

Principles and Modern Applications of

Mass Transfer Operations

SECOND EDITION

JAIME BENÍTEZ

Table of Contents

Preface to the Second Edition	xvii
Preface to the First Edition	xix
Nomenclature	xxi
1. Fundamentals of Mass Transfer	1
1.1 INTRODUCTION	1
1.2 MOLECULAR MASS TRANSFER	3
1.2.1 Concentrations	4
1.2.2 Velocities and Fluxes	10
1.2.3 The Maxwell-Stefan Relations	13
1.2.4 Fick's First Law for Binary Mixtures	16
1.3 THE DIFFUSION COEFFICIENT	17
1.3.1 Diffusion Coefficients for Binary Ideal Gas Systems	18
1.3.2 Diffusion Coefficients for Dilute Liquids	24
1.3.3 Diffusion Coefficients for Concentrated Liquids	30
1.3.4 Effective Diffusivities in Multicomponent Mixtures	31
1.4 STEADY-STATE MOLECULAR DIFFUSION IN FLUIDS	37
1.4.1 Molar Flux and the Equation of Continuity	37
1.4.2 Steady-State Molecular Diffusion in Gases	38
1.4.3 Steady-State Molecular Diffusion in Liquids	53
1.5 STEADY-STATE DIFFUSION IN SOLIDS	56
1.5.1 Steady-State Binary Molecular Diffusion in Porous Solids	58
1.5.2 Knudsen Diffusion in Porous Solids	59
1.5.3 Hydrodynamic Flow of Gases in Porous Solids	62

1.5.4 "Dusty Gas" Model for Multicomponent Diffusion	64
1.6 DIFFUSION WITH HOMOGENEOUS REACTION	65
1.7 ANALOGIES AMONG MOLECULAR TRANSFER PHENOMENA	70
PROBLEMS	72
REFERENCES	89
 2. Convective Mass Transfer	91
2.1 INTRODUCTION	91
2.2 MASS-TRANSFER COEFFICIENTS	92
2.2.1 Diffusion of A Through Stagnant B	93
2.2.2 Equimolar Counterdiffusion	95
2.3 DIMENSIONAL ANALYSIS	97
2.3.1 The Buckingham Method	97
2.4 FLOW PAST A FLAT PLATE; BOUNDARY LAYER THEORY	103
2.5 MASS- AND HEAT-TRANSFER ANALOGIES	110
2.6 CONVECTIVE MASS-TRANSFER CORRELATIONS	119
2.6.1 Mass-Transfer Coefficients for Flat Plates	120
2.6.2 Mass-Transfer Coefficients for a Single Sphere	121

2.6.3 Mass-Transfer Coefficients for Single Cylinders	126
2.6.4 Turbulent Flow in Circular Pipes	127
2.6.5 Mass Transfer in Packed and Fluidized Beds	133
2.6.6 Mass Transfer in Hollow-Fiber Membrane Modules	136
2.7 ESTIMATION OF MULTICOMPONENT MASS-TRANSFER COEFFICIENTS	140
PROBLEMS	142
REFERENCES	156

3. Interphase Mass Transfer	158
3.1 INTRODUCTION.....	158
3.2 EQUILIBRIUM	158
3.3 DIFFUSION BETWEEN PHASES	163
3.3.1 Two-Resistance Theory	164
3.3.2 Overall Mass-Transfer Coefficients	166
3.3.3 Local Mass-Transfer Coefficients: General Case	171
3.4 MATERIAL BALANCES	179
3.4.1 Countercurrent Flow	79
3.4.2 Cocurrent Flow	192
3.4.3 Batch Processes	195
3.5 EQUILIBRIUM-STAGE OPERATIONS	196

6.5 McCABE-THIELE METHOD FOR TRAYED TOWERS	330
6.5.1 Rectifying Section	332
6.5.2 Stripping Section	333
6.5.3 Feed Stage	335
6.5.4 Number of Equilibrium Stages and Feed-Stage Location	338
6.5.5 Limiting Conditions	338
6.5.6 Optimum Reflux Ratio	341
6.5.7 Large Number of Stages	347
6.5.8 Use of Open Steam	351
6.5.9 Tray Efficiencies	352
6.6 BINARY DISTILLATION IN PACKED TOWERS	360
6.7 MULTICOMPONENT DISTILLATION	365
6.8 FENSKE-UNDERWOOD-GILLILAND METHOD	368
6.8.1 Total Reflux: Fenske Equation	368
6.8.2 Minimum Reflux: Underwood Equations	372
6.8.3 Gilliland Correlation for Number of Stages at Finite Reflux	379
6.9 RIGOROUS CALCULATION PROCEDURES FOR MULTICOMPONENT DISTILLATION	381
6.9.1 Equilibrium Stage Model	382
6.9.2 Nonequilibrium, Rate-Based Model	383
6.9.3 ChemSep Program	389
6.9.4 RATEFRAC Program	397
6.10 BATCH DISTILLATION	397
6.10.1 Binary Batch Distillation with Constant Reflux	398
6.10.2 Batch Distillation with Constant Distillate Composition	402
6.10.3 Multicomponent Batch Distillation	405
PROBLEMS	406
REFERENCES	422

7. Liquid–Liquid Extraction

424

7.1 INTRODUCTION	424
7.2 LIQUID EQUILIBRIA	425
7.3 STAGEWISE LIQUID–LIQUID EXTRACTION	431
7.3.1 Single-Stage Extraction	431
7.3.2 Multistage Crosscurrent Extraction	435
7.3.3 Countercurrent Extraction Cascades	436
7.3.4 Insoluble Liquids	443
7.3.5 Continuous Countercurrent Extraction with Reflux	445
7.4 EQUIPMENT FOR LIQUID–LIQUID EXTRACTION	452
7.4.1 Mixer-Settler Cascades	453
7.4.2 Multicompartment Columns	463
PROBLEMS	467
REFERENCES	476

8. Humidification Operations

477

8.1 INTRODUCTION	477
8.2 EQUILIBRIUM CONSIDERATIONS	478
8.2.1 Saturated Gas–Vapor Mixtures	479
8.2.2 Unsaturated Gas–Vapor Mixtures	481
8.2.3 Adiabatic-Saturation Curves	482
8.2.4 Wet-Bulb Temperature	484

8.3 ADIABATIC GAS–LIQUID CONTACT OPERATIONS	488
8.3.1 Fundamental Relationships	488
8.3.2 Water Cooling with Air	491
8.3.3 Dehumidification of Air-Water Vapor	499
PROBLEMS	499
REFERENCES	504

9. Membranes, Solid Sorption Agents 505

9.1 INTRODUCTION	505
-------------------------------	------------

9.2 MASS TRANSFER IN MEMBRANES	506
---	------------

9.2.1 Solution-Diffusion for Liquid Mixtures	508
9.2.2 Solution-Diffusion for Gas Mixtures	509
9.2.3 Module Flow Patterns	512

9.3 EQUILIBRIUM IN POROUS SORBENTS	517
---	------------

9.3.1 Adsorption and Chromatography Equilibria	518
9.3.2 Ion-Exchange Equilibria	523

9.4 MASS TRANSFER IN FIXED BEDS OF POROUS SORBENTS	527
---	------------

9.4.1 Basic Equations for Adsorption	528
9.4.2 Linear Isotherm	529
9.4.3 Langmuir Isotherm	531
9.4.4 Length of Unused Bed	533
9.4.5 Mass-Transfer Rates in Ion Exchangers	535
9.4.6 Mass-Transfer Rates in Chromatographic Separations	537

9.5 APPLICATIONS OF MEMBRANE-SEPARATION PROCESSES	538
9.5.1 Dialysis	541
9.5.2 Reverse Osmosis	543
9.5.3 Gas Permeation	546
9.5.4 Ultrafiltration and Microfiltration	546
9.6 APPLICATIONS OF SORPTION PROCESSES	550
PROBLEMS	556
REFERENCES	562
Appendix A Binary Diffusion Coefficients	563
Appendix B Lennard-Jones Constants	566
Appendix C Maxwell-Stefan Equations	568
Appendix D Packed-Column Design	570
Appendix E Sieve-Tray Design Program	574
Appendix F-1 McCabe-Thiele: Liquid Feed	581

Appendix F-2 McCabe-Thiele: Vapor Feed	589
Appendix G-1 Single-Stage Extraction	597
Appendix G-2 Multistage Crosscurrent Extraction	599
Appendix H Constants and Unit Conversions	603
Index	605