

Contents

<i>Preface</i>	<i>xi</i>
1. INTRODUCTION	1–6
<i>References</i>	<i>6</i>
2. MOLECULAR DIFFUSION	7–73
2.1 Concentration, Velocity and Flux	8
2.2 Fick's Law	11
2.3 Steady State Molecular Diffusion through a Constant Area in a Binary Gas Mixture	14
2.4 Multicomponent Diffusion	30
2.5 Gas-Phase Diffusion Coefficient: Measurement and Prediction	36
2.6 Molecular Diffusion in Liquids	42
2.7 Diffusion through a Variable Area	48
2.8 Knudsen Diffusion, Surface Diffusion and Self-Diffusion	57
2.9 Applications of the Principles of Molecular Diffusion	59
<i>Notations</i>	<i>59</i>
<i>Short and Multiple Choice Questions</i>	<i>60</i>
<i>Problems</i>	<i>64</i>
<i>References</i>	<i>72</i>
3. CONVECTIVE MASS TRANSFER AND MASS TRANSFER COEFFICIENT	74–121
3.1 The Mass Transfer Coefficient	76
3.2 Types of Mass Transfer Coefficients	77
3.3 Dimensionless Groups in Mass Transfer	82
3.4 Correlations for the Convective Mass Transfer Coefficient	85
3.5 Turbulent or Eddy Diffusion	89
3.6 The Wetted-Wall Column	91
3.7 Theories of Mass Transfer	91
3.8 Momentum, Heat and Mass Transfer Analogies	102

<i>Notations</i>	106
<i>Short and Multiple Choice Questions</i>	107
<i>Problems</i>	111
<i>References</i>	121
4. INTERPHASE MASS TRANSFER	122–171
4.1	Equilibrium between Phases 123
4.2	The Raoult's and the Henry's law 124
4.3	Mass Transfer between Two Phases 125
4.4	The Overall Mass Transfer Coefficient 128
4.5	Material Balance in a Contacting Equipment—the Operating Line 139
4.6	Mass Transfer in Stage-wise Contact of two Phases 143
4.7	Interphase Mass Transfer in Drug Delivery Systems 157
4.8	Applications 158
<i>Notations</i>	159
<i>Short and Multiple Choice Questions</i>	160
<i>Problems</i>	163
<i>References</i>	171
5. GAS–LIQUID CONTACTING EQUIPMENT	172–256
5.1	Introduction to Gas–Liquid Contacting 173
5.2	Tray or Plate Column 173
5.3	Operational Features of a Tray Column 182
5.4	A Few Mechanical Details 189
5.5	Tray Design 192
5.6	High Capacity Trays 208
5.7	Agitated Vessels 212
5.8	The Bubble Column 213
5.9	The Spray Tower 214
5.10	The Venturi Scrubber 215
5.11	The Packed Tower 216
5.12	Flooding in a Packed Tower 230
5.13	Theoretical Models of Flow through a Packed Tower 240
5.14	Comparison between Packed and Plate Towers 241
<i>Notations</i>	243
<i>Multiple Choice Questions</i>	244
<i>Short Questions</i>	251
<i>Problems</i>	252
<i>References</i>	254
6. GAS ABSORPTION AND STRIPPING	257–318
6.1	Equilibrium in a Gas–Liquid System 259
6.2	Selection of Solvent and Stripping Medium 259
6.3	Minimum Liquid Rate for Absorption 261
6.4	Design of a Packed Tower 265
6.5	Correlations for Mass Transfer Coefficients in Packed Towers 281

6.6	Determination of the Number of Stages in a Tray Tower	285
6.7	Height Equivalent to a Theoretical Plate (HETP)	286
6.8	Tray Efficiency	293
6.9	Other Applications of Gas Absorption and Stripping	300
	<i>Notations</i>	302
	<i>Short and Multiple Choice Questions</i>	303
	<i>Problems</i>	310
	<i>References</i>	317
7.	DISTILLATION	319–421
7.1	Vapour–Liquid Equilibrium	321
7.2	Enthalpy–Concentration Diagram	340
7.3	Flash Vaporization	344
7.4	Steam Distillation	350
7.5	Batch Distillation	353
7.6	Continuous Multistage Fractionation of Binary Mixtures	359
7.7	Multistage Batch Distillation with Reflux	386
7.8	The Ponchon–Savarit Method	393
7.9	Distillation in a Packed Tower	401
	<i>Notations</i>	405
	<i>Short and Multiple Choice Questions</i>	407
	<i>Problems</i>	411
	<i>References</i>	421
8	LIQUID–LIQUID EXTRACTION	422–476
8.1	A Few Examples of Solvent Extraction	423
8.2	Liquid–Liquid Equilibria (LLE)	428
8.3	Solvent Selection	434
8.4	Design Calculations for Stage-Wise Extraction	436
8.5	Liquid–Liquid Extraction Equipment	450
8.6	Selection of Extractors	459
8.7	Hydrodynamics and Mass Transfer in a Stirred Liquid–Liquid Dispersion	460
8.8	Extraction Equipment Design	467
	<i>Notations</i>	468
	<i>Short and Multiple Choice Questions</i>	469
	<i>Problems</i>	472
	<i>References</i>	475
9.	SOLID–LIQUID EXTRACTION	477–507
9.1	Classification of Solid–Liquid Extraction Systems	478
9.2	The Rate of Solid–Liquid Extraction	480
9.3	Solid–Liquid Contacting Strategy	481
9.4	Solid–Liquid Contacting Equipment	482
9.5	Solid–Liquid Extraction Equilibrium	487

9.6	Solid–Liquid Extraction Calculations	491	
9.7	Supercritical Fluid Extraction	499	
	<i>Notations</i>	501	
	<i>Short and Multiple Choice Questions</i>	502	
	<i>Problems</i>	504	
	<i>References</i>	507	
10.	HUMIDIFICATION AND WATER COOLING		508–549
10.1	Terminology and Definitions	509	
10.2	Adiabatic Saturation Temperature	511	
10.3	Wet-Bulb Temperature	512	
10.4	The Psychrometric Chart and Its Use	514	
10.5	Description of Cooling Towers—Construction and Operation	520	
10.6	Cooling Tower Calculations	529	
10.7	Some Additional Information on Cooling Towers	540	
	<i>Notations</i>	541	
	<i>Short and Multiple Choice Questions</i>	542	
	<i>Problems</i>	547	
	<i>References</i>	548	
11.	DRYING OF WET SOLIDS		550–608
11.1	Physical Mechanism of Drying	551	
11.2	Drying Equilibria	552	
11.3	Important Definitions and Terms	554	
11.4	The Drying Rate Curve	555	
11.5	Calculation of the Drying Time from the Drying Rate Data	558	
11.6	Classification of Drying Equipment	560	
11.7	Direct-Heat Batch Dryers: Tray and Truck Dryers	561	
11.8	Direct-Heat Continuous Dryers	563	
11.9	Indirect-Heat Batch Systems	567	
11.10	Indirect-Heat Continuous Dryers	569	
11.11	Air-Suspended Drying Systems	571	
11.12	Drying Calculations	573	
11.13	Preliminary Design of a Rotary Dryer	590	
11.14	Freeze Drying Calculations	594	
11.15	Dryer Selection	597	
	<i>Notations</i>	597	
	<i>Short and Multiple Choice Questions</i>	598	
	<i>Problems</i>	603	
	<i>References</i>	608	
12.	ADSORPTION		609–677
12.1	Commercial Adsorbents and Their Applications	611	
12.2	Characteristics and Properties of Adsorbents	617	
12.3	Adsorption Equilibria	618	
12.4	Heat of Adsorption	623	

12.5	Specific Surface Area of an Adsorbent	626
12.6	Selection of Adsorbents	629
12.7	Batch Adsorption in a Stirred Vessel	629
12.8	Adsorption in a Fixed Bed	630
12.9	Adsorption Equipment	638
12.10	Adsorption Dynamics	641
12.11	Thermal Regeneration of Adsorbents	650
12.12	Pressure Swing Adsorption	652
12.13	Ion-Exchange	654
12.14	Chromatography	660
	<i>Notations</i>	666
	<i>Short and Multiple Choice Questions</i>	667
	<i>Problems</i>	670
	<i>References</i>	675
13.	CRYSTALLIZATION	678 – 727
13.1	Solid–Liquid Phase Equilibrium	680
13.2	Nucleation and Crystal Growth	683
13.3	Crystal Growth	687
13.4	Crystal Size Distribution	689
13.5	Characteristics of Crystal Size Distribution	696
13.6	Batch Crystallization	705
13.7	Crystallization Equipment	710
13.8	Design Considerations	713
13.9	Melt Crystallization	718
	<i>Notations</i>	718
	<i>Short and Multiple Choice Questions</i>	719
	<i>Problems</i>	722
	<i>References</i>	726
14.	MEMBRANE SEPARATION	728 – 822
14.1	Materials, Types and Preparation of Membranes	732
14.2	Membrane Characterization	739
14.3	Membrane Modules	742
14.4	Pressure-Driven Membrane Processes for Liquid Separation	744
14.5	Concentration-Driven Processes	774
14.6	Membrane Gas Separation	789
	<i>Notations</i>	808
	<i>Short and Multiple Choice Questions</i>	809
	<i>Problems</i>	814
	<i>References</i>	820
15.	MULTICOMPONENT DISTILLATION	823 – 857
15.1	Degrees of Freedom in Multicomponent Distillation	823
15.2	Key Components	825
15.3	Column Operating Conditions	827

15.4	Approximate Methods of Distillation Calculation—the <i>FUG</i> Technique	828
15.5	Rigorous Methods of Distillation Calculation	838
15.6	The Rate-Based Method	847
15.7	Separation of Close-Boiling and Azeotropic Mixtures	847
15.8	Divided-Wall Columns	851
	<i>Notations</i>	853
	<i>Short and Multiple Choice Questions</i>	853
	<i>Problems</i>	855
	<i>References</i>	856
16.	TRANSIENT DIFFUSION AND MASS TRANSFER WITH CHEMICAL REACTION	858–889
16.1	Transient Diffusion in Three Dimensions	858
16.2	Diffusion Accompanied by a Chemical Reaction in a Liquid	869
16.3	Irreversible Second-Order Reaction	877
16.4	Instantaneous Reaction	879
16.5	Reaction Regimes of a Second-Order Reaction	880
	<i>Notations</i>	883
	<i>Short and Multiple Choice Questions</i>	884
	<i>Problems</i>	885
	<i>References</i>	888
	APPENDIX	891–903
A.1	Vapour–Liquid Equilibria	891
A.2	<i>K</i> -Values of Hydrocarbons	896
A.3	Dispersion in a Flow Field	898
	<i>References</i>	902
	ANSWERS/HINTS TO SELECTED QUESTIONS AND PROBLEMS	905–937
	INDEX	939–947