ing the same TAN to a private record as is used in a CAS file. For giving an inappropriate file name

The present system, TSIR-1, is designed to be such a system for the scientific community at the University of Tokyo. In the system, STF records are generated by the on-line input described above, by a tape-to-tape conversion process of SDF tapes, and by the retrieval of large-scale STF files on the 'current awareness' basis. The programs described above were developed for use as commands in the system. As a typical Japanese user is not expected to be a good typist, the programs were made to work with as simple input from the user as is compatible with flexibility of its functions. For the same reasons, numbers '1' and '0', rather than 'YES', 'NO' or 'Y', 'N', were requested as the affirmative and the negative responses from the user.

The programs have been successfully used by several TSS users as their private programs, and the data files thus generated within their TSS files have been used for on-line generation of KWIC indexes of both English and Japanese title data elements. The programs will be registered as commands in the system in the near future.

ACKNOWLEDGMENT

The stimulating discussions of Haruo Hosoya and other members of the Chemical Information Seminar held at the Department of Chemistry, University of Tokyo, are gratefully acknowledged. Part of the work has been supported by a fund from the Ministry of Education of Japan, Tokutei-Kenkyu I, Showa 45, No. 99042.

LITERATURE CITED

- (1) Chemical Abstracts Service, "Standard Distribution Format Technical Specifications," Columbus, Ohio, 1970.
- (2) Chemical Abstracts Service, "Data Content Specifications for CA Condensates in Standard Distribution Format," Columbus, Ohio, 1970.
- (3) Anzelmo, F. D., "A Data Storage Format for Information System Files," *IEEE Trans. Comput.* C-20(1), 39 (1971).
- (4) Motobayashi, S., Masuda, T., and Takahashi, N., "The HITAC 5020 Time Sharing System," Proc. ACM 24th Nat. Conf., p. 419, 1969.
- (5) Nakata, I., and Hamada, H., "HITAC 5020 PL/1 Compiler," *Hitachi Rev.* 17(11), 432 (1968).
- (6) Central Research Laboratory, Hitachi Ltd., "PL/IW Gengo no Shiyo (Specifications of PL/IW Language)," 3rd ed., Tokyo, Japan, Jan. 1969 (in Japanese).
- (7) Takahasi, H., Kunii, T. L., Saiga, N., and Nakano, K., "Nijigen Banchizuke Hoshiki ni Yoru 5020 TSS no Gaiyo (An Outline of 5020 TSS with Two-Dimensional Addressing)." Center News (The Computer Centre, Univ. of Tokyo) 2(4), p. 6 (1970) (in Japanese).

Reference Literature to Thermodynamic Diagrams

A. L. HORVATH

18, Harlow Close, Thelwall, Nr. Warrington, England

Received March 21, 1971

A review of the sources of published thermodynamic diagrams which are frequently used by engineers in research and industry is presented.

Thermodynamic diagrams, such as pressure-enthalpy (p-H), temperature-entropy (T-S), enthalpy-entropy (H-S), volume-enthalpy (v-H), and temperature-enthalpy (T-H) are frequently used by engineers in design calculations, particularly for compressors, refrigerators, and power cycles (Rankine, Carnot, etc.). Several diagrams are available in various textbooks; however, a review of the published charts will assist engineers to a quick and easy selection according to the requirements. This article is based

mainly on secondary sources (textbooks), which are available in most technical libraries. In most cases, the original diagram is presented in an enlarged form with an accordingly higher accuracy, which is always required by these types of calculations.

Tables I and II list single inorganic and organic substances arranged in alphabetical order by chemical formula, thus providing a quick method for finding a given compound in the tabulations. The numbers refer to the

Table I. Inorganic Compounds

Formula	Name	Refrigerant No.	References	Formula	Name	Refrigerant No.	References
A	Argon	740	1b,7b,18b,23c,36ace	Hg	Mercury	900	23c
	Air	729	1b,7b,18b,23b,24ce,25a,	K	Potassium	739	23c
			26a,36ace	N_2	Nitrogen	728	1b,5a,7b,18b,23b,36ace,
CO	Carbon monoxide	728A	5a,7b,13b,18ab,23c				39a
CO_2	Carbon dioxide	744	1a,5a,7b,18b,19a,23bc,	NH_3	Ammonia	717	1a,5a,7b,9a,14a,18b,19a,
			24a,25a,26a,37abc				24a,25a,26a,39a
Cl_2	Chlorine	771	15ab,18a,28b	N_2O	Nitrous oxide	744A	23c,24a,25a,26a
\mathbf{H}_2	Hydrogen (normal)	702n	1b,5a,18b,23bc	Na	Sodium	723	23c
\mathbf{H}_2	Hydrogen (para)	702p	1bc,30b	Ne	Neon	720	1b
H_2O	Water	718	5a,9d,16c,17t,18bc,23c,	\mathbf{O}_2	Oxygen	732	1b,5a,18a,36ace
			24c,26bc,27t,31ct,33t	${ m SF}_6$	Sulfur hexafluoride	846	18ab
He	Helium	704	1bc,18bc,23b,39a	\mathbf{SO}_2	Sulfur dioxide	764	5a,24a,25a,26a

A. L. HORVATH

Table II. Single Organic Compounds

Formula	Name	Refrigerant No.	References
$CBrClF_2$	Methane, bromochlorodifluoro-	$12\mathbf{B}$ l	2a,22a
CBrF ₃	Methane, bromotrifluoro-	13 B l	1a,18b
CBrH ₃	Methyl bromide	40Bl	18a
-	Carbon tetrachloride		
CCl ₄		10	29b
CCl₃F	Methane, fluorotrichloro-	11	1a,6a,24a,25a,26a
$\mathrm{CCl}_2\mathbf{F}_2$	Methane, dichlorodifluoro-	12	1a,9ad,11a,19a,23a, 24a,25a,26a
$CClF_3$	Methane, chlorotrifluoro-	13	1a,24a,25a
CCl_2FH	Methane, dichlorofluoro-	21	24a,25a,26a
CClF ₂ H	Methane, chlorodifluoro-	22	1a,24a,25a,26a
CCl_2H_2	Methylene chloride	30	8b,18b
CClH ₃	Methyl chloride	40	12ce,24a,25a,26a
CF ₄	Methane, tetrafluoro-	14	1a
CF₃H	Methane, trifluoro-	23	la
	·	50	
$\mathrm{CH_{4}}$	Methane	50	1a,5a,7b,18b,21c,23b, 25a,26a,34cf,35b
C_2BrH_5	Ethyl bromide	160Bl	18b
$C_2BrF_3H_2$	Ethane, 1-bromo-2,2,2-trifluoro-	133 B l	3 a
$C_2Cl_3F_3$	Ethane, 1,1,2-trichloro-1,2,2,-trifluoro-	113	1a,25a,26a
$C_2Cl_2\mathbf{F}_4$	Ethane, 1,2-dichloro-1,1,2,2-tetrafluoro-	114	1a,20a,24a,25a,26a,
			38c
$\mathbf{C_2ClF}_5$	Ethane, chloropentafluoro-	115	1a
$C_2ClF_2H_3$	Ethane, 1-chloro-1,1-difluoro-	142b	1a,4a
$C_2Cl_2H_2$	Ethene, trans-1,2-dichloro-	1130t	18b
$C_2Cl_2H_2$	Ethene, cis-1,2-dichloro-	1130c	18b
C_2ClH_5	Ethyl chloride	160	18b
$C_2F_3H_3$	Ethane, 1,1,1-trifluoro-	143a	18ab
$C_2F_2H_4$	Ethane, 1,1-difluoro-	152a	1a
C_2H_2	Acetylene	2130	5a,7b,18b
C_2H_4	Ethylene	170	1a,5a,7b,18ab,21c, 24a,25a,26a,34cf
$C_2Cl_2F_6$	Propane, 2,2-dichloro-1,1,1,3,3,3-hexafluoro-	216	1a
C_3H_6	Propylene	1270	1a,5a,18a,21c,25a,
O3116	Tropyrene	12,0	26a,34cf
СП	Propane	290	1a,5a,7b,18bc,21c,
C_3H_8	Topane	250	24a,25a
0.11.0	Acadama		
C ₃ H ₆ O	Acetone	_	10a,18a
C_3H_8O	Propanol	— C010	10a,18a
C_4F_8	Octafluorocyclobutane	C318	1a,24a
C_4H_8	1-Butene	390	5a,34f
C_4H_8	Propene, 2-methyl-	390a	34f
C_4H_8	2-Butene, cis-	390c	34f
$\mathrm{C_4H_8}$	2-Butene, trans-	390t	34f
C_4H_{10}	Butane	600	1a,5a,18ac,21c,25a,26a, 34f
C_4H_{10}	Propane, 2-methyl-	600a	1a,5a,18ac,34f
C_4H_8O	2-Butanone	_	10a,18a
$C_4H_{10}O$	Butanol	_	18a,23b
$C_4H_{10}O$	Diethyl ether	610	10a,24a
C_5H_{12}	Pentane		5a,34f,39a
C_5H_{12}	Butane, 2-methyl-	_	$34\mathrm{f}$
C_6H_6	Benzene	C570	5a,18a,34f
C_6H_{12}	Cyclohexane	C5130	34f
C_6H_{12} C_6H_{14}	Hexane	_	5a,18a,34f
	Ether, di-(2-methyl)propylene-		10a
C ₆ H ₁₈ O	Toluene	C690	34f
C_7H_8		_	34f
C ₇ H ₁₆	Heptane Octane		34f
C_8H_{18}	Octane		OTL

cited literature source; the following letter(s) after the numbers indicate the type of available diagram(s):

a = pressure-enthalpy

b = temperature-entropy

c = enthalpy-entropy (Mollier) d = volume-enthalpy

e = volume-pressure f = temperature-enthalpy t = tables only.

Table III tabulates azeotropic mixtures chiefly used in refrigeration processes. These mixtures are tabulated by increasing refrigerant number.

REFERENCE LITERATURE TO THERMODYNAMIC DIAGRAMS

Table III. Azeotrope Mixtures

Refrigerant No.	Composition	References
500	73.8 wt % $CCl_2F_2 + 26.2$ wt % CH_3CHF_2	1a
501	75.0 wt % CHClF $_2$ + 25.0 wt % CCl $_2$ F $_2$	
502	$48.8 \text{ wt } \% \text{ CHClF}_2 + 51.2 \text{ wt } \% \text{ CClF}_2 \text{CF}_3$	1a,18a
503	$59.9 \text{ wt } \% \text{ CClF}_3 + 40.1 \text{ wt } \% \text{ CF}_3 \text{H}$	1a,18a
504	48.2 wt % $CF_2H_2 + 51.8$ wt % CF_3CF_2H	1a

LITERATURE CITED

- (1) ASHRAE Thermodynamic Properties of Refrigerants, Amer. Soc. Heat., Refrig., Air-Cond. Eng., Inc., New York,
- Badylkes, I.S., Kholod. Tekh., 1967, 44 (3), 59-61.
- British Patent 1,094,761 (to Allied Chemical Corp., New York), Dec. 13, 1967.
- Bykov, A., Kholod. Tekh., 1957, 34(1), 23-5.
- (5) Canjar, L. N., Manning, F. S., "Thermodynamic Properties and Reduced Correlation of Gases," Gulf Publishing Co., Houston, Texas, 1967.
- Damhuis, J. R. M., J. Mine Vent. Soc. S. Afr., 1969, 22(10), 189-95.
- (7) Din, F., Ed., "Thermodynamic Functions of Gases," Butterworths, London, 1956.
- Dzung, L. S., Brown Boveri Rev., 1946, 33, 158-63.
- Ellenwood, F. O., Mackey, C. O., "Thermodynamic Charts," 2nd ed., Wiley, New York, 1944.
- Eubank, P. T., Smith, J. M., J. Chem. Eng. Data, 1962, 7(1), (10)
- (11) Haywood, R. W., "Thermodynamic Tables in SI (Metric) Units," Cambridge University Press, Cambridge, 1968.
- Hsu, C.-C., "Pressure-Volume-Temperature Measurements of Methyl Chloride and Its Thermodynamic Properties,' Ph.D. dissertation, University of Texas, Austin, 1963.
- (13) Hust, J. G., Stewart, R. B., "Thermodynamic Property Values for Gaseous and Liquid Carbon Monoxide from 70° to 300°K with Pressures to 300 Atmospheres," Nat. Bur. Stand. Tech. Note 202, Washington, D.C., Nov. 30, 1963.
- Jacolin, O., "Properties Physiques et Chimiques de L'Ammoniac," Centre d'Etudes Nucleaires de Grenoble, Note CENG/ASP/64-69, Grenoble, France, Dec. 1965.
- Kapoor, R. M., Martin, J. J., "Thermodynamic Properties of Chlorine," Eng. Res. Inst., University of Michigan, Ann Arbor, Mich., 1957.
- (16) Keenan, J. H., "Steam Tables and Mollier Diagram," Amer. Soc. Mech. Eng., New York, 1933.
- Keenan, J. H., Keyes, F. G., "Thermodynamic Properties of Steam," 4th printing, Wiley, New York, 1947.

- (18) Landolt-Börnstein, Technik, Vol. IV, Part 4a, Springer-Verlag, Berlin, 1967.
- Macintire, H. J., Hutchinson, F. W., "Refrigeration Engineering," 2nd ed., Wiley, New York, 1955.
- (20) Matthias, H., Löffler, H. J., Allg. Waermetech., 1965, 12(4), 71-91.
- (21) Maxwell, J. B., "Data Book on Hydrocarbons," 7th printing, D. Van Nostrand Co., Inc., Princeton, N. J., 1962.
- Perel'shtein, I. I., Aleshin, Yu. P., Kholod. Tekh., 1970, 48(8), 34-7.
- (23) Perry, J. H., Ed., "Chemical Engineers' Handbook," 4th ed., McGraw-Hill, New York, 1963.
- Plank, R., Ed., "Handbuch der Kältetechnik, Die Kältemittel," Springer-Verlag, Berlin, 1956.
- Refrigerant Tables, Charts, and Characteristics, Rev. ed., Amer. Soc. Heat., Refrig., and Air-Cond. Eng., Inc., New York, 1959.
- Refrigerating Data Book, Basic Volume, 7th ed., Amer. Soc. Refrig. Eng., New York, 1951.
- Schmidt, E., "Properties of Water and Steam in SI Units," Springer-Verlag, Berlin, 1969.
- Seshadri, D. N., Viswanath, D. S., Kuloor, N. R., J. Indian Inst. Sci., 1965, 48(1), 38-51.
- Ibid., 1966, 48(2-3), 65-80. (29)
- Sindt, C. F., Mann, D. B., "Temperature-Entropy Diagram for Parahydrogen Triple-Point Region," Nat. Bur. Stand. Tech. Note 343, Washington, D. C., June 22, 1966.
- (31) 1967 Steam Charts, Edward Arnold (Publ.) Ltd., London, 1967.
- 1967 Steam Tables, Edward Arnold (Publ.) Ltd., London, (32)1967.
- Steam Tables in SI Units, Central Electricity Generating (33)Board, London, 1970.
- (34) Technical Data Book—Petroleum Refining, Amer. Petrol. Inst., New York, 1966.
- Tester, H. E., "Thermodynamic Properties of Methane," British Petroleum Co., Sunbury-on-Thames, 1959.
- (36) Vasserman, A. A., Rabinovich, V. A., "Thermophysical Properties of Liquid Air and Its Components," Israel Program for Scientific Translations, Jerusalem, 1970. (Translated from Russian.)
- Vukalovich, M. P., Altunin, V. V., "Thermophysical Properties of Carbon Dioxide," Collet's (Publ.) Ltd., London, 1968. (Translated from Russian.)
- (38) Wie, N. H., Ebel, R. A., "Machine Computation of Thermodynamic Properties of Dichlorotetrafluoroethane," Progr. Int. Res. Thermodyn. Transp. Prop., Princeton University, 1962, p. 246-53.
- Wilson, G. M., "Calculation of Enthalpy Data from a Modified Redlich-Kwong Equation of State," International Advances in Cryogenic Engineering, Plenum Press, New York, 1966, Vol. 11, p. 392-400.