

PRINCIPLES and
MODERN APPLICATIONS of

MASS TRANSFER
OPERATIONS

Jaime Benitez

ftp://
www.ftp.com

Contents

Preface	xiii
---------	------

Nomenclature	xv
--------------	----

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	9
1.2.3 The Maxwell-Stefan Relations	11
1.2.4 Fick's First Law for Binary Mixtures	14
1.3 The Diffusion Coefficient	14
1.3.1 Diffusion Coefficients for Binary Ideal Gas Mixtures	16
1.3.2 Diffusion Coefficients for Liquids	22
1.3.3 Effective Diffusivities in Multicomponent Mixtures	28
1.4 Steady-State Molecular Diffusion in Fluids	34
1.4.1 Molar Flux and the Equation of Continuity	34
1.4.2 Steady-State Molecular Diffusion in Gases	35
1.4.2 Steady-State Molecular Diffusion in Liquids	46
1.5 Analogies Among Molecular Momentum, Heat, and Mass Transfer	49
Problems	51
References	64

2. CONVECTIVE MASS TRANSFER	66
2.1 Introduction	66
2.2 Mass-Transfer Coefficients	67
2.2.1 Diffusion of A Through Stagnant B	68
2.2.2 Equimolar Counterdiffusion	70
2.3 Dimensional Analysis	71
2.3.1 The Buckingham Method	72
2.4 Mass- and Heat-Transfer Analogies	77
2.5 Convective Mass-Transfer Correlations	85
2.5.1 Mass-Transfer Coefficients for Flat Plates	86
2.5.2 Mass-Transfer Coefficients for Single Sphere	88
2.5.3 Mass-Transfer Coefficients for Single Cylinder	92
2.5.4 Turbulent Flow in Circular Pipes	93
2.5.5 Mass Transfer in Packed and Fluidized Beds	97
2.5.6 Mass Transfer in Hollow-Fiber Membranes	99
2.6 Estimation of Multicomponent Mass-Transfer Coefficients	103
Problems	106
References	118
3. INTERPHASE MASS TRANSFER	120
3.1 Introduction	120
3.2 Equilibrium	120
3.3 Diffusion Between Phases	125
3.3.1 Two-Resistance Theory	126
3.3.2 Overall Mass-Transfer Coefficients	128
3.3.3 Local Mass-Transfer Coefficients: General Case	133
3.4 Material Balances	141
3.4.1 Countercurrent Flow	141
3.4.2 Cocurrent Flow	154
3.4.3 Batch Processes	157
3.5 Equilibrium-Stage Operations	158
Problems	164

References	178
------------	-----

4. EQUIPMENT FOR GAS-LIQUID MASS-TRANSFER OPERATIONS 179

4.1 Introduction	179
4.2 Gas-Liquid Operations: Liquid Dispersed	179
4.2.1 Types of Packing	180
4.2.2 Liquid Distribution	184
4.2.3 Liquid Holdup	185
4.2.4 Pressure Drop	190
4.2.5 Mass-Transfer Coefficients	196
4.3 Gas-Liquid Operations: Gas Dispersed	202
4.3.1 Sparged Vessels (Bubble Columns)	203
4.3.2 Tray Towers	209
4.3.3 Tray Diameter	212
4.3.4 Tray Gas-Pressure Drop	216
4.3.5 Weeping and Entrainment	218
4.3.6 Tray Efficiency	220
Problems	228
References	241

5. ABSORPTION AND STRIPPING 243

5.1 Introduction	243
5.2 Countercurrent Multistage Equipment	244
5.2.1 Graphical Determination of Number of Ideal Trays	244
5.2.2 Tray Efficiency and Real Trays by Graphical Methods	245
5.2.3 Dilute Mixtures	246
5.3 Countercurrent Continuous Contact Equipment	252
5.3.1 Dilute Solutions; Henry's Law	258
5.4 Thermal Effects During Absorption and Stripping	261
5.4.1 Adiabatic Operation of a Tray Absorber	261

5.4.1 Adiabatic Operation of a Packed-Bed Absorber	261
Problems	276
References	290
6. DISTILLATION	291
6.1 Introduction	291
6.2 Single-Stage Operation: Flash Vaporization	292
6.3 Batch Distillation	297
6.4 Continuous Rectification: Binary Mixtures	300
6.5 McCabe-Thiele Method for Trayed Towers	300
6.5.1 Rectifying Section	302
6.5.2 Stripping Section	303
6.5.3 Feed Stage	305
6.5.4 Number of Equilibrium Stages and Feed-Stage Location	308
6.5.5 Limiting Conditions	308
6.5.6 Optimum Reflux Ratio	311
6.5.7 Large Number of Stages	317
6.5.8 Use of Open Steam	321
6.5.9 Tray Efficiencies	322
6.6 Binary Distillation in Packed Towers	330
6.7 Introduction to Multicomponent Distillation	335
6.8 Fenske-Underwood-Gilliland Method	338
6.8.1 Total Reflux: Fenske Equation	338
6.8.2 Minimum Reflux: Underwood Equations	342
6.8.3 Gilliland Correlation for Number of Stages	349
6.9 Rigorous Calculation Procedures for Multicomponent Distillation	351
6.9.1 Equilibrium Stage Model	352
6.9.2 Nonequilibrium, Rate-based Model	353
Problems	368

References	383
7. LIQUID–LIQUID EXTRACTION	384
7.1 Introduction	384
7.2 Liquid Equilibria	385
7.3 Stagewise Liquid–Liquid Extraction	391
7.3.1 Single-Stage Extraction	391
7.3.2 Multistage Crosscurrent Extraction	395
7.3.3 Countercurrent Extraction Cascades	396
7.3.4 Insoluble Liquids	403
7.3.5 Continuous Countercurrent Extraction with Reflux	405
7.4 Equipment for Liquid–Liquid Extraction	412
7.4.1 Mixer-Settler Cascades	413
7.4.2 Multicompartment Columns	423
Problems	427
References	435
Appendix A: Binary Diffusion Coefficients	436
Appendix B: Lennard-Jones Constants	439
Appendix C: Maxwell-Stefan Equations By Orthogonal Collocation	441
Appendix D: Packed-Column Design Program	449
Appendix E: Sieve-Tray Design Program	453
Appendix F: McCabe-Thiele Method By MATHCAD	460
Appendix G: Liquid Extraction Calculations	479
Appendix H: Frequently Used Constants And Unit Conversions	486
Index	489