Manual of Petroleum Measurement Standards Chapter 11—Physical Properties Data

Section 2, Part 4—Temperature Correction for the Volume of NGL and LPG Tables 23E, 24E, 53E, 54E, 59E, and 60E

ASTM Technical Publication [Stock No. PETROLTBL-TP27]
GPA Technical Publication TP-27

FIRST EDITION, SEPTEMBER 2007

Manual of Petroleum Measurement Standards Chapter 11—Physical Properties Data

Section 2, Part 4—Temperature Correction for the Volume of NGL and LPG
Tables 23E, 24E, 53E, 54E, 59E, and 60E

ASTM Technical Publication [Stock No. PETROLTBL-TP27] GPA Technical Publication TP-27

Measurement Coordination

FIRST EDITION, SEPTEMBER 2007

Prepared for

American Petroleum Institute 1220 L Street, NW Washington, D.C. 20005

ASTM International 100 Barr Harbor Drive West Conshohocken, PA 19428

Gas Processors Association 6526 E. 60th Street Tulsa, OK 74145

Foreword

For custody transfer purposes, natural gas liquid (NGL) and liquefied petroleum gas (LPG) volumes are generally stated at a fixed base temperature and saturation pressure. As most volume transfers occur at temperatures and pressures other than standard conditions, these volumes are adjusted to standard conditions through the use of correction factors.

This document presents a new method to calculate temperature correction factors. With the publication of this document, previous API, ASTM and GPA documents containing NGL and LPG temperature correction factors should no longer be used. The document is specifically titled as being suitable for NGL and LPG liquids. Light hydrocarbon mixtures containing significant quantities of methane, carbon dioxide and nitrogen which have density ranges which overlap those contained in these tables can be encountered. However, the two-fluid correlation which is the basis of these tables was not calibrated for such mixtures.

The actual Standard represented by this report consists of the explicit implementation procedures. Sample tables and other examples created from a computerized version of these implementation procedures are presented within. However, these are for examples only and do not represent the Standard.

Nothing contained in any API publication is to be construed as granting any right, by implication or otherwise, for the manufacture, sale, or use of any method, apparatus, or product covered by letters patent. Neither should anything contained in the publication be construed as insuring anyone against liability for infringement of letters patent.

This document was produced under API standardization procedures that ensure appropriate notification and participation in the developmental process and is designated as an API standard. Questions concerning the interpretation of the content of this publication or comments and questions concerning the procedures under which this publication was developed should be directed in writing to the Director of Standards, American Petroleum Institute, 1220 L Street, N.W., Washington, D.C. 20005. Requests for permission to reproduce or translate all or any part of the material published herein should also be addressed to the director.

Generally, API standards are reviewed and revised, reaffirmed, or withdrawn at least every five years. A one-time extension of up to two years may be added to this review cycle. Status of the publication can be ascertained from the API Standards Department, telephone (202) 682-8000. A catalog of API publications and materials is published annually and updated quarterly by API, 1220 L Street, N.W., Washington, D.C. 20005.

Suggested revisions are invited and should be submitted to the Standards and Publications Department, API, 1220 L Street, NW, Washington, D.C. 20005, standards@api.org.

API Special Notes

API publications necessarily address problems of a general nature. With respect to particular circumstances, local, state, and federal laws and regulations should be reviewed.

Neither API nor any of API's employees, subcontractors, consultants, committees, or other assignees make any warranty or representation, either express or implied, with respect to the accuracy, completeness, or usefulness of the information contained herein, or assume any liability or responsibility for any use, or the results of such use, of any information or process disclosed in this publication. Neither API nor any of API's employees, subcontractors, consultants, or other assignees represent that use of this publication would not infringe upon privately owned rights.

API publications may be used by anyone desiring to do so. This publication is an updated version of TP-25. Previous editions of this publication were numbered TP-25. Users of this standard should take efforts to ensure they are using the most current version of this publication. Every effort has been made by the Institute to assure the accuracy and reliability of the data contained in them; however, the Institute makes no representation, warranty, or guarantee in connection with this publication and hereby expressly disclaims any liability or responsibility for loss or damage resulting from its use or for the violation of any authorities having jurisdiction with which this publication may conflict.

API publications are published to facilitate the broad availability of proven, sound engineering and operating practices. These publications are not intended to obviate the need for applying sound engineering judgment regarding when and where these publications should be utilized. The formulation and publication of API publications is not intended in any way to inhibit anyone from using any other practices.

Any manufacturer marking equipment or materials in conformance with the marking requirements of an API standard is solely responsible for complying with all the applicable requirements of that standard. API does not represent, warrant, or guarantee that such products do in fact conform to the applicable API standard.

All rights reserved. No part of this work may be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written permission from the publisher.

Copyright © 2007 American Petroleum Institute, Gas Processors Association

ASTM Note

This publication does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this publication to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use.

GPA Disclaimer

Neither the GPA nor any person acting on behalf of the GPA makes any warranty, guarantee, or representation, express or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report. The GPA hereby expressly disclaims any liability or responsibility for loss or damage resulting from the use of any apparatus, method, or process disclosed in this report; and for the infringement of any patent or the violation of any federal, state, or municipal law or regulation arising from the use of, any information, apparatus, method, or process disclosed in this report.

All rights reserved. No part of this work may be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written permission from the publisher.

Copyright © 2007 American Petroleum Institute, Gas Processors Association

Table of Contents

Foreword		ii
API Special N	otes	iii
ASTM Note		iv
GPA Disclaim	ier	v
Table of Cont	ents	vi
	ion	
-	nt Digits	
\mathcal{C}	son to the Previous Standard	
-	ntation Procedures	
-	(Table 24) and Relative Density (Table 23) for NGL and LPG using a	
	F Base Temperature	Q
5.1.1	Implementation Procedure for Table 24E (60°F Basis)	
5.1.1.1		
5.1.1.2	•	
5.1.1.3		
5.1.1.4	1	
3.1.1.	Examples for Section 21111 (Tuble 2 12)	
5.1.2	Implementation Procedure for Table 23E (60°F Basis)	33
5.1.2.1		
5.1.2.2	Outline of Calculations	33
5.1.2.3	T23 Implementation Procedure	34
5.1.2.4	Examples for Section 5.1.2 (Table 23E)	42
5.2 OTT	(T.11.54) 1D ': (T.11.52) (NOL. 11.DC ': 150C.D	
	L (Table 54) and Density (Table 53) for NGL and LPG using a 15°C Base	
Tem	perature	61
5.2.1	Implementation Procedure for Table 54E (15°C Basis)	61
5.2.1.1		
5.2.1.2	Outline of Calculations	
5.2.1.3	T54 Implementation Procedure	61
5.2.1.4	Examples for Section 5.2.2 (Table 54E)	65
5.2.2	Implementation Procedure for Table 53E (15°C Basis)	
5.2.2.1	1	
5.2.2.2		
5.2.2.3	1	
5.2.2.4	Examples for Section 5.2.2 (Table 53E)	85

	5.3	CTL (Table 60) and Density (Table 59) for NGL and LPG using a 20	°C Base
		Temperature	101
	5.3.1	Implementation Procedure for Table 60E (20°C Basis)	101
	5.3.1.	1 Inputs and Outputs	101
	5.3.1.	2 Outline of Calculations	101
	5.3.1.	3 T60 Implementation Procedure	101
	5.3.1.	4 Examples for Section 5.3.1 (Table 60)	105
	5.3.2	Implementation Procedure for Table 59E (20°C Basis)	123
	5.3.2.	1 Inputs and Outputs	123
	5.3.2.		
	5.3.2.	T59 Implementation Procedure	123
	5.3.2.	•	
	C 1		1.40
Ó	Sample	Sections of Printed Tables	142
7	Referen	ces	149

Nomenclature

parameters in Section 5.1.2 quadratic equation

 C_{TI} temperature correction factor h_2 scaling factor k_1 , k_2 , k_3 , k_4 parameters in saturation density equation T_{R} base temperature (60°F, 15°C, or 20°C) base temperature (288.15 K, or 293.15 K) T_{RK} T_c fluid critical temperature (K) reference fluid critical temperature (K) $T_{c,ref}$ observed measurement temperature (°F or °C) T_F $T_{r,x}$ reduced observed temperature observed temperature (K) T_x V_{60}/V_{Tx} ratio of volume at 60°F to volume at temperature T_x . Is the basic definition of C_{TL} X interpolating factor Z_c critical compressibility factor parameters in Section 5.1.2 quadratic equation α, β, ϕ δ interpolation variable parameter in saturation density equation τ relative density at observed temperature γ_x relative density at the observed temperature corresponding to the upper bound for $\gamma_{x,high}$ the 60° relative density relative density at the observed temperature corresponding to the lower bound for $\gamma_{x,low}$ the 60° relative density relative density at the observed temperature corresponding to the intermediate 60° $\gamma_{x.mid}$ relative density used in Section 5.1.2 iteration procedure

trial relative density at the observed temperature used in Section 5.1.2 iteration $\gamma_{x,trial}$

procedure

A, B, C

relative density at the base temperature, T_B γ_{TB} relative density at a base temperature of 60°F γ_{60} relative density at the observed temperature, T_x γ_{Tx}

upper bound for the observed fluid's 60° relative density $\gamma_{60,high}$ lower bound for the observed fluid's 60° relative density $\gamma_{60,low}$

intermediate 60°F relative density value used in Section 5.1.2 iteration procedure $\gamma_{60,mid}$

trial 60°F relative density value used in Section 5.1.2 iteration procedure $\gamma_{60,trial}$

critical molar density (gram-mole/L) ρ_c

density at a base temperature of 60°F (kg/m³) ρ_{60} density at a base temperature of 15°C (kg/m³) ρ_{15} density at a base temperature of 20°C (kg/m³) ρ_{20} o^{sat} saturation molar density (gram-mole/L)

saturation molar density at 60°F (gram-mole/L) ρ_{60}^{sat}

 ρ_T^{sat} saturation molar density at observed temperature (gram-mole/L)

Temperature Correction for the Volume of NGL and LPG Tables 23E, 24E, 53E, 54E, 59E, and 60E

0 Implementation Guidelines

This Revised Standard/Technical Publication is effective upon the date of publication and supersedes the ASTM-IP 1952 Petroleum Measurement Tables, GPA 2142, GPA TP-16, Tables 33 and 34 of API MPMS Chapter 11.1-1980 Volumes XI/XI (Adjuncts to ASTM D1250-80 and IP 200/80), API MPMS Chapter 11.2.2/11.2.2M, and API/ASTM/GPA TP-25. However, due to the nature of the changes in this Revised Standard/Technical Publication and the fact that it is or may be incorporated by reference in various regulations, it is recognized that guidance concerning an implementation period may be needed in order to avoid disruptions within the industry and ensure proper application. As a result, it is recommended that this Revised Standard/Technical Publication be utilized on all new and existing applications no later than TWO YEARS after the publication date. An application, for this purpose, is defined as the point where the calculation is applied.

Once the Revised Standard/Technical Publication is implemented in a particular application, the Previous Standard/Technical Publication will no longer be used in that application.

However, the use of API standards and ASTM and GPA technical publications remains voluntary, and the decision on when to utilize a standard/technical publication is an issue that is subject to the negotiations between the parties involved in the transaction.

1 Introduction

For custody transfer purposes, natural gas liquid (NGL) and liquefied petroleum gas (LPG) volumes are generally stated at a fixed base temperature and saturation pressure. As most volume transfers occur at temperatures and pressures other than standard conditions, these volumes are adjusted to standard conditions through the use of correction factors. Separate factors for temperature (C_{TL}) and pressure (C_{PL}) are used to make these corrections. This document presents a new method to calculate temperature correction factors. Pressure correction factors are not within the scope of this document, but can be calculated using American Petroleum Institute *Manual of Petroleum Measurement Standards (MPMS)* Chapter 11.1-2004^[1] (which superseded Chapter 11.2.1-1984^[2] and 11.2.1M-1984^[3]), Chapter 11.2.2-1986/GPA 8286-86^[4] or Chapter 11.2.2M-1986/GPA 8286-86^[5], depending on product type.

Previously, most NGL and LPG temperature correction factors have been obtained from a variety of sources:

• ASTM-IP "Petroleum Measurement Tables" [6], published in 1952. This publication is limited to a 60°F relative density range of 0.500 and higher.

- GPA Standard 2142, "Standard Factors for Volume Correction and Specific Gravity Conversion of Liquefied Petroleum Gases"^[7], published in 1957, also contains the same correction factors as the 1982 ASTM-IP document.
- GPA TP-16 "Composite Pressure and Temperature Volume Correction Factor Tables for Liquefied Petroleum Gas (LPG) and Natural Gasoline" published in 1988. It is limited to the following products: HD-5 Propane with a relative densities of 0.501, 0.505, and 0.510; iso-butane at a relative density of 0.565; normal butane at a relative density of 0.585; and natural gasoline (12-14 psia RVP) at a relative density of 0.664.
- API *MPMS* Chapter 11.1-1980/ASTM D1250-80 Volume XII, Table 33 "Specific Gravity Reduction to 60°F For Liquefied Petroleum Gases and Natural Gasoline" [9].
- API *MPMS* Chapter 11.1-1980/ASTM D1250-80 Volume XII, Table 34 "Reduction of Volume to 60°F Against Specific Gravity 60/60°F For Liquefied Petroleum Gases" [9].
- API/ASTM/GPA TP-25 "Temperature Correction for the Volume of Light Hydrocarbons" [10].

With the publication of this document, the above API, ASTM and GPA documents should no longer be used for NGL and LPG temperature correction factors. Text for TP-25 as approved is included without technical change in this present document.

2 Scope

The actual Standard represented by this report consists of the explicit implementation procedures. Sample tables, flow charts, and specific examples created from a computerized version of these implementation procedures are presented within. The examples are to provide guides and check points to those who wish to implement a computerized procedure to represent the Standard, however these are not a part of the actual Standard.

This Standard covers a 60°F relative density range of 0.3500 to 0.6880 which nominally equates to a density at 15°C of 351.7 to 687.8 kg/m³ and a density at 20°C of 331.7 to 683.6 kg/m³. The temperature range of this Standard is –50.8 to 199.4°F (–46 to 93°C). At all conditions, the pressure is assumed to be at saturation conditions (also known as bubble point or saturation vapor pressure).

The calculation method was developed from GPA RR-148 "Volume Correction Factors for Natural Gas Liquids – Phase II" and API/ASTM/GPA Technical Publication, TP-25, September, 1998 [10]. The implementation procedures for Tables 23 and 24 are entirely consistent with those presented in TP-25. Supporting data can be found in GPA RR-147 "Density Measurements on Natural Gas Liquids" [12]. GPA RR-133 "Volume Correction Factors for Natural Gas Liquids – Phase I" [13] should no longer be used, as GPA RR-148 completely replaced it.

The implementation procedures describe how to:

- 1) calculate the C_{TL} given an appropriate density factor at the basis temperature and an observed temperature, and
- 2) calculate the appropriate density factor at basis temperature given a relative density at an observed temperature.

The implementation procedures are presented in pairs by base temperature. First the procedures for Tables 23 and 24 at a 60°F base temperature are given. The procedure for Table 23 makes use of the procedure described in Table 24 thus Table 24 is presented first. These are followed by procedures for Tables 54 and 53 at a base temperature of 15°C which themselves make use of procedures in described in Tables 23 and 24; these in turn are followed by the procedures for Tables 60 and 59 at a base temperature of 20°C which also make use of procedures in described in Tables 23 and 24.

3 Significant Digits

It is intended that all future temperature correction factors be utilized with five decimal digits (e.g., 0.xxxxx or 1.xxxxx). As a result, this document contains C_{TL} values with only five decimal digits. This is a departure from both the 1952 "ASTM-IP Petroleum Measurement Tables" and GPA TP-16, which give either 3 or 4 decimal digits.

4 Comparison to the Previous Standard

As the 1952 ASTM-IP standard is limited to a low-end relative density of 0.50, a comparison can only be made at higher relative densities. The following figures show how the standards compare. The calculations are performed at 10° F and 5° C increments. It can be noted that the deviation plots for the 0.50 to 0.59 relative densities (500 to 590 kg/m³ densities) are "ragged" in appearance, while the deviation plots for the higher relative densities are "smooth." This can mostly be attributed to the 1952 ASTM-IP Standard's rounding method: C_{TL} values under relative density 0.60 contain 3 decimal digits while C_{TL} values greater than 0.600 contain 4 decimal digits.

Note: Negative deviations indicate that the new table C_{TL} is lower than the old (1952) ASTM table C_{TL} . Positive deviations indicate that the new table C_{TL} is higher than the old (1952) ASTM table C_{TL} .

Chart 1: C_{TL} Deviations of New Table 24 Values Compared to Old Table 24 Values

Chart 2: C_{TL} Deviations of New Table 24 Values Compared to Old Table 24 Values

Chart 3: C_{TL} Deviations of New Table 24 Values Compared to Old Table 24 Values

Chart 4: C_{TL} Deviations of New Table 24 Values Compared to Old Table 24 Values

Chart 5: C_{TL} Deviations of New Table 54 Values Compared to Old Table 54 Values

Chart 6: C_{TL} Deviations of New Table 54 Compared to Old Table 54 Values

Chart 7: C_{TL} Deviations of New Table 54 Values Compared to Old Table 54 Values

Chart 8: C_{TL} Deviations of New Table 54 Values Compared to Old Table 54 Values

5 Implementation Procedures

The methods to calculate C_{TL} from Tables 24E, 54E, and 60E and relative density at the base temperature from Tables 23E, 53E and 59E follow. These methods are called implementation procedures, which are similar to the methods described and found in American Petroleum Institute *MPMS* Chapter 11.1.

All calculations are to be performed using double precision (i.e., long floating point, eight byte, or 64-bit) arithmetic. This should allow the computer program to recognize the difference between 1.0 and $1.0 + \varepsilon$ for absolute values of ε on the order of 10^{-16} . This also means that approximately 16 decimal digits are used for all calculations.

Examples are presented for each of the procedures described, they cover the range of the tables. Even though double precision was used for these example calculations only twelve decimal digits are printed here. If one uses these examples to test their own computer implementation of these procedures, it is suggested that at least eight of the significant digits be matched. The exceptions to this are for the variables α , β , A, B, and C of Table 23 (Section 5.1.2). These may show greater deviation, but the resulting $\gamma_{60,trial}$ and $\gamma_{x,trial}$ values should match within eight significant digits.

5.1 CTL (Table 24) and Relative Density (Table 23) for NGL and LPG using a 60°F Base Temperature

5.1.1 Implementation Procedure for Table 24E (60°F Basis)

This section presents the implementation procedure T24 for the computation of Temperature Correction Factor, C_{TL} . The C_{TL} is used to calculate volumes of fluid at the base temperature from volumes at some known measurement temperature. The fluids are characterized by the specification of relative density at the base temperature, $60^{\circ}F$.

5.1.1.1 Inputs and Outputs

Inputs: Relative density at 60° F, γ_{60}

Observed temperature, T_F (°F)

Output: Temperature Correction Factor, C_{TL} (from T_F to T_B)

5.1.1.2 Outline of Calculations

The calculations are performed using an extended two-fluid corresponding states equation. By comparing densities at 60°F, two reference fluids are selected so that one is slightly more dense and one is slightly less dense than the observed fluid. The densities of these reference fluids are then scaled to the observed reduced temperature (reduced by the critical temperature of the fluid of interest). The Temperature Correction Factor is then computed from the reference fluid densities. See Figure 1 for a general flow chart of the calculation procedure.

5.1.1.3 T24 Implementation Procedure

<u>T24/Step Number</u> <u>Operation/Procedure at that step</u>

T24/1: Round the relative density γ_{60} to the nearest 0.0001 and round the observed temperature T_F to the nearest 0.1°F.

Temperature rounding examples: -0.05 rounds to -0.1; -0.049 rounds to 0.0, -0.051 rounds to -0.1. Density rounding examples follow: 0.35555 rounds to 0.3556, 0.40289 rounds to 0.4029.

T24/2: Convert the rounded observed temperature to units of Kelvin, T_x :

$$T_x = \frac{T_F + 459.67}{1.8}$$

T24/3: The resultant temperature T_x and relative density γ_{60} must fall within the following boundaries:

Temperature between 227.15 and 366.15 K, inclusive (equivalent to –46 to 93°C, or –50.8 to 199.4°F)

Relative density between 0.3500 and 0.6880, inclusive

If these values do not fall in these ranges, then the standard does not apply. Flag this result (possibly by returning a -1 for C_{TL}) and exit this procedure.

- T24/4: Determine the two adjacent reference fluids to be used for the calculations. The rounded $60^{\circ}F$ relative density γ_{60} will fit between two reference fluids' $60^{\circ}F$ relative densities as listed in Table 1. Choose the lowest density reference fluid that has a density value greater than or equal to γ_{60} and refer to this fluid using the subscript "2." Also use the next lowest density reference fluid and refer to this fluid using the subscript "1."
- T24/5: Using Table 1, 60° F relative densities, compute the interpolation variable, δ :

$$\delta = \frac{\gamma_{60} - \gamma_{60,1}}{\gamma_{60,2} - \gamma_{60,1}}$$

T24/6: From Table 1 critical temperatures, calculate the fluid critical temperature, T_c :

$$T_c = T_{c,1} + \delta(T_{c,2} - T_{c,1})$$

T24/7: Compute the fluid's reduced observed temperature, $T_{r,x}$:

$$T_{r,x} = \frac{T_x}{T_c}$$

If the reduced temperature $T_{r,x}$ is greater than 1.0, then the fluid is at supercritical conditions and cannot exist as a liquid. Flag this result (possibly by returning a -1 for C_{TL}) and exit this procedure.

T24/8: Compute the reduced temperature at 60° F, $T_{r,60}$:

$$T_{r,60} = \frac{519.67}{1.8T_c}$$

T24/9: From Table 1 critical compressibility factors, Z_c , and critical densities, ρ_c , calculate the scaling factor, h_2 :

$$h_2 = \frac{Z_{c,1} \times \rho_{c,1}}{Z_{c,2} \times \rho_{c,2}}$$

T24/10: Calculate the saturation density for both reference fluids at 60° F using the 60° reduced temperature, $T_{r,60}$. For each fluid, the equations to calculate the saturation density at any reduced temperature T_r are:

$$\tau = 1 - T_r$$

$$\rho^{sat} = \rho_c \left(1 + \frac{\left(k_1 \times \tau^{0.35} \right) + \left(k_3 \times \tau^2 \right) + \left(k_4 \times \tau^3 \right)}{1 + \left(k_2 \times \tau^{0.65} \right)} \right)$$

where the k_1 , k_2 , k_3 , and k_4 parameters are different for each reference fluid and are listed in Table 1. Refer to the calculated density for the first reference fluid as $\rho_{60,1}^{sat}$ and for the second reference fluid as $\rho_{60,2}^{sat}$.

T24/11: Calculate the interpolating factor X:

$$X = \frac{\rho_{60,1}^{sat}}{1 + \delta \left[\left(\frac{\rho_{60,1}^{sat}}{h_2 \times \rho_{60,2}^{sat}} \right) - 1 \right]}$$

T24/12: Obtain the saturation density for both reference fluids at reduced observed temperature $T_{r,x}$ using the procedure in Step T24/10. Refer to the calculated density for the first reference fluid as $\rho_{60.1}^{sat}$ and that for the second reference fluid at $\rho_{60.2}^{sat}$.

T24/13: Calculate the Temperature Correction Factor at the observed temperature, C_{TL} :

$$C_{TL} = \frac{\rho_{x,1}^{sat}}{X \left[1 + \delta \left(\frac{\rho_{x,1}^{sat}}{h_2 \times \rho_{x,2}^{sat}} - 1 \right) \right]}$$

T24/14: Round the Temperature Correction Factor C_{TL} to the nearest 0.00001. Exit this procedure.

Table 1: Reference Fluid Parameters

No.	Fluid Name	γ_{60}	T_c	Z_c	ρ_c	k_1	k_2	k_3	k_4
1	EE (68/32) ⁽¹⁾	0.325022	298.11	0.27998	6.250	2.54616855327	-0.058244177754	0.803398090807	-0.745720314137
2	Ethane	0.355994	305.33	0.28220	6.870	1.89113042610	-0.370305782347	-0.544867288720	0.337876634952
3	EP (65/35) ⁽²⁾	0.429277	333.67	0.28060	5.615	2.20970078464	-0.294253708172	-0.405754420098	0.319443433421
4	EP (35/65) ⁽³⁾	0.470381	352.46	0.27930	5.110	2.25341981320	-0.266542138024	-0.372756711655	0.384734185665
5	Propane	0.507025	369.78	0.27626	5.000	1.96568366933	-0.327662435541	-0.417979702538	0.303271602831
9	i-Butane	0.562827	407.85	0.28326	3.860	2.04748034410	-0.289734363425	-0.330345036434	0.291757103132
7	n-Butane	0.584127	425.16	0.27536	3.920	2.03734743118	-0.299059145695	-0.418883095671	0.380367738748
8	i-Pentane	0.624285	460.44	0.27026	3.247	2.06541640707	-0.238366208840	-0.161440492247	0.258681568613
6	n-Pentane	0.631054	469.65	0.27235	3.200	2.11263474494	-0.261269413560	-0.291923445075	0.308344290017
10	i-Hexane	0.657167	498.05	0.26706	2.727	2.02382197871	-0.423550090067	-1.152810982570	0.950139001678
11	n-Hexane	0.664064	507.35	0.26762	2.704	2.17134547773	-0.232997313405	-0.267019794036	0.378629524102
12	n-Heptane	0.688039	540.15	0.26312	2.315	2.19773533433	-0.275056764147	-0.447144095029	0.493770995799

Table Notes:

 γ_{60} is the fluid relative density at 60°F and saturation pressure

 T_c is the fluid critical temperature in Kelvin

Z_c is the fluid critical compressibility factor

 ρ_{c} is the fluid critical density in gram-moles per liter

 k_1 , k_2 , k_3 , and k_4 are saturation density fitting parameters

(1) EE (68/32) denotes a 68 mole % ethane + 32 % ethylene mixture

(2) EP (65/35) denotes a 65 mole % ethane + 35 % propane mixture

(3) EP (35/65) denotes a 35 mole % ethane + 65 % propane mixture

5.1.1.4 Examples for Section 5.1.1 (Table 24E)

(See Table 1 for properties of the Reference Fluids)

Example 24/1 – Utilize EE (68/32) and Ethane

Input Data	
Relative density @ 60°F RD60 Observed temperature Tf, °F Computed Data - last digit is	0. 350130 -48. 0200 rounded
T24/1	Todrided
Input Data - rounded	
RD60, rounded to 0.0001	0. 3501
Tf, °F, rounded to 0.1	-48. 0
T24/2	
Tx, Kel vi n	228. 70555555556
T24/3	
Input data within range T24/4	
Reference Fluid 1	EE (68/32)
Reference Fluid 2	Ethane
T24/5	
Del ta	0.809699083043
T24/6	
Critical temperature Tc	303. 956027379569
T24/7	0.750400740074
Reduced observed temp. Tr,x	0. 752429742971
Reduced temp. at 60°F Tr, 60	0. 949826716859
T24/9	0. 747020710037
Scaling factor h2	0. 902595741301
T24/10	
Tau for fluid at 60°F	0. 050173283141
Sat den fluid 1 at 60°F	11. 892882208216
Sat den fluid 2 at 60°F	11. 673968376914
T24/11 Interpolating factor X	10. 770572039296
T24/12	10. 770572039290
Tau for fluid at obs. temp	0. 247570257029
Sat den fluid 1 at obs. temp	16. 490243357324
Sat den fluid 2 at obs. temp	16. 012272020935
T24/13	
CTL	1. 374174158511
T24/14	1 27/17
CTL rounded	1. 37417

Example 24/2 – Utilize Ethane and EP (65/35)

Input Data Relative density @ 60°F RD60 Observed temperature Tf, °F Computed Data - Last digit is T24/1	24. 9500
Input Data - rounded RD60, rounded to 0.0001 Tf, °F, rounded to 0.1 T24/2	0. 4000 25. 0
Tx, Kelvin	269. 261111111111
T24/3 Input data within range	
T24/4 Reference Fluid 1 Reference Fluid 2 T24/5	Ethane EP (65/35)
Del ta	0. 600493975410
T24/6 Critical temperature Tc T24/7	322. 347999263131
Reduced observed temp. Tr, x	0. 835311873276
Reduced temp. at 60°F Tr,60	0. 895633154899
T24/9 Scaling factor h2	1. 230484986694
Tau for fluid at 60°F Sat den fluid 1 at 60°F Sat den fluid 2 at 60°F	0. 104366845101 13. 268022876946 11. 625034524899
Interpolating factor X T24/12	13. 871545440974
Tau for fluid at obs. temp Sat den fluid 1 at obs. temp Sat den fluid 2 at obs. temp T24/13	0. 164688126724 14. 572475327916 12. 816926793350
CTL	1. 100764647588
T24/14 CTL rounded	1. 10076

Example 24/3 – Utilize EP (65/35) and EP (35/65)

Input Data Relative density @ 60°F RD60 Observed temperature Tf, °F Computed Data — last digit is T24/1	0. 451530 87. 4200 rounded
Input Data - rounded RD60, rounded to 0.0001 Tf, °F, rounded to 0.1 T24/2	0. 4515 87. 4
Tx, Kelvin	303. 92777777778
Input data within range T24/4	
Reference Fluid 1	EP (65/35) EP (35/65)
Del ta	0. 540652977812
T24/6 Critical temperature Tc	343. 828869453095
T24/7 Reduced observed temp. Tr, x	0. 883950723106
T24/8 Reduced temp. at 60°F Tr, 60	0. 839678052674
T24/9 Scaling factor h2	1. 103940309258
Tau for fluid at 60°F Sat den fluid 1 at 60°F Sat den fluid 2 at 60°F	0. 160321947326 12. 739470807395 11. 668538966703
Interpolating factor X	12. 815798776833
Tau for fluid at obs. temp Sat den fluid 1 at obs. temp Sat den fluid 2 at obs. temp T24/13	0. 116049276894 11. 880371290411 10. 885682581443
CTL T24/14	0. 932749411288
CTL rounded	0. 93275

Example 24/4 – Utilize EP (35/65) and Propane

Input Data Relative density @ 60°F RD60 Observed temperature Tf, °F Computed Data — last digit is T24/1	0. 490400 184. 9700 rounded
Input Data - rounded RD60, rounded to 0.0001 Tf, °F, rounded to 0.1 T24/2	0. 4904 185. 0
Tx, Kel vi n	358. 150000000000
Input data within range T24/4 Reference Fluid 1 Reference Fluid 2	EP (35/65) Propane
T24/5 Del ta	0. 546310446458
T24/6 Critical temperature Tc	361. 922096932649
T24/7 Reduced observed temp. Tr, x	0. 989577599808
T24/8 Reduced temp. at 60°F Tr,60 T24/9	0. 797700825682
Scaling factor h2	1. 033246217331
Tau for fluid at 60°F	0. 202299174318 12. 309519597134 11. 272394278161
Interpolating factor X	11. 938610116810
Tau for fluid at obs. temp Sat den fluid 1 at obs. temp Sat den fluid 2 at obs. temp	0. 010422400192 7. 473276954765 7. 023541210265
T24/13 CTL T24/14	0. 615949186930
CTL rounded	0. 61595

$Example\ 24/5-Utilize\ Propane\ and\ i\text{-}Butane$

Input Data Relative density @ 60°F RD60 Observed temperature Tf, °F Computed Data - Last digit is T24/1	0. 540020 155. 0400 rounded
Input Data - rounded RD60, rounded to 0.0001 Tf, °F, rounded to 0.1 T24/2	0. 5400 155. 0
Tx, Kelvin	341. 483333333333
T24/3 Input data within range	
T24/4 Reference Fluid 1 Reference Fluid 2 T24/5	Propane i-Butane
Del ta	0. 590928640551
T24/6 Critical temperature Tc	392. 276653345758
T24/7 Reduced observed temp. Tr,x	0. 870516586753
T24/8 Reduced temp. at 60°F Tr, 60	0. 735974351502
T24/9 Scaling factor h2	1. 263326064155
Tau for fluid at 60°F Sat den fluid 1 at 60°F Sat den fluid 2 at 60°F	0. 264025648498 12. 016437691588 9. 429772887863
Interpolating factor X	11. 955024717591
Tau for fluid at obs. temp Sat den fluid 1 at obs. temp Sat den fluid 2 at obs. temp T24/13	0. 129483413247 10. 227566043346 8. 025028872910
CTL	0. 851071799690
T24/14 CTL rounded	0. 85107

Example~24/6-Utilize~i-Butane~and~n-Butane

Input Data Relative density @ 60°F RD60 Observed temperature Tf, °F Computed Data - Last digit is T24/1	0. 569980 3. 0330 rounded
Input Data - rounded RD60, rounded to 0.0001 Tf, °F, rounded to 0.1 T24/2	0. 5700 3. 0
Tx, Kelvin	257. 038888888889
Input data within range	
T24/4 Reference Fluid 1 Reference Fluid 2 T24/5	i-Butane n-Butane
Del ta	0. 336760563380
T24/6 Critical temperature Tc	413. 679325352113
T24/7 Reduced observed temp. Tr, x	0. 621348163025
T24/8 Reduced temp. at 60°F Tr, 60	0. 697896988954
T24/9 Scaling factor h2	1. 012944464538
Tau for fluid at 60°F Sat den fluid 1 at 60°F Sat den fluid 2 at 60°F T24/11	0. 302103011046 9. 757836502218 9. 883346486657
Interpolating factor X	9. 841741258063
T24/12 Tau for fluid at obs. temp Sat den fluid 1 at obs. temp Sat den fluid 2 at obs. temp T24/13	0. 378651836975 10. 367065629858 10. 496815949474
CTL	1. 062314380669
T24/14 CTL rounded	1. 06231

$Example\ 24/7-Utilize\ n\hbox{-Butane and i-Pentane}\\$

Input Data Relative density @ 60°F RD60 Observed temperature Tf, °F Computed Data - Last digit is T24/1	0. 599970 110. 0400 rounded
Input Data - rounded RD60, rounded to 0.0001 Tf, °F, rounded to 0.1 T24/2	0. 6000 110. 0
Tx, Kel vi n	316. 483333333333
Input data within range T24/4	
Reference Fluid 1	n-Butane i-Pentane
Del ta	0. 395263708352
Critical temperature Tc T24/7	439. 104903630659
Reduced observed temp. Tr, x	0. 720746524843
Reduced temp. at 60°F Tr, 60	0. 657486521258
Scaling factor h2	1. 230050265162
Tau for fluid at 60°F	0. 342513478742 10. 214309417120 8. 446076234558
Interpolating factor X	10. 282689503192
Tau for fluid at obs. temp Sat den fluid 1 at obs. temp Sat den fluid 2 at obs. temp	0. 279253475157 9. 687510842155 8. 011335247961
T24/13 CTL	0. 948465346003
T24/14 CTL rounded	0. 94847

$Example~24/8-Utilize~i\hbox{-Pentane}~and~n\hbox{-Pentane}$

Input Data Relative density @ 60°F RD60 Observed temperature Tf, °F Computed Data — last digit is T24/1	0. 625020 169. 9700 rounded
Input Data - rounded RD60, rounded to 0.0001 Tf, °F, rounded to 0.1 T24/2	0. 6250 170. 0
Tx, Kel vi n	349. 816666666667
Input data within range T24/4	
Reference Fluid 1	i -Pentane n-Pentane
Del ta	0. 105628600975
Critical temperature Tc	461. 412839414980
Reduced observed temp. Tr, x	0. 758142463288
T24/8 Reduced temp. at 60°F Tr,60 T24/9	0. 625699007253
Scaling factor h2	1. 006900839912
Tau for fluid at 60°F	0. 374300992747 8. 652500418110 8. 668052899178
Interpolating factor X	8. 660400031891
Tau for fluid at obs. temp Sat den fluid 1 at obs. temp Sat den fluid 2 at obs. temp	0. 241857536712 7. 734059015744 7. 744880148272
T24/13 CTL	0. 893815224960
T24/14 CTL rounded	0. 89382

$Example\ 24/9-Utilize\ n\text{-}Pentane\ and\ i\text{-}Hexane$

Input Data Relative density @ 60°F RD60 Observed temperature Tf, °F Computed Data - Last digit is T24/1	-12. 0200
Input Data - rounded RD60, rounded to 0.0001 Tf, °F, rounded to 0.1 T24/2	0. 6400 -12. 0
Tx, Kel vi n	248. 70555555556
Input data within range	
T24/4 Reference Fluid 1 Reference Fluid 2 T24/5	n-Pentane i -Hexane
Del ta	0. 342587982997
T24/6 Critical temperature Tc	479. 379498717114
T24/7 Reduced observed temp. Tr, x	0. 518807241906
T24/8 Reduced temp. at 60°F Tr, 60	0. 602248440595
T24/9 Scaling factor h2	1. 196694721271
T24/10 Tau for fluid at 60°F Sat den fluid 1 at 60°F Sat den fluid 2 at 60°F T24/11	0. 397751559405 8. 816158414827 7. 499847998980
Interpolating factor X	8. 869948165069
Tau for fluid at obs. temp Sat den fluid 1 at obs. temp Sat den fluid 2 at obs. temp T24/13	0. 481192758094 9. 321161815695 7. 929963121410
CTL	1. 057304685863
CTL rounded	1. 05730

Example 24/10 – Utilize i-Hexane and n-Hexane

Input Data Relative density @ 60°F RD60 Observed temperature Tf, °F Computed Data - Last digit is T24/1	0. 660033 177. 0450 rounded
Input Data - rounded RD60, rounded to 0.0001 Tf, °F, rounded to 0.1 T24/2	0. 6600 177. 0
Tx, Kel vi n	353. 70555555556
Input data within range	
T24/4 Reference Fluid 1 Reference Fluid 2 T24/5	i -Hexane n-Hexane
Del ta	0. 410758300710
T24/6 Critical temperature Tc T24/7	501. 870052196607
Reduced observed temp. Tr, x	0. 704775178370
T24/8 Reduced temp. at 60°F Tr, 60	0. 575259580228
T24/9 Scaling factor h2 T24/10	1. 006395599121
Tau for fluid at 60°F Sat den fluid 1 at 60°F Sat den fluid 2 at 60°F	0. 424740419772 7. 641170665754 7. 665708531720
Interpolating factor X	7. 671217510578
Tau for fluid at obs. temp Sat den fluid 1 at obs. temp Sat den fluid 2 at obs. temp T24/13	0. 295224821630 6. 925133823039 6. 945363609083
CTL	0. 906185214223
CTL rounded	0. 90619

$Example\ 24/11-Utilize\ n\hbox{-Hexane and }n\hbox{-Heptane}$

Input Data Relative density @ 60°F RD60 Observed temperature Tf, °F Computed Data - Last digit is T24/1	0. 670042 181. 0300 rounded
Input Data - rounded RD60, rounded to 0.0001 Tf, °F, rounded to 0.1 T24/2	0. 6700 181. 0
Tx, Kelvin	355. 92777777778
Input data within range T24/4	
Reference Fluid 1	n-Hexane n-Heptane
Del ta	0. 247591240876
T24/6 Critical temperature Tc T24/7	515. 470992700730
Reduced observed temp. Tr, x T24/8	0. 690490411328
Reduced temp. at 60°F Tr, 60	0. 560081090195
Scaling factor h2	1. 188010824747
Tau for fluid at 60°F	0. 439918909805 7. 744857153990 6. 743069361289
Interpolating factor X	7. 809053198722
Tau for fluid at obs. temp Sat den fluid 1 at obs. temp Sat den fluid 2 at obs. temp T24/13	0. 309509588672 7. 030188106398 6. 111938115029
CTL	0. 907404360428
T24/14 CTL rounded	0. 90740

$Example\ 24/12-Reduced\ temperature\ Tr, x\ greater\ than\ 1$

Input Data Relative density @ 60°F RD60 Observed temperature Tf, °F Computed Data - Last digit is T24/1	195. 0250
Input Data - rounded	0.0500
RD60, rounded to 0.0001	0. 3502
Tf, °F, rounded to 0.1 T24/2	195. 0
Tx, Kelvin	363. 70555555556
Input data within range T24/4	
Reference Fluid 1	EE (68/32)
Reference Fluid 2	Ethane
T24/5	
Del ta	0. 812927805760
T24/6	
Critical temperature Tc	303. 979338757587
T24/7	4 40/404470404
Reduced observed temp. Tr, x	
Reduced temperature Tr, x greater	than 1.0, no solution

$Example\ 24/13-Tf < lower\ range\ limit$

Input Data
Relative density @ 60°F RD60 ... 0.500000
Observed temperature Tf, °F ... -50.8500
 Computed Data - Last digit is rounded
 T24/1
 Input Data - rounded
RD60, rounded to 0.0001 ... 0.5000
Tf, °F, rounded to 0.1 ... -50.9
 T24/2
Tx, Kelvin ... 227.09444444444
 T24/3
Tx Less than 227.15, no solution

$Example\ 24/14-RD60 < lower\ range\ limit$

```
Input Data
Relative density @ 60°F RD60 ... 0.349940
Observed temperature Tf, °F ... 40.0000
 Computed Data - Last digit is rounded
 T24/1
 Input Data - rounded
RD60, rounded to 0.0001 ... 0.3499
Tf, °F, rounded to 0.1 ... 40.0
 T24/2
Tx, Kelvin ... 277.59444444444
 T24/3
RD60 is less than 0.3500, no solution
```

Example 24/15 - Tf > upper range limit

Input Data
Relative density @ 60°F RD60 ... 0.450000
Observed temperature Tf, °F ... 199.4600
 Computed Data - Last digit is rounded
 T24/1
 Input Data - rounded
RD60, rounded to 0.0001 ... 0.4500
Tf, °F, rounded to 0.1 ... 199.5
 T24/2
Tx, Kelvin ... 366.20555555556
T24/3
Tx greater than 366.15, no solution

Example 24/16 - RD60 > upper range limit

Example 24/17 - Tf & RD60 = upper range limits

Input Data Relative density @ 60°F RD60 Observed temperature Tf, °F Computed Data - Last digit is T24/1	0. 688000 199. 4400 rounded
Input Data - rounded RD60, rounded to 0.0001 Tf, °F, rounded to 0.1 T24/2	0. 6880 199. 4
Tx, Kel vi n	366. 150000000000
Input data within range T24/4	
Reference Fluid 1	n-Hexane n-Heptane
Del ta	0. 998373305527
T24/6 Critical temperature Tc	540. 096644421272
T24/7 Reduced observed temp. Tr,x	0. 677934224887
T24/8 Reduced temp. at 60°F Tr,60 T24/9	0. 534544249696
Scaling factor h2	1. 188010824747
Tau for fluid at 60°F Sat den fluid 1 at 60°F Sat den fluid 2 at 60°F	0. 465455750304 7. 876480858049 6. 859355371549
Interpolating factor X	8. 148529834765
Tau for fluid at obs. temp Sat den fluid 1 at obs. temp Sat den fluid 2 at obs. temp T24/13	0. 322065775113 7. 103375621618 6. 176601533604
CTL	0. 900466171184
T24/14 CTL rounded	0. 90047

Example 24/18 - Tf & RD60 = lower range limits

Input Data Relative density @ 60°F RD60 Observed temperature Tf, °F Computed Data - Last digit is T24/1	0. 350000 -50. 8000 rounded
Input Data - rounded RD60, rounded to 0.0001 Tf, °F, rounded to 0.1 T24/2	0. 3500 -50. 8
Tx, Kelvin	227. 150000000000
Input data within range	
Reference Fluid 1	EE (68/32) Ethane
Del ta	0. 806470360325
T24/6 Critical temperature Tc	303. 932716001550
T24/7 Reduced observed temp. Tr, x	0. 747369361839
T24/8 Reduced temp. at 60°F Tr, 60	0. 949899567752
T24/9 Scaling factor h2	0. 902595741301
Tau for fluid at 60°F Sat den fluid 1 at 60°F Sat den fluid 2 at 60°F T24/11	0. 050100432248 11. 889940226938 11. 671295077352
Interpolating factor X	10. 772124448866
Tau for fluid at obs. temp Sat den fluid 1 at obs. temp Sat den fluid 2 at obs. temp	0. 252630638161 16. 573069193167 16. 091771523334
T24/13 CTL	1. 381375977418
T24/14 CTL rounded	1. 38138

5.1.2 Implementation Procedure for Table 23E (60°F Basis)

This section presents the implementation procedure T23 for calculating the relative densities of NGLs and LPGs at a base conditions of 60°F from known temperatures and densities.

In the past, a hydrometer correction option was allowed so as to be able to correct for the expansion of the glass comprising a hydrometer stem. The hydrometer correction previously took the following form:

Observed densities determined by a glass hydrometer require correction for the effect of temperature on the instrument. Readings from most density meters do not. If the density was determined with a glass hydrometer, then a correction for the expansion or contraction of the glass must be made. Call the rounded observed relative density the uncorrected relative density γ_x^* . Calculate the corrected relative density, γ_x , from:

$$\gamma_x = [1 - 0.00001278(T_F - 60) - 0.0000000062(T_F - 60)^2]\gamma_x^*$$

The value of γ_x was not rounded prior to use^[10].

Density readings must be corrected for the effect of temperature on the instrument prior to entering the density into the following implementation procedure.

5.1.2.1 Inputs and Outputs

Inputs: Relative density at observed temperature, γ_x

Observed temperature, T_F (°F)

Output: Relative density at 60° F, γ_{60}

5.1.2.2 Outline of Calculations

The calculations are performed using an extended two-fluid corresponding states equation. Two reference fluids are found that are slightly denser and slightly less dense than the observed fluid by comparing their densities at the observed temperature. Iteration must be performed to determine the value of the fluid's relative density at 60°F such that when the Temperature Correction Factor is applied, the observed relative density is obtained. The "guessed" value for the fluid's relative density at 60°F is constrained to lie between the relative densities at 60°F of these two reference fluids (as upper and lower bounds). As the iterations progress, these upper and lower bounds are "brought together" based upon intermediate calculations.

See Figure 2 for a general flow chart of the calculation procedure.

5.1.2.3 T23 Implementation Procedure

<u>T23/Step Number</u> <u>Operation/Procedure at that step</u>

T23/1: Round the relative density γ_x to the nearest 0.0001 and round the observed temperature T_F to the nearest 0.1°F.

Temperature rounding examples follow: -0.05 rounds to -0.1; -0.049 rounds to 0.0, -0.051 rounds to -0.1. Density rounding examples follow: 0.35555 rounds to 0.3556, 0.40289 rounds to 0.4029.

T23/2: Convert the rounded observed temperature to units of Kelvin, T_x :

$$T_x = \frac{T_F + 459.67}{1.8}$$

T23/3: Check the values of temperature and relative density to ensure that they are in the proper range. The observed temperature T_x and relative density γ_x must fall within the following boundaries:

Temperature between 227.15 and 366.15 K, inclusive (equivalent to –46 to 93°C, or –50.8 to 199.4°F)

Relative density between 0.2100 and 0.7400 inclusive.

If these values do not fall in these ranges, then the standard does not apply. Flag this result (possibly by returning a -1 for γ_{60}) and exit this procedure.

T23/4: Reference fluids must be chosen to perform the density calculations. As written here, this is done in two separate steps: T23/4 to compute the density for each reference fluid at the observed temperature and T23/5 to determine which two reference fluids are to be used. However, Steps 4 and 5 could be combined into a single step (e.g., using a binary search technique).

The reference fluids' densities are to be calculated at the observed temperature, T_x . Use the reference fluids' parameter values from Table 1. First, use each reference fluid's critical temperature, $T_{c,ref}$, to compute its reduced observed temperature, $T_{r,x}$:

$$T_{r,x} = \frac{T_x}{T_{c,ref}}$$

If $T_{r,x} \le 1$, calculate the saturation density for this reference fluid at this reduced temperature $T_{r,x}$. Use the procedure as described in Section 5.1.1.3 Step T24/10. Refer to this calculated density for the reference fluid as $\rho_{x,ref}^{sat}$. Repeat this for 60°F using the reduced temperature $T_{r,60}$:

$$T_{r,60} = \frac{519.67}{1.8T_{c,ref}}$$

Refer to this calculated density as $\rho_{60,ref}^{sat}$. Finally, calculate its relative density at the observation temperature, $\gamma_{x,ref}$, as:

$$\gamma_{x,ref} = \gamma_{60,ref} \left(\frac{\rho_{x,ref}^{sat}}{\rho_{60,ref}^{sat}} \right)$$

where $\gamma_{60,ref}$ is the reference fluid's relative density at 60°F

If $T_{r,x} > 1$, this reference fluid will not be a liquid at this observed temperature and no value of $\gamma_{x,ref}$ can be calculated. It is suggested that this type of "no value" case be flagged by returning a -1 value for $\gamma_{x,ref}$.

- T23/5: Determine the two adjacent reference fluids to be used for the calculations. Choose the lowest density reference fluid that has a density value greater than γ_x and refer to this fluid using the subscript "2". Also use the next lowest density reference fluid and refer to this fluid using the subscript "1" (even though this reference fluid may not exist as a liquid at the observation temperature). If γ_x is below that for "EE 68/32" (the least dense reference fluid), then set "EE 68/32" as fluid "1" and "ethane" as fluid "2". If γ_x is above that for "n-heptane" (the most dense reference fluid), then set "n-hexane" as fluid "1" and "n-heptane" as fluid "2".
- T23/6: Initialize the bounds on the iteration for the observed fluid's $60^{\circ}F$ relative density. For most cases, the observed fluid's $60^{\circ}F$ relative density should be between the two reference fluids "1" and "2", $\gamma_{60.1}$ and $\gamma_{60.2}$.

Initialize the upper bound for the observed fluid's 60°F relative density, $\gamma_{60,high}$, as:

$$\gamma_{60,high} = \gamma_{60,2}$$

and the corresponding relative density at the observed temperature, $\gamma_{x,high}$, as:

$$\gamma_{x,high} = \gamma_{x,2}$$

However, if the relative density γ_x is greater than the reference fluid "2" relative density at the observed temperature $\gamma_{x,2}$, then no answer exists. If this is the case, then $\gamma_{x,60}$ should be flagged (perhaps by being set to -1) and exit this procedure.

Initialize the lower bound for the observed fluid's 60° F relative density, $\gamma_{60,low}$, as:

$$\gamma_{60,low} = \gamma_{60,1}$$

and the corresponding relative density at the observed temperature, $\gamma_{x,low}$, as:

$$\gamma_{x,low} = \gamma_{x,1}$$

However, if reference fluid "1" is not a liquid at the observed temperature (i.e., $T_{r,x} > 1$ for the reference fluid), then set the lower boundary convergence 60° F relative density by the following equation:

$$\gamma_{60,low} = \left[\frac{T_x - T_{c,1}}{T_{c,2} - T_{c,1}} \right] (\gamma_{60,2} - \gamma_{60,1}) + \gamma_{60,1}$$

Note that this equation was derived from equations in Section 5.1 at a reduced temperature of 1.0.

If $\gamma_{60,low}$ is less than 0.3500, then set it equal to 0.3500.

If $\gamma_{60,low}$ has been reset using the preceding technique then recalculate the corresponding $\gamma_{x,low}$ value. Use the procedure in Section 5.1.1.3 Steps T24/4 through T24/13 to calculate its Temperature Correction Factor, CTL. Skip Step 24/14 to avoid rounding the output CTL. The relative density at the observed temperature will be:

$$\gamma_{x,low} = C_{TL} \times \gamma_{60,low}$$

At this point, upper and lower convergence bounds have been set. After one more check, the iterative process to determine a 60°F relative density γ_{60} can begin. If the observed relative density γ_x is less than the lower limit $\gamma_{x,low}$, then no answer exists. If this is the case, then γ_{60} should be flagged (perhaps by being set to -1) and exit this procedure.

T23/7: Calculate an intermediate 60°F relative density value, $\gamma_{60,mid}$ If a value for $\gamma_{60,low}$ exists, then calculate $\gamma_{60,mid}$ from:

$$\delta = \frac{\gamma_x - \gamma_{x,low}}{\gamma_{x,high} - \gamma_{x,low}}$$

If δ is less than 0.001 then set it equal to 0.001; if δ is greater than 0.999 then set it equal to 0.999. Calculate the intermediate 60°F relative density value:

$$\gamma_{60,mid} = \gamma_{60,low} + \delta \left(\gamma_{60,high} - \gamma_{60,low} \right)$$

However, if a value for $\gamma_{x,low}$ does not exist, then calculate $\gamma_{60,mid}$ from:

$$\gamma_{60,mid} = \frac{\gamma_{60,high} + \gamma_{60,low}}{2}$$

Calculate the Temperature Correction Factor, C_{TL} , using this value of $\gamma_{60,mid}$ and T_x , unrounded, and the procedure from Section 5.1.1.3 Steps T24/5 to T24/13. (Do not round this C_{TL} value.) The relative density, $\gamma_{x,mid}$, at observed temperature, T_x , will be:

$$\gamma_{x,mid} = C_{TL} \times \gamma_{60,mid}$$

T23/8: Check for convergence of the 60°F relative density. The calculations will be considered converged if either occurs:

- If γ_x is between $\gamma_{x,low}$ and $\gamma_{x,mid}$ and the difference between $\gamma_{60,low}$ and $\gamma_{60,mid}$ is less than 0.0000001 (10⁻⁸).
- If γ_x is between $\gamma_{x,high}$ and $\gamma_{x,mid}$ and the difference between $\gamma_{60,high}$ and $\gamma_{60,mid}$ is less than 0.0000001 (10⁻⁸).

If convergence has been achieved, set:

$$\gamma_{60} = \gamma_{60,mid}$$

and skip to Step T23/12.

T23/9: There are three pairs of relative density values: $(\gamma_{x,low}, \gamma_{60,low})$, $(\gamma_{x,mid}, \gamma_{60,mid})$ and $(\gamma_{x,high}, \gamma_{60,high})$. A quadratic equation can be fit through these three points. This quadratic equation should be a good approximation to the actual relationship between γ_x and γ_{60} . Using the value of the observed relative density γ_x in the quadratic equation should give a very good estimate to γ_{60} .

Calculate the parameters for the quadratic equation by:

$$\beta = \gamma_{x,high}^2 - \gamma_{x,low}^2$$

$$\phi = \frac{\gamma_{x,high} - \gamma_{x,low}}{\gamma_{x,mid} - \gamma_{x,low}}$$

 $\alpha = (\gamma_{60,high} - \gamma_{60,low})$

$$A = \frac{\alpha - \phi \left(\gamma_{60,mid} - \gamma_{60,low} \right)}{\beta - \phi \left(\gamma_{x,mid}^2 - \gamma_{x,low}^2 \right)}$$

$$B = \frac{\alpha - A\beta}{\gamma_{x,high} - \gamma_{x,low}}$$

$$C = \gamma_{60,low} - B\gamma_{x,low} - A\gamma_{x,low}^2$$

Using these values of A, B, and C, calculate the associated value $\gamma_{60,trial}$ using:

$$\gamma_{60,trial} = A\gamma_x^2 + B\gamma_x + C$$

This value of $\gamma_{60,trial}$ may have to be adjusted if it goes outside of the range of $\gamma_{60,low}$ or $\gamma_{60,high}$. If $\gamma_{60,trial} < \gamma_{60,low}$, then reset the value as:

$$\gamma_{60,trial} = \gamma_{60,low} + \frac{\left(\gamma_{60,mid} - \gamma_{60,low}\right)\left(\gamma_x - \gamma_{x,low}\right)}{\left(\gamma_{x,mid} - \gamma_{x,low}\right)}$$

If $\gamma_{60,trial} > \gamma_{60,high}$ then reset the value as:

$$\gamma_{60,trial} = \gamma_{60,mid} + \frac{\left(\gamma_{60,high} - \gamma_{60,mid}\right)\left(\gamma_x - \gamma_{x,mid}\right)}{\left(\gamma_{x,high} - \gamma_{x,mid}\right)}$$

Finally, calculate the Temperature Correction Factor, C_{TL} , using the value of $\gamma_{60,trial}$ and the procedure from Section 5.1.1.3 Steps T24/4 to T24/13. Skip Step 24/14 to avoid rounding the output C_{TL} . The relative density at observed temperature, $\gamma_{x,trial}$, will be:

$$\gamma_{x,trial} = C_{TL} \times \gamma_{60,trial}$$

T23/10: Check for convergence of the 60°F relative density. The calculations will be considered converged if the absolute difference between $\gamma_{x,trial}$ and γ_x is less than 0.00000001 (10⁻⁸). If converged, set:

$$\gamma_{60} = \gamma_{60,trial}$$

and skip to Step T23/12.

T23/11: The calculation has not yet converged, so the iteration bounds must be updated.

If $\gamma_{x,trial} > \gamma_x$ then reset the upper bounds to:

$$\gamma_{x,high} = \gamma_{x,trial}$$

$$\gamma_{60,high} = \gamma_{60,trial}$$

Also, if $\gamma_{x,mid} < \gamma_x$ then reset the lower bounds to:

$$\gamma_{x,low} = \gamma_{x,mid}$$

$$\gamma_{60,low} = \gamma_{60,mid}$$

Or if $\gamma_{x,trial} < \gamma_x$ then reset the lower bounds to:

$$\gamma_{x,low} = \gamma_{x,trial}$$

$$\gamma_{60,low} = \gamma_{60,trial}$$

Also, if $\gamma_{x,mid} > \gamma_x$ then reset the upper bounds to:

$$\gamma_{x,high} = \gamma_{x,mid}$$

$$\gamma_{60,high} = \gamma_{60,mid}$$

Return to Step T23/7 and continue iterations. Do at most 10 iterations. If 10 iterations are reached, then no solution can be found. Flag this result (possibly by returning a -1 for γ_{60}) and exit this procedure.

Note: At this time, all known cases have been found to require less than 10 iterations.

T23/12: Round the 60°F relative density value γ_{60} to the nearest 0.0001. If the value is less than 0.3500 or greater than 0.6880, then the result is outside the scope of this standard. Flag result (possibly by returning a –1 for γ_{60}). Exit this procedure.

5.1.2.4 Examples for Section 5.1.2 (Table 23E)

(See Table 1 for properties of the Reference Fluids)

Example 23/1 – Utilize i-Pentane and n-Pentane

```
Input Data
Relative density @ obs. temp. . . 0.6743:
Observed temperature Tf, °F . . . -23.33
Computed Data - Last digit is rounded
 Input Data - rounded
RDtf, observed rel. density ... 0.6743
Tf, °F ... -23.3
T23/2
RDtf and Tf are within range, continue
0.668992076725
 0.674300900334
  T23/5
Reference Fluid 1
Reference Fluid 2
Tr, x for Fluid 1
Tr, x for Fluid 2
 i -Pentane
 n-Pentane
 0. 526513286808
 0.516188177958
0.627021013716
 0. 614724913352
Upper boundary RD60, high ......
Upper boundary RDtf, high .....
Lower boundary RD60, low ......
Lower boundary RD61, low ......
 0.631054000000
 0.674300900334
 0.624285000000
 0.668992076725
 Pass 1
 Iteration steps
  T23/7
 0.999000000000
Delta .
RD60, mi d
CTL
RDTf, mi d
 0. 631047231000
1. 068534241176
 0.674295574123
  T23/8
T23/9
 Continue
Al pha
 0.006769000000
Beta .....
 0.007131305470
 1.001004282842
 -0. 784857658731
 2. 329340853270
-0. 582762216726
B .....
C RD60, Tri al CTL, Tri al RDTf, Tri al
 0. 631052855782
 1. 068531730459
 0.674300000000
  T23/10
 Converged
  T23/11 not needed, convergence already achi eved
RD60 (RD60, Trial rounded) .....
```

Example 23/2 – Steps 9 & 11, Adjust RD60Trial, reset hi+low/hi boundaries

Input Data Relative density @ obs. temp Observed temperature Tf, °F Computed Data - Last digit is T23/1				
Input Data — rounded RDtf, observed rel. density Tf, °F	0. 2457 190. 0			
T23/2 Tx, Kel vi n	360. 92777777778			
RDtf and Tf are within range, co	ontinue			
RDtf for Fluid 1	-0. 470381000000 0. 341646473673			
Reference Fluid 1	EP (35/65) Propane			
Tr, x for Fluid 1	1. 024024790835 0. 976060840981			
Tr, 60 for Fluid 1 Tr, 60 for Fluid 2 T23/6	0. 819115801951 0. 780749514726			
Upper boundary RD60, high Upper boundary RDtf, high	0. 507025000000 0. 341646473673			
Lower boundary RD60, low Lower boundary RDtf, low	0. 488296314601 0. 209990106855			
Iteration steps T23/7	Pass 1	Pass 2	Pass 3	Pass 4
Del ta	0. 271235596182 0. 493376200751	0. 601796434584 0. 489664201999	0. 126556348248 0. 488882034911	0. 004138210954 0. 488850690456
CTL RDTf, mi d	0. 587375829009 0. 289797254929 Conti nue	0. 529645485907 0. 259348434199 Conti nue	0. 504021249568 0. 246406934127 Conti nue	0. 502607558267 0. 245700051887 Conti nue
Al pha	0. 018728685399 0. 072626467996	0. 002273006817 0. 028442228403	8. 95498051064e-04 0. 007860987453	3.14747042172e-05 3.49330713583e-04
Phi	1. 649681388134	1. 202204934943	5. 820815799273	237. 456099384553
A	1. 515978266954	1. 061284960315	1. 166129963841	1. 088675802961
B	-0. 694014759007 0. 567184205356	-0. 470388528249 0. 540274994825	-0. 529337816619 0. 548511356689	-0. 491403133721 0. 543866723826
RD60, Tri al	0. 488182097917	0. 488768703948	0. 488850560207	0. 488850688195
RD60, Tri al adjusted	0. 100102077717	0. 100700700710	0. 10000000000	0. 100000000170
RD60, Tri al	0. 490569321418	not changed	not changed	not changed
CTL, Tri al	0. 549012993292	0. 498645735699	0. 502601576844	0. 502607454450
RDTf, Tri al	0. 269328931569	0. 243722429967	0. 245697062401	0. 245700000000
T23/10 T23/11	Conti nue	Conti nue	Conti nue	Converged
Reset boundaries				
RDTf, hi gh	0. 269328931569	0. 259348434199	0. 246406934127	
RD60, hi gh	0. 490569321418	0. 489664201999	0. 488882034911	
RDTf, I ow	not changed	0. 243722429967	0. 245697062401	
RD60, I ow	not changed	0. 488768703948	0. 488850560207	
T23/12 RD60 (RD60, Trial rounded)				0. 4889

Example 23/3 – T23/11, Reset upper boundary only

```
Input Data
Relative density @ obs. temp. . . 0.5000
Observed temperature Tf, °F . . . 190.04
Computed Data - Last digit is rounded
  T23/1
 Input Data - rounded
RDtf and Tf are within range, continue T23/4
0. 488812742534
 0. 543932948655
  T23/5
123/5
Reference Fluid 1
Reference Fluid 2
Tr, x for Fluid 1
Tr, x for Fluid 2
Tr, 60 for Fluid 1
Tr, 60 for Fluid 1
Tr, 60 for Fluid 2
T23/6
 n-Butane
 i -Pentane
 0.848922235812
 0. 783875809612
 0. 679051546607
 0.627021013716
Upper boundary RD60, high ......
Upper boundary RDtf, high .....
Lower boundary RD60, low ......
Lower boundary RDtf, low ......
 0.624285000000
 0. 543932948655
0. 584127000000
 0. 488812742534
 Iteration steps
 Pass 1
 Pass 2
  T23/7
0. 202961096368
 0.999000000000
 0. 592277511708
 0.591700929263
0.845587965896
 0.845005240854
 0.500822736371
 0.499990386246
 Continue
 Conti nue
  T23/9
 0.040158000000
 0.007581510774
Al pha
0.056925155369
 0.011063449627
 4. 589528260128
 1.000980586162
 1. 157707890490
 1. 260826338621
-0.467064681900
 -0. 569112796362
 0. 535813879101
0. 591708510774
0. 845012937594
 0. 561057392636
0. 591707579111
 0. 845011991820
 0.500001346888
 0.500000000000
 Continue
 Converged
  T23/11
Reset boundaries
 0.500001346888
RDTf, hi gh .....
RD60 (RD60, Trial rounded) .....
 0.5917
```

$Example\ 23/4-Calculated\ RD60\ equals\ 0.3500,\ T23/11\ lo/hi,\ T23/8\ detects$

Input Data Relative density @ obs. temp Observed temperature Tf, °F Computed Data - last digit is T23/1	87. 25	
Input Data - rounded RDtf, observed rel. density Tf, °F	0. 2224 87. 3	
Tx, Kelvin	303. 87222222222	
T23/3 RDtf and Tf are within range, co	onti nue	
RDtf for Fluid 1	-0. 325022000000 0. 267719237662	
Reference Fluid 1 Reference Fluid 2 Tr, x for Fluid 1 Tr, x for Fluid 2 Tr, 60 for Fluid 1 Tr, 60 for Fluid 2 Tr, 60 for Fluid 2 T23/6	EE (68/32) Ethane 1. 019329181249 0. 995225566509 0. 968453106422 0. 945552535144	
Upper boundary RD60, high Upper boundary RDtf, high Lower boundary RD60, low Lower boundary RDtf, low	0. 355994000000 0. 267719237662 0. 35000000000 0. 222390762498	
Iteration steps T23/7	Pass 1	Pass 2
Del ta	0. 00100000000 0. 350005994000 0. 635875915052 0. 222560381708 Continue	0. 00100000000 0. 350000328926 0. 635428359299 0. 222400134764 Converged
Al pha Beta Phi A C RD60, Tri al CTL, Tri al RDTf, Tri al T23/10 T23/11	0. 005994000000 0. 022215938970 267. 236683329960 2. 145687234871 -0. 919388011785 0. 448342750031 0. 35000323256 0. 635427908123 0. 222399973249 Conti nue	
Reset boundaries RDTf, high RD60, high RDTf, I ow RD60, I ow	0. 222560381708 0. 350005994000 0. 222399973249 0. 350000323256	
T23/12 RD60 (RD60, Trial rounded)		0. 3500

Example 23/5 – T23/6, RDtf < lower boundary

Example 23/6 – T23/6, RDtf > upper boundary

Input Data Relative density @ obs. temp 0.72858 Observed temperature Tf, °F27.53 Computed Data - Last digit is rounded
T23/1
Input Data - rounded
RDtf, observed rel. density 0.7286
Tf, °F –27.5 T23/2
Tx, Kel vi n
T23/3
RDtf and Tf are within range, continue
T23/4
RDtf for Fluid 1 0. 706219967989
RDtf for Fluid 2 0. 728360741594
T23/5
Reference Fluid 1 n-Hexane
Reference Fluid 2 n-Heptane
Tr, x for Fluid 1 0. 473232373006
Tr. x for Fluid 2 0. 444495870489
Tr, 60 for Fluid 1 0. 569046132957
Tr, 60 for Fluid 2 0. 534491447849
T23/6
RDtf observed is greater than Fluid 2 RDtf, no solution

Example 23/7 – Test binary search routine at low end

$Example\ 23/8-T23/6\ RDtf\ near\ RDlowTf,\ T23/11\ reset\ lower/upper\ boundaries$

Input Data Relative density @ obs. temp Observed temperature Tf, °F Computed Data — last digit is T23/1			
Input Data - rounded RDtf, observed rel. density Tf, °F	0. 2578 179. 3		
Tx, Kel vi n	354. 983333333333		
RDtf and Tf are within range, co	onti nue		
RDtf for Fluid 1	-0. 470381000000 0. 367118287562		
Reference Fluid 1 Reference Fluid 2 Tr,x for Fluid 1 Tr,x for Fluid 2 Tr,60 for Fluid 1 Tr,60 for Fluid 2 Tr,60 for Fluid 2 T23/6	EP (35/65) Propane 1.007159204827 0.959985216435 0.819115801951 0.780749514726		
Upper boundary RD60, high Upper boundary RDtf, high Lower boundary RD60, low Lower boundary RDtf, low	0. 507025000000 0. 367118287562 0. 475719627406 0. 203205649078		
Iteration steps T23/7	Pass 1	Pass 2	Pass 3
Del ta	0. 333069807351 0. 486146501825 0. 636706579940 0. 309532676527 Continue	0. 203517533920 0. 478475881642 0. 560060148072 0. 267975273121 Continue	0. 029802787362 0. 477446269344 0. 540064021350 0. 257851552201 Conti nue
Al pha Beta Phi A B C C RD60, Tri al CTL, Tri al RDTf, Tri al T23/10 T23/11	0. 031305372594 0. 093483301245 1. 541589588429 1. 613666311213 -0. 729324366880 0. 557290084813 0. 476515881554 0. 513269870440 0. 244581244788 Continue	0.009630620270 0.035990492536 2.776410749513 1.551880192561 -0.711644239073 0.557737265084 0.477414641428 0.539337110326 0.257487433135 Continue	0. 001061240214 0. 005510968782 28. 803325550048 1. 415113489360 -0. 642401682060 0. 549003291079 0. 477441768642 0. 539961117999 0. 257799991175 Converged
Reset boundaries RDTf, high	0. 309532676527	0. 267975273121	
RD60, high RDTf, low RD60, low T23/12 RD60 (RD60, Trial rounded)	0. 486146501825 0. 244581244788 0. 476515881554	0. 478475881642 0. 257487433135 0. 477414641428	0. 4774

Example 23/9 – T23/11, reset upper/lower using Ethane & EP

```
Input Data
Relative density @ obs. temp. . . 0.39540
Observed temperature Tf, °F . . . 59.78
Computed Data - Last digit is rounded
 0.39548
  T23/1
 Input Data - rounded
RDtf, observed rel. density ....
Tf, °F .....
Tf, °F ......
T23/2
RDtf and Tf are within range, continue T23/4
0. 356376967243
 0. 429505267826
  T23/5
Reference Fluid 1
Reference Fluid 2
Tr, x for Fluid 1
Tr, x for Fluid 2
Tr, 60 for Fluid 1
Tr, 60 for Fluid 2
Tr, 60 for Fluid 2
Tr, 60 for Fluid 2
 Ethane
 EP (65/35)
0. 945188630152
 0. 864909774461
 0. 945552535144
 0.865242771467
Upper boundary RD60, hi gh ......
Upper boundary RDtf, hi gh ......
Lower boundary RD60, l ow ......
Lower boundary RDtf, l ow ......
 0. 429277000000
 0. 429505267826
 0. 355994000000
 0. 356376967243
 Iteration steps
 Pass 1
 Pass 2
  T23/7
0.534991685093
 0.999000000000
 0. 395199795659
 0. 395230790997
1. 000681275169
 1.000681092670
 0. 395469035466
 0. 395499979792
 Continue
 Conti nue
  T23/9
 0.073283000000
0.057470232309
 3. 10263646086e-05
Al pha ......
 2. 45005041712e–05
1. 001001001559
1. 870668498940
 -0. 018033364749
1. 015912364749
 -0. 023321269027
 1.020443223123
 -0. 004706553990
0. 395230822023
1. 000681092487
 -0. 003741745597
0. 395230811239
C
RD60, Tri al
CTL, Tri al
RDTf, Tri al
T23/10
 1. 000681092551
 0. 395500010767
 0. 395500000000
 Continue
 Converged
  T23/11
Reset boundaries
 0. 395500010767
0. 395230822023
0. 395469035466
RDTf, hi gh .....
RD60, I ow .....
 0. 395199795659
RD60 (RD60, Trial rounded) .....
 0.3952
```

Example 23/10 – T23/9 & 11, Adjust RD60Trial, reset hi+low/hi boundaries

Input Data Relative density @ obs. temp Observed temperature Tf, °F Computed Data — last digit is	0. 21056 87. 46 s rounded			
T23/1	, i danada			
Input Data - rounded				
RDtf, observed rel. density	0. 2106			
Tf, °F	87. 5			
T23/2				
Tx, Kelvin	303. 983333333333			
T23/3				
RDtf and Tf are within range, co	nti nue			
T23/4	0.00500000000			
RDtf for Fluid 1	-0. 325022000000			
RDtf for Fluid 2	0. 266017434379			
T23/5	FF ((0 (22)			
Reference Fluid 1	EE (68/32)			
Reference Fluid 2	Ethane			
Tr, x for Fluid 1	1. 019701899746			
Tr, x for Fluid 2 Tr, 60 for Fluid 1	0. 995589471501 0. 968453106422			
Tr, 60 for Fluid 2	0. 945552535144			
T23/6	0. 94555255144			
Upper boundary RD60, high	0. 355994000000			
Upper boundary RDtf, high	0. 266017434379			
Lower boundary RD60, low	0. 350217135734			
Lower boundary RDtf, low	0. 201957415331			
Lower boundary NDt1, row	0. 201737413331			
Iteration steps	Pass 1	Pass 2	Pass 3	Pass 4
Iteration steps T23/7	Pass 1	Pass 2	Pass 3	Pass 4
	Pass 1 0. 134913863553	Pass 2 0. 442156617893	Pass 3 0. 285572535939	Pass 4 0. 045507746482
T23/7				
T23/7 Del ta	0. 134913863553	0. 442156617893	0. 285572535939	0. 045507746482
T23/7 Delta RD60, mid	0. 134913863553 0. 350996514811	0. 442156617893 0. 350313978649	0. 285572535939 0. 350250911268	0. 045507746482 0. 350238857349
T23/7 Del ta	0. 134913863553 0. 350996514811 0. 663001877090	0. 442156617893 0. 350313978649 0. 618306878199	0. 285572535939 0. 350250911268 0. 605460325548	0. 045507746482 0. 350238857349 0. 601336301107
T23/7 Del ta	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue
T23/7 Del ta	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982
T23/7 Del ta	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 Conti nue 2. 19024009057e-04 0. 008277157180	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760 Continue 8. 82768152069e-05 0. 003568550978	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e–05 6. 47744349018e–04
T23/7 Del ta	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 Conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760 Conti nue 8. 82768152069e-05 0. 003568550978 2. 175177227878	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e–05 6. 47744349018e–04 18. 901668137223
T23/7 Del ta	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 946686690732	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 Conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159 0. 936748950385	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760 Conti nue 8. 82768152069e–05 0. 003568550978 2. 175177227878 0. 877145829125	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e–05 6. 47744349018e–04 18. 901668137223 0. 793585193044
T23/7 Del ta RD60, mi d CTL RDTf, mi d T23/8 T23/9 Al pha Beta Phi A B	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 946686690732 -0. 820821476963	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 Conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159 0. 936748950385 -0. 385471575544	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760 Conti nue 8. 82768152069e-05 0. 003568550978 2. 175177227878 0. 877145829125 -0. 362105293706	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e-05 6. 47744349018e-04 18. 901668137223 0. 793585193044 -0. 327124761330
T23/7 Del ta RD60, mi d CTL RDTf, mi d T23/8 T23/9 Al pha Beta Phi A B C C	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 946686690732 -0. 820821476963 0. 436589003610	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 Conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159 0. 936748950385 -0. 385471575544 0. 389858988966	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760 Conti nue 8. 82768152069e-05 0. 003568550978 2. 175177227878 0. 877145829125 -0. 362105293706 0. 387594169917	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e-05 6. 47744349018e-04 18. 901668137223 0. 793585193044 -0. 327124761330 0. 383933874925
T23/7 Del ta RD60, mi d CTL RDTf, mi d T23/8 T23/9 Al pha Beta Phi A B C C RD60, Tri al	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 946686690732 -0. 820821476963	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 Conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159 0. 936748950385 -0. 385471575544	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760 Conti nue 8. 82768152069e-05 0. 003568550978 2. 175177227878 0. 877145829125 -0. 362105293706	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e-05 6. 47744349018e-04 18. 901668137223 0. 793585193044 -0. 327124761330
T23/7 Del ta	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 946686690732 -0. 820821476963 0. 436589003610 0. 350064149476	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 Conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159 0. 936748950385 -0. 385471575544 0. 389858988966 0. 350225701834	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760 Conti nue 8. 82768152069e-05 0. 003568550978 2. 175177227878 0. 877145829125 -0. 362105293706 0. 387594169917 0. 350238282649	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e-05 6. 47744349018e-04 18. 901668137223 0. 793585193044 -0. 327124761330 0. 383933874925 0. 350238776362
T23/7 Del ta RD60, mi d CTL RDTf, mi d T23/8 T23/9 Al pha Beta Phi A B C RD60, Tri al RD60, Tri al RD60, Tri al RD60, Tri al	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 94668690732 -0. 820821476963 0. 436589003610 0. 350064149476	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 Conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159 0. 936748950385 -0. 385471575544 0. 389858988966 0. 350225701834 not changed	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760 Conti nue 8. 82768152069e-05 0. 003568550978 2. 175177227878 0. 877145829125 -0. 362105293706 0. 387594169917 0. 350238282649 not changed	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e-05 6. 47744349018e-04 18. 901668137223 0. 793585193044 -0. 327124761330 0. 383933874925 0. 350238776362 not changed
T23/7 Del ta RD60, mi d CTL RD7f, mi d T23/8 T23/9 Al pha Beta Phi A B C RD60, Tri al RD60, Tri al RD60, Tri al CTL, Tri al CTL, Tri al	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 946686690732 -0. 820821476963 0. 436589003610 0. 350064149476 0. 350436159743 0. 632080457699	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 Conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159 0. 936748950385 -0. 385471575544 0. 389858988966 0. 350225701834 not changed 0. 594476787322	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e-05 6. 47744349018e-04 18. 901668137223 0. 793585193044 -0. 327124761330 0. 383933874925 0. 350238776362 not changed 0. 601304054034
T23/7 Del ta RD60, mi d CTL RDTf, mi d T23/8 T23/9 Al pha Beta Phi A B C C C C RD60, Tri al RD60, Tri al RD60, Tri al RD60, Tri al RDT60, Tri al RD71, Tri al	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 946686690732 -0. 820821476963 0. 436589003610 0. 35004419476 0. 350436159743 0. 632080457699 0. 221503848245	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 Conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159 0. 936748950385 -0. 385471575544 0. 389858988966 0. 350225701834 not changed 0. 594476787322 0. 208201050064	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e-05 6. 47744349018e-04 18. 901668137223 0. 793585193044 -0. 327124761330 0. 383933874925 0. 350238776362 not changed 0. 601304054034 0. 210599996106
T23/7 Del ta RD60, mi d CTL RDTf, mi d T23/8 T23/9 Al pha Beta Phi A B C RD60, Tri al RCTL, Tri al RD71, Tri al	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 946686690732 -0. 820821476963 0. 436589003610 0. 350064149476 0. 350436159743 0. 632080457699	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 Conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159 0. 936748950385 -0. 385471575544 0. 389858988966 0. 350225701834 not changed 0. 594476787322	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e-05 6. 47744349018e-04 18. 901668137223 0. 793585193044 -0. 327124761330 0. 383933874925 0. 350238776362 not changed 0. 601304054034
T23/7 Del ta RD60, mi d CTL RDTf, mi d T23/8 T23/9 Al pha Beta Phi A B C RD60, Tri al RD60, Tri al RD60, Tri al RD60, Tri al RD71, Tri al RD71, Tri al RD71, Tri al RD71, Tri al T23/10 T23/11	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 946686690732 -0. 820821476963 0. 436589003610 0. 35004419476 0. 350436159743 0. 632080457699 0. 221503848245	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 Conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159 0. 936748950385 -0. 385471575544 0. 389858988966 0. 350225701834 not changed 0. 594476787322 0. 208201050064	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e-05 6. 47744349018e-04 18. 901668137223 0. 793585193044 -0. 327124761330 0. 383933874925 0. 350238776362 not changed 0. 601304054034 0. 210599996106
T23/7 Del ta RD60, mi d CTL RDTf, mi d T23/8 T23/9 Al pha Beta Phi A B C RD60, Tri al RD60, Tri al RD60, Tri al RD60, Tri al RD7, Tri al Reset boundari es	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 946686690732 -0. 820821476963 0. 436589003610 0. 350064149476 0. 350436159743 0. 632080457699 0. 221503848245 Conti nue	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 Conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159 0. 936748950385 -0. 385471575544 0. 389858988966 0. 350225701834 not changed 0. 594476787322 0. 208201050064 Conti nue	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e-05 6. 47744349018e-04 18. 901668137223 0. 793585193044 -0. 327124761330 0. 383933874925 0. 350238776362 not changed 0. 601304054034 0. 210599996106
T23/7 Del ta RD60, mi d CTL RDTf, mi d T23/8 T23/9 Al pha Beta Phi A B C C RD60, Tri al RD60, Tri al RD60, Tri al RD60, Tri al RD71, Tri al	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 946686690732 -0. 820821476963 0. 436589003610 0. 350064149476 0. 350436159743 0. 632080457699 0. 221503848245 Conti nue	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 Conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159 0. 936748950385 -0. 385471575544 0. 389858988966 0. 350225701834 not changed 0. 594476787322 0. 208201050064 Conti nue	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760 Conti nue 8. 82768152069e-05 0. 003568550978 2. 175177227878 0. 877145829125 -0. 362105293706 0. 387594169917 0. 350238282649 not changed 0. 601105752483 0. 2120530246440 Conti nue 0. 212063030760	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e-05 6. 47744349018e-04 18. 901668137223 0. 793585193044 -0. 327124761330 0. 383933874925 0. 350238776362 not changed 0. 601304054034 0. 210599996106
T23/7 Del ta RD60, mi d CTL RDTf, mi d T23/8 T23/9 Al pha Beta Phi A B C RD60, Tri al RD60, Tri al RD60, Tri al RD60, Tri al RD71, Tri	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 946686690732 -0. 820821476963 0. 436589003610 0. 350064149476 0. 350436159743 0. 632080457699 0. 221503848245 Conti nue	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159 0. 936748950385 -0. 385471575544 0. 389858988966 0. 350225701834 not changed 0. 594476787322 0. 208201050064 conti nue 0. 216601542528 0. 350313978649	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760 Conti nue 8. 82768152069e-05 0. 003568550978 2. 175177227878 0. 877145829125 -0. 362105293706 0. 387594169917 0. 350238282649 not changed 0. 601105752483 0. 210530246440 Conti nue 0. 212063030760 0. 350250911268	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e-05 6. 47744349018e-04 18. 901668137223 0. 793585193044 -0. 327124761330 0. 383933874925 0. 350238776362 not changed 0. 601304054034 0. 210599996106
T23/7 Del ta RD60, mi d CTL RDTf, mi d T23/8 T23/9 Al pha Beta Phi A B C RD60, Tri al RT1, Tri al T23/10 T23/11 Reset boundari es RD1f, hi gh RD60, hi gh RD60, hi gh RD7f, low	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 94686690732 -0. 820821476963 0. 436589003610 0. 350064149476 0. 350436159743 0. 632080457699 0. 221503848245 Conti nue 0. 221503848245 0. 350436159743 not changed	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760 Continue 8. 82768152069e-05 0. 003568550978 2. 175177227878 0. 877145829125 -0. 362105293706 0. 387594169917 0. 350238282649 not changed 0. 601105752483 0. 210530246440 Continue 0. 212063030760 0. 350250911268 0. 210530246440	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e-05 6. 47744349018e-04 18. 901668137223 0. 793585193044 -0. 327124761330 0. 383933874925 0. 350238776362 not changed 0. 601304054034 0. 210599996106
T23/7 Del ta RD60, mi d CTL RDTf, mi d T23/8 T23/9 Al pha Beta Phi A B C RD60, Tri al RD60, Tri al RD60, Tri al RD60, Tri al RD71, Tri	0. 134913863553 0. 350996514811 0. 663001877090 0. 232711348172 Conti nue 0. 005776864266 0. 029978477786 2. 082986243708 1. 946686690732 -0. 820821476963 0. 436589003610 0. 350064149476 0. 350436159743 0. 632080457699 0. 221503848245 Conti nue	0. 442156617893 0. 350313978649 0. 618306878199 0. 216601542528 conti nue 2. 19024009057e-04 0. 008277157180 1. 334762574159 0. 936748950385 -0. 385471575544 0. 389858988966 0. 350225701834 not changed 0. 594476787322 0. 208201050064 conti nue 0. 216601542528 0. 350313978649	0. 285572535939 0. 350250911268 0. 605460325548 0. 212063030760 Conti nue 8. 82768152069e-05 0. 003568550978 2. 175177227878 0. 877145829125 -0. 362105293706 0. 387594169917 0. 350238282649 not changed 0. 601105752483 0. 210530246440 Conti nue 0. 212063030760 0. 350250911268	0. 045507746482 0. 350238857349 0. 601336301107 0. 210611338982 Conti nue 1. 26286194163e-05 6. 47744349018e-04 18. 901668137223 0. 793585193044 -0. 327124761330 0. 383933874925 0. 350238776362 not changed 0. 601304054034 0. 210599996106

Example 23/11 – T23/11, Reset upper boundary only

Input Data Relative density @ obs. temp Observed temperature Tf, °F Computed Data - Last digit is T23/1 Input Data - rounded	199.43 rounded	
RDtf, observed rel. density Tf, °F T23/2	0. 4500 199. 4	
Tx, Kel vi n	366. 150000000000	
RDtf and Tf are within range, co	nti nue	
RDtf for Fluid 1	0. 445396160533 0. 480129616454	
Reference Fluid 1 Reference Fluid 2 Tr, x for Fluid 1 Tr, x for Fluid 2 Tr, 60 for Fluid 1 Tr, 60 for Fluid 2 Tr, 60 for Fluid 2	i -Butane n-Butane 0. 897756528135 0. 861205193339 0. 707871902797 0. 679051546607	
Upper boundary RD60, high Upper boundary RDtf, high Lower boundary RD60, low Lower boundary RDtf, low	0. 584127000000 0. 480129616454 0. 562827000000 0. 445396160533	
Iteration steps T23/7	Pass 1	Pass 2
Del ta	0. 132547693417 0. 565650265870 0. 796107835259 0. 450318608675 Continue	0. 99900000000 0. 565462936534 0. 795800434708 0. 449995650705 Continue
Al pha Beta Phi A B C RD60, Tri al CTL, Tri al RDTf, Tri al T23/10 T23/11	0. 02130000000 0. 032146708779 7. 056134451304 1. 331470032321 -0. 619068238574 0. 574423600922 0. 565465575109 0. 795804772113 0. 450000203137 Conti nue	0. 002638575109 0. 004122443006 1. 000989768898 1. 412580442222 -0. 691719762248 0. 590691810831 0. 565465457370 0. 795804578573 0. 450000000000 Converged
Reset boundaries RDTf, high	0. 450000203137 0. 565465575109	
T23/12 RD60 (RD60, Trial rounded)		0. 5655

Example 23/12 - T23/10 detects solution in one pass, using i-Hexane

Input Data Relative density @ obs. temp Observed temperature Tf, °F 1 Computed Data - Last digit is T23/1	77. 17
Input Data - rounded RDtf, observed rel. density Tf, °F	0. 6013 77. 2
Tx, Kelvin	53. 816666666667
RDtf and Tf are within range, con T23/4	ti nue
RDtf for Fluid 1	0. 594442903364 0. 602928497317
Reference Fluid 1 Reference Fluid 2 Tr, x for Fluid 1 Tr, x for Fluid 2 Tr, 60 for Fluid 1 Tr, 60 for Fluid 2	i -Hexane n-Hexane 0. 710403908577 0. 697381820571 0. 579671831253 0. 569046132957
T23/6 Upper boundary RD60, hi gh Upper boundary RDtf, hi gh Lower boundary RD60, I ow Lower boundary RDtf, I ow	0. 664064000000 0. 602928497317 0. 657167000000 0. 594442903364
Iteration steps T23/7	Pass 1
Del ta	0. 808086820333 0. 662740374800 0. 907329937112 0. 601324182589 Conti nue
Al pha Beta Phi A C R B C R C R	0.006897000000 0.010160407517 1.233141931306 1.780418160509 -1.319032483022 0.812123726312 0.662720493291 0.907320672201 0.601300003454 Converged I ready achi eved
T23/12 RD60 (RD60, Trial rounded)	0. 6627

Example 23/13 – Calculated RD60 equals 0.6880

Input Data Relative density @ obs. temp Observed temperature Tf, °F Computed Data - Last digit is T23/1	0. 73592 -44. 13 c rounded
Input Data - rounded	0. 7359 -44. 1
Tx, Kel vi n	
RDtf and Tf are within range, co	onti nue
RDtf for Fluid 1	0. 714077137643 0. 735959630678
Reference Fluid 1 Reference Fluid 2 Tr,x for Fluid 1 Tr,x for Fluid 2 Tr,60 for Fluid 1 Tr,60 for Fluid 2 Tr,60 for Fluid 2 T23/6	n-Hexane n-Heptane 0. 455055133975 0. 427422423812 0. 569046132957 0. 534491447849
Upper boundary RD60, high	0. 68803900000 0. 735959630678 0. 66406400000 0. 714077137643
Iteration steps T23/7	Pass 1
Del ta	0. 997274959562 0. 687973667156 1. 069661466437 0. 735898921680 Conti nue
Al pha Beta Phi A B C C C C CTL, Tri al RDTF, Tri al T23/10 T23/11 not needed, convergence	0. 023975000000 0. 031730419484 1. 002782036454 -0. 891797542956 2. 388763933252 -0. 586964652669 0. 687974827662 1. 069661229476 0. 735900000006 Converged al ready achi eved
T23/12 RD60 (RD60, Trial rounded)	0. 6880

Example 23/14 - Rd = lower RD limit

```
Input Data
Relative density @ obs. temp. . . 0.2'
Observed temperature Tf, °F . . . 189.4
Computed Data - Last digit is rounded
 T23/1
 Input Data - rounded
0. 2100
RDtf and Tf are within range, continue T23/4
-0. 470381000000
 0. 343306875586
 T23/5
123/5
Reference Fluid 1
Reference Fluid 2
Tr, x for Fluid 1
Tr, x for Fluid 2
Tr, 60 for Fluid 1
Tr, 60 for Fluid 1
Tr, 60 for Fluid 2
T23/6
 EP (35/65)
 Propane
1. 023079057040
 0. 975159404090
 0.819115801951
 0.780749514726
Upper boundary RD60, high ......
Upper boundary RDtf, high .....
Lower boundary RD60, low ......
Lower boundary RDtf, low ......
 0.507025000000
 0. 343306875586
 0. 487591079805
 0. 209600629464
 Iteration steps
 Pass 1
 Pass 2
 Pass 3
  T23/7
0.002986925048
 0.090629503273
 0.362651574654
 0. 487591089742
0. 431453309175
 0. 487591210267
 0. 487649127468
0. 462843318636
 0. 433769342155
 0. 225705140487
 0. 211502118518
 0. 210372789193
 Continue
 Continue
 Converged
  T23/9
 0.019433920195
 1. 43950513215e-06
Al pha ......
 0. 001866682512
2. 317461838814
 0. 073927186953
8. 302409550559
 1. 205283669609
 0. 103011400791
C
RD60, Trial
RD60, Trial adjusted
RD60, Trial
CTL, Trial
RDTF, Trial
T23/10
T23/11
 -0. 521062500820
 -0. 043309773699
 0.543855074908
 0. 492143295111
0. 487591045409
 0. 487584959566
 not changed
0. 432128227318
 0. 487592519310
 0. 438905949758
 0. 214007257783
 0.210701880813
 Continue
 Conti nue
  T23/11
Reset boundaries
RDTf, hi gh .....
 0. 214007257783
 0.210701880813
0. 487592519310
 0. 487591107206
RD60 (RD60, Trial rounded) .....
 0.4876
```

Example 23/15 – T23/3, RDtf < lower range limit

Example 23/16 – T23/3, RDtf > upper range limit

Example 23/17 – RDtf = upper range limit, fails T23/6

Example 23/18 - T23/3, Tf = lower range limit

```
Input Data
Relative density @ obs. temp. . . . 0.9
Observed temperature Tf, °F . . . -50.8
Computed Data - last digit is rounded
 0.5
 T23/1
 Input Data – rounded
RDtf, observed rel. density ....
Tf, °F .....
Tf, °F ..... –50.8
RDtf and Tf are within range, continue T23/4
0.485962637468
 0. 528232774666
 T23/5
Reference Fluid 1
Reference Fluid 2
Tr, x for Fluid 1
Tr, x for Fluid 2
Tr, 60 for Fluid 1
Tr, 60 for Fluid 2
T23/6
 Ethane
 EP (65/35)
0. 743949169751
 0. 680762429946
 0. 945552535144
 0.865242771467
Upper boundary RD60, hi gh ......
Upper boundary RDtf, hi gh ......
Lower boundary RD60, l ow ......
Lower boundary RDtf, l ow ......
 0. 429277000000
0. 528232774666
0. 355994000000
 0. 485962637468
 Iteration steps
 Pass 1
 Pass 2
 Pass 3
 T23/7
0. 332086987697
0. 380330330719
 0. 764261437411
0. 389044267951
1. 284969011460
 0.996676046418
 0. 389195295035
CTL ....RDTf, mi d .....
 1. 301530344004
 1. 284702066298
 0. 495011466176
 0.499909828404
 0. 49999999725
 Continue
 Conti nue
 Continue
 T23/9
 0.073283000000
0.042870179217
 0.011401775368
 1.51530764763e-04
9.04641913088e-05
Al pha

 Beta
 0.042870179217

 Phi
 4.671337977889

 A
 -28.769572088869

 B
 30.911650589439

 C
 7.871700164418

 0.006504743146
 1. 332539455216
 1.003338101716
 -19. 740869990631
 -16. 984940231986
 18. 658299106732
-4. 693719199874
0. 389195295495
1. 284702065485
 21. 419561059033
 -7. 871700166414
0. 391732106088
1. 280310496169
 -5. 385367233142
0. 389195798716
1. 284701177082
0. 501538727110
 0.500000300726
 0.500000000000
 Continue
 Continue
 Converged
  T23/11
Reset boundaries
 0. 501538727110
0. 391732106088
0. 495011466176
 0. 500000300726
0. 389195798716
0. 499909828404
RDTf, hi gh .....
RD60, I ow .....
 0. 380330330719
 0. 389044267951
RD60 (RD60, Trial rounded) .....
 0.3892
```

Example 23/19 - T23/3, Tf < lower range limit

5.2 CTL (Table 54) and Density (Table 53) for NGL and LPG using a 15°C Base Temperature

5.2.1 Implementation Procedure for Table 54E (15°C Basis)

This section presents the implementation procedure T54 for the computation of Temperature Correction Factor, C_{TL} . The C_{TL} is used to calculate volumes of fluid at the base temperature from volumes at some known temperature. The fluids are characterized by the specification of density at the base temperature, 15°C.

5.2.1.1 Inputs and Outputs

Inputs: Density at 15° C, ρ_{15} (kg/m³)

Observed temperature, T_F (°C)

Output: Temperature Correction Factor, C_{TL} (from T_F to T_B)

5.2.1.2 Outline of Calculations

The calculations are performed using an extended two-fluid corresponding states equation. By comparing densities at 60°F, two reference fluids are selected so that one is slightly more dense and one that is slightly less dense than the observed fluid. The densities of these reference fluids are then scaled to the observed reduced temperature (reduced by the critical temperature of the fluid of interest). The Temperature Correction Factor is then computed from the reference fluid densities. See Figure 3 for a general flow chart of the calculation procedure.

5.2.1.3 T54 Implementation Procedure

<u>T54/Step Number</u> <u>Operation/Procedure at that step</u>

T54/1: Round the density $-_{15}$ to the nearest 0.1 and round the observed temperature T_F to the nearest 0.05°C.

T54/2: Convert the rounded observed temperature to units of Kelvin, T_x :

$$T_x = T_F + 273.15$$

T54/3: The resultant temperature T_x and density $-_{15}$ must fall within the following boundaries:

Temperature between 227.15 and 366.15 K, inclusive (equivalent to –46 to 93°C, or –50.8 to 199.4°F)

Density between 351.7 and 687.8 kg/m³ inclusive

If these values do not fall in these ranges, then the standard does not apply. Flag this result (return a -1 for C_{TL}) and exit this procedure.

Note: The density boundaries tested in this step slightly exceed the boundaries used within the T24 implementation procedure (0.3500 to 0.6880 relative density at 60°F) that act as the true limits for this method.

T54/4: Convert the 15°C density to relative density, relative to the density of water at 60°F

$$\gamma_{TB} = \frac{\rho_{15}}{999.016}$$

T54/5: Use the procedure described in Section 5.1.2 for Table 23 to compute a relative density at 60° F from the known relative density at 15° C. Enter the procedure at Step T23/4 so as to avoid additional rounding of the input values. Inputs to implementation procedure T23 are the values of T_{BK} and γ_{TB} , where T_{BK} is the base temperature 15° C in Kelvin (288.15 K) and γ_{TB} is the density at the base temperature 15° C. Implementation procedure T23 is exited after Step T23/11 so as not to round the output values. The converged output from Step T23/11 is γ_{60} .

T54/6: The resultant density γ_{60} , if it were rounded to the nearest 0.0001, must fall within 0.3500 and 0.6880 inclusive. Test γ_{60} to ensure it is within the following boundaries:

Relative density greater than or equal to 0.34995 and less than 0.68805

If the relative density does not fall in this range, then the standard does not apply. Flag this result (return a -1 for C_{TL}) and exit this procedure.

T54/7: Use the procedure described in Section 5.1.1 for Table 24 to compute the Temperature Correction Factor (C_{TL1}) from 60°F to the observed temperature, T_x . This step provides the factor used to reduce an observed volume at T_x to a volume at 60°F when the relative density at 60°F, γ_{60} , is known. Enter implementation procedure T24 with T_x and γ_{60} at Step T24/4 to avoid double rounding of the inputs. On exit skip Step T24/14 to avoid rounding the output, C_{TL1} .

By definition:

$$C_{TL1} = \frac{V_{60}}{V_{Tx}} = \frac{\gamma_{Tx}}{\gamma_{60}}$$

T54/8: Use the procedure described in Section 5.1.1 for Table 24 to compute the Temperature Correction Factor (C_{TL2}) from 60°F to the new base temperature 15°C. This step provides the factor used to reduce an observed volume at 15°C to a volume at 60°F if the relative density at 60°F, γ_{60} , is known. Enter implementation procedure T24 at Step T24/4 to avoid double rounding of the inputs. The inputs are T_{BK} and γ_{60} , where T_{BK} is the base temperature 15°C in Kelvin (288.15 K). On exit skip Step T24/14 to avoid rounding of the output C_{TL2} .

By definition:

$$C_{TL2} = \frac{V_{60}}{V_{15}} = \frac{\gamma_{TB}}{\gamma_{60}}$$

T54/9: Compute the desired C_{TL} to reduce volume from the observed temperature, T_F , to the base condition of 15°C. The defining formulas show that the calculation is made by computing the ratio C_{TL1}/C_{TL2} .

$$\frac{C_{TL1}}{C_{TL2}} = \frac{\left(\frac{V_{60}}{V_{Tx}}\right)}{\left(\frac{V_{60}}{V_{15}}\right)} = \frac{V_{15}}{V_{Tx}}$$

$$C_{TL} = \frac{V_{15}}{V_{Tx}} = \frac{\gamma_{Tx}}{\gamma_{15}}$$

- T54/10: Perform error check to ascertain that only positive C_{TL} is used. If C_{TL} is less than or equal to 0, set an error flag (such as $C_{TL} = -1$) and quit.
- T54/11: Round the Temperature Correction Factor C_{TL} to the nearest 0.00001.

5.2.1.4 Examples for Section 5.2.2 (Table 54E)

(See Table 1 for properties of the Reference Fluids)

Example 54/1 – Utilize EE (68/32) and Ethane

```
Input Data to Implementation Procedure T54
Density (kg/m³) @ 15°C (Den15) . 352.59
Observed temperature Tf, °C . . . . -45.020
__Computed Data - Last digit is rounded
  T54/1
 Input Data - rounded
T54/2
Tx, Kelvin ..... 228. 15
  T54/3
Tx and Den15 are within range, continue
  T54/4
Den15 relative to 60°F water ... 0.352947300143 T54/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23 ..... 0.350947981104
  T54/6
RD60 is within range, continue
  T54/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 .....
 EE (68/32)
Ethane
 1. 374246650548
  T54/8, Call Table 24 Procedure with 15°C and RD60

 Reference Fluid 1
 EE (68/32)

 Reference Fluid 2
 Ethane

 CTL2, 15°C to 60°F
 1.0056969

 1. 005696910034
  T54/9 CTL = CTL1/CTL2
CTL, Tx to 15°C .....
 1. 366462039245
  T54/10
CTL is positive, continue
  T54/11 CTL rounded
CTL (rounded) ..... 1. 36646
```

Example 54/2 – Utilize Ethane and EP (65/35)

```
Input Data to Implementation Procedure T54
Density (kg/m³) @ 15°C (Den15) . 399.55
Observed temperature Tf, °C . . . . -3.920
Computed Data - Last digit is rounded
 T54/1
 Input Data - rounded
Tx, Kelvin ..... 269. 25
 T54/3
Tx and Den15 are within range, continue
 T54/4
Den15 relative to 60°F water ...
 0. 399993593696
 T54/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23 .....
 0. 398679750427
 T54/6
RD60 is within range, continue
 T54/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 .....
 Ethane
EP (65/35)
1.101743247711
  T54/8, Call Table 24 Procedure with 15°C and RD60
Ethane
 EP (65/35)
 1. 003295485330
 T54/9 CTL = CTL1/CTL2
CTL, Tx to 15°C .....
 1. 098124394877
 T54/10
CTL is positive, continue
 T54/11 CTL rounded
CTL (rounded) .....
 1.09812
```

Example 54/3 – Utilize EP (65/35) and EP (35/65)

Input Data to Implementation Procedure T54 Density (kg/m³) @ 15°C (Den15) . 451.09 Observed temperature Tf, °C 30.774 Computed Data - Last digit is rounded T54/1
Input Data - rounded Den15, rounded to 0.1
Tx, Kel vi n
Tx and Den15 are within range, continue
Den15 relative to 60°F water 0.451544319610 T54/5, Call Table 23 procedure to obtain relative density at 60°F RD60 from Table 23 0.450522856945
T54/6 RD60 is within range, continue T54/7, Call Table 24 Procedure with Tx and RD60 Reference Fluid 1 EP (65/35)
Reference Fluid 2 EP (35/65) CTL1, Tx to 60°F 0.932384171290 T54/8, Call Table 24 Procedure with 15°C and RD60
Reference Fluid 1 EP (65/35) Reference Fluid 2 EP (35/65) CTL2, 15°C to 60°F 1.002267286478
T54/9 CTL = CTL1/CTL2 CTL, Tx to 15°C 0. 930274971427 T54/10
CTL is positive, continue T54/11 CTL rounded CTL (rounded)
CTL (Lounded) 0. 43027

Example 54/4 – Utilize EP (35/65) and Propane

Input Data to Implementation Procedure T54 Density (kg/m³) @ 15°C (Den15) . 489.92
Observed temperature Tf, °C 84.975
Computed Data - Last digit is rounded
T54/1 C
Input Data - rounded
Den15, rounded to 0.1 489.9
Tf, °C, rounded to 0.05 85.00 T54/2
Tx, Kelvin 358.15 T54/3
Tx and Den15 are within range, continue T54/4
Den15 relative to 60°F water 0.490382536416
T54/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23 0.489511777456 T54/6
RD60 is within range, continue
T54/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 EP (35/65)
Reference Fluid 2 Propane
CTL1, Tx to 60°F 0.608584025858
T54/8, Call Table 24 Procedure with 15°C and RD60
Reference Fluid 1 EP (35/65)
Reference Fluid 2 Propane
CTL2, 15°C to 60°F 1.001778832207
T54/9 CTL = CTL1/CTL2
CTL, Tx to 15°C 0.607503379281 T54/10
CTL is positive, continue
T54/11 CTL rounded
CTL (rounded) 0. 60750

Example 54/5 – Utilize Propane and i-Butane

```
Input Data to Implementation Procedure T54
Densi ty (kg/m³) @ 15°C (Den15) . 539.49
Observed temperature Tf, °C . . . . 68.360
Computed Data - Last digit is rounded
 T54/1
 Input Data - rounded
T54/2
Tx, Kelvin ..... 341.50
 T54/3
Tx and Den15 are within range, continue
 T54/4
Den15 relative to 60°F water ...
 0.540031390889
 T54/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23 .....
 0. 539309445177
 T54/6
RD60 is within range, continue
 T54/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 .....
 Propane
i-Butane
 0.850308225942
  T54/8, Call Table 24 Procedure with 15°C and RD60
Propane
 i-Butane
 1.001338650108
 T54/9 CTL = CTL1/CTL2
CTL, Tx to 15°C .....
 0.849171482446
 T54/10
CTL is positive, continue
 T54/11 CTL rounded
CTL (rounded) .....
 0.84917
```

Example 54/6 – Utilize i-Butane and n-Butane

```
Input Data to Implementation Procedure T54
Densi ty (kg/m³) @ 15°C (Den15) . 569.42
Observed temperature Tf, °C . . . . -16.090
Computed Data - Last digit is rounded
 T54/1
 Input Data - rounded
Tx, Kelvin ..... 257.05
 T54/3
Tx and Den15 are within range, continue
 T54/4
Den15 relative to 60°F water ...
 0. 569960841468
 T54/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23 .....
 0. 569305082960
 T54/6
RD60 is within range, continue
 T54/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 ..... i-Butane
n-Butane
 1. 062511014737
  T54/8, Call Table 24 Procedure with 15°C and RD60
1. 001151857830
 T54/9 CTL = CTL1/CTL2
CTL, Tx to 15°C .....
 1. 061288561198
 T54/10
CTL is positive, continue
 T54/11 CTL rounded
CTL (rounded) .....
 1.06129
```

Example 54/7 – Utilize n-Butane and i-Pentane

```
Input Data to Implementation Procedure T54
Densi ty (kg/m³) @ 15°C (Den15) . 599.37
Observed temperature Tf, °C . . . . 43.360
Computed Data - Last digit is rounded
  T54/1
 Input Data - rounded
Den15, rounded to 0.1 ..... 599.4
Tf, °C, rounded to 0.05 ..... 43.35
Tx, Kelvin ..... 316.50
  T54/3
Tx and Den15 are within range, continue
 T54/4
Den15 relative to 60°F water ...
 0. 599990390544
  T54/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23 .....
 0. 599396660576
  T54/6
RD60 is within range, continue
  T54/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 ..... n-Butane
i-Pentane
 0. 948276855780
  T54/8, Call Table 24 Procedure with 15°C and RD60
i -Pentane
 1. 000990546173
  T54/9 CTL = CTL1/CTL2
CTL, Tx to 15°C .....
 0. 947338473281
  T54/10
CTL is positive, continue
 T54/11 CTL rounded
CTL (rounded) .....
 0.94734
```

Example 54/8 – Utilize i-Pentane and n-Pentane

Input Data to Implementation Procedure T54 Density (kg/m³) @ 15°C (Den15) . 624.42 Observed temperature Tf, °C 76.650 Computed Data - Last digit is rounded T54/1
Input Data - rounded Den15, rounded to 0.1 624.4 Tf, °C, rounded to 0.05 76.65 T54/2
Tx, Kel vi n
Tx and Den15 are within range, continue
T54/4 Den15 relative to 60°F water 0.625015014775 T54/5, Call Table 23 procedure to obtain relative density at 60°F RD60 from Table 23 0.624458073820 T54/6
RD60 is within range, continue T54/7, Call Table 24 Procedure with Tx and RD60 Reference Fluid 1
T54/10 CTL is positive, continue T54/11 CTL rounded CTL (rounded) 0.89266

Example 54/9 – Utilize n-Pentane and i-Hexane

Input Data to Implementation Procedure T54 Density (kg/m³) @ 15°C (Den15) . 639.41 Observed temperature Tf, °C24.460 Computed Data - Last digit is rounded T54/1
Input Data - rounded Den15, rounded to 0.1 639.4 Tf, °C, rounded to 0.0524.45 T54/2
Tx, Kel vi n
Tx and Den15 are within range, continue T54/4
Den15 relative to $60^{\circ}F$ water 0. 640029789313 T54/5, Call Table 23 procedure to obtain relative density at $60^{\circ}F$ RD60 from Table 23 0. 639504496457
T54/6 RD60 is within range, continue T54/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1
T54/8, Call Table 24 Procedure with 15°C and RD60 Reference Fluid 1
CTL2, 15°C to 60°F 1.000821406041 T54/9 CTL = CTL1/CTL2 CTL, Tx to 15°C 1.056558957827
T54/10
CTL is positive, continue T54/11 CTL rounded
CTL (rounded) 1.05656

Example 54/10 – Utilize i-Hexane and n-Hexane

Input Data to Implementation Procedure T54 Density (kg/m³) @ 15°C (Den15) . 659.38 Observed temperature Tf, °C 80.580 Computed Data - Last digit is rounded T54/1	
Input Data - rounded Den15, rounded to 0.1 659.4 Tf, °C, rounded to 0.05 80.60 T54/2	
Tx. Kel vi n	
Tx and Den15 are within range, continue T54/4	
Den15 relative to 60°F water 0.660049488697 T54/5, Call Table 23 procedure to obtain relative density at 60°RD60 from Table 23 0.659551831579 T54/6	F
RD60 is within range, continue T54/7, Call Table 24 Procedure with Tx and RD60 Reference Fluid 1 i-Hexane	
Reference Fluid 2 n-Hexane CTL1, Tx to 60°F 0.905892081483 T54/8, Call Table 24 Procedure with 15°C and RD60	
Reference Fluid 1 i -Hexane Reference Fluid 2 n-Hexane	
CTL2, 15°C to 60°F	
CTL, Tx to 15°C 0.905209066572 T54/10	
CTL is positive, continue T54/11 CTL rounded CTL (rounded)	

Example 54/11 – Utilize n-Hexane and n-Heptane

Input Data to Implementation Procedure T54 Density (kg/m³) @ 15°C (Den15) . 669.38 Observed temperature Tf, °C 82.790 Computed Data - Last digit is rounded T54/1
Input Data - rounded Den15, rounded to 0.1 669.4 Tf, °C, rounded to 0.05 82.80 T54/2
Tx, Kel vi n
Tx and Den15 are within range, continue T54/4
Den15 relative to 60°F water 0.670059338389 T54/5, Call Table 23 procedure to obtain relative density at 60°F RD60 from Table 23 0.669573371528
T54/6 RD60 is within range, continue T54/7, Call Table 24 Procedure with Tx and RD60 Reference Fluid 1
Reference Fluid 1
Reference Fluid 1
T54/9 CTL = CTL1/CTL2 CTL, Tx to 15°C 0.906527536662 T54/10
CTL is positive, continue T54/11 CTL rounded
CTL (rounded) 0.90653

Example 54/12 – Reduced temperature Tr,x greater than 1

```
Input Data to Implementation Procedure T54
Density (kg/m³) @ 15°C (Den15) . 399.83
Observed temperature Tf, °C . . . . 90.570
Computed Data - Last digit is rounded
  T54/1
 Input Data - rounded
Tx, Kelvin ..... 363.70
  T54/3
Tx and Den15 are within range, continue
  T54/4
Den15 relative to 60°F water ...
 0. 400193790690
  T54/5, Call Table 23 procedure to obtain relative density at 60^{\circ}\text{F}
RD60 from Table 23 ..... 0.398881468881
  T54/6
RD60 is within range, continue
  T54/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 ..... Ethane
Reference Fluid 2 ...... EP (65/35)
Reduced temperature Tr,x greater than 1.0, no solution CTL1, Tx to 60°F ................. -1.0
Value from Table 24 not valid, no solution
```

Example 54/13 - Tf < lower range limit

Example 54/14 – Den15 < lower range limit

Example 54/15 – Tf > upper range limit

Example 54/16 – Den15 > upper range limit

```
Input Data to Implementation Procedure T54
Density (kg/m³) @ 15°C (Den15) . 687.85
Observed temperature Tf, °C . . . . -17.780
 Computed Data - Last digit is rounded
T54/1
 Input Data - rounded
Den15, rounded to 0.1 . . . . . . . 687.9
Tf, °C, rounded to 0.05 . . . . . -17.80
 T54/2
Tx, Kelvin . . . . . . . . . . . . 255.35
 T54/3
Den15 is greater than 687.8, no solution
```

Example 54/17 – Tf & Den15 = upper range limits

```
Input Data to Implementation Procedure T54
Density (kg/m³) @ 15°C (Den15) . 687.84
Observed temperature Tf, °C . . . . 93.020
Computed Data - Last digit is rounded
  T54/1
 Input Data - rounded
Den15, rounded to 0.1 . . . . . . . 687.8 Tf, °C, rounded to 0.05 . . . . . 93.00
  T54/2
Tx, Kelvin ..... 366.15
  T54/3
Tx and Den15 are within range, continue
  T54/4
Den15 relative to 60°F water ...
 0. 688477461822
  T54/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23 .....
 0. 688010661267
  T54/6
RD60 is within range, continue
  T54/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 .....
 n-Hexane
n-Heptane
 0. 900470590102
  T54/8, Call Table 24 Procedure with 15°C and RD60
n-Hexane
 n-Heptane
 1. 000678478666
  T54/9 CTL = CTL1/CTL2
CTL, Tx to 15°C .....
 0.899860054252
  T54/10
CTL is positive, continue
  T54/11 CTL rounded
CTL (rounded) .....
 0.89986
```

Example 54/18 – Tf & Den15 = lower range limits

```
Input Data to Implementation Procedure T54
Density (kg/m³) @ 15°C (Den15) . 351.67
Observed temperature Tf, °C . . . . -46.020
Computed Data - Last digit is rounded
 T54/1
 Input Data - rounded
Tx, Kelvin ..... 227. 15
 T54/3
Tx and Den15 are within range, continue
 T54/4
Den15 relative to 60°F water ...
 0. 352046413671
 T54/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23 .....
 0. 350027377993
 T54/6
RD60 is within range, continue
 T54/7, Call Table 24 Procedure with Tx and RD60
 EE (68/32)
Reference Fluid 1 .....
Ethane
 1. 381296917892
  T54/8, Call Table 24 Procedure with 15°C and RD60
EE (68/32)
 Ethane
 1. 005768222160
 T54/9 CTL = CTL1/CTL2
CTL, Tx to 15°C .....
 1. 373374985865
 T54/10
CTL is positive, continue
 T54/11 CTL rounded
CTL (rounded) .....
 1. 37337
```

5.2.2 Implementation Procedure for Table 53E (15°C Basis)

This section presents the implementation procedure T53 for calculating the densities of NGLs and LPGs at a base conditions of 15°C from known measurement temperatures and densities.

Density readings must be corrected for the effect of temperature on the instrument prior to entering the density into the following implementation procedure.

5.2.2.1 Inputs and Outputs

Inputs: Density at observed temperature, ρ_x (kg/m³)

Observed temperature, T_F (°C)

Output: Density at 15°C, ρ_{15} (kg/m³)

5.2.2.2 Outline of Calculations

The calculations are done using an extended two-fluid corresponding states equation. Two reference fluids are found that are slightly denser and slightly less dense than the observed fluid by comparing their densities at the observed temperature. Iteration must be performed to determine the value of the fluid's relative density at 60°F such that when the Temperature Correction Factor is applied, the observed relative density is obtained. The "guessed" value for the fluid's relative density at 60°F is constrained to lie between the relative densities at 60°F of these two reference fluids (as upper and lower bounds). As the iterations progress, these upper and lower bounds are "brought together" based upon intermediate calculations. The relative density at 15°C is then computed from the 60°F relative density by using scaling factors between the properties of the two reference fluids.

See Figure 4 for a general flow chart of the calculation procedure.

5.2.2.3 T53 Implementation Procedure

<u>T53/Step Number</u> <u>Operation/Procedure at that step</u>

T53/1: Round the density ρ_x to the nearest 0.1 and round the observed temperature T_F to the nearest 0.05°C.

T53/2: Convert the rounded observed temperature to units of Kelvin, T_x :

$$T_x = T_F + 273.15$$

T53/3: Convert the density, ρ_x , to relative density, γ_x , relative to the density of water at 60°F:

$$\gamma_x = \frac{\rho_x}{999.016}$$

T53/4: Check the values of temperature and relative density to ensure that they are in the proper range. The observed temperature T_x and relative density γ_x must fall within the following boundaries:

Temperature between 227.15 and 366.15 K, inclusive (equivalent to –46 to 93°C, or –50.8 to 199.4°F)

Relative density, if it were rounded to the nearest 0.0001, must fall within 0.2100 and 0.7400 inclusive. Test γ_x to ensure it is within the following boundaries:

Relative density greater than or equal to 0.20995 and less than 0.74005

If these values do not fall in these ranges, then the standard does not apply. Flag this result (possibly by returning –1 for the density) and exit this procedure.

- T53/5: Compute the relative density at 60°F, γ_{60} , from the temperature and the relative density at the measurement condition, γ_x . Use the procedure described in Section 5.2.1 for Table 23 to perform this step. Enter the procedure with γ_x and T_x at Step T23/4 so as to avoid additional rounding of the input values. Exit after Step T23/11 to avoid rounding the result.
- T53/6: Compute the relative density at 15°C, γ_{15} , from the relative density at 60°F. This is performed by using the procedure described in Section 5.1.1 for Table 24. Enter implementation procedure T24 with γ_{60} and $T_x = 288.15$ (e.g. 273.15 + 15.00). Enter at Step T24/4 to avoid double rounding of the inputs. The C_{TL} for the conversion between γ_{60} and γ_{15} will be returned without rounding from Step T24/13. Compute γ_{15} :

$$\gamma_{15} = C_{TL} \times \gamma_{60}$$

- T53/7: Insure that only valid values came from Steps T53/5 and T53/6. If the γ_{60} obtained from Section 5.2.1 for Table 23 is greater than -1, then proceed. If not, set the fluid density at 15°C to some flag value such as -1 and quit. If the C_{TL} from Step T53/6 is negative, then set the fluid density at 15°C to the error flag condition and exit this procedure.
- T53/8: Calculate the fluid density at 15°C from the relative density at 15°C.

$$\rho_{15} = \gamma_{15} \times 999.016$$

T53/9: Round the fluid density, ρ_{15} , to the nearest 0.1. Exit this procedure.

5.2.2.4 Examples for Section **5.2.2** (Table **53E**)

(See Table 1 for properties of the Reference Fluids)

Example 53/1 – Utilize EP (65/35) & EP (35/65)

```
Input Data to Implementation Procedure T53
Density @ obs. temp. (kg/m^3) ... 532.57
Observed Temperature Tf (^{\circ}C) ... -44.120
 Computed Data - last digit is rounded
  T53/1
 Input Data - rounded
Density, rounded to 0.1 ..... 532.6
Temperature rounded to 0.05 .... -44.10
 T53/2
T53/3
Density relative to 60^{\circ} water .. 0.533124594601
 T53/4
Tx and relative density are within range, continue
 T53/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23 .....
 0. 440515294609
T53/8
Density at 15 °C (kg/m³) ..... 441.152319492337
 T53/9
Density at 15°C (rounded) ..... 441.2
```

Example 53/2 – Utilize n-Pentane & i-Hexane

```
Input Data to Implementation Procedure T53
Density @ obs. temp. (kg/m³) ... 673.66
Observed Temperature Tf (°C) ... -23.330
Computed Data - Last digit is rounded
  T53/1
 Input Data - rounded
Density, rounded to 0.1 ..... 673.7
Temperature rounded to 0.05 .... -23.35
Tx, Kelvin ..... 249.80
  T53/3
Density relative to 60° water . . 0.674363573757
  T53/4
Tx and relative density are within range, continue
  T53/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23.
 0. 638538685930
 . . . . . . . . .
  T53/6, Call Table 24 Procedure to obtain CTL from 60°F to 15°C
Relative density at 15°C ..... 0. 639065532694
  T53/7, Values returned from Tables 23 & 24 valid, continue
  T53/8
Density at 15 °C (kg/m³) ..... 638.436692209971
  T53/9
Density at 15°C (rounded) ..... 638.4
```

Example 53/3 – Utilize EP (35/65) & Propane

```
Input Data to Implementation Procedure T53
Density @ obs. temp. (kg/m³) ... 245.49
Observed Temperature Tf (°C) ... 87.770
Computed Data - Last digit is rounded
  T53/1
 Input Data - rounded
Density, rounded to 0.1 ..... 245.5
Temperature rounded to 0.05 .... 87.75
T53/3
Density relative to 60° water . . 0.245741809941
 T53/4
Tx and relative density are within range, continue
 T53/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23.
 0. 488795025411
 . . . . . . . . . . . . .
  T53/6, Call Table 24 Procedure to obtain CTL from 60°F to 15°C
T53/7, Values returned from Tables 23 & 24 valid, continue
  T53/8
Density at 15 °C (kg/m³) ..... 489.186267098922
  T53/9
Density at 15°C (rounded) ..... 489.2
```

Example 53/4 – Utilize n-Butane & i-Pentane

```
Input Data to Implementation Procedure T53
Density @ obs. temp. (kg/m³) ... 499.55
Observed Temperature Tf (°C) ... 87.820
Computed Data - Last digit is rounded
  T53/1
 Input Data - rounded
Density, rounded to 0.1 ...... 499.6
Temperature rounded to 0.05 .... 87.80
T53/3
Density relative to 60° water .. 0.500092090617
 T53/4
Tx and relative density are within range, continue
 T53/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23.
 0. 591794896225
 . . . . . . . . . . . .
  T53/6, Call Table 24 Procedure to obtain CTL from 60°F to 15°C
T53/7, Values returned from Tables 23 & 24 valid, continue
  T53/8
Density at 15 °C (kg/m<sup>3</sup>) ..... 591.819435258795
  T53/9
Density at 15°C (rounded) ..... 591.8
```

Example 53/5 – Utilize Ethane & EP (65/35)

```
Input Data to Implementation Procedure T53
Density @ obs. temp. (kg/m³) ... 395.09
Observed Temperature Tf (°C) ... 15.430
Computed Data - Last digit is rounded
  T53/1
 Input Data - rounded
Density, rounded to 0.1 ..... 395.1
Temperature rounded to 0.05 .... 15.45
T53/3
Density relative to 60° water . . 0.395489161335
 T53/4
Tx and relative density are within range, continue
 T53/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23 ...
 0. 395233433716
 . . . . . . . . . . . .
 T53/6, Call Table 24 Procedure to obtain CTL from 60°F to 15°C
T53/7, Values returned from Tables 23 & 24 valid, continue
  T53/8
Density at 15 °C (kg/m³) ...... 396.184065341566
  T53/9
Density at 15°C (rounded) ..... 396.2
```

Example 53/6 – Utilize i-Butane & n-Butane

```
Input Data to Implementation Procedure T53
Density @ obs. temp. (kg/m³) ... 449.59
Observed Temperature Tf (°C) ... 93.020
Computed Data - Last digit is rounded
  T53/1
 Input Data - rounded
Density, rounded to 0.1 ..... 449.6
Temperature rounded to 0.05 .... 93.00
Tx, Kelvin ..... 366.15
  T53/3
Density relative to 60° water . . 0.450042842157
 T53/4
Tx and relative density are within range, continue
 T53/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23 ...
 0. 565490291365
 . . . . . . . . . . . . .
  T53/6, Call Table 24 Procedure to obtain CTL from 60°F to 15°C
T53/7, Values returned from Tables 23 & 24 valid, continue
  T53/8
Density at 15 °C (kg/m³) ..... 565.598361142720
  T53/9
Density at 15°C (rounded) ..... 565.6
```

Example 53/7 – Utilize i-Hexane & n-Hexane

```
Input Data to Implementation Procedure T53
Density @ obs. temp. (kg/m³) ... 600.74
Observed Temperature Tf (°C) ... 80.650
Computed Data - Last digit is rounded
  T53/1
 Input Data - rounded
Density, rounded to 0.1 ...... 600.7 Temperature rounded to 0.05 .... 80.65
Tx, Kelvin ..... 353.80
  T53/3
Density relative to 60° water .. 0.601291671004
  T53/4
Tx and relative density are within range, continue T53/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23 ...
 0. 662699711760
 . . . . . . . . . . . . .
T53/7, Values returned from Tables 23 & 24 valid, continue
  T53/8
Density at 15 °C (kg/m<sup>3</sup>) ..... 662.541368569934
  T53/9
Density at 15°C (rounded) ..... 662.5
```

Example 53/8 – Calculated RD60 near 0.6880 using n-Hexane & n-Heptane

```
Input Data to Implementation Procedure T53
Density @ obs. temp. (kg/m³) ... 736.80
Observed Temperature Tf (°C) ... -44.230
Computed Data - Last digit is rounded
  T53/1
 Input Data - rounded
Density, rounded to 0.1 ...... 736.8
Temperature rounded to 0.05 .... -44.25
T53/3
Density relative to 60° water . . 0.737525725314
 T53/4
Tx and relative density are within range, continue
 T53/5, Call Table 23 procedure to obtain relative density at 60°F
 0. 687974688885
RD60 from Table 23.
 . . . . . . . . . . . . .
  T53/6, Call Table 24 Procedure to obtain CTL from 60°F to 15°C
T53/7, Values returned from Tables 23 & 24 valid, continue
  T53/8
Density at 15 °C (kg/m³) ..... 687.764095431267
  T53/9
Density at 15°C (rounded) ..... 687.8
```

Example 53/9 – Calculated RD60 near 0.3500 using EE (68/32) & Ethane

```
Input Data to Implementation Procedure T53
Density @ obs. temp. (kg/m³) ... 224.56
Observed Temperature Tf (°C) ... 30.680
Computed Data - Last digit is rounded
  T53/1
 Input Data - rounded
Density, rounded to 0.1 ..... 224.6
Temperature rounded to 0.05 .... 30.70
Tx, Kelvin ..... 303.85
  T53/3
Density relative to 60° water . . 0. 224821224084
  T53/4
Tx and relative density are within range, continue
  T53/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23.
 0. 350001829424
 . . . . . . . . .
  T53/6, Call Table 24 Procedure to obtain CTL from 60°F to 15°C
Relative density at 15°C ..... 0. 352021420577
  T53/7, Values returned from Tables 23 & 24 valid, continue
  T53/8
Density at 15 °C (kg/m³) ...... 351.675031499270
  T53/9
Density at 15°C (rounded) ..... 351.7
```

Example 53/10 – T23/6, RDtf < lower boundary using EE (68/32) & Ethane

Example 53/11 – T23/6, RDtf > upper boundary using n-Hexane & n-Heptane

Example 53/12 – Density < input range limit

```
Input Data to Implementation Procedure T53

Density @ obs. temp. (kg/m³) ... 209.74

Observed Temperature Tf (°C) ... 11.530
Computed Data - Last digit is rounded

T53/1
Input Data - rounded

Density, rounded to 0.1 ... 209.7

Temperature rounded to 0.05 ... 11.55

T53/2

Tx, Kelvin ... 284.70

T53/3

Density relative to 60° water .. 0.209906548043

T53/4

Relative density is less than 0.2100, no solution
```

Example 53/13 – Input density > input range limit

Example 53/14 – Input temperature < input range limit

```
Input Data to Implementation Procedure T53

Density @ obs. temp. (kg/m³) ... 645.62

Observed Temperature Tf (°C) ... -46.030
Computed Data - Last digit is rounded

T53/1
Input Data - rounded

Density, rounded to 0.1 ... ... 645.6

Temperature rounded to 0.05 ... -46.05

T53/2

Tx, Kelvin ... ... 227.10

T53/3

Density relative to 60° water .. 0.646235896122

T53/4

Tx Less than 227.15, no solution
```

Example 53/15 – Input temperature > input range limit

```
Input Data to Implementation Procedure T53

Density @ obs. temp. (kg/m³) ... 645.62

Observed Temperature Tf (°C) ... 93.070
Computed Data - Last digit is rounded

T53/1
Input Data - rounded

Density, rounded to 0.1 ... 645.6

Temperature rounded to 0.05 ... 93.05

T53/2

Tx, Kelvin ... 366.20

T53/3

Density relative to 60° water .. 0.646235896122

T53/4

Tx greater than 366.15, no solution
```

5.3 CTL (Table 60) and Density (Table 59) for NGL and LPG using a 20°C Base Temperature

5.3.1 Implementation Procedure for Table 60E (20°C Basis)

This section presents the implementation procedure T60 for the computation of Temperature Correction Factors, C_{TL} s. The C_{TL} s are used to calculate volumes of fluid at the base temperature from volumes at some known temperature. The fluids are characterized by the specification of density at the base temperature, 20°C.

5.3.1.1 Inputs and Outputs

Inputs: Density at 20° C, ρ_{20} (kg/m³)

Observed temperature, T_F (°C)

Output: Temperature Correction Factor, C_{TL} (from T_F to T_B)

5.3.1.2 Outline of Calculations

The calculations are performed using an extended two-fluid corresponding states equation. By comparing densities at 60°F, two reference fluids are selected so that one is slightly more dense and one that is slightly less dense than the observed fluid. The densities of these reference fluids are then scaled to the observed reduced temperature (reduced by the critical temperature of the fluid of interest). The Temperature Correction Factor is then computed from the reference fluid densities. See Figure 5 for a general flow chart of the calculation procedure.

5.3.1.3 T60 Implementation Procedure

<u>T60/Step Number</u> <u>Operation/Procedure at that step</u>

T60/1: Round the density -20 to the nearest 0.1 and round the observed temperature T_F to the nearest 0.05°C.

T60/2: Convert the rounded observed temperature to units of Kelvin, T_x :

$$T_x = T_F + 273.15$$

T60/3: The resultant temperature T_x and -20 must fall within the following boundaries:

Temperature between 227.15 and 366.15 K, inclusive (equivalent to –46 to 93°C, or –50.8 to 199.4°F)

Density between 331.7 and 683.6 kg/m³ inclusive

If these values do not fall in these ranges, then the standard does not apply. Flag this result (possibly by returning a -1 for C_{TL}) and exit this procedure.

Note: The density boundaries tested in this step slightly exceed the boundaries used within the T24 implementation procedure (0.3500 to 0.6880 relative density at 60°F) that act as the true limits for this method.

T60/4: Convert the 20°C density to relative density, relative to the density of water at 60°F:

$$\gamma_{TB} = \frac{\rho_{20}}{999.016}$$

T60/5: Use the procedure described in Section 5.1.2 for Table 23 to compute a relative density at 60°F from the known relative density at 20°C. Enter the procedure at Step T23/4 so as to avoid additional rounding of the input values. Inputs to Procedure T23 are the values of T_{BK} and γ_{TB} , where T_{BK} is the base temperature 20°C in Kelvin (293.15 K) and γ_{TB} is the density at the base temperature 20°C. Implementation procedure T23 is exited after Step T23/11 so as not to round the output values. The converged output from Step T23/11 is γ_{60} .

T60/6: The resultant density γ_{60} , if it were rounded to the nearest 0.0001, must fall within 0.3500 and 0.6880 inclusive. Test γ_{60} to ensure it is within the following boundaries:

Relative density greater than or equal to 0.34995 and less than 0.68805

If the relative density does not fall in this range, then the standard does not apply. Flag this result (return a -1 for C_{TL}) and exit this procedure.

T60/7: Use the procedure described in Section 5.1.1 for Table 24 to compute the Temperature Correction Factor (C_{TL1}) from 60°F to the observed temperature, T_x . This step provides the factor used to reduce an observed volume at T_x to a volume at 60°F when the relative density at 60°F, γ_{60} , is known. Enter implementation procedure T24 with T_x and γ_{60} at Step T24/4 to avoid double rounding of the inputs. On exit skip Step T24/14 to avoid rounding the output C_{TL1} .

By definition:

$$C_{TL1} = \frac{V_{60}}{V_{Tx}} = \frac{\gamma_{Tx}}{\gamma_{60}}$$

T60/8: Use the procedure described in Section 5.1.1 for Table 24 to compute the Temperature Correction Factor (C_{TL2}) from 60°F to the new base temperature 20°C. This step provides the factor used to reduce an observed volume at 20°C to a volume at 60°F when the relative density at 60°F, γ_{60} , is known. Enter implementation procedure T24 at Step T24/4 to avoid double rounding of the inputs. The inputs are T_{BK} and γ_{60} , where T_{BK} is the base temperature 20°C in Kelvin (293.15 K). On exit skip Step T24/14 to avoid double rounding of the output C_{TL1} .

By definition:

$$C_{TL2} = \frac{V_{60}}{V_{20}} = \frac{\gamma_{TB}}{\gamma_{60}}$$

T60/9: Compute the desired C_{TL} to reduce volume from the observed temperature, T_x , to the base condition of 20°C. The defining formulas show that the calculation is made by computing the ratio C_{TL1}/C_{TL2} .

$$\frac{C_{TL1}}{C_{TL2}} = \frac{\left(\frac{V_{60}}{V_{Tx}}\right)}{\left(\frac{V_{60}}{V_{20}}\right)} = \frac{V_{20}}{V_{Tx}}$$

$$C_{TL1} = \frac{V_{20}}{V_{Tx}} = \frac{\rho_{Tx}}{\rho_{20}}$$

- T60/10: Perform error check to ascertain that only positive C_{TL} is used. If C_{TL} is less than or equal to 0, set an error flag (such as $C_{TL} = -1$) and exit this procedure.
- T60/11: Round the Temperature Correction Factor C_{TL} to the nearest 0.00001. Exit this procedure.

5.3.1.4 Examples for Section 5.3.1 (Table 60)

(See Table 1 for properties of the Reference Fluids)

Example 60/1 – Utilize EE (68/32) and Ethane

```
Input Data to Implementation Procedure T60
Density (kg/m³) @ 20^{\circ}C (Den20) . 332.69 Observed temperature Tf, °C . . . . -5.020
 Computed Data - last digit is rounded
  T60/1
 Input Data - rounded
Den20, rounded to 0.1 ..... 332.7
Tf, °C, rounded to 0.05 ...... -5.00
T60/2
T60/3
Tx and Den20 are within range, continue
 T60/4
Den20 relative to 60°F water ...
 0.333027699256
  T60/5, Call Table 23 procedure
RD60 from Table 23 .....
 0. 350810339452
 T60/6
RD60 is within range, continue
T60/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 .....
 EE (68/32)
Reference Fluid 2 .....
 Ethane
CTL1, Tx to 60°F .....
 1. 164305432161
 T60/8, Call Table 24 Procedure with 20°C and RD60
Reference Fluid 1 .....
 EE (68/32)
Ethane
 0. 949309823927
CTL, Tx to 20°C .....
 1. 226475701416
 T60/10
CTL is positive, continue
 T60/11 CTL rounded
CTL (rounded) ..... 1. 22648
```

Example 60/2 – Utilize Ethane and EP (65/35)

Input Data to Implementation Procedure T60 Density (kg/m³) @ 20°C (Den20) . 399.55 Observed temperature Tf, °C3.920 Computed Data - Last digit is rounded T60/1
Input Data - rounded Den20, rounded to 0.1 399.6
Tf, °C, rounded to 0.053.90
T60/2
Tx, Kel vi n
T60/3
Tx and Den20 are within range, continue
T60/4
Den20 relative to 60°F water 0.399993593696
T60/5, Call Table 23 procedure RD60 from Table 23 0.410257484971
T60/6
RD60 is within range, continue
T60/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 Ethane
Reference Fluid 2 EP (65/35)
CTL1, Tx to 60°F 1.094238548593
T60/8, Call Table 24 Procedure with 20°C and RD60
Reference Fluid 1 Ethane
Reference Fluid 2 EP (65/35)
CTL2, 20°C to 60°F 0. 974981830112
T60/9 CTL = CTL1/CTL2
CTL, Tx to 20°C 1. 122316862527
T60/10
CTL is positive, continue
T60/11 CTL rounded
CTL (rounded) 1.12232

Example 60/3 – Utilize EP (65/35) and EP (35/65)

Input Data to Implementation Procedure T60 Density (kg/m³) @ 20°C (Den20) . 451.09 Observed temperature Tf, °C 30.774 Computed Data — Last digit is rounded T60/1
Input Data — rounded Den20, rounded to 0.1
Tx, Kelvin 303.90 T60/3
Tx and Den20 are within range, continue
T60/4 Den20 relative to 60°F water 0.451544319610
T60/5, Call Table 23 procedure RD60 from Table 23 0.459584427423
T60/6 RD60 is within range, continue T60/7, Call Table 24 Procedure with Tx and RD60 Reference Fluid 1
Reference Fluid 1 EP (65/35) Reference Fluid 2 EP (35/65) CTL2, 20°C to 60°F 0. 982505700078
T60/9 CTL = CTL1/CTL2 CTL, Tx to 20°C 0.953409995582 T60/10
CTL is positive, continue T60/11 CTL rounded CTL (rounded)

Example 60/4 – Utilize EP (35/65) and Propane

Input Data to Implementation Procedure T60 Density (kg/m³) @ 20°C (Den20) . 489.92 Observed temperature Tf, °C 84.975
Computed Data – last digit is rounded
T60/1
Input Data - rounded Den20, rounded to 0.1 489.9
Tf, °C, rounded to 0.05 85.00
T60/2 Tx, Kel vi n
T60/3
Tx and Den20 are within range, continue T60/4
Den20 relative to 60°F water 0.490382536416
T60/5, Call Table 23 procedure
RD60 from Table 23 0.497272599314
T60/6
RD60 is within range, continue T60/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 EP (35/65)
Reference Fluid 2 Propane
CTL1, Tx to 60°F 0.659050245916
T60/8, Call Table 24 Procedure with 20°C and RD60
Reference Fluid 1 EP (35/65)
Reference Fluid 2 Propane
CTL2, 20°C to 60°F 0.986144294080 T60/9 CTL = CTL1/CTL2
CTL, Tx to 20°C 0.668310154886
T60/10
CTL is positive, continue
T60/11 CTL rounded
CTL (rounded) 0.66831

Example 60/5 – Utilize Propane and i-Butane

Input Data to Implementation Procedure T60 Density (kg/m³) @ 20°C (Den20) . 539.49 Observed temperature Tf, °C 68.360
Computed Data — last digit is rounded T60/1
Input Data — rounded
Den20, rounded to 0.1 539.5
Tf, °C, rounded to 0.05 68.35
T60/2
Tx, Kel vi n
T60/3 Ty and Dan20 are within range continue
Tx and Den20 are within range, continue T60/4
Den20 relative to 60°F water 0.540031390889
T60/5, Call Table 23 procedure
RD60 from Table 23 0.545748636061
T60/6
RD60 is within range, continue
T60/7, Call Table 24 Procedure with Tx and RD60 Reference Fluid 1 Propane
Reference Fluid 2 i -Butane
CTL1, Tx to 60°F 0.856605931918
T60/8, Call Table 24 Procedure with 20°C and RD60
Reference Fluid 1 Propane
Reference Fluid 2 i -Butane
CTL2, 20°C to 60°F 0. 989524032138 T60/9 CTL = CTL1/CTL2
CTL, Tx to 20°C 0. 865674712384
T60/10
CTL is positive, continue
T60/11 CTL rounded
CTL (rounded) 0.86567

Example 60/6 – Utilize i-Butane and n-Butane

Input Data to Implementation Procedure 160
Density (kg/m³) @ 20°C (Den20) . 569.42
Observed temperature Tf, °C16.090
Computed Data - Last digit is rounded
T60/1
Input Data - rounded
Den20, rounded to 0.1 569.4
Tf, °C, rounded to 0.0516.10
T60/2
Tx, Kelvin 257.05
T60/3
Tx and Den20 are within range, continue
T60/4
Den20 relative to 60°F water 0.569960841468
T60/5, Call Table 23 procedure
RD60 from Table 23 0.575142670956
T60/6
RD60 is within_range, continue
T60/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 i-Butane
Reference Fluid 2 n-Butane
CTL1, Tx to 60°F 1.060732897657
T60/8, Call Table 24 Procedure with 20°C and RD60
Reference Fluid 1 i-Butane
Reference Fluid 2 n-Butane
CTL2, 20°C to 60°F 0. 990990359414
T60/9 CTL = CTL1/CTL2
CTL, Tx to 20°C 1.070376606170
T60/10
CTL is positive, continue
T60/11 CTL rounded
CTL (rounded) 1.07038

Example 60/7 – Utilize n-Butane and i-Pentane

Input Data to Implementation Procedure Density (kg/m³) @ 20°C (Den20) . 599.37 Observed temperature Tf, °C 43.360 Computed Data - Last digit is rounded T60/1	e T60
Input Data - rounded Den20, rounded to 0.1 599.4	
Tf, °C, rounded to 0.05 43.35	
T60/2	
Tx, Kel vi n	
T60/3	
Tx and Den20 are within range, continue	
T60/4	
	90390544
T60/5, Call Table 23 procedure	70070011
RD60 from Table 23 0.60470	00215005
T60/6	30210000
RD60 is within range, continue	
T60/7, Call Table 24 Procedure with Tx a	and RD60
Reference Fluid 1 n-Butane	
Reference Fluid 2 i-Pentar	ne
	09422686
T60/8, Call Table 24 Procedure with 20°0	C and RD60
Reference Fluid 1 n-Butane	
Reference Fluid 2 i-Pentar	ne
CTL2, 20°C to 60°F 0. 9922	11317977
T60/9 CTL = CTL1/CTL2	
CTL, Tx to 20°C 0. 95700	63687423
T60/10	
CTL is positive, continue	
T60/11 CTL rounded	_
CTL (rounded) 0. 9570	5

Example 60/8 – Utilize i-Pentane and n-Pentane

Input Data to Implementation Procedure T60 Density (kg/m³) @ 20°C (Den20) . 624.42 Observed temperature Tf, °C 76.650 Computed Data — last digit is rounded T60/1
Input Data - rounded
Den20, rounded to 0.1 624.4
Tf, °C, rounded to 0.05 76.65
T60/2
Tx, Kel vin
T60/3
Tx and Den20 are within range, continue
T60/4
Den20 relative to 60°F water 0.625015014775
T60/5, Call Table 23 procedure
RD60 from Table 23 0.629388813227
T60/6
RD60 is within range, continue
T60/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 i-Pentane
Reference Fluid 2 n-Pentane
CTL1, Tx to 60°F 0. 896907512500
T60/8, Call Table 24 Procedure with 20°C and RD60
Reference Fluid 1 i -Pentane
Reference Fluid 2 n-Pentane
CTL2, 20°C to 60°F 0. 993050721018
T60/9 CTL = CTL1/CTL2
CTL, Tx to 20°C 0. 903183990019
T60/10
CTL is positive, continue
T60/11 CTL rounded
CTL (rounded) 0. 90318
0.2 (1.0an.a0a)

Example 60/9 – Utilize n-Pentane and i-Hexane

Input Data to Implementation Procedure T60 Density (kg/m³) @ 20°C (Den20) . 639.41 Observed temperature Tf, °C24.460 Computed Data - Last digit is rounded
T60/1
Input Data - rounded
Den20, rounded to 0.1 639.4
Tf, °C, rounded to 0.0524.45
T60/2
Tx, Kel vi n
T60/3
Tx_and_Den20 are within range, continue
T60/4
Den20 relative to 60°F water 0.640029789313
T60/5, Call Table 23 procedure
RD60 from Table 23 0.644192277735
T60/6
RD60 is within range, continue
T60/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 n-Pentane
Reference Fluid 2 i -Hexane
CTL1, Tx to 60°F 1.056377254246
T60/8, Call Table 24 Procedure with 20°C and RD60
Reference Fluid 1 n-Pentane
Reference Fluid 2 i-Hexane
CTL2, 20°C to 60°F 0. 993538437998
T60/9 CTL = CTL1/CTL2
CTL, Tx to 20°C 1. 063247493850
T60/10
CTL is positive, continue
T60/11 CTL rounded
CTL (rounded) 1.06325

Example 60/10 – Utilize i-Hexane and n-Hexane

Input Data to Implementation Procedure T60 Density (kg/m³) @ 20°C (Den20) . 659.38 Observed temperature Tf, °C 80.580 Computed Data — Last digit is rounded
Computed Data - Last digit is rounded T60/1
Input Data - rounded Den20, rounded to 0.1 659.4 Tf, °C, rounded to 0.05 80.60
T60/2 Tx, Kel vi n
T60/3 Tx and Den20 are within range, continue T60/4
Den20 relative to 60°F water 0.660049488697 T60/5, Call Table 23 procedure
RD60 from Table 23 0. 664004852143
RD60 is within range, continue T60/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 i -Hexane Reference Fluid 2 n-Hexane CTL1, Tx to 60°F 0.908011926489
T60/8, Call Table 24 Procedure with 20°C and RD60 Reference Fluid 1 i-Hexane
Reference Fluid 2
T60/9 CTL = CTL1/CTL2 CTL, Tx to 20°C 0. 913453211186 T60/10
CTL is positive, continue T60/11 CTL rounded
CTL (rounded) 0. 91345

Example 60/11 – Utilize n-Hexane and n-Heptane

Input Data to Implementation Density (kg/m³) @ 20°C (Den20) . Observed temperature Tf, °C Computed Data - last digit is T60/1	669. 38 82. 790
Input Data - rounded Den20, rounded to 0.1 Tf, °C, rounded to 0.05 T60/2	
Tx, Kel vi n	355. 95
Tx and Den20 are within range, co	ontinue
T60/4 Den20 relative to 60°F water T60/5, Call Table 23 procedure	0. 670059338389
RD60 from Table 23	0. 673917506957
RD60 is within range, continue T60/7, Call Table 24 Procedure Reference Fluid 1 Reference Fluid 2	with Tx and RD60 n-Hexane n-Heptane 0.909032061079
CTL1, Tx to 60°F	with 20°C and RD60
Reference Fluid 1	n-Hexane n-Heptane 0. 994275014129
CTL, Tx to 20°C	0. 914266222283
CTL is positive, continue T60/11 CTL rounded	0.01407
CTL (rounded)	0. 91427

Example 60/12 – Reduced temperature Tr,x greater than 1

```
Input Data to Implementation Procedure T60
Density (kg/m³) @ 20°C (Den20) . 399.83
Observed temperature Tf, °C . . . . 90.570
Computed Data - Last digit is rounded
  T60/1
 Input Data - rounded
T60/2
Tx, Kel vi n ...... 363. 70 T60/3
Tx and Den20 are within range, continue
  T60/4
Den20 relative to 60°F water ...
 0.400193790690
  T60/5, Call Table 23 procedure
RD60 from Table 23 .....
 0. 410447384415
  T60/6
RD60 is within range, continue
  T60/7, Call Table 24 Procedure with Tx and RD60
Ethane
Reference Fluid 2 ...... EP (65/35)
Reduced temperature Tr,x greater than 1.0, no solution CTL1, Tx to 60°F ..... -1.0
Value from Table 24 not valid, no solution
```

Example 60/13 – Tf < lower range limit

$Example \ 60/14 - Den20 < lower \ range \ limit$

Input Data to Implementation Procedure T	60
Densi ty (kg/m³) @ 20°C (Den20) . 331.59	
Observed temperature Tf, °C 64.440	
Computed Data - last digit is rounded	
T60/1	
Input Data – rounded	
Den20, rounded to 0.1 331.6	
Tf, °C, rounded to 0.05 64.45	
T60/2	
Tx, Kel vi n	
T60/3	
Density is less than 331.7, no solution	

Example 60/15 – Tf > upper range limit

Example 60/16 – Den20 > upper range limit

Example 60/17 - Tf & Den20 = upper range limits

Input Data to Implementation Procedure T60 Density (kg/m³) @ 20°C (Den20) . 683.64 Observed temperature Tf, °C 93.020 Computed Data - Last digit is rounded
T60/1
Input Data — rounded Den20, rounded to 0.1 683.6
Tf, °C, rounded to 0.05 93.00
T60/2
Tx, Kel vi n
T60/3
Tx and Den20 are within range, continue
T60/4
Den20 relative to 60°F water 0.684273324952
T60/5, Call Table 23 procedure
RD60 from Table 23 0.688015480920
T60/6
RD60 is within range, continue
T60/7, Call Table 24 Procedure with Tx and RD60
Reference Fluid 1 n-Hexane
Reference Fluid 2 n-Heptane
CTL1, Tx to 60°F 0. 900472587577
T60/8, Call Table 24 Procedure with 20°C and RD60
Reference Fluid 1 n-Hexane
Reference Fluid 2 n-Heptane
CTL2, 20°C to 60°F 0. 994560942200
T60/9 CTL = CTL1/CTL2
CTL, Tx to 20°C 0. 905397094707
1 1 1
CTL is positive, continue T60/11 CTL rounded
CTL (rounded) 0. 90540
ore (rounded) 0. 70340

Example 60/18 – Tf & Den20 = lower range limits

5.3.2 Implementation Procedure for Table 59E (20°C Basis)

This section presents the implementation procedure T59 for calculating the densities of NGLs and LPGs at a base conditions of 20°C from known temperatures and densities.

Density readings must be corrected for the effect of temperature on the instrument prior to entering the density into the following implementation procedure.

5.3.2.1 Inputs and Outputs

Inputs: Density at observed temperature, ρ_x (kg/m³)

Observed temperature, T_F (°C)

Output: Density at 20° C, ρ_{20} (kg/m³)

5.3.2.2 Outline of Calculations

The calculations are done using an extended two-fluid corresponding states equation. Two reference fluids are found that are slightly denser and slightly less dense than the observed fluid by comparing their densities at the observed temperature. Iteration must be performed to determine the value of the fluid's relative density at 60°F such that when the Temperature Correction Factor is applied, the observed relative density is obtained. The "guessed" value for the fluid's relative density at 60°F is constrained to lie between the relative densities at 60°F of these two reference fluids (as upper and lower bounds). As the iterations progress, these upper and lower bounds are "brought together" based upon intermediate calculations. The relative density at 20°C is then computed from the 60°F relative density by using scaling factors between the properties of the two reference fluids.

See Figure 6 for a general flow chart of the calculation procedure.

5.3.2.3 T59 Implementation Procedure

T59/Step Number Operation/Procedure at that step

T59/1: Round the density ρ_x to the nearest 0.1 and round the observed temperature T_F to the nearest 0.05°C.

T59/2: Convert the rounded observed temperature to units of Kelvin, T_x :

$$T_x = T_F + 273.15$$

T59/3: Convert the density, ρ_x , to relative density, γ_x , relative to the density of water at 60°F.

$$\gamma_x = \frac{\rho_x}{999.016}$$

T59/4: Check the values of temperature and relative density to ensure that they are in the proper range. The observed temperature T_x and relative density γ_x must fall within the following boundaries:

Temperature between 227.15 and 366.15 K, inclusive (equivalent to –46 to 93°C, or –50.8 to 199.4°F)

Relative density, if it were rounded to the nearest 0.0001, must fall within 0.2100 and 0.7400 inclusive. Test γ_x to ensure it is within the following boundaries:

Relative density greater than or equal to 0.20995 and less than 074005

If these values do not fall in these ranges, then the standard does not apply. Flag this result (possibly by returning –1 for the density) and exit this procedure.

- T59/5: Compute the relative density at 60° F, γ_{60} , from the temperature and the relative density at the measurement condition, γ_x . Use the procedure described in Section 5.1.2 for Table 23 to perform this step. Enter the implementation procedure with γ_x and T_x at Step T23/4 so as to avoid additional rounding of the input values. Exit after Step T23/11 to avoid rounding the result.
- T59/6: Compute the relative density at 20°C, γ_{20} , from the relative density at 60°F. This is performed by using the procedure described in Section 5.1.1 for Table 24. Enter implementation procedure T24 with γ_{60} and $T_x = 293.15$ (e.g. 273.15 + 20). Enter at Step T24/4 to avoid double rounding of the inputs. The C_{TL} for the conversion between γ_{60} and γ_{20} will be returned without rounding from Step T24/13. Compute γ_{20} :

$$\gamma_{20} = C_{TL} \times \gamma_{60}$$

- T59/7: Insure that only valid values came from Steps T59/5 and T59/6. If the γ_{60} obtained from Section 5.2.1 for Table 23 is greater than -1, then proceed. If not, set the fluid density at 20° C to some flag value such as -1 and quit. If the C_{TL} from Step T59/6 is negative, then set the fluid density at 20° C to the error flag condition and exit this procedure.
- T59/8: Calculate the fluid density at 20°C from the relative density at 20°C.

$$\rho_{20} = \gamma_{20} \times 999.016$$

T59/9: Round the fluid density, ρ_{20} , to the nearest 0.1. Exit this procedure.

5.3.2.4 Examples for Section **5.3.2** (Table **59E**)

(See Table 1 for properties of the Reference Fluids)

Example 59/1 – T23/6, RDtf < lower boundary using EP (35/65) & Propane

```
Input Data to Implementation Procedure T59

Density at obs. temp. (kg/m³) .. 210.00

Observed Temperature Tf (°C) ... -44.500
 Computed Data - Last digit is rounded

T59/1
 Input Data - rounded

Density, rounded to 0.1 ...... 210.0

Temperature rounded to 0.05 ... -44.50
 T59/2

Tx, Kelvin ....... 228.65
 T59/3

Density relative to 60° water .. 0.210206843534
 T59/4

Tx and relative density are within range, continue
 T59/5, Call Table 23 procedure to obtain relative density at 60°F

RD60 from Table 23 ............ -1.0
Input data is outside range of Table 23, no solution
```

Example 59/2 – Utilize EP (65/35) & EP (35/65)

```
Input Data to Implementation Procedure T59
Density at obs. temp. (kg/m³) .. 532.57
Observed Temperature Tf (°C) ... -44.120
Computed Data - Last digit is rounded
 Input Data - rounded
Density, rounded to 0.1 ..... 532.6
Temperature rounded to 0.05 .... -44.10
T59/3
Density relative to 60° water .. 0.533124594601
  T59/4
Tx and relative density are within range, continue
  T59/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23.
 0. 440515294609
 . . . . . . . . .
T59/6, Call Table 24 Procedure to obtain CTL from 60°F to 20°C CTL from Table 24 ...... 0.979997725752 20 °C relative density ...... 0.431703986876
  T59/7, Values returned from Tables 23 & 24 valid, continue
  T59/8
Density at 20°C (kg/m³) ..... 431.279190152813
  T59/9
Density at 20°C (rounded) ..... 431.3
```

Example 59/3 – Utilize n-Pentane & i-Hexane

```
Input Data to Implementation Procedure T59
Density at obs. temp. (kg/m³) ... 673.66
Observed Temperature Tf (°C) ... -23.330
Computed Data - Last digit is rounded
 Input Data - rounded
Density, rounded to 0.1 ..... 673.7
Temperature rounded to 0.05 .... -23.35
Tx, Kelvin ..... 249.80
  T59/3
Density relative to 60^{\circ} water . . 0.674363573757
 T59/4
Tx and relative density are within range, continue
 T59/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23.
 0. 638538685930
 . . . . . . . . .
20 °C relative density ......
  T59/7, Values returned from Tables 23 & 24 valid, continue
  T59/8
Density at 20°C (kg/m³) ..... 633.679686748900
  T59/9
Density at 20°C (rounded) ..... 633.7
```

Example 59/4 – Utilize EP (35/65) & Propane

```
Input Data to Implementation Procedure T59
Density at obs. temp. (kg/m³) ... 245.49
Observed Temperature Tf (°C) ... 87.770
Computed Data - Last digit is rounded
  T59/1
 Input Data - rounded
Density, rounded to 0.1 ..... 245.5
Temperature rounded to 0.05 .... 87.75
  T59/2
T59/3
Density relative to 60° water .. 0.245741809941
  T59/4
Tx and relative density are within range, continue T59/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23.
 0. 488795025411
 . . . . . . . . . . . . .
T59/6, Call Table 24 Procedure to obtain CTL from 60°F to 20°C CTL from Table 24 ...... 0.985452958065
20 °C relative density ...... 0.481684503679
  T59/7, Values returned from Tables 23 & 24 valid, continue
  T59/8
Density at 20°C (kg/m³) ..... 481.210526127346
  T59/9
Density at 20°C (rounded) ..... 481.2
```

Example 59/5 – Utilize n-Butane & i-Pentane

```
Input Data to Implementation Procedure T59
Density at obs. temp. (kg/m³) ... 499.55
Observed Temperature Tf (°C) ... 87.820
Computed Data - Last digit is rounded
 Input Data - rounded
Density, rounded to 0.1 ...... 499.6
Temperature rounded to 0.05 .... 87.80
T59/3
Density relative to 60° water .. 0.500092090617
  T59/4
Tx and relative density are within range, continue
  T59/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23 .
 0. 591794896225
 . . . . . . . . .
T59/6, Call Table 24 Procedure to obtain CTL from 60°F to 20°C CTL from Table 24 ..... 0.991727237885
20 °C relative density ..... 0.586899117828
  T59/7, Values returned from Tables 23 & 24 valid, continue
  T59/8
Density at 20°C (kg/m³) ..... 586.321609095772
  T59/9
Density at 20°C (rounded) ..... 586.3
```

Example 59/6 – Utilize Ethane & EP (65/35)

```
Input Data to Implementation Procedure T59
Density at obs. temp. (kg/m³) .. 395.09
Observed Temperature Tf (°C) ... 15.430
Computed Data - Last digit is rounded
  T59/1
 Input Data - rounded
Density, rounded to 0.1 ..... 395.1
Temperature rounded to 0.05 .... 15.45
  T59/2
T59/3
Density relative to 60° water . . 0.395489161335
  T59/4
Tx and relative density are within range, continue T59/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23.
 0. 395233433716
 . . . . . . . . . . . . .
T59/6, Call Table 24 Procedure to obtain CTL from 60°F to 20°C CTL from Table 24 ...... 0.971608015812 20 °C relative density ...... 0.384011972315
  T59/7, Values returned from Tables 23 & 24 valid, continue
  T59/8
Density at 20°C (kg/m³) ...... 383.634104534331
  T59/9
Density at 20°C (rounded) ..... 383.6
```

Example 59/7 – Utilize i-Butane & n-Butane

```
Input Data to Implementation Procedure T59
Density at obs. temp. (kg/m³) ... 449.59
Observed Temperature Tf (°C) ... 93.020
Computed Data - Last digit is rounded
 Input Data - rounded
Density, rounded to 0.1 ..... 449.6
Temperature rounded to 0.05 .... 93.00
  T59/2
T59/3
Density relative to 60° water .. 0.450042842157
  T59/4
Tx and relative density are within range, continue
  T59/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23.
 0. 565490291365
 . . . . . . . . . . . . . . . .
T59/6, Call Table 24 Procedure to obtain CTL from 60°F to 20°C CTL from Table 24 ...... 0.990501113383
20 °C relative density ...... 0.560118763204
  T59/7, Values returned from Tables 23 & 24 valid, continue
  T59/8
Density at 20°C (kg/m³) ..... 559.567606341195
  T59/9
Density at 20°C (rounded) ..... 559.6
```

Example 59/8 – Utilize i-Hexane & n-Hexane

```
Input Data to Implementation Procedure T59
Density at obs. temp. (kg/m³) ... 600.74
Observed Temperature Tf (°C) ... 80.650
Computed Data - Last digit is rounded
 Input Data - rounded
Density, rounded to 0.1 ..... 600.7
Temperature rounded to 0.05 .... 80.65
Tx, Kelvin ..... 353.80
  T59/3
Density relative to 60° water .. 0.601291671004
  T59/4
Tx and relative density are within range, continue
  T59/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23.
 0.662699711760
 . . . . . . . . .
T59/6, Call Table 24 Procedure to obtain CTL from 60°F to 20°C CTL from Table 24 ...... 0.994014419312 20 °C relative density ...... 0.658733069163
  T59/7, Values returned from Tables 23 & 24 valid, continue
  T59/8
Density at 20°C (kg/m³) ..... 658.084875823243
  T59/9
Density at 20°C (rounded) ..... 658.1
```

Example 59/9 – Calculated RD60 near 0.6880 using n-Hexane & n-Heptane

```
Input Data to Implementation Procedure T59
Density at obs. temp. (kg/m³) ... 736.80
Observed Temperature Tf (°C) ... -44.230
Computed Data - Last digit is rounded
 Input Data - rounded
Density, rounded to 0.1 ...... 736.8
Temperature rounded to 0.05 .... -44.25
T59/3
Density relative to 60° water .. 0.737525725314
 T59/4
Tx and relative density are within range, continue
 T59/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23.
 0. 687974688885
 . . . . . . . . .
20 °C relative density ......
  T59/7, Values returned from Tables 23 & 24 valid, continue
  T59/8
Density at 20°C (kg/m³) ..... 683.558946908054
 T59/9
Density at 20°C (rounded) ..... 683.6
```

Example 59/10 - Calculated RD60 near 0.3500 using EE (68/32) & Ethane

```
Input Data to Implementation Procedure T59
Density at obs. temp. (kg/m³) ... 224.56
Observed Temperature Tf (°C) ... 30.680
Computed Data - Last digit is rounded
  T59/1
 Input Data - rounded
Density, rounded to 0.1 ..... 224.6
Temperature rounded to 0.05 .... 30.70
  T59/2
Tx, Kelvin ..... 303.85
  T59/3
Density relative to 60° water .. 0.224821224084
  T59/4
Tx and relative density are within range, continue T59/5, Call Table 23 procedure to obtain relative density at 60°F
RD60 from Table 23.
 0. 350001829424
 . . . . . . . . . . . . .
T59/6, Call Table 24 Procedure to obtain CTL from 60°F to 20°C CTL from Table 24 ...... 0.948659643284 20 °C relative density ...... 0.332032610649
  T59/7, Values returned from Tables 23 & 24 valid, continue
  T59/8
Density at 20°C (kg/m³) ...... 331.705890560614
  T59/9
Density at 20°C (rounded) ..... 331.7
```

Example 59/11 – T23/6, RDtf < lower boundary using EE (68/32) & Ethane

Example 59/12 – T23/6, RDtf > upper boundary using n-Hexane & n-Heptane

Example 59/13 – Density < input range limit

```
Input Data to Implementation Procedure T59
Density at obs. temp. (kg/m³) .. 209.74
Observed Temperature Tf (°C) ... 11.530
 Computed Data - Last digit is rounded
T59/1
 Input Data - rounded
Density, rounded to 0.1 ... 209.7
Temperature rounded to 0.05 ... 11.55
T59/2
Tx, Kelvin ... 284.70
T59/3
Density relative to 60° water .. 0.209906548043
T59/4
Relative density is less than 0.2100, no solution
```

Example 59/14 – Input density > input range limit

Example 59/15 – Input temperature < input range limit

Example 59/16 – Input temperature > input range limit

```
Input Data to Implementation Procedure T59
Density at obs. temp. (kg/m³) .. 645.62
Observed Temperature Tf (°C) ... 93.070
 Computed Data - Last digit is rounded
T59/1
 Input Data - rounded
Density, rounded to 0.1 ... 645.6
Temperature rounded to 0.05 ... 93.05
T59/2
Tx, Kelvin ... 366.20
T59/3
Density relative to 60° water .. 0.646235896122
T59/4
Tx greater than 366.15, no solution
```

6 Sample Sections of Printed Tables

Sample tables based on all the implementation procedures are found on the following pages. These tables are representative of the format and appearance of the printed tables, but complete or partial sets of printed tables may be produced in any reasonable set of variable increments required. Note, these printed tables are not the Standard; the implementation procedures are the Standard.

Even though the implementation procedures are the standard, printed tables can be used. Interpolation should not be used with <u>any</u> printed table since the C_{TL} equations are not necessarily linear.

TABLE 23E - FOR NGL & LPG LIQUIDS RELATIVE DENSITY REDUCTION TO 60°F

TEMP.	0.5000		ERVED RI 0.5002				0.5006	0.5007	0.5008	TEMP.
100.0 100.1 100.2 100.3 100.4	0.5316 0.5317 0.5318	0.5316 0.5317 0.5318 0.5319	0.5317 0.5318 0.5319 0.5320 0.5320	0.5318 0.5319 0.5320 0.5320	0.5319 0.5320 0.5321 0.5321	0.5320 0.5321 0.5322 0.5322	0.5321 0.5322 0.5322 0.5323	0.5323 0.5323 0.5324	0.5323 0.5324 0.5325	100.0 100.1 100.2 100.3 100.4
100.5 100.6 100.7 100.8 100.9	0.5320 0.5321 0.5322	0.5321 0.5322 0.5322	0.5321 0.5322 0.5323 0.5323 0.5324	0.5323 0.5323 0.5324	0.5324 0.5324 0.5325	0.5324 0.5325 0.5326	0.5325 0.5326 0.5327	0.5326 0.5327 0.5328	0.5327 0.5328 0.5329	100.5 100.6 100.7 100.8 100.9
101.0 101.1 101.2 101.3 101.4	0.5324 0.5325 0.5325	0.5325 0.5325 0.5326	0.5325 0.5326 0.5326 0.5327 0.5328	0.5326 0.5327 0.5328	0.5327 0.5328 0.5329	0.5328 0.5329 0.5330	0.5329 0.5330 0.5331	0.5330 0.5331 0.5331	0.5331 0.5332 0.5332	101.0 101.1 101.2 101.3 101.4
101.5 101.6 101.7 101.8 101.9	0.5328 0.5328 0.5329	0.5328 0.5329 0.5330	0.5329 0.5329 0.5330 0.5331 0.5331	0.5330 0.5331 0.5332	0.5331 0.5332 0.5333	0.5332 0.5333 0.5333	0.5333 0.5334 0.5334	0.5334 0.5334 0.5335	0.5335 0.5335 0.5336	101.5 101.6 101.7 101.8 101.9
102.0 102.1 102.2 102.3 102.4	0.5331 0.5332 0.5333	0.5332 0.5333 0.5334	0.5332 0.5333 0.5334 0.5334 0.5335	0.5334 0.5335 0.5335	0.5335 0.5335 0.5336	0.5336 0.5336 0.5337	0.5336 0.5337 0.5338	0.5337 0.5338 0.5339	0.5338 0.5339 0.5340	102.0 102.1 102.2 102.3 102.4
102.5 102.6 102.7 102.8 102.9	0.5335 0.5336 0.5336	0.5336 0.5337 0.5337	0.5336 0.5337 0.5337 0.5338 0.5339	0.5338 0.5338 0.5339	0.5338 0.5339 0.5340	0.5339 0.5340 0.5341	0.5340 0.5341 0.5342	0.5341 0.5342 0.5343	0.5342 0.5343 0.5343	102.5 102.6 102.7 102.8 102.9
103.0 103.1 103.2 103.3 103.4	0.5339 0.5339 0.5340	0.5339 0.5340 0.5341	0.5340 0.5340 0.5341 0.5342 0.5343	0.5341 0.5342 0.5343	0.5342 0.5343 0.5344	0.5343 0.5344 0.5344	0.5344 0.5345 0.5345	0.5345 0.5345 0.5346	0.5346 0.5346 0.5347	103.0 103.1 103.2 103.3 103.4
103.5 103.6 103.7 103.8 103.9	0.5342 0.5343 0.5344	0.5343 0.5344 0.5345	0.5343 0.5344 0.5345 0.5346 0.5346	0.5345 0.5346 0.5346	0.5346 0.5347 0.5347	0.5347 0.5347 0.5348	0.5348 0.5348 0.5349	0.5348 0.5349 0.5350	0.5349 0.5350 0.5351	103.5 103.6 103.7 103.8 103.9

TABLE 24E - FOR NGL & LPG LIQUIDS TEMPERATURE VOLUME CORRECTION TO $60\,^{\circ}\mathrm{F}$

TEMP.	0.4000				60 DEGREI 0.4004		0.4006	0.4007	TEMP.
50.0 50.1 50.2 50.3 50.4	1.03110 1.03079 1.03049	1.03137 1.03107 1.03077 1.03047	1.03135 1.03105 1.03075 1.03044	1.03133 1.03102 1.03072 1.03042	VOLUME TO 1.03130 1.03100 1.03070 1.03040 1.03010	1.03128 1.03098 1.03068 1.03037	1.03095 1.03065 1.03035	1.03093 1.03063 1.03033	50.0 50.1 50.2 50.3 50.4
50.5 50.6 50.7 50.8 50.9	1.02958 1.02928 1.02898	1.02956 1.02926 1.02896	1.02954 1.02924 1.02893	1.02952 1.02921 1.02891	1.02979 1.02949 1.02919 1.02889 1.02859	1.02947 1.02917 1.02887	1.02945 1.02915 1.02884	1.02942 1.02912 1.02882	50.5 50.6 50.7 50.8 50.9
51.0 51.1 51.2 51.3 51.4	1.02807 1.02776 1.02746	1.02804 1.02774 1.02744	1.02802 1.02772 1.02742	1.02800 1.02770 1.02739	1.02828 1.02798 1.02768 1.02737 1.02707	1.02796 1.02765 1.02735	1.02794 1.02763 1.02733	1.02791 1.02761 1.02731	51.0 51.1 51.2 51.3 51.4
51.5 51.6 51.7 51.8 51.9	1.02654 1.02624 1.02593	1.02652 1.02622 1.02591	1.02650 1.02620 1.02589	1.02648 1.02618 1.02587	1.02676 1.02646 1.02616 1.02585 1.02555	1.02644 1.02614 1.02583	1.02642 1.02612 1.02581	1.02640 1.02610 1.02579	51.5 51.6 51.7 51.8 51.9
52.0 52.1 52.2 52.3 52.4	1.02501 1.02471 1.02440	1.02499 1.02469 1.02438	1.02497 1.02467 1.02436	1.02495 1.02465 1.02434	1.02524 1.02494 1.02463 1.02432 1.02402	1.02492 1.02461 1.02430	1.02490 1.02459 1.02429	1.02488 1.02457 1.02427	52.0 52.1 52.2 52.3 52.4
52.5 52.6 52.7 52.8 52.9	1.02348 1.02317 1.02286	1.02346 1.02315 1.02284	1.02344 1.02313 1.02283	1.02342 1.02312 1.02281	1.02371 1.02340 1.02310 1.02279 1.02248	1.02339 1.02308 1.02277	1.02337 1.02306 1.02276	1.02335 1.02304 1.02274	52.5 52.6 52.7 52.8 52.9
53.0 53.1 53.2 53.3 53.4	1.02194 1.02163 1.02132	1.02192 1.02161 1.02130	1.02190 1.02159 1.02128	1.02188 1.02158 1.02127	1.02218 1.02187 1.02156 1.02125 1.02094	1.02185 1.02154 1.02123	1.02183 1.02153 1.02122	1.02182 1.02151 1.02120	53.0 53.1 53.2 53.3 53.4
53.5 53.6 53.7 53.8 53.9	1.02039 1.02008 1.01977	1.02037 1.02006 1.01975	1.02036 1.02005 1.01974	1.02034 1.02003 1.01972	1.02063 1.02032 1.02002 1.01971 1.01940	1.02031 1.02000 1.01969	1.02029 1.01998 1.01967	1.02028 1.01997 1.01966	53.5 53.6 53.7 53.8 53.9

TABLE 53E - FOR NGL & LPG LIQUIDS DENSITY REDUCTION TO 15°C

	0100	0.1.5.0		VED DEN			0.4.0	0.45	0.5.0	
TEMP.	210.0	215.0	220.0	225.0	230.0	235.0	240.0	245.0	250.0	TEMP.
31.0 32.0 33.0 34.0 35.0	352.6 356.8 359.6 362.1 364.7	352.6 356.8 359.6 362.2 364.7	RRESPON 352.7 356.9 359.7 362.2 364.7	DING DE 352.9 357.0 359.7 362.3 364.8	NSITY A 353.2 357.2 359.9 362.4 365.0	T 15°C 353.5 357.5 360.1 362.6 365.2	353.9 357.8 360.3 362.9 365.5	354.5 358.1 360.7 363.3 365.9	355.2 358.5 361.1 363.7 366.3	31.0 32.0 33.0 34.0 35.0
36.0	367.2	367.2	367.3	367.4	367.5	367.8	368.1	368.4	368.9	36.0
37.0	369.7	369.8	369.8	369.9	370.1	370.3	370.6	371.0	371.5	37.0
38.0	372.3	372.3	372.4	372.5	372.7	372.9	373.2	373.6	374.1	38.0
39.0	374.8	374.9	374.9	375.1	375.2	375.5	375.8	376.2	376.7	39.0
40.0	377.4	377.4	377.5	377.6	377.8	378.0	378.4	378.8	379.3	40.0
41.0	379.9	380.0	380.1	380.2	380.4	380.6	380.9	381.4	381.9	41.0
42.0	382.5	382.5	382.6	382.7	382.9	383.2	383.5	383.9	384.5	42.0
43.0	385.1	385.1	385.2	385.3	385.5	385.8	386.1	386.5	387.0	43.0
44.0	387.6	387.7	387.7	387.9	388.1	388.3	388.7	389.1	389.6	44.0
45.0	390.2	390.2	390.3	390.4	390.6	390.9	391.2	391.7	392.2	45.0
46.0	392.7	392.8	392.9	393.0	393.2	393.5	393.8	394.3	394.8	46.0
47.0	395.3	395.4	395.4	395.6	395.8	396.0	396.4	396.8	397.4	47.0
48.0	397.9	397.9	398.0	398.1	398.4	398.6	399.0	399.4	399.9	48.0
49.0	400.4	400.5	400.6	400.7	400.9	401.2	401.5	402.0	402.5	49.0
50.0	403.0	403.1	403.1	403.3	403.5	403.8	404.1	404.6	405.1	50.0
51.0	405.6	405.6	405.7	405.9	406.1	406.3	406.7	407.1	407.7	51.0
52.0	408.1	408.2	408.3	408.4	408.6	408.9	409.3	409.7	410.2	52.0
53.0	410.7	410.8	410.9	411.0	411.2	411.5	411.8	412.3	412.8	53.0
54.0	413.3	413.3	413.4	413.6	413.8	414.1	414.4	414.9	415.4	54.0
55.0	415.8	415.9	416.0	416.1	416.4	416.6	417.0	417.4	418.0	55.0
56.0	418.4	418.5	418.6	418.7	418.9	419.2	419.6	420.0	420.5	56.0
57.0	421.0	421.0	421.1	421.3	421.5	421.8	422.1	422.6	423.1	57.0
58.0	423.6	423.6	423.7	423.9	424.1	424.4	424.7	425.1	425.7	58.0
59.0	426.1	426.2	426.3	426.4	426.7	426.9	427.3	427.7	428.2	59.0
60.0	428.7	428.8	428.9	429.0	429.2	429.5	429.9	430.2	430.7	60.0
61.0	431.1	431.1	431.2	431.3	431.5	431.7	432.0	432.4	432.8	61.0
62.0	433.2	433.3	433.4	433.5	433.7	433.9	434.2	434.6	435.0	62.0
63.0	435.4	435.5	435.5	435.7	435.8	436.1	436.4	436.7	437.1	63.0
64.0	437.6	437.6	437.7	437.8	438.0	438.2	438.5	438.9	439.3	64.0
65.0	439.8	439.8	439.9	440.0	440.2	440.4	440.7	441.0	441.4	65.0
66.0	441.9	442.0	442.1	442.2	442.3	442.6	442.8	443.2	443.6	66.0
67.0	444.1	444.1	444.2	444.3	444.5	444.7	445.0	445.3	445.8	67.0
68.0	446.3	446.3	446.4	446.5	446.7	446.9	447.2	447.5	447.9	68.0
69.0	448.4	448.5	448.6	448.7	448.8	449.0	449.3	449.7	450.1	69.0
70.0	450.6	450.7	450.7	450.8	451.0	451.2	451.5	451.8	452.2	70.0

TABLE 54E - FOR NGL & LPG LIQUIDS TEMPERATURE VOLUME CORRECTION TO 15°C

TEMP.	400.00	405.00		AT 15 DE 415.00	EGREES °(420.00		430.00	435.00	TEMP.
10.0 10.5 11.0 11.5 12.0	1.02551 1.02276 1.01999	1.02719 1.02456 1.02190 1.01923	1.02623 1.02368 1.02112 1.01854	1.02535 1.02288 1.02040 1.01791	1.02214 1.01974 1.01732	1.02377 1.02145 1.01912 1.01678	1.02306 1.02081 1.01855 1.01628 1.01399	1.02003 1.01785 1.01566	10.0 10.5 11.0 11.5 12.0
12.5 13.0 13.5 14.0 14.5	1.01155 1.00870 1.00582	1.01111 1.00836 1.00559	1.01070 1.00806 1.00539	1.01033 1.00777 1.00520	1.00999 1.00752 1.00503	1.00967 1.00728 1.00487	1.01169 1.00938 1.00706 1.00472 1.00237	1.00902 1.00679 1.00454	12.5 13.0 13.5 14.0 14.5
15.0 15.5 16.0 16.5	0.99705 0.99409 0.99109	0.99717 0.99432 0.99145	0.99728 0.99453 0.99177	0.99737 0.99473 0.99207	0.99746 0.99491 0.99234	0.99754 0.99507 0.99259	1.00000 0.99762 0.99523 0.99282 0.99040	0.99771 0.99541 0.99310	15.0 15.5 16.0 16.5 17.0
17.5 18.0 18.5 19.0 19.5	0.98196 0.97886 0.97573	0.98269 0.97972 0.97673	0.98335 0.98050 0.97763	0.98396 0.98122 0.97846	0.98452 0.98187 0.97921	0.98503 0.98248 0.97991	0.98796 0.98551 0.98304 0.98055 0.97805	0.98608 0.98371 0.98133	17.5 18.0 18.5 19.0 19.5
20.0 20.5 21.0 21.5 22.0	0.96617 0.96293 0.95965	0.96759 0.96449 0.96136	0.96887 0.96590 0.96291	0.97004 0.96719 0.96432	0.97111 0.96837 0.96561	0.97209 0.96945 0.96679	0.97553 0.97300 0.97045 0.96788 0.96529	0.97409 0.97165 0.96919	20.0 20.5 21.0 21.5 22.0
22.5 23.0 23.5 24.0 24.5	0.94960 0.94618 0.94273	0.95179 0.94854 0.94525	0.95376 0.95066 0.94753	0.95556 0.95258 0.94959	0.95719 0.95434 0.95146	0.95868 0.95594 0.95318	0.96269 0.96006 0.95742 0.95476 0.95207	0.96171 0.95919 0.95665	22.5 23.0 23.5 24.0 24.5
25.0 25.5 26.0 26.5 27.0	0.93212 0.92850 0.92483	0.93519 0.93176 0.92829	0.93794 0.93468 0.93138	0.94043 0.93732 0.93417	0.94269 0.93971 0.93671	0.94475 0.94190 0.93902	0.94937 0.94665 0.94390 0.94113 0.93834	0.94891 0.94629 0.94365	25.0 25.5 26.0 26.5 27.0
27.5 28.0 28.5 29.0 29.5	0.91355 0.90969 0.90577	0.91764 0.91400 0.91032	0.92128 0.91784 0.91436	0.92456 0.92129 0.91798	0.92753 0.92441 0.92126	0.93022 0.92724 0.92423	0.93553 0.93269 0.92983 0.92695 0.92404	0.93562 0.93290 0.93016	27.5 28.0 28.5 29.0 29.5

TABLE 59E - FOR NGL & LPG LIQUIDS DENSITY REDUCTION TO 20°C

(PC) CORRESPONDING DENSITY AT 20°C 31.0 332.9 332.9 333.1 333.3 333.6 334.0 334.5 335.2 336.1 31.0 32.0 338.0 338.1 338.3 338.3 338.5 338.9 339.2 339.7 340.2 32.0 334.6 341.6 341.7 341.8 341.9 342.2 342.5 343.0 343.5 333.0 341.6 341.6 341.7 341.8 341.9 342.2 342.5 343.0 343.5 333.0 347.9 348.0 348.1 348.3 348.5 348.9 349.3 349.3 349.9 349.0 349.1 349.0 348.1 348.3 348.5 348.9 349.3 349.9 35.0 350.0 351.0 351.1 351.2 351.4 354.7 355.0 355.5 355.0 355.0 356.0 370.0 354.0 354.0 354.1 354.2 354.4 354.7 355.0 355.5 356.0 370.0 363.0 357.0 357.1 357.2 357.4 357.7 358.0 358.5 359.1 360.0 360.1 360.3 360.6 361.0 361.5 362.0 390.0 362.8 362.9 362.9 363.1 360.3 360.6 361.0 361.5 362.0 390.0 362.8 362.9 362.9 363.1 360.3 360.6 361.5 362.0 390.0 360.3 371.4 371.5 371.6 371.7 371.9 372.2 372.6 373.1 373.6 43.0 44.0 374.3 374.3 374.4 374.6 374.8 375.1 357.9 376.5 44.0 374.3 377.1 377.2 377.4 377.9 378.3 378.3 378.7 379.3 45.0 44.0 332.7 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.9 47.0 382.7 382.7 382.8 388.7 389.0 389.4 389.9 390.5 49.0 49.0 388.2 388.3 388.4 388.5 388.7 389.0 389.4 389.9 390.5 49.0 391.0 391.0 391.1 391.3 391.3 391.8 392.2 392.6 393.2 50.0 50.0 391.0 391.0 391.1 391.3 391.3 391.8 392.2 392.6 393.2 50.0 50.0 391.0 340.0 440.8 405.0 405.2 405.5 405.8 406.3 406.3 56.0 406.0 406.4 404.7 404.8 405.0 405.2 405.5 405.8 406.3 406.9 55.0 50.0 415.4 415.5 416.6 415.8 416.0 416.3 416.6 417.1 412.3 57.0 56.0 404.6 404.7 404.8 405.0 405.2 405.5 405.8 406.3 406.9 55.0 56.0 402.9 422.0 422.1 422.1 423.1 423.2 423.4	FFMD	010 0	015 0			ED DENSI		0.40	0.45	050 0	men vo
31.0 332.9 332.9 333.1 333.3 333.6 334.0 334.5 335.2 336.1 31.0 32.0 338.0 338.1 338.1 338.3 338.5 338.9 339.2 339.7 340.2 32.0 33.0 341.6 341.6 341.7 341.8 341.9 342.2 342.5 343.0 343.5 33.0 340.0 344.8 344.8 344.9 345.0 345.1 345.4 345.7 346.2 346.7 34.0 344.8 344.8 344.8 344.9 345.0 345.1 345.4 345.5 343.9 349.9 35.0 36.0 351.0 351.0 351.1 351.2 351.4 351.6 352.0 352.4 353.0 36.0 370.0 354.0 354.0 354.1 354.2 354.4 354.7 355.0 355.5 356.0 37.0 357.0 357.0 357.1 357.2 357.4 357.7 355.0 355.5 356.0 37.0 350.0 359.9 360.0 360.1 360.3 360.6 361.0 361.5 362.0 39.0 40.0 362.8 362.9 362.9 363.1 363.3 363.6 363.9 364.4 365.0 40.0 40.0 362.8 362.9 362.9 363.1 363.3 363.6 363.9 364.4 365.0 40.0 42.0 368.6 368.6 368.7 368.9 369.3 369.3 369.7 370.2 370.8 42.0 368.6 368.6 368.6 368.7 368.9 369.3 369.3 371.4 371.5 371.6 371.7 371.9 372.2 372.6 373.1 373.6 43.0 44.0 374.3 374.3 374.4 374.6 374.8 375.1 375.4 375.9 376.5 44.0 377.1 377.1 377.2 377.4 377.9 378.3 378.7 379.9 379.9 45.0 46.0 379.9 389.9 389.0 380.0 380.2 380.4 380.7 381.1 381.5 382.1 46.0 47.0 382.7 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.9 47.0 48.0 385.5 385.5 385.6 385.8 386.0 386.3 386.3 386.3 386.3 384.9 391.0 391.0 391.0 391.1 391.3 391.5 391.8 392.2 392.6 393.2 50.0 50.0 391.0 391.0 391.1 391.3 391.3 391.5 391.8 392.2 392.6 393.2 50.0 50.0 391.0 391.0 391.1 391.3 391.3 391.5 391.8 392.2 392.6 393.2 50.0 50.0 391.0 391.0 391.1 391.3 391.3 391.5 391.8 392.2 392.6 393.2 50.0 50.0 391.0 410.1 410.2 410.4 410.6 410.9 411.2 411.7 412.3 57.0 56.0 401.6 401.7 402.8 402.9 422.1 422.5 402.7 403.1 403.6 404.1 55.0 60.0 418.1 418.2 418.3 418.5 418.7 419.0 419.3 419.7 420.2 60.0 60.0 418.1 418.2 418.3 418.5 418.7 419.0 419.3 419.7 420.2 60.0 60.0 418.1 418.2 418.3 418.5 418.7 419.0 419.3 419.7 420.2 60.0 60.0 418.1 418.2 418.3 418.5 418.7 419.0 419.3 419.7 420.2 60.0 60.0 418.1 418.2 418.3 418.5 418.7 419.0 419.3 419.7 420.2 60.0 60.0 418.1 418.2 418.3 418.5 434.6 434.8 435.0 435.3 435.7 436.1 65.0 66.0 432.1 432.1 432.2 432.4 432.5 432.8 433.1 433.4 433.9 66.0	TEMP. (°C)	210.0	215.0	220.0	225.0	230.0	235.0	240.0	245.0	250.0	TEMP.
32.0 338.0 338.1 338.1 338.3 338.5 338.9 339.2 339.7 340.2 342.5 343.0 341.6 341.7 341.8 341.9 342.2 342.5 343.0 343.5 33.0 34.0 344.8 344.8 344.9 345.0 345.1 345.1 345.7 346.2 342.5 343.3 349.9 355.0 36.0 351.0 351.0 351.1 351.2 351.4 351.6 352.0 352.4 353.0 360.0 37.0 354.0 354.1 354.2 354.4 354.7 355.0 355.5 355.1 357.1 357.2 357.4 357.7 358.5 358.5 369.1 360.3 360.6 361.5 362.0 39.0 39.0 355.9 355.9 360.1 360.1 360.6 361.5 361.5 362.0 39.0 40.0 366.5 368.6 368.7 368.9 369.1 369.3 369.7 370.2	21 0	220 0							225 0	226 1	21 0
33.0 341.6 341.7 341.8 341.9 342.2 342.5 343.0 343.5 343.0 343.5 343.0 343.5 343.0 343.5 343.0 343.5 343.0 343.5 343.0 343.0 348.1 348.1 348.5 348.9 349.3 349.9 35.0 36.0 351.0 351.0 351.1 351.2 351.4 351.6 352.0 352.4 353.0 36.0 38.0 354.0 354.1 354.2 354.4 354.7 355.0 355.6 355.0 357.0 357.1 357.1 357.2 357.3 356.0 360.0 360.1 360.3 360.6 361.0 361.5 362.0 39.0 40.0 362.8 365.8 365.8 366.8 366.0 366.2 366.5 366.8 367.9 370.0 41.0 42.0 368.6 366.8 368.9 369.1 369.3 369.7 370.2 370.8 42.0 43.0 </td <td></td>											
34.0 344.8 344.8 344.9 345.0 345.1 345.4 348.9 349.3 349.9 35.0 36.0 351.0 351.0 351.1 351.2 351.4 351.6 352.0 352.4 353.0 360.0 37.0 354.0 354.1 354.2 354.4 354.7 355.0 355.5 356.0 37.0 38.0 357.0 357.0 357.1 357.2 357.4 357.7 358.5 356.0 356.0 360.0 39.0 359.9 360.0 360.1 360.3 360.6 361.0 361.5 362.0 39.0 40.0 362.8 362.9 362.9 366.1 366.3 366.5 366.8 367.3 367.9 41.0 41.0 365.7 365.8 366.8 366.1 366.2 366.5 366.8 367.3 367.9 41.0 42.0 368.6 368.6 368.7 371.5 371.5 371.5 371.5											
35.0 347.9 347.9 348.0 348.1 348.3 348.5 348.9 349.3 349.9 35.0 36.0 351.0 351.0 351.1 351.2 351.4 351.6 352.0 352.4 353.0 36.0 37.0 354.0 354.0 354.1 354.2 354.4 354.7 355.0 355.5 356.0 37.0 380. 357.0 357.1 357.2 357.4 357.7 358.0 358.5 359.1 38.0 389.9 359.9 360.0 360.1 360.3 360.6 361.0 361.5 362.0 39.0 40.0 362.8 362.9 362.9 363.1 363.3 363.6 363.9 364.4 365.0 40.0 362.8 362.8 362.9 363.1 363.3 363.6 363.9 364.4 365.0 40.0 362.8 366.8 368.7 368.9 369.1 369.3 369.7 370.2 370.8 42.0 368.6 368.6 368.7 368.9 369.1 369.3 369.7 370.2 370.8 42.0 44.0 371.4 371.5 371.6 371.7 371.9 372.2 372.6 373.1 373.6 43.0 371.4 371.4 371.4 374.4 374.4 374.6 374.8 375.1 375.4 375.9 376.5 44.0 45.0 377.1 377.1 377.2 377.4 377.6 377.9 378.3 378.7 379.3 45.0 46.0 379.9 379.9 380.0 380.2 380.4 380.7 381.1 381.5 382.1 46.0 47.0 382.7 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.9 47.0 382.7 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.9 47.0 382.7 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.9 47.0 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.9 47.0 382.7 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.9 47.0 382.2 383.5 385.5 385.6 385.8 386.6 386											
36.0 351.0 351.0 351.1 351.2 351.4 351.6 352.0 352.4 353.0 36.0 37.0 354.0 354.0 354.1 354.2 354.4 354.7 355.0 355.5 356.0 37.0 357.0 357.0 357.1 357.2 357.4 357.7 358.0 358.5 359.1 38.0 359.9 359.9 369.9 360.0 360.1 360.3 360.6 361.0 361.5 362.0 39.0 40.0 362.8 362.9 362.9 363.1 363.3 363.6 363.9 364.4 365.0 40.0 41.0 365.7 365.8 365.8 366.0 366.2 366.5 366.8 367.3 367.9 41.0 368.6 368.6 368.7 368.9 369.1 369.3 369.7 370.2 370.8 42.0 368.6 368.6 368.7 371.6 371.6 371.7 371.9 372.2 372.6 373.1 373.6 43.0 371.4 371.5 371.6 377.2 377.4 377.9 378.3 375.4 375.9 376.5 44.0 377.1 377.1 377.2 377.4 377.6 377.9 378.3 378.7 379.3 45.0 46.0 379.9 379.9 380.0 380.2 380.4 380.7 381.1 381.5 382.1 46.0 47.0 382.7 382.7 382.8 383.0 383.2 383.2 383.3 384.3 384.9 47.0 388.2 388.3 388.4 388.5 388.7 389.0 389.4 389.9 390.5 49.0 380.0 391.0 391.0 391.0 391.1 391.3 391.5 391.8 392.2 392.6 393.2 50.0 51.0 393.7 393.8 393.9 394.0 394.0 394.3 394.9 395.4 396.0 51.0 55.0 404.6 404.7 404.8 405.0 405.5 405.5 405.8 406.3 406.9 407.1 410.0 410.1 410.2 410.4 410.6 410.9 411.2 411.7 412.3 57.0 58.0 402.6 420.7 420.8 420.9 423.0 423.1 423.2 423.4 423.6 423.9 424.3 424.8 62.0 425.5 425.3 425.4 425.5 425.7 425.9 426.2 426.6 427.0 63.0 425.2 425.3 425.1 423.2 423.4 423.5 428.2 428.5 428.9 429.3 64.0 427.5 427.7 427.8 428.0 427.5 427.5 427.7 427.8 428.0 429.5 425.5 425.7 425.9 426.0 427.5 427.7 427.8 428.0 440.6 427.7 428.8 412.9 413.1 413.2 413.3 413.6 416.9 411.2 411.7 412.3 57.0 58.0 412.7 412.8 412.9 413.1 413.1 413.2 413.4 414.9 58.0 66.0 422.9 423.0 423.1 423.2 423.4 423.6 423.9 424.3 424.8 62.0 66.0 422.5 425.3 425.4 425.5 425.7 425.9 426.2 426.6 427.0 63.0 66.0 422.9 423.0 423.1 423.2 423.4 423.6 423.9 424.3 424.8 62.0 66.0 422.5 425.7 427.8 428.0 428.5 425.5 425.7 425.9 426.2 426.6 427.0 63.0 66.0 422.4 423.4 423.4 423.4 423.4 423.4 423.4 423.4 423.4 423.6 423.9 424.3 424.8 62.0 66.0 422.5 425.7 427.6 427.7 427.8 428.0 428.2 428.5 428.9 429.3 64.0 66.0 67.0 4344.4 434.4 434.5 434.6 434.8 435.0 435.3 435.7 436.1 67.0 68.0 433.9 439.0 439.	34.0	344.8	344.8	344.9	345.0	345.1	345.4	345.7	346.2	346.7	34.0
37.0 354.0 354.0 354.1 354.2 357.2 357.7 357.7 357.0 357.0 357.1 357.2 357.7 358.0 358.5 359.1 38.0 39.0 359.9 360.0 360.1 360.3 360.6 361.0 362.0 39.0 40.0 362.8 362.9 362.9 363.1 363.3 363.6 363.9 364.4 365.0 40.0 41.0 365.7 365.8 365.8 366.0 366.2 366.5 366.8 367.3 370.8 42.0 43.0 371.4 371.6 371.7 371.9 372.2 373.1 373.6 43.0 44.0 374.3 374.4 374.6 374.8 375.1 375.4 375.9 376.5 44.0 45.0 379.9 380.0 380.2 380.7 381.1 381.5 382.1 46.0 47.0 382.7 382.8 383.0 383.2 383.9 384.3	35.0	347.9	347.9	348.0	348.1	348.3	348.5	348.9	349.3	349.9	35.0
38.0 357.0 357.0 357.1 357.2 357.4 357.7 358.0 358.5 359.9 359.9 360.0 360.1 360.3 360.6 361.0 361.5 362.0 39.0 40.0 362.8 362.9 362.9 363.1 363.3 363.6 363.9 364.4 355.0 40.0 41.0 365.7 365.8 365.8 366.0 366.2 366.5 366.8 367.3 367.9 41.0 42.0 368.6 368.6 368.7 368.9 369.1 369.3 369.7 370.2 370.8 42.0 43.0 371.4 371.5 371.6 371.7 371.9 372.2 372.6 373.1 373.6 43.0 44.0 377.1 377.1 377.2 377.4 377.6 377.9 378.3 378.7 379.3 45.0 46.0 379.9 379.9 380.0 380.2 380.4 380.7 381.1 381.5 382.1 46.0 47.0 382.7 382.7 382.8 383.0 383.2 </td <td></td>											
39.0 359.9 359.9 360.0 360.1 360.3 360.6 361.0 361.5 362.0 39.0 40.0 362.8 362.9 362.9 363.1 363.3 363.6 363.9 364.4 365.0 40.0 41.0 365.7 365.8 365.8 366.0 366.2 366.5 366.8 367.3 370.2 370.2 370.8 42.0 42.0 368.6 368.6 368.7 371.6 371.7 371.9 372.2 372.6 373.1 373.6 43.0 44.0 374.3 374.3 374.4 374.6 374.7 377.7 377.7 377.7 377.7 377.7 377.3 378.3 378.7 379.3 45.0 46.0 379.9 379.9 380.0 380.2 380.4 380.7 381.1 381.5 384.9 346.0 47.0 382.7 382.8 383.0 383.2 383.5 383.1 384.9 379.3 45.0 49.0 388.2 388.3 388.4 388.5 388.7 389.0<											
40.0 362.8 362.9 362.9 363.1 363.3 363.6 363.9 364.4 365.0 40.0 41.0 365.7 365.8 365.8 366.0 366.2 366.5 366.8 367.3 367.9 41.0 42.0 368.6 368.6 368.7 368.9 369.1 369.3 369.7 370.2 370.8 42.0 43.0 371.4 371.6 371.7 371.9 372.2 372.6 373.1 373.6 43.0 44.0 374.3 374.4 374.6 374.8 375.1 375.4 375.9 376.5 44.0 45.0 377.1 377.1 377.2 377.4 377.6 377.9 378.3 378.7 379.3 45.0 46.0 379.9 379.9 380.0 380.2 380.7 381.1 381.5 382.1 46.0 47.0 382.7 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.3 384.9 47.0 48.0 385.5 385.5 385.6				357.1		357.4	357.7	358.0	358.5		
41.0 365.7 365.8 365.8 366.0 366.2 366.5 366.8 367.3 367.9 41.0 42.0 368.6 368.6 368.7 368.9 369.1 369.3 369.7 370.2 370.8 42.0 43.0 371.4 371.5 371.6 371.7 371.9 372.2 372.6 373.1 373.6 43.0 44.0 374.3 374.3 374.4 374.6 377.8 377.9 378.3 378.7 379.9 376.5 44.0 45.0 377.1 377.1 377.2 377.4 377.7 377.9 378.3 378.7 379.9 345.0 46.0 379.9 379.9 380.0 380.2 380.4 380.7 381.1 381.5 382.1 46.0 47.0 382.7 382.8 383.0 383.5 383.5 384.3 384.3 384.1 381.1 381.1 381.1 381.1 381.7 387.1 480.0 49.0 388.2 388.3 388.4 388.7 389.0 389.4 389.1	39.0	359.9	359.9	360.0	360.1	360.3	360.6	361.0	361.5	362.0	39.0
42.0 368.6 368.6 368.7 368.9 369.1 369.3 369.7 370.2 370.8 42.0 43.0 371.4 371.5 371.6 371.7 371.9 372.2 372.6 373.1 373.6 43.0 44.0 374.3 374.3 374.4 375.1 375.4 375.9 376.5 44.0 45.0 377.1 377.1 377.2 377.4 377.6 377.9 378.3 378.7 379.3 45.0 46.0 379.9 379.9 380.0 380.2 380.4 380.7 381.1 381.5 382.1 46.0 47.0 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.9 47.0 48.0 385.5 385.5 385.6 385.8 386.0 386.3 386.3 387.1 387.7 48.0 49.0 388.2 388.3 388.7 389.0 389.4 389.9 399.0 399.5 49.0 50.0 391.0 391.1 391.3 391.5 391.8	40.0	362.8	362.9	362.9	363.1	363.3	363.6	363.9	364.4	365.0	40.0
43.0 371.4 371.5 371.6 371.7 371.9 372.2 372.6 373.1 373.6 43.0 44.0 374.3 374.4 374.6 374.6 377.9 375.4 375.9 376.5 44.0 45.0 377.1 377.1 377.2 377.4 377.9 378.3 378.7 379.9 378.3 378.7 378.7 378.3 378.7 379.9 380.0 380.2 380.4 380.7 381.1 381.5 382.1 46.0 47.0 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.9 47.0 48.0 385.5 385.5 385.6 385.8 386.0 386.3 389.4 389.9 390.5 49.0 50.0 391.0 391.0 391.1 391.3 391.8 392.2 392.6 393.2 50.0 51.0 393.7 393.8 393.9 394.0 394.9 395.4 399.6 51.0 52.0 396.5 396.5 396.6 396.8 397.0 397.3 </td <td>41.0</td> <td>365.7</td> <td>365.8</td> <td>365.8</td> <td>366.0</td> <td>366.2</td> <td>366.5</td> <td>366.8</td> <td>367.3</td> <td>367.9</td> <td>41.0</td>	41.0	365.7	365.8	365.8	366.0	366.2	366.5	366.8	367.3	367.9	41.0
44.0 374.3 374.3 374.4 374.6 374.8 375.1 375.4 375.9 376.5 44.0 45.0 377.1 377.1 377.2 377.4 377.6 377.9 378.3 378.7 379.3 45.0 46.0 379.9 379.9 380.0 380.2 380.4 380.7 381.1 381.5 382.1 46.0 47.0 382.7 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.9 47.0 48.0 385.5 385.5 385.6 385.8 386.0 386.6 387.1 387.7 48.0 49.0 388.2 388.3 388.4 388.7 389.0 389.4 389.9 390.5 49.0 50.0 391.0 391.1 391.3 391.8 392.2 392.6 393.2 50.0 51.0 393.7 393.8 393.9 394.0 394.3 394.9 395.4 396.0 51.0 52.0 396.5 396.6 396.8 397.0 397.3 397.7	42.0	368.6	368.6	368.7	368.9	369.1	369.3	369.7	370.2	370.8	42.0
44.0 374.3 374.3 374.4 374.6 374.8 375.1 375.4 375.9 376.5 44.0 45.0 377.1 377.1 377.2 377.4 377.6 377.9 378.3 378.7 379.3 45.0 46.0 379.9 379.9 380.0 380.2 380.4 380.7 381.1 381.5 382.1 46.0 47.0 382.7 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.9 47.0 48.0 385.5 385.5 385.6 385.8 386.0 386.6 387.1 387.7 48.0 49.0 388.2 388.3 388.4 388.7 389.0 389.4 389.9 390.5 49.0 50.0 391.0 391.1 391.3 391.8 392.2 392.6 393.2 50.0 51.0 393.7 393.8 393.9 394.0 394.3 394.9 395.4 396.0 51.0 52.0 396.5 396.6 396.8 397.0 397.3 397.7	43.0	371.4	371.5	371.6	371.7	371.9	372.2	372.6	373.1	373.6	43.0
45.0 377.1 377.1 377.2 377.4 377.6 377.9 378.3 378.7 379.3 45.0 46.0 379.9 379.9 380.0 380.2 380.4 380.7 381.1 381.5 382.1 46.0 47.0 382.7 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.9 47.0 48.0 385.5 385.5 385.6 385.8 386.0 386.3 386.6 387.1 387.7 48.0 49.0 388.2 388.3 388.4 388.5 388.7 389.0 389.4 389.9 390.5 49.0 50.0 391.0 391.0 391.1 391.3 391.5 391.8 392.2 392.6 393.2 50.0 51.0 393.7 393.8 393.9 394.0 394.3 394.6 394.9 395.4 396.0 52.0 53.0 399.2 399.2 399.4 399.7 400.0 400.4 400.9 401.4 53.0 54.0 401.9 402.0	44.0	374.3		374.4	374.6	374.8	375.1	375.4	375.9	376.5	44.0
47.0 382.7 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.9 47.0 48.0 385.5 385.5 385.6 385.8 386.0 386.3 386.6 387.1 387.7 48.0 49.0 388.2 388.3 388.4 388.5 388.7 389.0 389.4 389.9 390.5 49.0 50.0 391.0 391.0 391.1 391.3 391.3 391.8 392.2 392.6 393.2 50.0 51.0 393.7 393.8 393.9 394.0 394.3 394.6 394.9 395.4 396.0 51.0 52.0 396.5 396.6 396.8 397.0 397.3 397.7 398.1 398.7 52.0 53.0 399.2 399.2 399.4 399.5 399.7 400.0 400.4 400.9 401.4 53.0 54.0 401.9 402.0 402.1 402.2 402.5 402.7 403.1 403.6 404.1 54.0 55.0 404.6 404.7											
47.0 382.7 382.7 382.8 383.0 383.2 383.5 383.9 384.3 384.9 47.0 48.0 385.5 385.5 385.6 385.8 386.0 386.3 386.6 387.1 387.7 48.0 49.0 388.2 388.3 388.4 388.5 388.7 389.0 389.4 389.9 390.5 49.0 50.0 391.0 391.0 391.1 391.3 391.3 391.8 392.2 392.6 393.2 50.0 51.0 393.7 393.8 393.9 394.0 394.3 394.6 394.9 395.4 396.0 51.0 52.0 396.5 396.6 396.8 397.0 397.3 397.7 398.1 398.7 52.0 53.0 399.2 399.2 399.4 399.5 399.7 400.0 400.4 400.9 401.4 53.0 54.0 401.9 402.0 402.1 402.2 402.5 402.7 403.1 403.6 404.1 54.0 55.0 404.6 404.7	46.0	379.9	379.9	380.0	380.2	380.4	380.7	381.1	381.5	382.1	46.0
48.0 385.5 385.5 385.6 385.8 386.0 386.3 386.6 387.1 387.7 48.0 49.0 388.2 388.3 388.4 388.5 388.7 389.0 389.4 389.9 390.5 49.0 50.0 391.0 391.1 391.3 391.5 391.8 392.2 392.6 393.2 50.0 51.0 393.7 393.8 393.9 394.0 394.3 394.6 394.9 395.4 396.0 51.0 52.0 396.5 396.6 396.6 396.8 397.0 397.3 397.7 398.1 398.7 52.0 53.0 399.2 399.4 399.5 399.7 400.0 400.4 400.9 401.4 53.0 54.0 401.9 402.0 402.1 402.2 402.5 402.7 403.1 403.6 404.1 54.0 57.0 410.0 410.1 410.2 410.4 410.6 410.9 411.2 411.7 412.3 57.0 58.0 412.7 412.8 412.9											
49.0 388.2 388.3 388.4 388.5 388.7 389.0 389.4 389.9 390.5 49.0 50.0 391.0 391.1 391.3 391.5 391.8 392.2 392.6 393.2 50.0 51.0 393.7 393.8 393.9 394.0 394.3 394.6 394.9 395.4 396.0 51.0 52.0 396.5 396.5 396.6 396.8 397.0 397.3 397.7 398.1 398.7 52.0 53.0 399.2 399.4 399.5 399.7 400.0 400.4 400.9 401.4 53.0 54.0 401.9 402.0 402.1 402.2 402.5 402.7 403.1 403.6 404.1 54.0 55.0 404.6 404.7 404.8 405.0 405.5 405.5 406.3 406.9 55.0 56.0 407.3 407.4 407.7 407.9 408.2 408.5 409.0 409.6 56.0 57.0 410.0 410.1 410.2 410.4 410.6											
50.0 391.0 391.1 391.3 391.5 391.8 392.2 392.6 393.2 50.0 51.0 393.7 393.8 393.9 394.0 394.3 394.6 394.9 395.4 396.0 51.0 52.0 396.5 396.6 396.8 397.0 397.3 397.7 398.1 398.7 52.0 53.0 399.2 399.4 399.5 399.7 400.0 400.4 400.9 401.4 53.0 54.0 401.9 402.0 402.1 402.2 402.5 402.7 403.1 403.6 404.1 54.0 55.0 404.6 404.7 404.8 405.0 405.5 405.5 405.8 406.3 406.9 55.0 56.0 407.3 407.4 407.5 407.7 407.9 408.2 408.5 409.0 409.6 56.0 57.0 410.0 410.1 410.2 410.4 410.6 410.9 411.2 411.7											
52.0 396.5 396.6 396.8 397.0 397.3 397.7 398.1 398.7 52.0 53.0 399.2 399.2 399.4 399.5 399.7 400.0 400.4 400.9 401.4 53.0 54.0 401.9 402.0 402.1 402.2 402.5 402.7 403.1 403.6 404.1 54.0 55.0 404.6 404.7 404.8 405.0 405.2 405.5 405.8 406.3 406.9 55.0 56.0 407.3 407.4 407.5 407.7 407.9 408.2 408.5 409.0 409.6 56.0 57.0 410.0 410.1 410.2 410.4 410.6 410.9 411.2 411.7 412.3 57.0 58.0 412.7 412.8 412.9 413.1 413.3 413.6 413.9 414.4 414.9 58.0 59.0 415.4 415.5 415.6 415.8 416.0 416.3 416.6 417.1 417.6 59.0 60.0 420.4 420.7											
52.0 396.5 396.6 396.8 397.0 397.3 397.7 398.1 398.7 52.0 53.0 399.2 399.2 399.4 399.5 399.7 400.0 400.4 400.9 401.4 53.0 54.0 401.9 402.0 402.1 402.2 402.5 402.7 403.1 403.6 404.1 54.0 55.0 404.6 404.7 404.8 405.0 405.2 405.5 405.8 406.3 406.9 55.0 56.0 407.3 407.4 407.5 407.7 407.9 408.2 408.5 409.0 409.6 56.0 57.0 410.0 410.1 410.2 410.4 410.6 410.9 411.2 411.7 412.3 57.0 58.0 412.7 412.8 412.9 413.1 413.3 413.6 413.9 414.4 414.9 58.0 59.0 415.4 415.5 415.6 415.8 416.0 416.3 416.6 417.1 417.6 59.0 60.0 420.4 420.7	51.0	393.7	393.8	393.9	394.0	394.3	394.6	394.9	395.4	396.0	51.0
53.0 399.2 399.2 399.4 399.5 399.7 400.0 400.4 400.9 401.4 53.0 54.0 401.9 402.0 402.1 402.2 402.5 402.7 403.1 403.6 404.1 54.0 55.0 404.6 404.7 404.8 405.0 405.2 405.5 405.8 406.3 406.9 55.0 56.0 407.3 407.4 407.5 407.7 407.9 408.2 408.5 409.0 409.6 56.0 57.0 410.0 410.1 410.2 410.4 410.6 410.9 411.2 411.7 412.3 57.0 58.0 412.7 412.8 412.9 413.1 413.3 413.6 413.9 414.4 414.9 58.0 59.0 415.4 415.5 415.6 415.8 416.0 416.3 416.6 417.1 417.6 59.0 60.0 418.1 418.2 418.3 418.7 419.0 419.3 419.7 420.2 60.0 61.0 420.6 420.7											
54.0 401.9 402.0 402.1 402.2 402.5 402.7 403.1 403.6 404.1 54.0 55.0 404.6 404.7 404.8 405.0 405.2 405.5 405.8 406.3 406.9 55.0 56.0 407.3 407.4 407.5 407.7 407.9 408.2 408.5 409.0 409.6 56.0 57.0 410.0 410.1 410.2 410.4 410.6 410.9 411.2 411.7 412.3 57.0 58.0 412.7 412.8 412.9 413.1 413.3 413.6 413.9 414.4 414.9 58.0 59.0 415.4 415.5 415.6 415.8 416.0 416.3 416.6 417.1 417.6 59.0 60.0 418.1 418.2 418.3 418.7 419.0 419.3 419.7 420.2 60.0 61.0 420.6 420.7 420.8 420.9 421.1 421.3 421.6 422.0 422.5 61.0 62.0 422.9 423.0											
55.0 404.6 404.7 404.8 405.0 405.2 405.5 405.8 406.3 406.9 55.0 56.0 407.3 407.4 407.5 407.7 407.9 408.2 408.5 409.0 409.6 56.0 57.0 410.0 410.1 410.2 410.4 410.6 410.9 411.2 411.7 412.3 57.0 58.0 412.7 412.8 412.9 413.1 413.3 413.6 413.9 414.4 414.9 58.0 59.0 415.4 415.5 415.6 415.8 416.0 416.3 416.6 417.1 417.6 59.0 60.0 418.1 418.2 418.3 418.5 418.7 419.0 419.3 419.7 420.2 60.0 61.0 420.6 420.7 420.8 420.9 421.1 421.3 421.6 422.0 422.5 61.0 62.0 422.9 423.0 423.1 423.2 423.4 423.6 423.9 424.3 424.8 62.0 63.0 425.2											
57.0 410.0 410.1 410.2 410.4 410.6 410.9 411.2 411.7 412.3 57.0 58.0 412.7 412.8 412.9 413.1 413.3 413.6 413.9 414.4 414.9 58.0 59.0 415.4 415.5 415.6 415.8 416.0 416.3 416.6 417.1 417.6 59.0 60.0 418.1 418.2 418.3 418.5 418.7 419.0 419.3 419.7 420.2 60.0 61.0 420.6 420.7 420.8 420.9 421.1 421.3 421.6 422.0 422.5 61.0 62.0 422.9 423.0 423.1 423.2 423.4 423.6 423.9 424.3 424.8 62.0 63.0 425.2 425.3 425.4 425.5 425.7 425.9 426.2 426.6 427.0 63.0 64.0 427.5 427.6 427.7 427.8 428.0 428.2 428.5 428.9 429.3 64.0 65.0 432.1											
57.0 410.0 410.1 410.2 410.4 410.6 410.9 411.2 411.7 412.3 57.0 58.0 412.7 412.8 412.9 413.1 413.3 413.6 413.9 414.4 414.9 58.0 59.0 415.4 415.5 415.6 415.8 416.0 416.3 416.6 417.1 417.6 59.0 60.0 418.1 418.2 418.3 418.5 418.7 419.0 419.3 419.7 420.2 60.0 61.0 420.6 420.7 420.8 420.9 421.1 421.3 421.6 422.0 422.5 61.0 62.0 422.9 423.0 423.1 423.2 423.4 423.6 423.9 424.3 424.8 62.0 63.0 425.2 425.3 425.4 425.5 425.7 425.9 426.2 426.6 427.0 63.0 64.0 427.5 427.6 427.7 427.8 428.0 428.2 428.5 428.9 429.3 64.0 65.0 432.1	56 0	407 3	407 4	407 5	407 7	407 9	408 2	408 5	409 O	409 6	56 0
58.0 412.7 412.8 412.9 413.1 413.3 413.6 413.9 414.4 414.9 58.0 59.0 415.4 415.5 415.6 415.8 416.0 416.3 416.6 417.1 417.6 59.0 60.0 418.1 418.2 418.3 418.5 418.7 419.0 419.3 419.7 420.2 60.0 61.0 420.6 420.7 420.8 420.9 421.1 421.3 421.6 422.0 422.5 61.0 62.0 422.9 423.0 423.1 423.2 423.4 423.6 423.9 424.3 424.8 62.0 63.0 425.2 425.3 425.4 425.5 425.7 425.9 426.2 426.6 427.0 63.0 64.0 427.5 427.6 427.7 427.8 428.0 428.2 428.5 428.9 429.3 64.0 65.0 432.1 432.1 432.2 432.4 432.5 430.8 433.1 433.4 433.9 66.0 67.0 434.4											
59.0 415.4 415.5 415.6 415.8 416.0 416.3 416.6 417.1 417.6 59.0 60.0 418.1 418.2 418.3 418.5 418.7 419.0 419.3 419.7 420.2 60.0 61.0 420.6 420.7 420.8 420.9 421.1 421.3 421.6 422.0 422.5 61.0 62.0 422.9 423.0 423.1 423.2 423.4 423.6 423.9 424.3 424.8 62.0 63.0 425.2 425.3 425.4 425.5 425.7 425.9 426.2 426.6 427.0 63.0 64.0 427.5 427.6 427.7 427.8 428.0 428.2 428.5 428.9 429.3 64.0 65.0 429.8 429.9 430.1 430.2 430.5 430.8 431.1 431.6 65.0 66.0 432.1 432.1 432.2 432.4 432.5 432.8 433.1 433.4 433.9 66.0 67.0 434.4 434.4											
60.0 418.1 418.2 418.3 418.5 418.7 419.0 419.3 419.7 420.2 60.0 61.0 420.6 420.7 420.8 420.9 421.1 421.3 421.6 422.0 422.5 61.0 62.0 422.9 423.0 423.1 423.2 423.4 423.6 423.9 424.3 424.8 62.0 63.0 425.2 425.3 425.4 425.5 425.7 425.9 426.2 426.6 427.0 63.0 64.0 427.5 427.6 427.7 427.8 428.0 428.2 428.5 428.9 429.3 64.0 65.0 429.8 429.9 430.1 430.2 430.5 430.8 431.1 431.6 65.0 66.0 432.1 432.1 432.2 432.4 432.5 432.8 433.1 433.4 433.9 66.0 67.0 434.4 434.4 434.5 434.6 434.8 435.0 435.3 435.7 436.1 67.0 68.0 436.7 436.7											
62.0 422.9 423.0 423.1 423.2 423.4 423.6 423.9 424.3 424.8 62.0 63.0 425.2 425.3 425.4 425.5 425.7 425.9 426.2 426.6 427.0 63.0 64.0 427.5 427.6 427.7 427.8 428.0 428.2 428.5 428.9 429.3 64.0 65.0 429.8 429.9 429.9 430.1 430.2 430.5 430.8 431.1 431.6 65.0 66.0 432.1 432.1 432.2 432.4 432.5 432.8 433.1 433.4 433.9 66.0 67.0 434.4 434.4 434.5 434.6 434.8 435.0 435.3 435.7 436.1 67.0 68.0 436.7 436.8 436.9 437.1 437.3 437.6 437.9 438.4 68.0 69.0 438.9 439.0 439.1 439.2 439.3 439.6 439.8 440.2 440.6 69.0											
62.0 422.9 423.0 423.1 423.2 423.4 423.6 423.9 424.3 424.8 62.0 63.0 425.2 425.3 425.4 425.5 425.7 425.9 426.2 426.6 427.0 63.0 64.0 427.5 427.6 427.7 427.8 428.0 428.2 428.5 428.9 429.3 64.0 65.0 429.8 429.9 429.9 430.1 430.2 430.5 430.8 431.1 431.6 65.0 66.0 432.1 432.1 432.2 432.4 432.5 432.8 433.1 433.4 433.9 66.0 67.0 434.4 434.4 434.5 434.6 434.8 435.0 435.3 435.7 436.1 67.0 68.0 436.7 436.8 436.9 437.1 437.3 437.6 437.9 438.4 68.0 69.0 438.9 439.0 439.1 439.2 439.3 439.6 439.8 440.2 440.6 69.0	61 0	120 6	420 7	420 0	420 0	101 1	101 0	121 6	122 0	422 E	61 0
63.0											
64.0 427.5 427.6 427.7 427.8 428.0 428.2 428.5 428.9 429.3 64.0 65.0 429.8 429.9 429.9 430.1 430.2 430.5 430.8 431.1 431.6 65.0 66.0 432.1 432.1 432.2 432.4 432.5 432.8 433.1 433.4 433.9 66.0 67.0 434.4 434.4 434.5 434.6 434.8 435.0 435.3 435.7 436.1 67.0 68.0 436.7 436.8 436.9 437.1 437.3 437.6 437.9 438.4 68.0 69.0 438.9 439.0 439.1 439.2 439.3 439.6 439.8 440.2 440.6 69.0											
65.0 429.8 429.9 429.9 430.1 430.2 430.5 430.8 431.1 431.6 65.0 66.0 432.1 432.1 432.2 432.4 432.5 432.8 433.1 433.4 433.9 66.0 67.0 434.4 434.4 434.5 434.6 434.8 435.0 435.3 435.7 436.1 67.0 68.0 436.7 436.7 436.8 436.9 437.1 437.3 437.6 437.9 438.4 68.0 69.0 438.9 439.0 439.1 439.2 439.3 439.6 439.8 440.2 440.6 69.0											
66.0 432.1 432.1 432.2 432.4 432.5 432.8 433.1 433.4 433.9 66.0 67.0 434.4 434.4 434.5 434.6 434.8 435.0 435.3 435.7 436.1 67.0 68.0 436.7 436.7 436.8 436.9 437.1 437.3 437.6 437.9 438.4 68.0 69.0 438.9 439.0 439.1 439.2 439.3 439.6 439.8 440.2 440.6 69.0											
67.0 434.4 434.4 434.5 434.6 434.8 435.0 435.3 435.7 436.1 67.0 68.0 436.7 436.7 436.8 436.9 437.1 437.3 437.6 437.9 438.4 68.0 69.0 438.9 439.0 439.1 439.2 439.3 439.6 439.8 440.2 440.6 69.0	65.0	429.8	429.9	429.9	430.1	430.2	430.5	430.8	431.1	431.6	65.0
68.0 436.7 436.8 436.9 437.1 437.3 437.6 437.9 438.4 68.0 69.0 438.9 439.0 439.1 439.2 439.3 439.6 439.8 440.2 440.6 69.0											
69.0 438.9 439.0 439.1 439.2 439.3 439.6 439.8 440.2 440.6 69.0											
			436.7			437.1	437.3	437.6	437.9		
70.0 441.2 441.3 441.4 441.6 441.8 442.1 442.4 442.9 70.0		438.9		439.1			439.6	439.8	440.2		
	70.0	441.2	441.3	441.3	441.4	441.6	441.8	442.1	442.4	442.9	70.0

TABLE 60E - FOR NGL & LPG LIQUIDS TEMPERATURE VOLUME CORRECTION TO 20°C

TEMP.	400.00 409	DENSITY 5.00 410.00	AT 20 DEGRE 415.00 42	ES °C 20.00 425.00	430.00	435.00	TEMP.
10.0 10.5 11.0 11.5 12.0	1.05537 1.05 1.05278 1.05 1.05017 1.04 1.04754 1.04	5348 1.05172 5096 1.04928 1844 1.04683 1589 1.04437	1.04772 1.0 1.04534 1.0 1.04295 1.0	TME TO 20°C 14852 1.04671 14623 1.04449 14392 1.04226 14159 1.04002 13926 1.03777	1.04288 1.04073 1.03856	1.04138 1.03930 1.03721	10.0 10.5 11.0 11.5 12.0
12.5 13.0 13.5 14.0 14.5	1.03956 1.03 1.03686 1.03 1.03415 1.03	3817 1.03688 3556 1.03436 3294 1.03182	1.03569 1.0 1.03324 1.0 1.03078 1.0	3691 1.03551 3455 1.03323 3218 1.03094 2979 1.02864 2739 1.02633	1.03201 1.02980 1.02758	1.03087 1.02874 1.02660	12.5 13.0 13.5 14.0 14.5
15.0 15.5 16.0 16.5 17.0	1.02589 1.02 1.02310 1.02 1.02029 1.03	2496 1.02410 2227 1.02150 1955 1.01887	1.02331 1.0 1.02078 1.0 1.01824 1.0	2497 1.02401 2254 1.02167 22010 1.01932 1764 1.01695 1517 1.01457	1.02086 1.01859 1.01631	1.02011 1.01792 1.01572	15.0 15.5 16.0 16.5 17.0
17.5 18.0 18.5 19.0 19.5	1.01173 1.03 1.00883 1.00 1.00591 1.00	1130 1.01090 0850 1.00820 0569 1.00549	1.01053 1.0 1.00792 1.0 1.00530 1.0	1268 1.01218 1018 1.00977 10766 1.00735 10512 1.00492 10257 1.00247	1.00940 1.00707 1.00473	1.00906 1.00681 1.00455	17.5 18.0 18.5 19.0 19.5
20.0 20.5 21.0 21.5 22.0	0.99701 0.99 0.99399 0.99 0.99095 0.99	9712 0.99723 9422 0.99443 9130 0.99162	0.99732 0.9 0.99463 0.9 0.99191 0.9	00000 1.00000 9741 0.99752 9481 0.99502 9219 0.99251 8955 0.98998	0.99761 0.99522 0.99280	0.99770 0.99539 0.99307	20.0 20.5 21.0 21.5 22.0
22.5 23.0 23.5 24.0 24.5	0.98166 0.98 0.97851 0.97 0.97533 0.97	3238 0.98304 7936 0.98013 7631 0.97720	0.98364 0.9 0.98084 0.9 0.97802 0.9	8689 0.98743 8421 0.98487 8152 0.98228 7880 0.97968 7606 0.97707	0.98547 0.98299 0.98050	0.98602 0.98364 0.98125	22.5 23.0 23.5 24.0 24.5
25.0 25.5 26.0 26.5 27.0	0.96560 0.96 0.96229 0.96 0.95895 0.96	5699 0.96826 5383 0.96523 5064 0.96217	0.96942 0.9 0.96651 0.9 0.96357 0.9	7330 0.97443 7052 0.97177 6772 0.96910 6490 0.96640 6206 0.96369	0.97292 0.97036 0.96778	0.97397 0.97152 0.96904	25.0 25.5 26.0 26.5 27.0
27.5 28.0 28.5 29.0 29.5	0.94872 0.95 0.94523 0.94 0.94170 0.94	5087 0.95282 1755 0.94965 1419 0.94644	0.95461 0.9 0.95157 0.9 0.94850 0.9	5919 0.96095 5629 0.95820 5338 0.95542 5043 0.95261 4746 0.94979	0.95993 0.95728 0.95460	0.96153 0.95899 0.95643	27.5 28.0 28.5 29.0 29.5

7 References

- Manual of Petroleum Measurement Standards, Chapter 11.1 Temperature and Pressure
 Volume Correction Factors for Generalized Crude Oils, Refined Products, and Lubricating Oils,
 American Petroleum Institute, Washington D.C. (2004).
- 2. <u>Manual of Petroleum Measurement Standards</u>, Chapter 11.2.1 Compressibility Factors for Hydrocarbons: 0–90° API Range, American Petroleum Institute, Washington D.C. (1984).
- 3. <u>Manual of Petroleum Measurement Standards</u>, Chapter 11.2.1M Compressibility Factors for <u>Hydrocarbons: 638 1074 Kilograms per Cubic Metre Range</u>, American Petroleum Institute, Washington D.C. (1986).
- 4. <u>Manual of Petroleum Measurement Standards</u>, Chapter 11.2.2 Compressibility Factors for Hydrocarbons: 0.350 0.637 Relative Density (60°F/60°F) and –50°F to 140°F Metering Temperature, American Petroleum Institute, Washington D.C. (1984).
- 5. <u>Manual of Petroleum Measurement Standards</u>, Chapter 11.2.2M Compressibility Factors for Hydrocarbons: 350 637 Kilograms per Cubic Metre Density (15°C) and 46°C to 60°C Metering Temperature, American Petroleum Institute, Washington D.C. (1986).
- 6. <u>ASTM-IP Petroleum Measurement Tables</u>, ASTM, Philadelphia, American Edition, (1952), pp. 177-482.
- 7. "Standard Factors for Volume Correction and Specific Gravity Conversion of Liquefied Petroleum Gases", GPA-2142, Gas Processors Association, Tulsa, (1957).
- 8. "Composite Pressure and Temperature Volume Correction Tables for Liquefied Petroleum Gas (LPG) and Natural Gasoline", Technical Publication TP-16, Gas Processors Association, Tulsa, (1988).
- 9. <u>Petroleum Measurement Tables, Volume XII, Intraconversion Between Volume Measures and Density Measures</u>, ASTM, Philadelphia, (1982), pp. 155-164.
- "Temperature Correction for the Volume of Light Hydrocarbons Tables 24E and 23E",
 Technical Publication TP-25, American Petroleum Institute, Washington D.C./ASTM,
 Philadelphia/Gas Processors Association, Tulsa, (1998).
- 11. J. F. Ely, "Volume Correction Factors for Natural Gas Liquids Phase II", Research Report RR-148, Gas Processors Association, Tulsa, (1995).
- 12. C. D. Holcomb, J. W. Magee, W. M. Haynes, "Density Measurements on Natural Gas Liquids", Research Report RR-147, Gas Processors Association, Tulsa, (1995).
- 13. J. F. Ely, "Volume Correction Factors for Natural Gas Liquids Phase I", Research Report RR-133, Gas Processors Association, Tulsa, (1991).

1220 L Street, NW Washington, DC 20005-4070 USA

202.682.8000

Additional copies are available through IHS

Phone Orders: 1-800-854-7179 (Toll-free in the U.S. and Canada)

303-397-7956 (Local and International)

Fax Orders: 303-397-2740 Online Orders: global.ihs.com

Information about API Publications, Programs and Services is available on the web at **www.api.org**