See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231366780

Calculation of excess entropy for binary liquid mixtures by the NRTL and UNIQUAC models

ARTICLE in INDUSTRIAL & ENGINEERING CHEMISTRY RESEARCH · NOVEMBER 1994

Impact Factor: 2.59 · DOI: 10.1021/ie00035a043

CITATIONS	READS
4	30

1 AUTHOR:

Yasar Demirel

University of Nebraska at Lincoln

101 PUBLICATIONS 1,066 CITATIONS

SEE PROFILE

CORRELATIONS

Calculation of Excess Entropy for Binary Liquid Mixtures by the NRTL and UNIQUAC Models

Yaşar Demirel[†]

Chemical Engineering Department, King Fahd University of Petroleum & Minerals, Dhahran, 31261, Saudi Arabia

Isothermal excess entropy data for 23 binary liquid mixtures were calculated using the excess Gibbs energy and excess enthalpy correlations obtained from the local composition models of NRTL and UNIQUAC. The mixtures include highly nonideal, associating, and partially miscible systems. Temperature-dependent parameters of the models were used in the calculations. The experimental data of excess Gibbs energy and excess enthalpy, which were base of excess entropy data, covers the temperature range of 288.15–358.15 K. The average absolute relative deviations of the excess entropy data calculations were obtained as 7.34 and 8.51% for the NRTL and UNIQUAC models, respectively. Excess entropy data at isobaric conditions were also calculated using excess heat capacity data for eight binary liquid mixtures in the range of 238.15–318.15 K. Temperature-dependent parameters estimated directly from excess heat capacity data were used in the calculations which gave the average absolute relative deviations of 10.91 and 12.76% for the NRTL and UNIQUAC models, respectively.

Introduction

Excess entropy, $Ts^{\rm E}$, is essential for thermodynamic analysis of mixtures and separation processes in chemical engineering (Perry et al., 1984; Hayashi and Kojima, 1993). The excess entropies are also helpful in understanding the mode of mixing in terms of entropy (Koga et al., 1990; Prausnitz et al., 1986).

Recently Hayashi and Kojima (1993) predicted the excess entropy for binary liquid mixtures by the ASOG group contribution method. In the previous work by Demirel and Gecegormez (1989, 1991) data for excess Gibbs energy, g^{E} , and excess enthalpy, h^{E} , at more than one different isotherm, were correlated simultaneously, and the temperature-dependent parameters of the NRTL (Renon and Prausnitz, 1968) and UNIQUAC (Abrams and Prausnitz, 1975) models were estimated. In a separate work, the temperature-dependent parameters of the models were also estimated directly from the excess heat capacity data (Demirel and Paksoy, 1992). Since a systematic predictive method for excess entropy has not yet been established, in this work an attempt is made to evaluate the accuracy of the excess entropy predictions by the local composition models of NRTL and UNIQUAC with temperature-dependent parameters.

Determination of Excess Entropy

The excess entropy $(Ts^{\mathbf{E}})$ can be calculated from the fundamental thermodynamic relation

$$Ts^{E} = h^{E} - g^{E} \tag{1}$$

by using experimental data for h^{E} and g^{E} at isothermal

conditions. The NRTL and UNIQUAC models are widely used to correlate the excess Gibbs energy. The rate of change of excess Gibbs energy with respect to temperature is proportional to the excess enthalpy and is given by the Gibbs—Helmholtz equation

$$\frac{h^{\rm E}}{T^2} = -\left(\frac{\partial (g^{\rm E}/T)}{\partial T}\right)_{p,x} \tag{2}$$

Interaction energy parameters $(g_{21} - g_{11})$, $(g_{12} - g_{22})$ and the nonrandomness parameter, α_{12} , of the NRTL model may be assumed to change with temperature in a linear way (Nagata and Yamada, 1973; Renon and Prausnitz, 1968; Demirel and Gecegormez, 1991).

$$g_{21} - g_{11} = c_1 + c_2 (T - 273.15)$$
 (3)

$$g_{12} - g_{11} = c_3 + c_4 (T - 273.15) \tag{4}$$

$$\alpha_{12} = \alpha_{21} = c_5 + c_6 (T - 273.15) \tag{5}$$

The effect of temperature on the characteristic energies, a_{ij} , of the UNIQUAC model may be expressed as (Anderson and Prausnitz, 1978; Demirel and Gecegormez, 1989, 1991)

$$a_{21} = d_1 + d_2/T (6)$$

$$a_{12} = d_3 + d_4 / T \tag{7}$$

The UNIQUAC model contains pure component structural parameters. Anderson and Prausnitz (1978) modified the UNIQUAC model slightly and introduced new values of surface parameters for alcohols and water to be used in the residual part of the model equation for $g^{\rm E}$.

[†] E-mail: FACA11E@SAUPM00.BITNET.

The excess entropy at isobaric conditions can be calculated by the expression

$$\left(\frac{\partial s^{\rm E}}{\partial T}\right)_{p,r} = \frac{c_p^{\rm E}}{T} \tag{8}$$

or

$$\Delta s^{E} = \int \frac{c_{p}^{E}}{T} dT \tag{9}$$

where $c_p^{\rm E}$ shows the excess heat capacity. Differentiating the expression for $h^{\rm E}$ with respect to temperature gives an expression for $c_p^{\rm E}$

$$c_p^{\rm E} = \left(\frac{\partial h^{\rm E}}{\partial T}\right)_{p,r} \tag{10}$$

Previously excess heat capacities were calculated by the differentiation of the equations of excess enthalpy obtained from the NRTL and UNIQUAC models, but the results were unsatisfactory (Demirel et al., 1992a,b), because, mainly, these calculations were performed by using the temperature-dependent parameters of the models estimated by the simultaneous regression of $h^{\rm E}$ and $g^{\rm E}$ data. In order to predict $c_p^{\rm E}$ data accurately from this indirect method, the accuracy of the measurement of $h^{\rm E}$ must be very high over a narrow temperature range. Therefore we decided to correlate experimental data for $c_p^{\rm E}$ directly with the NRTL and UNIQUAC models (Demirel and Paksoy, 1992).

As eq 9 indicates, the expression for c_p^E requires the second degree differentiation of excess Gibbs energy with respect to temperature. Previously used linear temperature dependency, given by eqs 3–5, for the NRTL model is not satisfactory in such differentiation. Therefore in the direct correlation of excess heat capacity data by the NRTL model, the temperature dependence of the energy interaction parameters were assumed as (Demirel and Paksoy, 1992)

$$g_{21} - g_{11} = c_1^* + c_2^*/(T - 273.15)$$
 (11)

$$g_{12} - g_{22} = c_3^* + c_4^*/(T - 273.15)$$
 (12)

$$\alpha_{21} = \alpha_{12} = c_5^* + c_6^*/(T - 273.15)$$
 (13)

The effect of the nature of the temperature dependence of the parameters of the NRTL model was investigated in a separate study. The interaction energy parameters of linear and nonlinear type were estimated using $h^{\rm E}$ data alone for 55 binary liquid mixtures of various kinds including highly nonideal, associating, and partially miscible systems. It was found that the effect of the type of temperature dependence on the performance of the NRTL model was marginal, although the performance of the model with nonlinear temperature dependence was slightly better (Demirel, 1993).

Results and Discussion

The excess entropy was calculated by the local composition models of NRTL and UNIQUAC for 34 data sets of the 23 binary mixtures at isothermal conditions. The same sets of temperature-dependent parameters for excess Gibbs energy and excess enthalpy were used to calculate the excess entropy by eq 1. Six parameters, c_1 – c_6 , for the NRTL model and four parameters, d_1 –

Table 1. Deviation of Excess Entropy at Isothermal Conditions

	system		deviation	
no.	reference	<i>T</i> , °C	NRTL	UNIQUAC
1	methyl acetate + cyclohexane Nagata (1973)	35	0.84	4.30
2	ethyl formate + methanol Nagata et al. (1976)	45	2.08	8.00
3	ethyl formate + ethanol Nagata et al. (1976)	45	2.74	8.26
4	ethyl formate + 2-propanol Nagata et al. (1976)	45	5.02	9.60
5	methyl acetate + methanol	35	4.98	5.09
	Nagata et al. (1972)	45	4.57	5.72
6	methyl acetate + ethanol Nagata et al. (1972)	45	9.42	11.07
_		45	C 00	0.05
7	ethanol + toluene	45	6.02	6.65
_	Van Ness et al. (1967)	60	5.15	8.63
8	2-propanol $+ n$ -heptane	30	14.89	12.38
	Van Ness et al. (1967)	45	11.86	9.67
		60	10.79	14.17
9	n-pentanol + n-hexane Nguyen (1975); Sayegh (1976)	25	15.46	3.93
10	n-pentanol + 2,2-dimethylbutane Nguyen (1975); Sayegh (1976)	25	8.21	4.76
11	n-pentanol + 2,3-dimethylbutane Nguyen (1975); Sayegh (1976)	25	3.89	4.99
12	n-pentanol + 2-methylpentane Nguyen (1975); Sayegh (1976)	25	4.77	5.30
13	n-pentanol + 3-methylpentane Nguyen (1975); Sayegh (1976)	25	7.59	5.53
14	isopentanol + n -hexane Nguyen (1975); Sayegh (1976)	25	7.98	6.11
15	acetonitrile + benzene Palmer (1972); Monfort (1983)	45	7.60	7.93
16	benzene $+ n$ -heptane	45	9.25	8.81
17	Palmer (1972); Lundberg (1964) acetonitrile + n-heptane	45	7.58	7.66
18	Palmer (1972) ethanol + cyclohexane	5	9.68	13.80
Scatchard and Satkiev		20	4.19	8.80
	Scatchard and Satklewitez (1904)	35	4.19	8.26
		50	4.88	8.75
		65	5.26	5.18
19	water + butyl glycol	5	nc^a	15.26
Scatchard	Scatchard and Wilson (1964)	25	nc	15.75
		45	nc	15.87
		65	nc	13.62
		85	nc	15.50
20	1,4-dioxane + acetonitrile Francesconi (1988)	40	11.82	17.66
21	carbon tetrachloride + diethyl sulfide Gray et al. (1988a, b)	25	16.08	16.61
22	chloroform + diethyl sulfide Gray et al. (1988a, b)	25	6.57	6.60
23	1,3-dioxalene + methylcyclohexane	4 0	6.69	11.14

a Not calculated.

Castellari et al. (1988)

 d_4 , for the UNIQUAC model were estimated by the simultaneous regression of $g^{\rm E}$ and $h^{\rm E}$ data at more than one different isotherm, and are given elsewhere in detail together with the UNIQUAC structural parameters (Demirel and Gecegormez, 1989, 1991).

In Table 1 the calculated values of excess entropy are compared with the ones determined from experimental data of $g^{\rm E}$ and $h^{\rm E}$ at isothermal conditions. The average absolute relative deviation, $\Delta_{\rm av}(Ts^{\rm E})$, of the calculated excess entropy is calculated by the expression (Hayashi and Kojima, 1993)

$$\Delta_{\rm av}(Ts^{\rm E}) = [\Delta_{\rm av}(g^{\rm E})^2 + \Delta_{\rm av}(h^{\rm E})^2]^{1/2} \eqno(14)$$

where average absolute relative deviation, Δ_{av} , is given as

Table 2. Deviation of Excess Entropy Data at Temperature Range of T_1-T_2 , °C

	system		deviation		
no.	reference	T_1 – T_2 , °C	NRTL	UNIQUAC	
1	ethanol + heptane Brown (1979)	(-20)-(15)	nca	11.25	
		25 - 45	11.87	14.61	
2	2-propanol $+ n$ -heptane	(-35)-(-5)	nc	27.55	
	Brown (1979)	5-15	17.40	26.35	
3	1-propanol $+ n$ -hexene	(-8)-(7)	nc	9.79	
	Kalinowska (1985)	12-22	10.00	9.44	
4	1-hexanol $+ n$ -hexane	(-8)-(17)	nc.	15.58	
	Kalinowska (1984)				
5	water + methanol	15-35	11.41	10.16	
	Ogawa (1986), Benson (1982)				
6	water + ethanol	15-35	8.61	7.53	
	Ogawa (1986), Benson (1982)				
7	water + 1-propanol	15-30	12.90	7.02	
·	Ogawa (1986), Benson (1982)		-700		
8	benzene $+ n$ -heptane Tanaka (1987)	20-35	4.13	1.27	

^a Not calculated.

$$\Delta_{\text{av}} = \frac{\sum_{i=1}^{n} [(f_{\text{exptl}} - f_{\text{calcd}})/f_{\text{exptl}}]_{i}}{n} \times 100$$
 (15)

where n shows the number of data points, while findicates g^{E} , h^{E} , or, c_{p}^{E} . Table 1 shows deviations of the correlated excess entropy calculated from eq 1 for 23 binary mixtures at isothermal conditions. The average relative deviations are 7.34 and 9.46% for NRTL and UNIQUAC models, respectively. If the results for the system water + butyl glycol are excluded, then the average relative deviation for the model UNIQUAC becomes 8.51%. At isobaric conditions, the absolute relative deviations are based on similar deviations obtained for excess heat capacity correlations, which are given in Table 2 for eight binary mixtures. Absolute relative deviations are 10.91 and 12.76% for the NRTL and UNIQUAC models respectively. Both models perform satisfactorily compared with the ASOG method (Hayashi and Kojima, 1993).

Conclusion

Excess entropy data at isothermal and isobaric conditions were determined in order to establish the best predictive model for the excess entropy by using the NRTL and UNIQUAC local composition models. A comparison with the determined excess entropy data yielded 9.1 and 11.1% in overall average relative deviations for the NRTL and UNIQUAC models respectively. The level of deviations indicates that both models are capable of correlating excess entropy satisfactorily for various type of mixtures, although the performance of the NRTL model is slightly better than that of the UNIQUAC model for the mixtures considered.

Acknowledgment

The author thanks the Turkish State Planning Organization for providing financial support under the Projects 90K120430 and 91K120640, and the Data Processing Center of King Fahd University of Petroleum & Minerals for the computational facilities provided.

Nomenclature

 a_{ij} = UNIQUAC binary characteristic parameters between components of i and j [K]

 c_1 , c_3 = values of $(g_{21} - g_{11})$, $(g_{12} - g_{22})$ at 273.15 K [J/mol] c_2 , c_4 = coefficients of temperature change of $(g_{21} - g_{11})$, $(g_{12} - g_{22})$ [J/(mol K)]

 c_5 = value of α_{12} at 273.15 K

 c_6 = coefficient of temperature change of α_{12} [1/K]

 $c_1^*, c_3^* = NRTL$ interaction parameters [J/mol]

 c_2^* , c_4^* = coefficients of temperature change of $(g_{21} - g_{11})$, $(g_{12} - g_{22})$ [J K/mol]

 $c_5^* = \text{parameter of } \alpha_{12}$

 c_6^* = coefficient of temperature change of α_{12} [K]

 $c_p^{\rm E} = {\rm excess\ heat\ capacity\ [J/(mol\ K)]}$

 d_1 , d_3 = UNIQUAC parameters related to a_{ij} [K]

 d_2 , d_4 = UNIQUAC parameters related to a_{ij} [K²]

 $f = \text{function indicating } g^{\text{E}}, h^{\text{E}}, \text{ or } c_{p}^{\text{E}}$

 $g^{E} =$ excess Gibbs energy [J/mol]

 $\widetilde{h}^{\mathrm{E}} = \mathrm{excess} \; \mathrm{enthalpy} \; [\mathrm{J/mol}]$

n = number of data points

P = pressure [Pa]

 $Ts^{E} =$ excess entropy [J/mol]

T = absolute temperature [K]

x =liquid mole fraction

Greek Symbols

 $\alpha_{ij} = \text{nonrandomness parameter for component } i \text{ and } j \text{ of the NRTL model}$

Indexes

av = average

calcd = calculated quantity

exptl = experimental quantity

E = excess quantity

Literature Cited

Abrams, D. S.; Prausnitz, J. M. Statistical thermodynamics of liquid mixtures: A new expression for the excess Gibbs energy of partly or completely miscible systems. *AIChE J.* **1975**, *21*, 116

Anderson, T. F.; Prausnitz, J. M. Application of the UNIQUAC equation to calculation of multicomponent phase equilibria. 1. Vapor-liquid equilibria. *Ind. Eng. Chem. Process Des. Dev.* 1978, 17, 552.

Benson, G. C.; D'Arcy, P. J. Excess isobaric heat capacities of water n-alcohol mixtures. J. Chem. Eng. Data 1982, 27, 439.

Brown, G. N.; Ziegler, W. T. Temperature dependence of excess thermodynamic properties of ethanol + n-heptane and 2-propanol + n-heptane solutions. J. Chem. Eng. Data 1979, 24, 319.

Castellari, C.; Francesconi, R.; Comelli, F. Vapor-liquid equilibrium, excess Gibbs energy and excess enthalpy of 1,3 dioxolane-methylcyclohexane at T = 313.15 K. Can. J. Chem. Eng. 1988, 66, 131.

Demirel, Y. Correlation of Heats of mixing of liquid mixtures by the NRTL model. *Thermochim. Acta* **1993**, *219*, 83.

Demirel, Y.; Gecegormez, H. Simultaneous Correlation of Excess Gibbs energy and enthalpy of mixing by the UNIQUAC equation. Can. J. Chem. Eng. 1989, 67, 455.

Demirel, Y.; Gecegörmez, H. Simultaneous representation of excess enthalpy and vapor-liquid equilibrium data by the NRTL and UNIQUAC models. Fluid Phase Equilib. 1991, 65, 111.

Demirel, Y.; Paksoy, H. O. Calculation of excess heat capacities for liquid mixtures. *Thermochim. Acta* 1992, 198, 329.

Demirel, Y.; Gecegörmez, H.; Paksoy, H. O. Correlation of heat of mixing by the NRTL and UNIQUAC models. 1. Estimation of the model parameters. *Thermochim. Acta* 1992a, 194, 329.

Demirel, Y.; Paksoy, H. O.; Gecegörmez, H. Correlation of heat of mixing by the NRTL and UNIQUAC models. 2. Prediction of the calorimetric properties. *Thermochim. Acta* 1992b, 194, 343

Francesconi, R.; Comelli, F. Excess thermodynamic properties for the binary system 1,4-dioxane-acetonitrile at 40 °C. J. Chem. Eng. Data 1988, 33, 80.

- Gray, D. F.; Pasco, N. F.; Williamson, A. G. Liquid-vapor equilibria in mixtures of carbon tetrachloride and chloroform with dimethyl sulfide and diethyl sulfide J. Chem. Eng. Data 1988b, 33, 335.
- Hayashi, H.; Kojima, K. Prediction of excess entropy for binary systems by the ASOG group contribution method. *Ind. Eng. Chem. Res.* 1993, 32, 2187.
- Kalinowska, B.; Woycicki, W. Heat capacities of liquids in the temperature interval between 90 and 300 K and at atmospheric pressure. III. Heat capacities and excess heat capacities of (n-hexan-1-ol + n-hexane). J. Chem. Thermodyn. 1984, 16, 609.
- Kalinowska, B.; Woycicki, W. Heat capacities and excess heat of (an alcohol + an unsaturated hydrocarbon) 1.(Propan-1-ol + n-hex-1-ene). J. Chem. Thermodyn. 1985, 17, 829.
- Koga, Y.; Siu, W. W.; Wong, T. Excess partial molar free energies and entropies in aqueous tert-butyl alcohol solutions at 25 °C. J. Phys. Chem. 1990, 94, 7700.
- Lundberg, G. W. Thermodynamics of solution. XI Heats of mixing of hydrocarbons. J. Chem. Eng. Data 1964, 9, 193.
- Monfort, J. P. Vapor-liquid equilibria for benzene-acetonitrile and toluene acetonitrile mixtures at 343.15 K. J. Chem. Eng. Data 1983, 28, 24.
- Nagata, I.; Yamada, T. On the parameter seeking method of local composition equations. J. Chem. Eng. Jpn. 1973, 6, 215.
- Nagata, I.; Ohta, T.; Takahashi, T. Excess thermodynamic functions of methyl acetate-methanol and methyl acetate ethanol systems. J. Chem. Eng. Jpn. 1972, 5, 227.
- Nagata, I.; Ohta, T.; Ogura, M.; Yasuda, S. Excess Gibbs free energies and heats of mixing for binary systems ethyl formate with methanol, ethanol, 1-propanol and 2-propanol. J. Chem. Eng. Data 1976, 21, 310.
- Nguyen, T. H.; Ratcliff, G. A. Heats of mixing of binary systems of isopentanol and n-pentanol with hexane isomers at 25 °C: Measurement and prediction by analytical group solution model. *J. Chem. Eng. Data* **1975**, *20*, 256.

- Ogawa, H.; Murakami, S. Excess isobaric heat capacities for water + alkanol mixtures at 298.15 K. *Thermochim. Acta* 1986, 109, 145
- Palmer, D. A.; Smith, B. D. Thermodynamic excess property measurements for the acetonitrile-benzene-n-heptane systems at 45 °C. J. Chem. Eng. Data 1972, 17, 71.
- Perry, R. H.; Green, D. W.; Maloney, J. O. Perry's Chemical Engineer's Handbook, 6th ed.; McGraw-Hill: New York, 1984; pp 4-89.
- Prausnitz, J. M.;. Lichtenthaler, R. N.; de Azevedo, E. G. Molecular Thermodynamics of Fluid Phase Equilibria, 2nd ed.; Prentice-Hall: Englewood Cliffs, NJ, 1986.
- Renon, H.; Prausnitz, J. M. Local compositions in thermodynamic excess functions for liquid mixtures. AIChE J. 1968, 14, 135.
- Sayegh, S. G.; Ratcliff, G. A. Excess Gibbs energies of binary systems of isopentanol and n-pentanol with hexane isomers at 25 °C: Measurement and prediction by analytical group solution model. J. Chem. Eng. Data 1976, 21, 71.
- Scatchard, G.; Satkiewitcz, F. G. Vapor-liquid equilibrium. XII The system ethanol-cyclohexane from 5 to 65 °C. J. Am. Chem. Soc. 1964, 86, 130.
- Scatchard, G.; Wilson, G. M. Vapor-liquid equilibrium. XIII The system water-butyl glycol from 5 to 85 °C. J. Am. Chem. Soc. 1964, 86, 133.
- Tanaka, R. Excess heat capacities for mixtures of benzene with n-heptane at 293.15-298.15 and 303.15 K. J. Chem. Eng. Data 1987, 32, 176.
- Van Ness, H. C.; Soczek, C. A.; Peloguin, G. L.; Machado, R. L. Thermodynamic excess properties of three alcohol hydrocarbon systems. J. Chem. Eng. Data 1967, 12, 217.

Received for review February 2, 1994 Revised manuscript received June 2, 1994 Accepted June 22, 1994*

 $^{^{\}circ}$ Abstract published in *Advance ACS Abstracts*, August 1, 1994.