
Thermodynamic Study of binary an ternary systems containing CO2 + impurities in the context of CO2 transportation
C. Coqueleta*, A. Valtza, P. Arpentinierb*
a MINES ParisTech, PSL Research University, CTP-Centre Thermodynamic of Processes 35, Rue Saint Honoré, 77305 Fontainebleau, France

bAir Liquide Centre de Recherche Claude Delorme 1, chemin de la porte des Loges BP 126, 78354 Loges en Josas, France
__

CO2 capture transportation and storage, or CO2 capture transportation and utilization, are two ways which should be considered in the industry in order to reduce the emission of CO2. After capture, CO2 is not pure and contain impurities like SO2, NOx, N2, O2 and Ar for example. Two binary systems involving CO2 were studied in this work (CO2 + SO2 at 263.15 and 333.21 K and between 0.1 and 8.8 MPa and CO2 + NO in at 232.93, 252.98 and 273.15 K, and between 1 and 11.5 MPa) and two ternary systems (CO2 + O2 + Ar and CO2 + SO2 + O2 (expected composition (0.94/0.03/0.03 mole fractions)) at 253, 273 and 293 K, between 1.9 and 7.6 MPa) were also studied experimentally. The equipment used is based on “static-analytic” method, taking advantage of two capillary samplers (Rolsi™, Armines' patent). The classical Peng-Robinson equation of state is used to represent the isothermal P, x, y data.
Keywords: VLE data, High-pressures, modeling, Phase diagram determination, carbon dioxide, impurities.

.

__

*: Corresponding authors:
E-mail: christophe.coquelet@mines-paristech.fr Telephone: (33) 164694962. Fax (33) 164694968.

E-mail: Philippe.Arpentinier@airliquide.com Telephone: (33)139076283. Fax (33) 139561122.

Introduction

CO2 is one of the greenhouse gases responsible of global climate change. Human activities and particularly industries are mainly responsible of its emission. In order to solve the problem of green house gas emission in the context of energy production, one solution consists to capture the CO2 emissions and to transport it to storage location. Concerning the CO2 capture, three main processes are generally used: post-combustion where CO2 is captured after the energy production step, pre-combustion where CO2 is captured before the energy production step and oxy -combustion where pure oxygen is used during the energy production step in order to facilitate the CO2 capture. Several technologies for the CO2 capture depending on the composition of the CO2 (the stream after combustion is mainly composed of N2 and CO2) are available. One can use chemical or physical solvents (absorption), or cryogenic processes, or adsorption on porous media or membranes (Lecomte et al. [1]). At the outlet of such processes, the stream is very rich in CO2 but some impurities are also present and their compositions may vary between 0.1 and 5 %. The transport of CO2 rich stream is done using pipeline or ship. The presence of the impurities may modify the phase diagram of the stream. The figure 1 (extract from Li [2]) illustrates the different thermodynamic conditions regarding CO2 transportation and storage. Also from Li et al. [3], the main conditions of transportation are 0.5<P<20 MPa and 218.15<T<303.15 K.
[Figure 1]

As indicated, the conditions of temperature and pressure for the transportation are different if we consider the pipeline or the ship solutions.
During the transportation of CO2, in each case, it is important to know the thermodynamic behaviors in the presence of water (possibility of water condensation and so corrosion with CO2 and/or the impurities, or blockage due to gas hydrate formation) and to understand the role played by impurities which are heavier (NO2, SO2, H2S) or lighter (Ar, O2, N2, CO, NO, NO2, N2O) than the CO2. Li et al. [3] have also noticed a lack of experimental data regarding vapor liquid equilibrium properties and densities.
In case of problem during the transportation, for example a leakage, the presence of the impurities may lead to the apparition of vapor-liquid equilibrium if the condition of temperature and pressure are favorable. Consequently, the conditions of flow must be changed leading thus to increase the cost of fluid transportation. Also, the viscosity may also change in the presence of the impurities and so have a non negligible role in the cost of CO2 transportation.
In this paper we will present new experimental data regarding two binary system (CO2 + NO, CO2 + SO2) and two ternary systems (CO2 + O2 + Ar and CO2 + SO2 + O2). Concerning the composition of the two ternary systems, they are rich in CO2, i.e. zCO2>0.95. The technique used to obtain the data is based on static-analytic method. The equipment is identical to the one used for the study of CO2 + Ar or CO2 + H2S binary system (Coquelet et al. [4], Chapoy et al. [5]).
The classical Peng Robinson Equations of State [6] (PR EoS) commonly used in industry is used to correlate the data and determined binary interaction parameters (BIP). The authors have used Simulis Thermodynamic® software from Prosim, France. Literature data will be used for the determination of BIP of the SO2 + O2, CO2 + O2, O2 + Ar and CO2 + Ar binary systems. According to van Konynenburg and Scott classification [7], all of these systems are classified as type I or II.

Experimental Section.

All the details concerning the chemicals used are presented in Table 1.

[Table 1]

The apparatus used in this work is based on a static-analytic method with liquid and vapor phase sampling. This apparatus is identical to the one described by Coquelet et al. [4]. The volume of the equilibrium cell is around 28 cm3. The equilibrium cell is immersed inside a regulated liquid bath. Temperatures are measured with two platinum resistance thermometer probes (Pt100) inserted inside walls of the equilibrium cell. These Pt100 probes are calibrated against a 25 reference probe (TINSLEY Precision Instrument) certified by the Laboratoire National d'Essais (Paris) following the International Temperature Scale 1990 protocol.

Pressures are measured using a pressure transducer (Druck, type PTX611, range: 0 - 20 MPa). This sensor is calibrated against a dead weight pressure balance (5202S model from Desgranges & Huot). For the low pressure measurement, another pressure transducer (Druck, type PTX611, range: 0 – 1.6 MPa) was used. Pressure and temperature data acquisition is performed with a computer linked to a data acquisition unit (Hewellt PackardHP34970A). The resulting expanding uncertainties in this work are (0.02 K (k=2), (0.002 MPa (k=2) for the high pressure transducer and (0.0002 MPa (k=2) for the low pressure transducer.
The analytical work was carried out using a gas chromatograph (VARIAN model CP-3800) equipped with a thermal conductivity detector (TCD) connected to a data acquisition system (BORWIN ver 1.5, from JMBS). The analytical column is Porapak Q 80/100 Mesh, 2m × 1/8 Silcosteel from RESTECK, France. The TCD was repeatedly calibrated by introducing known amounts of each pure compound through a syringe in the injector of the gas chromatograph. Taking into account the uncertainties due to calibrations, resulting absolute uncertainties on vapor and liquid mole fractions are less than u(x)=0.002 for NO + CO2 and less than u(x)=0.006 for CO2 + SO2 binary systems.
Concerning the two ternary systems, the same equipment with the same technique was used. The uncertainties for the compositions CO2+SO2+O2 and CO2+O2+Ar are less than u(x)=0.005 and u(x)=0.002 respectively.

C) Procedures
-Binary systems

At room temperature, the equilibrium cell and its loading lines are evacuated down to 0.1 Pa. The cell is first loaded with the heaviest component (about 5 cm3). Then the cell is immersed into the liquid bath. Equilibrium temperature is assumed to be reached when the two Pt100 probes (one located at top of equilibrium cell, the other in the bottom) give equivalent temperature values within experimental uncertainty for at least 5 minutes. After recording the vapor pressure of the heavier component at equilibrium temperature, the lighter component is then introduced step by step, leading to successive equilibrium mixtures of increasing overall lighter component content. Bubble and dew point curves are described with generally much more than eight P, x, y data (in liquid and vapor). Equilibrium is assumed to be reached when the total pressure remains unchanged within (1.0 kPa during a period of 10 min under efficient stirring.

For each equilibrium condition, at least five samples of both vapor and liquid phases are withdrawn using the capillary samplers (ROLSITM), Armines’s Patent,and analyzed in order to check for measurements repeatability.

-Ternary systems
The procedure is slightly different. Each pure component is introduced in their respective isothermal press of well known volume. A mixture of each ternary system is prepared and knowing the volumetric properties of each pure component and the variation of pressure of each isothermal press, the global composition is determined. Table 2 resumes the composition of the two ternary systems.

[Table 2]

The experimental procedure consists to load at a given temperature the mixture in order to reach the expected pressure. Like with binary system, equilibrium is assumed to be reached when the total pressure remains unchanged within (1.0 kPa during a period of 10 min under efficient stirring. Also, for each equilibrium condition, at least five samples of both vapor and liquid phases are withdrawn using the capillary samplers ROLSITM and analyzed in order to check for measurements repeatability.

Correlations

The critical temperatures (TC), critical pressures (PC), and acentric factors ((), for each pure components are provided in Table 3 and are from Reid et al. [8].
[Table 3]

Our experimental VLE data are correlated by means of Simulis Thermodynamics software developed by PROSIM SA, France. The classical PR EoS is used. The binary interaction parameter kij is adjusted directly onto VLE data through a modified Simplex type algorithm using the following objective function:

[image: image1.wmf]ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

å

å

N

bub

cal

bub

bub

N

dew

cal

dew

dew

P

P

P

P

P

P

N

F

1

2

exp

exp

1

2

exp

exp

100

(1)

Where N is the number of data points, Pexp and Pcal are respectively the measured and calculated pressure, dew and bubble correspond to dew and bubble points calculations.
The deviation, AADU (Average Absolute Deviation), and the BIASU, applied on liquid and vapor phase mole fractions, are defined by:

[image: image2.wmf](

)

(

)

å

-

=

exp

exp

/

/

100

U

U

U

N

AADU

cal

(2)

[image: image3.wmf](

)

(

)

(

)

å

-

=

exp

exp

/

100

U

U

U

N

BIASU

cal

(3)

where N is the number of data points, and U = p, x1 or y1.

These indicators give information about the agreement between model and experimental results. They are calculated in each table of results.
Procedures to calculate critical points were proposed by Heidemann and Khalil [9] in 1980 and Michelsen and Heidemann [10] in 1981. They assumed that the stability criterion for an isothermal variation (between an initial state, stable and a very close new one) can be explained with a minimum of the Helmholtz energy (Eq. 4). They have also considered that the volume variation at the critical point is constant (
[image: image4.wmf]0

0

=

-

=

D

V

V

V

)

[image: image5.wmf](

)

(

)

0

0

0

0

0

0

0

0

³

D

-

-

=

-

-

-

+

-

å

å

i

i

i

i

i

i

i

n

A

A

n

n

V

V

P

A

A

m

m

(4)

The method starts from the Taylor series expansion of the Helmholtz energy A around the stable state at constant total volume V (equation 5).

[image: image6.wmf]0

 term

Residual

6

1

2

1

,

3

,

2

>

+

D

D

D

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

¶

¶

+

D

D

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

¶

å

å

å

å

å

i

j

k

j

i

k

V

T

k

j

i

i

j

j

i

V

T

j

i

n

n

n

n

n

n

A

n

n

n

n

A

(5)
The critical point corresponds to the limit of stability. They developed an algorithm to calculate the critical point with a van der Waals type EoS, combined with the classical mixing rules. The method consists of the resolution of the following system of equations (6-8) into two inner and outer loops (more details are given in the original paper). With equation 7, the critical temperature is obtained at given global composition and volume. The first part of equation 5 is a matrix positive semidefinite (eq 6) and its determinant is equal to zero (eq 7) at the critical point.

[image: image7.wmf]0

=

D

N

Q

 with
[image: image8.wmf]1

=

D

D

N

N

T

(6)

[image: image9.wmf](

)

0

det

=

Q

 with Q the matrix of
[image: image10.wmf]V

T

j

i

ij

n

n

A

q

,

2

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

¶

=

(7)

The vector N is then obtained considering the equation 6. This vector corresponds to the vector of mole number with elements
[image: image11.wmf]i

n

D

.
And with the values of
[image: image12.wmf]i

n

D

 obtained, we can determine the critical volume.

[image: image13.wmf]å

å

å

=

D

D

D

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

¶

¶

=

i

j

k

j

i

k

V

T

k

j

i

n

n

n

n

n

n

A

C

0

,

3

(8)
Critical pressure is determines using the selected model at a given composition.
Results and discussion:

A) CO2 SO2 binary system
This system was the topic of a previous paper published by Lachet et al. [11] but the data were not presented. The authors have found two sets of data in the literature: the data from the thesis of Caubet [12] and the data from Thiel and Shulte [13]. The data of Thiel and Shulte cannot be used for the data treatment (there are only two equilibrium points measured at atmospheric pressure) and the data of Caubet correspond to dew and bubble point measurements. We have used corresponding objective function for the data treatment. The Table 4 presents the results of our treatment. Regarding the deviations considering bubble point calculation, we have considered for the rest of the study no temperature dependency. In reality, temperature dependency does not improve significantly the data treatment and so the prediction of the phase diagram. Concerning the literature data, the range of temperature is from 295 to 418 K. If we consider our BIP value, the prediction of literature data gives AAD=6.3% with a maximum at 30%. The data treatment of literature data with no temperature dependency gives kij=0.078 with AAD=5.6%. Of course, close to the mixture critical point the model fails to represent the data. The figure 2 presents the phase diagram. The BIP is given in Table 5. There are disagreements between the data of Caubet and ours. The data of Caubet [12] were used to compare critical point prediction and we can see that he observed critical point in VLE region. In comparison with the calculations we have done using our model, we can see that deviations increase when the composition of the mixture become richer in CO2 (figure 2).
[Table 4]
[Table 5]
[Figure 2]

B) NO CO2 binary system
From the knowledge of the authors, no literature data concerning this system are available. The new data were determined at 3 temperatures 273.02, 252.98 and 232.93 K. The Table 6 presents our experimental results. Our data were correlated with the same model used for CO2 + SO2 binary system. Table 7 presents the BIP obtained at each temperature and also with no temperature dependency. Figure 3 presents the phase diagram. As we can see, the BIP is dependent of the temperature, but we can see that using a temperature independent parameter the deviations are not very different. For this reason we have considered kij= -0.0323 (see table 7) for the rest of the study. Moreover, the model fails to calculate the VLE in the region close to the mixture critical point. In order to improve the representation of VLE properties close to the mixture critical point, it is necessary to select a mixing rule with more BIPs. We have also calculated the critical line of this binary system (locus made up by all the mixture critical points of the binary system). As the melting point of CO2 is equal to 216.58 K, we have decided to stop the prediction at x1=0.77 (TC=216.57 K) because we have no information concerning the thermodynamic behaviour of the system in the presence of solid phase.
[Table 6]

[Table 7]

[figure 3]

C) Ternary mixture
Tables 8 and 9 presented the results we have obtained for the two ternary mixtures. The data treatment of the data is using the PR EoS. We have used the BIP obtained from the data treatment of each binary mixture of the considered ternary system. Concerning the binary system CO2 + Ar, we have used the data from Coquelet et al. [4] (from 233.32 and 299.21 K). We have considered BIP not dependent on temperature. The kij value obtained is equal to 0.1053 and AAD=4.1% (Table 10). The data close to the mixture critical point are badly calculated with the selected model. For Ar + O2 binary system, we have considered the data of Baba-Ahmed et al. [14] (from 101.8 to 123.17 K). Like CO2 + Ar, the BIP is independent of temperature. The kij value obtained is equal to 0.0126 and AAD= 0.3% (Table 10). For CO2+ O2 binary system, we have found 5 references in the literature (Fredenslund and Sather [15], Muirbrook and Prausnitz [16], Kaminishi and Toriumi [17], Zenner and Danna [18] and Keesom [19]). The data from Keesom were not used because they correspond to measurements done for pressure lower than atmospheric pressure. The VLE were measured from 218.15 to 298.15 K. Like the other systems, the BIP is independent of the temperature. The kij value obtained is equal to 0.1053 and AAD= 4.7% (Table 10). We can notice that we have obtained after treatment roughly the same kij values and deviations for CO2 + O2 and CO2 + Ar binary systems. For the SO2 + O2 binary system, we have used previous published data (El Ahmar et al. [20]) and fitted BIP considering no temperature dependency. We have used the VLE data measured at 323.15 and 343.15 K which are the lowest temperature. The BIP value obtained is 0.2336 with AAD= 4.5 % (Table 10). Moreover Dornte and Fergusson [21] have published some data at atmospheric pressure. Regarding the range of pressure, these data cannot be used.
[Table 8]
[Table 9]

[Table 10]
We have used our thermodynamic model with the respective BIP fitted on our and literature data. First we have considered a Flash algorithm (because global compositions were given) to compare our experimental data (mixture 1: CO2(1) + Ar (2) + O2 (3); mixture 2: O2(1) + CO2(2) + SO2(3)) and prediction using our model with the BIP determined in this study. Table 11 presents the deviations. Figure 4 presents the PT envelop of the two mixtures. As can be seen, our model predicts satisfactory the thermodynamic behavior of the two mixtures.
[Table 11]

[Figure 4]

Conclusion.

New experimental data concerning two binary systems were determined using equipment which technique is based on static analytic method. The equipment takes advantage of two capillary samplers (ROLSI™ connected to gas chromatograph. The same technique was used for the determination of VLE properties of two ternary mixtures rich in CO2. We have used classical Peng-Robinson equation of state and determined binary interaction parameters. The model defined predicts very well the VLE properties of the two ternary mixtures.
Acknowledgments

Philippe Arpentinier gratefully acknowledges ANR for the funding of the project “Trans CO2”. Christophe Coquelet and Alain Valtz are very grateful to Air Liquide for the partnership. Christophe Coquelet would also like to acknowledge institute CARNOT MINES.
List of symbols:

A

Helmholtz energy [J.mol-1]
F

Objective function

kij

Binary interaction parameter between specie i and specie j
P

Pressure [MPa]

T

Temperature [K]

x

Liquid mole fraction

y

Vapor mole fraction

Greek letters


Chemical potential [J.mol-1]

ni

Varation of ni
Superscript

°

Reference state

Subscripts

C

Critical property

cal

Calculated property

exp

Experimental property

i,j

Molecular species

∞

Infinite pressure reference state
Bub

Bubble point
Dew

Dew point
References :

[1] F. Lecomte, P. Broutin et E. Lebas. Le captage du CO2 : des technologies pour réduire les émissions de gaz à effet de serre Editions Technip 2010, ISBN 978-2-7108-0938-8
[2] H. Li Thermodynamic properties of CO2 mixtures and their applications in advanced power cycles with CO2 capture processes PhD thesis RIT Stockholm, Sweden
[3] H. Li, J.P. Jakosen, O. Wilhelmsen, J. Yan Applied Energy 88 (2011) 3567-3579.

[4] C. Coquelet, A. Valtz, F. Dieu, D. Richon, P. Arpentinier, F. Lockwood Fluid Phase Equilib. 273 (2008) 38-43

[5] A. Chapoy, C. Coquelet, H. Liu, A. Valtz, B. Tohidi, Fluid Phase Equilibria 356 (2013) 223-228
[6] D.Y. Peng, D.B. Robinson, Ind. Eng. Chem. Fundam. 15 (1976) 59-64.
[7] P.H. van Konynenburg and R.L. Scott, Philos. Trans. R. Soc., 298 (1980) 495-539

[8] R.C. Reid, J.M. Prausnitz, B.E. Poling, the properties of gases and liquids, fourth edition, McGraw-Hill Book Company, 1987.
[9] R. A. Heidemann, A. M. Khalil, AIChE J. 26 (1980) 769-779.

[10] M. L. Michelsen, R.A. Heidemann, AIChE J. 27 (1981) 521-523.

[11] V. Lachet, T. de Bruin, P. Ungerer, C. Coquelet, A. Valtz, V. Hasanov, F. Lockwood, D. Richon, Energy Procedia 1 (2009) 1641-1647.

[12] M. F. Caubet, Liquéfaction des mélanges gazeux. Université de Bordeaux Thesis, 1901

[13] A. Thiel et E. Schulte Z. Phys. Chem. 96 (1920) 312-342.

[14] A. Baba Ahmed, Appareillage pour l’étude des équilibre liquide – vapeur dans le domaine cryogénique conception et développement, thèse Ecole des Mines de Paris, 1999.
[15] A. A. Fredenslund and G. A. Sather J. Chem. Eng. Data 15 (1970) 17-22.

[16] N. K. Muirbrook and J. M. Prausnitz AIChE J. 11 (1965) 1092-1102.

[17] G.I. Kaminishi and T. Toriumi Kogyo Kagaku Zasshi, 69 (1966) 175.
[18] G. H. Zenner and L. I. Dana Chem. Eng. Progr. Symp. Ser., 44 (1963) 36-41.

[19] W.H. Keesom Comm.Phys.Lab.Univ.Leiden, 88 (1903) 1.
[20] E. El Ahmar, B. Creton, A. Valtz, C. Coquelet, V. Lachet, D. Richon, P. Ungerer Fluid Phase Equilibr. 304 (2011) 21-34.
[21] Dornte R.W. and Ferguson C.V., Ind. Eng. Chem., 31 (1939) 112.
List of figures:

Figure 1 : CO2 phase diagram and applications. Figure extracted from Li [2].

Figure 2: Pressure composition phase diagram of the CO2 (1) + SO2 (2) binary system. (▲) 333.15 K, (●): 263.15 K. (×): experimental critical point from [12]. Solid lines: calculated using PR model with kij=0.0274, dashed line: corresponding mixture critical point line.

Figure 3: Pressure composition phase diagram of the NO (1) + CO2 (2) binary system. (▲) 232.93 K, (●): 252.98 K. ((): 273.02 K Solid lines: calculated using PR model with kij=-0.0323, dashed line: corresponding mixture critical point line.

Figure 4: PT envelops of mixture 1 (solid line, CO2 + O2 + Ar (0.94/0.03/0.03)) and mixture 2 (dashed line, CO2 + O2 + SO2 (0.94/0.03/0.03)). (Δ): predicted mixture 1 critical point, (●): predicted mixture 2 critical point ; (▲), experimental PT data of mixture 1 ; (×), experimental PT data of mixture 2.
List of Tables
Table 1: Chemicals sample table

Table 2: Compositions of the two ternary systems study.
Table 3: Critical Properties of Pure Compounds from Reid at al. [8].
Table 4: Vapour–liquida equilibrium pressures and phase compositions for CO2 (1) - SO2 (2) mixtures (σ: Standard deviation between samples; n: number of samples).
Table 5: Adjusted values of binary interaction parameters of CO2 (1) + SO2 (2) binary system and deviations.
Table 6: Vapour–liquida equilibrium pressures and phase compositions for NO (1) - CO2 (2) mixtures (σ: Standard deviation between samples; n: number of samples).
Table 7: Adjusted values of binary interaction parameters of NO (1) + CO2 (2) binary system and deviations.
Table 8: Vapour–liquida equilibrium pressures and phase compositions for CO2 (1) + Ar (2) + O2 (3) (mixture 2, 0.9366/0.0316/0.0318) mixtures (σ: Standard deviation between samples; n: number of samples).
Table 9: Vapour–liquida equilibrium pressures and phase compositions for O2 (1) - CO2 (2) + SO2 (3) (mixture 2, 0.0283/0.9205/0.0512) mixtures (σ: Standard deviation between samples; n: number of samples).
Table 10: Data treatment of literature data using PR EoS (BIP and deviations using bubble point calculation).
Table 11: Ternary systems: deviations between experimental and predicted values.

[image: image14.emf]
Figure 1

[image: image15.emf]0

2

4

6

8

10

12

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

p / MPa

x1, y1

Figure 2

[image: image16.emf]0

2

4

6

8

10

12

14

16

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

p /MPa

x1, y1

Figure 3
[image: image17.emf]1

2

3

4

5

6

7

8

9

250 260 270 280 290 300 310 320

Pressure /MPa

Temperature /K

Figure 4

Table 1:

	Chemical Name
	Source
	Initial Mole Fraction Purity
	Purification Method
	Final Mole Fraction Purity
	Analysis Method

	Carbon dioxide
	Air Liquide
	0.99995
	none
	-
	GCa

	Nitric oxide
	Air Liquide
	0.999
	None
	-
	GC

	Argon
	Air Liquide
	0.999995
	None
	-
	GC

	Oxygen
	Air Liquide
	0.999995
	None
	-
	GC

	Sulfur dioxide
	Air Liquide
	0.999
	none
	-
	GC

a Gas chromatography

Table 2:

	Component
	Expected composition (mole fraction)
	Measured composition (mole fraction) (using GC)

	Mixture 1

	O2
	0.03
	0.0318

	CO2
	0.94
	0.9366

	Ar
	0.03
	0.0316

	Mixture 2

	CO2
	0.94
	0.9205

	SO2
	0.03
	0.0512

	O2
	0.03
	0.0283

Table 3:

	Compound
	CAS number
	Pc / MPa
	Tc / K
	ω

	O2
	7782-44-7
	4.977
	154.58
	0.0222

	SO2
	7446-9-5
	7.884
	430.75
	0.2454

	NO
	10102-43-9
	6.395
	180.15
	0.5829

	Ar
	7440-37-1
	4.834
	150.86
	0

	CO2
	124-38-9
	7.286
	304.21
	0.2236

Table 4:
	p /MPa
	nx
	x1
	σx
	ny
	y1
	σy

	333.21 K

	1.1050
	
	0
	
	
	0
	

	1.4100
	8
	0.0296
	0.0006
	10
	0.2080
	0.002

	2.080
	7
	0.0935
	0.0008
	11
	0.451
	0.002

	2.648
	6
	0.1488
	0.0003
	13
	0.563
	0.008

	3.241
	6
	0.2071
	0.0002
	8
	0.63
	0.01

	3.845
	6
	0.2674
	0.0005
	8
	0.6848
	0.01

	5.025
	6
	0.3892
	0.0003
	6
	0.757
	0.003

	5.565
	7
	0.4455
	0.0003
	6
	0.7794
	0.0008

	6.142
	6
	0.5052
	0.0004
	6
	0.8001
	0.0007

	6.763
	6
	0.5703
	0.0004
	5
	0.815
	0.001

	7.241
	10
	0.6195
	0.0005
	6
	0.823
	0.004

	7.911
	5
	0.686
	0.0010
	6
	0.836
	0.002

	8.544
	5
	0.7522
	0.0002
	5
	0.840
	0.001

	8.785
	5
	0.7814
	0.0003
	6
	0.8361
	0.0003

	263.15 K

	0.1041
	
	0
	
	
	0
	

	0.3554
	9
	0.083
	0.001
	6
	0.742
	0.003

	0.5996
	7
	0.165
	0.004
	7
	0.834
	0.002

	0.8603
	8
	0.260
	0.003
	7
	0.888
	0.001

	1.1056
	8
	0.354
	0.004
	6
	0.9222
	0.0006

	1.3516
	8
	0.460
	0.005
	6
	0.9410
	0.0003

	1.6134
	8
	0.573
	0.005
	6
	0.952
	0.003

	1.8632
	7
	0.687
	0.004
	6
	0.9635
	0.0006

	2.0820
	8
	0.788
	0.006
	9
	0.9738
	0.0007

	2.3495
	8
	0.897
	0.003
	6
	0.9853
	0.0008

aUncertainty on temperature u(T, k = 2) = 0.02 K, uncertainty on pressure u(P, k = 2) = 0.002 MPa and u(p, k=2)=0.0002 MPa, maximum uncertainty on composition u(x,y) = ± 0.006

Table 5:

	
	
	Bubble Pressure calculation

	T /K
	kij
	BIASP /%
	AADP / %

	263.15
	0.0244
	-0.33
	1.12

	333.21
	0.0275
	-0.57
	0.78

	No temperature dependency
	0.0274
	-0.84
	1.16

Table 6:
	p /MPa
	nx
	x1
	σx
	ny
	y1
	σy

	273.02 K

	3.505
	
	0
	
	
	0
	

	4.554
	8
	0.0318
	0.0001
	9
	0.1656
	0.0006

	6.005
	11
	0.0790
	0.0002
	8
	0.2948
	0.0005

	4.439
	7
	0.0284
	0.0001
	10
	0.1514
	0.0004

	5.514
	7
	0.0626
	0.0001
	6
	0.2605
	0.0001

	6.427
	7
	0.0925
	0.0002
	8
	0.3192
	0.0004

	7.423
	7
	0.130
	0.001
	6
	0.3636
	0.0005

	8.516
	6
	0.175
	0.001
	7
	0.3897
	0.0012

	9.298
	6
	0.212
	0.002
	6
	0.3945
	0.0009

	10.081
	6
	0.263
	0.002
	7
	0.3806
	0.0006

	252.98 K

	1.9799
	
	0
	
	
	0
	

	2.901
	10
	0.0292
	0.0003
	7
	0.2622
	0.0004

	4.332
	10
	0.0758
	0.0004
	8
	0.450
	0.0011

	5.328
	7
	0.1117
	0.0002
	7
	0.5168
	0.0003

	6.187
	6
	0.1441
	0.0002
	8
	0.5535
	0.0003

	7.047
	8
	0.1781
	0.0004
	7
	0.5787
	0.0004

	8.082
	7
	0.2229
	0.0008
	6
	0.5988
	0.0006

	9.005
	8
	0.2666
	0.0007
	7
	0.6062
	0.0007

	10.09
	8
	0.323
	0.0014
	7
	0.6018
	0.0006

	10.992
	7
	0.380
	0.0014
	6
	0.5875
	0.0005

	11.486
	5
	0.4194
	0.01
	7
	0.5715
	0.007

	232.93 K

	1.0099
	
	0
	
	
	0
	

	1.483
	7
	0.0157
	0.0003
	6
	0.2841
	0.0002

	2.7
	7
	0.0580
	0.0005
	6
	0.5629
	0.0004

	3.91
	6
	0.1042
	0.0001
	6
	0.6669
	0.0004

	4.98
	6
	0.1487
	0.0002
	6
	0.7126
	0.0005

	5.999
	6
	0.1953
	0.0007
	6
	0.739
	0.001

	7.008
	7
	0.2446
	0.0005
	7
	0.7550
	0.0003

	8.013
	
	
	
	6
	0.761
	0.001

	8.008
	6
	0.2960
	0.0005
	
	
	

	9.015
	
	
	
	7
	0.7661
	0.0006

	9.009
	6
	0.3479
	0.0003
	
	
	

	10.073
	
	
	
	8
	0.761
	0.002

	10.082
	10
	0.409
	0.002
	
	
	

	11.214
	
	
	
	7
	0.743
	0.005

	11.208
	10
	0.473
	0.001
	
	
	

 aUncertainty on temperature u(T, k = 2) = 0.02 K, uncertainty on pressure u(P, k = 2) = 0.002 MPa and u(p, k=2)=0.0002 MPa, maximum uncertainty on composition u(x,y) = ± 0.006

Table 7:

	
	
	Bubble Pressure calculation

	T /K
	kij
	BIASP /%
	AADP / %

	273.15
	-0.0925
	0.9
	1.9

	252.98
	-0.1009
	6.6
	6.6

	232.93
	-0.0071
	-1.8
	5.9

	No temperature dependency
	-0.0323
	-2.3
	6

Table 8:

	T/ K
	p /MPa
	nx
	x CO2
	x Ar
	xCO2
	xAr
	ny
	y CO2
	yAr
	yCO2
	yAr

	253.28
	2.327
	4
	0.9911
	0.0043
	0.0003
	0.0002
	4
	0.8674
	0.0654
	0.0007
	0.0002

	253.28
	2.666
	5
	0.9839
	0.0079
	0.0004
	0.0002
	4
	0.7728
	0.1125
	0.0007
	0.0003

	253.28
	3.001
	
	
	
	
	
	4
	0.7007
	0.1486
	0.0005
	0.0003

	253.28
	2.999
	4
	0.9765
	0.0115
	0.0003
	0.0001
	
	
	
	
	

	253.27
	3.351
	
	
	
	
	
	4
	0.6435
	0.1771
	0.0004
	0.0009

	253.27
	3.350
	4
	0.9685
	0.0154
	0.0005
	0.0003
	
	
	
	
	

	253.27
	3.709
	
	
	
	
	
	4
	0.5927
	0.2029
	0.002
	0.0008

	253.27
	3.715
	4
	0.9599
	0.0198
	0.0005
	0.0003
	
	
	
	
	

	253.27
	4.033
	
	
	
	
	
	4
	0.5550
	0.2214
	0.003
	0.003

	253.27
	4.031
	4
	0.9515
	0.0240
	0.0004
	0.0002
	
	
	
	
	

	253.27
	4.215
	
	
	
	
	
	4
	0.536
	0.230
	0.002
	0.001

	253.27
	4.213
	4
	0.9466
	0.0263
	0.0003
	0.0002
	
	
	
	
	

	273.26
	4.096
	2
	0.9843
	0.0076
	0.0002
	0.0002
	3
	0.8901
	0.0541
	0.0002
	0.0006

	273.24
	4.368
	2
	0.9778
	0.0109
	0.0007
	0.0002
	3
	0.853
	0.073
	0.004
	0.002

	273.24
	4.679
	
	
	
	
	
	4
	0.810
	0.0942
	0.001
	0.0007

	273.24
	4.678
	4
	0.9707
	0.0142
	0.0004
	0.0001
	
	
	
	
	

	273.24
	5.022
	
	
	
	
	
	5
	0.771
	0.1129
	0.001
	0.0008

	273.24
	5.021
	4
	0.9626
	0.0184
	0.0005
	0.0002
	
	
	
	
	

	273.24
	5.311
	
	
	
	
	
	5
	0.744
	0.127
	0.002
	0.002

	273.24
	5.309
	4
	0.9547
	0.0227
	0.0004
	0.0004
	
	
	
	
	

	273.24
	5.673
	
	
	
	
	
	4
	0.714
	0.1418
	0.002
	0.0007

	273.24
	5.670
	4
	0.9451
	0.0271
	0.0005
	0.0001
	
	
	
	
	

	293.21
	6.590
	5
	0.9751
	0.0122
	0.0003
	0.0002
	4
	0.9208
	0.0395
	0.0009
	0.0002

	293.21
	6.827
	5
	0.9692
	0.0151
	0.0004
	0.0004
	5
	0.9047
	0.0471
	0.0008
	0.0006

	293.21
	7.113
	
	
	
	
	
	4
	0.887
	0.0559
	0.001
	0.0005

	293.22
	7.112
	5
	0.9609
	0.0193
	0.0002
	0.0002
	
	
	
	
	

	293.21
	7.340
	5
	0.9530
	0.0233
	0.0008
	0.0004
	4
	0.875
	0.0619
	0.001
	0.0004

	293.21
	7.638
	4
	0.942
	0.0285
	0.001
	0.0005
	4
	0.862
	0.068
	0.003
	0.002

aUncertainty on temperature u(T, k = 2) = 0.02 K, uncertainty on pressure u(P, k = 2) = 0.002 MPa and u(p, k=2)=0.0002 MPa, maximum uncertainty on composition u(x,y) = ± 0.002

Table 9:

	T/ K
	p /MPa
	nx
	x O2
	x CO2
	xO2
	xCO2
	ny
	y O2
	yCO2
	yO2
	yCO2

	293.24
	5.207
	7
	0.00573
	0.88218
	0.00002
	0.0004
	8
	0.03491
	0.93250
	0.00009
	0.0003

	293.24
	5.301
	7
	0.00642
	0.89128
	0.00003
	0.0002
	8
	0.0375
	0.9323
	0.0002
	0.0002

	293.23
	5.397
	8
	0.00726
	0.89955
	0.00002
	0.0002
	6
	0.0399
	0.9321
	0.0005
	0.0008

	293.23
	5.494
	9
	0.00819
	0.90611
	0.00003
	0.0002
	8
	0.0435
	0.9303
	0.0001
	0.0002

	293.23
	5.601
	7
	0.00944
	0.91240
	0.00002
	0.0001
	6
	0.04789
	0.92776
	0.0002
	0.0003

	293.23
	5.712
	6
	0.01095
	0.91692
	0.00002
	0.0004
	6
	0.05331
	0.92416
	0.00004
	0.0001

	293.23
	5.841
	8
	0.01296
	0.92038
	0.00002
	0.0001
	8
	0.0606
	0.9181
	0.0002
	0.0001

	293.23
	5.966
	7
	0.01516
	0.92221
	0.00004
	0.0002
	7
	0.0680
	0.9117
	0.0002
	0.0001

	293.23
	6.088
	6
	0.01741
	0.92301
	0.00003
	0.0002
	9
	0.0748
	0.9058
	0.0002
	0.0002

	293.23
	6.257
	6
	0.02080
	0.92273
	0.00004
	0.0002
	6
	0.0855
	0.8958
	0.0001
	0.0002

	293.23
	6.382
	6
	0.02331
	0.92177
	0.00005
	0.0001
	7
	0.0930
	0.8885
	0.0004
	0.0003

	293.23
	6.473
	6
	0.02530
	0.92109
	0.00004
	0.0001
	6
	0.0981
	0.8835
	0.0004
	0.0002

	273.26
	3.333
	8
	0.00404
	0.90369
	0.00003
	0.0004
	7
	0.04798
	0.93613
	0.00008
	0.0002

	273.26
	3.425
	7
	0.00497
	0.91268
	0.00004
	0.0005
	7
	0.0557
	0.9301
	0.0001
	0.0002

	273.27
	3.577
	6
	0.00695
	0.92268
	0.00005
	0.0003
	6
	0.07292
	0.91508
	0.00005
	0.0001

	273.26
	3.747
	7
	0.00972
	0.92698
	0.00003
	0.0004
	7
	0.0962
	0.8931
	0.0002
	0.0002

	273.26
	3.823
	7
	0.01099
	0.92760
	0.00008
	0.0006
	6
	0.1066
	0.8832
	0.0001
	0.0001

	273.26
	3.962
	7
	0.01345
	0.92765
	0.00008
	0.0005
	7
	0.1255
	0.8647
	0.0001
	0.0002

	273.26
	4.091
	6
	0.0159
	0.9269
	0.0001
	0.0004
	7
	0.1413
	0.8492
	0.0002
	0.0002

	273.26
	4.200
	7
	0.0179
	0.9262
	0.0001
	0.0005
	7
	0.1554
	0.8355
	0.0002
	0.0002

	273.26
	4.364
	6
	0.0211
	0.9244
	0.0001
	0.0006
	6
	0.1743
	0.8169
	0.0004
	0.0004

	273.27
	4.517
	6
	0.0242
	0.9224
	0.0002
	0.0002
	9
	0.1913
	0.8000
	0.0004
	0.0004

	253.28
	1.935
	7
	0.00247
	0.91097
	0.00007
	0.002
	7
	0.05862
	0.93321
	0.00008
	0.0001

	253.28
	2.098
	7
	0.0047
	0.9289
	0.0001
	0.0005
	7
	0.0991
	0.8948
	0.0001
	0.0002

	253.28
	2.249
	6
	0.00724
	0.93231
	0.00008
	0.0008
	6
	0.14080
	0.85366
	0.0002
	0.0002

	253.29
	2.466
	6
	0.01105
	0.93216
	0.00009
	0.0002
	7
	0.19626
	0.79876
	0.0002
	0.0002

	253.28
	2.657
	6
	0.0145
	0.9306
	0.0002
	0.0003
	6
	0.23924
	0.75607
	0.0003
	0.0003

	253.28
	2.814
	7
	0.01733
	0.92862
	0.00005
	0.0004
	7
	0.27052
	0.72499
	0.0005
	0.0004

	253.28
	2.912
	8
	0.0190
	0.9270
	0.0002
	0.0005
	11
	0.287
	0.709
	0.002
	0.002

	253.28
	3.022
	9
	0.02109
	0.92549
	0.00009
	0.0005
	9
	0.30559
	0.69030
	0.0002
	0.0002

	253.28
	3.126
	8
	0.0231
	0.9239
	0.0002
	0.0005
	9
	0.32264
	0.67329
	0.0004
	0.0004

aUncertainty on temperature u(T, k = 2) = 0.02 K, uncertainty on pressure u(P, k = 2) = 0.002 MPa and u(p, k=2)=0.0002 MPa, maximum uncertainty on composition u(x,y) = ± 0.005

Table 10:
	
	
	Bubble point calculation

	Binary system
	(BIP) kij value
	BIAS P /%
	AAD P/%

	CO2 + Ar
	0.1060
	1.4
	4.1

	CO2 + O2
	0.1053
	1.6
	4.7

	Ar + O2
	0.0126
	-0.05
	0.3

	SO2 + O2
	0.2336
	-3.1
	4.5

Table 11:

	
	BIAS x or y/%
	AAD x or y/%

	Mixture
	x1
	x2
	x3
	y1
	y2
	y3
	x1
	x2
	x3
	y1
	y2
	y3

	1
	0.1
	-2.1
	-0.3
	-1.9
	5.6
	7.5
	0.1
	3.0
	2.3
	1.9
	5.6
	7.5

	2
	-4.7
	0.1
	-0.4
	-6.7
	1.7
	5.7
	4.7
	0.2
	1.8
	7.1
	1.8
	5.7

_1430661481.unknown

_1468590965.unknown

_1468592312.unknown

_1468593238.unknown

_1468592037.unknown

_1468592296.unknown

_1430735928.unknown

_1463841101.unknown

_1090738081.unknown

_1090738104.unknown

_1081836607.unknown

_1090737940.unknown

