Phase Behavior of Binary Carbon Dioxide–Paraffin Systems

FRED H. POETTMANN AND D. L. KATZ

University of Michigan, Ann Arbor, Mich.

N 1897 Kuenen reported the critical behavior of the binary carbon dioxide—ethane system (19, 20, 21). This system forms a minimum-boiling azeotrope and has a critical locus which is characteristic of this behavior as Figure 1 shows. The azeotrope persists up to the critical locus giving a critical azeotrope containing 27 mole % ethane. Since the carbon dioxide—ethane system forms a minimum-boiling azeotrope, one of the purposes of this investigation was to determine the effect on the critical behavior of substituting higher paraffin hydrocarbons for ethane This study provides a basis for further examination of the equilibrium constants for carbon dioxide in complex hydrocarbon mixtures.

The binary systems studied are carbon dioxide-propane, carbon dioxide-butane, and carbon dioxide-pentane. Other binary carbon dioxide systems upon which critical data have been reported are listed in Table I.

The apparatus used to obtain the data was similar to that described by Katz and Kurata (12). It consisted primarily of an equilibrium cell with a glass window and suitable tubing and valve connections. Pressure was supplied by a hand pump, using mercury as the confining liquid, and was measured by a calibrated Bourdon gage. The cell was surrounded by an air bath which was agitated by a fan and heated by electric coils. The entire mechanism was mounted on a trunnion and rocked to ensure equilibrium, the mercury in the cell causing severe agitation of the liquid and vapor phases in the cell.

Figure 1. Critical Loci of Carbon Dioxide-Paraffin Systems

The vapor-liquid equilibria and critical loci of the binary carbon dioxide-propane, carbon dioxide-butane and carbon dioxide-pentane systems have been determined. The complete transition from the carbon dioxide-ethane system which forms constant-boiling mixtures to the carbon dioxide-pentane system which has normal behavior is shown. The experimental data are presented in both graphical and tabulated form.

The temperature was measured by a pair of calibrated copperconstantan thermocouples in series, embedded in the walls of the cell. The volume of the fluid in the cell was determined by a calibrated scale mounted beside the glass window.

The earbon dioxide used came from Pure Carbonic Incorporated and was stated to have a purity of 99.5%. Successive samples were completely absorbed in potassium hydroxide solution. The hydrocarbons were furnished through the courtesy of Phillips Petroleum Company. The propane was stated to have a purity of 99.9%; butane and pentane were 99.0% pure or better. The vapor pressures of the propane and butane checked those of the literature (4, 5, 10, 11, 22, 25, 27) to ± 5 pounds per square inch, which is within the accuracy of the apparatus. The vapor pressures of pentane were taken from the literature (3, 24, 26, 31).

The gas mixtures were analyzed in an Orsat apparatus. The carbon dioxide was absorbed in a 35-40% solution of potassium hydroxide, and the hydrocarbon was determined by difference. The pentane gas mixtures were first diluted with a fixed volume of nitrogen before analysis to prevent the pentane from condensing after removal of the carbon dioxide. Most of the duplicate analyses checked within 0.2% and never differed more than 0.4%.

After the proper technique for taking data had been developed, the temperature of the cell was kept within $\pm 0.5^{\circ}$ F. of the value reported. Pressure observations were probably within ± 5 pounds per square inch of the true value.

The procedure for charging the cell was as follows: The cell was first evacuated, the lines were flushed out with hydrocarbon,

TABLE I.	BINARY CARBON DIOXIDE MIXTURES	
System	Investigators	Citation
CO ₂ -C ₂ H ₂ CO ₂ -air	Kuenen Cailletet Van der Waals	(19) (6) (29)
CO ₂ -C ₂ H ₆	Kuenen	(19, 20)
CO:-H: CO:-HCl CO:-CH:Cl	Kuenen and Robson Vershaffelt Ansdell Kuenen Caubet	(21) (28) (2) (18, 20) (8)
CO:-N: CO:-N:O CO:-C:H:NO: CO:-O: CO:-O:	Andrews Andrews Caubet Kohnstamm and Reeders Keesom Caubet	(14, 16, 16) (17) (14, 16, 16)

Figure 2. Isotherms and Phase Diagram of Carbon Dioxide–Butane System

Figure 3. Pressure-Temperature Diagram for Carbon Diòxide-Propane System

Figure 4. Pressure-Temperature Diagram for Carbon Dioxide-Butane System

and the cell was filled with liquid hydrocarbon which was allowed to boil off slowly. The cell was again filled with liquid hydrocarbon which was allowed to partially boil off. Carbon dioxide was then added.

The cell was maintained at a constant temperature by a thermostatically controlled air bath. The material charged into the cell was compressed to a single phase by means of the mercury and hand pump. The pressure was then gradually reduced in small increments into the two-phase region by withdrawing

1500 1400 1300 1200 1100 CARBON DIOXIDE 1000 900 ABS. 800 ż 700 so. PER. 600 LBS. 500 PENTANE PRESSURE 400 300 200 MOLE PERCENT CARBON DIOXIDE 95.11 89.67 79.38 100 79.38 66.87 360 TEMPERATURE, °F.

Figure 5. Pressure-Temperature Diagram for Carbon Dioxide-Pentane System

mercury. Observations were made as to the amount of single phase or of vapor and liquid phase at each pressure. The cell was agitated vigorously before the volume and pressure readings were made. Special care was taken to select isotherms which cover retrograde regions as completely as possible.

Three binary systems were studied: carbon dioxide-propane, carbon dioxide-butane, and carbon dioxide-pentane. Six mixtures were studied in both the carbon dioxide-propane and carbon dioxide-butane systems; five mixtures were studied in the carbon dioxide-pentane system.

Figure 2A is a plot of isotherms as pressure against per cent by volume liquid for a mixture containing 71.02% carbon dioxide and 28.98% butane. This diagram and the usual observations provided the bubble and dew point data in Table II (page 851). In most cases the determination of the dew and bubble points by this method gave values which are believed to be correct within the experimental error. However, for some butane and pentane mixtures the dew point may be off as much as 20 pounds per square inch as a result of the rapid change of pressure with very small

changes in temperature or per cent liquid by volume.

Figure 2B is a cross plot of 2A and shows the phase behavior of this mixture and the method for locating the critical temperature and pressure by plotting lines of constant per cent by volume liquid.

Figures 3, 4, and 5 show the pressuretemperature diagrams of the three series of binary mixtures. The critical loci for these systems were added to that of the carbon dioxide-ethane system in Figure 1.

The change in the temperature composition diagram as pressure is increased and the change in the pressure-composition diagram as temperature is increased for the systems reported are plotted in Figures 6, 8, and 9. These plots provide the vapor-liquid equilibrium data for the systems.

It is apparent from the critical locus of the carbon dioxide-propane system that the forces tending to form a minimum-boiling azeotrope, as in the carbon dioxide-ethane system, have not yet completely disappeared. This is shown by the sharp downward curvature of the critical locus at the carbon dioxide end of the curve. Thus, the carbon dioxide-propane locus is an intermediate stage between that of the constant-boiling azeotrope type of carbon dioxide-ethane system and the normal systems of carbon dioxide with butane or pentane.

The purpose of Kuenen in studying the carbon dioxide-ethane system was to test the van der Waals theory (30) of binary mixtures. The theory worked very well in predicting the critical temperatures and pressures of carbon dioxide-ethane mixtures (20), but when applied to the systems of carbon dioxide with propane, butane, and pentane, the method was obviously inadequate since many of the calculated critical points did not fall within the range of the coordinates of Figures 3, 4, and 5. The cause

Figure 6. Vapor Equilibrium Data for Carbon Dioxide-Propane System

of this appears to be the great spread between the bubble and dew point curves of the latter mixtures. This spread increases as the vapor pressure curves of the two pure components become more divergent.

It seems that the farther apart the critical temperatures of the pure components are, the less will be the chance of forming critical azeotropic mixtures. This point is brought out in the binary carbon dioxide mixtures studied here.

Components with critical temperatures relatively close together, and those with critical pressures apart, are likely to form azeotropes but not necessarily, since the nature of the molecules and their bonds determine whether azeotropes are formed. The carbon dioxide—ethane system of Figure 7A (19, 20, 21), ethanenitrous oxide system of Figure 7B (19, 20), carbon dioxide—

nitrous oxide system of Figure 7C (8), ethylene-acetylene system of Figure 7D (9, 13), and ethane-acetylene system of Figure 7E (19, 20) form azeotropes; the carbon dioxide-acetylene system of Figure 7E (15) and ethane-ethylene system of Figure 7E (23) do not form azeotropes. The acetylene-nitrous oxide system, which has not yet been determined, would be expected to form an azeotrope. The effect of the chemical bonds is most noticeable in Figures 7D and 7E for the ethylene-acetylene and ethylene-ethane systems. Although the relative positions of the critical points are the same for the two binary mixtures, the ethylene-acetylene system forms a critical azeotrope, whereas the ethylene-ethane system behaves in a normal manner. This difference is attributed to the nature of the acetylene molecule.

Figure 8. Vapor Equilibrium Data for Carbon Dioxide-Pentane System

Figure 9. Vapor Equilibrium Data for Carbon Dioxide-Butane System

LITERATURE CITED

- (1) Andrews, Trans. Roy. Soc. (London), 178, 45 (1887).
- Ansdell, Proc. Roy. Soc. (London), 34, 113 (1882).
- Beall, Refiner Natural Gasoline Mfr., 14, 588 (1935)
- (4) Beattie, Kay, and Kaminsky, J. Am. Chem. Soc., 59, 1509 (1937).
 (5) Beattie, Simard, and Gouq-JenSu, Ibid., 61, 25 (1939).
 (6) Cailletet, Compt. rend., 90, 210 (1880).
 (7) Caubet, Z. physik. Chem., 40, 257 (1902).

- Ibid., 49, 101 (1904).
- Churchill, Collamore, and Katz, Oil Gas J., 39, No. 28, 34 (1942).
- (10) Dana, Jenkins, Burdick, and Timm, Refrig. Eng., 12, 387 (1926).

- Dana, Jenkins, Burdick, and Timm, Refrig. Eng., 12, 387 (18)
 Deschner and Brown, Ind. Eng. Chem., 32, 836 (1940).
 Katz and Kurata, Ibid., 32, 817 (1940).
 Katz and McCurdy, Ibid., 36, 674 (1944).
 Keesom, Commun. Phys. Lab. Univ. Leiden, No. 88 (1903).
 Keesom, Physik. Ber., [II] 60, 668 (1904).
 Keesom, Proc. Acad. Sci. Amsterdam, 6, 532 (1903).
 Kehnetermannel Boodons. Arch. newland. Sci. [III 12]

- (17) Kohnstamm and Reeders, Arch. néerland. Sci., [IIIA] 2, 63 (1912).

- (18) Kuenen, J. B., Commun. Phys. Lab. Univ. Leiden, No. 4 (1892).

- Kuenen, J. B., Phil. Mag., 44, 174 (1897).
 Kuenen, J. B., Phil. Mag., 44, 174 (1897).
 Kuenen, J. B., Z. physik. Chem., 24, 667 (1897).
 Kuenen and Robson, Phil. Mag., 4, 116 (1902).
 Meyers and Van Duesen, Bur. Standards J. Research, 10, No. 3
- Quinn, D. Sc. thesis in chem. eng., Mass. Inst. Tech., 1940. Sage and Lacey, Ind. Eng. Chem., 34, 730 (1942).
- (25) Sage, Schaafsma, and Lacey, Ibid., 26, 1218 (1934).

- (26) Ibid., 27, 48 (1935).
 (27) Sage, Webster, and Lacey, Ibid., 29, 118 (1937).
 (28) Vershaffelt, Commun. Phys. Lab. Univ. Leiden, No. 47 (1899).
- (29) Versnamelt, Commun. Phys. Lett. Devel. Letters, 140. 4, (1992).
 (29) Waals, van der "Kontinentat der gasformigen und flussigen Zustandes", Orig. 1873, Leipzig, Barth, 1881; English translation of Phys. Mem. I Phys. Soc. (London), 1888.
 (30) Waals, van der, Z. physik. Chem., 5, 133 (1890).
- (31) Young, Sci. Proc. Roy. Dublin Soc., 12, 374 (1910).

ABSTRACT of a thesis submitted in partial fulfillment of the requirements for the degree of doctor of philosophy from the University of Michigan.