See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263983242

Experimental Densities and Speeds of Sound of Substituted Phenols and Their Modeling with the Prigogine-Flory-Patterson Model

ARTICLE in JOURNAL OF CHEMICAL & ENGINEERING DATA · OCTOBER 2013

Impact Factor: 2.04 · DOI: 10.1021/je4003256

CITATIONS READS 9

5 AUTHORS, INCLUDING:

Deivisson Cunha

Rio de Janeiro State University

3 PUBLICATIONS 12 CITATIONS

SEE PROFILE

Rodrigo A. Reis

Rio de Janeiro State University

20 PUBLICATIONS 99 CITATIONS

SEE PROFILE

Joao A. P. Coutinho

University of Aveiro

483 PUBLICATIONS 12,337 CITATIONS

SEE PROFILE

Marcio L Paredes

Rio de Janeiro State University

36 PUBLICATIONS 241 CITATIONS

SEE PROFILE

Experimental Densities and Speeds of Sound of Substituted Phenols and Their Modeling with the Prigogine-Flory-Patterson Model

Deivisson L. Cunha, [†] João A. P. Coutinho, [‡] Jean Luc Daridon, [§] Rodrigo A. Reis, [†] and Márcio L. L. Paredes*,†

ABSTRACT: This work provides new experimental data of speed of sound and density for seven pure components of pyrolysis bio-oil at atmospheric pressure for several phenols (phenol, o-, m-, and p-cresol), two phenolic ethers (2-methoxyphenol and eugenol) and one phenolic ester (methyl salicylate) at temperatures of (288.15 to 343.15) K. Densities and sound velocities are correlated with the Prigogine-Flory-Patterson (PFP) model. The properties are well described with the PFP model showing a better performance for the denser substances. The relation between density and speed of sound evidence the complex thermophysical behavior of substituted phenols.

1. INTRODUCTION

Beginning in the 1970s, with the petrol crisis, the importance of biofuels rose in science and technology, thus resulting in ethanol generated from sugar cane. Biofuels are defined as fuels produced from biological (biomass) and renewable sources, emerging as an alternative to fossil fuels, that contribute to the reduction of global warming, minimizing the generation of greenhouse gases and those harmful to the ozone layer. 1,2 The energy scenario for the next decades points to an increase in the use of biofuels, especially those produced from agricultural and industrial waste (second generation biofuels). The World Energy Council³ estimates that, by 2050, the second generation biofuels may contribute approximately 40% of all transport liquid fuels. Bio-oil has begun to excel in this class, and its use is expected to expand rapidly throughout the world.

Fast pyrolysis is the most used process to produce this oil whose physical and chemical properties basically depend on the type of feedstock and the type of reactor for thermal decomposition.^{4,5} Pyrolysis bio-oil is a complex mixture involving more than 300 compounds of which we highlight the phenols, phenolic ethers, and other oxygenated compounds.6-15

The growing interest in pyrolysis bio-oil has driven research in the thermophysical properties of these compounds. The speed of sound and isentropic compressibility have an important impact on the injection process. The latter affects the speed of pressure rise that will occur from the fuel pump pulse. The speed of sound in fuels affects pressure transmission speed through the injection line; therefore, as a consequence of its higher speed of sound, blends with pyrolysis bio-oil propagate faster toward the injectors than petroleum fuels, resulting in an advance in fuel injection timing. 16 Injection timing advance can lead to earlier start of combustion, which raises peak in-cylinder temperature, thereby increasing thermal formation of NO_x. ¹⁷ The compressibility and speed of sound data are thus valuable information for system modeling and for experimental injection rate determination. 18

In this work, experimental density, ρ , and speed of sound, c, data are reported at the temperature range (288.15 to 343.43) K and atmospheric pressure for the phenolic compounds commonly present in the fast pyrolysis bio-oil, that is, phenol, o-, m-, and p-cresol, 2- methoxyphenol, eugenol, and methyl salicylate. Density and speed of sound data were used to estimate Prigogine-Flory-Patterson (PFP)^{19,20} model parameters, allowing the correlation of pure component thermophysical properties and aiming at developing models for the description of biofuels.

2. EXPERIMENTAL SECTION

The chemical substances studied in this work, their respective suppliers, purities, temperature range analyzed, and melting point are shown in Table 1.

The density and speed of sound were obtained using an automatic digital densimeter (Anton Paar DSA 5000). The

Received: April 5, 2013 Accepted: October 8, 2013 Published: October 25, 2013

[†]Programa de Pós-Graduação em Engenharia Química, Universidade do Estado do Rio de Janeiro, Rua São Francisco Xavier, 524, Maracanã, Rio de Janeiro-RJ, Brasil

[‡]CICECO, Chemistry Department, University of Aveiro, Campus de Santiago, 3810-193 Aveiro, Portugal

[§]Laboratoire des Fluides Complexes et leurs Réservoirs, Faculté des Sciences et Techniques, UMR 5150, Université de Pau, BP 1155, 64013 Pau Cedex, France

Table 1. Source and Purity for Each Substance Used in This Work

chemical name	source	purity $(100 \ w)^a$	temperature range $(K)^b$	melting point $(K)^a$
phenol	Bioquimis Cientifica	> 99	318.15 to 343.15	313.65
o-cresol	Bioquimis Científica	> 99	293.15 to 343.15	304.15
m-cresol	Bioquimis Cientifica	> 99	293.15 to 343.15	281.15 to 285.15
p-cresol	Bioquimis Científica	> 98	293.15 to 343.15	305.15 to 307.15
2- methoxyphenol	VETEC	> 99	288.15 to 343.15	301.15 to 305.15
eugenol	VETEC	> 99	288.15 to 343.15	263.95
methyl salicylate	Bioquimis Científica	> 99	288.15 to 343.15	265.15

 $[^]a$ As informed by the supplier. b Temperature range in which data were obtained.

DSA 5000 simultaneously determines two physically independent properties within one sample.

The instrument is equipped with a density cell and a speed of sound cell. To determine density the known oscillating U-tube method is used. This method is based on the law of harmonic oscillation in which a U-tube filled with sample to be analyzed is subjected to an electromagnetic force. By measuring the frequency and period of vibration of the set the density of the sample is determined. This method gives very accurate measurements for this propriety. For measurements of the speed of sound, the equipment has a stainless steel cell and uses the technique of pulse-echo, which refers to the transmission of a short pulse of ultrasound through the middle. When an obstacle is encountered, part of the pulse is reflected and the other part is transmitted. Thus, the equipment stores the time between the emission of the pulse and receiving the echo, turning it into distance.

The density and speed of sound meter was calibrated against ultrapure water and air at atmospheric pressure. The calibration was accepted if the measurements were estimated to be within $\pm 2 \cdot 10^{-3} \text{ kg·m}^{-3}$ and $\pm 0.02 \text{ m·s}^{-1}$ of the reference values.

The standard uncertainty in the temperature is 0.01 K. The experimental uncertainties, obtained as described elsewhere, 21 were $7 \cdot 10^{-3}$ kg·m⁻³ and 0.2 m·s⁻¹, for density and speed of sound, respectively.

3. RESULTS AND DISCUSSION

Experimental density and speed of sound data were measured for two phenolic ethers, 2-methoxyphenol and eugenol, and one phenolic ester, methyl salicylate. Furthermore, measurements for the four phenolic compounds, phenol, o-, m-, and p-cresol, were carried out at a narrower temperature range; that is, for phenol and m-cresol, measurements were only carried out above their melting points while, for o- and p-cresol and 2-methoxyphenol, measurements at metastable liquid temperature range (below their fusion temperature) were also included. Results of the density and speed of sound measurements for the studied compounds are listed in Table 2. A comparison between pure components properties obtained in this work and literature data is also presented in Table 2. Because of the relative lack of data at the highest temperatures of this work, the few data available up to temperatures higher than the studied here were interpolated to the temperatures of interest using a parabola. The interpolated data

are indicated in Table 2 and truncated up to the uncertainty of the original data. The measurements here reported are in very good agreement with those previously reported in the literature.

The density (ρ) and speed of sound (c) can be related with isentropic compressibility²³ (k_s) as follows:

$$k_{\rm s} = 1/(c^2 \rho) \tag{1}$$

Table 2 also shows the isentropic compressibility calculated from the experimental data obtained in this work. Moreover, this property is used to calculate other thermodynamic properties, such as: isothermal compressibility $(k_{\rm T})$, thermal expansion coefficient (α) , specific isobaric heat capacity (C_p) , temperature (T), pressure (P) and volume (V), as presented in eqs 2 to 4. 21,24

$$k_{\rm s} = k_{\rm T} - \alpha^2 T / (\rho C_{\rm p}) \tag{2}$$

$$k_{\rm T} = -1/V(\partial V/\partial P)_{\rm T} \tag{3}$$

$$\alpha = 1/V(\partial V/\partial T)_{p} \tag{4}$$

In addition, as performed in our previous papers, ^{21,25} experimental density and speed of sound have been correlated by Prigogine–Flory–Patterson (PFP) model. According to this model, an equation of state is applicable in reduced form to pure liquids and mixtures:

$$\tilde{p}\tilde{V}/\tilde{T} = \tilde{V}^{1/3}/(\tilde{V}^{1/3} - 1) - 1/(\tilde{V}\tilde{T})$$
 (5)

The reduced quantities are defined as

$$\tilde{p} = p/p^*, \quad \tilde{T} = T/T^*, \quad \text{and} \quad \tilde{V} = V/V^*$$
 (6)

where p^* , T^* , and V^* are characteristic parameters.

The method of weighted least-squares has been used to fit the values of the characteristic parameters for pure components, and details are presented in a previous paper.²⁵ PFP characteristic parameters for each substance were fitted in order to minimize the following objective function:

$$F_{\text{obj}} = \sum_{i=1}^{n} \{ [(\rho_i^{\text{calc}} - \rho_i^{\text{exp}})/\delta \rho]^2 + [(c_i^{\text{calc}} - c_i^{\text{exp}})/\delta c]^2 \}$$
(7)

where i indicates an experimental point, n indicates the number of experimental points, superscripts calc and exp stand for calculated and experimental, respectively, and δ means the experimental uncertainty for pure substances. Initial guesses for these parameters were obtained as described elsewhere. ²⁶

Figures 1 and 2 show experimental and PFP results of densities and speeds of sound versus temperature for the studied compouds. It is worth noting that the error bars representing the confidence interval of uncertainty were not inserted because their size is smaller than the symbols used to denote the experimental measurements. As one can see, the PFP model correlates density very well, while the derivative of the speed of sound with respect to temperature is overestimated.

Additionally, the PFP model parameters are presented in Table 3.

As can be seen in Table 3, the characteristic volume parameter of the PFP model increases with increasing size of the molecule analyzed. A comparison of the phenol with cresol isomers shows that an average increase of about 14 units can be observed; that value represents the addition of a methyl $(-CH_3)$ in the structure of the molecule. In a comparison of

Table 2. Density, ρ , Speed of Sound, c, and Isentropic Compressibility, k_s , Data at (288.15 to 343.15) K, Obtained in this Work and from Literature When It Is Available^a

	$10^{-3}\rho$	(kg m ⁻³)	c/(n	n s ⁻¹)	$k_{\rm s}/{ m TPa}^{-1}$		$10^{-3}\rho$	(kg m ⁻³)	c/(n	n s ⁻¹)	$k_{\rm s}/{\rm TPa}^{-1}$
T (K)	this work	literature	this work	literature	this work	T (K)	this work	literature	this work	literature	this work
		Phe	nol					m-Cr	esol		
318.15	1.054097	1.05331^{27b}	1437.19	1440^{28}	459.36	303.15	1.025959	1.0261^{38}	1466.16	1465 ³⁸	453.43
		1.05435^{29}						1.0258^{39}		1464.21 ³⁹	
323.15	1.049814	1.0497^{30}	1422.09		471.09			1.0260 ⁵⁰			
		1.050^{31}				308.15	1.021988	1.0221^{38}	1450.55	1450^{38}	465.04
		1.0499^{33}						1.0215^{39}		1449.27^{39}	
		1.0499 ³⁴						1.02164 ⁵²			
28.15	1.045499		1406.77		483.34			1.0221 ⁵⁰			
33.15	1.041158	1.041 ³¹	1391.42		496.10	313.15	1.017999	1.0170 ³⁹	1434.97	1436.32 ³⁹	477.05
00.20		1.04101 ³²	-07-11-		.,	0-01-0		1.018064 ³⁵	- 10 117 7	1434.20 ³⁵	177120
		1.0413 ³³						1.0160 ⁴⁰		1101120	
338.15	1.036792	1.0 (13	1376.06		509.33			1.01763 ⁵²			
43.15	1.030792	1.033 ³¹	1360.57		523.14			1.01703 1.0181 ⁵⁰			
43.13	1.032398	1.035 1.0325^{33}	1300.37		323.14			1.0181 1.0184 ⁴³			
						210.15	1.012002		1410.45	1424 2139	400.47
		1.0328 ³⁴	,			318.15	1.013993	1.0135 ³⁹	1419.45	1424.21 ³⁹	489.47
		o-Cr		35				1.01360 ⁵²			
293.15	1.045771	1.045688 ³⁵	1522.59	1521.83 ³⁵	412.47			1.0141 ⁵⁰			
		1.046 ³⁶						1.0065 ⁵¹			
		1.046 ³⁷		20		323.15	1.009965	1.0077 ⁴⁰	1403.91		502.36
298.15	1.041409	1.0423^{38}	1505.46	1505 ³⁸	423.68			1.0098 ⁴⁹			
				1506 ³⁶				1.00956^{52}			
303.15	1.037046	1.0369^{38}	1488.19	1487^{38}	435.40			1.0102^{45}			
		1.0362^{39}		1485.26 ³⁹		328.15	1.005910	1.0061 ^{45c}	1388.40		515.72
308.15	1.032642	1.0316^{38}	1470.21	1470^{38}	448.01	333.15	1.001842	1.0004 ⁴⁰	1372.86		529.60
		1.0310^{39}		1466.84 ³⁹				1.0021 ⁵³			
		1.03273^{41}						1.00144 ⁵²			
		1.03273^{42}						1.0021^{45c}			
313.15	1.028246	1.0260^{39}	1452.65	1452.11 ³⁹	460.87	338.15	0.997743	0.9979^{51}	1357.32		544.03
		1.028145^{35}		1453.35 ³⁵				1.9980^{45c}			
		1.0260 ⁴⁰				343.15	0.993626	0.99133^{52}	1341.83		558.96
		1.0290^{43}						0.9940 ^{45c}			
		1.0282 ⁴⁴						p-Cr	esol		
		1.0280 ⁴⁵				293.15	1.034087	1.033994 ³⁵	1502.88	1502.19 ³⁵	428.15
318.15	1.023825	1.0211 ³⁹	1435.18	1437.06 ³⁹	474.20	2,0,12		1.0347 ⁴⁵	-0	-00	,_,,,
710.13	1.023023	1.0211 1.02298^{27b}	1433.10	1437.00	474.20	298.15	1.030253	1.0302 ³⁸	1487.15	1486 ³⁸	438.88
323.15	1.019387	1.02298	1417.70		488.08	290.13	1.030233	1.0302 1.0295 ⁴⁵	1707.13	1700	730.00
323.13	1.01936/	1.0203 ⁴⁶	1417.70		400.00	303.15	1.026390	1.0263^{38}	1471.38	1471 ³⁸	450.03
		1.0203 1.0198 ⁴⁵				303.13	1.020390	1.0265 ³⁹	14/1.36	14/1 1468.43 ³⁹	
220.15	1.01.4022	1.0198 1.019 ^{47c}	1400.25		502.52	200.15	1.022504	1.0203 1.0224 ³⁸	1455 62	1455 ³⁸	461.57
328.15	1.014933	1.019 1.0154 ^{45c}	1400.25		502.52	308.15	1.022304	1.0224 1.0220 ³⁹	1455.63	1455.79 ³⁹	
			4000.00							1455./9	
333.15	1.010461	1.0084 ⁴⁰	1382.83		517.54			1.0225 ⁴⁵		39	
		1.015 ^{47c}				313.15	1.018593	1.0181 ³⁹	1439.97	1443.68 ³⁹	473.47
		1.0112^{45c}						1.018470 ³⁵		1439.56 ³⁵	
338.15	1.005972	1.011 ^{47c}	1365.31		533.28			1.0188 ⁴¹			
		1.0070 ^{45c}						1.0168 ⁴⁰			
343.15	1.001464	1.007^{47c}	1347.70		549.77			1.0186 ⁴³			
		1.0027^{45c}				318.15	1.014661	1.0139^{39}	1424.29	1432.73 ³⁹	485.83
		m-Cr	esol					1.01401^{27b}			
293.15	1.033835	1.033994 ³⁵	1497.87	1496.76 ³⁵	431.14	323.15	1.010701	1.0092^{40}	1408.66		498.61
		1.03385^{41}						1.0126^{46}			
		1.03385^{42}						1.010^{47c}			
		1.0341 ⁴⁵						1.0102 ⁴⁵			
298.15	1.029907	1.0301^{38}	1481.93	1481 ³⁸	442.13	328.15	1.006716	1.006^{47c}	1393.05		511.87
		1.0275 ⁴⁸						1.007^{45c}			
		1.0297 ⁴⁹				333.15	1.002702	1.0017 ⁴⁰	1377.44		525.63
		1.0299 ⁵⁰				- 500		1.002^{47c}			
		1.0202 ⁵¹						1.002^{45c}			
		1.0300 ⁴⁵				338.15	0.998659	0.998 ⁴⁷ c	1361.85		539.91
		1.0500				556.15	0.770037	0.770	1301.03		337.71

Table 2. continued

	$10^{-3}\rho$	$(kg m^{-3})$	c/(n	n s ⁻¹)	$k_{\rm s}/{ m TPa}^{-1}$		$10^{-3} \rho /$	$(kg m^{-3})$	c/(n	n s ⁻¹)	$k_{\rm s}/{ m TPa^{-1}}$
T (K)	this work	literature	this work	literature	this work	T (K)	this work	literature	this work	literature	this work
		p-C	resol					Eug	enol		
		0.999 ^{45c}						1.05091 ⁶⁰			
343.15	0.994587	0.994 ^{47c}	1346.22		554.79	308.15	1.053211		1442.15		456.53
		0.995^{45c}				313.15	1.048784	1.04200^{60}	1424.07		470.17
			oxyphenol			318.15	1.044353		1406.08		484.32
288.15	1.138641	1.139^{54}	1567.56		357.41	323.15	1.039920		1388.22		498.98
293.15	1.133806	1.136^{54}	1548.28		367.93	328.15	1.035483		1370.45		514.20
298.15	1.128959	1.1289^{56}	1528.74		379.01	333.15	1.031042	1.02408^{60}	1352.82		529.96
		1.132^{54}				338.15	1.026602		1335.25		546.36
303.15	1.124107	1.129^{54}	1509.31		390.51	343.15	1.022153		1317.75		563.41
		1.124^{47c}						Methyl	Salicylate		
308.15	1.119248	1.126 ⁵⁴	1489.95		402.47	288.15	1.189318	1.1890^{54}	1447.56		401.27
		1.119^{47c}						1.18890^{63}		1446.9 ⁽⁶³⁾	
313.15	1.114383	1.123^{54}	1470.68		414.89	293.15	1.184327	1.1852^{54}	1429.11		413.42
		1.115 ⁵⁵						1.1838^{59}			
		1.115 ⁵⁷				298.15	1.179336	1.1817^{54}	1410.63		426.13
		1.114^{47c}						1.1782^{64}			
318.15	1.109511	1.109^{47c}	1451.52		427.78			1.1798^{65}			
323.15	1.104630	1.104^{47c}	1432.41		441.21			1.1782^{66}			
328.15	1.099743	1.099^{47c}	1413.46		455.14	303.15	1.174350	1.17380^{63}	1392.27	1391.2^{63}	439.29
333.15	1.094844	1.079 ⁵⁵	1394.57		469.64			1.1729^{66}			
		1.094^{47c}						1.1753 ⁶⁷		1398.0^{67}	
338.15	1.089939	1.089^{47c}	1375.81		484.71	308.15	1.169367	1.1679^{66}	1374.05		452.94
343.15	1.085019	1.086 ⁵⁷	1357.08		500.44			1.167^{47c}			
		1.084^{47c}				313.15	1.164384	1.1629^{66}	1356.03		467.05
		Eug	genol					1.163^{47c}			
288.15	1.070898	1.0696 ⁵⁸	1515.33		406.66	318.15	1.159405	1.1579 ⁶⁶	1338.11		481.70
293.15	1.066485	1.0667^{59}	1497.05		418.38			1.158^{47c}			
		1.0663 ⁵⁸				323.15	1.154425	1.153^{47c}	1320.36		496.88
		1.05984^{60}				328.15	1.149447	1.148^{47c}	1302.78		512.59
298.15	1.062062	1.0633^{58}	1478.65		430.64	333.15	1.144464	1.143^{47c}	1285.37		528.86
303.15	1.057638	1.060^{61}	1460.34		443.36	338.15	1.139475	1.139^{47c}	1268.07		545.77
		1.058^{62}				343.15	1.134488	1.134^{47c}	1250.88		563.34

"Standard uncertainty u is u(T) = 0.01 K, and the combined expanded uncertainties U_c are $U_c(\rho) = 0.014$ kg·m⁻³, $U_c(c) = 0.40$ m·s⁻¹, and $U_c(k_S) = 0.28$ TPa⁻¹ (level of confidence = 0.95). Density at 319.15 K. Interpolated data.

the cresols to 2-methoxyphenol, a small increase in the value of the characteristic volume can be observed due to the addition of one oxygen atom. Considering eugenol, it has a larger characteristic volume than the 2-methoxyphenol, this increase corresponds to approximately three times the value of a methyl radical. However, for methyl salicylate this value is smaller than that of eugenol and greater than that of 2-methoxyphenol, due to a carboxyl radical.

Similarly, although not shown in the table, the value of the segment interaction energy, proportional to $p^*(V^*)$, also increases with the increase of molecule volume. The same occurs for the number of effective external degrees of freedom per segment, which is proportional to p^*V^*/T^* ; that is, the values of these parameters vary according to the increase of molecule size.

To evaluate the ability of the PFP model, the root-meansquare-deviations (RMSD) were calculated, as shown in eq 8, where w represents each property studied and n is the number of systems studied. Absolute relative deviations (AD) between correlated and experimental values of density and speed of sound and the corresponding average absolute relative deviation (AAD) were also calculated to evaluate this model using eqs 9 and 10.

$$RMSD = \sqrt{\frac{\sum_{i=1}^{n} (w_i^{exp} - w_i^{calc})^2}{n}}$$
(8)

$$AD_{i}(\%) = \left| \frac{w_{i}^{\text{calc}} - w_{i}^{\text{exp}}}{w_{i}^{\text{exp}}} \right| 100$$
(9)

$$AAD(\%) = \frac{\sum_{i=1}^{n} AD_i}{n}$$
(10)

RMSD and AAD deviations for density and speed of sound for each studied compound class are presented in Table 4. As shown here the PFP model provides a good description of the density and speed of sound for all studied compounds. At lower temperatures, the PFP model overestimates the speed of sound data with deviations higher than its experimental uncertainty, while the opposite trend is observed at higher temperatures. The same trends were observed previously when density and speed of sound of tetralin, *n*-decane, *n*-dodecane, and *n*-hexadecane were correlated, although the deviations on the derivative of speed of sound with respect to temperature were less pronounced for these substances. This suggests that the polar groups present in the substances studied in this work make the description of the speed of sound by the PFP model more difficult.

This ensemble of results allows the analysis of the effect of side groups in the phenol molecular structure, which was used as reference, on the density and speed of sound. It is generally

Figure 1. Effect of temperature, T, upon densities, (a) for \triangle , o-cresol and \bigcirc , p-cresol and \square , phenol; (b) for \diamondsuit , m-cresol; for \bullet , 2-methoxyphenol, and \blacktriangle , eugenol; and for \blacklozenge , methyl salicylate. Solid lines have been calculated from PFP model.

known that these properties are functions of molecular length and shape, and intermolecular interactions, that draw the molecular arrangement into the liquid phase. 21,25 Speed of sound and density are inversely related to compressibility. It is thus expected that higher densities lead to lower compressibility or higher speeds of sound. This tendency was observed when the density and speed of sound values of phenol, cresols, and 2-methoxyphenol were compared. The results show that the phenol compounds become less dense when a side methyl group is bonded to the aromatic ring. This could be attributed to the decrease in the polar character of the molecule, weakening the intermolecular interaction energy. When, instead, an ether group is bonded at the ortho position, as observed on 2-methoxyphenol, density and speed of sound values increase in comparison with those of the phenol, lowering the compressibility. This inversion in behavior should be attributed to the polar interactions between hydroxyl and ether groups.

An analysis of the change from 2-methoxyphenol to eugenol shows, again, that the weakening in intermolecular interaction energy caused by the decrease in polar character diminishes density and speed of sound, and enlarges compressibility. However, this was not observed when there was a change from phenol or 2-methoxyphenol to methyl salicylate, which led to an increase in density but decrease in speed of sound and increase in compressibility. This result further evidences the complex behavior of these systems. Furthermore, it is noteworthy that as temperature increases, not only the

Figure 2. Effect of temperature, T, upon speed of sound (a) for \triangle , o-cresol and \bigcirc , p-cresol; (b) for \diamondsuit , m-cresol and \square , phenol; (c) for \bigcirc , 2-methoxyphenol and \triangle , eugenol; and for \diamondsuit , methyl salicylate. Solid lines have been calculated from PFP model.

Table 3. Parameters for the Prigogine-Flory-Patterson (PFP) Model

substance	P*/MPa	$10^6 \ V^*/(\mathrm{m}^3 \ \mathrm{mol}^{-1})$	T^*/K
phenol	718	73.29	6081
o-cresol	711	85.80	5850
m-cresol	634	87.80	6162
p-cresol	630	88.00	6228
2-methoxyphenol	753	90.60	5785
eugenol	630	128.00	5903
methyl salicylate	671	106.60	5856

Table 4. RMSD and AAD for Density and Speed of Sound for PFP Model

	RMS	AAD		
compound class	$\rho/(\text{kg}\cdot\text{m}^{-3})$	$c/(m \cdot s^{-1})$	ρ (%)	c (%)
phenolic compounds	0.06	16.6	0.004	1.09
phenolic ethers	0.16	15.3	0.012	1.00
phenolic ester	0.20	12.5	0.015	0.80
global	0.12	15.7	0.009	0.98

properties for each compound decrease but also differences among the different compounds studied become less pronounced (Figures 1 and 2).

4. CONCLUSIONS

Measurements of density and speed of sound were performed for seven pure components of pyrolysis bio-oil, which are four phenols, phenol, o-, m- and p-cresol, two phenolic ethers, 2-methoxyphenol and eugenol, and one phenolic ester, methyl salicylate, at atmospheric pressure and temperatures ranging from (288.15 to 343.15) K. The PFP model was used to correlate these data. Density data is well described by the model, while the derivative of speed of sound with respect to temperature is somewhat overestimated. The ability of the PFP model to correlate both properties was found for to be better for denser substances. Also, the relation between density and speed of sound evidence the complex thermophysical behavior of the substituted phenols.

AUTHOR INFORMATION

Corresponding Author

*E-mail: paredes@uerj.br. Tel.: +55 23340563. Fax: +55 23340159.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

CICECO is being funded by Fundação para a Ciência e a Tecnologia through Pest-C/CTM/LA0011/2011. The work of Cunha, Reis, and Paredes is being funded by FAPERJ and CAPES.

REFERENCES

- (1) Mohan, D.; Pittman, C. U., Jr.; Steele, P. H. Pyrolysis of Wood/Biomass for Bio-oil: A Critical Review. *Energy Fuel* **2006**, *20*, 848–889.
- (2) Naik, S. N.; Goud, V. V.; Rout, P. K.; Dalai, A. K. Production of first and second generation biofuels: A comprehensive review. *Renew. Sust. Energy Rev.* **2010**, *14*, 578–597.
- (3) Böhme, W. Global Transport Scenarios 2050; World Energy Council: London, 2011.
- (4) Cortez, L. A. B.; Lora, E. E. S.; Gómez, E. O. Biomassa para Energia; Editora UNICAMP: São Paulo, 2008.
- (5) Bridgwater, A. V. Review of fast pyrolysis of biomass and product upgrading. *Biomass Bioenergy* **2012**, 38, 68–94.
- (6) Abnisa, F.; Daud, W. M. A. W.; Husin, W. N. W.; Sahu, J. N. Utilization possibilities of palm shell as a source of biomass energy in Malaysia by producing bio-oil in pyrolysis process. *Biomass Bioenergy* **2011**, *35*, 1863–1872.
- (7) Aguado, R.; Olazar, M.; Jose, M. J. S.; Aguirre, G.; Bilbao, J. Pyrolysis of sawdust in a conical spouted bed reactor. Yields and product composition. *Ind. Eng. Chem. Res.* **2000**, *39*, 1925–1933.
- (8) Amutio, M.; Lopez, G.; Artetxe, M.; Elordi, G.; Olazar, M.; Bilbao, J. Influence of temperature on biomass pyrolysis in a conical spouted bed reactor. *Resour. Conserv. Recy.* **2012**, *59*, 23–31.

- (9) Ates, F.; Isikdag, M. A. Evaluation of the Role of the Pyrolysis Temperature in Straw Biomass Samples and Characterization of the Oils by GC/MS. *Energy Fuel* **2008**, *22*, 1936–1943.
- (10) Bertero, M.; Puente, G. de la; Sedran, U. Fuels from bio-oils: Bio-oil production from different residual sources, characterization and thermal conditioning. *Fuel* **2012**, *95*, 263–271.
- (11) Jung, S.; Kang, B.; Kim, J. Production of bio-oil from rice straw and bamboo sawdust under various reaction conditions in a fast pyrolysis plant equipped with a fluidized bed and a char separation system. *J. Anal. Appl. Pyrol.* **2008**, *82*, 240–247.
- (12) Luo, Z.; Wang, S.; Liao, Y.; Zhou, J.; Gu, Y.; Cen, K. Research on biomass fast pyrolysis for liquid fuel. *Biomass Bioenergy* **2004**, 26, 455–462.
- (13) Patel, R. N.; Bandyopadhyay, S.; Ganesh, A. Extraction of cardanol and phenol from bio-oils obtained through vacuum pyrolysis of biomass using supercritical fluid extraction. *Energy* **2011**, *36*, 1535–1542
- (14) Ucar, S.; Ozkan, A. R. Characterization of products from the pyrolysis of rapeseed oil cake. *Bioresour. Technol.* **2008**, *99*, 8771–8776
- (15) Junming, X.; Jianchun, J.; Yunjuan, D. W. S. Modified Synthesis of Phenolic Novolac by Biomass Pyrolysis Oil. *J. Chem. Soc. Pakistan* **2010**, 32, 677–680.
- (16) Caresana, F. Impact of biodiesel bulk modulus on injection pressure and injection timing. The effect of residual pressure. *Fuel* **2011**, *90*, 477–485.
- (17) Hoekman, S. K.; Robbins, C. Review of the effects of biodiesel on NOx emissions. *Fuel Process. Technol.* **2012**, *96*, 237–249.
- (18) Payri, R.; Salvador, F. J.; Gimeno, J.; Bracho, G. The effect of temperature and pressure on thermodynamic properties of diesel and biodiesel fuels. *Fuel* **2011**, *90*, 1172–1180.
- (19) Prausnitz, J. M.; Lichtenthaler, R. N.; Azevedo, E. G. Molecular Thermodynamics of Fluid-Phase Equilibria; Prentice Hall: NJ, 1999.
- (20) Gepert, M.; Zorebski, E.; Leszczynska, A. Is Flory's model the best tool for studying the thermodynamic properties of any kind of binary mixtures? A critical study of selected binary systems of hydrocarbons. *Fluid Phase Equilib.* **2005**, 233, 157–169.
- (21) Paredes, M. L. L.; Reis, R. A.; Silva, A. A.; Santos, R. N. G.; Santos, G. J.; Ribeiro, M. H. A.; Ximango, P. B. Densities, sound velocities, and refractive indexes of (tetralin + *n*-decane) and thermodynamic modeling by Prigogine–Flory–Patterson model. *J. Chem. Thermodyn.* **2012**, *45*, 35–42.
- (22) Bruno, T. J.; Huber, M. L.; Laesecke, A.; Lemmon, E. W.; Perkins, R. A. *Thermochemical and Thermophysical Properties of JP-10*; NISTIR 6640; National Institute of Standards and Technology (NIST): Boulder, CO, 2006.
- (23) Goodwin, A. R. H.; Marsh, K. N.; Wakeham, W. A. Measurement of the Thermodynamic Properties of Single Phases. Experimental Thermodynamics; IUPAC, Elsevier: The Netherlands, 2003; Vol. VI.
- (24) Gardas, R. L.; Coutinho, J. A. P. Estimation of speed of sound of ionic liquids using surface tensions and densities: A volume based approach. *Fluid Phase Equilib.* **2008**, 267, 188–192.
- (25) Paredes, M. L. L.; Reis, R. A.; Silva, A. A.; Santos, R. N. G.; Santos, G. J. Densities, sound velocities, and refractive indexes of tetralin + *n*-hexadecane at (293.15, 303.15, 313.15, 323.15, 333.15, and 343.15) K. *J. Chem. Eng. Data* **2011**, *56*, 4076–4082.
- (26) Abe, A.; Flory, P. J. The thermodynamic properties of mixtures of small, nonpolar molecules. *J. Am. Chem. Soc.* **1965**, *87*, 1838–1846.
- (27) Dreisbach, R. R.; Martin, R. A. Physical data on some organic compounds. *Ind. Eng. Chem.* **1949**, *41*, 2875–2878.
- (28) Santhi, N.; Sabarathinam, P. L.; Emayavaramban, M.; Gopi, C.; Manivannan, C. Molecular interaction studies in binary liquid mixtures from ultrasonic data. *J. Chem.* **2010**, *7*, 648–654.
- (29) Anderko, A. Excess volumes of (phenol + butylbenzene or propylbenzene or isopropylbenzene or 1,2,4-trimethylbenzene or ethylbenzene) at 318.15 and 348.15 K. J. Chem. Thermodyn. 1990, 22, 55–60.
- (30) Badachhape, R. B.; Gharpurey, M. K.; Biswas, A. B. Density and surface tension of phenol, (mono-, di-, and tri-)-chlorophenols, salol,

- and (o- and m-) chloronitrobenzenes. J. Chem. Eng. Data 1965, 10, 143–145.
- (31) TRC—Thermodynamic Table—Non-hydrocarbons; Thermodynamics Research Center, The Texas A&M University System: College Station, TX, 1993.
- (32) Gmehling, J. Phase equilibria in binary systems formed by phenol with benzene, *n*-octane, and *n*-decane. *J. Chem. Eng. Data* **1982**, 27, 371–373.
- (33) Howell, O. R. A study of the system water-phenol. Part I. Densities. Proc. R. Soc. London, Ser. A 1932, 137, 418-433.
- (34) Buehler, C. A.; Wood, J. H.; Hull, D. C.; Erwin, E. C. A study of molecular organic compounds. IV. The molecular organic compounds of phenol, their parachors and refractivities. *J. Am. Chem. Soc.* **1932**, *54*, 2398–2405.
- (35) Bhatia, S. C.; Rani, R.; Bhatia, R.; Anand, H. Volumetric and ultrasonic behaviour of binary mixtures of 1-nonanol with o-cresol, m-cresol, p-cresol and anisole at T=(293.15 and 313.15) K. J. Chem. Thermodyn. **2011**, 43, 479–486.
- (36) Willard, G. W. Temperature coefficient of ultrasonic velocity in solutions. J. Acoust. Soc. Am. 1947, 19, 235–241.
- (37) Prasad, T. E. V.; Harish, G.; Krupavaram, N.; Prasad, S.; Jaiswal, A.; Prasad, D. H. L. Bubble points of some binary mixtures formed by o-cresol at 95.75 kPa. Fluid Phase Equilib. 2005, 238, 45–51.
- (38) Bhatia, S. C.; Rani, R.; Bhatia, \bar{R} . Densities, speeds of sound, and refractive indices of binary mixtures of decan-1-ol with anisole, ocresol, m-cresol, and p-cresol at T=(298.15, 303.15, and 308.15) K. J. Chem. Eng. Data 2011, 56, 1669–1674.
- (39) Narendra, K.; Srinivasu, C.; Fakruddin, S.; Narayanamurthy, P. Excess parameters of binary mixtures of anisaldehyde with o-cresol, m-cresol and p-cresol at T=(303.15, 308.15, 313.15, and 318.15) K. J. Chem. Thermodyn. **2011**, 43, 1604—1611.
- (40) Rosal, R.; Medina, I.; Forster, E.; MacInnes, J. Viscosities and densities for binary mixtures of cresols. *Fluid Phase Equilib.* **2003**, *211*, 143–150.
- (41) Klauck, M.; Grenner, A.; Taubert, K.; Martin, A.; Meinhardt, R.; Schmelzer, J. Vapor-liquid equilibria in binary systems of phenol or cresols + water, + toluene, and + octane and liquid-liquid equilibria in binary systems of cresols + water. *Ind. Eng. Chem. Res.* **2008**, *47*, 5119—5126.
- (42) Schmelzer, J.; Grenner, A.; Matusche, J.; Brettschneider, G.; Anderson, J.; Niederbroeker, H. Activity coefficients at infinite dilution and excess molar volumes in binary mixtures containing normal alkanes (nonane, decane, undecane, or dodecane) and cresols (2-methylphenol or 3-methylphenol). *J. Chem. Eng. Data* **2005**, *50*, 1250–1254
- (43) Richardson, G. M.; Robertson, P. W. Cryoscopic irregularities with phenols. *J. Chem. Soc.* **1928**, 1775–1783.
- (44) Riddick, J. A.; Bunger, W. B. Organic Solvents: Physical Properties and Methods of Purification, 3rd ed.; Wiley Interscience: New York, 1970.
- (45) Stage, H.; Mueller, E.; Faldix, P. Seperation of phenols by distillation with special reference to phenols derived from hard coal and lignite: I. vapor pressure and other physical data of phenols. *Erdoel Kohle* **1953**, *6*, 375–380.
- (46) Udovenko, V. V.; Chomenko, H. Viscosity of Binary Systems with Chloral III. Zh. Obshch. Khim. 1956, 26, 3639–3642.
- (47) Jaeger, F. M. Uber die Temperaturabhangigkeit der molekuran freien uberflackenenergie von flussigkeiten im temperaturbereich von –80 bis +1650 C. Z. Anorg. Allg. Chem. 1917, 101, 1–214.
- (48) Oshmyansky, Y.; Hanley, H. J. M.; Ely, J. F.; Kidnay, A. J. The viscosities and densities of selected organic compounds and mixtures of interest in coal liquefaction studies. *Int. J. Thermophys.* **1986**, *7*, 599–608.
- (49) Chang, J. S.; Lee, M. J. Densities of *m*-cresol + *m*-xylene and *m*-cresol + tetralin mixtures at 298–348 K and up to 30 MPa. *J. Chem. Eng. Data* 1995, 40, 1115–1118.
- (50) Irwin, D. J. G.; Johnson, R.; Palepu, R. Thermodynamic and transport properties of binary liquid acid-base mixtures. part 1. *Thermochim. Acta* **1984**, 82, 277–291.

- (51) Siddiqi, S. A.; Teja, A. S. High pressure densities of mixtures of coal chemicals. *Chem. Eng. Commun.* 1988, 72, 159–169.
- (52) Yang, C.; Yu, W.; Tang, D. Densities and viscosities of binary mixtures of *m*-cresol with ethylene glycol or methanol over several temperatures. *J. Chem. Eng. Data* **2006**, *51*, 935–939.
- (53) Chang, J. S.; Lee, M. J.; Lin, H. M. Densities of *m*-xylene + diphenylmethane and *m*-cresol + diphenylmethane from 333 to 413 K and pressures up to 30 MPa. *J. Chem. Eng. Data* **1997**, 42, 574–579.
- (54) Perkin, W. H. On magnetic rotatory power, especially of aromatic compounds. J. Chem. Soc., Trans. 1896, 69, 1025–1257.
- (55) Komandin, A. V.; Boneskaja, A. K. Density and molar volume of some organic compounds over a wide range of temperatures. *Zh. Fiz. Khim.* 1959, 33, 566.
- (56) Shedlovsky, T.; Uhlig, H. H. On guaiacol solutions I. The electrical conductivity of sodium and potassium guaiacolates in guaiacol. *J. Gen. Physiol.* **1934**, *17*, 549–561.
- (57) Kuhnkies, R.; Schaaffs, W. Untersuchungen An Adiabatisch Und Isotherm Aufgenommenen Schallkennlinien Binarer Mischungen. Acustica 1963, 13, 407.
- (58) Perkin, W. H. LXIX. On magnetic rotatory power, especially of aromatic compounds. *J. Chem. Soc.* **1896**, *69*, 1025–1257.
- (59) Cheng, K. W.; Kuo, S. J.; Tang, M.; Chen, Y. P. Vapor—liquid equilibria at elevated pressures of binary mixtures of carbon dioxide with methyl salicylate, eugenol, and diethyl phthalate. *J. Supercrit. Fluids* **2000**, *18*, 87–99.
- (60) Bingham, E. C.; Spooner, L. W. The Fluidity Method for the Determination of Association. I. J. Rheol. 1932, 3, 221–244.
- (61) Watabe, N.; Tokuoka, Y.; Kawashima, N. Influence of synthetic perfumes on stability of O/W emulsion in sodium dodecyl sulfate–*n*-dodecane—water ternary systems. *Colloid Polym. Sci.* **2008**, 286, 769–776.
- (62) Hawley, S.; Allegra, J.; Holton, G. Ultrasonic—absorption and sound—speed data for nine liquids at high pressures. *J. Acoust. Soc. Am.* **1970**, 47, 137—143.
- (63) Tsierkezos, N. G.; Molinou, I. E. Thermodynamic investigation of methyl salicylate/1-pentanol binary system in the temperature range from 278.15 to 303.15 K. J. Chem. Thermodyn. 2007, 39, 1110–1117.
- (64) Sidgwick, N. V.; Baylis, N. S. CCLXII.-The Parachor of Coordinated Hydrogen in the Ortho-substituted Phenols; Dyson Perrins Laboratory: Oxford, UK, 1930; pp 2027–2034
- (65) Glowaskain, R. C.; Lynch JR, C. C. Densities of mixtures of benzene with phenylethyl alcohol and with, methyl salicylate. Densities of some benzene mixtures. *J. Am. Chem. Soc.* **1933**, *55*, 4051–4052.
- (66) Aminabhavi, T. M.; Phayde, H. T. S.; Khinnavar, R. S. Densities, refractive indices, speeds of sound and shear viscosities of diethylene glycol dimethyl ether-methyl salicylate at temperatures from 298.15 K to 318.15 K. Collect. Czech. Chem. Commun. 1994, 59, 1511–1524.
- (67) Baluja, S. Studies of acoustical properties of methyl salicylate in different solvents. *Asian J. Chem.* **2001**, *13*, 71–75.