

Corrections for "Method Using a Density-Energy State Function with a Reference Equation of State for Fluid-Dynamics Simulation of Vapor-Liquid-Solid Carbon Dioxide"

Morten Hammer, Åsmund Ervik, and Svend Tollak Munkejord*

SINTEF Energy Research, P.O. Box 4761 Sluppen, NO-7465 Trondheim, Norway

Ind. Eng. Chem. Res. 2013, 52 (20), 9965-9978; DOI: 10.1021/ie303516m

uring the editing process of our originally published article, ¹ a few unfortunate errors were introduced.

The correct definition of the mixture density appearing after eq 41 (page 9970) is

$$\rho = \alpha_l \rho_l + \alpha_v \rho_v + \alpha_s \rho_s$$

The value for the valve coefficient K_v in the subsection entitled "Vessel Depressurization" (page 9972) should be

$$K_{\rm v} = 5 \times 10^{-7} {\rm m}^2$$

AUTHOR INFORMATION

Corresponding Author

*E-mail: Svend.T.Munkejord@sintef.no.

REFERENCES

(1) Hammer, M.; Ervik, Å.; Munkejord, S. T. Method Using a Density–Energy State Function with a Reference Equation of State for Fluid-Dynamics Simulation of Vapor–Liquid–Solid Carbon Dioxide. *Ind. Eng. Chem. Res.* **2013**, *52*, 9965–9978.

© 2013 American Chemical Society