Phase Equilibria in Hydrocarbon Systems

VOLUMETRIC AND PHASE BEHAVIOR OF THE PROPANE-CARBON DIOXIDE SYSTEM

H. H. REAMER, B. H. SAGE, AND W. N. LACEY

California Institute of Technology, Pasadena, Calif.

Carbon dioxide is an important nonhydrocarbon component of petroleum. A study of the volumetric and phase behavior of binary mixtures of paraffin hydrocarbons and petroleum is of engineering value in predicting such characteristics for underground reservoirs.

The influence of pressure and temperature on four mixtures of propane and carbon dioxide was established experimentally at pressures up to 10,000 pounds per square inch, at eight temperatures between 40° and 460° F. In this temperature range the compositions of the coexisting liquid and gas phases were determined throughout the

UENEN was perhaps the first to investigate the behavior of binary mixtures of paraffin hydrocarbons and carbon dioxide (3-5). These measurements indicated minimum boiling azeotropic characteristics for the ethane-carbon dioxide system. Poettmann and Katz (8) reviewed the literature relating to binary mixtures of carbon dioxide and hydrocarbons. In addition, they studied the phase behavior of mixtures of carbon dioxide with propane, n-butane, and n-pentane. Information on the volumetric behavior of binary mixtures of methane, ethane, and n-butane with carbon dioxide also is available (7, 9, 10). The present study relates to an experimental investigation of the volumetric and phase behavior of the propane-carbon dioxide system. Only fair agreement with the phase behavior of Poettmann and Katz (8) was realized except in the critical region where the two sets of data differed by less than the combined experimental uncertainties.

MATERIALS

The carbon dioxide was obtained by the thermal decomposition of recrystallized sodium bicarbonate. The gas was solidified at liquid air temperatures under a pressure of less than 0.002 inch of mercury. It was sublimed twice at a similar pressure and a product was saved from the central 80% portion of each sublimation. The purified carbon dioxide was stored in a stainless steel container which has been described (13). The vapor pressure of the carbon dioxide at a temperature corresponding to the ice point of water indicated a variation of less than 0.05 pound per square inch for a tenfold change in the total volume of the gas phase. The average two-phase pressure agreed with the measurements of Bridgeman (1) within 0.04%. It is doubtful if the purified carbon dioxide contained more than 0.0005 mole fraction impurity.

The propane was obtained from the Phillips Petroleum Co., which indicated that it contained less than 0.001 mole fraction of impurities. This hydrocarbon was fractionated in a column packed with glass rings at a reflux ratio of approximately 50 to 1. The central 80% portion of the overhead was withdrawn as product. The product from the distillation was condensed in a steel weighing bomb (18) at a pressure below 0.002 inch of mercury. As a result of varying the quality or fraction vaporized

heterogeneous region. The results are presented in graphical and tabular form.

The present measurements of the phase behavior of the propane-carbon dioxide system are not in good agreement with earlier studies of this system. The influence of pressure and temperature upon the equilibrium ratios is similar to that encountered in other binary systems involving carbon dioxide and a hydrocarbon. The information presented, together with other available data, should permit the prediction of the partial volumetric and phase behavior of carbon dioxide in more complex systems.

from 0.1 to 0.9 at 100° F., the vapor pressure of the sample of propane utilized changed by less than 0.2 pound per square inch. It is believed that the propane used in this investigation contained less than 0.001 mole fraction of material other than propane.

APPARATUS AND PROCEDURE

The equipment and techniques employed in this study have been described (7, 18). In principle, the method involved the introduction of known quantities of propane and carbon dioxide into a stainless steel container whose effective volume was varied by the introduction or withdrawal of mercury. The temperature of the container which was controlled by immersion in an agitated oil bath was related to the international platinum scale by the use of a platinum resistance thermometer of the strain-free type. It is believed the temperature of the stainless steel container was known within 0.02° F. relative to the international platinum scale.

Attainment of equilibrium was hastened by mechanical agitation of the system and the volume occupied by the mixtures of propane and carbon dioxide was established with an uncertainty not larger than 0.2% except at molal volumes smaller than that at bubble point. In this region uncertainties as large as 0.3% may exist. The pressure was established by means of a special balance (13) which was calibrated against the vapor pressure of carbon dioxide at the ice point of water (1). The calibration of this instrument has changed by less than 0.05% in a 12-year period. It is believed that the pressures recorded are known within 0.1% or 0.3 pound per square inch, whichever is larger, throughout the entire range of investigation.

The bubble point states were determined for each of the four experimentally investigated mixtures with satisfactory accuracy. However, only a limited number of dew point states could be determined from the volumetric observations. In order to establish with greater certainty the relation of the composition of the dew point gas to pressure and temperature, samples were withdrawn at equilibrium under isobaric-isothermal conditions. Negligible changes in temperature and pressure were encountered during the withdrawal process. The composition of the gas sample obtained was determined gravimetrically by the use of

FABLE I. SAMPLE OF EXPERIMENTAL VOLUMETRIC DATA 100° F. Mole Fraction Propage = 0.5983

Pressure, Lb./Sq. Inch Absolute	Volume Cu. Ft./Lb. Mole	Compressibility Factor
	Sample Weight 0.02829a	
157.7 211.3 282.5 310.9 333.5 349.7 396.1	34.211 24.429 17.070 15.018 13.527 11.977 8.5608	0.89823 0.85938 0.80287 0.77737 0.75110 0.69731 0.56455
	Sample Weight 0.22011a	•
504.7 540.0 579.3 596.1 606.9 614.7 621.6 628.7 697.1 1025.5 1974.6 3099.8 4142.4 5094.6 6143.0 7151.1 8179.2 9099.5	4.1862 3.2669 2.3919 2.0479 1.8304 1.6806 1.5554 1.4175 1.3714 1.3168 1.2312 1.1748 1.1395 1.1138 1.0913 1.0719 1.0568 1.0568 1.0452	0.35175 0.29370 0.29370 0.20324 0.18496 0.17200 0.16097 0.14836 0.15917 0.22482 0.40477 0.60630 0.78584 0.94471 1.11610 1.27620 1.43912 1.58282 1.65520

a Sample weight expressed in pounds.

absorption tubes packed with Ascarite. To avoid adsorption of the propane, the Ascarite was conditioned with this hydrocarbon before use. Duplicate measurements were made at many of the states investigated and the average deviation of the duplicate measurements at the same state was 0.13%.

EXPERIMENTAL RESULTS

Four mixtures of propane and carbon dioxide were studied at 10 temperatures between 40° and 460° F. However, the measurements at 70° and 130° F. extended only to a pressure of 1500 pounds per square inch. A sample of the experimental results obtained is presented in Table I. A detailed record of these measurements is available (11). The experimental data

Figure 1. Compressibility of a Mixture Containing 0.8038 Mole Fraction Propane

were smoothed by appropriate residual graphical techniques to even values of pressure. The results of these graphical operations constitute Table II in which the molal volumes of the experimentally studied mixtures are recorded. In the calculations the molecular weights of carbon dioxide and propane were taken as 44.010 and 44.095, respectively. These quantities correspond to the atomic weights of carbon and hydrogen established for 1950. It is believed that the molal volume has been determined with a probable uncertainty of 0.2% throughout the entire range of conditions reported except for values below 1 cubic foot per pound mole where the uncertainty may be as much as 0.35%.

In order to establish in greater detail the behavior of this system at the boundaries of the heterogeneous regions near the critical state, the data of Poettmann and Katz (8) were utilized to establish the relationship of pressure to temperature at the critical state, and good agreement between such values and the less detailed measurements in this region was realized. Significant disagreement between the measurements of Poettmann and Katz and the present study was encountered in the relationships of bubble point and dew point pressures to composition. For this reason all of the data presented here are based upon the present measurements except for the variation in the critical pressure with temperature.

The data of Table II include states at pressures both above and below the heterogeneous region. Descriptions of states which exist in the two-phase region have been omitted from this table, since they can be obtained directly from information concerning the volumetric properties of the bubble point liquid and the dew point gas at the pressure and temperature of interest. In the detailed record of experimental data (11), the molal volume in the heterogeneous region is recorded.

Table III contains the experimentally measured compositions of the coexisting liquid and gas phase in the heterogeneous region. The duplicate determinations at each given state have been included. Table III does not include the bubble point and dew point states determined from the volumetric measurements, which are recorded in Table II. The properties of the coexisting gas and liquid phases constitute Table IV. The data have been smoothed with respect to temperature, pressure, and the mole fraction of propane. The molal volume of the bubble point liquid and dew point gas phases is presented for even values of pressure for five

Figure 2. Effect of Composition on the Compressibility of the Propane-Carbon Dioxide System at 100° F.

Novem	mar	19	91						1.	NL	, 0	0 1	N I	Α.	L	A .	D	E 1	ı G		IA E	E I		., .	3	U.I	1 15	747	13	1 11	•			
	40° F.	0.0000	19.32	8.55	7.78	3.13 0.13	2.710 2.437	2.253	2.020	1.776	1.699	1.552	1.403	1.368	60° F.	0 8038	23.9 24.9	15.05 10.97	80.0 40.00 40.00	5.39	3.05 40.05 40.05 40.05	3.13 88.13 88.13	2.673	2.192	1.949	1.798	1.609	1.498	pounds per			i	tem and Mic	10 he
	Mole Fraction Propane, 340° F.												1.309	1.271	Mole Fraction Propane, 460° F.	0.5983					4 4 6 20 12 20 12							1.408	pressed as				and rece were the	e n
	e Fraction			9.59										1.178	e Fraction	0.4116					4.37						1.463	1.327	ressures ex			,	diox equi each	lib
	Mole	0.2004	20.60	1.0°5	6.0	4.11	3 22	2.749	2.271	1.739	1.592	1.334	1.168	1.070	Mol	0.2064	48.8 24.16	15.95	9.38	6.10	4.51 3.00		2.976	2.259	2.039	1.636	1.373	1.231	or bubble point pressures expressed as pounds per				defir	ec
	0° F.												1.366		400° F.	0.8038	44.3 21.31	13.64 9.81	7.54 5.76	4.63	90.00 00.00 00.00 00.00	2.691 2.691	2.337	1.979	1.872	1.671	1.531	1.438	int or bub	d mole.		;	in v fract	io
TOXIDE	Fraction Propane, 280° F.												1.271	1.207	ropane, 40						3.65 2.05						1.440	1.346	^a Figures in parentheses represent dew point	et per poun		1	in th of t clud	e hi ed
CARBON L				8.46										1.114	Mole Fraction Propane,		22.13	14.44 10.62	æ.93	5.32	4 65 64 4 68 64 4 68 64 4 68 64 6 64 6						1.361	1.252	eses repres	in cubic fe		:	bubl pres Poet are c	su: tn
NE AND (Mole		18.78	20.00	5.24	3.46	2.943	2.268	1.869	1.485	1.377	$\frac{1.195}{1.122}$	1.072	0.999		! -	45.4 22.39	10.88	8.59 6.76	5.54	4.4.6	3.17	2.636	2.003	1.816	1.484	1.266	1.149	in parenth	expressed		(ent disa resu	da gre
S OF PROPA	Pressure, Lb./Sq. Inch	Absolute	3	388	1,250	1,750	2,000 2,000 2,000	2,500	38.	90,	5,500 5,000 9	4 6 90 90 90 90 90 90 90 90 90 90 90 90 90	8 6 90 90 90 90 90 90 90 90 90 90 90 90 90	10,000	Pressure,	Absolute	223	3 8	200	1,500	2,036	12.0 12.0 12.0 12.0 12.0 12.0 12.0 12.0	000	4,000 000	4 r.	6,000	800 800 800 800 800 800 800 800 800 80	10,000	a Figures	b Volumes expressed in cubic feet per pound mole.		4	the of gate	th
LUMETRIC BEHAVIOR OF MIXTURES OF PROPANE AND CARBON DIOXIDS		0.8038	19.21	(418) 1.439	24.48	1.418	1.399	1.364	1.333	1.307	1.295	1.276 1.259	1.232	201	1.184	1.156	ß	0.8038													1.357		1.252	
BEHAVIOR O	Propane, 100°	0.5983	13.78	(631) 1.384	26.03	::	1.353	1.298	1.253	1.220	1.206	1.184	1.148	1.099	1.081	1.050	To Perotion Decree 9900 F	0.5983														1.194		
LUMETRIC	ole Fraction	(501)	8.36	(806) 1.351	27.01	11.66	1.296	1.243	1.175	1.135	1.119	1.092 1.070	1.051	0.998	0.977	0.947	lo Wenneting	0.4116				34.7	10.27	5.30	3.81	2.315	1.782	1.553	1.390	27.7	1.176	1.097	1.049	
Table II. Vo	Me	0.2064	2.317	(1001) 1.650	27.76	7.34	4.46	1.207	1.083	1.027	1.006	0.972	$0.926 \\ 0.910$	0.897	0.853	0.823		0.2064		•		35.1	10.76	. 5. . 8. . 84.	4.36 3.36	2.719	1.948	1.576	1.339	1.182	1.071	0.984	0.928	
TAB	F.	0.8038	48.9	(223) 1.269	:	1.254	1.246	1.230	1.214	1.200	1.194	1.183	1.163	1.146	1.118	1.097	Ģ.	0.8038	(511)	7.04	(691) 1.824	29.16	70.11	1.648	1.582	1.500	1.446	1.407	1.363	1.321	1.274	1.228	1.194	
	Mole Fraction Propane, 40° F.	(134)	35.0	(335) 1.175	:	1.171	1.152	1.132	1.115	1.100	1.094	1.082	1.061	1.029	1.016	0.988	Mole Prestion Denser 1800 F	0.5983	(828)	3.72	(974) 2.192	30.2	2.30	2.055	1.668	1.477	1.391	1.336	1.282	1.231	1.177	1.125	1.089	
	le Fraction	(193)	23.34	$^{(415)}_{1.080}$:	1.068	1.057	1.035	1.016	0.999	0.992 0.986	0.981	0.960	0.944	0.916	0.885	le Traction 1	0.4116				30.9 14.90	8.48	3.64	2.208	1.520	1.356	1.277	1.203	1.141	1.079	1.025	0.988	
	1000		11.66	(499) 0.958	23.73	0.950	0.936	0.911	0.890	0.873	0.859	0.853 0.842	0.832	0.816	0.789	0.768		0.2064				31.5	9.19									0.906		
	Pressure, Lb./Sq. Inch	Absolute Dew point	. ;	Bubble point	200	- - - - - -	2 2 2 2 3 3 3 3 3	1,250	1,750	2,250	2,500 2,750	6,60 6,00 6,00 6,00 6,00 6,00 6,00 6,00	4,4,000 3,500 0,000	96,	000	10,000 10,000	Pressure,	Lb./Sq. Inch Absolute	Dew point		Bubble point	200 400	000	1,000	1,250	1,750	250	2,730	200 200 200 200 200 200 200 200 200 200	4.4.8 96.8	, o, r	800	10,000	

temperatures between 40° and 160° F. The data of Michels and Michels (6) and the results of another recent investigation (12) were employed to establish the behavior of pure carbon dioxide and propane. The equilibrium ratio, K, for each of the components is defined by the expression

$$\mathbf{K}_k = \frac{\mathbf{Y}_k}{\mathbf{X}_k} \tag{1}$$

hich Yk is the mole ion in the gas phase Kk is the mole fraction e liquid phase. Values nis quantity are ind in Table IV. The le point and dew point ures as determined by tmann and Katz (8) ompared with the preslata in Table V. The reement appears to from differences in neasured compositions he mixtures investi-The deviation of

the bubble point and dew point data for each of the mixtures is systematic and good agreement can be realized by appropriate modification in composition. Since the presently established bubble point and dew point states based upon volumetric measurements agree well with directly measured compositions of the coexisting phases, the present values have been recorded in Table IV. The deviations presented in Table V are well beyond the estimated combined experimental uncertainty of the two sets of measurements. The agreement of the variations in pressure with temperature at the critical state is

Pressure-Composition Diagram for the Propane-Carbon Dioxide System

good. However, marked differences in the composition corresponding to a particular critical temperature or pressure exist between the two sets of data. In the case of the n-butane-carbon dioxide system a similar lack of agreement was found (7) between the authors' measurements and those of Poettmann and Katz (8).

BEHAVIOR OF SYSTEM

In order to illustrate more fully the behavior of the propanecarbon dioxide system several figures are presented. The compressibility factor of a mixture containing 0.8038 mole fraction propane is shown as a function of temperature in Figure 1. This factor is defined as Z = PV/RT, where P is pressure, V is molal volume, T is thermodynamic temperature, and R the universal

TABLE III. EXPERIMENTAL COMPOSITIONS OF GAS PHASE IN HETEROGENEOUS MIXTURES OF PROPANE AND CARBON DIOXIDE

Pressure, Lb./Sq. Inch Absolute	Mole Fraction Propane	Pressure, Lb./Sq. Inch Absolute	Mole Fraction Propane	Pressure. Lb./Sq. Inch Absolute	Mole Fraction Propane					
40°	F.	100°	F.	160° F.						
99.4	0.8005 0.8065	260.5	$0.7487 \\ 0.7494$	480.6	0.8418 0.8401					
188.5	$\begin{array}{c} 0.5808 \\ 0.5845 \end{array}$	650,4	$\substack{0.3214 \\ 0.3217}$	613.0	0.7056 0.7041					
279.1	$\begin{array}{c} 0.2789 \\ 0.2803 \end{array}$	814.2	$\substack{0.2513 \\ 0.2509}$	723.7	0.6347 0.6370					
399.8	0.1728 0.1733	914.1	$\substack{0.2160 \\ 0.2161}$	813.4	0.6035 0.6021					
495.4	0.0953 0.0949	973.9	$^{0.2072}_{0.2043}$							
70°	F.	130°	F.							
154.1	0.8216 0.8258	360.5	$0.7921 \\ 0.7925$							
512.2	$\substack{0.2436 \\ 0.2439}$	657.4	$\begin{array}{c} 0.4857 \\ 0.4854 \end{array}$							
711.0	0.1276 0.1277	808.6	$\begin{array}{c} 0.4172 \\ 0.4167 \end{array}$							
788.2	0.0710 0.0707	933.7	$\begin{array}{c} 0.4013 \\ 0.4005 \end{array}$							

Table IV. Properties of Coexisting Phases in Propane-Carbon Dioxide System

Pressure, Lb./Sq. Inch	Mole F Pro	raction pane	Vol Cu. Ft./	ume Lb. Mole	Equilibrium Ratio					
Absolute	Gas	Liquid	Gas	Liquid	Propane	dioxide				
79" 100 150 200 250 300 350 400 450 550 566.5°	1 0000 0 7944 0 5324 0 3964 0 3136 0 2569 0 2124 0 1312 0 0898 0 0298 0 0000	1.0000 0.9753 0.9116 0.8398 0.7598 0.6684 0.5639 0.4468 0.3286 0.2044 0.0599	-40° F. 63.0 48.3 30.9 22.43 17.46 14.20 11.90 10.16 8.80 7.68 6.64 6.27	1.347 1.338 1.313 1.284 1.250 1.209 1.158 1.099 1.034 0.9571 0.8381 0.7807	1 0000 0 8145 0 5840 0 4720 0 4127 0 3843 0 3768 0 379 b 0 40 0 44	8.32 5.29 3.77 2.858 2.241 1.806 1.502 1.244 1.144 1.032 1.000				
125" 150 200 250 300 350 400 450 550 600 650 700 750 800 850 860,9°	1.0000 0.8382 0.6411 0.5188 0.4366 0.3765 0.3282 0.2852 0.2482 0.1632 0.1632 0.1632 0.0989 0.0583 0.0000	1.0000 0.9755 0.9258 0.8726 0.8166 0.7577 0.6952 0.6273 0.5557 0.4822 0.4063 0.3278 0.2484 0.1725 0.0954 0.0195	70° F. ———————————————————————————————————	1.412 1.404 1.386 1.368 1.348 1.326 1.250 1.250 1.250 1.157 1.190 1.157 1.075 1.018 0.9233	1.0000 0.8593 0.6925 0.5945 0.5347 0.4969 0.4720 0.4544 0.4469 0.4533 0.573 0.611 0.64	6.60 4.84 3.78 3.07 2.57 2.204 1.918 1.692 1.363 1.245 1.155 1.041 1.007				
188.7° 200 250 350 350 450 450 550 650 650 750 800 850 950 1000 1002.5° 990°	1.0000 0.9528 0.7719 0.6489 0.5630 0.5006 0.4519 0.4124 0.3787 0.3487 0.29762 0.2552 0.2552 0.2552 0.2027 0.2027	1.0000 0.9919 0.9505 0.9074 0.8639 0.8201 0.7752 0.6809 0.6307 0.5788 0.5265 0.4728 0.4728 0.4186 0.3654 0.3139 0.2637 0.2098 0.205	-100° F	1. 495 1. 493 1. 483 1. 488 1. 458 1. 444 1. 431 1. 405 1. 392 1. 368 1. 358 1. 351 1. 351 1. 359 1. 369 1. 598 1. 708	1.0000 0.9806 0.8121 0.7151 0.6518 0.6104 0.5830 0.5656 0.5562 0.5562 0.5562 0.5673 0.6097 0.6440 0.7005 0.7933 0.9662 1.0000	5.83 4.61 3.79 3.21 2.762 2.439 2.169 1.941 1.681 1.373 1.281 1.205 1.107 1.009				
273.5" 300 350 400 450 500 650 600 650 700 750 800 900 950 900 950 969 ¢	1.0000 0.9266 0.8127 0.7261 0.6575 0.8020 0.55796 0.4876 0.4806 0.4806 0.4084 0.4104 0.4104 0.4032 0.4020 0.402	1 0000 0 9824 0 9474 0 9118 0 8754 0 8382 0 7624 0 7624 0 7624 0 6829 0 6423 0 6004 0 5597 0 5160 0 412	130° F.————————————————————————————————————	1,604 1,599 1,589 1,581 1,567 1,567 1,560 1,561 1,576 1,595 1,626 1,677 1,766 2,073	1. 0000 0. 9432 0. 8578 0. 7563 0. 7511 0. 7182 0. 6960 0. 6816 0. 6742 0. 6745 0. 6821 0. 6985 0. 7332 0. 7332 0. 8564 1. 0000	4.17 3.56 3.10 2.749 2.460 2.222 2.022 1.850 1.701 1.571 1.453 1.339 1.233 1.127				
383.8" 400 450 500 550 600 650 700 750 800 850 900 950 976 941 e	1.0000 0.9685 0.8847 0.8168 0.7623 0.7160 0.6782 0.6487 0.6257 0.6070 0.5932 0.5798 0.5798	1.0000 0.9901 0.9591 0.9274 0.8957 0.8630 0.8302 0.7981 0.7662 0.7334 0.7002 0.6652 0.6265 0.593	160° F.— 10.70 10.22 8.92 7.85 6.95 6.17 5.50 4.91 4.40 3.95 3.17 2.736 2.270 2.831	1.761 1.762 1.766 1.772 1.781 1.793 1.808 1.828 1.850 1.870 1.915 1.965 2.046 2.270	1.0000 0.9782 0.9225 0.8511 0.8297 0.8169 0.8128 0.8166 0.8277 0.8472 0.9255 1.0000	3.18 2.818 2.523 2.279 2.073 1.895 1.74C 1.601 1.474 1.357 1.243 1.125 1.000				

Vapor pressure of propane.
 Unusually large uncertainties exist in values at equilibrium ratios for propane at stages rich in carbon dioxide at 40° and 70° F.
 Vapor pressure of carbon dioxide.
 Critical.
 Cricondentherm.

Figure 4. Pressure-Equilibrium Ratio Products for Propane and Carbon Dioxide

gas constant. The data for the higher pressures have not been included in order to depict the behavior in the heterogeneous region with somewhat greater detail. The critical state for the mixture has been indicated on the phase boundary shown in Figure 1. At pressures above 875 pounds per square inch this mixture is homogeneous, whereas below this pressure the mixture is heterogeneous at temperatures below 195° F. The isobar at a pressure of 1000 pounds per square inch does not pass through the critical state, even though the compressibility factor is equal to that of the critical state at the same temperature. The effect of the mole fraction of propane upon the compressibility of the system at a temperature of 100° F. is shown in Figure 2. In this diagram the critical state is indicated and the cricondentherm, which might more properly be called maxcondentherm since it does not have the characteristics of a critical state, corresponds to the state at the boundary of the heterogeneous

Table V. Comparison of Bubble Point and Dew Point Pressures from Different Investigations

Mole	Tempera-	Dew I	Point	Bubble Point				
Fraction Propage	ture,	Poettmann and Katza	Authors	Poettmann and Katza	Authors			
0.0607	75.1	846 ^b	854 ^b	865 ⁵	878 ^b			
	80.0	903	908	915	933			
	85.1	963	974	976	994			
	87.3	1003	1003	1012	1021			
0.2127	72.7	541	584	739	747			
	83.7	635	690	825	844			
	93.0	725	802	927	933			
	100.6	876	949	996	1000			
0.4935	80.1	275	307	575	604			
	100.7	360	411	680	736			
	122.7	485	566	837	878			
	141.9	690	842	972	987			
0.6401	115.0	348	575	685	670			
	141.8	483	546	824	822			
	153.3	570	641	904	893			
	162.0	655	744	944	947			
0.8481	127.7	288	321	464	475			
	163.0	462	493	615	638			
	180.3	560	614	712	742			
	192.6	650	7 35	775	786			

See reference (8).
 Pressures expressed in pounds per square inch absolute.

Figure 5. Compressibility Factor-Temperature Diagram for the Propane-Carbon Dioxide System

region richest in carbon dioxide. Isobars for pressures below 188.7 pounds per square inch, which is the vapor pressure of propane, lie in the gaseous region throughout the entire composition interval. The isobars at compositions richer in propane than at bubble point are in the liquid phase. The experimental data already available for carbon dioxide (θ) and propane (12) were used to establish the volumetric behavior of the system at the boundaries of the diagram.

The variation in the compositions of the coexisting phases with pressure at several temperatures is presented in Figure 3. The experimentally determined compositions of the dew point gas and the bubble point liquid are included on this diagram. The data are similar in appearance to many other hydrocarbon systems except at 40° and 70° F. At these temperatures there exists a reversal in curvature in the relationship of the composition of dew point gas to pressure. Such a situation was encountered at 100° F. in the case of the n-butane-carbon dioxide system (7). This type of behavior appears typical for systems made up of carbon dioxide and a paraffin hydrocarbon at temperatures up to slightly above the critical temperature of the hydrocarbon. A similar reversal in curvature of the isothermal pressure-composition relations at dew point was found by Poettmann and Katz (8) for such systems and by Caubet (2) for the carbon dioxide-sulfur dioxide system. The loci of the unique critical and cricondentherm states have been indicated in Figure 3, the data of Poettmann and Katz being used to aid in establishing these loci. The behavior is similar to that found for the nbutane-carbon dioxide system (7).

The product of the pressure and the equilibrium ratio is shown in Figure 4 as a function of pressure at the temperatures for which heterogeneous equilibrium was obtained. The behavior is similar to that found for other binary systems and the relatively complex behavior shown in Figure 3 at the lower temperatures and low mole fractions of propane did not result in any anomalous relation of the equilibrium ratio to pressure or temperature.

The compressibility factor of the dew point gas and bubble point liquid of the four mixtures investigated together with similar data for carbon dioxide (6) and propane (12) is presented as a function of temperature in Figure 5. The variation with temperature of the compressibility factor at the critical and cricondentherm states is shown.

ACKNOWLEDGMENT

This paper is a contribution from American Petroleum Institute Research Project 37 located at the California Institute of Technology. Betty Kendall, Virginia Berry, and Frederic Selleck assisted with the preparation of the data. Elwood Rogers was responsible for a part of the experimental measurements.

LITERATURE CITED

- (1) Bridgeman, O. C., J. Am. Chem. Soc., 49, 1174-83 (1927).

- Caubet, F., Z. physik. Chem., 40, 257-367 (1902).
 Kuenen, J. P., Phil. Mag., (5) 44, 174-99 (1897).
 Kuenen, J. P., Z. physik. Chem., 24, 667-96 (1897).
 Kuenen, J. P., and Robson, W. G., Phil. Mag., (6) 4, 116-32 (1902).
- (6) Michels, A., and Michels, C., Proc. Roy. Soc. (London), A153, 201-14 (1935).

- (7) Olds, R. H., Reamer, H. H., Sage, B. H., and Lacey, W. N., Ind. Eng. Chem., 41, 474-84 (1949).
- Poettmann, F. H., and Katz, D. L., Ibid., 37, 847-53 (1945).
- (9) Reamer, H. H., Olds, R. H., Sage, B. H., and Lacey, W. N., Ibid., 36, 88-90 (1944).
- (10) Ibid., 37, 688-91 (1945).
- (11) Reamer, H. H., Sage, B. H., and Lacey, W. N., Am. Documenta-
- tion Inst., Washington, D. C., Document 3264 (1951).

 (12) Reamer, H. H., Sage, B. H., and Lacey, W. N., Ind. Eng. Chem., 41, 482-4 (1949).

 (13) Sage, B. H., and Lacey, W. N., Trans. Am. Inst. Mining Met.
- Engrs., 136, 136-57 (1940).

RECEIVED May 7, 1951. For material supplementary to this article, order Document 3264 from the American Documentation Institute, 1719 N St., N.W., Washington 6, D. C., remitting \$1.00 for microfilm (images 1 inch high on standard 35-mm. motion picture film) or \$4.35 for photocopies (6 × 8 inches) readable without optical aid.

Action of Antifoaming Agents at **Optimum Concentrations**

SYDNEY ROSS AND G. J. YOUNG

Department of Chemistry, Rensselaer Polytechnic Institute, Troy, N. Y.

This work was done as part of an effort to find the mechanisms underlying the action of foam-inhibiting agents. For a comparison of the effects of different agents it was necessary to find the optimum concentration of each. On this basis the antifoaming effect was compared with the viscosity, the spreading coefficients, and the entering coefficients of each agent for each of two aqueous foaming solutions containing surface-active agents.

The sign of the spreading and entering coefficients is usually positive for a foam-inhibiting agent. No precise correlation exists between the magnitudes of the properties here reported, though usually a large positive spreading coefficient and a low viscosity are associated with more effective foam-inhibiting action.

Two distinct effects of foam inhibitors could be distinguished. With some, the agent promotes the rate of drainage of liquid from the foam films without much affecting the final thickness of the film at which its rupture takes place. This effect is believed to be the result of a decreased surface viscosity produced by the presence of the agent. Other agents cause the rupture of thick liquid films before drainage of liquid has thinned them to the breaking point. Many agents produce combinations of the two effects.

NDUSTRIAL chemists who use antifoaming agents have known for a long time that for most agents there is an optimum concentration, below which it is a less effective antifoam and above which it may actually serve to stabilize the foaming of the system. Hitherto in comparisons of antifoaming agents, a single concentration of each agent, usually 1% by volume, has been used as interest was chiefly in the existence or nonexistence of antifoaming effect, which, within wide limits, is not affected by variation of concentration of the agent. It is now established that for insoluble antifoaming agents the answer to that question depends on the sign of the initial spreading and entering coefficients (8, 10).

It now seems of interest to investigate the secondary effect of variation of concentration of the agent. This is of importance

when comparisons are drawn between different agents as it is more logical to compare optimum effects, at a concentration for each agent that can be determined only by experiment, than to use the same concentration for each, imposed arbitrarily. By using a variety of agents it is also proposed to elucidate some factors that are of importance in the foam-inhibiting effect. In these experiments only systems that are limited to atmospheric conditions of pressure and temperature are dealt with, and hence any proposed factors or mechanisms of foam-inhibiting action are not held to apply to foams produced in steam generating systems. Gunderson and Denman (4) have found that use of organic foam inhibitors in steam generating foaming systems is primarily controlled by mechanisms other than those stressed in this paper or in preceding papers of this series.

MATERIALS AND METHODS

Two foaming systems were prepared. System A consisted of 0.50% by weight Nacconol NRSF (National Aniline Division, Allied Chemical and Dye Corp.) and 0.75% by weight sodium silicate solution, technical grade (Fisher Scientific Co.) dissolved in distilled water. System B consisted of 0.20% by weight Aerosol OT, 100% pure (American Cyanamid Co.), and 1.00% by weight glycerol, c.p., dissolved in distilled water.

Materials were selected, most of which are commercially available antifoaming agents in current use, as antifoaming agents for these foaming systems. There was little to be gained by using rigorously purified agents as it was not desired to establish effects caused by differences in structure, but to make a more fundamental inquiry-namely, greater precision in the description of the nature of the effect itself.

Foaming tests were made on each of the systems A and B alone and with different concentrations of each agent. The measurements were initial foam density, foam stability, viscosity, surface tension, and interfacial tension.

MEASUREMENT OF INITIAL FOAM DENSITY. Two hundred milliliters of sample are put in a 1-liter beaker and the twin blades of a Sunbeam Mixmaster are adjusted so as to come to within less than 1/16 inch from the bottom of the beaker. whipping is done at the top speed of the Mixmaster. After