure Relief block in the simulation. Pressure Relief blocks are not part of the simulation flowsheet (there is no icon needed), but they can reference simulation streams.

Pressure Relief analyzes the specified scenario and reports:

- Rated capacity
- Results profiles (temperature, pressure, vapor fraction)
- Whether the system meets design rules that you select or that applicable codes (such as ASME) require

Creating a Pressure Relief Block

To create a Pressure Relief block:

- 1 From the Data menu, point to Flowsheeting Options, then Pres-Relief.
- 2 In the Pressure Relief Object Manager, click New.
- 3 In the Create New ID dialog box, enter an ID (name) or accept the default ID.
- 4 Click OK.

The Pressure Relief Setup form appears.

See one of the following topics for information on completing pressure relief specifications:

- About pressure relief scenarios
- Selecting a pressure relief scenario

About Pressure Relief Scenarios

A Pressure Relief scenario is a situation that causes venting to occur through the relief system. There are four types of generic scenarios to choose from:

- Steady-state flow rating of relief system (valve and piping)
- Steady-state flow rating of relief valve (no piping)
- Dynamic run with vessel engulfed by fire
- Dynamic run with specified heat flux into vessel

Steady-State Flow Rating of Relief System Scenario

Use this scenario to find the flow rate through an emergency relief system, given the condition of the stream flowing into it and the upstream and downstream pressures. The relief system may include a relief valve a vessel neck, and two segments each, of inlet and tail pipes, as well as any number of block valves and fittings. In this scenario the pressure relief model calculates the steady-state flow rate through the specified system.

Steady-State Flow Rating of Relief Valve Scenario

Use the valve rating scenario when:

- You know the pressure, temperature, and stream composition
- You want to find out the valve capacity

The differences between the Valve rating scenario and the Relief System Rating scenario are that in the Valve Rating scenario:

- No piping is allowed
- The relief device must be a Process Safety Valve (PSV) or a Process Safety Valve-Process Safety Disk (PSV-PSD)

Dynamic Run With Vessel Engulfed by Fire Scenario Pressure Relief provides three standards for computing the fire exposure scenario:

- NFPA 30
- API 520
- API 2000

The chosen fire standard determines which regulations are used to calculate fire scenario factors such as vessel wetted area, energy input, and credit factors.

Pressure Relief assumes the calculated energy input is constant during the entire venting transient. If appropriate, you can specify individual credit factors for drainage, water spray, and insulation to reduce the energy input. Alternatively, you can specify an overall credit factor.

Dynamic Run With Specified Heat Flux Into Vessel Scenario The heat input scenario is similar to the fire exposure scenario, except:

- You choose the energy input value
- Credit factors are not allowed

There is no cut-off time for the duration of the event. The specified heat flux can be constant, from a constant temperature source, or a function of time.

This scenario can be used to model:

- Full-on electrical heaters or other constant energy sources, by selecting the Constant Duty heat input method.
- Pressure relief caused by runaway reactions, by using the Constant Duty heat input method and specifying a value of zero for heat duty.
- Heat input from a source such as heat exchanged by selecting the Calculated from the Heat Source method and providing a source temperature, a heat transfer coefficient and surface area.

Selecting a Pressure Relief Scenario

To specify a pressure relief scenario:

- 1 On the Pressure Relief Setup Scenario sheet, click one of the four choices of pressure relief scenario.
- **2** From the Capacity option list, select Code or Actual.

Choose this option	To run the simulation a	Meaning t	This option is useful for
Code (default)	Code capacity	De-rates capacity of relief device as specified by ASME code requirements.	Determining if a pressure relief valve or rupture disk of a given size is adequate for the chosen scenario.
Actual	Actual capacity	Produces best estimate of relief system effluent. Does not de-rate capacity.	Checking whether the inlet or tail pipe sections meet the code compliant requirements.

- 3 Specify the Vent Discharge Pressure. You need to specify this for all pressure relief scenarios. If there are any tail pipe segments after the relief device the discharge pressure refers to the pressure at the end of piping. This is typically the atmospheric pressure of the flare header back pressure.
- 4 If you selected a steady state flow scenario, enter the Estimated Flow Rate.
- 5 The value you enter is used as a starting point to determine the rated flow for the relief system or safety valve. You can enter this flow in a mass, mole or standard liquid volume basis.

The scenario you choose on the Setup Scenario sheet determines which of the remaining Pressure Relief forms and sheets you need to complete to define your system. The required forms will be displayed as incomplete in the left pane of the Data Browser. Forms and sheets that do not apply to your chosen scenario are inactive.

Use Next to guide you through the required forms.

Specifying the Inlet Stream for Steady State Scenarios

For the steady state scenarios of relief valve or relief system rating you must provide the composition of the stream entering the relief valve or system.

You can:

- Specify the composition of a stream or vessel by referencing a stream from the flowsheet
 - or –
- Specify the stream composition directly in the pressure relief block

These specifications are entered on the Stream sheet of the Pressure Relief Setup form

In addition to the composition, you must specify the thermodynamic conditions of the inlet stream. This involves specifying some combination of the three state variables: temperature, pressure, and molar vapor fraction. These values can either be:

- Entered directly on the Stream sheet
 - or –
- Referenced from the flowsheet if you have referenced a stream composition

To specify the composition of a stream or vessel by referencing a stream from the flowsheet:

1 Select the Stream tab from the Pressure Relief Setup form.

- 2 On the Stream sheet, click the Reference Stream Composition check box.
- 3 In the field below the check box, select the desired stream.

Specifying the Composition by Referencing From the Flowsheet

Specify the Stream Composition Directly in the Pressure Relief Block

To specify the stream composition directly in the pressure relief block:

- 1 Select the Stream tab from the Pressure Relief Setup form, to open that sheet.
- 2 In the Stream Composition frame of the Stream sheet, choose a composition basis from the Basis list.
- 3 Enter the component fractions in the Fraction fields next to each component present in the stream.

Referencing an Inlet Stream State Variable from a Flowsheet Stream

To reference an inlet stream state variable from a flowsheet stream:

- 1 On the Stream sheet, first ensure that you have checked the Reference Stream Composition check box. You cannot reference state variables from a stream if you have not also referenced the composition.
- 2 In the Reference Stream frame of the Stream sheet, click the check box indicating which stream variable you wish to reference:
 - Reference Stream Temperature
 - Reference Stream Pressure
 - Reference Stream Vapor Fraction

Specifying a State Variable for the Inlet Stream Directly in the Pressure Relief Block To specify a state variable for the inlet stream directly in the pressure relief block:

- 1 On the Stream sheet, enter a value in one of the fields of the User Flash Specifications frame:
 - Temperature
 - Pressure
 - Vap. Fraction
- **2** Select the appropriate units for the entered value.

If you wish, you can reference one state variable, and enter the other directly.

Specifying Initial Vessel Contents for Dynamic Scenarios

For the dynamic scenarios of fire or heat input, you must provide the initial conditions of the vessel on the Vessel Contents sheet of the Pressure Relief Setup form.

The initial conditions of the vessel can be specified in terms of:

- Composition
- Thermodynamic conditions (temperature, pressure or vapor fraction)
- Fillage
- Pad gas component

The composition of the vessel must be specified for all pressure relief blocks, however the remaining specification can be specified using one of the following three combinations:

- Two of temperature, pressure, and molar vapor fraction
- Two of temperature, pressure, and fillage
- All of temperature, pressure, fillage, and pad gas component

The pressure relief model uses this information and the volume you define on the Pressure Relief ReliefDevice form to calculate the initial mass in the system.

Specifying Vessel Composition for Dynamic Scenarios

The vessel composition can be provided by either:

- Referencing a flowsheet stream composition
- Specifying values directly on the Vessel Contents sheet

Referencing a Flowsheet Stream Composition

To specify the composition of the vessel by referencing a stream from the flowsheet:

- 1 Select the Vessel Contents tab from the Pressure Relief Setup form.
- 2 On the Vessel Contents sheet, click the Reference Stream Composition check box.
- 3 In the field below the check box, select the desired stream ID.

Specifying Values Directly on the Vessel Contents Sheet

To specify the stream composition directly in the pressure relief block:

- 1 Select the Vessel Contents tab from the Pressure Relief Setup form.
- 2 In the Vessel Composition frame of the Vessel Contents sheet, choose a composition basis from the Basis list.
- 3 Enter the component fractions in the Fraction fields next to each component present in the vessel.

Defining Thermodynamic Conditions for Dynamic Scenarios

To define the thermodynamic conditions, you must specify some combination of the state variables temperature, pressure, or vapor fraction. The required combination depends on whether you specify fillage and pad gas component.

When specifying temperature, pressure, and molar vapor fraction, you can either:

- Enter a value directly on the Vessel Contents sheet
- Reference a flowsheet stream from which to retrieve the value

Entering a Value Directly on the Vessel Contents sheet

To reference a vessel state variable from a flowsheet stream:

- 1 On the Vessel Contents sheet, first ensure that you have checked the Reference Stream Composition check box. You cannot reference state variables from a stream if you have not also referenced the composition.
- 2 In the Reference Stream frame of the Vessel Contents sheet, click the check box indicating which stream variable you wish to reference:
 - Reference Stream Temperature
 - Reference Stream Pressure
 - Reference Stream Vapor Fraction

Referencing a Flowsheet Stream From Which to Retrieve the Value To specify a state variable for the vessel directly on the Vessel Contents sheet:

- 1 On the Vessel Contents sheet, enter a value in one of the fields of the User Flash Specifications frame:
 - Temperature
 - Pressure
 - Vap. Fraction
- 2 Select the appropriate units for the entered value. If you wish, you can reference one state variable, and enter another directly.

Fillage

Fillage is the initial fraction of the vessel volume filled with liquid (liquid holdup). The fillage must be greater than zero and less than 0.994.

If you specify the fillage but not a pad-gas component, the temperature or pressure specification will be used to determine the bubble point (vapor pressure for pure components) of the initial mass.

To specify fillage:

• On the Vessel Contents sheet, enter a value in the Fillage field of the Vessel Fillage frame.

Pad Gas Component

Pad Gas Component represents the component being added to bring the pressure up to the specified level. For example, nitrogen is often used as a pad gas in hydrocarbon storage tanks.

To specify a pad gas component:

• On the Vessel Contents sheet, choose a component from the Pad Gas Component list in the Vessel Fillage frame.

Design Rules

Use the Rules sheet of the Pressure Relief Setup form to specify rules regarding:

- Maximum vessel pressure (dynamic scenarios only)
- Inlet pipe pressure loss
- Tail pipe pressure loss
- Valve differential set pressure

Except for the limit on maximum vessel pressure, these rules apply only when the relief device is selected to be a PSV (safety relief valve) or PSV in combination with a PSD (rupture disk) for gas or two-phase service.

These rules have been included as an aid for good design practice. Pressure Relief will generate warnings if any of the rules are violated. However, any design or safety analysis decision involving these rules should be based on your own interpretation of the relevant codes and design practices.

Each section of the Rules sheet is summarized below. See Pres-Relief Online Help for a detailed discussion of design rules.

The following table summarizes the application of the design rules:

Rule	Application	Device
Inlet pressure loss	At 10% over-pressure	Gas/2 phase service PSV
Tail pressure loss	At 10% over-pressure	Gas/2 phase service PSV
97% rule	At or above 10% overpressure	Gas/2 phase service PSV
Max vessel pressure	Always	All devices

If 10% over-pressure is not reached, the highest pressures are scaled to 10% over-pressure. If all pressures are above 10% over-pressure, these rules are not applied and a warning is issued.

Maximum Vessel Pressure For the dynamic scenarios of fire or heat input, you must provide the maximum vessel pressure. This value can be expressed as an absolute value in the User Specified field, or as a percentage of the maximum allowable working pressure (MAWP) entered on the Design Parameters sheet of the Pressure Relief DynamicInput form.

When using the Percent of MAWP specification, MAWP is converted to gauge pressure before Aspen Plus applies the percentage entered.

Inlet Pipe Pressure Loss

Use this field to enter the maximum inlet piping pressure loss as a percentage of differential set pressure. This is calculated at 10% over-pressure or maximum pressure if 10% over-pressure is not reached. Aspen Plus generates a warning if the total pressure loss in the inlet piping is greater than or equal to the specified percentage of differential set pressure. The specified value is usually 3 (the default), and this rule is often called the "3% rule."

Tail Pipe Pressure Loss

Use this frame for specifying the method for setting the allowable tail pipe pressure loss. You can do one of the following:

- Use the 97% Rule
- Enter the maximum loss expressed as a percentage of differential set pressure (known as the X% Rule)
- Specify that Pressure Relief not model tail pipe pressure loss

When the 97% rule is used, Aspen Plus generates a warning if the valve pressure drop is less than 97% of the valve's differential set pressure. When the X% rule is used, Aspen Plus generates a warning if the pressure loss after the valve is equal to or greater than X% of the valve differential set pressure.

The following tables suggests which rule should be used for the most common types of safety valves:

Valve Type	Suggested Tail Piping Rule
Standard spring loaded	97% Rule or X% with X=10
Pop action pilot with unbalanced pilot vented to discharge	97% Rule or X% with X=10
Balanced bellows spring loaded	X% with X=30
Modulating pilot with balanced pilots or pilots vented to atmosphere	X% with X=40

Valve Differential Set Pressure

You can specify whether the differential set pressure (DSP), changes when back pressure changes (that is, whether the valve is balanced or vented).

The following tables indicates whether the DSP changes for the most common types of safety valves:

Valve Type	Does DSP change?
Standard spring loaded	Yes
Pop action pilot with unbalanced pilot vented to discharge	Yes
Balanced bellows spring loaded	No
Modulating pilot with balanced pilots or pilots vented to atmosphere	No

Specifying the Venting System

A Pressure Relief venting system can consist of the following components:

- A vessel neck (nozzle)
- Up to two lengths (segments) of inlet pipe connecting the vessel neck to the pressure relief device
- The pressure relief device (safety valve, rupture disk, relief vent, or combination rupture disk and safety valve)
- Up to two lengths (segments) of tail pipe from the relief device to the atmosphere or to another piece of equipment

You do not have to include all these components in a Pressure Relief calculation. But the block must include at least a pipe section or a relief device. Use the Configuration sheet on the ReliefDevice form to specify:

- Relief device type, including service for safety relief valves
- Number of inlet and tail pipe sections
- Whether the vessel neck is to be specified
- Whether the vessel neck and piping should be ignored during dynamic runs

If you choose Open Vent Pipe as the device, then:

- No relief device is allowed
- You must specify a vessel neck, inlet pipe, or tail pipe

For the Steady State Flow Rating of Relief Valve scenario, the venting system consists only of a safety valve. No piping is allowed.

Specifying the Relief Device

The following types of relief devices are available:

- Safety relief valve (both liquid and gas/2-phase)
- Rupture disk
- Emergency relief vent
- Open vent pipe (pipe section or vessel neck)
- Relief valve / Rupture disk combination

On the Configuration Sheet of the ReliefDevice form, choose the type of relief device you wish to simulate by clicking on one of the options above. The default relief device is a safety relief valve.

Depending on the type of relief device you choose on the Configuration sheet of the ReliefDevice form, one or more additional sheets (tabs) on the ReliefDevice form may become active for further specification of the device. For example, if you select Rupture disk as your relief device on the Configuration sheet, the Rupture Disk tab will become active and display an incomplete symbol indicating that further specifications are required on this sheet.

Built-in tables within Aspen Plus contain:

- Several standard commercially available valves, rupture disks, and emergency relief vents
- All the mechanical specifications and certified coefficients needed in the relief calculations

You can customize Aspen Plus by modifying or adding tables of valve, disk, and vent characteristics. For more information, see the *Aspen Plus System Management* manual.

You can do one of the following:

- Choose a device from the tables
- Enter your own specifications and coefficients

For liquid service valves, you can specify the full-lift over-pressure factor. This allows you to simulate some of the older-style valves, which do not achieve full lift until 25% over-pressure is reached.

Safety Valve

If you select Safety Relief Valve or Relief Valve / Rupture Disk Combination as the type of relief device, you must complete the Safety Valve sheet to specify the safety relief valve (PSV) to be used in the simulation. Define the valve in the Manufacturer's Tables frame. Once the Type, Manufacturer, Series, and Nominal Diameter have been selected, a unique valve is described and Aspen Plus fills in the following data in the Valve Parameters frame:

- Inlet Diameter
- Throat Diameter
- **Outlet Diameter**
- Discharge Coefficient

If you want to use a valve not listed in the Manufacturer's Tables, you must type in values for the Valve Parameters listed above. Note that if you select a valve from the tables and then overwrite any of the Valve Parameters, all Manufacturer's Tables fields will be blanked out.

To complete the form, enter the differential setpoint for the valve. This represents the pressure difference across the valve which is needed for the valve to start opening.

If you select Rupture Disk or Relief Valve / Rupture Disk Combination as the type of relief device, you must complete the Rupture Disk sheet to specify the rupture disk (PSD) to be used in the simulation. Define the rupture disk in the Manufacturer's Tables frame. Once the Manufacturer, Style, and Nominal Diameter have been selected, a unique PSD is described and Aspen Plus fills in the following data in the Rupture Disk Parameters frame:

- Diameter
- Discharge Coefficient

If you want to use a PSD not listed in the Manufacturer's Tables, you must type in values for the parameters listed above. Note that if you select a rupture disk from the tables and then overwrite any of the rupture disk parameters, all Manufacturer's Tables fields will be blanked out.

Rupture Disk

To complete the form, enter the differential setpoint for the rupture disk. This represents the pressure difference across the rupture disk which is needed for the disk to break.

In an actual capacity run, the rupture disk is modeled as a pipe with an equivalent length to diameter (L/D) ratio. If no test data is available, use L/D=8 for disk diameters larger than 2 inches (5.08 cm), and 15 for diameters 2 inches and smaller. In a code capacity run, the rupture disk is modeled as an ideal nozzle with the appropriate discharge coefficient. For uncertified rupture disks, use a discharge coefficient of 0.62.

Relief Vent

If you select Emergency Relief Vent as the type of relief device, you must complete the Relief Vent sheet to specify the emergency relief vent (ERV) to be used in the simulation. Define the relief vent in the Manufacturer's Tables frame. Once the Manufacturer, Style, and Nominal Diameter have been selected, a unique ERV is described and Aspen Plus fills in the following data in:

- Recommended Setpoint
- Diameter

To complete the form, enter the differential setpoint for the relief vent. This represents the pressure difference across the vent which is needed for the vent to begin opening.

If you want to use an ERV not listed in the Manufacturer's Tables, you must type in values for the diameter and differential setpoint in the Vent Parameters frame. Note that if you select an ERV from the tables and then overwrite any of the vent parameters, all Manufacturer's Tables fields will be blanked out.

ERVs are modeled so that they open gradually to a fully open position calculated using the vent over-pressure factor.

Specifying the Vessel Neck

The vessel neck is a piece of pipe which connects the vessel to the first length of inlet pipe or to the relief device if there are no inlet pipes. If you choose to specify a vessel neck, enter the associated information on the Vessel Neck sheet of the ReliefDevice form.

The following data are required to describe the vessel neck:

- Length
- Diameter

Optional specifications on the Vessel Neck sheet are shown below with their corresponding defaults:

Specification	Default
Orientation	Vertical
Connection Type	Rounded
Reducer resistance coefficient (Reducer K)	0.04
Expander resistance coefficient (Expander K)	0.04
Roughness	0.00015 ft

Specifying the Inlet Pipe

For inlet pipe sections, use the Pressure Relief InletPipes form to describe the inlet pipes which connect the vessel neck to the relief device. Up to two sections of pipe with the same or different diameters may be used.

The InletPipes form contains four sheets:

Use this sheet	То
Pipe	Specify the pipe dimensions and optional pipe parameters
Fittings	Describe the fittings in the pipe section such as pipe connections, butterfly or gate valves, elbows, and tees
Valves	Describe a general purpose valve or control valve in the pipe section
Thermal	Specify heat transfer parameters for energy transfer with surroundings

The Pipe sheet is required for all sections of inlet pipe.

Use the Pipe sheet to enter the pipe diameter and length for each pipe section. Pipe diameter and length are required specifications for all pipe sections.

Included with Aspen Plus are built-in Pipe Schedule Tables that aid in the specification of common pipe sizes.

You can customize Aspen Plus by adding or modifying pipe schedule tables. For more information on this, see the *Aspen Plus System Management* manual.

Choosing a Pipe Diameter

To choose a pipe diameter from the built-in Pipe Schedule Tables:

- 1 At the top of the Pipe sheet, select a pipe section from the Pipe Section field.
- 2 In the Pipe Schedule frame, choose a material of construction for the pipe section, from the Material list. Available materials include carbon steel and stainless steel.
- 3 Choose a pipe schedule in the Schedule field.
- **4** Choose a nominal pipe diameter from the Nominal Diameter field.

Pipe

A unique pipe is described and the Inner Diameter is displayed in the Pipe Parameters frame.

If you want to use a pipe not listed in Pipe Schedule Tables, you must manually enter the pipe inner diameter in the Inner Diameter field of the Pipe Parameters frame. Note that if you select a pipe from the tables and then overwrite the inner diameter, all Pipe Schedule Tables fields will be blanked out.

Optional Inputs on the Pipe Sheet

Optional inputs on the Pipe sheet include:

- Absolute pipe roughness
- Pipe Rise (elevation change)
- Resistance coefficient ("K" factor) of reducer following the pipe section
- Resistance coefficient ("K" factor) of expander following the pipe section

If you do not enter values for these optional inputs, the following default values are used.

Specification	Default
Roughness	0.00015 ft
Pipe Rise	0
Reducer K	0.04
Expander K	0.04

Fittings

Use the Fittings sheet to describe any fittings contained in the an inlet pipe section. Any number of the following fitting types may be specified:

- Gate Valves
- Butterfly Valves
- 90 degree Elbows
- Straight Tees
- Branched Tees

In addition a miscellaneous flow resistance may be specified by entering in the number of pipe diameters equivalent to the resistance.

Valves

Use the Valves sheet to specify a general purpose valve to be used in a pipe section. In the top section of the sheet, select a valve from the Manufacturer's Tables frame. Once the Manufacturer, Style, and Nominal Diameter have been selected, a unique valve is described and Aspen Plus fills in the following data in the Valve Parameters frame:

- Flow Area
- Flow Coefficient

If you want to use a valve not listed in the Manufacturer's Tables, you must type in values for the parameters listed above. Note that if you select a valve from the tables and then overwrite any of the valve parameters, all Manufacturer's Tables fields will be blanked out.

You may also specify the valve constant for a control valve contained in the pipe section. To do this, enter a value in the Valve Constant field of the Control Valve frame.

Use the Thermal sheet to specify energy balance parameters if you want to model heat transfer between the pipe section and the surroundings. The following must be specified:

- Inlet Ambient Temperature
- Outlet Ambient Temperature
- U-value (overall heat transfer coefficient)

Specifying the Tail Pipe

For tail pipe sections, use the Pressure Relief TailPipes form to describe the tail pipes which connect the relief device to the discharge point. Up to two sections of pipe with the same or different diameters may be used. The TailPipes form has the same functionality as the InletPipes form, except that it applies to tail pipe sections.

Specifying Dynamic Input

Use the DynamicInput form to describe the emergency event associated with a dynamic scenario. Required data include a description of the vessel as well as the event (fire or heat input) which is causing the release from the vessel.

The sheets contained on the DynamicInput form are listed below:

Use this sheet	To specify
Vessel	Vessel and vessel head geometry
Design Parameters	Vessel design pressure and disengagement model
Fire	Type of fire exposure engulfing the vessel
Fire Credits	Credits you can claim if systems to fight fire or minimize vessel releases are present
Heat Input	The rate of heat input into a vessel

The Vessel and Design Parameters sheets must be completed for all dynamic scenarios. For heat input scenarios, the Heat Input sheet is also required. For fire scenarios, the Fire sheet is required, and the Fire Credits sheet is optional.

Thermal

Vessel

Use this sheet to describe the vessel undergoing the emergency event by specifying:

- Vessel type and head type
- Shell orientation if the vessel type is Heat Exchanger Shell
- Vessel length and diameter
- Vessel jacket volume if vessel type is Vessel Jacket
- Vessel volume if vessel is User Specified
- Head volume and head area if head type is User Specified

The following vessel types are available:

- Horizontal
- Vertical
- API Tank
- Sphere
- Heat Exchanger Shell
- Vessel Jacket
- User Specified

Completing Vessel Specifications

To complete vessel specifications:

- 1 On the Pressure Relief DynamicInput Vessel sheet, choose a vessel type from the Vessel Type list in the Vessel Description frame.
- 2 For vessel types of Horizontal, Vertical, API Tank, or Heat Exchanger Shell, select a head type in the Head Type list, and enter the length and diameter in the Vessel Dimensions frame. Available options for head type are Flanged, Ellipsoidal, or User Specified.
- 3 For Heat Exchanger Shell vessel types, enter the shell orientation (horizontal or vertical) in the Shell Orientation list.
- 4 For Sphere vessel types, enter the sphere diameter in the Diameter field of the Vessel Dimensions frame.
- 5 For Vessel Jacket vessel types, enter the jacket volume in the Vessel Dimension frame.
- **6** For User Specified vessel types, enter the vessel volume and head volume in the User Specifications frame.
- 7 If you choose a User Specified head type, enter the head volume and head area in the User Specifications frame.

Design Parameters

Use the Design Parameters sheet to describe vessel design characteristics by specifying:

- Maximum allowable working pressure (MAWP)
- Temperature corresponding to the MAWP
- Vessel disengagement model
- Homogeneous vapor fraction limit for user specified disengagement model
- Volume of vessel internals

Vessel disengagement models let you select how the phase behavior of fluid leaving the vessel will be modeled. The following disengagement options are available:

Option	Description
Homogeneous	Vapor fraction leaving vessel is the same as vapor fraction in vessel
All vapor	All vapor leaving vessel
All liquid	All liquid leaving vessel
Bubbly	DIERS bubbly model
Churn-turbulent	DIERS churn-turbulent model
User specified	Homogeneous venting until vessel vapor fraction reaches the user-specified value, then all vapor venting

Specifying Design Parameters To specify design parameters for your dynamic pressure relief scenario:

- 1 On the Pressure Relief DynamicInput Design Parameters sheet, first enter the Maximum Allowable Working Pressure in the Vessel Design Pressure frame.
- 2 In the MAWP Temperature field, enter the temperature corresponding to the specified maximum allowable working pressure.
- 3 In the Vessel Disengagement frame, select a disengagement model from the Disengagement Model list.
- 4 Enter any vessel disengagement parameters corresponding to the selected disengagement model:

If you choose	Enter	
Bubbly	Bubbly disengagement coefficient (default is 1.01)	
Churn-turbulent	Churn-Turbulent disengagement coefficient (default is 1)	
User-specified	Homogeneous vapor fraction limit (no default)	
Optionally, at the bottom of the sheet, you can enter the		
Volume of Vessel Internals in the Vessel Dead Volume frame.		

This represents the volume of internal structures such as mixers and baffles that will be subtracted from the calculated vessel volume.

Fire

Use this sheet to characterize the fire engulfing the vessel. A Fire Standard must be selected so that Aspen Plus can calculate the vessel wetted area, energy input, and how the credit factor (Fire Credits sheet) is taken. Pressure Relief can base its calculations on any of the following standards:

- NFPA 30
- API 520
- API 2000

Choose the desired standard from the Fire Standard list in the Fire Scenario Parameters frame.

Optional specifications on the Fire sheet include:

- Fire duration
- Area of vessel surrounded by fire (relevant when Vessel Jacket or User Specified is selected for vessel type on the Vessel sheet)
- Liquid level in the vessel at the start of the fire (for NFPA-30 fire standard with Vessel Types of Horizontal, Vertical, APITank, or Heat Exchanger Shell)
- Vessel elevation
- Extra heat transfer area
- Whether vessel is portable

Pressure Relief assumes the calculated energy input is constant during the entire venting transient. If appropriate, you can use the Fire Credits sheet to specify a fire credit factor which Aspen Plus uses to reduce the energy input into the vessel. You may specify a credit factor directly or allow Aspen Plus to calculate the credit

factor based on the presence of the following systems:

• Water spray equipment

- Drainage system
- Vessel insulation
- Both drainage and fire fighting equipment

Credit for Drainage and Fire Fighting Equipment is not allowed unless Fire Standard (Fire sheet) is API-520.

Insulation Protection Factor is not allowed when vessel is portable (Fire sheet), Fire Standard (Fire sheet) is NFPA-30, or Credit for insulated vessel (Fire Credits sheet) is not claimed.

Fire Credits

Heat Input

Use this sheet to specify the rate of heat input into the vessel, for dynamic heat input scenarios. The method of heat input can be specified in three ways by selecting one of the following options in the Heat Input Method frame on the Heat Input sheet.

- Constant duty
- Calculated from heat source
- Time-varying duty profile

If a constant duty is chosen, simply enter the constant duty in the Heat Input Method frame.

If you choose to calculate the duty from a heat source, you must specify the temperature, heat transfer area, and heat transfer coefficient (U-value) in the Heat Source frame.

If you choose to enter a time-varying duty profile, use the Duty Profile frame to enter values of duty versus time.

Specifying Reactive Systems for Dynamic Scenarios

For the dynamic scenarios of fire or heat input, you can model a protected vessel with reactions if the Vessel Type (DynamicInput Vessel sheet) is one of the following:

- Vertical
- Horizontal
- API-Tank
- Sphere
- User-specified

In the Reaction sheet of the Setup folder, specify which reactions occur within the vessel. If there are any kinetic or equilibrium (other than electrolytic) type reactions, you must create a Reaction ID through the Reactions folder of the Data Browser. Electrolytic reactions specified through the Chemistry folder are automatically included in the pressure relief calculations and need not be specified in the Reactions sheet.

To specify reactions to be used in a pressure relief calculation:

- 1 Make sure to select one of the dynamic scenarios (fire or heat input) on the Setup Scenario sheet.
- **2** From the Pressure Relief Setup form, click the Reactions tab.
- 3 On the Reactions sheet, click the Include Chemical Reactions in Vessel check box.
- In the Vessel Reactions frame, select the desired reaction ID from the Available list, and move them to the Selected list using the right arrow button. To remove reactions from the Selected list, select them and click the left arrow button. Use the double arrow buttons to move all reactions in a selected list.

Specifying When to Stop Dynamic Calculations

When simulating the dynamic scenarios of fire or heat input, you must use the Pressure Relief Operations form to describe the criteria that Aspen Plus will use to terminate the dynamic simulation.

On the Stop Criteria sheet of the Operations form, define one or more stop criteria. You must define at least one stop criterion for the form to be complete. If you define more than one stop criteria, the criterion reached first will end the simulation.

You may select from the following variable types when defining a stop criterion:

- Simulation time
- Vapor fraction in the vessel
- Mole fraction of a specified component
- Mass fraction of a specified component
- Conversion of a specified component
- Total moles or moles of a specified component
- Total mass or mass of a specified component
- Vessel temperature
- Vessel pressure
- Vent mole flow rate or mole flow rate of a component
- Vent mass flow rate or mass flow rate of a component

You must:

- Select a specification type
- Enter a value for the specification at which the simulation will stop
- Select a component and substream for component-related specification types
- Specify which approach direction (above or below) to use in stopping the simulation.
- 1 To specify when to stop calculations for dynamic pressure relief scenarios:
- 2 Open the Pressure Relief Operations form.
- 3 On the Stop Criteria sheet, enter 1 in the Criterion No. field if this is the first stop criterion. When entering multiple stop criteria, number them sequentially, starting with 1.
- 4 From the Location list, choose a location (Vessel, Vent, or Vent Accumulator) for calculating the variable that will be defined as the stop criterion.
- 5 In the Variable Type list, choose a stop criterion variable type from the list shown above.

How to Specify When to Stop Calculations for Dynamic Pressure Relief Scenarios

- 6 In the Stop Value field, enter the value of the variable at which to stop the simulation.
- 7 For component-related specification types, select a component and a substream from the Component ID list and the Substream ID list respectively.
- 8 In the Approach From list, specify which approach direction (above or below) to use in stopping the simulation.
- **9** Repeat steps 2 through 7 for each additional stop criterion.
- **10** When finished defining all stop criteria, click the Times tab.
- 11 On the Times sheet, specify an upper limit for the time of the scenario to be simulated, in the Maximum Time field.
- 12 In the Time Intervals Between Result Points frame, enter the time interval to report result for the scenario. Enter this value in the When Vent is Closed field. Aspen Plus will report result profiles in the time interval you specify. If you wish to use a different interval when the vent is open, enter this value in the When Vent is Open field. If you do not enter a value for When Vent is Open, the interval specified for When Vent is Closed will be used throughout the entire scenario.
- 13 In the Optional frame at the bottom of the sheet, you can request to include profile points when the relief system opens or closes. This option is checked by default. Click this option to deselect it.
- 14 Also in the Optional frame, you can limit the maximum number of result points in the profile by entering a value in the Maximum No. of Result Points field. The default for this value is the specified maximum time divided by the report time interval for results you have specified for When Vent is Closed.

If you have specified a results time interval for When Vent is Open that is smaller than When Vent is Closed, you should increase the default value for Maximum No. of Results Points.

Examining Results of Pressure Relief Calculations

To examine results of pressure relief calculations:

- 1 From the Data menu, point to Flowsheeting Options, then Pressure Relief.
- 2 On the Pressure Relief Object Manager, select the Pressure Relief ID of interest, and click Edit.

3 In the left pane of the Data Browser, click the appropriate results form for the selected Pressure Relief block. For steady-state scenarios click the SteadyStateResults form. For dynamic scenarios, click the DynamicResults form.

Steady-State Results

Use the SteadyStateResults form to view calculated results for steady state simulations.

The SteadyStateResults form is comprised of two sheets:

Use this sheet	To view
Summary	Input summary, whether code requirements are met, and inlet and tail pipe pressure changes
Property Profiles	Property profiles for points along the relief system

Summary

Use this sheet to view:

- Input summary (Scenario, Relief Device type, and Capacity option)
- Whether code requirements are met
- Actual flow rate through the emergency relief system as calculated by Aspen Plus
- Estimated flow rate you provided on the Setup Scenario sheet.
- Actual and allowed pressure loss through the vessel neck and inlet pipes
- Actual and allowed backpressure in the tail pipes

If code requirements are not met, you should review the status messages. Your system may not meet code requirements because:

- Inlet pipe pressure loss is too high
- Tail pipe pressure loss is too high
- The 97% rule has been violated
- Choke point(s) do not occur at the relief device

For inlet piping, the actual (calculated) loss is the pressure loss through the vessel neck and the inlet pipes computed at 10% overpressure. If this field is blank, it means that the source pressure was greater than 10% overpressure. The allowed pressure loss is the value calculated from the allowed inlet pipe pressure loss as a percentage of differential set pressure as specified on the Setup Rules sheet

For outlet piping, the actual (calculated) backpressure is computed at 10% overpressure. If this field is blank, it means that the pressure was greater than 10% overpressure or the 97% rule was used instead. The allowed pressure loss is the value computed from the maximum allowed percentage specified on the Setup Rules sheet.

Property Profiles

Use this sheet to view property profiles for points along the emergency relief system. The following properties are shown:

- Status (e.g., OK, or Choked)
- Pressure
- Temperature
- Vapor Fraction

Dynamic Results

Use the DynamicResults form to view calculated results for dynamic simulations. The DynamicResults form is comprised of seven sheets:

Use this sheet To view

Summary	Input summary,	whether code	requirements	are met, and
Summary	input summary,	whether code	requirements	are met, and

inlet and tail pipe pressure changes

Parameters Summary of dynamic results and vessel pressures and

temperatures

Vessel versus operation time

Vent Property profiles for points along the relief system

versus operation time

Accumulator Accumulator properties versus operation time

X-Y-Z Vessel, vent, and accumulator mole fractions versus

operation time

Vessel Mass Component mass amounts in vessel per substream

versus operation time

Summary

Use this sheet to view:

- Input summary (Scenario, Relief Device type, and Capacity option)
- Whether code requirements are met
- Initial, final, maximum and allowed vessel pressures
- Initial, final, maximum and allowed vessel temperatures
- Actual and allowed pressure loss through the vessel neck and inlet pipes
- Actual and allowed backpressure in the tail pipes

If requirements are not met, you should review the status messages. If your simulation fails to meet code requirements, possible causes are:

- Inlet pipe pressure loss at 10% over-pressure is too high
- Tail pipe pressure loss at 10% over-pressure is too high
- The 97% rule has been violated
- Choke point(s) do not occur at the relief device
- Vessel pressure goes above the maximum allowed

For inlet piping, the actual (calculated) loss is the pressure loss through the vessel neck and the inlet pipes computed at 10% overpressure. If this field is blank, it means that the source pressure was greater than 10% overpressure. The allowed pressure loss is the value calculated from the allowed inlet pipe pressure loss as a percentage of differential set pressure as specified on the Setup Rules sheet

For outlet piping, the actual (calculated) backpressure is computed at 10% overpressure. If this field is blank, it means that the pressure was greater than 10% overpressure or the 97% rule was used instead. The allowed pressure loss is the value computed from the maximum allowed percentage specified on the Setup Rules sheet

Parameters

Use this sheet to view:

- Operation time (the time for which the simulation ran)
- Calculated vessel volume
- Calculated vessel wetted area
- Fire heat input, based upon the wetted area and fire credit factors
- Fire credit factor
- Vent maximum flow (the maximum flow rate through the emergency relief system calculated during the simulation)

Allowed vessel conditions are based upon your input for vessel maximum pressure on the Setup Rules sheet.

This results sheet displays a table of vessel properties versus operation time. The following vessel properties are shown:

- Status
- Vent flow
- Pressure
- Temperature
- Vapor fraction
- Total mass

Vessel

The status column indicates where the choke is, if not at the device. Listed below is an explanation of the possible status symbols:

Status	Meaning
CL	Vent closed
OK	Acceptable choke location and pressure
N	Choke at vessel neck
VF	Choke at valve flange
I1	Choke at Inlet Pipe 1
I2	Choke at Inlet Pipe 2
T1	Choke at Tail Pipe 1
T2	Choke at Tail Pipe 2
SH	Large static head
XT	Excess tail pressure

Vent

This sheet lets you view profiles for points along the relief system versus operation time for the following properties:

- Temperature
- Pressure
- Vapor fraction
- Mass density

Accumulator

The Accumulator sheet lets you view accumulator properties versus operation time. The following accumulator properties are shown:

- Pressure
- **Temperature**
- Vapor fraction
- Total mass in the accumulator

X-Y-Z

The X-Y-Z sheet lets you view component mole fractions versus operation time for the following phases and locations:

- Overall contents of the vessel (Vessel Total)
- Vapor phase of vessel (Vessel Vapor)
- Overall contents of the relief system (Vent Total)
- Overall contents of the accumulator (Accumulator Total)
- Liquid phase of vessel (Vessel Liquid)

Vessel Mass

The Vessel sheet lets you view the component mass amounts in the vessel versus operation time for the substream you select.

Example of Dynamic Run of a Pressure Relief System This example shows the results after a dynamic run of a pressure relief system. The first screen shows the DynamicResults with the Summary sheet displayed:

This plot shows vessel pressure and temperature over time:

Inserts

Overview

An insert is a partial backup file that you can import into a run at any time. Aspen Plus provides special data packages as inserts which can be used as starting points for building new simulations, or they can be imported into existing simulations. You can create your own inserts for later use.

For help on inserts, see one of the following topics:

- What is an insert?
- Creating an insert
- Importing inserts
- Creating a property package
- Resolving ID conflicts
- Using electrolyte inserts from the Aspen Plus insert library
- Hiding objects

What is an Insert?

An insert is a partial backup file that you can import into a run at any time. You can use an insert to create a:

- Property package, consisting of component and property definitions
- Standard process unit, such as a crude column and its preheat train

You can create your own inserts, or you can import inserts from the Aspen Plus library of inserts. For more information, see Using Electrolyte Inserts From the Aspen Plus Insert Library.

Creating an Insert

To create an insert, you need to save a backup file containing the information you want in your insert:

- 1 Begin with a run that has all of the input for the insert defined. (The run does not have to be complete.) This can consist of any possible simulation input such as components, properties, streams, blocks, flowsheeting options, model analysis tools, etc.
- **2** From the File menu, click Export.
- 3 In the Save As Type box, select Aspen Plus Backup Files (*.bkp).
- 4 Enter a path and a filename for the backup file that you want to contain the insert.
- 5 Click Save.

You can import the backup file you created into any run.

Importing Inserts

To import an insert into an existing Aspen Plus simulation:

- 1 With the existing simulation active in the Aspen Plus main window, from the File menu, click Import.
- 2 In the Save As Type box, select Aspen Plus Backup Files (*.bkp).
- 3 On the Import dialog box, locate the insert, select it, and click Open.
- 4 If the Resolve ID Conflicts dialog box appears, see Resolving ID Conflicts.

After importing the insert into your existing run, your simulation will contain the input from both files.

Resolving ID Conflicts

When you import one file into another, some imported objects may have the same IDs as objects in the existing run. When this happens, Aspen Plus displays the Resolve ID Conflicts dialog box, which lists all objects that have matching IDs in the two files.

Use the Resolve ID Conflicts dialog box to resolve ID conflicts by one of the following methods:

Method

Procedure

Replace existing objects

- 1. Select one or more objects.
- 2. Click Replace.

Aspen Plus deletes the objects in the current run and replaces them with the objects being imported.

Merge new objects with existing objects

- 1. Select one or more objects.
- 2. Click Merge.

Aspen Plus merges specifications for inserted objects with those of objects in the current run. If both objects have values for the same specification, the inserted object overrides the object in the current run.

Edit IDs directly

- 1. Select one object at a time.
- 2. Click Edit ID.
- 3. In the Object Name dialog box, specify a new ID for the object.

Add a prefix or suffix to the existing IDs

- 1. Select one or more objects.
- 2. Click Add Prefix or Add Suffix.
- 3. In the Prefix (or Suffix) dialog box, enter characters to be added to the IDs in the existing run.

Ignore imported objects

- 1. Select one or more objects.
- 2. Click Ignore.

Aspen Plus ignores the selected objects from the imported run, leaving those objects in the existing run unchanged.

When finished resolving each ID conflict, click OK.

Merged objects must be of the same type. For example, you can merge two RadFrac blocks, but not a RadFrac block with a Flash2 block.

Example of Importing an Insert and Resolving ID Conflicts

Simulate a distillation column with two different feeds in the same run. The distillation column specifications are identical.

- 1 Create the flowsheet for the first feed and complete all specifications for the problem.
- 2 From the File menu, click Save As.
- 3 In the Save As Type box, specify Aspen Plus Backup Files (*.bkp). Specify a name for the file in the File Name box. Click OK.
- 4 From the File menu, click Import.
- 5 In the Files of Type box, select Aspen Plus Backup Files (*.bkp). Locate and select the file you just saved. Click OK.
- 6 In the Resolve ID conflicts dialog box, select the block and streams. Hold down the Ctrl key while clicking on each item. Then click Add Suffix.
- 7 In the Suffix dialog box, enter -2, and click OK.
- **8** The Resolve ID Conflicts dialog box now shows the new IDs for the inserted objects.
- 9 Select all the remaining objects in the Resolve ID Conflicts dialog box and click Ignore.
- 10 In the Resolve ID Conflicts dialog box, click OK.

 Aspen Plus adds the new block, and streams to the flowsheet.

Example of Copying a Block from One Run to Another

This example assumes that two runs have identical Sep2 component splitters. The block ID and the inlet and outlet stream IDs for Sep2 are the same in both runs. Replace Sep2 with an identical RadFrac rigorous distillation model in both runs.

- 1 Replace Sep2 with RadFrac in the first run, and complete the specifications.
- 2 From the File menu, click Save As and save the file as an Aspen Plus Backup File (*.bkp).
- 3 Open the second run.
- 4 From the File menu, click Import. Select the file you saved in step 2 and click OK.
- 5 In the Resolve ID Conflicts dialog box, select the RadFrac block and all the streams listed. Click on the Replace button.
- **6** Select all the remaining objects in the Resolve ID Conflicts dialog box and click Ignore.
- 7 In the Resolve ID Conflicts dialog box, click OK.

The new RadFrac block, with all of its specifications, now replaces the Sep2 block in the flowsheet.

Creating a Property Package

To create a property package:

- 1 Begin with a run that has all of the input for the property package defined, including all components and properties specifications. (The run does not have to be complete.)

 Typically this would include:
 - Components specifications
 - Henry-Comps specifications, if defined
 - Chemistry specifications, if defined
 - Properties specifications
 - Property method definitions other than built-in property methods
 - Any Properties Parameters objects with data specified
 - Any units sets, other than SI, MET, or ENG, used by any of the forms in the property package
 - Any property sets you want to include
- **2** From the File menu, click Export.
- 3 In the Export dialog box, enter a path and a filename for the backup file that you want to contain the property package.
- 4 Click Save.

You can import the backup file you created into any run.

Suppose you develop a property package for ethanol-water using the NRTL property method. Specify the following information in Aspen Plus, and save the specifications as a backup file:

- Components Specifications Selection sheet
- Properties Specifications Global sheet
- Properties Parameters Binary Interaction NRTL-1 form

Using Electrolyte Inserts From the Aspen Plus Insert Library

To use an insert from the Aspen Plus library:

- 1 From the File menu, click Import.
- 2 On the Import dialog box, click the Favorites button on the toolbar.

- 3 In the Favorites folder, double-click the Elecins folder.
- 4 Select an insert from the list and click Open.

Tip: To see a description on the insert, use the Preview button on the Import dialog box toolbar.

5 If the Resolve ID Conflicts dialog box appears, see Resolving ID Conflicts.

Tip: To view in detail the contents of an insert before using it, follow the procedure above, except open the insert using File Open, instead of File Import. Then use the Data Browser to see what input is defined in the insert and to look at the insert contents.

Hiding Objects

You can use the Hide feature to temporarily remove optional objects from a simulation, without deleting them. For example, you can hide a design specification when you don't want it to be applied to the simulation.

You cannot hide:

- Global specifications, such as the Setup Specifications and Properties Specifications forms
- Components
- Blocks and streams
- Properties Parameters and Molecular Structure objects

To hide objects:

- 1 Display the Object Manager for the type of object you want to hide.
- 2 Select one or more objects you want to hide. If the Hide button is dim, you cannot hide this type of object.
- Click the Hide button.
 Aspen Plus removes the selected objects from the Object
 Manager list. They are no longer part of the problem definition.

Revealing Objects

To reveal (unhide) objects:

- 1 Open the Object Manager for the type of object you want to reveal.
- 2 Click the Reveal button.

Note: The Reveal button will only be active if there are hidden objects.

3 On the Reveal dialog box, select the hidden objects you want to reveal, and click OK.

If there are no ID conflicts, Aspen Plus restores the objects to the problem definition, and they are displayed on the Object Manager.

If the specifications for a hidden object are inconsistent with the current problem definition (for example, if a referenced stream no longer exists), the object will be incomplete. Use Next to find out what you must do to complete the input.

If there are ID conflicts (if a hidden object has the same ID as an object in the current problem definition), the Resolve ID Conflicts dialog box appears.

Tip: Use the Remove button on the Reveal dialog box to permanently delete hidden objects from the simulation.

Creating Stream Libraries

Overview

This topic describes how to create stream libraries. For information on how to retrieve information from a stream library for use in a simulation, see About Stream Libraries in chapter 9.

For help on creating stream libraries, see one of the following topics:

- Creating or modifying a stream library
- STRLIB command summary

You can retrieve information about stream composition and conditions from a stream library, instead of entering this data on stream forms.

This table shows what you can do with the stream library capability:

To Do This

Create a library of frequently used feed streams

Store the composition and conditions of frequently used feed streams in a stream library. Retrieve this information from different models in a simulation without re-entering it.

Transfer stream information from one simulation to another

Simulate one section of your flowsheet, store the outlet streams in a library, and retrieve the information in another simulation. Or use a stream library to share information between two groups that are simulating different sections of a process.

Initialize tear streams

Store final tear stream values from a simulation in a library. When you simulate another case, retrieve the desired values as an initial guess for the tear stream. If you do not know which stream will be chosen as the tear stream, store all the streams from the first simulation and retrieve all the streams in the new run.

Isolate a block from a large flowsheet

Store streams for a large flowsheet in a library. Retrieve and analyze one block from the stored flowsheet and simulate the block by itself, perhaps with higher diagnostics or at different conditions. This eliminates re-entering the stream information for the isolated block run.

Creating or Modifying a Stream Library

You can:

- Create your own stream library
- Use a stream library created and maintained by your Aspen Plus system administrator

To create or modify a stream library, use STRLIB, a program delivered with Aspen Plus. Every Aspen Plus run produces a summary file, which contains all the results of the simulation. STRLIB copies stream results from an Aspen Plus summary file into a stream library. You can store data from any number of Aspen Plus runs in one stream library.

A stream library is organized in cases. You identify a stream by the:

- Stream name
- Case to which it belongs

Each case usually corresponds to one Aspen Plus run. However, you can store streams from more than one Aspen Plus run in a single case. You can also store data from a single run in several cases.

Using STRLIB, you enter commands to create or modify a stream library. The most common use of STRLIB involves these steps:

- 1 Opening a summary file using the OPEN command.
- **2** Establishing the case where you want to copy streams, using the OPEN or CASE commands.
- 3 Adding or replacing streams in the library, using the ADD or REPLACE commands.

Running STRLIB Interactively

To run STRLIB interactively, enter this command at the operating system prompt:

strlib libname

Where *libname* is the stream library you want to create or modify. The stream library name can be up to eight characters long.

Library files have the extension *.slb.

When the STRLIB> prompt appears, you can enter commands.

STRLIB prompts you for each command.

Running STRLIB in Batch Mode

You can run STRLIB non-interactively to create or update a stream library. Running STRLIB in batch mode automatically adds all the streams from the summary file produced by an Aspen Plus run.

To run STRLIB in batch mode, enter this command at the operating system prompt:

STRLIB libname runid [case]

libname is the name of the library you want to create or modify. If the library does not exist, it will be created and initialized to contain 10 cases.

runid is the name of the Aspen Plus summary file from which you want to transfer streams.

case is the case name where you want to add streams. If you do not specify the case name, STRLIB uses the runid from the summary file as the case name.

The batch mode STRLIB command is equivalent to the following sequence of commands when you run STRLIB interactively:

STRLIB> OPEN runid [case] STRLIB> ADD ALL

STRLIB> EXIT

STRLIB Commands

This table lists a summary of the commands you can use in STRLIB.

You can abbreviate any STRLIB command. Enter all commands at the STRLIB> prompt, typing enough letters to identify the command as unique.

Command	Description
ADD	Add a stream to the library.
CASE	Change the current case.
DELCASE	Delete a case from the library.
DELSTREAM	Delete a stream from the library.
DIRECTORY	List the cases in the library and the streams in a case.
DUMP	Write stream information to a file.
END	End STRLIB and update the library.
EXIT	End STRLIB and update the library.
HELP	Display interactive help on STRLIB commands.
INITIALIZE	Initialize a library.
LIST	List streams in the summary file.
LOAD	Load stream information from a dump file.
OPEN	Open a summary file.
PACK	Pack (compress) the library.
RENAME	Rename a stream in the library.
REPLACE	Replace a stream in the library.
QUIT	End STRLIB without updating the library.

ADD

The ADD command copies a stream from an Aspen Plus summary file to the library. The stream to be copied must not already exist in the current case of the library. (Use the REPLACE command to replace streams that already exist.)

Specify ADD ALL to copy all streams from a summary file to the library.

Syntax:

$$ADD \left\{ \frac{stream - ID}{ALL} \right\}$$

CASE

The CASE command changes the current case. Streams in the stream library are organized into cases. You establish a case when you open a summary file (using the OPEN command) or when you use the CASE command. For more information about cases, see Creating or Modifying a Stream Library.

The ADD, DELSTREAM, DUMP, RENAME, and REPLACE commands apply to streams in the current case.

Syntax:

CASE casename

DELCASE

The DELCASE command deletes a case from the library. All streams in the case are deleted.

Syntax:

DELCASE casename

DELSTREAM

The DELSTREAM command deletes a stream from the current case.

If you delete many streams from a library, you should use the PACK command to recover the deleted space. See the PACK command description, this section.

Syntax:

DELSTREAM stream-id

DIRECTORY

The DIRECTORY command lists the cases and streams stored in the stream library. If you do not specify a case in the DIRECTORY command, STRLIB lists all the cases in the library and the number of streams in each case. If you specify a case, STRLIB lists only the streams in that case.

Syntax:

DIRECTORY [casename]

DUMP

The DUMP command writes the information about a stream stored in the library. STRLIB prompts you to specify whether you want to write to the terminal or to a file. If you write to a file, STRLIB prompts you for the filename. Specify DUMP ALL to dump all streams from all cases in a library.

Use DUMP if you want to:

- View the information for a stream
- Transfer information from one library to another

If you need to reinitialize a library to increase the maximum number of cases that can be stored, use the DUMP ALL command first to save the contents of the library. To restore the information, use the LOAD command.

Syntax:

$$DUMP \left\{ \frac{stream - ID}{ALL} \right\}$$

END

The END command ends the STRLIB session. The stream library is updated with all the changes you made during the session. The END and EXIT commands are synonymous. (Use the QUIT command to end STRLIB without updating the library, so changes made during the session are not saved.)

Syntax:

END

EXIT

The EXIT command ends the STRLIB session. The stream library is updated with all changes you made during the session. The END and EXIT commands are synonymous. (Use the QUIT command to end STRLIB without updating the library, so changes made during the session are not saved.)

Syntax:

EXIT

HELP

The HELP command activates the interactive help system, so you can obtain help for STRLIB commands.

Syntax:

HELP [command]

INITIALIZE

The INITIALIZE command destroys all data in a stream library. Use it only when creating a library or after using the DUMP ALL command.

The INITIALIZE command initializes a new stream library. You must specify the maximum number of cases the library will contain. Enter the INITIALIZE command before performing any operations on a new stream library.

Syntax:

INITIALIZE numcase

LIST

The LIST command lists the streams in the current summary file.

Syntax:

LIST

LOAD

The LOAD command loads information from a dump file created with the DUMP command. STRLIB loads all cases and streams.

Syntax:

LOAD filename

OPEN

The OPEN command opens a summary file, so that streams from an Aspen Plus run can be transferred to the library. If you do not specify a case name, STRLIB uses the RUNID from the summary file as the case name. Syntax:

OPEN filename [casename]

PACK

The PACK command packs the stream library to recover blank spaces created when streams are deleted. The PACK command is necessary only if you delete many streams from a library and want to recover unused file space.

Syntax:

PACK

RENAME

The RENAME command renames a stream in the library. RENAME applies only to the current case.

Syntax:

RENAME oldname newname

REPLACE

The REPLACE command replaces a stream in the current case with a stream of the same name from a summary file. If the stream does not exist in the library, STRLIB adds it.

Specify REPLACE ALL to copy all streams from a summary file to the library, overwriting any streams of the same name that exist in the library.

Syntax:

$$REPLACE \begin{cases}
\frac{stream - ID}{ALL}
\end{cases}$$

QUIT

The QUIT command ends the STRLIB session. The stream library is not updated with any changes made during the current STRLIB session. (Use the END or EXIT commands to end STRLIB and update the stream library with the changes made during the session.)

Syntax:

QUIT

Example of Creating a Library with Two Cases

Create a stream library that can contain two cases. Add streams S1 and S2 from summary file RUN1. Also add all the streams from summary file RUN2.

STRLIB> INITIALIZE 2
STRLIB> OPEN RUN1.SUM
STRLIB> ADD S1
STRLIB> ADD S2
STRLIB> OPEN RUN2.SUM
STRLIB> ADD ALL
STRLIB> END

The library will be organized in two cases, RUN1 and RUN2.

Example of Creating a Library with One Case

Create a stream library that can hold five cases. Create one case, PROJECT. Add streams PROD1 and PROD2 from summary file RUN1, and stream FEED1 from summary file RUN2.

```
STRLIB> INITIALIZE 5
STRLIB> OPEN RUN1.SUM
STRLIB> CASE PROJECT
STRLIB> ADD PROD1
STRLIB> ADD PROD2
STRLIB> OPEN RUN2.SUM
STRLIB> CASE PROJECT
STRLIB> ADD FEED1
STRLIB> END
```

The OPEN command creates a new case if a case name is not specified. The library must be initialized to hold at least three cases. The preceding set of commands will create two empty cases named RUN1 and RUN2.

To avoid creating the empty cases, use the case name in the OPEN command.

```
STRLIB> INITIALIZE 5
STRLIB> OPEN RUN1.SUM PROJECT
STRLIB> ADD PROD1
STRLIB> ADD PROD2
STRLIB> OPEN RUN2.SUM PROJECT
STRLIB> ADD FEED1
STRLIB> END
```

Stream Summary Formats

About Stream Summary Formats

Aspen Plus allows you to customize stream reports and tables using Table Format Files (TFFs). Using TFF language, you can customize the:

- Results Summary Streams form and block StreamResult sheets to your own format, for analyzing your simulation results
- Stream table in a process flow diagram (PFD), to meet your company's standards

A Table Format File contains easy-to-understand language that you can use to:

- Display a selected list of stream properties of interest, in a specified order
- Add or change labels for stream properties
- Manipulate the format of stream property values (for example, scaling, normalization, units conversion, and trace cut-off)

This section explains how to create and use TFFs. Sample TFFs are provided. Read this section if you plan to customize your stream summary form or the stream table in your process flow diagram (PFD).

See one of the following topics for more information:

- About the Aspen Plus TFFs
- Creating a TFF
- Basic Stream Result Properties

About the Aspen Plus TFFs

Aspen Plus provides several Table Format Files in your system directory. If you installed Aspen Plus in the default directory, your system directory is Program Files\AspenTech\Aspen Plus 11.1\xeq.

By default Aspen Plus displays the stream summary and stream table based on the built-in TFF for the Application Type you chose when creating your simulation.

Choose a stream format to display your stream report from:

- The Stream Format fields on the Setup Specifications Stream Report
- The Format field on the ResultsSummary Streams Material sheet or the block StreamResults Material sheet

All of the TFF files located in either the system directory or in the working directory are displayed in the list. You can modify any Aspen Plus TFF or create your own. TFF files should be placed either in your working directory or in the system directory.

Aspen Plus uses the TFF you select in either field for all Results Summary Streams sheets you display, until you select another TFF.

To select a stream format:

- 1 Move to the Stream Format field of the Setup Specifications Stream Report sheet, the ResultsSummary Streams Material sheet, or the block StreamResults Material sheet.
- 2 Click the list and scroll through the options, looking at the descriptions of each TFF.
- 3 Select a TFF. If you are using built-in TFFs, it is recommended that you select one of the TFFs for your Application Type. For example, if you are using one of the Petroleum Application Types, choose a TFF beginning with Petro.

It is not necessary to re-run the simulation in order to see the results in another format.

Creating a TFF

You can:

- Edit the TFFs provided with Aspen Plus to customize your stream summary and stream tables. These files are located in the Program Files\AspenTech\Aspen Plus 11.1\xeq directory if you installed Aspen Plus in the default directory.
- Use TFF language to create your own TFF.

TFF File Format and Options

Use TFF language to customize your stream summary or stream table. Follow these rules:

- TFF sentences are not case sensitive.
- Any line beginning with a semi-colon in column 1 is treated as a comment line.
- The ampersand (&) is used to continue a line.

The format for the TFF and a description of the format follow.

TITLE = value

STREAMS=value

STREAM-ID-LABEL = value

SOURCE-LABEL = value

DEST-LABEL = **value**

PHASE-LABEL = value

BEGLOOP SUBSTREAM = **value**

ENDLOOP

DISPLAY qualifier optional qualifier=value

option=value

Qualifiers:

ALL ONLY REMAIN

Optional qualifiers:

SUBSTREAM COMPS PHASE BASIS TEMP PRES LVPCT COMP-ATTR SUBS-ATTR

Options:

FORMAT NORMALIZE PPM PPB TRACE
TRACE-LABEL ZERO-LABEL MISSING-LABEL
PROP-HEADER COMPS-HEADER
SUBSTREAM-HEADER PB-HEADER TEMP-HEADER
PRES-HEADER LVPCT-HEADER
COMP-ATTR-HEADER SUBS-ATTR-HEADER COMPATTR-ELEM SUBS-ATTR-ELEM

PROP prop-name qualifier=value option=value

Optional qualifiers:

SUBSTREAM COMPS **PHASE BASIS TEMP** PRES LVPCT COMP-ATTR SUBS-ATTR

Options:

FORMAT PROP-LABEL UNITS **UNITS-LABEL NORMALIZE** SCALE-LABEL PPM PPB SCALE **ZERO-LABEL** TRACE TRACE-LABEL MISSING-LABEL MW BP **MW-BP-FORMAT** HEADER PROP-HEADER COMPS-HEADER SUBSTREAM-HEADER PB-HEADER TEMP-HEADER PRES-HEADER LVPCT-HEADER COMP-ATTR-HEADER SUBS-ATTR-HEADER COMP-ATTR-ELEM **SUBS-ATTR-ELEM**

TEXT "Text enclosed in double quotes"

TITLE

Title for the stream table. The TITLE line must be the first noncomment line in the TFF. If you choose to wrap the stream table, TITLE is not repeated. TITLE is not displayed in the Results Summary Streams form.

TITLE=YES The title you specified on the Setup

> Specifications form is used. If no title is specified on Setup Specifications, the title Heat

and Material Balance Table is used.

TITLE=NO No title is displayed. (Default)

TITLE="string" The string (up to 64 characters) enclosed in

double quotes is used as the title for the stream

table

STREAMS

Use to define a set of streams and their order on the Results Summary Streams form and in the stream table.

STREAMS=sid-list List of stream IDs

> If the STREAMS statement is not in your TFF, all streams are displayed in alphanumeric order.

(Default)

You can interactively select the streams and the

order they are displayed on the Results

Summary Streams form.

STREAM-ID-LABEL

Label for the stream ID row in the stream table. See Header Sentence Order in the Stream Table.

STREAM-ID-LABEL= The label Stream ID is used.

YES

STREAM-ID-LABEL= The Stream ID row is not displayed. (Default)

STREAM-ID-LABEL= The string (up to 20 characters) in double quotes is used as the label.

"string"

SOURCE-LABEL

Label for the source block row in the stream table. See Header

Sentence Order in the Stream Table.

SOURCE-LABEL= The label From is used.

YES

SOURCE-LABEL=NO The source block row is not displayed. (Default)

SOURCE-LABEL= The string (up to 20 characters) enclosed in

"string" double quotes is used as the label.

DEST-LABEL Label for the destination block row in the stream table. See Header

Sentence Order in the Stream Table.

DEST-LABEL=YES The label To is used.

DEST-LABEL=NO The destination block row is not displayed.

(Default)

DEST-LABEL= The string (up to 20 characters) enclosed in

"string" double quotes is used as the label.

PHASE-LABEL Label for the phase row for the MIXED substream. See Header

Sentence Order in the Stream Table.

PHASE-LABEL=YES The label Phase is used.

PHASE-LABEL=NO The phase row is not displayed. (Default)
PHASE-LABEL= The string (up to 20 characters) enclosed in

"string" double quotes is used as the label.

BEGLOOP, ENDLOOP Optional sentences that enable you to control the display of

properties when there are two or more substreams. You can define groups of DISPLAY sentences by enclosing them between pairs of

BEGLOOP and ENDLOOP sentences. Aspen Plus displays properties specified by the enclosed DISPLAY sentence for one substream at a time, looping through all requested substreams.

SUBSTREAM List of substreams to loop through

SUBSTREAM=ssid-list List of substream IDs

SUBSTREAM=ALL All substreams

DISPLAY Used to control the display of the stream properties. DISPLAY is

usually used in conjunction with one or more PROP sentences. PROP sentences can control the order and display of individual properties. You can have any number of DISPLAY sentences in a

TFF.

DISPLAY ALL Display all stream properties identified by the

specified qualifiers. Use the format described

by the options.

DISPLAY ONLY Display only the stream properties specified by

the PROP sentences following the DISPLAY ONLY sentence. Use the order of the PROP sentences, with the specified qualifiers and

options.

DISPLAY REMAIN

Display the remaining stream properties (those not already specified by DISPLAY or PROP sentences). Identify stream properties by the specified qualifiers, in the format described by the options.

PROP

Used to control the display of an individual property. When used in conjunction with DISPLAY ONLY, PROP sentences specify the order in which the properties are displayed. See Qualifier Descriptions for DISPLAY and PROP, and Option Descriptions for DISPLAY and PROP.

prop-name

Stream property. This is the Prop-Set name for a stream property (for example, MOLEFLMX for total mole flow). Prop-Set names are listed in the Property field on the Prop-Sets form. A property displayed in the stream summary or a stream table must be one of the basic stream result properties in its default units, or the property must be included in a prop-set ID in the Property sets field on the Setup Specification Stream Report form. All such properties appear in standard stream reports for your run.

If your TFF requests a stream property that is not in listed in the table or included in a prop-set ID, or requests a basic stream result property in different units from the default when that property is not included in a prop-set ID, Aspen Plus does not display the property.

The options specified with the PROP sentence are combined with the DISPLAY options when Aspen Plus displays the properties. If the same option is specified for PROP and the preceding DISPLAY sentence, the PROP specification is used.

Allows you to insert a text line within the side label of your stream

TEXT

table. Enclose text in double quotes. To insert a blank line, use a pair of double quotes with a space between them.

Basic Stream Result Properties

Component Flows

These properties are available if the corresponding option is selected on the **Setup | Report Options | Stream** sheet.

Prop-Name	Description
MOLEFLOW	Component mole flow
MASSFLOW	Component mass flow
VLSTD	Component standard volume flow
MOLEFRAC	Component mole fraction
MASSFRAC	Component mass fraction
VLSTDFR	Component standard volume fraction

Regular Properties

Prop-Name	Description
MOLEFLMX	Total mole flow
MASSFLMX	Total mass flow
VOLFLMX	Total volume flow
TEMP	Temperature
PRES	Pressure
VFRAC	Vapor fraction
LFRAC	Liquid fraction
SFRAC	Solid fraction
HMX	Enthalpy (in mole, mass, and flow basis)
SMX	Entropy (in mole and mass basis)
RHOMX	Density (in mole and mass basis)
MWMX	Average molecular weight
COMP-ATTR	Component attributes
SUBS-ATTR	Substream attributes

Batch Stream Properties

These properties are displayed only if you specify batch streams in the **Batch Operation** dialog box on the **Setup** | **Report Options** | **Stream** sheet.

Prop-Name	Description
CMASS_TIME	Component mass flow rate during actual operation
CMOLE_TIME	Component mole flow rate during actual operation
CVOL_TIME	Component standard volume flow rate during actual operation
CMASS_CYCLE	Component mass per cycle
CMOLE_CYCLE	Component mole per cycle
CVOL_CYCLE	Component standard volume per cycle
CYCLE_TIME	Cycle time
OPER_TIME	Operation time
NTRAIN	Number of trains
MASS_TIME	Total mass flow rate during actual operation
MOLE_TIME	Total mole flow rate during actual operation
VOL_TIME	Total volume flow rate during actual operation
ENTH_TIME	Total enthalpy flow rate during actual operation
MASS_CYCLE	Total mass per cycle
MOLE_CYCLE	Total mole per cycle
VOL_CYCLE	Total volume per cycle
ENTH_CYCLE	Total enthalpy per cycle

Qualifier Descriptions for DISPLAY and PROP

This section describes the qualifiers you can use in both DISPLAY and PROP sentences. You can think of the combined DISPLAY and PROP qualifiers as a property filter. Any property in the stream report that passes the filter is displayed.

The qualifiers listed are all possible specifications for a Prop-Set property, except UNITS. See Option Descriptions for DISPLAY or PROP, this chapter. The only qualifiers that apply to the basic stream report properties are SUBSTREAM and COMPS. The basic stream result properties do not display if the PHASE or BASIS qualifiers are set to any value other than the default (ALL).

SUBSTREAM Substreams for which the property is to be

displayed

SUBSTREAM=ssid-list List of substream IDs

SUBSTREAM=ALL All substreams

(Default)

COMPS Components for which the property is to be

displayed

COMPS=cid-list List of component IDs

COMPS=ALL All components

(Default)

PHASE Phase for which the property is to be displayed

PHASE=V Vapor PHASE=L Total liquid

PHASE=L1 1st liquid
PHASE=L2 2nd liquid
PHASE=S Solid

PHASE=T Total mixture

PHASE=ALL All phases of the

property in the stream report (Default)

BASIS Basis for which the property is to be displayed

BASIS=WET Includes water
BASIS=DRY Excludes water
BASIS=ALL All bases of the

property in the stream

report (Default)

TEMP Temperatures for which the property is to be

displayed

TEMP=list List of temperatures

TEMP=ALL All temperature values of the property in the

stream report (Default)

PRES Pressures for which the property is to be

displayed

PRES=list List of pressures

PRES=ALL All pressure values of

the property in the stream report (Default)

LVPCT Liquid volume percents for which the property

is to be displayed

LVPCT=list List of liquid volume

percents

LVPCT=ALL All liquid volume

percent property values in the stream report

(Default)

COMP-ATTR Component attributes to be displayed

COMP-ATTR=cattr-list List of component

attributes

COMP-ATTR=ALL All component

attributes (Default)

SUBS-ATTR Substream attributes to be displayed

SUBS-ATTR=sattr-list List of substream

attributes

SUBS-ATTR=ALL All substream attributes

(Default)

Option Descriptions for DISPLAY and PROP

This section describes the options for the DISPLAY and PROP sentences. These options control the display, side label, and units of a property value.

FORMAT Stream property value display format string,

enclosed in double quotes. (Default=customized G format designed to show maximum precision) See Formats for Numbers. Applies to both

DISPLAY and PROP sentences.

PROP-LABEL Stream property label to override the Aspen Plus

property label. Can be used, for example, to replace the Aspen Plus property name MUMX with the label Viscosity. Applies to PROP sentence only. May be truncated in the stream summary, but displays in full in the stream

tables.

UNITS

Stream property value units of measurement (Setup.Units-Set1, Setup.Units-Set2 and Setup.Units-Set3 forms), enclosed in double quotes. Property value is converted to your specifications. A stream property may be available in more than one type of unit. For example, enthalpy for a stream may have unitstypes of mole-enthalpy, mass-enthalpy, and enthalpy-flow. In this case the specified units define both the units and the units types to be displayed. If no units are specified, the stream property is displayed in all available units types. The units specification is overridden if you select a units-set on the Results Summary Streams form, but the units-types selection is sustained. Applies to PROP only.

(Default=global out-units for basic stream result properties and local units for each additional prop-set).

UNITS-LABEL

Label for units of measurement. The Units label is a character string enclosed in double quotes. Overrides the Aspen Plus Units label. Can be used, for example, to print the units label in lowercase characters. Applies to PROP sentence only, and only if the UNITS qualifier is used.

NORMALIZE

Normalization flag for component flow or fraction properties

NORMALIZE=YES Normalize property

> values. See The NORMALIZE Option.

NORMALIZE=NO Do not normalize

values. (Default)

Applies to DISPLAY and PROP sentences.

SCALE

Scale factor. Property value is divided by scale factor before it is displayed. Used to reduce the magnitude of printed values. You must also specify SCALE-LABEL. Applies to PROP

sentence only.

SCALE-LABEL Scale factor label enclosed in double quotes.

> Appears in front of the units label or UNITS-LABEL you supply. Applies to PROP sentence

only.

PPM Parts per million cut-off value. Property values

below the specified number are displayed as PPM. For example, if you specify PPM=1E-3, any property values smaller than 0.001 are displayed as 1 PPM to 999 PPM. Applies only to component flow or fraction properties. See The NORMALIZE Option and PPM, PPB, and TRACE Options. Applies to both DISPLAY and

PROP sentences.

PPB Parts per billion cut-off value. Property values

below the specified number are displayed as PPB. For example, by specifying PPB=1E-6, property values smaller than 0.000001 are displayed as 1 PPB to 999 PPB. Applies only to component flow or fraction properties. See The NORMALIZE Option and PPM, PPB, and TRACE Options. Applies to both DISPLAY and

PROP sentences.

TRACE Trace cut-off value. Property values smaller

than the specified cut-off value are not displayed. The character string specified by TRACE-LABEL is displayed instead. Applies to both DISPLAY and PROP sentences. See PPM,

PPB, and TRACE Options.

TRACE-LABEL Trace symbol for displaying trace value,

enclosed in double quotes (Default=blank).
Applies to both DISPLAY and PROP sentences.

ZERO-LABEL Label for zero value enclosed in double quotes

(Default=0.0). Applies to both DISPLAY and

PROP sentences.

MISSING-LABEL Label for property values not calculated,

enclosed in double quotes (Default=blank).

Applies to both DISPLAY and PROP sentences.

MW Molecular weight display. Applies to

component-dependent properties only. Displays in the units column in the stream summary or

stream table.

MW=YES Display molecular

weight next to the component ID.

MW=NO Do not display

molecular weight.

(Default)

Applies to PROP sentence only.

BP Boiling point display. Applies to component-

dependent properties only. Displays in the units column in the stream summary or stream table.

BP=YES Display boiling point

next to the component

ID.

BP=NO Do not display boiling

point. (Default)

Applies to PROP sentence only.

MW-BP-FORMAT Molecular weight or boiling point format string,

enclosed in double quotes (Default=%.0f). See Formats for Numbers. Used when MW=YES or

BP=YES.

Applies to PROP sentence only.

HEADER Header above a property

HEADER="string" The specified string of

up to 20 characters is displayed in the line above the property side

label. (Default: no

header)

Applies to PROP sentence only.

PROP-HEADER Property header

PROP-HEADER=YES Property label is

displayed. (Default)

PROP-HEADER=NO Property label is not

displayed.

PROP-HEADER=

"string"

The specified string of up to 20 characters is

used as the property label and overrides the

PROP-LABEL

specification. You can use the TFF variables @PROP (property label) and @UNITS (units label) within this string. Can be truncated in the stream summary but displays in full in the stream table.

Applies to both DISPLAY and PROP sentences.

COMPS-HEADER Component header. Used with component-

dependent property only.

COMPS- Component header, HEADER=YES consisting of a

component ID, is used. The component ID is

The component ID is indented two spaces.

(Default)

COMPS-HEADER=NO

COMPS-HEADER= "string"

The component ID is not displayed.

The specified string of up to 20 characters is used as the component

header. The TFF variable @COMPS (component ID) can be used within this string. Can be truncated in the stream summary but displays in full in the

stream table.

Applies to both DISPLAY and PROP sentences.

SUBSTREAM-**HEADER**

Substream header

SUBSTREAM-HEADER= YES

SUBSTREAM-

HEADER= NO

SUBSTREAM-HEADER= "string"

Substream header of the form "Substream: ssid" is used. (Default)

Substream header is not

displayed.

The specified string of up to 20 characters is used as the substream header. The TFF

variable

@SUBSTREAM (substream ID) can be used within this string. Can be truncated in the stream summary but displays in full in the

stream table.

Applies to both DISPLAY and PROP sentences.

PB-HEADER Phase-Basis header

> PB-HEADER=YES Phase-Basis header of

> > the form "basis phase" is used. (Default)

PB-HEADER=NO Phase-Basis header is

not displayed.

PB-HEADER="string" The specified string of

up to 20 characters is used as the Phase-Basis header. The TFF variables @BASIS (basis) and @PHASE (phase) can be used within this string. Can be truncated in the stream summary but displays in full in the stream table.

Applies to both DISPLAY and PROP sentences.

TEMP-HEADER Temperature header. Used when the property is

calculated at a specified temperature.

TEMP-HEADER=YES Temperature header of

the form
**Temperature
value**" is used.

(Default)

TEMP-HEADER=NO No temperature header

is displayed.

TEMP-HEADER= "string"

PRES-HEADER

up to 20 characters is used as the temperature header. You can use the TFF variable @TEMP (temperature) within this string. Can be truncated in the stream summary but displays in full in the stream

The specified string of

table.

Applies to both DISPLAY and PROP sentences

Pressure header. Used when the property is

calculated at a specified pressure.

PRES-HEADER=YES Pressure header of the

form"**Pressure value**" is used.

(Default)

PRES-HEADER=NO No pressure header is

displayed.

PRES-HEADER=

"string"

The specified string of up to 20 characters is used as the pressure header. You can use the TFF variable @PRES (pressure) within this string. Can be truncated in the stream summary but displays in full in the stream table.

Applies to both DISPLAY and PROP sentences.

LVPCT-HEADER

Liquid volume percent header. Used with liquid volume percent dependent properties only.

LVPCT-HEADER=

YES

Liquid volume percent header, consisting of a liquid volume percent, is used. (Default)

The specified string of

LVPCT-HEADER=NO Liquid volume percent

is not displayed.

LVPCT-HEADER=

"string"

up to 20 characters is used as the liquid volume percent header. You can use the TFF variable @LVPCT (liquid volume percent) within this string. Can be truncated in the stream summary but displays in full in the

stream table.

Applies to both DISPLAY and PROP sentences.

Component attribute header

COMP-ATTR-**HEADER**

> COMP-ATTR-HEADER=

header of the form "cid cattr-id" is used.

Component attribute

(Default)

COMP-ATTR-HEADER=

Component attribute header is not displayed.

NO

YES

COMP-ATTR-HEADER=
"string"

up to 20 characters is used as the component attribute header. You can use the TFF variable @COMPS (component) and @COMP-ATTR (component attribute) within this string.

The specified string of

Applies to both DISPLAY and PROP sentences.

SUBS-ATTR-HEADER Substream attribute header

SUBS-ATTR- Substream attribute
HEADER= header of the form "ssid
YES sattr-id" is used.

(Default)

SUBS-ATTR- Substream attribute
HEADER= header is not displayed.
NO

SUBS-ATTR-HEADER=
"string"

The specified string of up to 20 characters is used as the substream attribute header. You can use the TFF variable @SUBS-ATTR (substream attribute) within this

string.

Applies to both DISPLAY and PROP sentences.

COMP-ATTR-ELEM

Component attribute element to be displayed. For example, component attribute SULFANAL has three elements: PYRITIC, SULFATE, and ORGANIC.

COMP-ATTR-ELEM= List of component cattr-elem-list attribute elements

COMP-ATTR-ELEM= All elements (Default) ALL

Applies to both DISPLAY and PROP sentences.

SUBS-ATTR-ELEM

Particle size distribution interval number to be displayed.

SUBS-ATTR-ELEM= List of particle size sattr-elem-list distribution intervals SUBS-ATTR-ELEM= All intervals (Default)

ALL

Applies to both DISPLAY and PROP sentences.

Header Sentence Order in the Stream Table

The order of the header sentences (TITLE, STREAM-ID-LABEL, SOURCE-LABEL, DEST-LABEL, PHASE-LABEL) in your TFF indicates the order of header information in the stream table. The order of these sentences has no effect on the stream summary form. You must specify YES or supply your own label to display a header on the stream table.

You can specify up to 20 characters for STREAM-ID-LABEL, SOURCE-LABEL, DEST-LABEL, and PHASE-LABEL. Your specified label does not appear on the stream summary form.

Formats for Numbers

There are three conversion formats (%-xx.yye, %-xx.yyf, %-xx.yyg). The conversion format variables are:

Variable	Explanation
%	Percent character. Lead character for format specification.
_	Optional minus sign, which left-justifies the number. Without the minus sign, the number is right-justified.
xx	A digit string specifying a minimum field length for the converted number. The number takes at least this much space to print, and more if necessary.
уу	A digit string specifying the precision, (that is, the number of digits) to be printed to the right of the decimal point.
e	Number is converted to the form $[-]a.bbbbbbbe[\pm]cc$. Length of b is specified by yy (Default is 6). Use uppercase E in the format specification for uppercase E in the printed numbers.
f	Number is converted to the form [-]aaa.bbbbbb. Length of b is specified by yy (Default is 6).
g	The shorter of %e or %f is used. Use uppercase G in the format specification for uppercase E in the printed numbers.

The recommended format is %10.2f. This format prints values with two digits to the right of the decimal, if there is room. If the number is greater than 9,999,999, Aspen Plus eliminates the fractional digits, then spills over the field range to the left.

Other common formats used in stream tables are:

Stream table format	Prints
%10.0f	Whole numbers, with no decimal digits or exponents
%10.nf	Numbers without exponents and with n digits to the right of the decimal point, if there is room. Decimal points line up, unless decimal digits have been eliminated in some numbers.
%10.nE	Numbers in exponential notation, with n+1 significant digits

The f format is most common in stream tables. You can use the SCALE option, or "large units" (for example, MMBTU/HR instead

of BTU/HR). This option reduces the size of the value printed, so it fits in the table with the f format specification.

Any number forced to display as zero with the specified f format is displayed as "< number", where number is the smallest number that can be displayed by that format. For example, the number 0.002 displayed under the %10.2f format is < 0.01

The NORMALIZE Option

The NORMALIZE option is used with the component flows or fraction properties, as shown in the following table:

If the component property is	Then it is normalized to
Mole flow (MOLEFLOW)	Total mole flow (MOLEFLMX) of the same substream
Mass flow (MASSFLOW)	Total mass flow (MASSFLMX) of the same substream
Standard vapor volume (VVSTD)	Total standard vapor volume (VVSTDMX) of the same substream
Standard liquid volume (VLSTD)	Total standard liquid volume (VLSTDMX) of the same substream
Mole fraction (MOLEFRAC)	1
Mass fraction (MASSFRAC)	1
Standard vapor volume fraction (VVSTDFR)	1
Standard liquid volume fraction	1

The component property displayed is forced to add up to exactly the normalization value. For example, suppose you display mass fractions with two digits (such as %10.2f) and NORMALIZE = YES. Aspen Plus adjusts the new fractions to sum to exactly 1.00, even if the value of each mass fraction rounded to 2 digits adds up to 0.99.

(VLSTDFR)

PPM, PPB, and TRACE Options

The options FORMAT, PPM, PPB, and TRACE are related when you specify a format on the flow or fraction properties. For example, assume you have the following specification:

PROP MOLEFLOW FORMAT="%10.2f" PPM=1e-3 PPB=1e-6 TRACE=1e-9

This specification is shown in this diagram:

If MOLEFLOW is

Then the value is displayed as

Not calculated	Blank or string specified in MISSING-LABEL
0	0.0 or string specified in ZERO-LABEL
< 10 ⁻⁹	Blank or string specified in TRACE-LABEL
$10^{-9} \le MOLEFLOW < 10^{-6}$	1 - 999 PPB
$10^{-6} \le MOLEFLOW < 10^{-3}$	1 - 999 PPM
$10^{-3} \le MOLEFLOW < 10^{-2}$	< 0.01
≥ 10 ⁻²	Number as converted by the %10.2f format

You should always maintain the following relationship:

TRACE < PPB < PPM < Format precision

Example of a Full TFF

The following is the system default TFF. The intent of this TFF is to mimic the Aspen Plus stream report as closely as possible.

```
This TFF mimics the Aspen Plus stream report and reports all
;
 calculated properties.
;
.;
title=yes
stream-id-label=yes
source-label=yes
dest-label=yes
phase-label=yes
begloop substream=all
display all
prop moleflow
 prop-label="Mole Flow"
 prop-label="Mass Flow"
prop massflow
 prop-label="Liq Vol 60F"
prop vlstd
prop molefrac prop-label="Mole Frac" prop massfrac prop-label="Mass Frac"
prop vlstdfr
 prop-label="LiqVolFrac60F"
prop moleflmx
 prop-label="Total Flow"
prop massflmx
 prop-label="Total Flow"
prop volflmx
 prop-label="Total Flow"
```

```
prop vlstdmx prop-label="Liq Vol 60F"
prop temp prop-label="Temperature"
prop vistamx
prop temp
prop-label="Temperature"
prop pres
prop vfrac
prop lfrac
prop lfrac
prop sfrac
prop sfrac
prop hmx
prop hmx
prop smx
prop rhomx
prop rhomx
prop mwmx
prop mwmx
prop mwmx
prop mwmx
prop-label="Liquid Frac"
prop-label="Solid Frac"
prop label="Enthalpy"
prop smx
prop-label="Entropy"
prop rhomx
prop-label="Density"
prop mwmx
prop-label="Average MW"
 ; batch properties follow
 ; first, component-dependent properties
prop cmass_time prop-label = "Mass Flow"
prop cmole time prop-label = "Mole Flow"
prop cmass_cycle prop-label = "Mass/Cycle"
prop cmole_cycle prop-label = "Mole/Cycle"
prop cvol_cycle prop-label = "Vol/Cycle"
; overall stream properties
prop cycle_time prop-label = "Cycle Time"
prop oper_time prop-label = "Operat Time"
prop ntrain prop-label = "No. Trains"
prop mass_time prop-label = "Mass Flow"
prop mole_time prop-label = "Mole Flow"
prop mass cycle prop-label = "Mass/Cycle"
prop mole_cycle prop-label = "Mole/Cycle"
prop vol_cycle prop-label = "Vol/Cycle"
 prop enth_cycle prop-label = "Enthalpy/Cycle"
 endloop
```

This is a general TFF that handles any stream class and any number of property sets. The BEGLOOP and ENDLOOP statements enclose the DISPLAY ALL keyword, which instructs Aspen Plus to loop through all substreams and display all properties found in each substream.

The header sentences (TITLE, STREAM-ID-LABEL, SOURCE-LABEL, DEST-LABEL, and PHASE-LABEL) are specified to take on the default values. The order of the header sentences dictates how they are printed in the stream table. Since these sentences are specified before any DISPLAY sentences, the header information is displayed above the stream values in the stream table.

Whenever Aspen Plus displays a property that is mentioned in the system default TFF, the corresponding property label is used. For example, when Aspen Plus displays density, the label "Density" is used. The default label is used for any property without a specified label. For example, the label RHOMX is used if PROP-LABEL="Density" is not specified.

All six combinations of component flow or fraction (mole, mass, standard volume) are specified to anticipate your specifications. If Aspen Plus cannot find the property you specify, nothing appears.

Example of Customizing a TFF for Generating a Stream Table

Create the following TFF file to customize your stream table:

```
title="Ethylene plant separation train - Section 105"
stream-id-label="Streams"
display only format="%10.2f" substream-header=no
prop molefrac prop-header="Comp mole fraction"
 comps-header=" @comps" mw=yes mw-bp-format="%6.1f" &
 normalize=yes ppm=1e-3 trace=1e-7 trace-label="---"
text " "
prop moleflmx prop-label="Total Mole Flow" &
 units="LBMOL/DAY" units-label="Lbmol/Day" &
 scale=1e3 scale-label="M"
prop massflmx prop-label="Total Mass Flow" &
 units="LB/DAY" units-label="Lb/Day" &
 scale=1e3 scale-label="M"
text " "
 prop-label="T" units="F" units-label="Deg F"
prop temp
 prop-label="P" units="PSI" units-label="Psi"
prop pres
prop rhomx
 prop-label="Density" units="LB/CUFT" &
 units-label="Lb/Cuft"
```

Notice the following in the stream table:

- The stream ID label is customized. The source and destination labels are not printed.
- The DISPLAY ONLY sentence limits the display to the following properties: component mole fractions, total mole flow, total mass flow, temperature, pressure, and mass density. The format is 2-decimal-place precision.
- For the mole fraction section, the component IDs are indented two spaces. The molecular weights are displayed next to the component IDs with 1-decimal-place precision. The mole fractions are normalized to 1.

• The possible mole fraction values are displayed according to FORMAT, TRACE, PPM, and TRACE-LABEL specifications, as described in the following table:

If MOLEFRAC is	Then value is displayed as
Not calculated	Blank
0	0.0
< 10 ⁻⁷	_
$10^{-7} \leq MOLEFRAC < 10^{-6}$	< 1 PPM
$10^{-6} \leq MOLEFRAC < 10^{-3}$	1 - 999 PPM
$10^{-3} \leq MOLEFRAC < 10^{-2}$	< 0.01
$\geq 10^{-2}$	Number as converted by the %10.2f format

- Total mole flow is requested with units of "LBMOL/DAY."
 Total massflow is requested with units of "LB/DAY."
- Two blank rows are inserted for cosmetic purposes.
- Properties (temperature, pressure, and mass density) are requested. The property labels for these properties are customized.

Working with Other Windows Programs

Overview

The Aspen Plus Windows user interface is built using Microsoft's OLE Automation (ActiveXTM) technology. This technology enables you to transfer data easily to and from other Windows® programs. It enables you to access simulation data and methods through an Automation client, such as Visual Basic® (VB).

See one of the following topics for help on Windows interoperability features:

- About copying, pasting and OLE
- Copying and pasting simulation data
- Copying and pasting plots
- Creating active links between Aspen Plus and other Windows applications
- Using embedded objects in your flowsheet

About Copying, Pasting, and OLE

Because Aspen Plus is a true Windows application, you can take advantage of full Windows interoperability and object linking and embedding (OLE). You can make your simulation work more productive by creating active links between input/output fields in Aspen Plus and other applications such as Word® and Excel®.

For example, simulation results such as column profiles and stream results can be pasted into a spreadsheet for further analysis, into a

word processor for reporting and documentation, into a design program, or into a database for case storage and management.

Live data links can be established that update these applications as the process model is changed to automatically propagate results of engineering changes. The benefits to you are quick and error-free data transfer and consistent engineering results throughout the engineering work process.

Copying and Pasting Simulation Data

In Aspen Plus, data contained in the fields of input and result forms can be copied and pasted using the standard Copy and Paste commands on the Edit menu. For example, you can copy information from a field or group of fields in Aspen Plus, and then paste it into:

- Another location within the same Aspen Plus simulation
- Another Aspen Plus simulation
- Any other Windows application such as Word, Excel, or Access®

Copying Data

To copy information in Aspen Plus using the Copy command:

Select (or highlight) the information you wish to copy.
To select an individual field of data, simply click the mouse in the field.

To select multiple fields of data, hold down the Ctrl key while clicking the mouse on multiple fields.

When copying values from a table, you can:

- Click-and-drag the mouse over a desired range of results
- Select an entire column of data by clicking the column heading
- Select an entire row of data by clicking the row selector button (on the left of the row of data)
- Select the entire table by clicking the button on the top left corner of the table
- 2 From the Edit menu, click Copy, or on the keyboard, press Ctrl + C.

The selected values are now contained in the Windows paste buffer, and can be pasted into Aspen Plus, or another Windows application.

Note: When selecting data to be copied from a field in Aspen Plus, the entire field of information is copied, not just a selected portion of the field. For example, if a field contains as its value the number "1234.567", you cannot use the mouse to highlight a portion of the value (such as "123") for copying.

The Copy command always copies the whole field, with these exceptions:

- The Setup Specifications Description sheet
- Any Fortran or Declarations input sheet
- The Comments dialog box for individual forms

Use the text box on these sheets for entering information, and to select and copy information.

Copying with Format

By default, the Copy command copies only the value (or values) of information. Use the Copy with Format command from the Edit menu to request that the label, units and basis for the values be included with the value.

To copy information in Aspen Plus using the Copy with Format command:

Select (or highlight) the information you wish to copy.
To select an individual field of data, click the mouse in the field.

To select multiple fields of data, hold down the Ctrl key while clicking the mouse on multiple fields.

Tip: When copying values from a table, you can click-and-drag the mouse over a desired range of results, or you can select an entire column or row of data by clicking the column heading or row selector button.

- 2 From the Edit menu, click Copy with Format.
- 3 On the Copying dialog box that appears, click the check boxes representing the type(s) of information that you want to be included in the copy buffer.

4 Click OK.

The selected information is now contained in the Windows paste buffer, and can be pasted into Aspen Plus, or another Windows application.

Note: You can change the default formats included with the standard Copy command, by selecting options in the Copy Buffer Format frame of the General sheet on the Tools Options dialog box.

Pasting

To paste information in Aspen Plus using the Paste command:

- 1 First, ensure that the paste buffer contains information that has been copied from Aspen Plus, or another Windows application.
- 2 Click the mouse in the input field where you wish to paste the information. For multiple fields of information, click in the upper-left most field.
- 3 From the Edit menu, click Paste or on the keyboard, press Ctrl + V
- 4 If prompted with a message asking if you want to extend the grid, click Yes. Aspen Plus needs to extend the grid if you are pasting more rows or columns of data than are currently displayed.

The information contained in the paste buffer will now appear in the field, or group of fields you selected with the cursor. This information remains in the paste buffer, and can be pasted into additional locations by repeating steps 2 through 4.

Note: The Paste command has automatic filtering which prevents the pasting of inconsistent or inappropriate information. For example, you cannot paste a real value into an integer input field.

Example of Cutting and Pasting Within Aspen Plus

In this example, stream results are pasted into stream input fields. This is a common task when you want to save final results as initial estimates for tear streams.

- 1 Open stream results. To do this, click the tear stream to select it, then click it with the right mouse button. On the popup menu that appears, click Results.
- 2 In the Data Browser, click the left mouse button on the molar flowrate of the first component in the list, and drag the mouse down to select all the values for component molar flowrates.

Tip: If all the component flowrates are not displayed, you can expand the Data Browser window to display more components. Or you can select the component flowrates by holding down the Ctrl key and clicking with the mouse.

- **3** From the Edit menu, click Copy.
- **4** Using the Data Browser, open the Streams Input Specifications sheet for the tear stream.
- 5 In the Composition frame, click in the first cell in the Value column.
- 6 From the Edit menu, click Paste.

The molar flowrates from the stream results have been copied into the stream input specifications. You can now enter two state variables (you could also copy these values if you wish) to complete the initial estimates for this tear stream.

Example of Pasting
Aspen Plus Results Into
Other Applications

This example shows the steps necessary to paste column profile results from a RadFrac block in Aspen Plus into an Excel spreadsheet.

- 1 Open the column profile results. To do this, in the Process Flowsheet window, click the RadFrac column to select it, then click it with the right mouse button. From the menu that appears, click Results.
- 2 In the left pane of the Data Browser window, click the Profiles results form.
- 3 On the Profiles result form, click and drag over the results you wish to copy.

– or –

Hold down the Ctrl key while you click the column headings for the data you wish to copy.

- 4 From the Edit menu, click Copy.
- 5 Open a spreadsheet in Excel.
- **6** Select a cell in the Excel spreadsheet where you want to paste the information.
- 7 From the Edit menu in Excel, click Paste.

The copied RadFrac results profile has been pasted into the spreadsheet, where it can be manipulated, reformatted, combined with additional data, and plotted using the features of Excel. This same data could also be pasted into other applications such as a table in Word, or a database in Access.

Example of Pasting Data From Another Application Into Aspen Plus In this example, atmospheric Txy data for ethyl acetate and ethanol will be copied from an Excel spreadsheet and pasted into a Properties Data form in Aspen Plus.

- 1 In the Aspen Plus simulation, create a properties data set of an appropriate type to input the data. In this case, open or create a mixture Txy data set (from the Properties Data Object Manager) for the components ethyl acetate and ethanol, at a pressure of 1 atmosphere.
- 2 Open the Properties Data mixture form for the newly created data set, and examine the format for the columns of data. Modify units and standard deviations if necessary. Notice that there are columns for the compositions of ethanol, as well as ethyl acetate.

The composition for the second component need not be entered, as it will be calculated as the difference between 1 and the composition of the first component. This means that you must use two copy and paste operations to transfer the data from Excel to Aspen Plus:

- Firstly, copy the Temperature and X columns
- Then copy the Y column
- **3** Open the Excel spreadsheet containing the data.
- 4 Click and drag to select the data to be copied. For the first copy operation, select the temperature and liquid composition data.

- 5 From the Edit menu in Excel, click Copy.
- 6 In Aspen Plus, on the Data sheet for the newly created data set, select the first empty cell in the Temperature column.
- 7 From the Aspen Plus Edit menu, click Paste.
- 8 In the Paste dialog box, click Yes to extend the data grid.

 The temperature and liquid composition data is transferred into the Data sheet.

- **9** Return to the Excel spreadsheet, and select the vapor composition data, by clicking and dragging the mouse.
- **10** From the Edit menu in Excel, click Copy.
- 11 In Aspen Plus, on the Data sheet, select the first empty cell in the Y column for ethyl acetate.
- 12 From the Aspen Plus Edit menu, click Paste.

The vapor composition data is transferred into the Data sheet. You can now use this data set to estimate or regress property parameters in Aspen Plus.

Copying and Pasting Plots and Other Images

After generating plots in Aspen Plus, you can copy the plots and paste them into the process flowsheet or into other Windows applications as images. You can also copy images created in other Windows applications, such as graphs created in Excel, and paste them into the Aspen Plus process flowsheet.

See one of the following topics for help:

- Copying a plot or image in Aspen Plus
- Pasting a plot or image to the Process Flowsheet window
- Attaching plots or images to flowsheet blocks

Copying a Plot in Aspen Plus

To copy a plot in Aspen Plus:

- 1 Generate the desired plot and format the appearance of the plot as you want it to appear when pasted. For details on creating and formatting plots, see chapter 13, Working with Plots.
- 2 Select the plot in the Aspen Plus main window.
- **3** From the Edit menu, click Copy.

The plot is copied to the paste buffer.

Use Paste to paste the plot into the process flowsheet, or into other Windows applications.

Pasting a Plot or Image onto the Aspen Plus Process Flowsheet

To paste a plot into the process flowsheet:

- 1 Ensure that the paste buffer contains the desired plot or other image. See Copying a Plot in Aspen Plus for more information.
- 2 Click in an empty part of the process flowsheet.
- 3 From the Edit menu, click Paste.

The image appears as an icon in the process flowsheet.

You can move or resize the image, like any object in the flowsheet drawing. If the image is a plot, you can also change its formatting. To do this, click the plot with the right mouse button. From the menu that appears, click Properties. For more information on formatting plots, see chapter 13, Working with Plots.

Attaching Plots or Images to Flowsheet Blocks

When a plot or image has been pasted onto the process flowsheet, you can attach (or associate) the image to a block on the flowsheet. Attaching an image to a flowsheet block ensures that when the block is moved, the image will maintain is location with respect to the block.

To attach an image to a flowsheet block:

- 1 Select the image that you wish to attach.
- 2 Click with the right mouse button on the image, and from the menu that appears, click Attach.
 - The cursor changes to a cross-hair symbol.
- 3 Click the flowsheet block to which you want to attach the image.

The image is now attached to the selected flowsheet block. If the block is later moved to another location on the flowsheet, the image will maintain its spatial arrangement with respect to the block.

Example of Copying a Plot and Pasting it onto the Process Flowsheet

In this example, a plot of RadFrac composition profiles will be copied and pasted onto the process flowsheet.

1 First, use the Plot Wizard to generate the plot of composition profiles, and format it as you wish.

- 2 Select the plot and from the Edit menu, click Copy.
- 3 Click in an empty area of the process flowsheet.
- **4** From the Edit menu, click Paste.

5 Position and size the plot as needed.

Example of Pasting a Plot into Another Application

In this example, the plot copied in the previous example will be pasted into a Word document.

- 1 First, use the Plot Wizard to generate the plot of composition profiles, and format it as you wish.
- 2 Select the plot, then from the Edit menu, click Copy.
- **3** Start Word, and open the file in which you want to paste the plot.
- 4 Click in the Word document where you want to paste the plot.
- 5 From the Edit menu, click Paste.

In this example, an Excel graph will be placed onto the Aspen Plus process flowsheet.

- 1 First, generate the desired graph or image in another application. In this case, a pie chart is created in Excel.
- 2 In Excel, select the graph, and from the Edit menu, click Copy.

Example of Pasting Images From Other Windows Applications Onto the Aspen Plus Process Flowsheet

- 3 Open the Aspen Plus simulation where you want to paste the Excel graph.
- 4 Click on an empty area of the process flowsheet.
- 5 From the Edit menu in Aspen Plus, click Paste.
- **6** Move and resize the graph, and adjust the flowsheet view as necessary.

The Excel graph now appears on the process flowsheet.

Creating Active Links Between Aspen Plus and Other Windows Applications

When copying and pasting information, you can create active links between input or results fields in Aspen Plus and other applications such as Word and Excel. The links update these applications as the process model is modified to automatically propagate results of engineering changes.

Creating Active Links
Between an Aspen
Plus Result and
another Windows
Application

To create active links between a result in Aspen Plus and another Windows application:

- 1 Make sure you have both applications open:
 - Aspen Plus open with the completed simulation and results available
 - Another Windows application open with the file where you wish to paste the active link to Aspen Plus results
- 2 Open the Aspen Plus results form containing the information to be linked.

3 Select the desired results.

To select an individual field of data, simply click in the field. To select multiple fields of data, hold down the Ctrl key while clicking the mouse on multiple fields.

When copying values from a table, you can:

- Click-and-drag the mouse over a desired range of results
- Select an entire column of data by clicking the column heading
- Select an entire row of data by clicking the row selector button
- Select the entire table of data by clicking the button on the top left corner of the table
- 4 From the Edit menu, click Copy (or Copy with Format). If you choose Copy with Format, in the Copying dialog box, check the items you want included with the value (Label, Units or Basis), and click OK.
- 5 Go to the appropriate location in another Windows application, where you wish to paste the active link.
- **6** From the Edit menu in the other application, choose Paste Special.
- 7 In the Paste Special dialog box, click the Paste Link radio button and make sure you are pasting as text by selecting Text in the As box.
- 8 Click OK to close the Paste Special dialog box. Now an active link has been established between Aspen Plus (the source document) and another application.
- When you exit, be sure you save both the Aspen Plus file and the other application file. If you do not, the link will not work when you open the files. If you save the link source file (Aspen Plus in this case) with another name, you must save the link container (other application file) after saving the Aspen Plus run.

The *link source* is the program that is providing the data.

The *link container* is the program into which you paste the link.

Example of Creating Active Links from Aspen Plus Results into Excel In this example, RadFrac condenser duty results will be copied with units, and pasted into an Excel spreadsheet as an active link.

1 Open the RadFrac ResultsSummary Summary sheet to view the results for condenser duty.

- **2** On the Summary sheet, click the result value for condenser duty.
- 3 From the Edit menu, click Copy with Format.
- 4 In the Copying dialog box, check the Unit checkbox, then click OK.

5 Open the Excel spreadsheet, and select the cell where you want to create the link to the Aspen Plus results for condenser duty.

- **6** From the Edit menu in Excel, choose Paste Special.
- 7 In the Paste Special dialog box, click the Paste Link radio button.
- 8 Select Text in the As: list, and click OK.

 The condenser duty and units are copied into the specified location.

The pasted value is an active link between Aspen Plus (the source document) and the Excel spreadsheet (the destination document.) As inputs are changed in the Aspen Plus model, and the simulation is rerun to generate new results, the active link displayed in the Excel spreadsheet will reflect the changes.

You can review the source of the link in Excel by selecting the linked cell in Excel. The source will display in the Excel Formula Bar below the toolbar.

Creating Active Links from a Windows
Application to Aspen

Plus Input Fields

You can view and modify the status of the link in Excel by selecting Links from the Edit menu.

In addition to creating active links from Aspen Plus to other applications, you can also create active links from other applications such as Word or Excel, to input fields within Aspen Plus simulations. This can be used to create a simple interface to your simulation models for non Aspen Plus users (e.g. operators or other engineers.)

- 1 Make sure you have:
 - Aspen Plus open at the completed simulation where you will add the active link
 - Another Windows application open at the source file from where you will originate the active link to an Aspen Plus input field
- 2 In the source file of the other application, select the information to be linked. For example, in Excel, click in the cell containing the data to be linked.
- **3** From the Edit menu in the other application, click Copy.
- 4 In Aspen Plus, open the appropriate input form, and select the field where the information will be pasted to create the active link.
- 5 From the Edit menu in Aspen Plus, click Paste Special.
- 6 In the Paste Special dialog box, click the Paste Link button and ensure you are pasting as text by selecting Text in the As list.
- 7 Click OK to close the Paste Special dialog box.

 Now an active link has been established between another application (the source document) and Aspen Plus (the destination document); if you change a value in the source document, the change will be reflected on the appropriate Aspen Plus input forms.
- 8 When you exit, ensure you save both the Aspen Plus file and the other application file. If you do not, the link will not work when you open the files. If you save the link source (the other application in this case) with a different file name, you must save the link container (Aspen Plus) after saving the other application file.

Example of Creating a Link from Excel to an Aspen Plus Input Field

In this example, an active link will be established from Excel that controls the reflux ratio of a column in Aspen Plus.

- 1 Open the Excel spreadsheet to display the data from where you will establish the link (the source file.)
- 2 Select the cell containing the information that will be linked.
- **3** From the Edit menu in Excel, click Copy.

- 4 In the Aspen Plus simulation, open the RadFrac Setup Configuration sheet, and select the field for the value of Reflux Ratio.
- 5 From the Edit menu in Aspen Plus, click Paste Special.
- 6 In the Paste Special dialog box, click the Paste Link radio button and make sure you are pasting as text by selecting Text in the As list.
- 7 Click OK to close the Paste Special dialog box. The reflux ratio displayed on the RadFrac Setup Configuration sheet is now an active link to the source cell in the Excel spreadsheet. Any changes made to the linked cell in the Excel spreadsheet will automatically be reflected in the simulation input.

To illustrate the effect of the active link established in this example:

- 1 Open the Excel spreadsheet, and change the reflux ratio in the linked cell from 8 to 10.
- 2 Open the RadFrac Setup Configuration sheet again, and note that the new value for reflux ratio has been automatically changed.

Saving and Opening Files with Active Links

If you create active links between Aspen Plus and other Windows programs, you must follow a few rules to ensure that the links continue to work when you save files and open them again. You should understand the following terms:

- The *link source* is the program that is providing the data.
- The *link container* is the program into which you paste the link.

For example, if you copy data from Aspen Plus and use Paste Special to paste a link into Excel, Aspen Plus is the link source and Excel is the link container.

See one of the following topics:

- Saving files with active links
- Opening files with active links

Saving Files with Active Links

When you save files with active links:

- Be sure to save both the link source file and the link container file. If you do not, the link will not be there when you open the files again.
- If you save the link source with a different name (for example, using Save As), you must save the link container after saving the link source. This is because the link container contains the file name of the link source.
- If you have active links in both directions between the two applications and you change the name of both files, you must do three Save operations:
 - Save the first application with a new name
 - Save the second application with a new name
 - Save the first application again

For example, if you have links in both directions between Aspen Plus and Excel:

- Use Save As in Aspen Plus to save the run as MYRUN
- Go to Excel and use Save As
- Return to Aspen Plus and Save

Note: Links are saved when you save in Aspen Plus Document format (.apw) or Aspen Plus Backup format (.bkp).

Opening Files with Active Links

When you open the link source file, there is nothing special that you need do.

When you open the link container file, you will usually see a dialog box asking you if you want to re-establish the links. Applications will behave differently or may show different dialog boxes.

If you:

Click	Then	And
No	The link will not be active	Any changes you make in the link source will not be reflected in the link container.
Yes	Windows will re-establish the link and open the link source application in background. That is, the application will be open and running, but there will be no visible windows for the application.	dYou will not see the application on the Windows taskbar. You might notice a pause as Windows activates the application.

In some cases, when the link source is running in background, you might want to make the application visible (have its windows displayed) so that you can make changes.

Making the Link Source Visible

In some cases, when the link source is running in background, you might want to make the application visible (have its windows displayed) so that you can make changes.

For example, you may be using Excel (as link source) to supply feed stream data to an Aspen Plus simulation (the link container). Normally, you can just open Aspen Plus, re-establish the links, and run the simulation. But if you want to change the feed stream data or add links to a another piece of data in the Excel spreadsheet, you need to make Excel visible.

The method to make the link source application visible depends on the application:

- For some applications, for example Aspen Plus and Microsoft Word, you can open the file in the normal way using Open from the File menu or double-clicking the file in Windows Explorer.
- For other applications, like Excel, if you try to open the file in the normal way, you will receive a message that the file is locked or in use by another user. If you proceed and open the file, you are actually working on another copy of the document and links will not work properly.

Because of problems with some applications, follow this procedure to make the link source application visible:

1 From the Edit menu in the link container application, select Links.

The Links dialog box appears.

2 In the Links dialog box, select the source file and click Open Source.

Now the link source application is visible. The application will appear on the Windows taskbar.

Updating References in Excel

Microsoft Excel has an option which you must use to ensure that links are correctly re-established when you open files with active links. To check the option:

- 1 In Excel, from the Tools menu, click Options.
- 2 In the Options dialog box, click the Calculations tab.
- 3 Ensure the Update Remote References checkbox is selected. There is also an option to Save External Link Values. This controls the behavior of Excel when you have links but do not re-establish them when you open the file or the links become broken.

If this option is Excel will display

Selected The last value it had before the link was broken

Clear An error

Using Embedded Objects in the Process Flowsheet Window

You can embed other applications as objects in the Process Flowsheet window.

For example, you can embed a Word document or an Excel spreadsheet into the Process Flowsheet window. There are two ways you can do this:

- Using Copy and Paste
- Using the Insert dialog box

Embedding an Object Using Copy and Paste

To embed an object using Copy and Paste:

- 1 In the source application, select the data, text, or other object you want to embed.
- **2** From the Edit menu of the source application, click Copy.
- 3 Go to Aspen Plus and make sure that the Process Flowsheet Window is the current window:

If you are using	You should
Workbook mode	Click the Process Flowsheet tab
Flowsheet as Wallpaper	Click the flowsheet in the background
Normal View	Select the Process Flowsheet window

4 In Aspen Plus, from the Edit menu, click Paste.

Embedding an Object Using the Insert Object Dialog Box

To embed an object using the Insert Object dialog box:

1 In Aspen Plus, ensure that the Process Flowsheet Window is the current window.

Workbook mode Click the Process Flowsheet tab
Flowsheet as Wallpaper Click the flowsheet in the background
Normal View Select the Process Flowsheet window

2 From the Edit menu, point to Insert, then New Object.

3 To embed a new object, click Create New and in the Object Type list, select the application or object.

To embed an object from an existing file, select Create From File and specify the file.

Modifying an Embedded Object

You can modify an embedded object:

То	Do	this
----	----	------

Edit the object Double-click on the object.

using the source - or -

application within 1. Click the object to select it Aspen Plus 2. Click the right mouse button.

3. On the popup-menu, point to *Objecttype* Object, then Edit.

The menus and toolbar in Aspen Plus are replaced with those of the source application. You can edit the object. When you are done, click anywhere in the

Process Flowsheet Window to exit the application.

Activate the 1. Click the object to select it source application 2. Click the right mouse button.

to edit the object 3. On the popup-menu, point to *Objecttype* Object, then Open.

The source application opens in another window. You can edit the object. When you

exit the application, the object is updated in Aspen Plus.

Move the object 1. Click the object to select it.

The mouse pointer becomes the move shape \clubsuit

2. Click and hold the left mouse button while dragging the object

Resize the object 1. Click the object to select it.

2. Move the mouse to the edge or corner of the object.

The mouse pointer becomes to the resize shape

3. Hold down the left mouse button and drag the cursor until the object is the desired

size.

Attach the object 1. Click the object to select it. to a block or 2. Click the right mouse button. stream in the 3. On the popup menu, click Attach.

flowsheet 4. Click the block or stream in the flowsheet.

The object is now attached to the selected block or stream. If the block or stream is

later moved to another location in the flowsheet, the image will maintain its spatial

arrangement with respect to the block.

Objecttype will depend on the source application.

Saving a Run With an Embedded Object Embedded objects are saved as part of a run only when you save in Aspen Plus Document format (.apw files). When you save in Backup format (.bkp files), the embedded object is not saved.

Using the Aspen Plus ActiveX Automation Server

Overview

See one of the following topics for help on the Aspen Plus ActiveX Automation Server:

- About the Automation server
- Viewing the properties and methods of Aspen Plus objects
- Objects exposed by the Automation server
- Using the Variable Explorer to navigate the tree structure
- Navigating the tree structure in the Automation interface
- Data values and Node attributes
- Physical quantities and Units of Measure
- Referencing non-scalar data
- Flowsheet connectivity and automation
- Controlling the user interface
- Controlling a simulation problem
- Exporting files
- Members of Aspen Plus classes

This topic assumes that you are familiar with Visual Basic and understand the concepts of object-oriented programming.

The examples in this topic use Visual Basic 5.0 and Visual Basic for Applications (VBA) as the Automation Client. Examples are based on the pfdtut example problem which is provided with the standard Aspen Plus installation as a backup file named pfdtut.bkp. If you installed Aspen Plus in the default location, this file is in C:\Program Files\AspenTech\Aspen Plus 11.1\GUI\xmp.

If you installed Aspen Plus in the default location, the Visual Basic examples in this topic are located in

C:\Program Files\AspenTech\Aspen Plus 11.1\GUI\vbexample.

About the Automation Server

The Aspen Plus Windows user interface is an ActiveX Automation Server. The ActiveX technology (also called OLE Automation) enables an external Windows application to interact with Aspen Plus through a programming interface using a language such as Microsoft's Visual Basic. The server exposes objects through the COM object model.

With the Automation interface, you can:

- Connect both the inputs and the results of Aspen Plus simulations to other applications such as design programs or databases.
- Write your own user interface to an Aspen Plus plant model. You can use this interface to distribute your plant model to others who can run the Aspen Plus model without learning to use the Aspen Plus user interface.

Server

Using the Automation In order to use the Aspen Plus Automation Server, you must:

- Have Aspen Plus installed on your PC
- Be licensed to use Aspen Plus

Aspen Plus and Aspen Properties now share the same type library, happ.tlb, which is located in the APrSystem GUI\xeq directory. If you installed the APrSystem in the default directory, this will be:

C:\Program Files\AspenTech\APrSystem 11.1\GUI\xeq

The out-of-process server is apwn.exe. An in-process server apwn.dll is also available.

Before you can access the Aspen Plus type library from Visual Basic, in the Visual Basic Project References dialog box, you must check the Aspen Plus GUI 11.1 Type Library box.

Before you can access the Aspen Plus type library from Excel VBA, in the Excel Tools | References dialog box, you must check the Aspen Plus GUI 11.1 Type Library box.

If Aspen Plus GUI 11.1 Type Library does not exist in the list, click Browse and find happ.tlb in the directory listed above.

Error Handling

Errors may occur in calling methods or accessing properties of the Aspen Plus objects. It is important to create an error handler for all code which accesses an automation interface. An automation

interface may return a dispatch error for many reasons, most of which do not indicate fatal or even serious errors.

Unless there is an error handler in place any error will normally cause a dialog box to be displayed on the user's screen. In VB the error handler is in the form of an On Error statement, e.g. On Error Goto line>. It is usual to create an error handling subroutine which will tidy up and exit the application cleanly if any severe errors are encountered.

Viewing the Properties and Methods of Aspen Plus Objects

The properties and methods of the Aspen Plus objects may be viewed in the Automation Client Object Browser:

In Visual Basic 5 and Excel, from the View menu, click Object Browser.

In Excel, the Module sheet must be active for this menu item to be present.

Most of the properties of Aspen Plus objects may be set through the Automation interface to modify the simulation problem. However some properties of simulation objects are read-only. If a property is read-only this is shown in the VB Object Browser, but not in the Excel VBA Object Browser.

Objects Exposed by Aspen Plus

The objects exposed by Aspen Plus are the **HappLS** (also called **IHapp**) and **HappIP** objects. These are the only object types that the class Happ supports. An Aspen Plus application object may be declared as an IHapp object or a HappLS object. An in-process Aspen Plus object may be declared as a HappIP object. Through one of these objects, the other objects and their properties and methods may be accessed.

The objects exposed by Aspen Plus are as follows:

Object	Description
HappLS	The Aspen Plus client object
HappIP	The Aspen Plus in-process client object
IHNode	The Aspen Plus problem input and results data are exposed as a tree structure composed of IHNode objects
IHNodeCol	Each IHNode object may own other nodes, and these are organized in an IHNodeCol collection object
IHAPEngine	This object provides an interface to the Aspen Plus simulation engine

The following code illustrates a method for creating a new Aspen Plus simulation from the automation interface:

```
Dim MyAspenPlus As Object
Set MyAspenPlus = CreateObject("Apwn.Document")
MyAspenPlus.InitNew2
' Do stuff with Aspen Plus
' When done with Aspen Plus:
Set MyAspenPlus = Nothing
```

The HappLS and HappIP Objects

The HappLS (IHapp) and HappIP objects are the principal objects exposed by Aspen Plus. These objects provide methods and properties such as:

- Opening a simulation problem
- Controlling the visibility of the Aspen Plus GUI
- Saving a problem
- Outgoing events

Example of Opening A Simulation

The following VB example obtains the simulation object for an existing simulation problem stored in the backup file pfdtut.bkp, and sets the **Visible** property to display the Aspen Plus graphical user interface.

The effect of the GetObject reference is to create a process running the Apwn.exe object server. Any references to the same problem file from the same or other processes will connect to the same running instance of the Apwn server. Example of Starting Aspen Plus as an In-Process Server The following VB example obtains the simulation object for an existing simulation problem stored in the backup file pfdtut.bkp, while loading Aspen Plus as an in-process server, then illustrates the proper way to shut down the in-process server to allow for reuse by the same process.

```
Private Sub Command1_Click()
 Dim aspen As HappIP

Set aspen = CreateObject("apwn.document.IP")
 aspen.InitFromArchive2 "C:\Aspen Plus 11.1\GUI\xmp\pfdtut.bkp", 0
 aspen.Visible = True

' Close Aspen Plus
 aspen.Close
 Set aspen = Nothing

' VB won't try to unload libraries until it unloads
' the form. The Aspen Plus dll needs to be unloaded
' before reuse by this process.
CoFreeUnusedLibraries
```

End Sub

The final step, calling CoFreeUnusedLibraries, is needed to allow apwn.dll to be unloaded. This allows global variables to be reinitialized if it is loaded again by the same executable.

The Aspen Plus Tree Structure

The input and results data in an Aspen Plus simulation problem are organized in a tree structure.

In order to access the data of interest in an Aspen Plus simulation, you need to understand and navigate through the tree structure and locate and identify the variables of interest. To do this, you can use the Variable Explorer in the Aspen Plus User Interface.

Using the Variable Explorer to Navigate the Tree Structure

Use the Variable Explorer to view and access variables associated with your simulation. The Variable Explorer displays the attributes of each variable in the simulation in a similar way to the Data Browser.

To open the Variable Explorer:

• From the Tools menu, click Variable Explorer.

The Variable Explorer displays a tree view similar to the Data Browser. The difference is that the Data Browser displays the variables conveniently grouped and laid out on forms with prompt text, scrolling controls, selection boxes and fields for data entry. The Variable Explorer exposes the underlying variables within the simulation problem.

The Variable Explorer is important to the Automation user because it shows the names and the structure of the variables which may be accessed through the Automation interface.

Note: The Variable Explorer is read-only. You cannot use the Variable Explorer to change values or other attributes of variables. If you navigate through the tree structure in the Variable Explorer, it is possible to create new objects which you may not be able to delete. For this reason, you should save your Aspen Plus run before using the Variable Explorer and **not** save it after you use the Variable Explorer.

Example of Using the Variable Explorer

This example gives instructions for using the Variable Explorer to access data in the RadFrac block (Block B6) in pfdtut.bkp.

1 From the Tools menu, click Variable Explorer to open the Variable Explorer.

The tree view on the left displays just the node labeled Root.

- 2 Double-click on the Root folder icon or click on the + icon to display the nodes immediately below this: Data, Unit Table and Settings.
- 3 Expand Data to display the next level of nodes: Setup through to Results Summary.
- **4** Expand the Blocks icon to reveal a list of blocks on the flowsheet: B1 through B6.
- 5 Expand B6 to display nodes labeled Input through to Work Results.
- **6** Expand Input to display a list of nodes labeled Unit Set through to Y_EST.
 - These nodes represent the simulation input data for the RadFrac block. For example, below the Input node, the node labeled NSTAGE holds the input value for the number of stages in the column.
- 7 Click on the Output node to display a list of nodes labeled Unit Set through Y_MS.
 - These nodes represent the output data for the RadFrac block. For example, below the Output node, the node labeled BU_RATIO holds the result value for the boilup ratio.
 - The Path to Node field of the Variable Explorer displays the path to the node which is currently open. From this field, you can copy and paste directly into your program. To do this, complete these steps:
- 8 Select the text in the Path to Node field, then click the right mouse button.
- **9** From the menu that appears, click Copy.
- **10** Go to your application (for example, Visual Basic or the Excel Module sheet).
- 11 From the Edit menu, click Paste.

Navigating the Tree Structure in the Automation Interface

The tree structure observed in the Data Browser is reflected in the Automation interface.

The objects in an Aspen Plus simulation are exposed as a tree structure of IHNode node objects. The root node of the tree is obtained by the Tree property of HappLS.

Each IHNode object may have zero or more offspring IHNode objects. Each IHNode object has a Dimension property which

determines how the offspring nodes are organized. A leaf node (i.e. one with no offspring) has a Dimension of zero.

The offspring nodes of a node object may be obtained as a collection object, IHNodeCol from the Elements property of an IHNode object.

To illustrate this, consider this example.

Example to Illustrate a Collection Object

```
Sub GetCollectionExample(ihAPsim As HappLS)
' This example illustrates use of a collection object
Dim ihRoot As ihNode
Dim ihcolOffspring As IHNodeCol
Dim ihOffspring As ihNode
Dim strOut As String
On Error GoTo ErrorHandler
'get the root of the tree
Set ihRoot = ihAPsim.Tree
'now get the collection of nodes immediately below the Root
Set ihcolOffspring = ihRoot.Elements
For Each ihOffspring In ihcolOffspring
 strOut = strOut & Chr(13) & ihOffspring.Name
MsgBox "Offspring nodes are: " & strOut, , "GetCollectionExample"
Exit Sub
ErrorHandler:
MsgBox "GetCollectionExample raised error" & Err & ": " & Error(Err)
End Sub
```

The collection object ihcolOffspring contains the collection of nodes immediately below the root, i.e. those nodes with the labels Data, Unit Table and Settings as observed in the Variable Explorer.

Nodes within each collection object may be accessed in one of two ways:

- You can iterate through the collection object using a For Each
 Next structure, accessing each node in turn.
- You can access a node explicitly using the Item property of the IHNodeCol object. In order to identify a particular item in a collection, the Item property takes one or more arguments. Each argument is either a string specifying the label or item name of an offspring node in the next level of the tree, or an integer specifying the ordinal number of the node in the collection of offspring nodes. The number of arguments required to the Item property is given by the Dimension property of the parent.

Thus:

```
For Each ihOffspring In ihcolOffspring
.
.
.
Next
```

iterates through each node in the ihcolOffspring collection, and
Set ihDataNode = ihcolOffspring.Item("Data")

obtains the node with the label "Data". Note that the item names are case sensitive.

The Dimension property determines the number of arguments required:

```
if ihcolOffspring.Dimension = 1 then
 Set ihDataNode = ihcolOffspring.Item("Data")
else if ihcolOffspring.Dimension = 2 then
 Set ihDataNode = ihcolOffspring.Item("Data","id2")
endif
```

The Item property is the default property of IHNodeCol, so this statement may be abbreviated simply by writing:

Set ihDataNode = ihcolOffspring("Data")

Dot Notation for Navigating the Tree

To navigate down the tree you can chain the Item property references together. For example, to get to the node labeled NSTAGE which represents the number of stages in a RadFrac block:

A more concise notation is also available to navigate down the tree. This simply allows the item names to be chained together, without specifying either the Elements or the Item properties. For example, the above assignment may be written:

```
Set ihNStageNode = ihAPSim.Tree.Data.Blocks.B6.Input.NSTAGE
```

However, although this 'dot' notation is convenient in many situations it has some restrictions:

- It will only work if the item names are consistent with the syntax of an identifier within the language used by the automation client, in this example Visual Basic. So the item name must not contain embedded spaces or special characters. For example the item name "Unit Table" would be invalid in this notation.
- Certain node types do not support the dot notation. The node types that do not support dot notation are connection, port, setting table, route, label, & unit table.

Data Values

Once you have the leaf node containing the data value of interest, you can obtain the data value associated with the node from the **Value** property. Data values have an associated data type which is held in the **ValueType** property.

ValueType returns one of the following:

ValueType	Description	Visual Basic Data Type
0	Value not defined	
1	Integer	Long
2	Real	Double
3	String	String
4	Node	IHNode

Note that Aspen Plus returns 32bit integer and 64bit real values. Therefore when using Visual Basic, integer and real valued properties should be assigned to Long and Double variables respectively in order to avoid potential overflow errors.

Example of Accessing Data Values

Navigate to and display the number of stages in a RadFrac column (an input data value) and the boilup ratio (a results data value) in a message box.

```
Sub GetScalarValuesExample(ihAPsim As HappLS)
' This example retrieves scalar variables from a block
Dim ihColumn As ihNode
Dim nStages As Long
Dim buratio As Double
On Error GoTo ErrorHandler
' navigate the tree to the RADFRAC block
Set ihColumn = ihAPsim.Tree.Data.Blocks.B6
' Get the number of stages
nStages = ihColumn.Input.Elements("NSTAGE").Value
' get the boilup ratio
buratio = ihColumn.Output.Elements("BU_RATIO").Value
MsgBox "Number of Stages is: " & nStages
 & Chr(13) & "Boilup Ratio is: " & buratio, , "GetScalarValuesExample"
Exit Sub
ErrorHandler:
MsgBox "GetScalarValuesExample raised error" & Err & ": " & Error(Err)
End Sub
```

Node Attributes

You can obtain information called **attributes** about the node from the **AttributeValue** and **AttributeType** properties. These take an **attribute number** argument which is an enumerated value from the **HAPAttributeNumber** class.

See these topics to see some commonly used attributes and their descriptions.

The Attribute Name corresponds to the field in the Variable Explorer.

- Value-related Attributes
- Meta-data Attributes for Records
- Attributes for Variable Nodes
- Attributes for Multi-dimensioned Variables Nodes
- Flowsheet Connectivity Port Attributes
- Other attributes

You can see the full range of possible values and descriptions in the Object Browser of your Automation client (e.g., VB5). In general, you will only need a small subset of the attributes.

Each node typically only supports a subset of the attributes. You can check whether an attribute is supported by querying the AttributeType for the attribute. The attribute types returned are as shown above for ValueType. If the AttributeType property returns a value of zero for an attribute then the attribute is not defined for that node.

Value-related Attributes

This table shows commonly used value related attributes:

Attribute Name	HAP_AttributeNumber	Description
Value	HAP_VALUE	The current value
Physical Quantity	HAP_UNITROW	The row in the Unit Table for the physical quantity of the value
Units of Measure	HAP_UNITCOL	The column in the Unit Table for the physical quantity of the value
Basis	HAP_BASIS	The basis e.g. MOLE or MASS for a value
Option List	HAP_OPTIONLIST	A node whose offspring contain the valid values for this node

Meta-data Attributes for Records

This table shows commonly used meta-data attributes for records:

Attribute Name	HAP_AttributeNumber	Description
Record Type	HAP_RECORDTYPE	If the node is record structured, e.g. a block or a stream, this property is a string containing the record type, e.g RADFRAC for a RADFRAC block and MATERIAL for a material stream.
Completion Status	HAP_COMPSTATUS	Returns an integer code giving completion status. Bit masks for interpretation are available in the enum HAPCompStatusCode.

Attributes for Variable Nodes

This table shows commonly used attributes for variable nodes:

Attribute Name	HAP_AttributeNumber	Description
Output	HAP_OUTVAR	Is the variable node a results variable (read-only)
Enterable	HAP_ENTERABLE	Can the value attribute be modified?
Upper Limit	HAP_UPPERLIMIT	The upper limit on the value attribute.
Lower Limit	HAP_LOWERLIMIT	The lower limit on the value attribute.
Default Value	HAP_VALUEDEFAULT	The default value for the value attribute.
Prompt	HAP_PROMPT	A descriptive prompt for the node.

Attributes for Multidimensioned This table shows commonly used attributes for multi-dimensioned

variables nodes:

Variables Nodes

Attribute Name	HAP_AttributeNumber	Description
First Scrolled Pair	HAP_FIRSTPAIR	If the variable uses paired scrolling, the 1 based index of the first item of the pair.

Flowsheet Connectivity Port Attributes

Other Attributes

This table shows commonly used flowsheet connectivity port attributes:

Attribute Name	HAP_AttributeNumber	Description
In or Out	HAP_INOUT	Is the port node an inlet or outlet?
		For blocks $0 = Inlet$ $1 = Outlet$
		For Streams: $0 = \text{Outlet}$ $1 = \text{Inlet}$
Gender	HAP_PORTSEX	Block or Stream port type: 0 = Stream 1 = Block
Multiport	HAP_MULTIPORT	Can the port node be connected to multiple streams? 0=No 1=Yes
Port Type	HAP_PORTTYPE	The type of the port node. 1 = Material 2 = Heat 3 = Work

This table shows a commonly used attribute:

Attribute Name HAP_AttributeNumber Description

Has Children HAP_HASCHILDREN Returns True if the node has offspring nodes.

Example of Using AttributeValue

The following example subroutine uses AttributeValue to display a list of blocks showing the block type, flowsheet section, and status for each block.

```
Sub ListBlocksExample(ihAPSim As HappLS)
' This example ilustrates retrieving a list of blocks and their attributes
Dim ihBlockList As IHNodeCol
Dim ihBlock As ihNode
Dim strOut As String
On Error GoTo ErrorHandler
Set ihBlockList = ihAPSim.Tree.Data.Blocks.Elements
strOut = "Block" & Chr(9) & "Block Type"
 & Chr(9) & "Section " & Chr(9) & "Results status"
For Each ihBlock In ihBlockList
strOut = strOut & Chr(13) & ihBlock.Name & Chr(9) &
 ihBlock.AttributeValue(HAP_RECORDTYPE) & " " & Chr(9) & _
 ihBlock.AttributeValue(HAP_SECTION) & Chr(9) & _
 Status(ihBlock.AttributeValue(HAP COMPSTATUS))
Next ihBlock
MsqBox strOut, , "ListBlocksExample"
Exit Sub
ErrorHandler:
MsgBox "ListBlocksExample raised error" & Err & ": " & Error(Err)
Function Status (CompStat As Integer) As String
' This function interprets a status variable and returns a string
If ((CompStat And HAP_RESULTS_SUCCESS) = HAP_RESULTS_SUCCESS) Then
 Status = "Success"
ElseIf ((CompStat And HAP RESULTS ERRORS) = HAP RESULTS ERRORS) Then
 Status = "Errors"
ElseIf ((CompStat And HAP RESULTS WARNINGS) = HAP RESULTS WARNINGS) Then
 Status = "Warnings"
ElseIf ((CompStat And HAP NORESULTS) = HAP NORESULTS) Then
 Status = "No results"
ElseIf ((CompStat And HAP_RESULTS_INCOMPAT) = HAP_RESULTS_INCOMPAT) Then
 Status = "Incompatible with input"
ElseIf ((CompStat And HAP_RESULTS_INACCESS) = HAP_RESULTS_INACCESS) Then
 Status = "In access"
End If
End Function
```

This example displays the following message box.

Physical Quantities and Units of Measure

For a value which represents a physical quantity, there are two important attributes:

- The physical quantity (for example, temperature or pressure)
- The units of measurement in which the physical quantity is expressed (for example, degrees Kelvin or degrees Fahrenheit)

The following sections describe how to:

- Retrieve the physical quantity and the units for a value
- Convert a value to a different units of measurement
- Change the units in the Aspen Plus run

Retrieving Units of Measure

You can retrieve:

- Units of measure for a value as a string
- Physical quantity and units of measure as references to the Unit Table

Units of Measure as a String

The unit of measurement symbol for a value can be obtained from the **UnitString** property.

Example of Using Units of Measure

The following subroutine uses the UnitString property to display the outlet pressure of a flash block together with the unit of measurement.

The Units Table

Physical quantities and the corresponding units of measurement are described in Aspen Plus by references to a **Unit Table**. Sometimes it is convenient to use the units table directly, instead of dealing with the UnitString of a particular value.

The unit table consists of rows representing physical quantities and columns representing the units of measurement in which the quantities can be expressed. The unit table is exposed in the automation interface below the root node as a node labeled "Unit Table". The elements in the collection below the Unit Table node represent the rows of the table i.e. physical quantities. The labels of

these nodes are the names of the physical quantities. Below each physical quantity node is a collection of nodes whose labels are strings representing the symbols of the units of measurement in which the owning physical quantity may be expressed.

For a node in the tree containing a physical value, the physical quantity, or Unit Table row number, is obtained by reference to the property AttributeValue(HAP_UNITROW). The unit of measurement symbol, or Unit Table column number, is referenced by the property AttributeValue(HAP_UNITCOL). Note that the attribute values are actual row and column numbers and that when referencing the row numbers with the Unit Table collections, you must subtract one from these values.

Converting the Units of Measure for a Value

You can retrieve a value in a specific unit with the **ValueForUnit** property. The **ValueForUnit** property takes two arguments, the desired unit row and the desired unit column.

Example of Converting Units of Measure

Retrieve the pressure of block B3, both in the units specified in the run (psi) and in atm. atm is column 3 in the Unit Table.

```
Sub UnitsConversionExample(ihAPSim As HappLS)
' This example retrieves a value both in the display units and an alternative
Dim ihPres As ihNode
Dim nRow As Long
Dim nCol As Long
Dim strDisplayUnits As String
Dim strConvertedUnits As String
On Error GoTo ErrorHandler
Set ihPres = ihAPSim.Tree.Data.Blocks.B3.Output.B PRES
' retrieve the attributes for the display units (psi)
nRow = ihPres.AttributeValue(HAP UNITROW)
nCol = ihPres.AttributeValue(HAP_UNITCOL)
strDisplayUnits = UnitsString(ihAPSim, nRow, nCol)
'select the alternative unit table column (atm)
nCol = 3
strConvertedUnits = UnitsString(ihAPSim, nRow, nCol)
MsgBox "Pressure in Display units: " & ihPres.Value & _
 " " & strDisplayUnits & Chr$(13) & _
 "Pressure in Converted units: " &
 ihPres.ValueForUnit(nRow, nCol) & " " & strConvertedUnits,
 , "UnitsConversionExample"
Exit Sub
ErrorHandler:
MsgBox "UnitsConversionExample raised error " & Err & ": " & Error(Err)
End Sub
Public Function UnitsString(ihAPSim As IHApp, nRow As Long, nCol As Long)
' This function returns the units of measurement symbol given
' the unit table row and column
On Error GoTo UnitsStringFailed
UnitsString = ihAPSim.Tree.Elements("Unit Table").
 Elements(nRow - 1).Elements.Label(0, nCol - 1)
Exit Function
UnitsStringFailed:
UnitsString = ""
End Function
```

Changing the Units of Measure for the Aspen Plus Run

You can use the HAP_UNITCOL attribute to directly change the units of measurement in the Aspen Plus run.

Changing the HAP_UNITCOL attribute value has a different effect depending on whether the value in an Input or Output value, as follows:

- Changing the HAP_UNITCOL attribute of an output value will
 convert the retrieved output value into the selected unit of
 measurement. This is equivalent to changing the units on a
 Results sheet in the Aspen Plus GUI.
- Changing the HAP_UNITCOL attribute for an input value node will change the input specification units. It does not convert the value into the selected unit of measurement. This is equivalent to changing the units on an Input sheet in the Aspen Plus GUI.

Example of Changing Units of Measure

```
Sub UnitsChangeExample(ihAPsim As HappLS)
Dim ihPres As ihNode
On Error GoTo ErrorHandler
Set ihPres = ihAPsim.Tree.Data.Blocks.B3.Output.B PRES
MsgBox "Pressure in default units: "
 & ihPres.Value
 & Chr(9) & ihPres.UnitString
' change units of measure to bar
ihPres.AttributeValue(HAP UNITCOL, True) = 5
MsgBox "Pressure in selected units: " _
 & ihPres.Value _
 & Chr(9) & ihPres.UnitString
Exit Sub
ErrorHandler:
MsgBox "UnitsChangeExample raised error " & Err & ": "
 & Error(Err)
End Sub
```

Referencing Non-Scalar Variables in the Automation Interface

Most of the data in a simulation problem is organized into arrays, lists or tables, and therefore is contained in multi-valued variables.

Non-scalar data is accessed through the automation interface one value at a time via the Value property of a leaf node. The organization of the nodes which yield the values depends both upon on the number of identifiers required to identify the value, and upon the context. For example:

- A value in a column temperature profile requires the variable name and one additional identifier: the stage number.
- A value in a column composition profile requires the variable name and two additional identifiers: the stage number and the component
- A reaction coefficient within a reactor requires the variable name and three additional identifiers: the reaction number, the component and the substream

Once a multi-valued variable node is located, selection of identifiers to reach the required individual value involves traversing down the tree. In some cases a single node traversal represents selection of a single identifier. In other cases traversal of a node represents selection of more than one identifier. Each node has the property **Dimension**. If the value of Dimension is > 0 then the node has offspring. The value of the Dimension property for a node determines the number of identifiers associated with an offspring of that node. Dimensions are referenced by an offset; the first dimension number is zero and the last dimension number is the value of the Dimension property minus one.

Offspring nodes are obtained in one of two ways:

- Using an iterator to loop through the collection object. For example, using a For Each loop in Visual Basic.
- Using the **Item** property of the collection object and specifying an argument for each Dimension of the collection. The argument may be either:
 - An integer Location (also known as RowNumber) which represents the ordinal number within the dimension. The first Location in each dimension is numbered zero.
 - A string **Label** which identifies the offspring node within in the Dimension

For each dimension you can obtain the number of valid locations or labels from the **RowCount** property of the collection.

Note: Collections are not guaranteed to be in any particular order. If it is important to you to access the items in a collection in a particular order, use the string Labels of the items to access each one in its proper order. Use For Each loops or loops over the integer Location values only when you need to process all elements of a collection and order is not important.

Accessing Variables With a Single Identifier: Column Temperature Profile

The temperature profile in a RadFrac column is an example of a variable with a single identifier. For the pfdtut simulation results, the temperature profile is displayed in the Data Browser in tabular form under Blocks>B6>Profiles>TPFQ.

The same information is located in the Variable Explorer under the Root>Data>Blocks>B6>Output>B_TEMP variable node. Under this node there are fifteen leaf nodes labeled 1 through 15, corresponding to the temperatures on the stages.

Example Showing How to Access Column Temperature Profile through the Automation Interface

To obtain the B_TEMP variable node:

Set ihTVar =ihAPSim.Tree.Data.Blocks.B6.Output.B_TEMP

Next, create a simple iteration loop to access the offspring nodes representing the stages.

For Each ihStage In ihTVar.Elements
.
.
Next ihStage

The identifier representing the stage number is retrieved by the Name property of the stage node. The temperature value is retrieved from the Value property of the stage node.

```
Sub TempProfExample(ihAPsim As HappLS)
' This example retrieves values for a non-scalar variable
'with one identifier
Dim ihTVar As ihNode
Dim ihStage As ihNode
Dim strOut As String
On Error GoTo ErrorHandler
Set ihTVar = ihAPsim.Tree.Data.Blocks.B6.Output.B TEMP
strOut = ihTVar.Elements.DimensionName(0) & Chr(9)
  & ihTVar.Name
For Each ihStage In ihTVar.Elements
  strOut = strOut & Chr(13) & ihStage.Name
 & Chr(9) & Format(ihStage.Value, "###.00")
 & Chr(9) & ihStage.UnitString
Next ihStage
MsgBox strOut, , "TempProfExample"
Exit Sub
ErrorHandler:
MsgBox "TempProfExample raised error " & Err & ": "
 & Error(Err)
End Sub
```

Accessing Variables with 2 Identifiers: Column Composition Profile

The liquid composition profile for RadFrac is an example of a variable with two identifiers. For the pfdtut simulation results, the variable X in the Variable Explorer tree view is shown in this diagram.

The first level of nodes below the variable X represents the stages in the column and each node has the Name property set to the stage number. The second level of nodes contains the nodes for each of the component compositions and the Name property of these nodes is the component id. The Value property of the second level node is the composition of the component in the stage represented by the first level node.

The following code fragment illustrates how to retrieve the component compositions from this structure. It contains two nested loops which iterate through the levels to access the value nodes.

```
Public Sub CompProfExample(ihAPsim As HappLS)
' This example retrieves values for a non-scalar variable with two
' identifiers
Dim ihTrayNode As ihNode
Dim ihXNode As ihNode
Dim ihCompNode As ihNode
Dim strOut As String
On Error GoTo ErrorHandler
Set ihXNode = ihAPsim.Tree.Data.Blocks.B6.Output.Elements("X")
```

Accessing Variables With 3 Identifiers: Reaction Coefficients

The Variable Explorer tree view for the RStoic reactor block B2 in the pfdtut simulation is shown in this diagram.

In the RStoic reactor model, the stochiometric coefficients of the reactions are held in the input variables COEF and COEF1 which represent the reaction coefficients for the reactants and products, respectively.

Both these nodes have a list of offspring nodes, each of which represents a reaction equation.

As this block has only one reaction, both COEF and COEF1 have just one offspring node labeled "1" representing the single reaction with the reaction number "1".

The reaction node has two dimensions so the Dimension property of this node returns a value of 2. There are two identifiers associated with each offspring. The identifier for the first dimension is the component of the reactant. The identifier for the second dimension is the substream, in this case the MIXED substream.

The reaction node is an example of a node which uses paired scrolling of identifiers. Here the only significant offspring nodes are those with the same row number in each dimension. The existence of paired scrolling may be determined from the value of the property AttributeValue (HAP_FIRSTPAIR). If the node uses paired scrolling of offspring, this property returns the 1-based index of the first item of the scrolling pair.

The following example code shows how to retrieve the coefficients under the COEF node together with the associated identifiers. Note that because paired scrolling is used, only the nodes with the same value of location in each dimension are accessed.

```
Sub ReacCoeffExample(ihAPsim As HappLS)
' This example illustrates retrieving values for a non-scalar variable
' with three identifiers
Dim ihReacNode As ihNode
Dim ihCoeffNode As ihNode
Dim intOff As Long
Dim strHeading As String
Dim strTable As String
Dim nReacCoeff As Integer
On Error GoTo ErrorHandler
Set ihCoeffNode = ihAPsim.Tree.Data.Blocks.B2.Input.COEF
' loop through reaction nodes
For Each ihReacNode In ihCoeffNode. Elements
  strHeading = ihCoeffNode.Elements.DimensionName(0)
 & Chr(9) & ihReacNode.Elements.DimensionName(0) _
 & Chr(9) & ihReacNode.Elements.DimensionName(1)
  nReacCoeff = ihReacNode.Elements.RowCount(0)
  loop through coefficient nodes retrieving component and substream
  ' identifiers and coefficient values
  For intOff = 0 To nReacCoeff - 1
 strTable = strTable & Chr(13) & ihReacNode.Name & Chr(9)
 & Chr(9) & ihReacNode.Elements.Label(0, intOff) & Chr(9)
 & Chr(9) & ihReacNode.Elements.Label(1, intOff) & Chr(9)
 & Chr(9) & ihReacNode. Elements. Item (intOff, intOff). Value
 Next intOff
 MsgBox strHeading & strTable, , "ReacCoeffExample"
Next ihReacNode
Exit Sub
ErrorHandler:
MsgBox "ReacCoeffExample raised error " & Err & ": " & Error(Err)
End Sub
```

Flowsheet Connectivity and Automation

The connections between blocks and streams in the flowsheet may be accessed via the Automation server. In addition, these connections may be modified, and blocks and streams may be added or deleted.

Accessing Flowsheet Connectivity

The Port and Connection nodes of both Block and Stream nodes hold information about their ports and what is connected to the ports.

Example Code Showing Flowsheet Connectivity

This code sample displays a table showing source and destination blocks and ports for all streams in the flowsheet.

```
Sub ConnectivityExample(ihAPsim As HappLS)
' This example displays a table showing flowsheet connectivity
Dim ihStreamList As ihNode
Dim ihBlockList As ihNode
Dim ihDestBlock As ihNode
Dim ihSourceBlock As ihNode
Dim ihStream As ihNode
Dim strHeading As String
Dim strTable As String
Dim strDestBlock As String
Dim strDestPort As String
Dim strSourceBlock As String
Dim strSourcePort As String
Dim strStreamName As String
Dim strStreamType As String
On Error GoTo ErrorHandler
Set ihStreamList = ihAPsim.Tree.Data.Streams
Set ihBlockList = ihAPsim.Tree.Data.Blocks
strHeading = "Stream" & Chr(9) & "From"
 & Chr(9) & Chr(9) & Chr(9) & "To" & Chr(13)
For Each ihStream In ihStreamList. Elements
strStreamName = ihStream.Name
strStreamType = ihStream.AttributeValue(HAP RECORDTYPE)
' get the destination connections
Set ihDestBlock = ihStream.Elements("Ports").Elements("DEST")
If (ihDestBlock.Elements.RowCount(0) > 0) Then
 ' there is a destination port
 strDestBlock = ihDestBlock.Elements(0).Value
 strDestPort = ihBlockList.Elements(strDestBlock).
 Connections. Elements (strStreamName). Value
Else
 ' it's a flowsheet product
 strDestBlock = ""
 strDestPort = ""
End If
get the source connections
Set ihSourceBlock = ihStream.Elements("Ports").Elements("SOURCE")
If (ihSourceBlock.Elements.RowCount(0) > 0) Then
```

```
' there is a source port
 strSourceBlock = ihSourceBlock.Elements(0).Value
 strSourcePort = ihBlockList.Elements(strSourceBlock).
 Connections. Elements (strStreamName). Value
Else
 ' it's a flowsheet feed
 strSourceBlock = ""
 strSourcePort = ""
End If
strTable = strTable & Chr(13) & strStreamName
 & Chr(9) & strSourceBlock
 & Chr(9) & strSourcePort & Chr(9)
 & Chr(9) & strDestBlock & Chr(9) _
 & strDestPort
Next ihStream
MsgBox strHeading & strTable, , "ConnectivityExample"
Exit Sub
ErrorHandler:
MsgBox "ConnectivityExample raised error" & Err & ": " & Error(Err)
```

End Sub

Manipulating Blocks and Streams

You can add and delete streams and blocks, and connect and disconnect streams froms blocks, using the Add and Remove methods of Block, Stream, and Port collection objects.

Adding and Deleting Blocks

To add a block, call the Add method of the Blocks collection, with an input argument of "block name!block type". For example:

```
Dim problem as HappLS
Dim blocknode as IHNode
Set problem = CreateObject("Apwn.document")
 set blocknode =
problem.Tree.Elements("Data").Elements("Blocks")
 blocknode.Elements.Add("B1!RADFRAC")
```

To delete a block, call the Remove method of the Blocks collection with an input argument of the block name. For example: blocknode.Elements.Remove("B1")

Adding and Deleting Streams

To add a stream, call the Add method of the Streams collection with an input argument of "stream name!stream type". The streamtype is optional; it defaults to MATERIAL. For example:

```
Dim problem as HappLS
Dim streamnode as IHNode
Set problem = CreateObject("Apwn.document")
 set streamnode =
problem.Tree.Elements("Data").Elements("Streams")
 streamnode.Elements.Add("S1!MATERIAL")
 streamnode.Elements.Add("S2")
 streamnode.Elements.Add("S3!HEAT")
```

To delete a stream, call the Remove method of the Streams collection with an input argument of the stream name. For example:

```
streamnode.Elements.Remove("S1")
```

Connecting and Disconnecting Streams

To connect a stream, call the Add method of a specific Port object in the Ports collection of the given block. The element name should be the name of the stream to be connected. For example:

For an inlet material stream:

```
blocknode.Elements("B1").Elements("Ports").Elements("F(IN)").Add("S1")

For an outlet material stream:
```

blocknode.Elements("B1").Elements("Ports").Elements("P(OUT)").Add("S1")

To disconnect a stream, call the Remove method of the Port in the Ports collection of the block. For example:

blocknode.Elements("B1").Elements("Ports").Elements("F(IN)").Remove("S1")

Manipulating Libraries and Model Library Categories

The IHAPLibRef interface allows an automation client to access the libraries associated with a problem and the categories shown on the Model Library, and to add, delete, and rearrange libraries and categories. The LibRef method of the problem (HappIP object) provides access to this interface. See Members of Class IHAPLibRef, for details on the functions in this interface.

Example of Creating a Flowsheet via OLE

Get the IHAPLibRef interface from the problem:

```
Dim problem as HappLS
Dim libref as IHAPLibRef
Set problem = CreateObject("Apwn.document")
Set libref = problem.Libref
```

List the referenced libraries:

```
For count = 0 To libref.CountLibs - 1
 Debug.Print libref.LibraryName(count)
 Debug.Print libref.LibraryPath(count)
Next count
```

Add a new reference as first referenced library libref.InsertLibrary "f:\kessel\fcc.apm", 0

And show problem so that you can see the model library and library references:

```
problem.visible = TRUE
```

Controlling the User Interface from an Automation Client

The HappLS object provides methods and events which allow the control of the user interface from within an automation client. These methods and events allow an automation client to:

- Handle Aspen Plus events
- Suppress dialog boxes
- Disable user interface features
- Automate the initial connection to the simulation engine

Handling Aspen Plus Events

The Aspen Plus application object, HappLS, supports an outgoing event interface, IAPHappEvent, consisting of events for the HappLS class. See The IAPHappEvent Event Interface, for details on each event.

In Visual Basic or VBA, the events are available by declaring a variable of type HappLS using the WithEvents keyword. This must be done in a form or class module. That variable is then set to the simulation problem. Be sure to release this object with an appropriate termination method.

In C++, implement an object that supports the IAPHappEvent interface, which is defined as a dispinterface. Use the connection point interfaces to connect this outgoing interface to application object.

The following code fragment implements a Visual Basic automation client that displays control panel messages.

```
Dim WithEvents sim As HappLS
Dim fCP As frmControlPanel ' a form with a text box
Private Sub LoadSimulation(fn As String)
On Error GoTo ErrorHandler
set fCP = new frmControlPanel
' a label control on the main form
LabelProblem.Caption = "loading " & fn
MousePointer = vbHourglass
' reset the ole message filter to get rid of annoying Server busy message
App.OleRequestPendingTimeout = 100000
Set sim = CreateObject("Apwn.Document")
Call sim.InitFromArchive2(fn, 0)
sim.Visible = false
App.OleRequestPendingTimeout = 10000
MousePointer = vbDefault
Exit Sub
ErrorHandler:
Debug.Print Err.Description
Err.Clear
labelProblem.Caption = "failed to load problem"
Set sim = Nothing
MousePointer = vbDefault
App.OleRequestPendingTimeout = 10000
End Sub
Private Sub Sim OnControlPanelMessage(ByVal Clear As Long, ByVal msg As String)
If Clear Then
 fCP.txtMsg.Text = ""
 fCP.txtMsg = fCP.txtMsg.Text & vbCrLf & msg
End If
On Error GoTo ErrHandler
Exit Sub
ErrHandler:
 Debug.Print "Error " & Err.Description
 Err.Clear
End Sub
```

Suppressing Dialog Boxes

When starting Aspen Plus 11.1 as an automation server, the default behavior is to display no messages or dialog boxes unless an automation method to specifically meant to show a dialog is used or the GUI is visible and the user selects an operation that shows a dialog, such as a menu item. This behavior can turned off with the IHapp SuppressDialogs property. This property should normally be set to false when the application is made visible for interactive use.

When dialogs are suppressed, the outgoing event OnDialogSuppressed() is triggered whenever a warning message or a suppressed dialog is encountered while dialogs are suppressed. See Handling Aspen Plus Events for more information.

Some automation interface methods explicitly show an interactive dialog, such as ConnectDialog(). Some other automation methods show an interactive dialog only sufficient arguments are not supplied. For example,

Disabling User Interface features

A method, UIDisable, has been added to the *IHapp* interface to allow the automation client to disable user interface features before making the automation server interactive.

To disable a menu item, call UIDisable with a string input argument containing the slash-delimited path to the menu item. Once an item has been deactivated it cannot be reactivated.

Example of Disabling Save and SaveAs

In this code fragment, a simulation is opened and the Save and SaveAs functions in Aspen Plus are disabled.

```
Dim Sim As HappLS
Public Sub main()
On Error GoTo MainErrHandler
Set Sim = CreateObject("Apwn.Document")
Call Sim.InitFromArchive2("pfdtut.bkp", 0)
Call Sim.UIDisable("File/Save")
Call Sim.UIDisable("File/Save As")
' make interactive
Sim.SuppressDialogs = False
Sim. Visible = True
Set Sim = Nothing
' and exit
Exit Sub
MainErrHandler:
Err.Clear
End Sub
```

Automating the Initial Connection to the Simulation Engine

One set of user interactions that is not covered with dialog suppression is the initial connection to the simulation engine when no activator is present. The IHAPEngine Host and ConnectionDialog methods can be used when an activator is

present or for subsequent connections. The IHapp file loading routines InitFromArchive2 and InitFromFile2 methods have optional arguments to supply the information that normally might be shown in the connection dialog.

The Visual Basic GetObject() call always shows the connection dialog in this situation. To avoid this use the Visual Basic CreateObject() call followed by an InitFromArchive2() or an InitFromFile2() call. In C++, use CoCreateInstance() followed by the Init call rather than a BindToObject() call. For testing a Visual Basic client, using GetObject() to connect to a running Aspen Plus problem is often the better solution.

The example under Handling Aspen Plus Events shows the CreateObject() call. See Initialization Methods to be Used with CreateObject(), for more information about the InitFromArchive2 and InitFromFile2 methods.

Controlling a Simulation from an Automation Client

The Engine property of a Happ object returns a IHAPEngine object, which is an interface to the simulation engine. The Happ and IHAPEngine objects provide methods to enable an Automation client program to run and control a simulation.

The following code fragment illustrates how a user is prompted for a simulation parameter, the simulation is re-run and the updated results are displayed to the user.

```
Public Sub RunExample(ihAPsim As HappLS)
' This example changes a simulation parameter and re-runs the simulation
Dim ih Engine As IHAPEngine
Dim nStages As Variant
Dim strPrompt As String
On Error GoTo ErrorHandler
Set ih Engine = ih APsim. Engine
EditSimulation:
nStages = ihAPsim.Tree.Data.Blocks.B6.Input.Elements("NSTAGE").Value
strPrompt = "Existing number of stages for column B6 = " & nStages
 & Chr(13) & "Enter new value for number of stages."
nStages = InputBox(strPrompt)
If (nStages = "") Then GoTo finish
' edit the simulation
ihAPsim.Tree.Data.Blocks.B6.Input.Elements("NSTAGE").Value = nStages
' run the simulation
ihAPsim.Run
' look at the status and results
Call ListBlocksExample(ihAPsim)
Call TempProfExample(ihAPsim)
GoTo EditSimulation
finish:
Exit Sub
ErrorHandler:
```

MsgBox "RunExample failed with error " & Err & Chr(13) & Error(Err) End Sub

Run2 Interface

The **Run2** interface methods IHapp.Run2 and IHapp.Engine.Run2 take an optional argument to make the simulation run asynchronous. This allows the automation client to proceed with other tasks while waiting for the simulation run to complete. Aspen Plus should always be run asynchronously if the application is visible.

Below is an example of running the engine asynchronously from an event procedure in a class module.

AspenPlu.cls

```
VERSION 1.0 CLASS
BEGIN
  MultiUse = -1 'True
  Persistable = 0 'NotPersistable
  DataBindingBehavior = 0 'vbNone
  DataSourceBehavior = 0 'vbNone
 MTSTransactionMode = 0 'NotAnMTSObject
END
Attribute VB_Name = "AspenPlus"
Attribute VB GlobalNameSpace = False
Attribute VB Creatable = True
Attribute VB PredeclaredId = False
Attribute VB_Exposed = False
Option Explicit
'An example class module to illustrate the use of the Aspen
'Plus automation interface.
'Copyright 2001 Aspen Technology, Inc. All rights reserved.
'This example is intended for illustration purposes only.
'It is not intended as production code.
' This module requires a reference to the Aspen Plus 11.1
' type library
' The interface to the Aspen Plus Automation Server
Private WithEvents simulationObject As Happ.HappLS
Attribute simulationObject.VB VarHelpID = -1
Private isRunning As Boolean
Public Event RunFinished()
Private Sub Class Initialize()
 On Error Resume Next
 ' Initialize data members
 isRunning = False
End Sub
Private Sub Class_Terminate()
 On Error Resume Next
 ' Release automation server
 Set simulationObject = Nothing
```

```
End Sub
Public Property Get simulation() As IHapp
 On Error GoTo GetSimulationErr
 Set simulation = simulationObject
 Exit Property
' simple error handler
GetSimulationErr:
 Set simulationObject = Nothing
End Property
Public Property Let simulation(ByVal vNewValue As IHapp)
 On Error GoTo SetSimulationErr
 Set simulationObject = vNewValue
 Exit Property
' simple error handler
SetSimulationErr:
 Set simulationObject = Nothing
End Property
Public Sub Run()
 On Error GoTo RunError
 If simulationObject Is Nothing Then
 ' Throw user defined exception
 Exit Sub
 End If
 If isRunning = True Then
 ' Throw user defined exception
 Exit Sub
 End If
 If InputComplete = False Then
 ' Throw user defined exception
 Exit Sub
 End If
 ' Do asynchronous run
 isRunning = True
 simulationObject.Run2 True
 Exit Sub
RunError:
 isRunning = False
End Sub
' Event recieved when the run is completed
Private Sub simulationObject_OnCalculationCompleted()
 On Error Resume Next
 If isRunning = True Then
 isRunning = False
 RaiseEvent RunFinished
 End If
End Sub
Public Property Get InputComplete() As Boolean
 On Error GoTo InputCompleteErr
 Dim problemData As IHNode
 Dim completionMask As Long
```

```
InputComplete = False
 If simulationObject Is Nothing Then
 ' Throw user defined exception
 Exit Property
 End If
 Set problemData = simulationObject.Tree.Data
 completionMask =
 problemData.AttributeValue(Happ.HAP COMPSTATUS)
 If completionMask And Happ.HAP_INPUT_COMPLETE Then
 InputComplete = True
 End If
 Exit Property
InputCompleteErr:
 InputComplete = False
End Property
Public Sub LoadBkp(ByVal problem As String)
 Dim newSimulation As New HappLS
 On Error GoTo LoadBkpErr
 ' load bkp with local engine
 Call newSimulation.InitFromArchive2(problem, 0)
 simulation = newSimulation
 Set newSimulation = Nothing
 Exit Sub
LoadBkpErr:
 Err.Clear
' log error or throw user defined exception
End Sub
Mainform.frm
VERSION 5.00
Begin VB.Form Form1
  Jin vs.roim lolm:
Caption = "Form
ClientHeight = 3195
ClientLeft = 60
ClientTop = 345
 "Form1"
  ClientTop = 345

ClientWidth = 4680

LinkTopic = "Form1"

ScaleHeight = 3195

ScaleWidth = 4680
 StartUpPosition = 3 'Windows Default
 Begin VB.CommandButton Load
 Caption =
 "Load"
 Height
 =
 375
 Left
 720
 TabIndex = Top =
 1
 480
 Width
 1095
 End
 Begin VB.CommandButton Run
 Caption = "Run"
 Caper.
Height
 = 375
 = 720
 TabIndex = 0
 = 1200
 Top
```

```
Width
 = 1095
 End
End
Attribute VB Name = "Form1"
Attribute VB_GlobalNameSpace = False
Attribute VB_Creatable = False
Attribute VB_PredeclaredId = True
Attribute VB_Exposed = False
Dim WithEvents problem As AspenPlus
Private Sub Form_Load()
On Error Resume Next
 ' Initialize variables and set state
 Set problem = New AspenPlus
 Load.Enabled = True
 Run.Enabled = False
End Sub
Private Sub Form_Unload(Cancel As Integer)
On Error Resume \overline{\text{Next}}
 Set problem = Nothing
End Sub
Private Sub Load Click()
On Error Resume Next
 MousePointer = vbHourglass
 Load.Enabled = False
 ' load file into class
 problem.LoadBkp ("e:\mm11\xmp\pfdtut.bkp")
 Run.Enabled = True
 MousePointer = vbDefault
End Sub
Private Sub problem_RunFinished()
 On Error Resume Next
 MousePointer = vbDefault
 ' Re-enable user controls
 Run.Enabled = True
End Sub
Private Sub Run_Click()
 On Error Resume Next
 ' Disable user controls
 Run.Enabled = False
 MousePointer = vbHourglass
 problem.Run
End Sub
```

Exporting Files from an Automation Client

A new automation method,.Export, has been added to the *IHapp* interface to export file formats other that Aspen Archive and Aspen Document formats.

Example of using the Export method

This code fragment illustrates the use of the Export method to export a report file.

Dim MySim As HappLS
Public Sub Main()
On Error GoTo MainErrHandler
Set MySim = CreateObject("Apwn.Document")
Call MySim.InitFromArchive2("pfdtut.bkp", 0)
Call MySim.Export(HAPEXP_REPORT, "pfdtut.rep")
Set MySim = Nothing
Exit Sub
MainErrHandler:
Err.Clear
End Sub

Members of Aspen Plus Classes

Name and Arguments Member Read- Description

This section lists the members of each of the exposed Aspen Plus classes.

Members of Classes	S
HappLS and HappIF)

Standard VB Properties and Properties to Manipulate the Main Window

Nume and Arguments	Туре	only	Description
Activate()	Sub		Activate the application
Application As HappLS	Property	Yes	Returns the application of the object
FullName As String	Property	Yes	Returns the full name of the application
Name As String	Property	Yes	Returns the name of the application
Parent As Happ	Property	Yes	Returns the creator of the object
Visible As Boolean	Property		Returns the visible state of the application

Properties to Access Other Parts of the Object Model Name and Arguments Member Read- Description Type only

Engine As IHAPEngine Property Yes Return the interface to the

simulation engine

Tree As IHNode Property Yes Get top node of file

Basic File Operations

Name and Arguments	Member Type	Read- only	Description
Save()	Sub		Saves current file
SaveAs (filename As String, [overwrite])	Sub		Saves current file under new name
Restore2 (filename As String)	Property	Yes	Restores, or merges, an archive file into the current problem
WriteArchive2 (filename As String, savechildren as long)	Sub		Exports an archive file.
Export(reptype as HAPEXPType, filename as String)	Sub		Export a file of a type determined by reptype with the specified name. Possible values of reptype:

	varides of Teptype.
HAPEXP_BACKUP	Backup file
HAPEXP_REPORT	Report file
HAPEXP_SUMMARY	Summary file
HAPEXP_INPUT	Input file
HAPEXP_INPUT_GRAPHICS	Input file with graphics
HAPEXP_RUNMSG	Run Message file
HAPEXP_REPORT_INPUT	Report and input files
HAPEXP_REPORT_SUMMARY	Report and summary files
HAPEXP_FLOWDYN	Flow Driven Dynamic Simulation
HAPEXP_PDYN	P Driven Dynamic Simulation
HAPEXP_DXF	Flowsheet Drawing

Initialization Methods to be Used with CreateObject()

Name and Arguments Member Read- Description Type only

InitFromArchive2(Sub Open an Aspen Plus archive filename as String, file and connect to the host type as Integer, simulation engine. node as String, filename is the name of the username as String, problem to open, host_type is a password as String, zero-based index of the entry working_directory as String, failmode as Integer)

of the host in the initialization file, node is the name of the remote machine to connect to, username, password, and working_machine are the account name, password, and working directory to use to connect to the remote machine, failmode is 0 (default) if connection failure show show the connect dialog, or non-zero

server

All arguments but filename are

if failure exits the automation

optional.

Opens a template and InitFromTemplate2 Sub (filename As String, ...)

initializes

InitFromTemplate2 has the

same arguments as InitFromArchive2.

InitFromFile2(Sub Open an Aspen Plus document filename as String, ...)

and connect to the simulation

engine.

InitFromFile2 has the same

arguments as InitFromArchive2.

Basic Run Operations

Name and Arguments Member Read- Description **Type** only

Reinit() Sub Reinitialize the simulation

> case. To reinitialize specific blocks or streams, use the Reinit member of the IHAPEngine class.

Run2([asynchronous]) Sub Run the simulation case,

> asynchronously if the argument is True. If the user interface is visible, simulations

should always be run asynchronously.

Selection Buffer Operations Used to do	Name and Arguments	Member Type	Read- only	Description
Cut and Paste Strictly Via Automation	DeleteSelection(Key As String)	Sub		Delete a selection buffer.
	NewSelection(Key As String) As IHSelection	Function		Create and return a new selection buffer.
	SaveSelection(Key As String)	Sub		Save a selection buffer.
	Selection(Key As String) As IHSelection	Property	Yes	Retrieve a selection buffer.
Disabling User Interface Items	Name and Arguments	Member Type	Read- only	Description
	UIDisable(key as String)	Sub		Disable user interface item denoted by key.
				Key is a slash-delimited path of the menu item, such as File/Save.
				Once an item has been deactivated it cannot be reactivated.
The IAPHappEvent Event	Events in the Event Inter	face		
Interface	Name and Arguments	Member Type	Read- only	Description
	OnDialogSuppressed (msg as String, result as String)	Event		Indicates that a warning message was generated and not shown in a message box, or that a dialog would be shown if the application was interactive.
				Msg is the text of the warning or a message describing the dialog. In some cases, this might be a message indicating that an interactive action is not possible when dialogs are being suppressed.
				Result is the default choice for the message box or the dialog option.
	OnControlPanelMessage (clear as Boolean, msg as string)	Event		Indicates a control panel message was generated. Clear is true if the message indicates to clear the control panel. Otherwise, msg contains the text of the message sent to the

OnGUIClosing() Event Indicates the user interactively

closed the application. May be used to notify an automation client that it should disconnect from the automation server.

Note this does not indicate that

the automation server is closing, that will not occur until both the GUI is closed and automation client release any objects that they hold from

the automation server.

OnDataChanged (pObj as Object)

Event

Indicates a data entry value is changed. Used to notify clients that they may need to check the completion status of the simulation problem or an object within the simulation. pObj is the object that was modified, usually an IHNode

Property related to the Event Interface

Name and Arguments Member Read- Description Type only

SuppressDialogs as Boolean Property

Specifies whether Aspen Plus suppresses most messages and dialog boxes, normally True when Aspen Plus is started as an automation server. Should be set False is such an invocation is subsequently made available for interactive

use.

Members of Class IHNode

Standard VB Properties

Name and Arguments Member Read- Description Type only

Application As HappLS Property Yes Returns the application of the

object.

Parent As HappLS Property Yes Returns the creator of the

object.

Properties to Access Other Parts of the Object Model

Name and Arguments Member Read- Description

Type only

Dimension As Long Property Yes Return the number of

dimensions in the directory (0

for scalar).

Elements As Property Yes Return a collection object

IHNodeCol containing the node's offspring

nodes

Access Data Values

As Boolean

Name and Arguments Member Read- Description

Type only

AttributeType Property Yes Get type of attribute for

(attrnumber As Integer) attrnum:

As Integer 1=int 2=real

3=string 4=node 5=memory block

(see Enum

HAPAttributeNumber for

possible values).

AttributeValue Property Get the value of the attribute

(attrnumbe As Integer, for attrnum (see Enum HAPAttributeNumber for

possible values).

Has Attribute Property Yes Checks whether attribute is

(attrnumber As Integer) defined for attrnum (see

HAPAttributeNumber for

possible values).

SetValueAndUnit Sub Store the value attribute and

(Value, unitcol As the Unit of Measurement Integer, [force]) attribute of the object

simultaneously.

SetValueUnitAndBasis Sub Store the value attribute, the (Value, unitcol As Unit of Measurement attribute,

Integer, basis As String, and the basis for the object

[force]) simultaneously.

Value([force]) Property Get the value attribute of the

object.

ValueForUnit Property Gets the value in the specified

(unitrow As Integer, units.

unitcol As Integer)

ValueType As Integer Property Yes Get type of value attribute:

0=not defined 1=int 2=real 3=string 4=node 5=memory block

Helper Methods			
Name and Arguments	Member Type	Read- only	Description
FindNode(path As String) As IHNode	Function		Navigate to a different node.
Name([force]) As String	Property		Returns the name of the object (force argument is unused).
UnitString As String	Property	Yes	Returns the unit of measurement symbol of the node value as a string.
Methods Used to Manipu	late the Da	ata	
Name and Arguments	Member Type	Read- only	Description
Clear()	Sub		Clear contents of the node.
Delete()	Sub		Delete element.
RemoveAll()	Sub		Remove all elements.
Standard VB Properties			
Name and Arguments	Member Type	Read- only	Description
Application As HappLS	Property	Yes	Returns the application of the object.
Parent As HappLS	Property	Yes	Returns the creator of the object.
Main Navigation Method			
Name and Arguments	Member Type	Read- only	Description
Item(loc_or_name, [loc_or_name2], [loc_or_name3], [loc_or_name4], [loc_or_name5]) As IHNode	Property	Yes	Given a set of indices or names, returns an element in the collection
Principal Data Manipulat	ion Method	ds	
Name and Arguments	Member Type	Read- only	Description
Add([loc_or_name], [loc_or_name2], [loc_or_name3], [loc_or_name4], [loc_or_name5]) As IHNode	Function		Creates and adds a child of type: 1 = scalar 4 = list 5 = named list, with value type of: 0=not defined 1=int 2=real 3=string 4=node 5=memory block.

Members of Class

IHNodeCol

Insert(element As IHNode, [loc_or_name], [loc_or_name2], [loc_or_name3], [loc_or_name4], [loc_or_name5])	Sub		Inserts an element into collection.
InsertRow(dimension As Long, location As Long)	Sub		Inserts a new row at location in the specified dimension, dim.
Remove(loc_or_name, [loc_or_name2], [loc_or_name3], [loc_or_name4], [loc_or_name5]) As IHNode	Function		Removes an element.
RemoveRow(dimension As Long, location As Long)	Sub		Removes a row at location in the specified dimension, dim.
Important Properties Abo	out the Dat	а	
Name and Arguments	Member Type	Read- only	Description
Dimension As Long	Property	Yes	Returns the number of dimensions in the directory.
Label(dimension As Long, location As Long, [force]) As String	Property		Returns the row label for the specified row location in the specified dimension (force argument is unused).
LabelLocation(Label	Property	Yes	Returns the location, or row

Other Properties About the Data

RowCount(dimension Property Yes

As String, dimension As Long) As Long

As Long) As Long

Other Properties About t	ne Data		
Name and Arguments	Member Type	Read- only	Description
Count	Property	Yes	Returns total number of object slots in collection.
DimensionName (dimension As Long) As String	Property	Yes	Gets a display name for the given dimension for variable or table.
LabelNode(dimension As Long, location As Long, [Label]) As IHNode	Property	Yes	Returns a node for manipulating the label.

number, of the label along the

dimension, dim.

Returns the number of elements in the dimension.

	IsNamedDimension ([dim]) As Boolean	Property	Yes	Returns whether the rows for this dimension of the collection are named.
	ItemName(location As Long, [dim], [force]) As String			Returns name or row name for element at location (force argument is unused).
	LabelAttribute (dimension As Long, location As Long, attrnum As Integer, [force])	Property		Returns the value of an attribute for the label in the row, location, along the dimension, dim, for attrnum (see HAPAttributeNumber for possible values), (force argument is unused).
	LabelAttributeType (dimension As Long, location As Long, attrnum As Integer) As Integer	Property	Yes	Returns the type of an attribute for the label in the row, location, along the dimension, dim, for attrnum (see HAPAttributeNumber for possible values).
Members of Class	Basic Run Operations			
IHAPEngine	Name and Arguments	Member Type	Read- only	Description
	MoveTo(object_type As IAP_MOVETO_TYPE, [object_id])	Sub		Move current simulation step to object or beginning of sequence.
	Reinit([object_type], [object_id])	Sub		Reinitialize all or portion of simulation (if object_type is used it must be an IAP_REINIT_TYPE.)
	Run2([asynchronous])	Sub		Run simulation problem, asynchronously if the argument is True. If the user interface is visible, simulations should always be run asynchronously.
	Stop()	Sub		Stop simulation run.
	Manipulate Stop Points			
	Name and Arguments	Member Type	Read- only	Description
	AddStopPoint(type As IAP_STOPPOINT_TYPE object_id As String, before_or_after As Long)			Add a stop point, before_or_after: 1 = before 2 = after.
	ClearStopPoints()	Sub		Clear all stop points.

DeleteStopPoint(index Sub Delete stop point based on 1-

As Long) based index.

StopPointCount As Property Yes How many stop points are set?

Long

GetStopPoint(index As Sub Retrieve information about a

Long, type As stop point, index: 1-based IAP_STOPPOINT_TYPE, index of stop point

object_id As String,
before_or_after As

1 = before, 2 = after.

Long)

Manipulate the Client-Server Communications

Name and Arguments Member Read- Description Type only

Host(host_type As Function Connect to host specified by Long, [node], host_type (0-based index of available host types).

[username], [password], [working directory])

As Boolean

HostCount As Long Property Yes Returns the number of host

types available to connect to.

HostDescription Function Returns a description for the (host_type As Long) As host type specifed by the String host_type index (0-based).

Miscellaneous Option Settings

Name and Arguments Member Read- Description Type only

EngineFilesSettings Property Retrieve setting for engine

(file As files.

IAP_ENGINEFILES)

As String

OptionSettings(type AsProperty Retrieve setting for simulation

IAP_RUN_OPTION) run options.

As Boolean

Members of Class IHAPLibRef

Manipulate the Libraries Associated with a Problem

Name and Arguments Member Read- Description Type only

CountLibs() as Integer Property Yes Returns the number of libraries

currently referenced by a

problem

LibraryName(index as Property Yes

Integer) as String

Returns the library name of the library specified by the index.

In all these methods, the index is zero-based (first library is

specified by 0).

LibraryPath(index as

Integer) as String

Property Yes

Returns the full path and

filename of the library specified by index

InsertLibrary(path as

String, location as Integer) as String

Function

Inserts a library into the reference list at a location specified by index. Returns displayname of library

RemoveLibrary (location as Integer)

Sub

Sub

Removes the library location

specified by index from

reference list

MoveLibrary(fromloc

as Integer, toloc as

Integer)

Moves a library in search path

Manipulate the Categories Shown on the Model Library

Name and Arguments Member Read- Description Type only

CategoryName(index as Property Yes

Integer) as String

Returns the name of the category specified by the

index.

In all these methods, the index is zero-based (first category is

specified by 0).

CategorySelected

(name as String) as Integer

Property

Is 1 if specified category has been selected to display on the

Model Library

CategoryLocSelected Property

(index as Integer) as

Integer

Is 1 if specified category (by 0 based index) has been selected

to display on the Model

Library

MoveCategory (fromlocSub

as Integer, toloc as

Integer)

Moves a category in the

category list

Heat Exchanger Design Program Interface

Overview

This chapter describes how to use the Aspen Plus heat exchanger design program interface (HTXINT) to transfer heating/cooling curve data from an Aspen Plus run to a heat exchanger design program.

See one of the following topics for more information:

- Generating property data
- Starting HTXINT
- Selecting heating/cooling curve results
- Generating the interface file
- Using the interface in a design program

About the Heat Exchanger Design Program Interface

You can use the heat exchanger design program interface (HTXINT) to select heating/cooling curve data from an Aspen Plus run and transfer it to a file in a format that can be read by these heat exchanger design programs:

- Aspen Hetran
- HTFS's TASC, ACOL, and APLE
- HTFS's M-series programs, including M-TASC, M-ACOL, and M-APLE
- HTRI's ST, CST, ACE, PHE, and RKH

You can extend the default data produced by the heating/cooling curves to include all of the properties each design program needs.

Run HTXINT after completing an Aspen Plus run and before starting the design program. HTXINT guides you through a series of prompts. Select the heating/cooling curves for the design program.

HTXINT is an application written using the Aspen Plus summary file toolkit.

Generating Property Data in a Simulation

HTXINT uses property data from heating/cooling curves that can be generated by many Aspen Plus unit operation models. To use HTXINT, you must first use Aspen Plus to generate the required heating/cooling curves. Create one or more heating/cooling curves for each block of interest. For details on specifying heating and cooling curves, see Requesting Heating/Cooling Curve Calculations. On the Heurye form for the block:

- 1 Specify HXDESIGN in the Property Sets field.
- 2 Select the required number of points. See Specifying the Number of Heating/Cooling Curve Points, this chapter.
- 3 Specify the pressure drop.

The following sections describe each step.

Specifying the Property Set

To generate the property data required for all supported heat exchanger program interfaces, select the built-in property set HXDESIGN on the Hcurve forms.

Specifying the Number of Heating/Cooling Curve Points The Aspen Plus default of ten intermediate points is generally acceptable. You can increase or decrease this number. If the number of points exceeds the maximum number that the heat exchanger program accepts, HTXINT selects the points to include the end-points and any dew or bubble points in the heating/cooling curve. Since Aspen Plus adds extra points for dew or bubble points, more points may be generated than you request.

Specifying Pressure Drops Hetran is the only design program that accepts non-isobaric property curves. A heating/cooling curve with a pressure drop cannot be copied to the interface files for the other programs.

HTRI programs accept up to three curves per side at different pressures. For maximum accuracy, define three heating/cooling curves for:

- Inlet pressure
- Outlet pressure
- Intermediate pressure where phase change occurs

Starting HTXINT

To run HTXINT interactively, select the appropriate command:

Version	Command		
Windows	HTXINT runid		

Where:

runid is the ID of the Aspen Plus run

HTXINT reads the data from the summary file named *runid*.SUM. If *runid*.SUM does not exist, HTXINT reads the data from the backup file named *runid*.BKP.

The program guides you with a series of prompts. To leave the HTXINT program at any time, type EXIT or QUIT.

```
HTXINT asks for the name of the target design program:
Please enter the required interface. (BJAC, HTFS,
M-HTFS or HTRI) >
```

Enter the vendor's name for the target design program:

Enter	To write data for
BJAC	Hetran
HTFS	TASC, ACOL, and APLE
M-HTFS	M-TASC, M-ACOL, and M-APLE
HTRI	ST, CST, ACE, PHE, and RKH

HTXINT prompts for the units of measure:

```
Please select the units to display the data. (SI, ENG or MET) >
```

Select the units to use for displaying the heating/cooling curve data on the screen. The options are Aspen Plus units sets.

The B-JAC, HTFS, and HTRI interfaces use the vendor-specific units set closest to the selected Aspen Plus units set, when writing data to the interface file. Different vendors use slightly different combinations of units in their units of measure. The interface uses the most appropriate one. See Using the Interface File in your Heat Exchanger Design Program, this chapter, for a list of the

corresponding units of measurement. The M-HTFS interface is always written in SI units.

HTXINT prompts you for the name of the output file:
Please enter the output file name (Default is runid.ext) >>

The default output file is created in your default directory with the same filename as the summary file. The extension depends on the target program. See Using the Interface File in Your Heat Exchanger Design Program, this chapter, for examples of the file extensions.

If you choose the name of a file that already exists, HTXINT asks if you want to overwrite it or choose another filename.

Selecting Heating/Cooling Curve Results to Export

To select the heating/cooling curve:

- 1 Enter the block ID.
- 2 Enter the heating/cooling curve number.
- **3** Choose whether to view or write the data for the heating/cooling curve.

When you complete Step 3, you are returned to Step 1. You can continue to select and copy further heating/cooling curve data, up to the maximum number of heating/cooling curves allowed by the heat exchanger design program.

The following sections describe each step.

Entering the Block ID

HTXINT lists on the screen all blocks that have heating/cooling curves. Enter a block ID to display the list of heating/cooling curves for that block. For example, the screen displays:

The following blocks have Hcurves.

Block II	O Model type	
E01 T01	HEATX RADFRAC	

Please select a block ID from the list. >

Entering the Heating/Cooling Curve Number

Enter the heating/cooling curve number from the list of heating/cooling curves for the block. The screen displays:

The Hcurves for block E01 are as follows.

NUMBER	Side	Type	Pressure range (N/SQM)	= = = =	Temp.	range K)	Vfrac	range
1 2			0.410E+07 0.410E 0.445E+07 0.445E					

Please select an Hourve from the list by entering its number. > 2

Viewing and Writing the Data for the Heating/Cooling Curve

HTXINT asks:

Do you wish to view data points for this curve? (Y/N) >

If you enter N, the data for this heating/cooling curve is written to the interface file.

If you enter Y to view the data, the heating/cooling curve points appear. For example:

_		L		
Ī	TEMP (K)	DUTY (WATT)	PRES (N/SQM)	VFRAC
+	322.039 317.775 311.584 301.130 290.675 280.221 269.766 259.312 248.857 238.403 227.948 217.493 207.039	0.31907E+04 -0.71198E+05 -0.21327E+06 -0.46122E+06 -0.72166E+06 -0.99223E+06 -0.12693E+07 -0.15503E+07 -0.18344E+07 -0.21230E+07 -0.24205E+07 -0.27370E+07 -0.30963E+07	0.41024E+07 0.41024E+07 0.41024E+07 0.41024E+07 0.41024E+07 0.41024E+07 0.41024E+07 0.41024E+07 0.41024E+07 0.41024E+07 0.41024E+07 0.41024E+07 0.41024E+07 0.41024E+07	1.000 1.000 0.994 0.980 0.963 0.941 0.916 0.888 0.857 0.822 0.779 0.724 0.639
+		+	+	++

Indicate whether you want to write the data for the heating/cooling curve by responding to this prompt:

Do you want this Hourve to be written to the interface file? (Y/N) >

If you enter Y, the heating/cooling curve data is written to the output file. If you enter N, you can enter another heating/cooling curve number.

If the heating/cooling curve contains calculation errors, any points with errors are indicated with an asterisk (*) and the following prompt appears:

Do you want data for the points with the calculation errors to be suppressed? (Y/N) >

If you enter Y, the points with errors will be excluded.

Generating the Interface File

After you choose a heating/cooling curve to write to the interface file, HTXINT provides prompts for descriptive data for the target design program. Examples of information you may want to provide are a problem description, case name, and hot or cold fluid name. HTXINT indicates when the number of characters you can use is restricted, and validates your data entry.

HTXINT generates the input, then asks you if you want to select another heating/cooling curve.

The following text shows an example of providing descriptive data for the HTRI interface.

Please provide a one line description of the problem up to 70 characters.

> HCURVE DATA COPIED FROM HEAT EXCHANGER E01 Please provide a one line case description of up to 70 characters.

> BASE CASE

Enter the cold fluid name. 12 characters maximum > C1

Data for curve has been written to the interface file.

Do you want to select another Hcurve? (Y/N) > N

Using the Interface File in Your Heat Exchanger Design Program

The interface program creates a file containing heating/cooling curve data. This file includes the descriptive data you entered at the prompts. The file format, name, and how the file is used depends on the design program. The input file that HTXINT produces contains only heating/cooling curve data. It does not contain the complete data necessary to run the design program.

Design Program	Interface Filename	Units of Measure	Maximum No. of H/C Curves	Maximum No. of H/C Curve Points	How to Use
B-JAC	filename.bji	SI, US, metric	Hot side = 1 Cold side = 1		Run B-JAC. Select Shell&Tube Heat Exchanger Programs, then Thermal Design, then Establish the Filename, then Create or Modify Input File.
HTFS	filename.dat	SI, British, metric	Hot side = 1 Cold side = 1	. 12	Edit and complete the data in the input file.
HTFS M- Series	filename.psf	SI only	Hot side = 1 Cold side = 1	12	Run DOS program. Select Input Data Editor. Then either create or edit input and import the interface file, using function key F5. Or Run Windows program. Select Import Simulator Input File from File menu.
HTRI	filename.dat	SI, US, MKH	Hot side = 3 Cold side = 3	3 10	Edit and complete the data in the input file. Or Enter the program and select the input file.

These are the vendors' names for units of measurement sets that correspond approximately to the SI, ENG, and METRIC sets in Aspen Plus.

Use the process simulator (psf) file in the way described in this table. The format and units of a process simulator file are different from the usual HTFS input file.

Using FACT and ChemApp with Aspen Plus

This section describes how to use the interface between the Aspen Plus flowsheet simulator, FACT[®], and ChemApp[®]. Before using this interface, you should have a working knowledge of Aspen Plus, FactSage, and ChemApp. Within Aspen Plus specifically, you should be familiar with the concepts presented in *Getting Started Customizing Unit Operation Models*.

The Aspen/FACT/ChemApp Interface was developed to given Aspen Plus users access to the thermodynamic data and solution models in FactSage in the context of a flowsheet simulation. It is expected that this will be used primarily for simulations of pyrometallurgical processes.

FACT/ChemApp Software Requirements

In addition to Aspen Plus 11.1, use of the Aspen/FACT/ChemApp interface requires the installation of third party software:

- FactSage[™] 5.0 is used to generate transparent ChemSage files (*.cst) which can be read by the Aspen/FACT/ChemApp interface. For more information about FactSage, see www.factsage.com.
- ChemApp is the application called by Aspen/FACT/ChemApp interface to perform thermochemical calculations. For more information about ChemApp, see www.gtt-technologies.de.

The Compaq Visual FORTRAN compiler is not required, but is strongly recommended. If the Fortran compiler is present, the name of the ChemSage file can be specified with the ChemSage Calculator block.

Specifying a Simulation Using FACT and ChemApp

To create a simulation using FACT and ChemApp, perform the following steps:

- 1 Configure Aspen Plus to use the Aspen/FACT/ChemApp interface.
- 2 Specify FACT components.
- **3** Specify the FACT property method.
- 4 Prepare the ChemSage file.
- 5 Configure the ChemApp unit operation model.

Configuring Aspen
Plus to Use the
Aspen-FACTChemApp interface

The following instructions assume that *GUI* is the subdirectory where the Aspen Plus graphical user interface is installed (typically C:\Program Files\AspenTech\Aspen Plus 11.1\GUI), and that *APRSYS* is the subdirectory where the Aspen Plus property system engine files are installed (typically C:\Program Files\AspenTech\AprSystem 11.1\Engine).

Accessing ChemApp

Aspen Plus needs to be able to access the ChemApp executable file. The ChemApp executable file is not delivered as part of Aspen Plus, it must be licensed from GTT Technologies.

Copy **ca_vc_e.dll** from the ChemApp installation to **APRSYS**\XEQ\chemapp.dll.

Note that GTT may change the name of the ChemApp executable file from ca_vc_e.dll to something else. Aspen Plus will only recognize the file if it has been renamed to **chemapp.dll**.

Adding the ChemApp model to the Model Library

A custom model library containing the ChemApp model is supplied with Aspen Plus. To add it to the Model Library:

- 1 Start the Aspen Plus GUI with a blank simulation.
- 2 From the Library pulldown menu, select References.
- **3** Use Browse to find GUI\xmp\ChemApp\AFC.apm.
- 4 Close the Library References dialog box.
- 5 From the Library pulldown menu, select Save Default.
- **6** Exit the Aspen Plus GUI.

Testing the Aspen/FACT/ChemApp interface

If you have installed the FORTRAN compiler:

- 1 Copy **GUI\xmp\ChemApp*.*** to a working directory.
- 2 Start the Aspen Plus GUI.

- 3 Open **pbzn-ls.bkp** from the working directory.
- **4** Run the simulation. If it completes successfully, the preparation for the Aspen/FACT/ChemApp interface is complete.

If you do not have the FORTRAN compiler:

- 1 Copy **GUI\xmp\ChemApp*.*** to a working directory.
- 2 Start the Aspen Plus GUI.
- 3 Open **no-fortran.bkp** from the working directory.
- 4 From the **Run** pulldown menu, select Settings.
- 5 In the **Linker Options** field, ensure that the path for **nofort.dlopt** is correct.
- 6 In the working directory, use Notepad to edit **nofort.dlopt**. Enter the correct path to find **AFC.dll** in the working directory.
- 7 Run the simulation. If it completes successfully, the preparation for the Aspen/FACT/ChemApp interface is complete.

Troubleshooting simulations with the Aspen/FACT/ChemApp interface

- 1 In the ChemSage Calculator block, set ppfact_cadbg =
 .true.
- 2 From the Run pulldown menu, select Stop points
- 3 Set a Stop point after the block that is reporting an error.
- 4 Run the simulation until it stops at the stop point.
- 5 Examine the last section of extra diagnostic information written to the **Control Panel**.
- 6 In your working directory, use Notepad to view the file **chemerr.txt**. This file contains the input and output (if any) of the last call to the ChemApp chemical equilibrium calculations.
- 7 Examine the stream results of the streams in and out of the block.

FACT Components

Aspen Plus has a databank, FACTPCD, containing components required for the Aspen/FACT/ChemApp interface. These components are actually FACT species, which differ from Aspen Plus components in that they represent a component in a particular phase.

Before you can specify FACT components, you must tell Aspen Plus to use the FACTPCD:

- 1 Go to the Databanks sheet of the Components | Specifications form.
- 2 Select FACTPCD and click > to move it to the Selected Databanks frame.

3 In the Selected Databanks frame, select FACTPCD and click the up arrow repeatedly to move it to the top of the list.

Next, specify all FACT components in the simulation on the Aspen Plus **Component** | **Specifications** | **Selection** sheet. Note that you must specify each component in all phases you expect to find it in. For example, if the simulation will be used to simulate the condensation of zinc in a Heater block, two components will be required:

- ZN:G1
- ZN:L1

All component names for components in the FACTPCD follow the same syntax. A colon is used to separate the molecular formula from the phase. The phases may be pure component phases (e.g. L1, S1, S2) or solution phases (e.g. G1, PBLQ).

The component type should reflect the state of the species. Liquids and gases should be designated as *Conventional*, while solids and solid solutions should be designated as *Solids*. This will be useful when assigning products to substreams after an equilibrium calculation.

Note that not all the components present in the ChemSage file need to be listed in the **Component | Specifications | Selection** form.

Mixing FACT Components and Aspen Plus Components You cannot mix FACT components and calculations with traditional Aspen Plus components and calculations. This means that the FACT property method cannot be used to calculate the thermodynamic properties of components originating from the Aspen Plus databanks, nor can the properties of components originating from the FACT databases be calculated using native Aspen Plus property methods.

Components from the FACT database can be used in the same simulation with other components, but exercise extreme caution. The recommended usage is to divide the flowsheet into sections:

- A section where FACT components are used
- A section where traditional Aspen Plus components are used

Under no circumstances can FACT and traditional Aspen Plus components come into contact in any stream or block.

Defining Property Methods for the Aspen-FACT-ChemApp Interface The FACT property method must be used for physical property calculations wherever FACTPCD components are present. The FACT property method can be specified at several different levels in the simulation: globally, at the flowsheet section level, at the block level, or at the part-of-block level (for one side of a heat exchanger). In addition:

- Do not change the routes or models of the FACT property method. Specific solution models cannot be manipulated through modification of the FACT property method. Solution models are assigned to a component in the ChemSage file based on its phase designation. Several solution models may be used together within any stream or unit operation model.
- Do not enter specifications for Henry Components.
- Do not select the Free Water option.

Only the FACT property method and FACT components can be used with the ChemApp unit operation model.

Aspen Plus unit operation models can be used with the Aspen/FACT/ChemApp interface. Anytime that the FACT property method is used, the Aspen/FACT/ChemApp interface will be called automatically.

Note that the FACT property method has no provisions to calculate transport properties. Therefore, unit operation models that require transport properties (such as RateFrac and rigorous HeatX) cannot be used with the interface.

When using the FACT property method, you may need to define an appropriate chemistry block for flash calculations.

Specifying Flash Calculations with the Aspen/FACT/ChemApp Interface Since the Aspen Plus components are really FACT species assigned to a specific phase, the concept of using a simple flash calculation to determine phase equilibrium is not meaningful. Instead, phase equilibrium must be described to Aspen Plus as a reaction. These reactions are specified in a Chemistry block.

Consider a heater block cooling water at 1 atm from 150 C to 70 C. From the FACT point of view, this involves a "reaction:

$H2O:G \rightarrow H2O:L$

In order for Aspen Plus to perform this flash correctly with the FACT property method, you must set up a Chemistry block with this reaction.

While there is no inherent limit to the number of reactions that can be provided in a Chemistry block, it is recommended that complex flash calculations be done with the ChemApp User2 block, where feasible.

Preparing the ChemSage File

The ChemApp module does not read the FACT databases directly. Simulation thermodynamic data files (referred to as ChemSage files) that can be read by the ChemApp module must be prepared. This can be done through the EQUILIB program of FactSage. See the FactSage documentation for more information.

Binary ChemSage files from FACT-Win (*.bin) cannot be used. Only ASCII ChemSage files (*.dat) or transparent ChemSage files (*.cst) are recognized by the Aspen/FACT/ChemApp interface.

Only one ChemSage file can be read in a single simulation.

Note: If FactSage and Aspen Plus are located on different machines, you can copy the ChemSage file from the PC with FactSage to the PC with Aspen Plus and ChemApp.

Referencing the ChemSage File

If the Fortran compiler is installed, all runs should include the ChemSage Calculator block. This is delivered as **GUI\xmp\ChemSage.bkp**. This .bkp file can be imported into any existing .bkp file. It executes first and sets two variables:

- 1 **Ppfact_FILEN**: the name of the ChemSage file. It must be in the local directory.
- **2 Ppfact_CADBG**: controls whether or not debugging information is sent to the Control Panel.

If **ppfact_FILEN** is not defined in the ChemSage Calculator block, the Aspen/FACT/ChemApp interface looks for the file **ChemSage.CST**. If **ChemSage.CST** cannot be found, the interface will fail with an error message stating that the ChemSage file cannot be found.

Using ChemApp as a Unit Operation Model

The ChemApp unit operation model provides the most flexibility in the use of the Aspen/FACT/ChemApp interface.

Note that the ChemApp unit operation model is actually a User2 block with some customized variables. Although input data for the User2 can be specified on the User Arrays sheet, it is intended that you enter data on the Configured Variables sheet.

Use of the ChemApp unit operation requires access to the RFACT and AFC subroutines. The objects for these subroutines must be present in the working directory for all simulations. They are delivered both as Fortran files and as objects in **GUI\xmp\ChemApp**. If you do not have the Fortran compiler, they must be accessed through **AFC.dll**, also delivered in **GUI\xmp\ChemApp**. A dlopt file is required to point to GUI\xmp\ChemApp\AFC.dll, as described in the Configuring Aspen Plus section.

The default entries on the **Subroutines** sheet indicate what subroutine is used to call the interface. **RFACT.F** is delivered in the **GUI\xmp\ChemApp** directory. You may modify this subroutine, for example, to identify which equilibrium phase should go in which stream. If there are multiple instances where

you must identify which phase should go in which stream, you can make multiple copies of RFACT.F (perhaps named RFACT1.F, RFACT2.F, etc.), and reference them appropriately.

The type of equilibrium calculation to perform, the equilibrium conditions and the list of possible product species are all specified on the **Configured Variables** sheet. The example shown in the figure below shows the specifications for equilibrium at a specified pressure and temperature.

ChemApp Calculation Types

There are four calculation types. Each one has a code value that is indicated in the first field (CALC_TYPE_1_TO_4). The codes are summarized below. Target codes 3 and 4 require the specification of a target phase or species and a temperature range.

Calculation Code	State variables (in order of specification)	Comments
1	P, T	
2	Ρ, ΔΗ	
3	P, Tmin, Tmax	Formation target on first phase/species in product list
4	P, Tmin, Tmax	Precipitation target on first phase/species in product list

The state variables are specified in the real array. The choice and number of state variables depends on the Calculation Code as indicated above. Pressure is always the first variable, followed by either a temperature, ΔH , or temperature range. Target calculations require that the user enter a temperature range with Tmin always being the first.

All specifications for state variables must use these units of measure:

State Variable	Unit	
Pressure	Pa	
Temperature	K	
Enthalpy	W	

Specifying the ChemApp Target Phase

For target calculations, the number of targets (NO_OF_TARGETS_1_MAX) should be specified as one. The only valid specifications for the number of targets is zero or one. The target phase or component can specified once NO_OF_TARGETS_1_MAX has been set to one.

Specifying ChemApp Products

Product species and phases (other than a target) can be specified in two ways. You can specify a solution phase, or individual species within a phase (or a combination of the two). Certain rules must apply to avoid ambiguity.

Pure component species can be referenced as a group by specifying their state name(s). When a state name is used, all species with the appropriate phase designation are considered as possible product species. The GAS state name will consider all the gases to be an ideal gas phase mixture. These interpretations are summarized in the table below.

State Name	Interpretation
GAS	All gaseous species in an ideal gas phase (phase designation G)
LIQUIDS	All pure component liquids as stoichiometric species (phase designation L)
SOLIDS	All pure component solids as stoichiometric species (phase designation S)

Solutions can be referenced by their phase designations (solution names) as well. When a solution name is specified, all species in that solution are considered as possible products. Entering the solution name twice indicates the possibility of phase separation in partially miscible solutions.

In certain cases you may want to consider only specific species from solution phase or state. To do this, specify the Component ID of those species as it is given on the **Components** | **Specifications** | **Selection** sheet. Interpretations differ depending on the phase designation. If the phase designation is a solution name or is G, then it is still considered a member of a solution, unless it is the only member of that solution present in the list. If the phase designator is L or S, then it is treated as a pure compound. When a solution uses the quasichemical solution model, the specification of a component in the solution will automatically activate other components in the same solution.

Note: When specifying components individually, it is often easiest to use copy/paste to copy the entire list of component names from the **Components** | **Specifications** | **Selection** sheet.

Index

A	Air separation: 2-14
Accounting report information: 5-6	Algorithms
Accuracy	optimization: 23-9
evaluating of parameters: 31-14	sequencing: 17-18
<u> </u>	Algorithms: 17-18, 23-9
Accuracy: 31-14	Aliases
ACM	equation-oriented (EO): 18-40
licensing of exported flowsheets 10-33	Aliases: 18-40
using with Aspen Plus: 10-31	Ambient pressure
ACM flowsheets	changing default: 5-5
modifying: 10-32	Ambient pressure: 5-5
ACM flowsheets: 10-32	Analysis
ACM: 10-31	light ends: 32-5
Active links	Analysis: 32-5
saving files: 37-18	Annotations
Active links: 37-13, 37-18	adding to plots: 13-7
Active set initialization parameters (DMO)	specifying text attributes: 14-4
specifying: 17-42	Annotations: 13-7, 14-4
Active set initialization parameters (DMO):	Appearance
17-42	changing for flowsheets: 4-13
ActiveX automation	Appearance: 4-13
using: 38-1	Applications
ActiveX automation: 38-1	examples: 2-22
Activity coefficient models	Applications: 2-22
binary parameters: 8-6	Aspen Custom Modeler
Activity coefficient models: 8-6	-
AD	using with Aspen Plus: 10-31 Aspen Custom Modeler: 10-31
using with Aspen Plus: 10-31	<u> </u>
AD: 10-31	Aspen Dynamics
ADA/PCS	using with Aspen Plus: 10-31
about: 32-1	Aspen Dynamics: 10-31
ADA/PCS: 32-1	Aspen Modeler flowsheets
Add New Curve: 13-14	modifying: 10-32
Adding	Aspen Modeler flowsheets: 10-32
components to lists: 6-15	Aspen Modeler products
text: 13-7	using with Aspen Plus: 10-31
Adding: 6-15, 13-7	Aspen Modeler products: 10-31
Air separation	AspenPlus

template: 2-14

and process simulation: 2-1	objects: 38-34
automation server: 38-1	tree structure: 38-7
document files: 15-2	user interface: 38-26, 38-28
AspenPlus: 2-1, 15-2, 38-1	using: 38-2
AspenTech	Automation server
homepage: 3-4	setting up: 38-2
improving our help: 3-6	using: 38-1, 38-2
website: 3-4	Automation server: 38-1, 38-2
AspenTech: 3-4, 3-6	Automation: 38-2, 38-7, 38-18, 38-20, 38-
Assay Data Analysis	22, 38-24, 38-26, 38-27, 38-28, 38-29,
run type description: 2-4	38-34
using: 32-2	Axis mapping: 13-10
Assay Data Analysis: 2-4, 32-2	
Assays	В
creating blends: 32-7	
creating: 32-3	Backup files
Assays: 32-3, 32-7	about: 15-3
Atom numbers: 30-7	exporting: 15-5
Attaching images: 37-11	importing: 15-5
Attributes	saving: 15-4
changing plot: 13-8	Backup files: 15-3, 15-4, 15-5
meta-data: 38-12	Balance blocks
multi-dimensioned variables: 38-12	convergence: 25-4
node: 38-11	creating: 25-2
value related: 38-11	defining: 25-1
variable nodes: 38-12	overview: 25-1
Attributes: 13-8, 38-11, 38-12	sequencing: 25-5
AttributeType: 38-11	Balance blocks: 25-1, 25-2, 25-4, 25-5
Attribute Value: 38-11	Batch Operation button: 5-17, 5-21
Automation	Batch runs
about: 38-2	starting: 11-9
accessing column temperature profiles:	status: 11-9
38-20	Batch runs: 11-1, 11-9
classes: 38-34	Batch stream results: 5-17, 5-21
clients: 38-29	Binary components
connecting to the engine: 38-28	databanks search order: 16-8
controlling simulation: 38-29	Binary components: 16-8
dialog boxes: 38-28	Binary data
error handling: 38-2	generating: 31-8
events: 38-27	Binary data: 31-8
example: 38-22	Binary parameters
•	list of available: 8-5
exporting files: 38-34	Binary parameters: 8-5
flowsheet connectivity: 38-24 libraries: 38-26	Blends
	creating: 32-7
model library: 38-26 non scalar data: 38-18	specifying: 32-8
non scaral data. 30-10	Blends: 32-7, 32-8

Blocks	help on: 3-2	
aligning: 4-16	Buttons: 3-2	
attaching images: 37-11		
balance: 25-1	С	
Calculator: 19-1	Coloulata chaat	
changing icons: 4-15, 4-16	Calculate sheet	
convergence results: 12-5	using: 19-7	
creating pressure relief: 33-2	Calculate sheet: 19-7 Calculations	
Excel Calculator: 19-1, 19-4		
finding: 4-9	checking status: 11-7 defining order: 17-16	
Fortran: 19-1, 19-3	iterative: 5-10	
IDs: 4-15	molar volume: 5-12	
moving between sections: 4-21		
moving: 4-14, 4-15	molecular weight: 5-9	
naming: 4-11	Pressure Relief: 33-23, 33-24	
placing in flowsheet: 4-2	prop-set: 5-10	
reinitializing: 20-5, 26-3	reinitializing: 5-10 sheet: 5-7	
renaming: 4-11	stopping: 33-23	
requesting heating/cooling curves: 10-36	Calculations: 5-7, 5-9, 5-10, 5-12, 11-7, 17-	
resizing icons: 4-16	16, 33-23, 33-24	
rotating icons: 4-15	Calculator	
sensitivity: 20-3	blocks: 19-1	
transfer: 24-2	execution time: 19-7	
user defined: 17-8	Export Variables: 19-9	
Blocks: 4-2, 4-9, 4-11, 4-14, 4-15, 4-16, 4-	loops: 19-8	
21, 10-36, 12-5, 17-8, 19-1, 19-3, 19-4,	specifying execution: 19-7	
20-3, 20-5, 24-2, 25-1, 26-3, 33-2, 37-	specifying tear variables: 19-9	
11	Write Variables: 19-9	
BLOCK-VEC variable type 18-16, 18-24	Calculator: 19-1, 19-7, 19-8, 19-9	
Bookmarks	CAPE-OPEN	
using: 4-10	DAIS Trader (CORBA): 10-30	
Bookmarks: 4-10	unit operation models: 10-30	
bound types (EO)	CAPE-OPEN: 10-30	
hard: 18-33	CCD	
relaxed: 18-33 soft: 18-34	about: 10-29	
	CCD: 10-29	
bound types (EO): 18-33, 18-34 bounds	CFuge	
EO variabes: 18-32	about: 10-29	
bounds: 18-32	CFuge: 10-29	
Bracketing	Checking	
Secant method: 17-11	fortran syntax: 19-12	
Bracketing: 17-11	Checking: 19-12	
Browse buttons: 1-11	ChemApp 40-1	
Broyden method: 17-12	Chemicals template: 2-15	
Buttons	ChemSage files 40-1	
24.010	CISOLID substream: 18-14	

ClChng	defining groups: 6-25
about: 10-26	defining: 6-23
ClChng: 10-26	deleting: 6-16
Client server	electrolyte: 6-17
file management: 15-13	generating required: 6-17
Client server: 15-13	groups: 6-25
Column profiles 18-16	Henry's: 6-23
accessing 18-16	identifying as solids: 6-20
COM	IDs: 6-16
unit operation models: 10-30	list: 6-15
COM: 10-30	nonconventional: 6-22, 7-20
Commands	nondatabank: 6-7
controlling simulations: 11-3	properties: 7-20
Commands: 11-3	renaming: 6-16
Comments	search order: 16-8
entering: 1-17	solid 6-12, 6-13
Comments: 1-17	specifying: 6-4, 6-7
Compattr_Vec and PSD_Vec variable types	supercritical: 6-23, 7-13, 8-3
to access 18-15	Components: 6-4, 6-7, 6-15, 6-16, 6-17, 6-
complete dissociation reactions: 27-5	20, 6-21, 6-22, 6-23, 6-25, 7-13, 7-20,
Completeness	8-3, 9-4, 16-8
checking flowsheet: 4-10	Composition
checking: 4-10	streams: 9-4
entire flowsheet: 2-7, 4-10	Composition: 9-4
flowsheet: 4-10	Connecting to the engine
forms: 2-7	automation: 38-28
messages: 12-4	Connecting to the engine: 38-28
status: 2-7	Connectivity
Completeness: 2-7, 4-10, 12-4	changing: 4-11
Completion status	incompleteness: 4-10
checking: 12-3	Connectivity: 4-10, 4-11
displaying: 1-9	Constraints
forms: 2-7	about: 23-5
Completion status: 1-9, 2-7, 12-3	defining: 23-5
COMPLEX method: 17-14, 23-9	specifying expression: 23-7
Component attributes: 6-20, 6-21	Constraints: 23-5, 23-7
Components 6-12, 6-15	Control Panel
adding to list: 6-15	about: 11-2
attributes: 6-20, 6-21	messages: 12-4
Component Data tab: 16-8	status messages: 11-7
composition: 6-20, 6-21	viewing: 12-4
concentrations: 9-4	Control Panel messages: 17-24
conventional 6-9	Control Panel output
conventional: 6-21	DMO solver: 17-40
databank: 6-4	LSSQP solver: 17-56
defining 6-9, 6-12	Control Panel output: 17-40, 17-56

Control Panel: 11-2, 11-7, 12-4	Convergence: 12-5, 17-35, 23-2
Controls	Conversion formats: 16-12
commands: 11-3	Copy with Format command: 37-3
Controls: 11-3	Copying
Conventional components 6-9	about: 37-1
assigning attributes: 6-21	Copy with Format: 37-3
defining 6-9	data: 37-2
Conventional components: 6-21	plots: 37-10
Conventional solids	Copying: 37-1, 37-2, 37-3, 37-10
about: 6-20	CORBA
Conventional solids: 6-20	use with CAPE-OPEN models: 10-30
Convergence	CORBA: 10-30
equation-oriented (EO): 17-35	Creep mode (DMO)
optimization: 23-2	using: 17-40
overriding defaults: 23-2	Creep mode (DMO): 17-40
results: 12-5	Crusher
Convergence (EO)	about: 10-28
options: 17-36	Crusher: 10-28
Convergence (EO): 17-36	Crystallizer
Convergence (SM)	about: 10-27
Broyden method: 17-12	Crystallizer: 10-27
COMPLEX method: 17-14	Cursor
defining blocks: 17-8	changes: 4-2
defining order: 17-16	shapes: 4-2
diagnostics: 17-24	Cursor: 4-2
DIRECT method: 17-11	Curves
identifying problems: 17-11	additional reports for blends: 32-8
Newton method: 17-13	gravity: 32-4
numerical methods: 17-15	molecular weight: 32-5
obtaining final sequence: 17-19	petroleum property: 32-5
options: 17-3	viscosity: 32-6
problems: 17-30	Curves: 32-4, 32-5, 32-6, 32-8
results: 17-23	Customizing
Secant method: 17-11	toolbars: 16-5
sheets: 17-3	Customizing: 16-5
special options: 17-20	Cutting and pasting
specifying parameters: 17-3	from applications to AspenPlus: 37-7
SQP method: 17-14	into other applications: 37-7
strategies: 17-26	within AspenPlus: 37-4
Wegstein method: 17-9	1
9	Custons
Convergence (SM): 17-3, 17-5, 17-8, 17-9,	Cyclone
17-11, 17-12, 17-13, 17-14, 17-16, 17-	about: 10-28
19, 17-20, 17-23, 17-24, 17-26, 17-30	Cyclone: 10-28
Convergence blocks results: 12-5	D
	D
Convergence blocks: 12-5	DAIS Trader

use with CAPE-OPEN models: 10-30	components: 6-4
DAIS Trader: 10-30	molecular weight: 5-9
Data	search order: 16-8
adding curves to plots: 13-13	searching: 16-9
copying: 37-2	viewing list: 6-2
definition: 8-1	Databanks: 5-9, 6-2, 6-4, 16-8, 16-9
deleting from plots: 13-14	Defaults
displaying for plots: 13-2	calculation reinitializing: 5-10
global: 14-6	changing for plots: 13-15
lines: 13-8	for diagnostic information: 5-7
packages: 34-1	overriding simulation option: 5-7
pasting: 37-4	restoring on sheets: 1-13
points: 13-14	setting: 16-5
Data Browser	stream class: 4-21, 5-4
finding blocks in flowsheet: 4-9	system options: 5-13
opening: 1-7	Defaults: 1-13, 4-21, 5-4, 5-7, 5-10, 5-13,
status indicators: 1-9	13-15, 16-5
Data Browser: 1-7, 1-9, 4-9	Define sheet 18-4, 18-5, 19-4, 19-6, 20-3,
Data Fit	20-4, 21-3, 21-4, 23-3, 23-4, 23-6, 23-7,
troubleshooting: 23-37	23-25
Data Fit regression	using 18-4, 19-4, 20-3, 21-3, 23-3, 23-6,
defining: 23-30	23-25
Data Fit regression: 23-30	Deleting
Data Fit results: 23-36	objects: 34-6
Data Fit: 23-37	Deleting: 34-6
Data regression	Descriptions
about: 31-1	viewing: 2-22
accuracy of model parameters: 31-14	Descriptions: 2-22
deviations of measurement: 31-9	Design rules
phase equilibrium: 31-4	Pressure Relief: 33-10
problems: 31-15	Design rules: 33-10
property methods: 31-2	Design specifications
results: 31-15	creating: 21-3
setting up: 31-2	Design specifications: 21-3
Data Regression	Diagnostics
run type description: 2-4	changing level for convergence: 17-24
Data regression: 31-1, 31-2, 31-4, 31-9, 31-	messages: 5-6
14, 31-15	sheet: 5-6
Data Regression: 2-4	Diagnostics: 5-6, 17-24
Data values	Dialog boxes
obtaining: 38-9	automation: 38-28
Data values: 38-9	display help on: 3-2
Data: 8-1, 13-2, 13-8, 13-13, 13-14, 14-6,	Dialog boxes: 3-2, 38-28
34-1, 37-2, 37-4	Direct method: 17-11
Databanks	dissociation reactions: 27-5
about: 6-2	DMO Adv form

QP2 sheet: 17-42	AspenPlus: 15-2
Search sheet: 17-43	Documents: 15-2
DMO Adv form: 17-42, 17-43	Dot notation
DMO Basic form	using: 38-9
Basic sheet: 17-39	Dot notation: 38-9
Report sheet: 17-40	DSTWU
DMO Basic form: 17-39, 17-40	about: 10-12
DMO maximum number of allowed	DSTWU: 10-12
iterations	DynamicInput form: 33-18
changing: 17-39	DynamicResults form: 33-26
DMO maximum number of allowed	Dynamic results form 35 20
iterations: 17-39	E
DMO objective function convergence	
tolerance	Editor
changing: 17-39	specifying: 15-14
DMO objective function convergence	Editor: 15-14
tolerance: 17-39	ELECNRTL property method: 2-16
DMO residual convergence tolerance	electrolyte chemistry
changing: 17-39	equilibrium constants: 27-5
DMO residual convergence tolerance: 17-39	specifying: 27-3
DMO solver 17-49	electrolyte chemistry: 27-2, 27-3, 27-5
applying a trust region: 17-43	Electrolyte Wizard
changing parameters: 17-43	about: 6-17
	generated electrolyte reactions: 6-19
creep mode: 17-40	Electrolyte Wizard: 6-17, 6-19
handling infeasible solutions: 17-50	Electrolytes
handling singularities: 17-51	generated reactions: 6-19
scaling 17-49	rules for modeling: 7-16
troubleshooting: 17-49	systems: 6-17
variable bounding: 17-52	template: 2-16
DMO solver parameters	Electrolytes: 2-16, 6-17, 6-19, 7-16
active set initialization: 17-42	Embedded objects are saved as part of a run:
control panel report: 17-40	37-23
convergence tolerance: 17-39	Embedding
creep mode: 17-40	objects: 37-21, 37-22
iteration limits: 17-39	Embedding: 37-21, 37-22
maximum iterations: 17-39	Emergency events
micro-infeasibility handling: 17-42	describing: 33-18
trust region: 17-43	Emergency events: 33-18
DMO solver parameters: 17-39, 17-40, 17-	Energy balance equations: 25-5
42, 17-43	Energy balances
DMO solver: 17-37, 17-39, 17-40, 17-43,	specifying: 25-3
17-49, 17-50, 17-51, 17-52	stream variables: 25-4
Documentation	Energy balances: 25-3, 25-4
available: 3-3	Engine connection
Documentation: 3-3	automation: 38-28
Documents	Engine connection: 38-28
	o

EO aliases: 18-40	EO Sensitivity Configuration sheet: 20-12
EO Conv form	EO Sensitivity Results sheet: 20-13
EO to SM sheet: 17-36	EO sensitivity: 20-11, 20-12, 20-13
SM Init sheet: 17-36	EO solver
SM to EO sheet: 17-36	specifying: 17-36
Solver sheet: 17-36	EO solver report
EO Conv form: 17-36	DMO basic iteration information: 17-45
EO convergence 17-49	DMO constrained variables: 17-46
DMO solver problems: 17-49	DMO general iteration information: 17-47
DMO solver: 17-37	DMO largest unscaled residuals: 17-45
LSSQP solver problems: 17-63	DMO problem information: 17-45
LSSQP solver: 17-53	DMO shadow price: 17-46
scaling objective function 17-49	DMO: 17-44
EO convergence options	LSSPQ basic iteration information: 17-59
SM intialization parameters: 17-36	LSSQP constrained variables: 17-60
solver: 17-36	LSSQP inactive equations: 17-61
Wegstein acceleration parameters: 17-36	LSSQP independent variables: 17-59
EO convergence options: 17-36	LSSQP largest block RMS residuals: 17-
EO convergence: 17-35, 17-37, 17-49, 17-	62
53, 17-63	LSSQP largest scaled residuals: 17-61
EO model	LSSQP largest scaled variable changes:
synchronizing: 18-35	17-61
EO model: 18-35	LSSQP line search information: 17-62
EO ports	LSSQP objective and worst merit function
attributes: 18-41	contributors: 17-63
creating: 18-41	LSSQP shadow price: 17-60
mole fraction variable naming	LSSQP: 17-58
conventions: 18-30	nonlinearity ratios (DMO): 17-48
port types: 18-40	EO solver report: 17-44, 17-45, 17-46, 17-
EO ports: 18-30, 18-40, 18-41	47, 17-48, 17-58, 17-59, 17-60, 17-61,
EO script parameters	17-62, 17-63
relaxed bound tolerance: 18-33	EO solver: 17-36
soft bound status: 18-34	EO variable attributes: 18-31
step bound status: 18-33	EO variable bound types
EO script parameters: 18-33, 18-34	hard: 18-33
EO sensitivity	relaxed: 18-33
calculating: 20-13	soft: 18-34
configuring variable set: 20-12	EO variable bound types: 18-33, 18-34
creating: 20-11	EO variable bounds: 18-32
evaluate Jacobian: 20-12	EO variable naming conventions
force variable specifications: 20-13	equations: 18-29
objective function: 20-12	mole fraction models: 18-29
view results: 20-13	mole fraction ports: 18-30
EO sensitivity analysis	mole fraction streams: 18-30
perform: 20-11	EO variable naming conventions: 18-29, 18-
EO sensitivity analysis: 20-11	30

EO variables 18-28	Estimation: 16-10, 30-12, 30-14, 30-19, 30-
accessing: 18-34	20, 30-21
aliases: 18-40	Events
copying: 18-35	automation: 38-27
displaying: 18-35	Events: 38-27
ports: 18-41	Excel
query guidelines: 18-39	copying data from: 37-7
querying: 18-39	unit operation models: 10-30
specifying for sensitivity: 20-12	updating links: 37-21
EO Variables dialog box	Excel Calculator
customizing: 18-38	blocks: 19-1, 19-4
EO Variables dialog box: 18-38	creating blocks: 19-4
EO Variables form	Excel Calculator: 19-1, 19-4
customizing: 18-36	Excel: 10-30, 37-7, 37-21
sorting: 18-36	Expert system
EO Variables form: 18-35, 18-36	using: 1-13
EO variables: 18-34, 18-35, 18-39, 18-40,	Expert system: 1-13
18-41, 20-12	Export Variables
equations	about: 19-8
EO variable naming conventions: 18-29	Export Variables: 19-8
Equations of state	Exporting
binary parameters: 8-5	files: 15-11
property methods: 7-3	Exporting files
specifying extrapolation threshold: 5-12	automation: 38-34
Equations of state: 5-12, 7-3, 8-5	Exporting files: 38-34
equations: 18-29	Exporting: 15-11
equilibrium ionic reactions: 27-4	Extrapolation threshold
equilibrium reactions: 27-17	equations of state: 5-12
Equilibrium reactors	Extrapolation threshold: 5-12
restricting: 10-24	•
Equilibrium reactors: 10-24	F
Errors	EskEl
automation: 38-2	FabFl
messages: 12-4	about: 10-28
Errors: 12-4, 38-2	FabFl: 10-28
ESP	FACTPCD databank 40-3
about: 10-28	FactSage 40-1 Fields
ESP: 10-28	
Estimation	help on: 3-2
binary parameters: 30-14	Fields: 3-2
comparing with experimental data: 30-19	Files
parameters: 30-21	active links: 37-18
results: 16-10, 30-20	AspenPlus: 15-2
temperature dependent properties: 30-12	backup: 15-3
turning off: 30-21	descriptions: 2-22
Estimation Compare form: 30-19	DMO active bounds report (*.atact): 17-
-	44

EO solver report (*.atslv): 17-44	Flowsheet tab: 16-13
exporting: 15-11	Flowsheet variables 18-2, 18-3, 18-6, 19-4,
formats: 15-2	20-3, 21-5, 23-25, 23-26
generating: 15-11	accessing 18-2
history: 15-9	determining between 18-6
importing: 15-12	identifying 19-4, 20-3, 23-25, 23-26
managing: 15-13	identifying manipulated 21-5
report: 15-8	types 18-3
saving: 15-11	Flowsheets
summary: 15-8	aligning objects: 14-10
template: 15-6	attaching objects: 14-11
types: 15-2	changing layout: 4-13
with active links: 37-19	completeness: 4-10
with embedded objects: 37-23	connectivity: 4-10, 4-11, 38-13, 38-24
with links: 37-20	convergence: 17-26
Files: 2-22, 15-2, 15-3, 15-6, 15-8, 15-9, 15-	defining: 4-1
11, 15-12, 15-13, 17-44, 37-18, 37-19,	displaying global data: 14-6
37-20, 37-23	embedding objects: 37-21
Fillage	global data: 14-6
specifying: 33-10	graphics: 14-3
Fillage: 33-10	large: 4-7
Filter block	optimization: 17-14
about: 10-29	printing: 14-13
Filter block: 10-29	property methods: 7-12
Finding	recycles: 17-2
blocks: 4-9	runs: 2-6
Finding: 4-9	saving views: 4-10
Flash Convergence sheet: 5-12	scrollbars: 4-8
Flash specifications	sections: 4-20, 4-21, 4-22, 7-12, 9-18, 14-
entering: 24-5	13
Flash specifications: 24-5	sequencing: 17-18
Flash2	Snap to Grid option: 14-10
about: 10-4	stream tables: 14-2
Flash2: 10-4	unattaching objects: 14-11
Flashes	viewing: 4-7, 4-8, 4-9
specifying global options: 5-12	working with large: 14-14
Flashes: 5-12	zooming: 4-8
Floating palettes	Flowsheets: 2-6, 4-1, 4-7, 4-8, 4-9, 4-10, 4-
using: 1-5	11, 4-13, 4-20, 4-21, 4-22, 7-12, 9-18,
Floating palettes: 1-5	14-2, 14-3, 14-6, 14-10, 14-11, 14-13,
Flow basis	14-14, 17-2, 17-14, 17-18, 17-26, 37-
selecting: 5-4	21, 38-13, 38-24
Flow basis: 5-4	Forms
Flowsheet connectivity	displaying: 1-7, 1-8
automation: 38-24	for entering property parameters: 8-8
Flowsheet connectivity: 38-24	Forms: 1-7, 1-8, 8-8

Fortran	changing: 5-5, 5-10
about: 19-2	Global settings: 5-5, 5-10
blocks: 19-1, 19-3	GLOBAL stream class: 4-21
Calculator blocks: 19-1	Global units sets
creating blocks: 19-3	specifying: 5-4
entering: 19-7, 20-6, 21-6, 23-8	Global units sets: 5-4
hints: 19-12	Go Back button: 1-11
interpreting: 19-15	Go Forward button: 1-11
rules: 19-12	Graphics
statements: 19-6, 20-6, 21-5, 23-8	adding to flowsheets: 14-3
syntax checking: 19-12	aligning in flowsheets: 14-10
unit operation models: 10-30	Graphics: 14-3, 14-10
user models: 19-16	Gravity curves
using: 19-2	entering: 32-4
writing: 19-2	Gravity curves: 32-4
Fortran sheet	Grid options
using: 20-6, 21-6, 23-8	changing: 4-9, 13-12
Fortran sheet: 20-6, 21-6, 23-8	size: 14-11
Fortran: 10-30, 19-1, 19-2, 19-3, 19-6, 19-7,	Grid options: 4-9, 13-12, 14-11
19-12, 19-15, 19-16, 20-6, 21-5, 21-6,	Grid size: 14-11
23-8	Groups
Free water	method specific functional: 30-8
calculations: 5-5, 7-14	permanent: 14-10
phase: 7-15	specifying: 6-24
property method: 7-15	UNIFAC: 6-24
Free water: 5-5, 7-14, 7-15	Groups: 6-24, 14-10, 30-8
	Guidelines 18-7
G	for choosing variables 18-7
Gas Processing template: 2-13	
General method	Н
using: 30-6	HAP_UNITCOL attribute: 38-17
General method: 30-6	HappLS object: 38-3, 38-4
General tab: 16-6	hard bound: 18-33
General template: 2-9	Heat exchanger design program interface
Global data	overview: 39-1
controling the display: 16-12	Heat exchanger design program interface:
customizing the display: 16-11	39-1
flowsheets: 14-6	heat streams
Global data: 14-6, 16-11, 16-12	load streams 9-21, 9-22
Global information	Heat streams
about: 5-1	defining: 4-7
entering: 5-2	results: 12-8
specifying for flash: 5-12	Heat streams: 4-7, 12-8
Global information: 5-1, 5-2, 5-12	Heater model
Global property method: 7-11	about: 10-6
Global settings	Heater model: 10-6
Groom bomings	Transfilloudi, 10 0

Heating/cooling curves	НуСус
requesting: 10-36	about: 10-29
Heating/cooling curves: 10-36	HyCyc: 10-29
Help	Hydrometallurgy template: 2-19
dialog boxes: 3-2	
getting help in Aspen Plus: 3-1	I
How To: 3-3	icon editor 16-26
improving: 3-6	icons
keeping on top: 3-1	adding
on top: 3-1	deleting 16-25
printing Help topics: 3-3	changing 16-25
printing topics: 3-3	editing 16-26
reference information: 3-3	ID conflicts
screen elements: 3-2	resolving: 34-3
searching for topics: 3-2	ID conflicts: 34-3
Help button: 3-2	Ideal property methods: 7-2
Help: 3-1, 3-2, 3-3, 3-6	IHapp object: 38-3, 38-4
Henry's components	Import Variables
defining: 6-23	about: 19-8
Henry's components: 6-23	Import Variables: 19-8
Henry's Law	Importing
parameter requirements: 7-13, 8-3	files: 15-12
Henry's Law: 7-13, 8-3	
Hetran	Importing: 15-12
about: 10-10	Improving
Hetran: 10-10	help: 3-6 Improving: 3-6
Hiding	Infinite dilution activity coefficient data
objects: 34-6	using: 30-18
Hiding: 34-6	
History file	Infinite dilution activity coefficient data: 30-18
about: 15-9	Information
copying: 15-14	
messages: 12-4	accessing homepage: 3-4
viewing: 12-4	file descriptions: 2-22
History file: 12-4, 15-9, 15-14	Information: 2-22, 3-4
Homepage	Initial guesses
Aspentech: 3-4	using: 17-18
Host computer	Initial guesses: 17-18
changing: 11-8	Initial Hessian scaling factor
copying history file: 15-14	changing: 17-63
specifying working directory: 15-14	Initial Hessian scaling factor: 17-63
Host computer: 11-8, 15-14	Input
How To Help: 3-3	dynamic: 33-18
HTXINT	specifications: 2-6
overview: 39-1	Input file
HTXINT: 39-1	editing: 11-10
111/MIN1, JJ-1	Input file: 11-10

Input: 2-6, 33-18	Libraries
Insert mode: 1-6	application examples: 2-22
Inserts	automation: 38-26
about: 34-1	inserts: 34-5
creating: 34-2	Model Library: 1-5
electrolyte: 34-5	stream: 35-1
importing: 34-2	Libraries: 1-5, 2-22, 34-5, 35-1, 38-26
using library: 34-5	licensing
Inserts: 34-1, 34-2, 34-5	ACM flowsheets 10-33
Interactive runs: 11-1, 11-2	Line Styles 16-16
Interactively Load Results	Link container
changing: 11-13	definition: 37-18
Interactively Load Results: 11-13	Link container: 37-18
Interoperability	Link source
about: 37-1	definition: 37-18
Interoperability: 37-1	visibility of applications: 37-20
Interpreting	Link source: 37-18, 37-20
Fortran: 19-15	Linking
Interpreting: 19-15	applications: 37-13
Intervals	Linking results: 37-13
particle size distribution: 9-20	Linking: 37-13
Intervals: 9-20	Links
Ionic reactions	saving files: 37-18
generating: 6-17	updating in Excel: 37-21
ionic reactions: 27-4	Links: 37-18, 37-21
Ionic reactions: 6-17	Live data links
	about: 37-1
J	Live data links: 37-1
Jacobean	LLE data
	generating: 31-8
evaluate for EO sensitivity: 20-12 Jacobean: 20-12	LLE data: 31-8
Jacobean: 20-12	load streams 9-21
V	Loops
К	converging: 19-8
kinetics	Loops: 19-8
user defined subroutines: 27-24	LSSQP Basic form
kinetics: 27-24	Basic sheet: 17-54
	Report sheet: 17-56
L	LSSQP Basic form: 17-54, 17-56
Langmuir Hinghalwood Hougan Watson	LSSQP convergence tolerance
Langmuir-Hinshelwood-Hougen-Watson reactions: 27-13	changing: 17-54
	LSSQP convergence tolerance: 17-54
Layout flowsheet: 4-13	LSSQP iteration limits
	changing: 17-54
Layout: 4-13	LSSQP iteration limits: 17-54
LHHW rate-controlled reactions: 27-14	LSSQP maximum feasibility corrections
LHHW reactions: 27-13	

changing: 17-54	mixed mode
LSSQP maximum feasibility corrections:	EO to SM parameter: 17-36
17-54	SM to EO switch parameters: 17-36
LSSQP solver	mixed mode: 17-36
changing parameters: 17-54	MIXED substream: 18-12
infeasible QP's: 17-66	model
infeasible solutions: 17-65	synchronizing: 18-35
scaling: 17-63	Model library 16-21, 16-22, 16-24
singularities: 17-65	adding
troubleshooting: 17-63	deleting icons 16-25
variable bounding: 17-66	adding models 16-20
LSSQP solver parameters	automation: 38-26
control panel report: 17-56	changing icons 16-25
convergence tolerance: 17-54	Model Library
iteration limits: 17-54	about: 1-5
LSSQP solver parameters: 17-54, 17-56	undocking: 1-5
LSSQP solver: 17-53, 17-54, 17-63, 17-65,	Model library: 38-26
17-66	Model Library: 1-5
	model: 18-35
M	Modes
Mass halance only simulations	PFD: 14-6
Mass balance only simulations calculations: 9-3	Workbook: 16-17
	Modes: 14-6, 16-17
unit operation models: 5-9	mole fraction models
Mass balance only simulations: 5-9, 9-3 Mass balances	EO variable naming conventions: 18-29
	mole fraction models: 18-29
specifying: 25-3 stream variables: 25-4	mole fraction streams
Mass balances: 25-3, 25-4	EO variable naming conventions: 18-30
Material balance equations: 25-5	mole fraction streams: 18-30
Material streams	Molecular structure
specifying: 9-2	defining: 30-6, 30-8
Material streams: 9-2	Molecular structure: 30-6, 30-8
Menus	Molecular weight curves
help on: 3-2	entering: 32-5
Menus: 3-2	Molecular weight curves: 32-5
Messages	Molecular weight: 5-9
control panel: 17-24	Mouse pointer
diagnostic: 5-6	changes: 4-2
progress: 5-6	shapes: 4-2
setting levels: 5-6	Mouse pointer: 4-2
Messages: 5-6, 17-24	Mult
Meta-data attributes: 38-12	about: 10-26
Method specific functional groups: 30-8	Mult: 10-26
Micro-infeasibility handling (DMO)	Multi-dimensioned variable node attributes
using: 17-42	38-12
Micro-infeasibility handling (DMO): 17-42	
micro micusionity nanding (Divio). 17-42	

N	error handling: 38-2
naming conventions	HappLS: 38-3, 38-4
EO variables: 18-29	hiding: 34-6
naming conventions: 18-29	IHapp: 38-3, 38-4
Naming options	revealing: 34-6
setting: 16-13	tree structure: 38-7
specifying: 4-11	unattaching: 14-11
Naming options: 4-11, 16-13	viewing properties: 38-3
NC substream: 18-14	Objects: 14-11, 34-6, 37-21, 37-22, 38-2,
Newton method: 17-13	38-3, 38-4, 38-7, 38-8
Next button: 1-10	Offspring nodes
Node attributes	obtaining: 38-18
about: 38-11	Offspring nodes: 38-18
Node attributes: 38-11	OLE automation
Node objects	about: 37-1
tree structure: 38-7	OLE automation: 37-1
Node objects: 38-7	Online
Nodes	options 16-17
offspring: 38-18	Online applications library: 2-22
Nodes: 38-18	Optimization
Non scalar data	about: 23-1
accessing: 38-18	algorithms: 23-9
Non scalar data: 38-18	constraints: 23-5
Nonconventional components	convergence: 23-2
attributes: 6-22	creating: 23-3
physical properties: 7-20	problems: 17-14
solids: 6-20	recommendations: 23-2
Nonconventional components: 6-20, 6-22, 7-	troubleshooting: 23-10
20	Optimization problems: 23-2
Nondatabank components: 6-7	Optimization: 17-14, 23-1, 23-2, 23-3, 23-5,
Numerical methods	23-9, 23-10
parameters: 17-6	Options
specifying: 17-5	setting default: 16-5
Numerical methods: 17-5, 17-6	specifying general: 16-6 Options: 16-5, 16-6
0	P
Object Browser: 38-3	r
Object Manager: 1-12	Paired scrolling: 38-22
objective function 17-49	Parameter variables 18-7
changing the scale 17-49	about 18-7
EO sensitivity: 20-12	Parameters
objective function: 20-12	activity coefficient: 8-6
Objects	automatic sequencing: 17-5
attaching to flowsheets: 14-11	binary: 8-5
collection: 38-8	definition: 8-1
embedding: 37-21, 37-22	equations of state: 8-5

forms: 8-8	Phases: 5-5
Henry's Law requirements: 8-3	Pipe model
mass and energy balance: 8-2	diameters: 33-16
numerical methods: 17-6	Pipe model: 33-16
requirements: 8-2	Pipe Schedules tables: 33-16
tear stream selection: 17-5	Pitzer
ternary: 8-17	ternary parameters: 8-17
Parameters Electrolyte Ternary form: 8-17	Pitzer: 8-17
Parameters: 8-1, 8-2, 8-3, 8-5, 8-6, 8-8, 8-	Place
17, 17-5, 17-6	using: 4-18
Particle size distribution	Place: 4-18
creating: 9-20	Plot Text Settings dialog box: 13-7
specifying intervals: 9-20	Plot Wizard
Particle size distribution: 9-20	using: 13-2
Pasting	Plot Wizard: 13-2
about: 37-1	Plots
AspenPlus data into applications: 37-6	adding text: 13-7
data: 37-4	annotating: 13-7
from other applications: 37-7	attaching to blocks: 37-11
plots: 37-10	attaching to flowsheets: 37-11
Pasting: 37-1, 37-4, 37-6, 37-7, 37-10	attributes: 13-9
Permanent groups	axes: 13-11
creating: 14-10	axis mapping: 13-10
Permanent groups: 14-10	changing defaults: 13-15
PetroFrac	changing grid options: 13-12
about: 2-10, 10-18	changing properties: 13-8
PetroFrac: 2-10, 10-18	changing text: 13-11
Petroleum mixtures	comparing results: 13-14
defining: 32-1	copying to other applications: 37-10
Petroleum mixtures: 32-1	curves: 13-13, 13-14
Petroleum properties	deleting data: 13-14
defining: 32-16	displaying data: 13-2
Petroleum properties: 32-16	experimental data: 31-10
Petroleum property curves	generating: 13-2
entering: 32-5	legends: 13-9
Petroleum property curves: 32-5	modifying text: 13-7
Petroleum template: 2-10	pasting onto flowsheet: 37-10
PFD mode	printing: 13-16
using: 14-6	range of data: 13-15
PFD mode: 14-6	regression results: 31-16
Pharmaceuticals template: 2-18	scale options: 13-11
phase qualifiers	selecting variables: 13-6
specifying: 28-3	titles: 13-11
phase qualifiers: 28-3	updating: 13-13
Phases	zooming: 13-15
specifying valid: 5-5	

Plots: 13-2, 13-6, 13-7, 13-8, 13-9, 13-10,	help: 3-3
13-11, 13-12, 13-13, 13-14, 13-15, 13-	large flowsheets: 14-14
16, 31-10, 31-16, 37-10, 37-11	plots: 13-16
Point Data data sets	Printing: 3-3, 4-22, 13-16, 14-13, 14-14
creating: 23-24	Pro/II
Point Data data sets: 23-24	converting files from 15-15
Polar nonelectrolyte systems (diagram): 7-	Procedural help: 3-3
10	Process flow diagrams
Polynomials	creating: 14-8
adjusting for pressure: 8-26	Process flow diagrams: 14-8
adjusting reference states: 8-24	Process Flowsheet toolbar: 4-9
Polynomials: 8-24, 8-26	Process Flowsheet window
Port attributes for flowsheet connectivity:	about: 1-5
38-13	Process Flowsheet window: 1-3, 1-5, 16-3
Ports	Process simulation
changing: 4-12	about: 2-1
equation-oriented (EO): 18-40	Process simulation: 2-1
Ports: 4-12, 18-40	Profile Data data sets
power law expressions: 27-10, 27-19	creating: 23-28
power law expressions: 27 10, 27 19	Profile Data data sets: 23-28
precipitation reactions	Profile variables 23-28
for RadFrac: 27-22	identifying 23-28
precipitation reactions: 27-4, 27-22	Progress
pressure qualifiers	messages: 5-6
specifying: 28-4	viewing simulation: 11-2
pressure qualifiers: 28-4	Progress: 5-6, 11-2
Pressure Relief	properties 28-5, 28-6
about: 33-1	searching for: 28-3
calculations: 33-23, 33-24	user-defined 28-5
creating block: 33-2	
devices: 33-13	Properties Parameters Pure Components USRDEF-1 form 6-9
results: 33-24	Properties PLUS
	•
rules: 33-10	run type description: 2-4
scenarios: 33-3, 33-5 specifying: 33-22	Properties PLUS: 2-4
1 7 0	properties: 28-3
stopping calculations: 33-23	Property analysis
streams: 33-6	run type description: 2-4
venting systems: 33-12	streams: 9-8
Pressure Relief: 33-1, 33-2, 33-3, 33-5, 33-	Property Analysis
6, 33-10, 33-12, 33-13, 33-22, 33-23,	about: 29-2
33-24 Distriction 2.2	Property analysis: 2-4, 9-8
Printed documentation: 3-3	Property Analysis: 29-2
Printing	Property Estimation
flowsheet sections: 4-22, 14-13	run type description: 2-4
flowsheets: 14-13	Property Estimation: 2-4
Help topics: 3-3	Property methods

about: 7-1	user defined: 32-13
activity coefficient (diagram): 7-11	Pseudocomponents: 2-10, 32-10, 32-11, 32-
activity coefficient: 7-3	12, 32-13, 32-14, 32-15
base: 7-18	Pseudoproduct streams: 4-7, 9-24
choosing (diagram): 7-10, 7-11	Pump model
choosing: 7-5	about: 10-25
data regression: 31-2	Pump model: 10-25
ELECNRTL: 2-16	Pure components
equations of state: 7-3	databanks search order: 16-8
flowsheet sections: 7-12	Pure components: 16-8
free water phase: 7-15	pyrometallurgical processes 40-1
global: 7-11	Pyrometallurgy template: 2-20
ideal: 7-2	1 jiometaning ji tempiatet 2 20
lists of all: 7-2	Q
modifying: 7-17, 7-18	
overriding global: 7-12	Query dialog box
pseudocomponent: 2-10, 32-15	EO variables: 18-39
special systems: 7-5	Query dialog box: 18-39
specifying for flowsheet section: 7-12	
specifying local: 7-12	R
Property methods: 2-10, 2-16, 7-1, 7-2, 7-3,	rate-controlled reactions: 27-19
7-5, 7-10, 7-11, 7-12, 7-15, 7-17, 7-18,	RateFrac
31-2, 32-15	about: 10-21
Property package	RateFrac: 10-21
creating: 34-5	RBatch
Property package: 34-5	about: 10-25
Property parameters	RBatch: 10-25
forms: 8-8	Reaction stoichiometry: 5-11
requirements: 8-2	reactions
Property parameters: 8-2, 8-8	complete dissociation: 27-5
property sets	electrolyte chemistry: 27-2, 27-3
about: 28-1	equilibrium
defining: 28-2	for RCSTR only: 27-8, 27-13
phase qualifiers: 28-3	equilibrium constants: 27-5
pressure qualifiers: 28-4	equilibrium ionic: 27-4
temperature qualifiers: 28-4	equilibrium: 27-17
property sets: 28-1, 28-2, 28-3, 28-4	ionic: 27-4
Prop-set calculations	Langmuir-Hinshelwood-Hougen-Watson
flash fails: 5-10	(LHHW): 27-13
	non-electrolyte equilibrium: 27-2
Prop-set calculations: 5-10	power law expressions: 27-10, 27-19
Pseudocomponents about: 32-10	power law: 27-7
	rate-based: 27-2
generating: 32-11	rate-controlled
naming options: 32-12 property methods: 2-10, 32-15	for LHHW: 27-14
temperature dependent: 32-14	rate-controlled: 27-2, 27-10, 27-19
temperature dependent. 32-14	reactive distillation: 27-16

salt precipitation	Relief devices
for RadFrac only: 27-22	specifying: 33-13
salt precipitation: 27-4	Relief devices: 33-13
types: 27-1	Reorder Comps button: 6-15
reactions: 27-1, 27-2, 27-3, 27-4, 27-5, 27-7,	Reports
27-8, 27-10, 27-13, 27-14, 27-16, 27-	accounting: 5-6
17, 27-19, 27-22	DMO active bound: 17-44
reactive distillation	EO solver report (DMO): 17-44
specifying reactions: 27-16	EO solver report (LSSQP): 17-58
reactive distillation: 27-16	exporting: 12-9
Reactive systems	files: 15-8
specifying: 33-22	generating: 8-5, 12-8
Reactive systems: 33-22	saving: 12-9
Reactors	specifying options: 5-17
about: 10-23	stream: 5-20
Reactors: 10-23	supplementary streams: 5-22
Read Variables	viewing: 12-10
about: 19-8	Reports: 5-6, 5-17, 5-20, 5-22, 8-5, 12-8, 12
Read Variables: 19-8	9, 12-10, 15-8, 17-44, 17-58
Recycles	Resolve ID Conflicts dialog box: 34-3
about: 17-2	Restoring
Recycles: 17-2	defaults on sheets: 1-13
Redrawing	Restoring: 1-13
flowsheet with Place and Unplace: 4-18	Results
Redrawing: 4-18	Assay Data Analysis: 32-17
Reference	batch stream: 5-17, 5-21
help on: 3-3	comparing on a plot: 13-14
Reference states	completeness: 12-4
adjusting for tabular data: 8-24	copying regression and estimation: 16-10
ionic species: 8-4	data fit: 23-36
Reference states: 8-4, 8-24	data regression: 31-15
Reference: 3-3	displaying: 12-6
Regression	dynamic: 33-26
formulating case: 31-10	EO Variables: 12-8
problems: 31-15	estimation: 16-10, 30-20
results: 16-10, 31-15	examining: 33-24
specifying parameters: 31-12	formatting stream: 12-7
Regression cases	heat and work streams: 12-8
defining: 23-30	linking: 37-13
Regression cases: 23-30	Pressure Relief: 33-24
Regression: 16-10, 31-10, 31-12, 31-15	regression: 16-10
Reinitializing	steady state: 33-25
about: 11-4	stream: 12-6
Reinitializing: 11-4	Summary sheet: 11-7
relaxed bound	updating plots: 13-13
tolerance paramter: 18-33	viewing steady state: 33-25
relaxed bound: 18-33	•

viewing: 12-2, 17-23, 33-26	specifying a run description: 5-6
Results View tab: 16-11	types: 2-4, 11-1
Results: 5-17, 5-21, 11-7, 12-2, 12-4, 12-6,	Runs: 2-2, 2-3, 2-4, 2-6, 5-3, 5-6, 11-1, 11-2,
12-7, 12-8, 13-13, 13-14, 16-10, 17-23,	11-9, 12-4, 12-8, 15-11
23-36, 30-20, 31-15, 32-17, 33-24, 33-	run-time intervention (DMO solver): 17-52
25, 33-26, 37-13	(
Revealing	S
objects: 34-6	
Revealing: 34-6	salt precipitation reactions
RGibbs	for RadFrac: 27-22
about: 10-24	salt precipitation reactions: 27-4, 27-22
RGibbs: 10-24	Saving
Root finder: 5-12	files with embedded objects: 37-23
Routes	files: 15-11
sheet: 7-18	links: 37-18
Routes: 7-18	runs: 15-11
RPlug	Saving: 15-11, 37-18, 37-23
about: 10-24	Scenarios
RPlug: 10-24	dynamic: 33-8, 33-11, 33-22
RStoic	pressure relief: 33-3
about: 10-23	steady state: 33-6
RStoic: 10-23	Scenarios: 33-3, 33-6, 33-8, 33-11, 33-22
Rules	SCFrac
Pressure Relief: 33-10	about: 10-13
Rules: 33-10	SCFrac: 10-13
Run accounting information: 5-6	Scrolling
Run descriptions	paired: 38-22
specifying: 5-6	Scrolling: 38-22
Run descriptions: 5-6	Secant method: 17-11
Run Settings dialog box: 11-12	Sensitivity
Run Type	blocks: 20-3
changing: 5-3	Sensitivity (EO): 20-11
choosing: 2-4	Sensitivity: 20-3
Run Type: 2-4, 5-3	Sep2
Runs	about: 10-5
accounting information: 5-6	Sep2: 10-5
batch: 11-9	Separators
changing type: 5-3	about: 10-4
completeness: 12-4	Separators: 10-4
completing input specifications: 2-6	Sequence
creating new: 2-2, 2-3	calculation: 17-16
descriptions: 5-6	Sequence: 17-16
flowsheet: 2-6	Sequencing
interactive: 11-2, 12-8	problems: 17-30
naming: 5-3	specifying parameters: 17-5
saving: 15-11	Sequencing: 17-5, 17-30
	Setup forms

accessing: 5-1	SM variables: 18-1
Setup forms: 5-1	Snap to Grid option: 14-10, 14-11
Setup ReportOptions form: 5-17	soft bound
Setup Simulation Options form	status parameter: 18-34
about: 5-7	soft bound: 18-34
Setup Simulation Options form: 5-7	Solids 6-12
Setup Specifications form	conventional: 6-20
entering global information: 5-2	defining 6-12
Setup Specifications form: 5-2	identifying: 6-20
Setup Units Set sheets: 5-14	nonconventional: 6-20
Shadow price: 17-60	Solids templates: 2-20
Sheets	Solids: 6-20
displaying: 1-7, 1-8	sorting
Sheets: 1-7, 1-8	EO Variables form: 18-36
Simuations	sorting: 18-36
controlling from automation client: 38-29	Special data packages: 34-1
Simuations: 38-29	Special systems property methods: 7-5
Simulation engine	Specialty Chemicals template: 2-17
running separately: 11-10	Specifications
Simulation engine connection	creating: 21-3
automation: 38-28	design: 17-2
Simulation engine connection: 38-28	flash: 24-5
Simulation engine: 11-10, 15-14	thermodynamic condition: 9-3
Simulation Run toolbar: 11-3	Specifications: 9-3, 17-2, 21-3, 24-5
Simulation status	SQP convergence method: 17-14
displaying: 1-9	SQP method: 23-9
Simulation status: 1-9	Standalone
Simulations	runs: 11-10
commands: 11-3	Standalone: 11-10
completeness: 12-4	Standard deviation
deleting objects: 1-13	definition: 23-27, 23-29
overriding history messages: 5-6	Standard deviation: 23-27, 23-29
reinitializing: 11-4	Starting
running interactively: 11-2	new run: 2-3
running on host: 11-8	Starting: 2-3
selecting flow basis: 5-4	Startup tab: 16-16
types of run: 11-1	State variables
viewing current: 12-2	specifying: 9-2
viewing history: 12-4	State variables: 9-2
viewing progress: 11-2	Status
viewing status: 11-6, 11-7	indicators: 1-9
Simulations: 1-13, 5-4, 5-6, 11-1, 11-2, 11-	messages: 11-6, 11-7
3, 11-4, 11-6, 11-7, 11-8, 12-2, 12-4	Status: 1-9, 11-6, 11-7
SM model	SteadyStateResults form: 33-25
synchronizing: 18-35	step bound
SM model: 18-35	status parameter: 18-33

step bound: 18-33	about: 35-2
Step by step instructions: 3-3	commands: 35-4
Stoichiometry	running in batch mode: 35-2
mass balance checking: 5-11	running interactively: 35-2
Stoichiometry: 5-11	STRLIB: 35-2, 35-4
Stream libraries	Styles
about: 35-1	Line 16-16, 16-17
creating: 35-2	Substreams 18-11
modifying: 35-2	accessing 18-11
Stream libraries: 35-1, 35-2	copying: 24-3
StreamClass form: 9-18	creating: 9-16, 9-17, 9-19
Streams 18-11	defining: 9-19
accessing 18-11	modifying: 9-17
analysis types: 9-8	Substreams: 9-16, 9-17, 9-19, 24-3
analyzing properties: 9-9	Substrm-Vec 18-11
changing ports: 4-12	Summary files: 15-8
classes: 4-21, 5-4, 9-15, 9-16, 9-17, 9-18	Supercritical components
composition: 9-4	Henry's law: 7-13, 8-3
copying: 24-3	parameter requirements: 8-3
displaying properties interactively: 9-9	Supercritical components: 7-13, 8-3
heat and work: 4-7	SWash
IDs: 4-18	about: 10-29
including in report: 5-20	SWash: 10-29
moving corners: 4-18	Symbols
moving segments: 4-18	definition: 1-9
moving: 4-16	explaning status: 1-9
placing on flowsheet: 4-4	Symbols: 1-9
property analysis: 9-8	System options
pseudoproduct: 4-7, 9-24	overriding defaults: 5-13
reinitializing: 20-6, 26-3	System options: 5-13
renaming: 4-11	Systems sheet: 5-13
reports: 5-20, 5-22	
rerouting: 4-18	Т
results: 12-6, 12-7, 12-8	Table Format Files
specifying: 9-2, 9-3, 9-18, 33-6	about: 36-1
tables: 14-2	location: 36-2
thermodynamic conditions: 9-3	selecting: 12-7
types: 1-6	Table Format Files: 12-7, 36-1, 36-2
work: 9-22	Tabular data
Streams: 1-6, 4-4, 4-7, 4-11, 4-12, 4-16, 4-	adjusting for pressure: 8-26
18, 4-21, 5-4, 5-20, 5-22, 9-2, 9-3, 9-4,	adjusting reference states: 8-24
9-8, 9-9, 9-15, 9-16, 9-17, 9-18, 9-22, 9-	entering: 8-22
24, 12-6, 12-7, 12-8, 14-2, 20-6, 24-3,	Tabular data: 8-22, 8-24, 8-26
26-3, 33-6 St. 13-11	Tabulate sheet 20-5
Stream-Vec 18-11	using 20-5
STRLIB	Task help: 3-3

Tear convergence	modifying: 13-7
parameters: 17-3	Text editor
specifying parameters: 17-3	specifying: 15-14
Tear Convergence sheet: 17-4	Text editor: 15-14
Tear convergence: 17-3	Text: 13-7
Tear Specifications sheet	TFF
about: 17-7	about: 36-1
Tear Specifications sheet: 17-7	choosing: 12-7
Tear streams	location: 36-2
convergence: 17-7	TFF: 12-7, 36-1, 36-2
initial estimates: 17-8	Thermodynamic condition specifications: 9-
Tear streams: 17-7, 17-8	3
Tearing	Toolbars
specifying parameters: 17-5	available: 16-4
Tearing: 17-5	customizing: 16-4
Temperature	default: 1-4
specifying limits for flash: 5-12	description: 1-4
temperature qualifiers	moving: 16-5
specifying: 28-4	Process Flowsheet: 4-9
temperature qualifiers: 28-4	Simulation Run: 11-3
Temperature: 5-12	Toolbars: 1-4, 4-9, 11-3, 16-4, 16-5
Templates	Tools Options Startup tab: 16-16
about: 2-3, 15-6	Transfer blocks
Air Separation: 2-14	creating: 24-2
Chemicals: 2-15	defining: 24-2
choosing: 2-3	specifying execution: 24-4
creating your own: 16-18	Transfer blocks: 24-2, 24-4
Electrolytes: 2-16	Tree structure
Gas Processing: 2-13	about: 38-5
General: 2-9	automation interface: 38-7
Hydrometallurgy: 2-19	dot notation: 38-9
importing: 15-7	Variable Explorer: 38-5
Petroleum: 2-10	Tree structure: 38-5, 38-7, 38-9
Pharmaceutical: 2-18	Troubleshooting
Pyrometallurgy: 2-20	convergence problems: 17-30
saving: 15-7	Data Fit: 23-37
Solids: 2-20	ID conflicts: 34-3
Specialty Chemicals: 2-17	optimization: 23-10
Templates: 2-3, 2-9, 2-10, 2-13, 2-14, 2-15,	sequence problems: 17-30
2-16, 2-17, 2-18, 2-19, 2-20, 15-6, 15-7,	Troubleshooting: 17-30, 23-10, 23-37, 34-3
16-18	Trust region (DMO)
Ternary parameters: 8-17	applying: 17-43
Text	Trust region (DMO): 17-43
adding to plots: 13-7	Types
adding: 13-7	of run: 11-1
changing: 13-7	of stream analysis: 9-8

Types: 9-8, 11-1	User models
	types: 19-16
U	User Models
UNIFAC groups	about: 10-29
specifying: 6-24	User models: 19-16
UNIFAC groups: 6-24	User Models: 10-29
Unit operation blocks	User-Defined Component Wizard 6-8, 6-9,
specifying: 10-34	6-12, 6-15
Unit operation blocks: 10-34	defining conventional components 6-9
Unit operation models	defining non-conventional components 6-
in mass balance only runs: 5-9	15
placing in flowsheet: 4-2	defining solid components 6-12
- ·	opening 6-8
selecting: 1-5	using 6-8
Unit operation models: 1-5, 4-2, 5-9 Unit Sets form: 5-13	user-defined kinetics subroutines: 27-24
	user-defined properties 28-5
Unit Table about: 38-15	
Unit Table: 38-15	V
	Walid phages
units of measure	Valid phases
changing: 38-17	changing: 5-5
Units of measure	Valid phases: 5-5
about: 5-14	Value related attributes: 38-11
user-defined: 5-13	ValueForUnit property: 38-16
viewing: 5-14	ValueType property: 38-9
units of measure: 38-17	Variable Definition dialog box 18-4, 19-4,
Units of measure: 5-13, 5-14	19-6, 20-3, 20-4, 21-3, 21-4, 23-3, 23-4,
Units sets	23-6, 23-7, 23-25, 23-26
defining your own: 5-14, 5-15	Variable Explorer
example of defining: 5-16	about: 38-5
viewing: 5-14	example of using: 38-6
Units sets: 5-14, 5-15, 5-16	using: 38-5, 38-6
UnitString property	Variable Explorer: 38-5, 38-6
using: 38-15	Variable nodes attributes: 38-12
UnitString property: 38-15	variable specifications
Unplace	forcing for EO sensitivity: 20-13
using: 4-18	variable specifications: 20-13
Unplace: 4-18	variables 18-2, 18-3, 18-4, 18-6, 18-7, 18-
Upward Compatibility	11, 18-15, 18-16, 18-17, 18-24, 18-28,
options 16-17	19-4, 19-5, 19-6, 20-3, 20-4, 20-5, 21-3,
User interface	21-4, 21-5, 23-3, 23-4, 23-6, 23-7, 23-
automation: 38-26, 38-28	25, 23-26, 23-28, 23-29
User interface: 38-26, 38-28	accessing 18-2
user model libraries	block 18-16, 18-24
adding	choosing 18-7
deleting icons 16-25	defining 18-4, 19-4, 20-3, 21-3, 23-3, 23-
changing icons 16-25	6, 23-25

determining between 18-6	generating: 31-8
equation-oriented (EO) 18-28	VLE data: 31-8
identifying 19-4, 20-3, 23-25, 23-26	Vscrub
identifying manipulated 21-5	about: 10-28
manipulated 20-4	Vscrub: 10-28
parameter 18-7	
profile 23-28, 23-29	W
PSD-Vec 18-15	
sequential-modular(SM): 18-1	Warnings
specifying 18-4, 19-4, 20-3, 21-3, 23-3,	requesting: 5-11
23-6, 23-25	Warnings: 5-11
tabulated 20-5	Website
types 18-2	AspenTech: 3-4
vector 18-11, 18-17	Website: 3-4
Variables	Wegstein convergence method
selecting for plots: 13-6	acceleration parameter: 17-10
variables: 18-1	Wegstein convergence method: 17-9, 17-10
Variables: 13-6	What's This button: 3-2
	Work streams
Vary sheet 20-4, 21-5	defining: 4-7
using 20-4	results: 12-8
Vectors 18-11, 18-16	specifying: 9-22
block 18-16	Work streams: 4-7, 9-22, 12-8
variable types 18-11	Workbook mode: 16-17
Venting systems	Working directory
specifying: 33-12	specifying: 15-14
Venting systems: 33-12	Working directory: 15-14
Venturi scrubbers	Workspace: 1-3
about: 10-28	World Wide Web site: 3-4
Venturi scrubbers: 10-28	Write Variables
Vessel Neck	about: 19-8
specifying: 33-15	Write Variables: 19-8
Vessel Neck: 33-15	The variables 19 0
Viewing	
flowsheets: 4-7, 4-10	
forms and sheets: 1-7	
Viewing: 1-7, 4-7, 4-10	
Views	
bookmarks: 4-10	
Views: 4-10	
Viscosity curves	
entering: 32-6	
Viscosity curves: 32-6	
Visual Basic	
about: 37-1	
Visual Basic: 37-1	
VLE data	