

Application of GC-PC-SAFT EoS to Organic Sulfur Compounds

Fan Zhang, Elise El Ahmar, Chien-Bin Soo, Xavier Canet, Christophe Coquelet

► To cite this version:

Fan Zhang, Elise El Ahmar, Chien-Bin Soo, Xavier Canet, Christophe Coquelet. Application of GC-PC-SAFT EoS to Organic Sulfur Compounds. Équations d'état en thermodynamique: des équations cubiques aux équations issues de la thermodynamique moléculaire, Oct 2015, Toulouse, France. hal-01251077

HAL Id: hal-01251077

<https://minesparis-psl.hal.science/hal-01251077>

Submitted on 5 Jan 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Application of GC-PC-SAFT EoS to Organic Sulfur Compounds

Fan Zhang^{1,2}, Elise El-Ahmar¹, Chien-Bin Soo², Xavier Canet², Christophe Coquelet¹

1. Mines ParisTech, PSL – Research University, CTP - Centre Thermodynamique des Procédés,

35 rue St Honoré, 77305 Fontainebleau Cedex, France

2. PROCESSIUM, CEI 3 - CS 52132, 62 Boulevard Niels Bohr, 69603 Villeurbanne Cedex, France

Introduction

Design and optimization of separation processes require accurate knowledge of the thermodynamic properties and phase equilibria of involved pure compounds and mixtures. Thermodynamic models are thus needed to determine these properties. Model development relies on not only appropriate theory but also experimental data. However, for the organic sulfur compounds which are commonly found in diverse industrial sectors, few or even no experimental data exist in the literature. Therefore, models with predictive features may act as an alternative to handle engineering purposes.

Statistical Associating Fluid Theory (SAFT) equation of states (EoS) has been proved to be a powerful tool for modeling phase equilibria, as statistic mechanics and molecular theory were incorporated into the development. In this work, the Perturbed-Chain SAFT (PC-SAFT) EoS [1] was combined with the Group Contribution method proposed by Tamouza et al. [2]. The predictive model (named GC-PC-SAFT) was applied to investigate two series of typical organic sulfur compounds: **sulfide (R-S-R')** and **1-thiol (R-SH)**. The group parameters of (S) and (SH) were fitted to vapor pressure and liquid density data (from [3]) of 9 sulfides and 7 1-thiols, respectively. The regression results show that the average deviations on vapor pressure are generally lower than 5%, while those on liquid density are generally lower than 2%.

GC-PC-SAFT EoS

Group Contribution method of Tamouza et al. [2]

Pure compound parameters

- $m_{(S)}$ depends on the position of (S)
- $\{\mu, x_p m\}$ are applied directly to the entire molecule
- 1-thiols are considered as non auto-associative

Results

Conclusion & Perspective

- ✓ Application of GC-PC-SAFT EoS with a dipolar term to investigate the sulfides and 1-thiols
- ✓ Good correlation and prediction of pure compound properties (AAD generally less than 5%)
- ✓ Satisfactory prediction of mixture VLE and h^F data without any binary interaction parameters ($k_{ij}=0$)
- ❖ Prediction for multi-compound systems
- ❖ Improvement in representing the solvation
- ❖ Extension to other organic sulfur compounds

Reference

- [1] J. Gross, G. Sadowski, Ind. Eng. Chem. Res., 40 (2001) 1224.
- [2] S. Tamouza et al., Fluid Phase Equilibr., 222–223 (2004) 67.
- [3] C. Yaws, Chemical Properties Handbook; McGraw-Hill: USA, 1999.
- [4] P. K. Jog, W. G. Chapman, Mol. Phys., 97 (1999) 307.
- [5] ThermoDataEngine, NIST, USA, 2008.
- [6] E. Sapei et al., J. Chem. Eng. Data 52 (2007) 192.
- [7] S. Didaoui-Nemouchi, A. Ait Kaci, J. Therm. Anal. Calorim. 69 (2002) 669.
- [8] N.F. Giles et al., J. Chem. Eng. Data, 42 (1997) 1067.
- [9] E. Sapei et al. Fluid Phase Equilibr. 301 (2011) 200.
- [10] Z. Ferhat-Hamida et al. J. Chim. Phys. 76 (1979) 130.