"val10to12" (multiplier values for 10-12 atoms) and "decmark" (leftmost fragment for multipliers from 13 to 19).

The number of terminal symbols that is allowed from a point of failure and, hence, the numbers of reliable interpretations and possible correct fragments are dependent on where in a name the failure occurred. For example, if failure occurred within a multiplying term clause, there would be few symbols allowed. If however the failure occurred at a point where a substituent clause could be present, then there would be many terminal symbols to choose from.

In the semantic-correction process, there are several more sophisticated investigations that could be added, at the expense of more complex code and increased processing time. For example, in the case of invalid locants, consider the name 12-dichloropentane. Here, the following deductions could be made concerning the faulty halogen substituent:

- (1) The locant value of 12 is too large for the parent aliphatic chain length of five carbon atoms.
- (2) The explicit multiplier "di" implies that the user probably intended to give more than one locant. (From our experience, it is quite common for multiplier terms to be omitted, but the presence of unnecessary ones is rare.)
- (3) A valid name is created if the 2-digit number "12" is converted by insertion of a comma to create two locants, i.e., "1,2-...".

Thus, the user could be shown the valid name 1,2-dichloropentane and asked if that is what was intended.

With this more computationally intensive type of correction, it is important for the system to give up if no solution has been found after some predetermined length of time, or when a certain level of detail has been reached. Nevertheless, as processing power of PCs increases, the number and complexity of attempts to correct erroneous names can expand.

It will be a definite advantage to automatic correction, if a semantic check is applied where two or more alternative syntactically correct names have been constructed by the syntax error correction system. For example, consider the name pentane-1,3-dol, in which the following two syntactically correct names are automatically produced by the system described:

pentane-1,3-diol (Replacement of "d" by "di") pentane-1,3-ol (Deletion of "d")

By applying a semantic check on each of these names, it can be seen that while the first is acceptable, the second has a locant/multiplier term conflict in the position where the syntax correction has just taken place. Thus, both names can be presented to the user, along with a suitable message explaining why the system believes the first to be the more likely can-

The principal conclusion of this work is that it is possible to correct semiautomatically, i.e., with some limited input from the user, many of the errors commonly made in the use of systematic chemical nomenclature. An automatic correction mode can provide one or more names that are syntactically correct, but some user judgment is necessary to determine whether these include the intended name.

Applications of the software we have developed could include industrial/commercial data entry and validation of names where input is by nonchemically trained personnel and for computer-based teaching of chemical nomenclature.

ACKNOWLEDGMENT

We are pleased to acknowledge the support provided by the U.K. Laboratory of the Government Chemist and the helpful comments of Mr. I. Cohen of its Chemical Nomenclature Advisory Service on this work.

REFERENCES AND NOTES

- (1) Cooke-Fox, D. I.; Kirby, G. H.; Rayner, J. D. Computer Translation of IUPAC Systematic Organic Chemical Nomenclature. 2. Development of a Formal Grammar. J. Chem. Inf. Comput. Sci. 1989, 29, 106-112.
- (2) Cooke-Fox, D. I.; Kirby, G. H.; Rayner, J. D. Computer Translation of IUPAC Systematic Organic Chemical Nomenclature. 3. Syntax Analysis and Semantic Processing. J. Chem. Inf. Comput. Sci. 1989, 29, 112-118.
- (3) Vander Stouw, G. G. Computer Programs for Editing and Validation of Chemical Names. J. Chem. Inf. Comput. Sci. 1975, 15, 232-236.
 (4) Vander Stouw, G. G.; Naznitsky, I.; Rush, J. E. Procedures for Con-
- verting Systematic Names of Organic Compounds into Atom-Bond
- Connection Tables. J. Chem. Doc. 1967, 7, 165–169.

 (5) Vander Stouw, G. G.; Elliott, P. M.; Isenberg, A. C. Automated Conversion of Chemical Substance Names to Atom-Bond Connection Tables. J. Chem. Doc. 1974, 14, 185-193.
- (6) Davidson, L. Retrieval of Misspelled Names in an Airlines Passenger Record System. Commun. ACM 1962, 5, 169-171.
- (7) Xerox Corporation. Interlisp-D Reference Manual, Volume II: Environment. Xerox Corp.: 1985; Chapter 20.
 (8) Pollock, J. J.; Zamora, A. Automatic Spelling Correction in Scientific and Scholarly Text. Commun. ACM 1984, 27, 358-368.
 (9) Lord M. P. Name Correction and Vival 1984, 27, 358-368.
- Lord, M. R. Name Correction and User Interface Enhancements in a Chemical Nomenclature Translator. PhD Thesis, University of Hull, Hull, England, 1990.
- (10) Munnecke, T. Give your Computer an Ear for Names. Byte 1980, May, 196-200.
- (11) Damerau, F. J. A Technique for Computer Detection and Correction of Spelling Errors. Commun. ACM 1964, 7, 171-176.

DETHERM: Thermophysical Property Data for the Optimization of Heat-Transfer **Equipment**

DAVID F. ILTEN

DECHEMA, Theodor-Heuss Allee 25, D6000 Frankfurt am Main 97, Germany

Received October 11, 1990

A physical-property calculation system coupled with a very comprehensive and extensive literature database is described. Methods and methodologies for generating the thermophysical property data necessary for carrying out detailed and accurate design and check-rating calculations of heat-transfer equipment are discussed.

INTRODUCTION

With the ever-increasing sensitivity of economic and pollution issues, the requirements for the performance of heatgeneration and heat-transfer equipment are becoming continually more stringent. The "overall" methodologies and algorithms with LMTD values and correction factors traditionally used for the mathematical modeling of fired heaters,

	PHASE LLE F			***		***	
STREA				~~~~	*****		******
TEMPE	RATURE: 25	.00 CEL			K KD /GWO	77.00	DEG F
PRESS CODE	URE: 1.0 NAME	000 BAR	FRACT.		KP/CM2		PSIA
CODE	AAAL	MOLLE	FRACT.		MOUNT MOL	WEIGHT FRACTION	WEIGHT AM. KG
28	HEPTANE	0.2	71790		.537	0.555539	8170.46
120	BENZENE	-	42730		.819	0.068086	1001.35
	WATER		20594		.178	0.154559	2273.14
300	ACETONITRIL		64887		.466	0.134339	3262.31
SUM	ACETONITATE		00000		.000	1.000000	14707.25
	GE MOLAR MAS		G/MOL	300	.000	1.000000	14/07.25
	USED FOR LI			ALITY:	UNIFA	С	
RESUL	T OF 3-PHASE	CALCULATIO	N:				
PHASE	1: 31.32	4 MOLE %					
PHASE	2: 32.61	8 MOLE %					
PHASE	3: 36.05	7 MOLE %					
* THE	SYSTEM IS S	TABLE *					

	OPHYSICAL PR						4
CODE	NAME		FRACT.			WEIGHT	WEIGHT AM.
CODE	MARIE	HOLE	ranci.		MOL		WEIGHT AM.
28	HEPTANE	0.0	00431		.040	0.001842	4.06
	BENZENE		00937		.088		6.88
10	WATER		67645		.138		1299.59
300	ACETONITRIL		30988		.707	0.404752	891.12
SUM	ACEIONIIKID		100000		.973	1.000000	2201.63
AVERA	GE MOLAR MAS	S 23.4	3 G/MO	L			
	************ OPHYSICAL PR						4
*****	******	*****	*****	*****	*****	******	******
CODE	NAME	MOLE	FRACT.			WEIGHT	WEIGHT AM.
					MOL	FRACTION	KG
28	HEPTANE		28120		.036	0.878389	8120.23
120	BENZENE		21340		.874	0.100332	927.52
10	WATER		02798		.274	0.000534	4.93
300	ACETONITRIL		47741	_	.672	0.020746	191.79
SUM			00000		.855	1.000000	9244.46
	GE MOLAR MAS		-,		*****	*****	*******
THERM	OPHYSICAL PR	OPERTIES OF					4
*****	*****	*****	*****	*****	*****	*****	******
CODE	NAME	MOLE	FRACT.		MOUNT MOL	WEIGHT FRACTION	WEIGHT AM. KG
28	HEPTANE	0.0	04259		.461	0.014156	46.17
120	BENZENE		07924		.857		66.96
10	WATER		97045		.766		968.62
300	ACETONITRIL		90771		.088		2179.40
SUM			00000		.172	1.000000	3261.14
							227773

30.15 G/MOL

Figure 1. Three-phase liquid-liquid-liquid equilibrium flash.

AVERAGE MOLAR MASS

reformers, and heat exchangers are in many cases no longer adequate to meet these more rigorous specifications. Either overdesign will occur, which is wasteful of capital and materials, or underdesign will produce an exchanger which will operate at less than optimum conditions. This means loss of heat throughout the life of the unit. An approach which allows a much more satisfactory representation of the physical reality within these types of equipment and of their mode of functioning is the "stepwise" method. 1,2 In these methodologies the heat-transfer or heat-generation units are divided mathematically into a finite number of subunits, each one of which is treated individually and locally as a separate entity. The equations describing each local unit are solved individually and collectively with appropriate boundary conditions. This procedure is iterated until the desired convergence of the entire system is achieved. Certainly a more refined mathematical treatment of the simulation of these devices is of little value if the physical property data necessary for stepwise-type calculations do not also have the appropriate accuracy. Most important is that physical property data be available under the local conditions of composition, temperature, and pressure actually attendant in each of the individual local units of the model employed. In general, tables of values covering the complete range of temperature, pressure, and composition of the thermophysical and transport properties for the vapor and the condensed states of the pure components and complex mixtures utilized are necessary.

These requisite values of density, viscosity, enthalpy, thermal conductivity, heat capacity, surface tension, and critical pressure are generated by the systems DETHERM-SDR, 3-6

Figure 2. Isobaric binary vapor-liquid equilibrium diagram.

-SDC, and -SDS. DETHERM-SDR provides access to a literature database consisting at present of more than 16 600 documents, 85 500 tables, and 845 500 data records for 3700 compounds. Many of these data, i.e., for VLE, GLE, and transport properties, have been published in the DECHEMA Chemistry Data Series (CDS).¹¹

DETHERM-SDC is a calculational program which allows the determination of properties for complex mixtures. Its internal database contains the pure component data for more than 550 chemical compounds. These data are stored in records of fixed length—the data vectors. Each data vector contains 240 basic data properties for each compound. Examples are density at various temperatures, critical constants, boiling temperature, viscosity, etc. These data are taken from the literature. If several literature values are available for a given property, a data analysis is carried out: The data are carefully evaluated and compared by statistical methods.

Data for all properties for a given pure component in the system are always entered into the data vectors. If a desired

property cannot be obtained from the literature, then it is estimated from the molecular structure or from other already-known properties such as the normal boiling point. DETHERM-SDS is very useful in this regard. DETHERM-SDS provides estimates of data based on the boiling point and whatever other empirical values are available. Of course, the more completely the data vectors are filled with measured values for the individual components, the more satisfactory the estimations are likely to be. For VLE and GLE calculations, appropriate binary interaction parameters are needed for the desired method for calculating phase equilibria, such as Wilson, NRTL, or UNIQUAC. These values are taken from such references as Gmehling et al.7 Recommended parameters, which are computed from several literature sources, are available for approximately 140 binary pairs. The interaction parameters for 410 other binaries are calculated from reliable single data sets. For the equation of state methods including Lee-Kesler-Ploecker, Redlich, Kwong-Soave, and Peng-Robinson, the binary interaction parameters

Figure 3. Isobaric binary boiling temperature diagram.

are taken from Knapp et al.8 The recommended parameters for 130 binaries consisting of low-boiling substances are available.

These data, so generated and appropriately formated, can then be used as input parameters for such simulation packages as SST (Heat Exchangers), FRNC-5 (Fired Heaters), or REFORMER for performing stepwise simulation calculations of high accuracy. These types of calculations are especially important if studies of fouling are undertaken. 12-18 Direct links have been written for such general chemical plant simulation

packages as ASPEN-PLUS.

Several examples of data retrieval and calculational capabilities of DETHERM are given in Figures 1-7.

RESULTS

The comparison of heat-exchanger calculations carried out according to the averaging method with those calculated according to the stepwise method show that there are decided advantages to the stepwise method, assuming that adequate

*		H E R N			VERSION 2	. 6		* PAGE 1 * 04/21/88
***	******	******	*****	****	*********	**********	********	*******
		AND DIA						
***			*****	****	*********	***********	*********	*************
	CODE		IAME		MOLE FRAC.	MOLE AMOUNT	WEIGHT FRACTION	WEIGTH AM. KG
	22	METHANE			0.300000	0.300	0.180613	4.81
	23	ETHANE			0.300000	0.300	0.338530	9.02
	24	PROPANE			0.100000	0.100	0.165482	4.41
	116	NITROGE	in .		0.300000	0.300	0.315376	8.40
	SUM			_	1.000000	1.000	1.000000	26.65
*		HERM		-	UPPGTON A	•		* PAGE 2
-		CALCULAT			VERSION 2			* 04/21/88 *********
***		AND DIA				•••••	•••••	•••••
***						**********	********	*************
					S OF STREAM			
	TEMP.	PRES.	I STAT	ΈI	V 1	SCOSIT	Y (IN MP.	4.5
	CEL	BAR	I AGGR		MOLAR	AFTER LEE A	FTER WILKE	AFTER STIEL
			I	I	AVERAGE			AND DEAN
			Ţ	I				
	======					===== == =====		
	0.0	1.50	I I G	1 I	0.01124		0.01064	0.01067
	10.0	1.50		Î	0.01124		0.01100	0.01103
	20.0	1.50		Ì	0.01196		0.01136	0.01139
	30.0	1.50		ī	0.01231		0.01171	0.01174
	40.0	1,50	-	i	0.01266		0.01206	0.01209
	50.0	1,50	I G	Ī	0.01301		0.01241	0.01244
	60.0	1.50	I G	1	0.01335		0.01275	0.01278
	70.0	1.50	I G	I	0.01369		0.01309	0.01312
	80.0	1.50		1	0.01403		0.01343	0.01345
	90.0	1.50		I	0.01436		0.01376	0.01378
	100.0	1.50		I	0.01468		0.01409	0.01411
	110.0	1.50		I	0.01501		0.01441	0.01444
	120.0	1.50		1	0.01533		0.01473 0.01505	0.01476
	130.0	1.50		I	0.01565 0.01596		0.01503	0.01539
	150.0	1.50		I	0.01627		0.01568	0.01570
	160.0	1.50		Ì	0.01658		0.01599	0.01601
	170.0	1.50		ì	0.01688		0.01629	0.01631
	180.0	1.50		ī	0.01718		0.01659	0.01661
	190.0	1.50		Ī	0.01748		0.01689	0.01691
	200.0	1.50		Ī	0.01777		0.01719	0.01721
	210.0	1.50	I G	Í	0.01807		0.01749	0.01750
	220.0	1.50	I G	I	0.01836		0.01778	0.01779
	230.0	1.50		I	0.01864		0.01807	0.01808
	240.0	1.50		I	0.01893		0.01835	0.01837
	250.0	1.50	I G	I	0.01921		0.01864	0.01865

Figure 4. DETHERM-SDC viscosity table.

Property	DETHERM- SDS	Literature Value	Deviation %
normal boiling point (K)	352	347	1.2
critical temperature (K)	555	545	1.8
critical pressure (bar)	41.2	44.8	-8.7
standard heat of formation, gas, at 25°C (kJ/Mol) -141.3	-142.4	0.8
density, liquid, at 20°C (g/cc)	1.342	1.338	0.3
viscosity, liquid, 20°C (cP)	0.769	0.824	-7.2
thermal conductivity, liquid, at 20°C (W/mK)	0.118	0.102	13.1

Figure 5. Synthesized data compared with literature data for 1,1,1-trichloroethane.

physical-property data are available for all relevant values of temperature and pressure occurring in the system. Also, a complete, detailed description of the various regions within the heat exchanger or the furnace or the tubes of the reformer can be achieved. This is important for determining eddy currents and studying the special effects which might occur within the piece of equipment.

Stepwise Shell and Tube Exchanger Simulation (SST) can improve the efficiency of heat transfer and monitor fouling in a plant and consequently reduce fuel consumption and flue gas emission from furnaces and boilers. Since FRNC-5 can improve the efficiency of fired heaters and boilers, the resulting optimized designs will release fewer flue gas tons with pollutants to the atmosphere. This is especially true for pollutants such as hydrocarbons, CO, and sulfur compounds. This may not apply to NOX because some waste heat recovery with FRNC-5 lowers flue gas temperature and thus increases NO_x. However, if NH₃ injection is used to lower NO₂, the FRNC-5 program can be used to optimize the points of NH₃ injection and thereby help to reduce NO_x .

Those properties which are needed for the calculation are the following: density, viscosity, thermal conductivity, heat capacity, enthalpy, surface tension, and liquid critical pressure.

```
ND: 0.0-PRP-2.49
LA: ENGL
 COPYRIGHT 06/03/86 DECHEMA E.V., FRANKFURT/MAIN
DT: 02
AU: FREISER.H.:GLOWACKI.W.L.
TI: SOME PHYSICAL PROPERTIES OF ISOQUINOLINE.
JA: J. AM. CHEM. SOC.
CO: JACSAT
VO: 71
PY: 1949
( 1) C9H7N
 NUMBER: 119-65-3
 ISOQUINOLINE
COLUMN 1: TEMPERATURE
 TAG: TSY#ULUUND$TU
 UNIT: K
PURE COMPOUND
 LIQUID
 VALUE
COLUMN 2: VISCOSITY
 TAG: VIS#ULUUUD$TU
 UNIT: PA.S
PURE COMPOUND
 LIQUID
 VALUE
COLUMN 3: DENSITY
 TAG: DNS#ULUUUDSTU
 UNIT: KG/M3
PURE COMPOUND
 LIQUID
 VALUE
 VIS
 1091.0
 303.15
 0.0032528
 313.15
 0.0026034
 1083.1
 0.0021323
 333.15
 0.0017872
 1067.3
 0.0015269
 353.15
 0.0013223
 1051.4
 0.0010230
 1035.4
 398.15
 0.00077870
 1015.5
 423.15
 0.00062170
 994.98
 448.15
 0.00050670
 974.21
 0.00042230
 953.00
*** END OF TABLE ***
```

Figure 6. Typical document with data on a coal chemical (extract).

Viscosity and thermal conductivity have recently been treated in detail by Stephan and Heckenberger. 11 Especially correlations giving a functional representation of the variation of these transport properties with temperature, pressure, and composition as well as diagrams of the results are presented. Only three methods can effectively describe viscosity over the entire fluid range: 1, the method of Chung; 2, the method of Ely and Hanley; 3, the residual viscosity method. Some illustrative examples of the results of Stephan and Heckenberger demonstrating the dependencies of these properties on the variables temperature, pressure, and composition are given.

The data for the liquid viscosity of water-ethanol mixtures demonstrate how greatly the viscosity can vary with temperature and composition. If the 80% composition line for water is considered, the viscosity varies from roughly 6500 to 632 μ Pa·s as the temperature is increased from 275 to 350 K. Thus, errors in the position of measuring the temperature can result in large errors in determination of the apparent local temperature. This in turn would lead to very great errors in the viscosity, which brings with it extreme errors in the heat-transfer coefficient of the apparatus. Obviously this will influence the design of the heat exchanger. Assuming an error of 5 K is made in determining the temperature at 275 K (280 instead of 275 K is measured), then the viscosity of 5039.1 instead of 6487.0 μ Pa·s, an error of 1447.9 or 22%. For 90% water the percentage error is just as great: 3971.5 instead of 5115.5 μ Pa·s, and an error of 1144 μ Pa·s or 22% as well (cf. p 318 in ref 4 and Figure 8). The thermal conductivity also varies greatly. At 275 K it assumes a value of 392.4 mW/m·K for a concentration of 0.8 and 460.0 mW/m·K for a mole fraction of 0.9 in water at a pressure of 0.1 MPa (cf. p 199 in ref 4 and Figure 9).

This illustrates how essential accurate temperature and pressure values are to the stepwise method. In their treatment of the viscosity of liquids and gases Reid et al. 12 recommend methods for correlating viscosities with temperature, estimating viscosities when no experimental data are available, estimating the effects of pressure on viscosity, and estimating the viscosity of mixtures.⁵ These have partially been incorporated into

DATA BANK: CHEMSAFE ND: 8.1-EXL-1001.89

```
AU: Nabert, K.; Schoen, G.
JA: Deutscher Eichverlag; Braunschweig (Pub.)
JS: 2.ED.
PY: 1963-1989
PURE COMPONENT
EG: 603-022-00-4
UN: 1155
: LW: Regulations and laws concerning transportation and treatment
 These classifications were made by the producer of the data base.
 !class!subs.risks!pack.group!number/pack.iustr.
 •
 !
 !pass. plane: FORBIDDEN
 !cargo plane: 303
 ChemG-Gefstoffv. (D) R-phrases: R12,19
 S-phrases: $9,16,29,33
 V.brennb.Fluess. (D) class: AI
 electr. equipment temperature class (DIN): 4 ignition group (VDE): 4
 electr, equipment
 explosion class: 1 explos. group (VDE/DIN): IIB
  NM: 1,1'-OXYBISETHANE
  FM: C4H100
  SD: FORMATION OF PEROXIDE
  CR: 60-29-7
 ! VALUES !UNITS
 PROPERTIES
 10.0!BAR
MEP#UUUUUD@TR: MAXIMUM EXPLOSION PRESSURE, RECOMMENDED!
 170.!CEL
AIT#UUUUUF@TR: AUTOIGNITION TEMPERATURE, GERMAN STANDARD, !
RECOMMENDED
UEL#UUUUUF@TR: UPPER EXPLOSION LIMIT, GERMAN STANDARD,
 ! 1100.!G/M3
RECOMMENDED
LEL#UUUUUF@TR: LOWER EXPLOSION LIMIT, GERMAN STANDARD,
 50.!G/M3
RECOMMENDED
 36.0! VOLUME %
UEL#UUUUUF@TR: UPPER EXPLOSION LIMIT, GERMAN STANDARD,
LEL#UUUUUF@TR: LOWER EXPLOSION LIMIT, GERMAN STANDARD,
 1.7!VOLUME %
RECOMMENDED
FLP#UUUG#D@TR: FLASH POINT, CLOSED CUP, RECOMMENDED !< -20.!CEL
```

Figure 7. Typical document with safety characteristics.

DETHERM. Especially DETHERM-SDS, where thermophysical properties are estimated for systems where no or only inadequate measured values exist, will employ more accurate methods and more efficient algorithms. Future versions of the DETHERM program will be oriented more toward modern interfaces and expert systems to aid the user in selecting the methods appropriate to the case at hand, depending upon the temperature, pressure, and composition of the mixture being studied. This is an undertaking which should rightly be shared among the various institutions engaged worldwide in thermochemical research.

The following mixing rules were used in making the calculations presented here:

thermal conductivity

$$y = (x_1 y_1^A + (1 - x_1) y_2^A)^{1/A} + x_1 (1 - x_1) B$$
 (C21)

viscosity

$$\ln y = x_1 \ln y_1 + (1 - x_1) \ln y_2 + \ln \left[1 + \frac{(1 - x_1)x_1}{A + B(1 - x_1)^2} \right]$$
(C22)

with x_1 = mole fraction of water, y_1 = viscosity of pure water, and y_2 = viscosity of pure alcohol.

In a database such as DETHERM it can be assumed that there will be an improvement of data quality as a function of time. That is, the reliability of the data increases—let us assume exponentially—as a function of the time that has elapsed since they were entered into the database. A time constant can be defined, γ , analogous to a relaxation time which depends (roughly) upon the number of users and the intensity of the use of the data.

The more intensively the data are used, the sooner and the more readily inaccuracies and inconsistencies can be discovered and corrected, whether these stem from the original literature or result from transfer of the data from one storage medium

Figure 8. Liquid viscosity of water-ethanol mixtures at 0.1 µPa (linear axes) (cf. Stephan and Heckenberger¹¹).

Figure 9. Thermal conductivity of water-ethanol mixtures.

to another. This is, then, one of the specific advantages of a database that is used worldwide—the greater the number of users and the greater the variety of problems that are treated,

the sooner inaccuracies will be discovered and the more reliable the database will become. This is also one of the great advantages of the worldwide cooperation among those producing

Figure 10. Viscosity of water-ethanol mixtures.

and distributing databases. The greater the use and the critical analysis of the database, certainly the more confidence one can have in using the values contained therein.

SUMMARY AND CONCLUSIONS

The more sensitive the mathematical simulation methods, the greater is the required accuracy of the physical-property data. Because the stepwise method yields results for the various regions of the furnaces and heat exchangers where temperature, pressure, and consequently the quality (percent of fluid in the vapor state) vary, it is necessary to reliably know the physical property and especially the transport property and phase equilibrium (VLE) data to high accuracy as a function of temperature and pressure and composition. This applies to the vapor and liquid states as well. The density certainly varies as a function of the temperature and the pressure. As indicated in the figures shown, the viscosity and the thermal conductivities are strong functions of the density. Consequently these properties are also strongly dependent upon temperature and pressure. The stepwise method is inherently more accurate and capable of yielding a more detailed description of the geometry of the heat-transfer equipment and of the internal flow conditions and regimes well.⁶⁻¹¹

It is of little avail, however, if adequate physical-property data are not available. It is the purpose of DETHERM to provide these thermophysical property data under the conditions required—whether from the literature, through correlations, or through estimation techniques such as incremental methods. Then, with the dual factors of increased mathematical simulation capability and adequate knowledge of the requisite thermophysical properties, the total simulation of the heat-transfer system can be carried out to greater accuracy. This allows a significantly more reliable optimization of the equipment so that the desired improvements in economy and environmental protection can be achieved. Thus, the more accurate stepwise simulation method brings advantages for the plant operator and for the environment and is a logical starting point for the design of new equipment and the improvement of existing installations.

REFERENCES AND NOTES

- (1) Ilten, David F. Simulating the Operation and Optimizing the Performance of Fired Heaters. Proceedings of the 3rd UIT Conference, June
- (2) Ilten, David F. Studies in the Stepwise Simulation of Heat Transfer via Air Coolers. Proceedings of the Summer Simulation Conference (SCSC) Society for Computer Simulation. San Diego, 1986; p 313.

 (3) Ilten, David F.; Eckermann, R. Physical Property Data Estimation. Methods in DETUEPIM.
- Methods in DETHERM. Proceedings of the American Institute of Chemical Engineers National Meeting, San Francisco, 1989; 41 K.
- (4) Ilten, David F. Estimation of Physical Property Data with DETHERM. Proceedings of the 12th International CODATA Conference. Columbus, OH, July 1990.
- (5) Ilten, David F. Thermalphysical Property Data for Heat Transfer Equipment 4. Proceedings of the Rostock Conference on Classical Liquids and Solutions. University of Rostock, Rostock, Sept 1990.
- (6) Ilten, David F. Proceedings of the Interfluid 1st International Congress on Fluid Handling Systems; DECHEMA: Frankfurt am Main, 1990;
- (7) Gmehling, Jürgen, Onken, Ulfert; et al. DECHEMA Chemistry Data Series (CDS), Vol. I, VLE-DATA, DECHEMA: Frankfurt, 1977-1990.
- Knapp, H.; et al. Vapor Liquid Equilibria of Low Boiling Substances. CDS VI, VLE for Mixtures of Low Boiling Substances; DECHEMA: Frankfurt, 1982.
- DETHERM-SDC User Handbook. DECHEMA: Frankfurt, 1989. (10) DETHERM-SDR Coaldata User Handbook. DECHEMA: Frank-
- furt. 1988 (11) Stephan, K.; Heckenberger, T. Chemistry Data Series, Vol. X, Part 1.
 Thermal Conductivity and Viscosity Data of Fluid Mixtures.
- DECHEMA: Frankfurt, 1989 (12) Reid, R. C.; Prausnitz, J.; Poling, B. The Properties of Gases and Liquids. 4th ed.; McGraw-Hill: New York, 1987; p 388 ff.

- (13) Kern, D. C. Process Heat Transfer. McGraw-Hill Co.: Japan, 1965.
 (14) PFR, Handbook for Users of SST. Los Angeles, 1987.
 (15) PFR, Handbook for the Users of FRNC-5. Los Angeles, 1986.
 (16) Humphreys; Glasgow Handbook for the Users of Heatex. London,
- Mendonca, A. J. F.; Nieto de Castro, C. A.; Assael, M. J.; Wakeham, W. A. The Economic Advantages of Accurate Transport Property Data for for Heat Transfer Equipment. Rev. Port. Quim. 1981, 23(7), 7-11.
- (18) Sieder, E. N.; Tate, G. E. Ind. Eng. Chem. 1936, 28, 1429-1436.