

School of Chemical Technology
Degree Programme of Chemical Technology

Irene Lönnqvist

PHASE EQUILIBRIA AND MODELLING OF POLYMER SYSTEMS

Master’s thesis for the degree of Master of Science in
Technology submitted for inspection, Espoo, 1 August, 2016.

Supervisor Professor Ville Alopaeus

Instructor D.Sc.(Tech.) Petri Uusi-Kyyny
PhD Mohammad Al-haj Ali

Aalto University, P.O. BOX 11000, 00076
AALTO

www.aalto.fi
Abstract of master's thesis

Author Irene Lönnqvist

Title of thesis Phase Equilibria and Modelling of Polymer Systems

Department Department of Biotechnology and Chemical technology

Professorship Processes and products Code of professorship Kem-42

Thesis supervisor Professor Ville Alopaeus

Thesis advisor(s) / Thesis examiner(s) Petri Uusi-Kyyny, Mohammad Al-haj Ali

Date 01.08.2016 Number of pages
82+32

Language English

Abstract
The production of linear low density polyethylene is carried out typically by solution
polymerization. In solution polymerization it is important to keep the solution in a desired
phase. Polymer systems go through a liquid-liquid split at certain conditions. The liquid-
liquid split, also called as cloud point and lower critical solution temperature, is unfavorable
in solution polymerization due to inefficient polymerization and mass transfer difficulties.
Therefore in this study the aim was to found the phase boundaries for the polymer solutions
which are processed in industry.

In this study the lower critical solution temperature of several polymer systems were
studied. The lower critical solution temperature indicates that the cloud point is found by
heating at high temperatures. In this work also some bubble points (vapor-liquid and vapor-
liquid-liquid splits) of the polymer systems were measured. The cloud and bubble points
were measured for five different polymers in a multicomponent solutions. The polymer
systems in this work consisted of polymer, ethylene monomer, 1-octene co-monomer and
a four component solvent mixture. In this study it was studied the effect of nitrogen and
component compositions to the cloud and bubble points. Moreover a simple polynomial
model was created for modeling the polymer composition effect to the cloud points.

The cloud and bubble points were measured with small variable volume cell, and the points
were measured at constant temperature and composition by varying the pressure in the
cell. The detection of the phase transitions were done by visually. It was found In this work
that nitrogen acts as a strong antisolvent in the polymer system. The nitrogen addition
shifted the cloud point line significantly to higher pressures and lower temperatures, and
therefore lowered the solubility of the polymer. Moreover, when nitrogen was added, a clear
shift of the bubble points was detected to higher pressures. Also the polymer, monomer
and co-monomer amounts in the system effected to the cloud points. The cloud point line
shifted to lower pressures and higher temperatures when more polymer, monomer and co-
monomer were added. The polymer, monomer and co-monomer amounts though did not
influenced significantly to the location of the bubble point lines.

Keywords Linear low density polyethylene, solution polymerization, cloud point,
lower critical solution temperature, liquid-liquid split, bubble point, modelling,
polyethylene process, variable volume cell.

Aalto-yliopisto, PL 11000, 00076
AALTO

www.aalto.fi
Diplomityön tiivistelmä

Tekijä Irene Lönnqvist

Työn nimi Polymeeri systeemien faasitasapainot ja mallinnus

Laitos Biotekniikan ja kemian tekniikan laitos

Professuuri Prosessit ja tuotteet Professuurikoodi kem-42

Työn valvoja Professori Ville Alopaeus

Työn ohjaaja(t)/Työn tarkastaja(t) TkT Petri Uusi-Kyyny, FT Mohammad Al-Haj Ali

Päivämäärä 01.08.2016 Sivumäärä 82+32 Kieli Englanti

Tiivistelmä
Lineaarisen pienitiheyspolymeerin valmistus toteutetaan tyypillisesti
liuospolymerisoinnilla. Liuospolymeroinnissa on tärkeää pitää liuos halutussa faasissa.
Polymeeri systeemit tekevät neste-neste erotuksen tietyissä olosuhteissa. Neste-neste
erotus, tai toiselta nimeltään samepiste tai alempi kriittinen lämpötila, on epätoivottu
liuospolymerisoinnissa tehottoman polymerisoinnin ja liuoksen aineensiirto vaikeuksien
takia. Tämän työn tarkoituksena täten oli löytää faasirajat polymeeri systeemeille, joita
prosessoidaan teollisuudessa.

Tässä työssä alemmat kriittiset liuoslämpötilat mitattiin useille eri
polymeerisysteemeille. Alempi kriittinen liuoslämpötila tarkoittaa sitä, että samepiste on
havaittavissa lämmittäessä korkeissa lämpötiloissa. Tässä työssä mitattiin lisäksi joitakin
polymeeri systeemien kuplapisteitä (höyry-neste, höyry-neste-neste erotuksia).
Polymeerisysteemit tässä työssä koostuivat polyeteenistä, etyleenimonomeeristä, 1-
octeeni co-monomeeristä sekä neljä komponenttisesta liuotin seoksesta. Työssä tutkittiin
typen ja komponenttimäärien vaikutusta same- ja kuplapisteisiin. Tässä työssä luotiin
myös yksinkertainen polynomimalli, jotta voitiin arvioida samepisteiden riippuvuus
systeemin komponentti määristä.

Same- ja kuplapisteet mitattiin pienellä muuttuva tilavuuksisella kennolla, ja pisteet
mitattiin vakio lämpötilassa ja koostumuksessa muuttamalla kennon painetta.
Faasimuutokset havaittiin visuaalisesti. Tässä työssä havaittiin, että typpi toimii vahvana
anti-liuottimena polymeerisysteemeissä. Typpi siirsi samepisteitä selkeästi korkeampaan
paineeseen ja alempaan lämpötilaan, ja täten heikensi polymeerin liukoisuutta. Lisäksi
typpilisäys siirsi myös kuplapisteitä korkeampaan paineeseen. Lisäksi
komponenttimäärät systeemissä vaikuttivat samepisteisiin. Kasvattaessa polymeerin,
monomeerin ja co-monomeerin määrää systeemissä samepisteet siirtyivät alempaan
paineeseen ja korkeampaan lämpötilaan. Polymeeri, monomeeri ja co-monomeeri
määrät tosin eivät vaikuttaneet merkittävästi kuplapisteiden sijaintiin.

Avainsanat Lineaarinen pientiheyspolyeteeni, liuospolymerisointi, samepiste,
alempi kriittinen liuoslämpötila, neste-neste erotus, kuplapiste, mallinnus,
polyeteeniprosessi, Muuttuva tilavuuksinen kenno.

Foreword

The experiments presented in this work and the writing of this thesis was done at

the department of Biotechnology and Chemical Engineering of Aalto University,

and was funded by Borealis Polymers Oy.

I would like to thank the Chemical Engineering research group at Aalto University.

In particular, I want to show gratitude to my advisor Petri Uusi-Kyyny and

supervisor Ville Alopaeus for their guidance and advises I have received during

this work. Technician Heikki Viianranta also deserves my thanks for maintaining

the measurement equipment always in a fastest possible way.

I am also very grateful to Borealis Polymers Oy for funding this work, and therefore

making possible to do my master’s thesis on an interesting topic. Especial thanks

belong to my advisor at Borealis Polymers, Mohammad Al-Haj Ali who gave me

valuable comments and advises during this work.

Finally I want to thank my mother, boyfriend and friends for their mental support

and interest on the progress of this thesis.

Espoo, August 2016

Irene Lönnqvist

Table of Contents

1. Introduction ... 1

Literature part .. 3

2. Polyethylene process and phase equilibria ... 3

2.1 Background of the polyethylene process .. 3

2.2 Industrial polyethylene processes .. 4

2.3 Phase equilibria of polymer solutions ... 7

3. Measurement techniques.. 13

3.1 Visual determination method .. 13

3.2 Light scattering technology ... 18

4. Phase equilibria models of polymer systems .. 21

4.1 Development of the polymer system models 21

4.2 Activity coefficient models .. 22

4.3 Equation of state models .. 25

4.3.1 The Sanchez-Lacombe EOS .. 25

4.3.2 Cubic equation of state ... 27

4.3.3 Perturbation theory models ... 29

Experimental part ... 34

5. Variable volume cell measurement apparatus .. 34

6. Calibrations... 38

7. Experimental procedure .. 41

8. Results ... 45

8.1 The Influence of Nitrogen ... 45

8.2 The Effect of Component weight fraction .. 52

9. Modeling ... 57

10. Discussion .. 65

10.1 Comparison to the literature ... 65

10.2 Source of errors and challenges in the measurements 70

11. Summary and recommendations for the future ... 74

12. References ... 77

Appendix 1. Temperature and pressure calibrations

Appendix 2. Measurement chemicals and purities

Appendix 3. The concentrations and the results

Appendix 4. Influence of nitrogen

Appendix 5. Model parameters

Appendix 6. Comparison of the model to the measurements

Appendix 7. Graphs of the model performance

Abbreviations

COR Chain of rotators

FV Free volume

GC group-contribution
HPPE High pressure polyethylene

HPS High pressure separator

EOS Equation of state

LCEP Lower critical end point

LCST Lower critical solution temperature

LPS Low pressure separator

LDPE Low density polyethylene

LL Liquid-liquid

LLDPE Linear low density polyethylene

LLE Liquid-liquid equilibrium

PC-SAFT Perturbed-chain statistical association fluid theory

PHSC Perturbed hard-sphere-chain

RTD Resistance temperature detector

SAFT Statistical association fluid theory

SL Solid-liquid

SRK Soave-Redlich-Kwong

SWP Sako-Wu-Prausnitz

UCEP Upper critical end point

UCST Upper critical solution temperature

VLE Vapor-liquid equilibrium

VL Vapor-liquid

1

1. Introduction

Polyethylene is considered as one of the most important polymer materials, and

annually over 60 million tons of polyethylene is produced (Anon 1, 2016). Three

main forms of polyethylene exists: high density polyethylene (HDPE), linear low

density polyethylene (LLDPE) and low density polyethylene (LDPE) (Anon 1,

2016). Polyethylene is utilized mostly for packaging, such as films, bags, seals and

bottles (Bergstra, 2004). It is also used for piping and tubing due to the chemical

resistance and strength of the material. Moreover automobile industry is one

significant polyethylene user (Bergstra, 2004).

The knowledge of the phase boundaries of different polymer systems is important.

The understanding of the phase equilibria enables safe and efficient ways to

produce polyethylene (Folie et al., 1995). In this work the phase equilibria of five

different unknown LLDPE types were studied. LLDPE is typically manufactured by

solution copolymerization of ethylene and 1-alkene in a hydrocarbon solvent (Nagy

et al., 2006). In this reaction it is important to keep the solution in a desired phase

region by adding enough pressure. Therefore in this work, the liquid-liquid (LL) split

(called also lower critical solution temperature (LCST) or cloud point) of these five

polymer systems were determined at different temperatures.

The objective in this work was to investigate how these phase boundaries change

when a small amount of nitrogen was added. Also the polymer, monomer and co-

monomer amounts in the systems were changed and a simplified model was

created. With the model it was possible to interpolate or extrapolate the cloud

points for different component weight fractions. This work is also a continuation to

the Thesis work of Tom Cameron (Cameron, 2016). In this work the measurements

were conducted with the same polymers and apparatus. Though the other

components in the systems and their compositions were different in this work.

The literature part of this work is divided to three sections. The second chapter

describes different routes to produce polyethylene. The production of HDPE, LDPE

and LLDPE are briefly described. Both catalytic and free radical polymerization

2

reactions are presented. Moreover, the phase equilibria of polymer systems is

presented, and the importance of understanding these phase boundaries in the

polyethylene process.

The third chapter describes the polymer phase equilibria measurement techniques

found in literature. It was found that typically the cloud points are detected either

by purely visually or by utilizing some kind of light scattering technology. The phase

boundary measurements can be done at constant temperature by changing the

pressure by altering the volume of the cell or at constant pressure by altering the

temperature of the system.

Many models have been created for predicting the polymer system phase

equilibria. This is due to the difficulty and cost of conducting phase equilibria

measurements. Chapter four describes some of these models. The development

of these models from the first Flory-Huggins model to the currently interesting

SAFT model is presented. In this work only a polynomial model, implemented in

Excel, was developed due to the time limit and unknown polymers. However these

measurement results could be utilized also for more sophisticated modeling.

Chapter five consists of the experimental part of this work. The measurement

apparatus utilized in this work is described there. The apparatus used in this work

was a variable volume cell built at Aalto University and designed by professor

Richon. In this work the phase transitions were detected by visually and the

measurements were done at constant temperature by changing the pressure. Also

the pressure sensor calibration and the test procedure are illustrated in the

experimental part. The effect of the nitrogen addition and the component amounts

to the cloud and bubble points are illustrated by graphs.

It is shown that the nitrogen addition shifts the cloud points to higher pressures and

lower temperatures. Also by changing the polymer, co-monomer and monomer

amounts in the system, a clear change appeared. When more polymer, co-

monomer and monomer were added, the cloud point line moved to lower pressures

and higher temperatures. These findings are also in line with the experimental

results for LLDPE published by de Loos et al., 1996 and Nagy et al., 2006. Finally

the operation of the polynomial model was illustrated with several graphs.

3

Literature part

2. Polyethylene process and phase equilibria

2.1 Background of the polyethylene process

The first patent on producing polyethylene from ethylene was accepted in 1937

(Brydson, J, 1999). After that the LDPE production was commercialized (Bergstra,

2004). Then commercialized LDPE process was a radical polymerization, and this

reaction forms a highly branched polyethylene (Bergstra, 2004). Commercially all

polyethylene was manufactured through this high pressure process until mid-

1950s.

In 1950s two other processes were developed for manufacturing polyethylene

(Brydson, 1999). These processes utilized catalysts, and the processes were

named as the Phillips process (metal oxide catalyst) and the Ziegler process

(aluminium alkyl or similar) (Bergstra, 2004). The Phillips catalyst was developed

by the Phillips Petroleum Company in 1950. The Ziegler catalyst was found in 1953

at University of Mϋlheim (Bergstra, 2004). By using these two processes it was

possible to produce polyethylene at lower temperatures and pressures (Brydson,

1999). Moreover the molecular structure could be modified. Therefore the material

has higher density and is harder than the polymer material prepared with high

pressure LDPE processes (Brydson, 1999).

It was also found that the Ziegler catalyst can be used for producing both HDPE

and LLDPE polymers (Bergstra, 2004). The first commercialized LLDPE

production plant started in Frankfurt in the late 1950s (Bergstra, 2004). Properties

of LLDPE are in the between of the high pressure and low pressure polyethylene

properties (Brydson, 1999). In the late 1970s there was an increasing interest on

developing LLDPE. In the beginning LLDPE had strong markets especially for film

manufacturing (Brydson, 1999).

4

Later in 1990s there was also much interest in developing a new polyethylene

process that utilized metallocene catalyst (Brydson, 1999). Metallocene catalysts

was found in the 1950s (Bergstra, 2004). Though the breakthrough of metallocene

catalyst came later (Bergstra, 2004). Polymers produced with metallocene catalyst

have narrower molecular weight distribution than polymers produced with Ziegler

catalyst.

2.2 Industrial polyethylene processes

LLDPE and HDPE polymerization processes utilize typically a Ziegler or inorganic

catalyst. HDPE processes utilizes only a pure ethylene feed which acts as a

monomer. LLDPE production needs also a co-monomer feed along with the

ethylene feed. Both HDPE and LLDPE products can be manufactured by slurry,

gas or solution phase processes. Contrarily to the HDPE and LLDPE processes,

LDPE is produced by free radical polymerization. With the free radical

polymerization the polymer chain has different sizes of branches in the chain. The

LLDPE also has branches in the chain. Though the branch sizes in LLDPE can be

varied by changing the co-monomer type (Anon 1, 2016)

LDPE is produced by free-radical bulk polymerization in supercritical ethylene

(Folie et al., 1995). In this polymerization different size of branches in the polymer

chain are formed with no added co-monomers (Mecking, 2001). This LDPE

reaction takes place at high pressures (1000-3000 bar) and relatively high

temperatures (180-300 °C) (Folie et al., 1995). High-pressure polyethylene (HPPE)

reaction where LDPE is produced occurs in excess amount of monomer (Folie et

al., 1995; Liu et al., 1980). The monomer conversion is quite low (10-30 wt %

depending on the type of the reactor) when the reactor residence time is short (30-

90 s). Therefore the excess unreacted ethylene is separated from the polyethylene

product and recycled back to the reactor with the fresh monomer. The fresh

monomer addition is first pre-pressurized before combining it with the recycled

monomer. After this, the combined monomer stream is pressurized to the reactor

pressure (Folie et al., 1996). Simplified process flow diagram is represented in

Figure 1.

5

Figure 1. Flow diagram of the HPPE process. (Folie et al., 1996)

The HPPE polymerization process typically takes place in a well-stirred single-

stage, multistage autoclave or a tubular reactor (Folie et al., 1996). The high

pressure operation enables better control of the polymer molar weight distribution,

and moreover it is possible to avoid a formation of a very viscous polymer-rich

phase, by compressing the ethylene into the solution (Krenz, et al., 2007; Nagy et

al., 2007). Polymerization is initiated by free-radical initiators such as benzyol

peroxide, azodi-isobutyronitrile or oxygen (Brydson, 1999). The reaction

temperature is controlled, depending on the type of reactor, either by altering the

addition of initiator or by cooling the reactor wall (Folie et al., 1996). The molecular

weight of the polymer can be controlled by changing the reactor temperature and

pressure or additionally with a chain-terminating agent. The ethylene can act both

as a solvent and reactant in this polymerization reaction (Folie et al., 1996).

After the polymerization reaction the pressure of the reactor outlet stream is

lowered by using a pressure reduction valve to lower the pressure to 150-250 bar

(Folie et al., 1996). This is done so that the separation of the product polymer from

the unreacted ethylene and the inert solvent can occur by liquid-liquid , vapor-liquid

(VL) and finally solid-liquid (SV) separation. (Folie et al., 1996; Krenz, et al., 2007).

6

The first separation (LL) occurs in the so called high-pressure separator (HPS)

column (Folie et al., 1996). The upper outlet stream of the HPS column, containing

mostly the monomer, is cooled and recycled back to the reactor. The lower outlet

polymer-rich stream is led to a second separation column (VL), called a low-

pressure separator (LPS). The LPS operates at near atmospheric pressure. The

upper outlet stream of the LPS is recycled back to the reactor. The lower polymer

product stream can, for example be stripped in a vacuum devolatilizing extruder

(SV) to remove the residual ethylene (Folie et al., 1996). The residual ethylene is

separated to avoid explosion risks (Liu et al., 1980). After extrusion the polymer is

pelletized, dried and stored in silos that are under continuous stream of warm air

(Folie et al., 1996).

LLDPE can be produced through solution polymerization (Krenz, et al., 2007; de

Loos et al. 1996). In this type of polymerization, ethylene reacts in an inert

hydrocarbon solvent with a catalyst to form polyethylene. In industrial processes

the inert solvent are typically alkanes and isomers from butane to octane (C4-C8)

(Nagy et al., 2007). Hexane isomers such as n-hexane, isohexane, cyclo-hexane

are the most common types of inert solvents utilized for producing different

varieties of LLDPE (Nagy et al., 2007). In the LLDPE reaction also a co-monomer

such as 1-octene is present (de Loos et al., 1996). The polymer product properties

can be changed by altering the ethylene and co-monomer ratios (Anon 1, 2016). It

is important in this reaction that the solution stays homogeneous through the

polymerization so that the polymer product has the desired properties and also for

kinetic reasons. The reaction temperature has to be chosen between the

crystallization temperature of the polymer in solution and liquid-liquid separation

temperature (de Loos et al., 1996).

LLDPE can be produced also with metallocene catalysts (Anon 1, 2016). The

polymer product is more homogenous by utilizing this type of catalyst. Also the

molecular mass and the configuration of the molecule can be controlled better.

Typically the metallocene catalyst processes utilizes a slurry or solution phase

process (Anon 1, 2016).

HDPE can be produced by utilizing two types of catalysts; Ziegler-Natta or

inorganic Phillips-type catalysts. The polymerization can be performed either in

7

slurry, gas or solution phase reactors. The slurry phase reaction can be performed

either in continuous stirred tank reactor or in a loop reactor. The gas phase reaction

occurs in a fluid bed reactor. (Anon 1, 2016).

In the HDPE Ziegler process the catalyst is either first prepared, then fed to the

reactor or the catalyst is prepared in situ by feeding the components directly to the

reactor. Usually the catalyst consists of titanium tetrachloride and

triethylaluminium. The polymer properties can be altered in this reaction by varying

the Al-Ti ratio in the catalyst. The properties can be changed also by adding various

amounts of hydrogen and changing the temperature. The added hydrogen acts in

this case as a chain transfer agent. The polymerization is performed in absence of

oxygen and water due to their ability to deactivate the catalyst. The reaction

temperature is kept below 100 °C and the formed polymer has a density of around

945 kg/m3. (Brydson, 1999)

In the HDPE Phillip catalyst process the temperature is maintained at 130-160 °C

and at pressure of 14-35 bar (Brydson, 1999). The ethylene is dissolved to an inert

hydrocarbon solvent such as cyclohexane. The solvent dissolves the polymer as

the reaction proceeds and it also acts as heat transfer agent. The catalyst typically

contains chromium oxides that are attached on a silica-alumina support, and the

catalyst is activated by heating it to 250 °C (Brydson, 1999; Bergstra, 2004). The

density of the polymer is approximately 960 kg/m3. One option is also to carry out

the reaction at lower temperatures (90-100°C) (Brydson, 1999). Then the

temperature is below crystalline melt point of the polymer and therefore the

polymer is poorly soluble into the solvent. Therefore the polymer forms around the

catalyst particle and becomes a slurry granule type of a formation. (Brydson, 1999)

2.3 Phase equilibria of polymer solutions

The LL split (or cloud point) is more common in polymer systems than in low

molecular weight component mixtures (Kontogeorgis et al., 1995). The LL

separation is due to the expansion of the solvent when temperature is increased

(de Loos et al., 1996). Phase separation in polymer systems can appear in two

ways. These are by cooling at low temperatures, called the upper critical solution

temperature (UCST) and by heating at high temperatures, called the lower critical

8

solution temperature (LCST) (Kontogeorgis et al., 1995). UCST naming indicates

that the system is miscible at temperatures above this UCST curve (Anon 2, 2016).

LCST again means that the polymer solution is miscible at lower temperatures than

the LCST curve. Figure 2 presents phase equilibrium behavior for common

polymer system.

Figure 2. Typical phase behavior of an amorphous and monodisperse polymer.

The effect of increasing asymmetry to LSCT and UCST curves which are

approaching eatch others (Folie et al, 1995).

The phase behavior depends on the free volume and energetic contributions of the

system components (Chen et al., 1992a). Here the so called free volume refers to

the large difference between the size and chain length of the polymer and solvent

molecules (Patterson, 1969). The free volume means that the solvent is much more

expanded than the dense polymer. The mixing of solvent and polymer can be

considered as a condensation of gas (solvent) into a polymer medium and

therefore the overall volume change is negative for this mixture (Patterson, 1969).

9

The reason for UCST phase separation is the unfavorable energy effect, and for

LCST phase separation the unfavorable entropy effect (Kontogeorgis et al., 1995).

Moreover at LCST conditions negative excess volumes and negative enthalpies of

mixing have been measured. Therefore the LCST is due to the difference of free-

volume percentages between polymer and solvent. This free volume difference

becomes important at high temperatures near the solvents gas-liquid critical

temperature (Kontogeorgis et al., 1995). LCST and UCST points are measured as

cloud points that are close to the solvent vapor pressure, or in other words near

the bubble point of the solution (Chen et al., 1992a).

Many systems can have both UCST and LCST as the two lines approaches each

other, and this line is typically called as U-LCST as demonstrated in Figure 2

(Kontogeorgis et al., 1995; Folie et al., 1995). The U-LCST line forms when the

molecular asymmetry between the polymer and solvent increases (Folie et al.,

1995). The molecular asymmetry can be due to a difference of molar weights of

the components. Alternatively it can be due to the difference of the density for

nonpolar systems, difference in polarity for polar non-associating systems and

difference in self-association and cross-association for polar associating systems.

Between, the upper critical end point (UCEP) and the lower critical end point

(LCEP), is the mixture vapor-liquid (VL) curve. In addition two three phase curves

liquid-liquid-vapor (LLV) are present below UCEP and above LCEP (Folie et al.,

1995).

The knowledge of the phase equilibria of polymer systems is important typically in

two situations which are in the reactor and in the separation column (Liu et al.,

1980). When considering only a polyethylene + ethylene system, at high pressures

ethylene is soluble to the polyethylene phase and only one phase appears. If either

the pressure is decreased or the temperature is increased at this point the polymer

mixture might become cloudy and this pressure-temperature-composition point is

called as cloud point. The cloud point data is important for the reactor operation to

ensure that polymerization occurs in a desired phase (Liu et al., 1980). The cloud

point curve can be formed by determining the cloud-point pressures at constant

temperature by varying the polymer composition (Jog et al., 2002).

10

Phase behavior of polyethylene in hydrocarbon solutions depends on the

molecular weight distribution and branching of the polymer. Thus these molecular

properties can be controlled by changing the polymerization conditions (Krenz, et

al., 2007). Moreover the solvent type and molecular weight of the polymer

influences to the phase equilibrium of the solution (de Loos et al., 1996). De Loos

et al. investigated these LLDPE + solvent phase equilibriums for different types of

LLDPE and solvents. They showed that the cloud point temperature increased in

isobaric conditions when the alkane chain length increased. Also by increasing the

weight fraction of the polymer in the solution, the cloud point temperature increased

at isobaric conditions. For higher density polymers the cloud point temperature was

lower than for low density polymers. The same phenomena was detected also for

high molecular weight polymers where the density was kept almost constant for all

the samples (de Loos et al., 1996).

The amount of ethylene also influences to the cloud point location (de Loos et al.,

1996). When increasing the ethylene amount in the system the cloud point

temperature decreases in isobaric conditions. This antisolvent ability was also

proved by Chen et al. 1992a. They found that ethylene lowers the solubility of

polymer and co-monomer when added to systems of poly(ethylene-propylene) +

1-butene and poly(ethylene-propylene) + 1-hexane (Chen et al., 1992a). Therefore

even small changes in the polymer solutions properties affect the temperature and

pressure boundaries were the polymerization can occur (de Loos et al., 1996).

Uncontrolled phase transition can cause numerous problems in the reactor (Folie

et al., 1996). In tubular reactors undesired phase transition can cause film

formation to the inner wall of the tube. This is due to the cooling of the reactor by

through-wall heat transfer. This film formation impacts the heat transfer efficiency

and therefore on-line purification is required (Folie et al., 1995). Moreover the

polymer molecular weight distribution is difficult to control if a two-phase liquid

system appears (Nagy et al., 2007). Furthermore the heavy components would

concentrate to one of the phases and create a highly viscous solution and therefore

create poor flow properties. This second polymer rich phase can, on the other

hand, cause hot spots in the reaction solution and start dangerous runaway

reactions (Folie et al., 1996). However in some cases though it is desirable to

perform the polymerization in the two-phase region (Folie et al., 1996). In free

11

radical polymerization, the reaction in two-phase region narrows the molecular

weight distribution and reduces long-chain branches in the molecule (Folie et al.,

1996).

In the flash separation unit understanding of the phase equilibria is important. In

the flash unit the unreacted ethylene, solvent and other residual co-monomers

leave as vapor to the upper stream (Chen et al., 2002). The lower liquid stream

contains polymer and solvent and small amounts of monomer and residual co-

monomers. If the incoming stream to the flash unit contains low molecular weight

polymer molecules they might leave to the upper stream and recycle back to the

reactor. The polymer properties such as melt index can change due to this

fractionation. This phenomena can be favorable or unfavorable. Still in both cases

it is important to know the degree of fractionation at certain temperatures and

pressures and therefore in this case the VLE (vapor-liquid equilibrium) data of the

polymer solution is valuable (Chen et al., 2002).

It is important to understand the effect of the polymer molar weight, microstructure

and chemical composition to the phase behavior of the specific polymer system

due to the large diversity of polyethylene types (Folie et al., 1996). In the reactor

the understanding of the phase boundaries are important and the phase

compositions are essential in the liquid-vapor separator unit. Moreover when

designing a liquid-liquid separator the knowledge on the liquid-liquid equilibria

(LLE) for the solvent-polymer system is needed (Chen et al., 2005). The energy

consumption can be reduced by utilizing a liquid-liquid separator due to the

diminished need of vaporization. The use of a supercritical fluid (for example

ethane, propane or nitrogen) in the polymerization processes is usually beneficial

if the polymer-solvent separation is done by liquid-liquid split (Haruki et al., 2008;

Nagy et al., 2006). This is due to the shift of LCST curve to lower temperatures.

This leads to lower energy consumptions in the process and moreover the

degradation of the polymer product can be avoided (ter Horst et al., 2002). Figure

3 represents the desired phase conditions for each process unit.

12

Figure 3 Polymerization process and the desired phase condition for each unit

(Chen et al., 2002).

13

3. Measurement techniques

The phase equilibrium behavior of polymer solutions such as cloud point curves

are typically measured with small high-pressure variable-volume optical batch cells

(Folie et al., 1995). In the cells the pressure can be varied and the phase transition

can be observed at constant composition and temperature. The cloud points are

typically specified by light scattering or visually through sapphire windows (Folie et

al., 1995). The following chapters describe some measurement techniques found

in literature for determining different polymer system phase equilibria.

3.1 Visual determination method

Nagy et al. 2006 measured the cloud point curve of LCST for LLDPE (Nagy et al.,

2006). The measurements were conducted on binary LLDPE + n-hexane and

ternary LLDPE + n-hexane + ethylene systems. The experiment was performed

with so-called Cailletet apparatus. The same apparatus was used in another

research conducted by de Loos et al.1986; a more detailed description of the

apparatus is presented in the publication. Moreover later Nagy et al. 2007

measured the binary LLDPE + isohexane phase equilibria with the same Cailletet

apparatus. Figure 4 shows the construction of the apparatus.

14

Figure 4 The Cailletet apparatus (de Loos et al., 1986).

In this apparatus the maximum pressure was 200 bar and the maximum

temperature was 200 °C (de Loos et al., 1986). The determination of the phase

transition was conducted by visual observation. The mixture M was placed in the

capillary Pyrex glass tube that had one side sealed. The open side of the capillary

was immersed in mercury so that the measurement mixture was in the sealed end

of the capillary. The mercury in the capillary and autoclave acted as a pressure

intermediate between the sample and the hydraulic oil. The mixture solution could

be stirred using a small soft-iron rod stirrer. Two up and down moving magnets B

moved the stirrer (de Loos et al., 1986).

The temperature of the capillary was kept constant by a thermostat with circulating

oil. The temperature was measured with a platinum resistance thermometer. The

A = autoclave
B = button magnets
C = capillary glass tube
D = drain
H = rotating hand pump
Hg = mercury
I = thermostat liquid in
L = line to dead weight pressure gauge
M = mixture solution Ma=manometers
O = thermostat liquid out
Or = hydraulic oil reservoir
P = closing plug
R = Viton O-rings
S = silicone rubber stopper
T = mercury trap
Th = glass thermostat
V = valve

15

pressure was added hydraulically by a screw pump H and the pressure was

measured with a dead-weight pressure gauge. (de Loos et al., 1986)

The experiment was conducted so that, first the pressure and temperature was set

to the two-phase fluid region (de Loos et al., 1986). Then the pressure was

changed until one of the phases vanished. Previous measurement method was

repeated at other temperatures (de Loos et al., 1986). By this method the bubble-

point curve (L2+V)→L2, cloud point curve L2 →(L1+L2) and three phase curve L2 L1V

could all be determined (Nagy et al., 2006).

In addition Chen et al. 1992a; 1992b measured binary and ternary phase equilibria

of polymer systems with another type of apparatus. They performed the

measurements with optical variable-volume cell for poly(ethylene-propylene) with

ethylene, and additionally in ternary case with different solvents (Chen et al.,

1992a; Chen et al., 1992b). More recently Haruki et al., 2008 measured the phase

behavior of supercritical ethylene + hexane + polyethylene with similar type of

optical variable volume apparatus.

The pressure was controlled by moving the piston and the cloud points were

determined visually with a borescope and a video screen (Chen et al., 1992b). The

maximum pressure used with this equipment was 550 bar at 200 °C (Chen et al.,

1992b). The mixing cell was placed in a temperature controlled oven. A simplified

diagram of the apparatus is represented in Figure 5.

16

Figure 5 The optical variable-volume cell (Chen et al., 1992b).

The mixture composition was determined from known amounts of the components

(by weighting) or material balance based volumetric-gravimetric sampling (adding

through syringe pump) (Chen et al., 1992a; Chen et al., 1992b). The volumetric-

gravimetric sampling is schematically presented in Figure 6. The syringe pump

addition was used when the solvent was highly volatile. Additionally analytical

methods such as gas chromatography or mass spectrometry were used for

analyzing the solution compositions. Before conducting the measurements the

polymer solution was let to swell up to 2 days in the mixing cell depending on the

solvent and the molecular weight of the solvent (Chen et al., 1992a; Chen et al.,

1992b).

Figure 6. Diagram of the analytical sampling section (Chen et al., 1992b).

17

In another study, de Loos et al. 1983 measured the polyethylene and ethylene

binary system phase equilibria at high pressures with an optical high-pressure cell.

The cell was designed to obtain pressures up to 4000 bar and temperatures of 175

°C. The apparatus contained a sapphire window and a magnetic stirrer (de Loos

et al., 1983). The apparatus is shown in figure 7.

Figure 7. A=pressure balance for pressure measurements, B1=automatic pressure

control switch, B2=manual pressure control switch, C=high-pressure bench,

G=rotating pump, H=Hydraulic oil-water separator, I=platinum resistance

thermometer, K1,2=electronic heating mantles, L= thermostated air bath M=hand

pump (de Loos et al., 1983).

In this apparatus the cell was heated with two electric heating mantles and

controlled with electronic regulators. The heating mantles were placed with the

measurement cell in a thermostated air bath for better temperature stability. The

pressure could be generated in two ways. One way was by using a hand pump (up

to 500 bar) and the second way was by operating a high-pressure bench which

was connected to the cell through a hydraulic oil-water separator. Small changes

to the pressure could be generated with a rotating pump. In this study the pressure

could be generated through water medium and the measurement solution was

separated from the water with mercury. The high-pressure bench could be

operated both manually and automatically. (de Loos et al., 1983)

18

3.2 Light scattering technology

Light-scattering techniques utilizes radiation. He-Ne laser is pointed to the solution

and the scattered light intensity is measured. This is done continuously as the

pressure of the system is changed and the wanted phase change is observed. At

systems cloud point the intensity of the light changes rapidly as the clear solution

changes to non-transparent. (Folie et al., 1996).

Szydlowski et al. 1992 measured the phase equilibrium points for acetone +

polystyrene solution with apparatuses which utilized light scattering technology.

They constructed three different measurement equipment and one of those is

described in more detail below. The two other equipments, not described in this

work, were intended for the close critical point measurements, and more expensive

deuterated polymer/solvent solution measurements. (Szydlowski et al., 1992)

The equipment measured the intensity change between transmitted and scattered

light with 5 mW HeNe laser (Szydlowski et al., 1992). The laser was pointed

through the solution in the cell and two sapphire windows. The intensity change of

scattered light and transmitted light occurred when a phase transition appeared.

The phase transition was due to the change of temperature at constant pressure

or the change of pressure at constant temperature. At cloud point the intensity of

scattered light increased and transmitted light decreased (Szydlowski et al., 1992).

The construction of the cell system is presented in Figure 8.

19

Figure 8. The measurement cell with mixing loop (Szydlowski et al., 1992)

The sample was placed in a cylindrical high-pressure sapphire-windowed stainless

steel cell and the cell was immersed in an oil bath. The temperature of the

thermostat was computer controlled. The computer detected the temperature in

the cell near the light beam with a low heat capacity platinum resistance

temperature detector (RTD) or alternatively with a thermocouple temperature

sensor. The pressure was changed using a computer control. The volume of the

cell was changed by changing the amount of hydraulic oil in the stainless steel

bellows located at the top of the cell. (Szydlowski et al., 1992)

The optical cell was placed in the sample/mixing loop which included a

magnetically working slide pump. The loop system functioned across the desired

pressure range and moreover even for viscous solutions. The loop though had to

be completely filled with the solution in order to work properly. The pumping in the

loop promoted the thermal equilibrium with the bath and ensured that the solution

stayed thoroughly mixed. A valve was also installed in the loop so that the solvent

or the solution could be added to the mixing cell. Therefore this apparatus could

be used to investigate different solvent-polymer ratios by only one charge of

20

polymer. One valve was intended for waste and vacuum line operation.

(Szydlowski et al., 1992)

Melchior et al., 1991 measured phase behavior of polymer-solvent systems with a

high-pressure variable volume cell. The measured polymers were polyethylene,

poly(ethylene-co-methyl acrylate) and poly(methyl acrylate). The polymers were

mixed with propane and chlorodifluoromethane. A schematic picture of the

measurement cell is shown in Figure 9. Two different cells could be used

alternatively (Meilchen et al., 1991). For pressures lower than 1000 bar a 316

stainless steel cell was used and for pressures over 1000 bar a high nickel content

cell was available. The pressure was generated with a movable piston which could

be moved with high-pressurized water. The pressure of the polymer system was

determined from the high pressurized water that moved the piston. Mostly this

measurement procedure differed in how the cloud points were determined.

Melchior et al. utilized both visual and laser determination. The 10 mW laser was

directed to the cell and reflected to a mirror. In this study the cloud point was

defined as a point when 90 % decrease of the transmitted laser light intensity was

observed (Meilchen et al., 1991).

Figure 9 Variable-volume high pressure cell. (Meilchen et al., 1991)

21

4. Phase equilibria models of polymer systems

4.1 Development of the polymer system models

It is experimentally difficult to measure the phase equilibria of polymer solutions

over a wide range of temperatures, pressures and molecular weight distributions

(Liu et al., 1980). Due to this it is useful in most cases to obtain a physical model

so that interpolating and extrapolating is possible with limited experimental data

(Liu et al., 1980). Also the phase behavior prediction models are needed in process

simulators (Khare et al., 2002). The modeling of the polymer systems is typically

done either with free energy models or equation of state models (Pedrosa et al.,

2006). In addition Song et al. divides models describing the LLE in to four

categories that are incompressible-lattice models, compressible-lattice models,

generalized van der Waals partition function theories and off-lattice (continuous-

space) models of chain fluids (Song et al., 1993).

The lattice models such as Flory-Huggins (from 1940s) and Sanchez-Lacombe

(from 1970s) were the first models for describing the polymer solutions behavior

(Chen et al., 2005). Previously modeling have been concentrated to simple fluid

polymer systems (Tumakaka et al., 2005). However today polymers have many

different applications and therefore the variety of polymer types and polymerization

techniques has increased (Pedrosa et al., 2006). Therefore there is an increasing

need for models that are applicable to complex systems. These complex systems

can contain different polymers or copolymers and specific interactions such as

hydrogen bonding and polar interactions (Tumakaka et al., 2005). Still the

modeling of these polymer phase equilibrium systems has some challenges

(Pedrosa et al., 2006).

Today the development of models that are based on theoretical statistical

mechanics such as SAFT and PHSC models are more popular (Chen et al., 2005).

Many publications has been made on these continuous-space EOS for polymer

solutions (Song et al., 1993). Moreover the interest of model development goes

toward models that can account additional characteristics for example copolymer

composition and polydispersity (Chen et al., 2005). Therefore typically the first

22

choice for thermodynamic models in the process industries are Polymer NRTL and

PC-SAFT. Secondary choices typically are Sanchez-Lacombe, SAFT and

UNIFAC-FV (Chen et al., 2005).

4.2 Activity coefficient models

Activity coefficient or so called free energy models such as Flory-Huggins, NRTL,

UNIFAC and UNIFAC-FV can be used to model different polymer systems

(Pedrosa et al., 2006). The Flory-Huggins lattice model is the most utilized activity

coefficient model (Pedrosa et al., 2006). Lattice models in general are quite strong

for modeling polymer systems, rather than systems containing smaller molecules

(Madden et al., 1990). Lattice models are based on a theory where the fluids are

mixtures of molecules and holes that are bonded to sites on a lattice (Khare et al.,

2002).

The Flory-Huggins model was created by Flory based on the work by Huggins

(Flory et al., 1944). It is one of the widely used incompressible lattice models due

to its simplicity (Folie et al., 1996; Pedrosa et al., 2006; Song et al., 1993). The

model is derived from the lattice fluid theory and it predicts numerous common

polymer systems relatively well (Pedrosa et al., 2006). Still the model has some

flaws especially when the polymer is in supercritical fluid at high-pressure (Folie et

al., 1996; Liu et al., 1980). Malony et al. 1976 calculated the solubility of ethylene

in LDPE for process separator design using the Flory-Huggins model. They stated

that the error might be even 50 % or more when presenting the pressure as a

function of ethylene concentration if the pressure is above 200 bar (Maloney et al.,

1976). Moreover the model assumes that there is no excess volume of mixing and

therefore it is only exploitable for incompressible fluids.

In addition the Flory-Huggins X-parameter is a strong function of temperature and

composition (Kontogeorgis et al., 1995). Therefore the parameter is specific for

each system. Another limitation is that the model does not take into account the

free volume difference between the polymer and the solvent. Therefore the LCST

phase behavior prediction fails (Folie et al., 1996; Kontogeorgis et al., 1995). In

addition Madden et al. stated that the Flory-Huggins theory fails in low polymer

volume fractions (Madden et al., 1990).

23

Another activity coefficient model UNIFAC is utilized for modeling polymer systems

(Kontogeorgis et al., 1995). UNIFAC is a predictive group-contribution (GC) model

and it has different variations. Kontogeorgis et al. investigated four activity

coefficient models for predicting the LLE behavior of binary polymer solution

(Kontogeorgis et al., 1995). Original UNIFAC (Fredenslund et al., 1989), new-

UNIFAC (Hansen et al., 1992), modified Flory-Huggins (Kontogeorgis et al., 1995)

and entropic free volume (entropic-FV) (Elbro et al., 1990) models were used. In

this study the Flory-Huggins and the entropic-FV were the only two models that

could predict both LCST (also near critical temperature of the solvent) and UCST

behavior. Especially the entropic-FV model proved to predict polymer solution

behavior qualitatively well. With all of these models the binary solutions activity

coefficient can be calculated with a combinatorial (or combined combinatorial/free

volume) and a residual (energetic) term as in equation (1) (Kontogeorgis et al.,

1995):

lnγi = lnγicomb + lnγires (1)

These four models (Original UNIFAC, new-UNIFAC, modified Flory-Huggins,

entropic-FV) mostly differ in the form of the combinatorial or residual term, or

alternatively by the type of the parameter table they utilize. In this study the

modified Flory-Huggins model has the same combinatorial term as in the original

Flory-Huggins. However the residual term is taken from a linear temperature

dependent parameter table. Therefore in the modified Flory-Huggins model the

combinatorial term was based on volume fractions as in equation (2).

(Kontogeorgis et al., 1995)

lnγicomb = ln ∅i
vol

xi
+ 1 − ∅i

vol

xi
 (2)

The volume fraction of component i is calculated from equation (3):

 ∅ivol = xiVi
∑ xiVij

 (3)

Where Vi is the molar volume of the component i

24

 xi is the mole fraction of the component i

For the original and new UNIFAC the combinatorial term used in that study is

represented in equation (4). The residual term for both original and new UNIFAC

was taken from the linear temperature dependence group parameter table.

(Kontogeorgis et al., 1995).

lnγicomb = ln ∅i
s

xi
+ 1 − ∅i

S

xi
− 𝑧𝑧

2
𝑞𝑞𝑖𝑖 �ln ∅𝑖𝑖

𝑆𝑆

𝜃𝜃𝑖𝑖
+ 1 − ∅𝑖𝑖

𝑆𝑆

𝜃𝜃𝑖𝑖
� (4)

Where z is the coordination number

The segment area fraction Øs
i and surface area fraction θi of the component i were

calculated from equations 5 and 6 (Kontogeorgis et al., 1995).

 ∅𝑖𝑖𝑠𝑠 = xiri
∑ xjrjj

 (5)

 𝜃𝜃𝑖𝑖 = xiqi
∑ xjqjj

 (6)

In this case the original and new UNIFAC did not predicted the LCST curve due to

the combinatorial term. The combinatorial term in these two cases do not account

the free volume difference between polymer and solvent that is significant at higher

temperatures. Therefore the Entropic-FV model was the able to predict both UCST

and LCST critical points most accurately. For Entropic-FV model the combinatorial

and free volume term is combined in equation (7). The free volume fraction is

presented in equation (8). (Kontogeorgis et al., 1995)

lnγicomb−fv = ln ∅i
fv

xi
+ 1 − ∅i

fv

xi
 (7)

∅ivol =
xiVfi

∑ xiVfj𝑗𝑗
=

𝑥𝑥𝑖𝑖(𝑉𝑉𝑖𝑖−𝑉𝑉𝑤𝑤𝑖𝑖)

∑ xj(Vj−𝑉𝑉𝑤𝑤𝑖𝑖)𝑗𝑗
 (8)

Where Vf is the free volume of component

 Vw is the van der Waals volume of component i

25

4.3 Equation of state models

Equations of state (EOS) models such as Sanchez-Lacombe, polymer-SRK, SAFT

(and its modifications), perturbed hard sphere chain (PHSC) are typically used for

estimating thermodynamic properties of polymer systems (Song et al., 1995;

Pedrosa et al., 2006; Folie et al., 1996). Both LCST and UCST boundaries can be

predicted properly by using these models (Song et al., 1995).

4.3.1 The Sanchez-Lacombe EOS

The Sanchez-Lacombe EOS is a lattice fluid model (Sanchez et al., 1978). It is

actually an extension of the Flory-Huggins theory and the free volume concept is

included to this compressible lattice model (Koak et al., 1999; Sanchez et al., 1978;

Song et al., 1993). In contrary to the Flory-Huggins model the vacant sites are

occupied by additional component (Song et al., 1993). It is one of the simplest

models for qualitative prediction of polyethylene-solvent systems (Gauter et al.,

2001). Gauter et al. used the Sanchez-Lacombe for modeling polyethylene +

ethylene and polyethylene + n-hexane systems. This model fit well with the

experimental cloud point data. Moreover Khare et al., 2002 developed steady-state

and dynamic models for slurry HDPE process. They stated that the Sanchez-

Lacombe EOS gave accurate prediction of the phase behavior and thermodynamic

properties of the polymer mixtures (Khare et al., 2002).

The Sanchez-Lacombe EOS uses three pure component parameters in following

type of equation 9 (Sanchez et al., 1978, Khare et al., 2002, Orbey et al., 1998).

For mixtures different combining rules is used.

𝜌𝜌�2 + 𝑃𝑃� + 𝑇𝑇� �ln(1 − 𝜌𝜌�) + �1 − 1
𝑟𝑟
� 𝜌𝜌�� = 0 (9)

Where 𝜌𝜌,� 𝑃𝑃� and 𝑇𝑇� are dimensioless reduced, density, pressure and temperature

 r is the number of lattice sites occupied by a molecule.

Reduced values can be calculated from equation (10) (Orbey et al., 1998):

26

𝑇𝑇� = 𝑇𝑇
𝑇𝑇∗

, 𝑃𝑃� = 𝑃𝑃
𝑃𝑃∗

, 𝜌𝜌� = 𝜌𝜌
𝜌𝜌∗

 (10)

The pure component molecular parameters are defined in equation (11). Equation

(11) represents the relationship of three pure component molecular parameters (ϵ*,

v*, r) and three equation of state scaling parameters (T*, P*, ρ*) (Sanchez et al.,

1978, Orbey et al., 1998).

𝑇𝑇∗ = 𝜖𝜖∗

𝑘𝑘
, 𝑃𝑃∗ = 𝑘𝑘𝑇𝑇∗

𝑣𝑣∗
, 𝜌𝜌∗ = 𝑀𝑀𝑃𝑃∗

𝑟𝑟𝑟𝑟𝑇𝑇∗
 (11)

Where M is the molecular weight (g/mol)

k is the Boltzmann constant (J/K)

r is the number of lattice sides occupied by a molecule

ϵ* is the pair interaction energy

v* is the volume occupied by one segment

For mixtures a mixing rule is used as in equations (12) to (17), and they are

dependent on the composition (Orbey et al., 1998).

𝑣𝑣𝑚𝑚𝑚𝑚𝑚𝑚
∗ = ∑ ∑ ∅𝑖𝑖∅𝑗𝑗𝑣𝑣𝑖𝑖𝑖𝑖∗𝑗𝑗𝑖𝑖 (12)

𝜖𝜖𝑚𝑚𝑚𝑚𝑚𝑚
∗ = 1

𝑣𝑣𝑚𝑚𝑚𝑚𝑚𝑚
∗ ∑ ∑ ∅𝑖𝑖∅𝑗𝑗𝜖𝜖𝑖𝑖𝑖𝑖∗ 𝑣𝑣𝑖𝑖𝑖𝑖∗𝑗𝑗𝑖𝑖 (13)

 1
𝑟𝑟𝑚𝑚𝑚𝑚𝑚𝑚

= ∑ ∅𝑗𝑗
𝑟𝑟𝑗𝑗𝑗𝑗 (14)

The segment fraction of component i is calculated with equation (15) (Orbey et al.,

1998):

∅𝑖𝑖 =
𝑤𝑤𝑖𝑖
𝜌𝜌𝑖𝑖
∗𝑣𝑣𝑖𝑖
∗

∑ �
𝑤𝑤𝑗𝑗
𝜌𝜌𝑗𝑗
∗𝑣𝑣𝑗𝑗
∗�𝑗𝑗

 (15)

 Where w is the weight fraction

27

The cross parameters are calculated from equation (16) and (17) (Orbey et al.,

1998):

𝑣𝑣𝑖𝑖𝑖𝑖∗ = 1
2
�𝑣𝑣𝑖𝑖𝑖𝑖∗ + 𝑣𝑣𝑗𝑗𝑗𝑗∗ ��1 − 𝑙𝑙𝑖𝑖𝑖𝑖� (16)

𝜖𝜖𝑖𝑖𝑖𝑖∗ = �𝜖𝜖𝑖𝑖𝑖𝑖∗ 𝜖𝜖𝑗𝑗𝑗𝑗∗ �1 − 𝑘𝑘𝑖𝑖𝑖𝑖� (17)

 Where kij and lij are binary interaction parameters

One area of interest is the modeling of polymer-solvent systems with supercritical

gases and quite resent publications have been made on this topic. For example

Haruki et al., 2008 and Nagy et al., 2006 utilized the Sanchez-Lacombe EOS for

predicting these phase equilibrium systems and they were somewhat successful..

Even though the Sanchez-Lacombe EOS is one of the widely used model, it still

has it challenges when predicting ternary and multicomponent systems (Haruki et

al., 2008). This difficulty of correlating ternary and multicomponent mixtures is due

to the need of fitting the binary parameters from two component data to the

experimental multicomponent data (Haruki et al., 2008). In many cases though the

Sanchez-Lacombe model can be better than for example SAFT due to its simplicity

(Kikic et al., 2009)

One challenge for modeling supercritical systems is the lack of ternary data of

polymer-solvent-supercritical fluid (Kikic et al., 2009). Binary behavior is typically

well known, however understanding of these ternary systems is very important.

Ternary systems are generally difficult to study experimentally and therefore

simulation studies are helpful (Kikic et al., 2009). For example Nagy et al., 2006

used a modified Sanchez-Lacombe model and could predict the ternary systems

with parameters obtained from the binary data.

4.3.2 Cubic equation of state

Some cubic equation of state models have also been applied to polymer solution

mixtures (Goodwin et al., 2010). Sako-Wu-Prausnitz (SWP) is one cubic equation

of state model that has been used for modeling polymer systems (Tork et al.,

28

1999a). It is based on Soave-Redlich-Kwong (SRK) equation of state model. The

SWP equation is presented in equation (18):

𝑃𝑃 = 𝑅𝑅𝑅𝑅(𝑉𝑉𝑚𝑚−𝑏𝑏(1−𝑐𝑐))
𝑉𝑉𝑚𝑚(𝑉𝑉𝑚𝑚−𝑏𝑏)

− 𝑎𝑎(𝑇𝑇)
𝑉𝑉𝑚𝑚(𝑉𝑉𝑚𝑚+𝑏𝑏)

 (18)

Where P is the pressure

 R is the gas constant

 Vm is the molar volume

 a, b and c are the pure component parameters

The pure component parameters can be calculated from equations (19-21) and

they are dependent on segment based parameters. The segment based parameter

â is a temperature dependent parameter. In addition, parameter â and b� are

calculated from physical properties that are molar polarization (A), van der Waals

volume (Vw) and first ionization potential (I). A (m3/mol), I (J/mol) and Vw (m3/mol)

are calculated from the physical properties of the saturated monomer of the

polymer, and for polyethylene it is ethane, but not ethylene. The r indicates that

each molecule is built of equally sixed segments of r. The parameters r and ĉ are

determined from vapor-pressure data. For spherical molecules such as nitrogen

and methane the ĉ is set equal to 1. (Tork et al., 1999a)

a = r2a� (19)

b = rb� = rβV�w (20)

c = rc� (21)

Where a, b and c are the pure-component parameters

r is the segment number that is determined from

experimental pure component data

β = 1.3768

â, b� and ĉ are the EOS parameters that are correlated

with physical properties

29

The parameter a, describes the attractive forces between the molecules in the

system. The parameter b is dependent on the molecular size and is not

temperature dependent. The parameter c is needed when the modeling is done for

large molecules such as polymers. This parameter c represents the rotational and

vibrational degrees of freedom of a molecule. If the c is set as equal to one the

equation reduces to normal SRK equation of state model. (Tork et al., 1999b)

SWP equation of state model is applicable to for example high-pressure

polyethylene technology where low-density polyethylene is formed at relatively

high temperatures and at high pressures. The low pressure solution polymerization

is typically correlated with activity coefficient models that do not include the

pressure effect and there for cannot be used for high pressure system modeling.

(Goodwin et al., 2010)

Tork et al. modeled the high pressure non-polar system of ethylene-HDPE and

ethylene-poly(ethylene-co-propylene). The copolymer system modeling with SWP

was compared to SAFT modeling. The two EOS could predict UCST, LCST and

U-LCST curves. The prediction of SWP was similar to the SAFT model prediction.

However SAFT can describe also polar systems that SWP cannot predict. One

problem in the SWP model is that it does not include the density changes in the

system. This is due to the van der Waals’ type EOS which does not account the

density changes. Moreover both original SAFT and SWP does not include the

structure of the polymer such as branching. (Tork et al., 1999b)

4.3.3 Perturbation theory models

One group for EOS models are ones that have been derived from the

thermodynamic perturbation theory (Folie et al., 1995). Typically lattice based

models ignore the continuous nature of polymer molecules. Therefore these off-

lattice (continuous) models have been developed (Song et al., 1993). These

models typically can be used in a wide range of densities and molecular sizes.

PHSC and SAFT are both hard-sphere models and are based on theoretical

statistical mechanics (Chen et al., 2002). PHSC utilizes a reference fluid that

consists of hard spheres in chains (Koak et al., 1996). PHSC model was further

30

developed by Song et al.1993 based on the Chiew EOS model for athermal hard-

sphere chains and the van der Waals type perturbation term. When comparing the

PHSC theory to other theories, it has a few advantages, such as all the segments

diameters in a chain molecule of the components do not have to be equal. Due to

this the PHSC can model the UCST and LCST behavior for binary mixtures that

contains copolymers where the spheres have different diameters (Song et al.,

1993; Song et al., 1995). PHSC is very similar to SAFT model because it includes

a hard sphere term as a perturbation expansion for dispersion interactions

(Economou, 2002). Even though the mathematical base is different the two models

give quite similar results (Economou, 2002).

SAFT model utilizes the so called cluster integral approximation and it is more

complicated algebraically than the PHSC model (Koak et al., 1996). Unlike the

traditional EOS models the SAFT model includes particularly the intermolecular

association, the chain length and branching along with the repulsion and dispersion

forces (Blas et al., 1997; Folie et al., 1995). The SAFT model is classified as a

continuum model and in this model the molecules are viewed as a chain of

tangentially connected spheres (Jog et al., 2002). In SAFT the molecules are a

sum of different terms that are the reference term, the chain term and the

association term (Pedrosa et al., 2006). Therefore the Helmholtz free energy is

written in this case as a perturbation series shown in equation 22. The segment

free equation is a sum of hard sphere and dispersion contribution shown in

equation 23 (Jog et al., 2002):

𝐴𝐴 = 𝐴𝐴𝑠𝑠𝑠𝑠𝑠𝑠 + 𝐴𝐴𝑐𝑐ℎ𝑎𝑎𝑎𝑎𝑎𝑎 + 𝐴𝐴𝑎𝑎𝑎𝑎𝑎𝑎𝑎𝑎𝑎𝑎 (22)

𝐴𝐴𝑠𝑠𝑠𝑠𝑠𝑠 = 𝐴𝐴ℎ𝑠𝑠 + 𝐴𝐴𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑 (23)

The SAFT is applicable to chain like molecules due to the included chain term that

is derived from statistical mechanics (Chen et al., 1992a). The association term is

added if the molecules can for example form hydrogen bonds (Pedrosa et al.,

2006). SAFT accounts the nonspecific (repulsive, dispersion) and specific

(hydrogen bonding) interactions between molecules (Chen et al., 1992a). Figure

10 presents schematically the physical basis of the SAFT model.

31

Figure 10. Simple presentation of the physical basis of the SAFT model. The

reference fluids consists of hard spheres that are connected through covalent

bonds. Also hydrogen bonding between terminal sites and the weak dispersion

forces are taken into account (Economou, 2002)

The SAFT model has many different modifications such as polar-SAFT, SAFT-HS,

simplified SAFT, SAFT-LJ, copolymer SAFT, soft-SAFT, SAFT-VR, SAFT1, SAFT-

BACK, crossover SAFT and PC-SAFT. (Economou, 2002). They mostly differ by

the used reference term (Pedrosa et al., 2006). These SAFT models are currently

accepted in academia and in industry and are the leading models for polymer

solution modeling. Still these models need much work. (Economou, 2002). There

are typically two problems with SAFT types of models (Pedrosa et al., 2006). One

problem is the difficulty to obtain the polymer pure component molecular

parameter. This is due to the lack of vapor pressure data from polymer melts as

polymers do not have measurable vapor pressure. The second problem is the large

asymmetry of polymer-solvent or polymer-gas systems. Usually the parameters

gained from the pure polymer density data give poor results for the mixtures

behavior. One solution for this problem is to use polymer binary data for fitting the

parameter. However in this case these parameters do not necessarily fit to other

systems, where for example the solvent is different and the polymer is the same

(Pedrosa et al., 2006).

PC-SAFT was developed by Gross and Sadowski and in their work they derived a

new dispersion term (Gross et al. 2001). In PC-SAFT the reference term is a hard

chain fluid instead of hard sphere fluid (Gross et al. 2001; Pedrosa et al., 2006).

This leads to a dispersion term that is dependent on the chain length of the polymer

molecule. PC-SAFT proved to be an improved version of the SAFT for example in

32

a study performed by Pedrosa et al., 2006. It predicted the polyethylene-pentane

mixture behavior well when comparing to the experimental data and the original

SAFT model.

Later Gross et al., 2003 extended the PC-SAFT EOS to copolymers. In this

modification the model allows different types of segments to be included to the

molecular chain as represented in figure 11. One additional parameter had to be

included to the model which described the interactions between different types of

segments. In this study the PC-SAFT model could successfully model different

copolymer systems such as poly(ethylene-co-propylene) and poly(ethylene-co-1-

butene) (Gross et al., 2003).

Figure 11. Molecular presentation for a copolymer poly(α-co-β) with different

segments (Gross et al., 2003).

Tumakaka et al. 2005 investigated also the modeling of complex polymer systems

with PC-SAFT. They studied systems that contained non-polar, associating and

polar substances, gases, solvents, homopolymers and copolymers. The PC-SAFT

showed good capabilities to predict these complex systems over wide range of

conditions. Still the model has some limitations and more development is needed

(Tumakaka et al., 2005).

Modified SAFT, called soft-SAFT, was created by Blas et al. (Blas et al., 1997). In

this model a soft reference fluid is used and this gives a possibility to locate the

associating sites inside the repulsion potential area (Blas et al., 1997). The use of

this model to polymer systems has been very limited. Nevertheless Pedrosa et al.

compared the performance of the widely used PC-SAFT and soft-SAFT (Pedrosa

et al., 2006). The models were tested for various solvents with polyethylene. Both

models gave quite similar results and the soft-SAFT was in some cases even more

accurate. The usual problem for these models is the difficulty to find the pure

33

polymer parameters and this was solved by two different ways. They used pure

component parameter correlation equations for both models and calculated the

length of the chain segment m, the size of each segment σ and the energy of the

segment ϵ with the polymer molecular weight. In addition they derived a new

correlation for the energy parameter instead of fitting the parameters to the polymer

mixture. Due to this new energy correlation, the model fitted better to the

experimental data with various solvents (Pedrosa et al., 2006).

34

Experimental part

5. Variable volume cell measurement apparatus

The measurement apparatus utilized in this work was designed and constructed at

chemical engineering research group of Aalto University. The same apparatus was

used in the Thesis work of Tom Cameron previously (Cameron, 2016). A simplified

diagram of the apparatus is in Figure 12. In this work the cloud and bubble points

could be determined visually. Pressure of the cell could be changed by altering the

volume of the cell and, this was done by moving a piston inside the cell.

The cell (item 1 in Figure 12) consists of a cylindrical shaped sapphire glass that

is sealed from both ends with polymer graphite seals and titanium caps. The

titanium caps of the cell is supported by three titanium rods. The solution is mixed

with a small magnetically driven mixer (item 3). The pressure of the cylinder can

be changed by moving a piston inside the cell. Movement of the piston occurs by

pressurizing hydraulic oil in to the lower side of the piston. Hydraulic oil is

pressurized to the lower part of the cell by a positive displacement pump (items 4

and 5 in figure 12). The piston is sealed from the measurement solution and

therefore the measurement solution and hydraulic oil cannot be mixed together

35

Figure 12. A simplified diagram of the measurement apparatus. 1=cell, 2=oven, 3=

magnetic stirrer, 4=positive displacement pump oil cell, 5=manually adjustable

pressure regulator, 6=trap cooled with liquid nitrogen, 7=vacuum pump, 8=safety

valve (opening pressure 100 bar), 9=hydraulic oil reservoir.

The cell has two valves and lines: one in the upper and second in the lower side of

the cell. The upper line is used for gas and liquid additions. The lower line is used

for changing the pressure in the cell by pressurizing hydraulic oil to the lower part

of the piston. The pressure is raised by rotating a positive displacement pump by

hand. Then the hydraulic oil is pressurized through the lines to the measurement

cell. When the pressure in the system rises above 100 bar a safety valve (item 8)

opens and leaked the hydraulic oil in to a hydraulic oil reservoir (item 9).

The measurement cell is placed in a type 5890 Series II plus Gas Chromatograph

oven (item 2). Nitrogen gas is added from a gas cylinder to the oven atmosphere

during the tests for safety reasons. The maximum temperature for this apparatus

is 250 °C. The temperature is measured with a Pt 100 Ω 0 °C thermometer

36

(Automatic System laboratories F200 Tempcontrol) that was calibrated previously

at MIKES (22.10.2015). The thermometer is placed in the upper cap of the cell.

The pressure is measured from inside of the cell with a Kulite Semiconductor XTEH

pressure transducer and Omrom K3GN-PDC-FLK DC24V digital panel meter.

Picture of the apparatus is presented in Figure 13.

Figure 13. Picture of the measurement system. 1=cell, 2=oven, 3= magnetic stirrer,

4=positive displacement pump oil cell, 5=manually adjustable pressure regulator,

8=safety valve (opening pressure 100 bar), 9=hydraulic oil reservoir.

A vacuum pump (item 7) is used for evacuating both upper and lower lines of the

measurement apparatus and also the cell itself. The evacuation of the lines and

cell was always done before adding the solvents and gases in to the system.

Between the vacuum pump and the vacuumed lines is a trap (item 6) that is cooled

37

with liquid nitrogen. Trap is needed so that light components would not end in the

pump.

The cell contains different sized O-rings. Two smallest size O-rings in the piston

sealed the cell system from atmosphere. These O-rings had to be changed when

a hydraulic oil leak was observed due to the erosion of the seal. The erosion of one

of these seals is presented in Figure 14. The piston also has copper seal that

needed to be annealed occasionally for maintaining the sealing capability.

Moreover the upper and lower seals of the caps had to be changed approximately

after two test runs. The O-ring that was placed on the piston for sealing the

measurement system and hydraulic oil system from each other, was changed

when some erosion was detected or the pressure test failed.

Figure 14. A new O-ring on the left side and a used O-ring on the right side.

38

6. Calibrations

The temperature and pressure measurement instruments needed to be calibrated

before conducting the tests. The temperature sensor was previously calibrated at

MIKES. The pressure sensor thus was calibrated in this work at various

temperatures. This was due to the temperature dependence of the pressure

sensor.

The temperature sensor calibration results are in Appendix 1. A function was built

for determining the actual temperature of the system and is tested in Table 1. The

temperature calibration function is presented in formula (24). This calibration

function was used for correcting the temperatures in the pressure tests and in the

actual tests.

𝑇𝑇𝑐𝑐𝑐𝑐𝑐𝑐𝑐𝑐𝑐𝑐.𝑓𝑓𝑓𝑓𝑓𝑓𝑓𝑓. = 0.9995 ∙ 𝑇𝑇𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑 + 0.0357 (24)

An example for testing the calibration formula (24) at display temperature 50 °C

which was used in the calibration at MIKES:

𝑇𝑇𝑐𝑐𝑐𝑐𝑐𝑐𝑐𝑐𝑐𝑐.𝑓𝑓𝑓𝑓𝑓𝑓𝑓𝑓. = 0.9995 ∙ 50,000 + 0.0357 = 50.010 °𝐶𝐶

As in Table 1 when the display of the F200 tempcontrol of the cell was 50.000 °C

the calibrated value at MIKES was 49.997 °C. Then the difference of the calibrated

temperature at MIKES and the calibration function is:

𝑇𝑇𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑𝑑 = 49.997− 50.010 = −0.013 °𝐶𝐶

Table 1. The difference of the calibrated value ta MIKES and calibration function.

Display of F200
T (°C)

Calibration temperature
at MIKES

 T (°C)

Calibration
function T (°C)

Difference
T (°C)

50.000 49.997 50.010 -0.013
100.241 100.225 100.226 -0.001
150.250 150.230 150.209 0.021
200.051 199.998 199.985 0.013

39

The pressure sensor of the apparatus was calibrated before initiating the

experiments. The calibration pressure sensor was manufactured by Beamex

(external pressure module and MC2-PE output indicator) and had range of 0 to

600 bar with maximum pressure 900 bar. The calibration in this work was

conducted up to pressure of 100 bar (opening pressure of the safety valve) at

several temperatures. The temperature was raised from room temperature to

around 50 °C and after that 50 °C at the time to the temperature of 200 °C. The

pressure was first set to near 100 bar and then gradually lowered about 10 bar at

the time to near atmospheric pressure. Nitrogen gas was used as a pressure

calibration gas.

The results for the pressure calibration is presented also in Appendix 1. A slope

and intercept was calculated at each calibrated temperature. The slope (a) and the

intercept (b) was calculated from functions of p(display, bar)=f(p(calibrated, bar))

at constant temperature Then polynomial function for temperature dependence

slope (a=f(T(°C)) and intercept (b=f(T°C)) was formed. By determining the value of

slope and intercept from the temperature dependence functions a pressure

calibration equation could be formed for each temperature. Therefore the pressure

of the system could be determined between the calibration points.

The temperature dependence of the slope and the intercept are presented in

equations (25) and (26). By utilizing these values a pressure calibration line could

be generated and this pressure calibration equation is shown in equation (27):

 aslope = −9 ∙ 10−7 ∙ 𝑇𝑇2 + 0.0004 ∙ 𝑇𝑇 + 0.9559 (25)

 bintercept = −7 ∙ 10−5 ∙ 𝑇𝑇2 + 0.0012 ∙ 𝑇𝑇 + 2.9877 (26)

pcalibrated = aslope ∙ pdisplay + bintercept (27)

Where aslope is the temperature dependence slope

 bintercept is the temperature dependence intercept

 T is the calibrated temperature of the system (°C)

 pcalibrated is the calibrated value of the pressure (bar)

 pdisplay is the display pressure (bar)

40

For example if the F200 tempcontrol display value is 175 °C then the calibrated

temperature is calculated from equation (24):

𝑇𝑇𝑐𝑐𝑐𝑐𝑐𝑐𝑐𝑐𝑐𝑐.𝑓𝑓𝑓𝑓𝑓𝑓𝑓𝑓. = 0.9995 ∙ 175 + 0.0357 = 174.947 °C

Next the temperature dependence slope and intercept for the pressure calibration

is calculated from equations (25) and (26):

 aslope = −9 ∙ 10−7 ∙ (174.947)2 + 0.0004 ∙ 174.947 + 0.9559 = 0.998

bintercept = −7 ∙ 10−5 ∙ (174.947)2 + 0.0012 ∙ 174.947 + 2.9877 = 1.055

If the systems display pressure is for example 50 bar then the calibrated pressure

at display temperature of 175 °C is calculated form equation (27):

pcalibrated = 0.998 ∙ 50 + 1.055 = 50.972 bar

41

7. Experimental procedure

Typically the components in the measurement system were polyethylene granules,

liquid solvents, monomer and co-monomers. The polyethylene in this study were

five different types of LLDPE. The solvent was a mixture of four different

hydrocarbons. The monomer in this work was ethylene and the co-monomer was

1-octene. In this work, to some systems also nitrogen was added and it acted as

an antisolvent. Used reagents and their purities are listed in Appendix 2.

In this work the solid polymer granules, the liquid mixture and gases were added

to the cell to form mixtures. First the polymer granules were weighted directly to

the cell with a scale balance (Mettler Toledo XP 2004S Comparator, max 2300 g,

d=0.1 mg). Next a pressure test was conducted with nitrogen gas for ensuring that

the cell does not leak. The liquid solution was prepared by weighting the right

amounts of liquids with a scale (Precisa 410AM-FR; balance with resolution and

accuracy of 0.0001 and ±0.002 g respectively). Before adding the liquid mixture to

the cell, the mixture had to be evacuated for 10 minutes. The solution evacuation

was performed with an air tight flask that was placed in an ice batch. The evacuated

liquid was typically 20 times the needed mass for the measurements for minimizing

the concentration changes. The concentration of the liquid solution was

occasionally measured before and after evacuation with gas chromatography (GC

Hawlett Packard HP 6850 series GC system). This was done to ensure that the

concentration of the solution was not changed significantly during the evacuation

procedure.

The cell was evacuated after the pressure test. Next the evacuated cell was

weighted. Then the liquid solution was added through the upper line of the cell.

The liquid addition could be determined by weighting (Mettler Toledo, XP 2004S

Comparator, max 2300 g, d=0.1 mg). The liquid addition was facilitated by warming

the liquid solution flask with warm air. The light warming generated a higher vapor

pressure inside the flask and therefore the vapor pressure pushed the liquid to the

cell through the lines. The liquid addition is presented in Figure 15. After the liquid

addition, the cell was again weighted for determining the mass of the liquid mixture

in the cell.

42

Figure 15. Addition of the liquid solution to the cell.

After the solid and liquid additions, the gases could be added. The cell was once

more weighted with the same Mettler Toledo balance, and the gases were added

through the upper valve of the cell directly from the gas cylinder. The gas line was

flushed three times to remove air before the addition. The aim was to remove all

the other gases in the lines, and to ensure that only the desired gases were added

to the system. Now the cell was connected to the apparatus again and the lower

lines were evacuated for ensuring that there were no gases in the hydraulic oil

lines.

When conducting the test, a small nitrogen flow was directed into the oven in case

of a leakage. The inert nitrogen addition minimized the risk of explosion and fire.

The oven temperature was raised gradually 50 °C at the time to the temperature

of 150 °C and simultaneously the pressure was raised slowly. The first

measurement point was typically at 150 ° C, and then the temperature was raised

usually 10 °C. When the temperature was raised the system was let to stabilize at

one phase region 15-30 minutes so that the solution was homogeneous. The

pressure could be lowered slowly after obtaining a homogenous solution and a

stabile temperature.

When determining the cloud and bubble points the temperature was kept at

constant level and the pressure of the system was changed. The temperature and

43

the pressure of the system was recorded when a cloud (LL) or bubble (VL, VLL)

point was found. Also a picture was taken from the solution through a viewing

window at the side of the oven. The bubble point was considered to be the pressure

and temperature condition where small bubble formation was detected. The cloud

point in this work was the point where the solution showed significant change in

cloudiness. Small cloudiness could be present before the actual cloud point due to

the polydispersity of the polymer, and due to the difficulties of detecting the small

change by visually. Cameron, 2016 measured two cloud points, one where small

cloudiness already could be detected and a second where the system was

completely cloudy. In this work the cloud points are the first detected cloud points

so called higher pressure cloud points.

The different stages for measuring the phase equilibria of polymer solutions in this

work is represented in Figure 16. In the beginning (1) the cell was loaded with all

the components (such as monomer, co-monomer, polymer granules and liquid

solvents). The cell was first at room temperature and was not pressurized. The

piston was in the lowest position and the volume of the cell was at its maximum.

At this moment the polymer granules could be seen in the cell. Next (2) the cell

was heated gradually. First from room temperature to 50 °C and then to 100 °C

and 150 °C and so on. Moreover the pressure was raised in the cell by moving the

piston up. When the piston was in the upper maximum position (3) all the gases

were dissolved and only one liquid phase was present. The solution was clear at

this stage and therefore the pressure was over the cloud and bubble point

pressures.

When a clear solution was reached the pressure was lowered slowly until a bubble

point (4) or a cloud point (5) was detected. Typically only bubble point can be

determined at lower temperatures and a clear cloud point is visible at higher

temperatures. Nevertheless a bubble point can be seen at temperatures where a

cloud point is also present. The bubble points are challenging to determine from a

cloudy solution. Therefore these bubble (VLL) points were seldom determined in

this work because the main focus was in finding the cloud points.

44

Figure 16. Different stages of polymer solution phase equilibria measurements.

1.The cell not heated or pressurized, 2.Cell heated to 150 °C (polymer melted) and

partially pressurized (some of the gases dissolved to the solution, 3. Solution is

clear and the pressure and temperature is above cloud point, 4. Bubble point, 5.

Cloud point.

The measured polymer systems studied in this work were mixtures of LLDPE

polymers, monomer, co-monomer, solvents, and in some cases also nitrogen was

added. Five different polymer types were used in this study. Four of them were

used for investigating how the polymer weight fraction in the system influences the

phase equilibria. The polymers used in this study had different densities and melt

flow indexes. The solvent was a mixture of four different components. The aim was

to mimic the real process conditions.

45

8. Results

The cloud and bubble point data obtained in this work is presented in the following

chapters. Moreover a polynomial model was fitted based on the measurements of

this work. In this work 5 different polymers were investigated. These polymers are

named as PE A, B, C, D and E. First the effect of small addition of nitrogen to the

phase equilibria was studied. Next the influence of component weight fraction

changes to the cloud and bubble points was studied. The concentrations of the

measurement systems and the results for the cloud and bubble point

measurements are presented in Appendix 3. In Appendix 3 the temperatures and

pressures are the calibrated values.

8.1 The Influence of Nitrogen

Small amount of nitrogen was added to the polymer systems. The polymer systems

in this work were multicomponent systems. The multicomponent systems

consisted of polymer, ethylene, 1-octene and four different solvents. The added

nitrogen amounts were relatively different. The nitrogen addition varied from 0.127

w% to 0.986 w% for different polymer systems. This was due to the difficulties in

the gas addition procedure. The gas addition was small and the gases were added

directly from the gas cylinder. Therefore it caused variations in the added gas

amounts. The compositions of nitrogen added systems is collected to Table 2. The

reference system is the non-nitrogen system and those compositions are collected

to Table 3.

Table 2. The measured concentrations for the nitrogen addition experiments. Value

x in the table is not publish.

Components
PE A

(Exp. 3)
PE B

(Exp. 5)
PE C

(Exp. 9)
PE D

(Exp. 13)
PE D

(Exp. 14)
PE E

(Exp. 18)
w% w% w% w% w% w%

Polymer 22.184 24.418 x x x 26.361
Ethylene 0.916 2.354 x x x 1.940
1-octene x x x x x x

Hexane mix
solvent x x x x x x

Nitrogen 0.995 0.140 0.128 0.798 0.175 0.289

46

Table 3. The reference non-nitrogen system. Value x in the table is not publish.

Components
PE A

(Exp. 2)
PE B

(Exp. 4)
PE C

(Exp. 8)
PE D

(Exp. 12)
PE E

(Exp. 18)
w% w% w% w% w%

PE 19.789 23.903 x x 23.237
Ethylene 0.909 1.987 x x 1.715
1-octene x x x x x

Hexane mix
solvent x x x x x

For PE A system the added nitrogen amount was 0.986 w%. The impact of the

nitrogen addition to the cloud points of this system can be seen in Figure 17.

Figure 17. The influence of nitrogen to the cloud points for system of polymer A,

monomer, co-monomer and solvents.

For PE B to E the influence of nitrogen addition to the cloud and bubble points are

represented in Figures 18-21. For PE D two different nitrogen systems were

studied, first with relatively same addition that was done for polymer B, C and E

and second with a remarkably higher nitrogen addition.

0

10

20

30

40

50

60

70

80

90

190 195 200 205 210 215 220 225

P(
ba

r)

T (°C)

PE A

Cloud point (nitrogen 0 w%) Cloud point (nitrogen 0.986 w%)

47

Figure 18.The influence of nitrogen to the cloud points for system of polymer B,

monomer, co-monomer, solvents.

Figure 19. The influence of nitrogen to the cloud and bubble points for system of

polymer C, monomer, co-monomer and solvents.

0

10

20

30

40

50

60

70

80

90

100

140 160 180 200 220 240 260

P(
ba

r)

T (°C)

PE B

Bubble point (nitrogen 0 w%) Cloud point (nitrogen 0 w %) Cloud point (nitrogen 0.140 w%)

0

10

20

30

40

50

60

70

80

90

100

140 160 180 200 220 240 260

P(
ba

r)

T (°C)

PE C

Cloud point (nitrogen 0 w%) Bubble point (nitrogen 0 w%)
Cloud point (nitrogen 0.127 w%) Bubble point (nitrogen 0.127 w%)

48

Figure 20. The influence of nitrogen to the cloud and bubble points for a system of

polymer D, monomer, co-monomer, solvents.

Figure 21. The influence of nitrogen to the cloud and bubble points for systems of

polymer E, monomer, co-monomer and solvents.

0

10

20

30

40

50

60

70

80

90

140 160 180 200 220 240 260

p
(b

ar
)

T (°C)

PE D

Cloud points (nitrogen 0 w%) Bubble points (nitrogen 0 w%)
Cloud points (0.175 w%) Bubble points (0.175 w%)
Cloud points (nitrogen 0.792 w%) Bubble points (nitrogen 0.792 w%)

0

10

20

30

40

50

60

70

80

90

100

140 160 180 200 220 240 260

P(
ba

r)

T (°C)

PE E

Cloud point (nitrogen 0 w%) Bubble point (nitrogen 0 w%)
Cloud point (nitrogen 0.289 w%) Bubble point (0.289 w%)

49

The slope and intercept values for the trend lines in Figures 17-21 are collected to

Table 4

Table 4. The slope and intercept values for the nitrogen addition experiments.

PE N2
(w-%)

Cloud point pressure form
the measurements:

pCP(bar)= a1c·TCP(°C)+b1c

Bubble point pressure from
the measurements

pBP(bar)= a1b·TBP(°C) +b1b

Slope (a1c) Intercept
(b1c)

Slope
(a1b)

Intercept
(a1b)

A (22.184 w%) 0.995 1.2565 -174.4091 - -
B (24.418 w%) 0.140 1.3855 -218.2372 - -

C (x w%) 0.128 1.1266 -168.9566 0.2186 1.0135
D (x w%) 0.175 1.1507 -182.6552 0.1847 -3.3922
D (x w%) 0.798 1.1395 -173.9441 0.1083 19.5270

E (26.361 w%) 0.289 1.0083 -153.0742 0.1643 4.0328

By comparing Figures 17-21 it can be see that nitrogen has different effects on

different systems. The increases of bubble (150-200 °C) and cloud point pressures

(200-250 °C) caused by nitrogen are calculated in Appendix 4. The increases of

pressures are calculated with the slope and intercept values represented in Table

4 and 9 (presented in next chapter). The cloud or bubble point for specific polymer

system can be calculated with equation (28) and with values in Table 4 and 9:

p = a1c,b ∙ T + b1c,b (28)

Where p is the cloud or bubble point pressure depending on

the table used (bar).

 T is the temperature (°C)

 a1c,b is the slope value dependent on the polymer

amount (w%) and type (c=cloud point, b=bubble point).

b1c,b is the intercept value dependent on the polymer

amount (w%) and type (c=cloud point, b=bubble point).

For example the cloud point for 23.9 w% of PE B and 0 w% of N2 at 200 °C with

Table 9 and equation 28:

p = 0.998 … ∙ 200 °C− 170.51 … = 29.2 bar

50

The cloud point for 24.418 w% of PE B and 0.140 w% of N2 at 200 °C with Table

4 and equation 28:

p = 1.386 … 200 °C− 218.23 … = 58.9 bar

Therefore the pressure increase is 29.6 bar at temperature of 200 °C when 0.140

w% nitrogen is added to PE B system. The same way the increases are calculated

for temperatures of 210, 220, 230, 240 and 250 °C for each polymer in Appendix

4. Also the average pressure increases are calculated, and for PE B it is 39.4 bar.

The averages pressure increases are also collected to Table 5. The average cloud

point temperature decreases are also shown in Table 6, and in this case the

average temperatures decreases are calculated at pressures of 50, 60, 70, 80,

90,100 bar.

Table 5. The average increase of cloud and bubble point pressures with different

nitrogen additions.
Polymers Nitrogen addition

(w-%)
Cloud point increase

(bar)
Bubble point increase

(bar)
PE A 0.986 32.3 -
PE B 0.140 39.4 -
PE C 0.127 21.4 10.9
PE D 0.175 17.4 4.3
PE D 0.792 23.6 13.8
PE E 0.289 6.3 9.1

Table 6. The average decrease of cloud point temperatures with different nitrogen

additions.

Polymers Nitrogen addition
(w-%)

Cloud point decrease
(°C)

PE A 0.986 25.4
PE B 0.140 34.3
PE C 0.127 20.1
PE D 0.175 16.8
PE D 0.792 22.2
PE E 0.289 6.1

The average cloud and bubble point increases with different nitrogen additions are

collected to Table 5. For example it can be seen from Table 5 that in some cases

even though relatively large amount of nitrogen was added, it had quite small effect

51

on the location of the cloud point line. The nitrogen addition for polymer A was

0.986 w% and the cloud point increase was approximately 32.3 bar. However for

polymer B a nitrogen addition of only 0.140 w% increased the cloud point by 39.4

bar. When nitrogen was added to polymer systems C (nitrogen 0.127 w%) and D

(nitrogen 0.175 w%) it had somewhat smaller effect than for polymer B. Only 21.4

bar and 17.4 bar rise as in Table 5. In addition the added nitrogen had only a

relatively small effect to polymer E. By adding nitrogen of 0.289 w% the cloud

points increased on average only 6.3 bar.

These differences can be explained by the different properties of the polymers. For

example polymer E had probably lowest molar mass. Therefore it can be

concluded that for low molar weight polymers the nitrogen effect is lower. It can

also be detected from figures 19-21 that the nitrogen addition also rises the bubble

point pressure.

For polymer D two amount nitrogen additions were made. The cloud points shifted

to higher pressures, as expected, for the higher nitrogen amount. The difference

of 0.175 w% and 0.792 w% nitrogen systems was however small. The difference

in cloud point pressure of these two nitrogen systems was in average only

approximately 5 bar as presented in Table 5. This small difference can indicate

that the there was some errors in the determination of the added nitrogen of 0.792

w% and maybe a re-run of this experiment would be needed. This indicates that

the multicomponent cloud point measurements are quite challenging to perform,

and some repetition experiments are needed for ensuring that the cloud points are

correct at least when adding small amount of gases.

Also other factors influence the cloud and bubble point values. For example all the

other component weight fractions were not maintained constant from run to run.

The polymer, monomer, co-monomer and solvent weight fractions changed when

conducting these tests. The nitrogen addition was also very small and therefore

the weighting of the nitrogen amount was quite difficult. However it is clear that the

added nitrogen has a clear effect on the phase behavior of polymer systems.

52

8.2 The Effect of Component weight fraction

The effect of component weight fraction changes to the cloud and bubble point

lines were studied for polymers B, C, D and E. The multicomponent polymer

systems consisted of polymer, ethylene, 1-octene and four component solvent

system. Typically three different weight fraction systems were studied for each

polymer sample. The aim was to mimic the real process compositions. When the

polymer amount was increased, the co-monomer and monomer weight fraction

also increased. Therefore for higher polymer weight fraction systems the solvent

weight fraction was lower than in low polymer weight fraction system. Still all the

results are still represented with respect to the polymer amount in the figures. The

compositions for lowest polymer amount systems are collected to Table 7 and for

the highest polymer amount systems to Table 8. The third polymer amount systems

are in previously shown Table 3.

Table 7. The compositions for the low polymer amount systems. Value x is not

publish.

Components
PE B

(Exp. 6)
PE C

(Exp. 10)
PE D

(Exp. 15)
PE E

(Exp. 19)
PE E

(Exp. 20)
w% w% w% w% w%

PE 17.761 x x 14.371 15.914
Ethylene 1.637 x x 0.928 1.932
1-octene x x x x x

Hexane mix
solvent x x x x x

Table 8. The compositions for the high polymer amount systems. Value x is not

publish.

Components
PE B

(Exp. 7)
PE D

(Exp. 16)
PE E

(Exp. 21)
w% w% w%

PE 30.621 x 37.595
Ethylene 2.620 x 1.923
1-octene x x x

Hexane mix solvent x x x

For PE B system the influence of component weight fraction changes are

presented in Figure 22. When the polymer, monomer and co-monmoer weight

53

fractions increase, the cloud point lines shifts to higher temperatures and lower

pressures. However the bubble point lines do not shift significantly when the

compositions were changed in the system. Therefore the bubble point line does

not strongly depend on the polymer, co-monomer, and ethylene and probably is

depended on the other factors, such as if there is any antisolvent gases present.

When comparing the nitrogen addition test and the component weight fraction

variation tests a difference can be seen. In Figures 19, 20 and 21 also the bubble

point lines move significantly when nitrogen is added. In the non-nitrogen systems

this effect could not be seen even though the other components weight fractions

were changed.

Figure 22. Cloud and bubble point pressures as a function of temperature for

polymer B.

For PE C the viscosity was higher than for the other polymers due to the higher

molecular weight. This caused mixing problems in high polymer amount

experiments. Therefore the cloud and bubble points were measured with only two

different polymer, co-monomer, ethylene and solvent weight fractions. The high

polymer weight fraction experiments were done twice and both of them were

unsuccessful. Even though the polymer amount was only 29 w% the experiment

failed. For polymer C the effect of weight fraction changes are represented in

10

20

30

40

50

60

70

80

90

150 170 190 210 230 250 270

P(
ba

r)

T (°C)

PE B

Cloud points (polymer 17.8 w%) Bubble points (polymer 17.8 w%)
Cloud points (polymer 23.9 w%) Bubble points (polymer 23.9 w%)
Cloud points (polymer 30.6 w%) Bubble points (polymer 30.6 w%)

54

Figure 23. Figure 24 shows the effect of weight fraction changes for PE D solution

system.

Figure 23. Cloud and bubble point pressures as a function of temperature for

polymer C.

Figure 24. Cloud and bubble point pressures as a function of temperature for

polymer D.

For PE E four different polymer weight fraction systems were measured. Two of

them had similar polymer amounts (14.4 w% and 15.9 w%) and their cloud point

0

10

20

30

40

50

60

70

80

90

140 160 180 200 220 240 260

P(
ba

r)

T (°C)

PE C

Cloud points (lower polymer w%) Bubble points (lower polymer w%)
Cloud points (higher polymer w%) Bubble points (higher polymer w%)

0

10

20

30

40

50

60

70

80

90

140 160 180 200 220 240 260

p
(b

ar
)

T (°C)

PE D

Cloud points (lowest polymer w%) Bubble points (lowest polymer w%)
Cloud points (higher polymer w%) Bubble points (higher polymer w%)
Cloud points (highest polymer w%) Bubble points (highest polymer w%)

55

lines are relatively well aligned. Figure 25 shows the effect of weight fraction

changes for PE E solution system. The slope and intercept values for the trend

lines in figures 22-25 are collected to Table 9.

Figure 25. Cloud and bubble point pressures as a function of temperature for

polymer E.

10

30

50

70

90

110

140 160 180 200 220 240 260

P(
ba

r)

T (°C)

PE E

Cloud point (polymer 15.9 w%) Bubble point (polymer 15.9 w%)
Cloud point (polymr 14.4 w%) Bubble point (polymer 14.4 w%)
Cloud point (Polymer 23.0w%) Bubble point (polymer 23.0 w%)
Cloud point (polymer 37.6 w%) Bubble point (polymer 37.6 w%)

56

Table 9.The slope and intercept values for trend lines in figures 22-25.

 (w%) (w%)

Cloud point pressure
from measurements

p(bar)=f(T(°C)
(Figures 22-25):

pCP(bar)> pBP(bar)
TCP(°C) < 250 °C

Bubble point pressure
from the measurements

(Figures 22-25):
p(bar)=f(T(°C)

150 °C < TBP < 250 °C

Slope
(a1c)

Intercept
(b1c)

Slope
(a1b)

Intercept
(a1b)

B 17.761 1.637 1.165 -188.054 0.169 -6.231
B 23.903 1.987 0.998 -170.51 0.171 -5.944
B 30.621 2.620 1.056 -196.096 0.221 -14.247
C x x 1.066 -155.5 0.183 -7.066
C x x 1.021 -166.65 0.181 -3.302
D x x 1.191 -192.114 0.169 -6.231
D x x 1.035 -174.105 0.173 -5.685
D x x 0.734 -131.21 0.168 -8.269
E 14.371 0.928 1.069 -165.952 0.152 -1.342
E 15.914 1.932 1.105 -174.043 0.169 -5.313
E 23.237 1.715 1.024 -162.952 0.193 -10.021
E 37.595 1.923 0.814 -136.591 0.193 -9.004

57

9. Modeling

With cloud point data obtained from the previously mentioned measurements a

polynomial model was developed for interpolating and extrapolating the cloud

points at different component weight fractions and temperatures. The use for this

model for wide extrapolation is not recommended. Due to the previously presented

multicomponent measurements the model cannot separate the effect of different

component compositions to the cloud points. As told previously the performed

measurements were done so that when the polymer weight fraction increased also

the 1-octene (co-monomer) and ethylene (monomer) weight fractions increased.

The cloud point pressures therefore can be presented in relation of polymer,

monomer or co-monomer at given temperature, but then the cloud point pressure

change is not due to the individual component weight fraction change, because the

whole system compositions are changed.

First an example of the model performance is presented. In this example the cloud

point pressure could be calculated at given polymer weight fraction and

temperature. Also some estimation of the influence of the nitrogen addition was

done with a so called nitrogen addition factor. Using these models it was possible

to calculate the cloud point pressures with different component compositions and

temperatures. The model was done for polymer B, C, D and E.

The model calculates the slope and intercept values that are dependent on the

component composition and the polymer in the system. With these slope and

intercept values it is possible to calculate the cloud point pressure at given

temperature. The temperature dependence cloud point and bubble point pressure

can be calculated with equation (28). By using the equations (29) and (30) the

slope (a1c,b) and intercept (b1c,b) values can be calculated with the slope (aS2c,b,

aI2c,b) and intercept (bS2c,b, bI2c,b) values in Table 10 and 11. The component amount

can be therefore changed by implementing the component composition

dependence equations (29) and (30) to temperature dependence equation (28).

The slope and intercept values in equation (28) can be calculated with values in

Table 9 and 10 (aS2c,b, aI2c,b, bS2c,b, bI2c,b) and with the component amount as in

equation (29) and (30):

58

a1c,b = aS2c,b ∙ Component(w%) + bS2c,b (29)

b1c,b = aI2c,b ∙ Component(w%) + bI2c,b (30)

Table 10. The cloud point model parameters for different polymers when polymer

composition is changed.

PE

Cloud point pressure from model:
pCP (bar)=a1c·T(°C)+b1c

Slope (a1c) Intercept (b1c)

a1c= aS2c·PE(w%)+bS2c b1c= aI2c·PE(w%)+bI2c

aS2c bS2c aI2c bI2c
B -0.008 1.271 -0.675 -168.623
C -0.005 1.145 -1.244 -135.976
D -0.028 1.652 3.712 -254.096
E -0.012 1.276 1.457 -193.082

Table 11. The Bubble point model parameters for different polymers when polymer

composition is changed.

PE

Bubble point pressure from the model:

PBP (bar)=a1b·T(°C)+b1b

Slope (a1b) Intercept (b1b)

a1b= aS2b·PE(w%)+bS2b b1b= aI2b·PE(w%)+bI2b

aS2b 10-3 bS2b aI2b bI2b
B 4.097 0.088 -0.633 6.442
C -0.231 0.187 0.42 -13.657
D -0.034 0.171 -0.117 -3.949
E -1.509 0.142 -0.267 -0.331

The model performance is presented for the PE B system next. For example it

would be desired to know the cloud point pressure for 10.0 w% polymer system at

temperature of 250 °C and no measurements were done in these condition. First

the equations (29) and (30) are used and values in Table 10:

a2c = −0.008 ∙ 10. 0w% + 1.271 = 1.189

59

b2c = −0.675 ∙ 10.0 w%− 168.623 = −175.373

Next the cloud point pressure at temperature of 250 °C is calculated with equation

(28) and with the previously calculated values:

pcloud = 1.189 ∙ 250 °C− 175.373 = 121.804 ≈ 121.8 bar

The bubble point pressure at these conditions can be calculated with the same

equations 28-30. The values for equation (29) and (30) are taken in this case from

Table 11. The bubble point pressure is then 32.4 bar and is lower than the cloud

point pressure.

The same calculation can be also done with relation of ethylene monomer or C8

co-monomer composition. Then the slope and intercept values are different than

in Table 10 and 11, and these slope and intercept values for ethylene and co-

monomer are collected to Appendix 5. The same equations (28), (29) and (30) can

be also used for calculating the cloud or bubble point pressure at certain

temperature and with some ethylene or co-monomer composition. Here again it

has to be taken into account that when one component composition is changed

also the other compositions change. The systems measured where always

multicomponent systems, and due to this there cannot be separated the effect of

individual component to the cloud points.

The previously shown calculation does not take into account the nitrogen addition.

If it is desired to know approximately how the nitrogen effects to the cloud and

bubble points Table 12 can be used. For PE D only the nitrogen addition of 0.175

w% was accounted to the Table 12.The nitrogen addition factor KCP and KBP are

calculated with the values from Table 5. The nitrogen addition factor is calculated

with equation (31):

KCP,BP = ΔpCP,BP
∆N2

 (31)

Where KCP,BP is the nitrogen addition factor for either cloud

points (CP) or bubble points (BP).

60

 ΔpCP,BP is the average cloud or bubble point increase

with specific nitrogen addition and for specific polymer

(bar).

 ∆N2 is the added nitrogen amount (w %).

Next for the PE B the nitrogen addition factor is calculated with the values in Table

5 and equation (31). The calculated nitrogen addition factors for all the polymers

are also collected to Table 12.

KCP,BP =
39.4 bar

0.140 w%
= 281.429

bar
N2w%

Table 12. Nitrogen addition factor for the cloud and bubble point pressures.
PE Cloud point:

KCP (bar/N2(w%))

Bubble point:
 KBP (bar/N2(w%))

B 281.429 -
C 168.504 85.827
D 99.429 24.571
E 21.799 31.488

Now the cloud/bubble point pressure with nitrogen addition can be estimated with

equation (32):

pN2 = KCP,BP ∙ N2(w%) + pCP,BP (32)

Where pN2 is the cloud or bubble point pressure with nitrogen

(bar).

 KCP,BP is the nitrogen addition factor.

pCP,BP is the cloud or bubble point pressure without

nitrogen (bar).

Next and example is presented. If to the same PE B (10 w%, 250 °C, 121.8 bar)

system presented previously, a nitrogen addition of 0.1 w% is done. Then the new

cloud point pressure would be with equation (32):

61

pN2 = 281.429
bar

N2w%
∙ 0.1 w% + 121.8 bar = 149.9 bar

Therefore for this PE B system the cloud point pressure rose from 121.8 bar to

149.9 bar with nitrogen addition of 0.1 w%.

This calculation does not take into account the temperature. It can be seen in

Appendix 4 that at lower temperatures the same nitrogen additions has a smaller

effect to the cloud and bubble point pressures. Table 12 is created with the average

values. Note that Table 12 is only valid within narrow range of PE concentrations.

The nitrogen additions where done only for systems where the polymer amount

was between of 22.105 to 26.361 w% as can be seen in Appendix 3 and Table 2.

Also this calculations are most likely valid to maximum nitrogen addition of 0.2 w%.

Next presented figures and results are only for non-nitrogen systems.

The performance of the polymer composition model was evaluated by comparing

the cloud point pressures of the model to the measured cloud point pressures. The

difference of the measured and calculated pressure is presented as a function of

temperature in Figures 26 to 29. The absolute average deviation (AAD, equation

33) and the relative absolute average deviation (RAAD, equation 34) for each

polymer type and weight present are presented in Table 13. The detailed

calculation results with equations (33) and (34) are also collected to Appendix 6.

AAD (bar) = 1
n
∑ �pmeasured,i − pmodel,i�n
i (33)

RAAD (%) = 1
n
∑

� �pmeasured,i−pmodel,i�

pmeasured,i
� . 100% n

i (34)

Where pmeasured is the measured pressure (bar)

pmodel is the pressure calculated with the model at the

experiment conditions (bar)

62

Figure 26. The difference of the measured cloud point pressure and calculated

cloud point pressure as a function of temperature for polymer B system.

Δp=pmeasured-pmodel.

Figure 27. The difference of the measured cloud point pressure and calculated

cloud point pressure as a function of temperature for polymer C system.

Δp=pmeasured-pmodel.

-4.5

-3.5

-2.5

-1.5

-0.5

0.5

1.5

2.5

3.5

4.5

180 190 200 210 220 230 240 250 260Δp
 (b

ar
)

T (°C)

Polymer B

PE B 17.761 w% PE B 23.903 w% PE B 30.621 w%

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

180 190 200 210 220 230 240 250 260Δp
 (b

ar
)

T (°C)

PE C

PE C lower w% PE C higher w%

63

Figure 28. The difference of the measured cloud point pressure and calculated

cloud point pressure as a function of temperature for polymer D system.

Δp=pmeasured-pmodel.

Figure 29. The difference of the measured cloud point pressure and calculated

cloud point pressure as a function of temperature for polymer E system.

Δp=pmeasured-pmodel.

-5.0

-3.0

-1.0

1.0

3.0

5.0

7.0

180 190 200 210 220 230 240 250 260

Δp
 (b

ar
)

T (°C)

PE D

PE D lower w% PE D higher w% PE D highest w%

-4.0

-3.0

-2.0

-1.0

0.0

1.0

2.0

3.0

4.0

180 190 200 210 220 230 240 250Δp
 (b

ar
)

T (°C)

PE E

PE E 23.237 w% PE E 37.595 w% PE E 15.914 w% PE E 14.371 w%

64

Table 13. The accuracy of the polymer weight fraction model. The calculated

absolute average deviation and the relative absolute average deviation for each

polymer type and weight present.

Measurements

Cloud point pressure
(bar)

Bubble point
Pressure (bar)

Absolute
average

deviation
(bar)

Relative
absolute
average

deviation
(%)

Absolute
average

deviation
(bar)

Relative
absolute
average

deviation
(%)

PE B 23.903 w% 2.872 5.1 - -
PE B 17.761 w% 1.046 1.6 - -
PE B 30.6121 w% 1.844 3.4 - -

PE C low w% 0.767 1.2 0.113 0.4
PE C higher w% 0.624 1.1 0.085 0.4
PE D higher w% 4.336 8.3 1.638 7.4

PE D low w% 0.859 2.3 0.645 2.9
PE D highest w% 3.310 7.9 0.803 3.4

Test 17, PE E 22.237 w% 2.122 3.6 0.664 2.7
Test 19, PE E 14.371 w% 1.277 1.8 0.881 3.7
Test 20, PE E 15.914 w% 1.604 3.2 0.279 1.2
Test 21, PE E 37.595 w% 1.049 2.4 0.401 1.8

The measured points and their equivalent models are presented by graphs in

Appendix 7. The model presents quite well the behavior of the measured points.

The difference is probably a result of the assumption that the cloud point lines are

linear. However the cloud and bubble points have truly a somewhat curved shape.

Also even if the measured results are quite consistent there are still some small

deviations in the measurement points and this causes also errors to the model.

The isothermal cloud point behavior of the polymers B, C, D and E is also

presented in Appendix 7. The figures show that by increasing the composition

amounts at constant temperature the cloud point pressure increases. Also the

isothermal cloud point lines move to higher cloud point pressures when increasing

the temperature.

65

10. Discussion

10.1 Comparison to the literature

The measured LLDPE polymers were unknown and no actual comparison of the

measurement results to the literature values can be done. However similar

behavior of the polymer systems is found also in this work as in the literature. First

in this work a clear shift of the cloud and bubble point behavior was observed when

nitrogen was added as shown previously in Figures 17-21. Tork et al., 1999b,

modeled the behavior of HDPE + n-hexane + nitrogen system and the results are

shown in Figure 30. This figure also shows significant influence of the nitrogen

addition to the cloud and bubble points. Nitrogen therefore acts as a strong

antisolvent even if used in small amounts. For example in this work for PE C the

average increase of cloud point pressure at constant temperature was 21.4 bar

when 0.127 w% of nitrogen was added. For bubble points the increase was 10.9

bar (Table 5).

Figure 30. HDPE + n-hexane + nitrogen system. Lowest line (▲) is the 0 w %

nitrogen system, the second (♦) is 0.5 w % nitrogen system and the highest line

(marked as star) is the 1.2 w % nitrogen system. Lines are the SWP EOS

prediction. The unfilled marks are the VLE points and the filled marks are the LCST

points. (Tork et al., 1999b)

66

The influence of the polymer weight fraction to the phase equilibria has been shown

also by de Loos et al., 1996 and Nagy et al., 2006. Next in Figures 31 and 32 is

the LLDPE + n-hexane system behavior is illustrated when the polymer mass

fraction changes. From these figures it can be seen that by increasing the polymer

amount the cloud point pressure is decreased at isothermal conditions. The same

phenomenon was also observed in this work and the same trend is illustrated in

Figures 31 and 32. In this work the polymer weight fractions were always more

than 10 w%, therefore the cloud point behavior was dissimilar in comparison to

Figure 31. In Figure 31 at polymer weight fraction of lower than 5 w% the cloud

point line curves strongly. Above 5 w% the cloud point line is quite linear. Therefore

in this work the assumption of linear behavior of the phase transition is valid.

Figure 31. The isothermal behavior of LLDPE + n-hexane system. Measurement

points and a modified Sanchez-Lacombe fit. (Nagy et al., 2006).

67

Figure 32. The isothermal and isobaric behavior of LLDPE + n-hexane system (de

Loos et al., 1996).

In the beginning of this study one binary PE A + n-hexane system was measured

(Appendix 3, experiment 1). Cameron, 2016 also made several of these binary

system measurements with the same polymers. In Figure 33 is illustrated how the

measurement results obtained in this work correlates with the earlier data points

by Cameron. Figure 33 also shows the influence of the polymer weight fraction to

the cloud points at isothermal conditions. The points in this figure are plotted with

the calculated slope and intercept values from the measurements. Figure 33 shows

that the binary system studied in this work fits relatively well with the earlier data

points.

68

Figure 33. Comparison of the measurement points obtained in this work related to

the previously made measurement with the same system PE A + n-hexane system

by Cameron, 2016.

Cameron also investigated the multicomponent polymer phase behavior for system

of polymer, ethylene, butane/1-butene and hexane mix solvent. The mixtures were

quite similar as in this work but the used co-monomer was different. Cameron used

butane/1-butene as comonomers and in this work the co-monomer was a 1-octene.

Next the effect of the co-monomer is investigated in figures 34 and 35 for polymers

D and E. The polymer amount for 1-octene system was set as equal as in the work

of Cameron with the polynomial model. The C4 data presented in figures 34 and

35 is obtained from the thesis work of Cameron, 2016. The co-monomer influence

comparison is not done for polymers B and C. This is due to the difference with the

repetition tests of Cameron for PE B and C. Therefore it was difficult to select data

set for this comparison.

y = -103.91x + 61.025

y = -73.319x + 107.6

y = -88.613x + 84.313

30

40

50

60

70

80

90

100

110

0.090 0.110 0.130 0.150 0.170 0.190 0.210 0.230

p,
 c

lo
ud

 (b
ar

)

PE A (w%)
T=190 °C, Cameron T=230 °C, Cameron T=210 °C, Cameron

T=190 °C, This work T=210 °C, This work T=230 °C, This work

69

Figure 34. The effect of co-monomers to the phase equilibria to the polymer PE D

system.

Figure 35. The effect of co-monomers to the phase equilibria to the polymer PE E

system.

The slope and intercept values from figures 34 and 35 are collected to Table 14.

0

20

40

60

80

100

120

140 160 180 200 220 240 260

p
(b

ar
)

T (°C)

PE D 18.3 w%

CP, C4 co-monomer CP, C8 co-monomer BP, C8 co-monomer

0

20

40

60

80

100

120

140 160 180 200 220 240 260

p
(b

ar
)

T (°C)

PE E mix 18.9 w%

BP, C4 comonomer CP, C4 co.monomer CP, C8 co-monomer BP, C8 co.monomer

70

Table 14. The slope and intercept values for the PE D and Polymers with different

co-monomers.

Polymer Co-monomer
Cloud point Bubble point

Slope Intercept Slope Intercept
PE D butane/1-butene (C4) 1.306 -171.968 - -
PE D 1-octene (C8) 1.141 -186.226 0.170 -6.086
PE E butane/1-butene (C4) 1.251 -166.035 0.242 -14.983
PE E 1-octene (C8) 1.075 -177.832 0.160 -3.904

For PE D solution, the switch of co-monomer changes the cloud point pressure,

depending on the temperature, 45-55 bar (190-250 °C). For polymer E the change

is, depending on the temperature, 37-50 bar (190-250 °C). These values can be

calculated with the slope and intercept values from Table 14. According to the

Figures 34 and 35 the change of 1-octene to butane/1-butene shifts the cloud

points to higher pressures and lower temperatures. Bubble point line does not shift

according to Figure 35. The same type of observation was done for example also

by de Loos et al., 1996 as in Figure 36 for binary systems.

Figure 36. The isobaric cloud point curve for LLDPE + n-alkanes. Pressure is 30

bar.

10.2 Source of errors and challenges in the measurements

The most significant source of error in this work was considered to be the

determination of the cloud and bubble points visually. The phase transitions were

71

observed through a window at the side of the oven. The window caused some

visual difficulties. However the foremost problem was the lightning in the oven.

Only one simple oven lamp was inside the roof of the oven, and the lightning

properties of the lamp were quite poor. Also the lamp was placed to the opposite

side of the viewing window, behind the cell.

The visual determination depends also on the person conducting the

measurements. The cloud points were quite difficult to determine due to the

constant increase of cloudiness in the solution when the pressure decreased.

Some solutions were already originally quite clouded and the pressure addition did

not improve the situation. One possibility is that some air could have remained in

the cell and caused this problem. Again the high polymer weight fraction

measurements were also quite clouded, and then the high polymer amount caused

this.

The high polymer amount test caused some problems in the mixing of the solution.

For PE C it was not possible to do any high polymer amount tests. Even when the

polymer amount was lowered to 29 w% the test failed. The magnetic stirrer could

not move due to the poorly dissolved polymer. The PE C had probably a very high

molecular weight compared to the other polymers, and therefore was highly

viscous. This probably caused these mixing problems. For the other polymers the

high polymer amount did not cause so several problems, but the mixing was not

as good as in the lower polymer amount tests. The stirring rate was kept at lower

rate in these tests due to the viscosity of the solution, and due to the magnetic

coupling of the stirrer.

Other sources of errors in this work came from the pressure and temperature

measurements. The pressure was measured directly inside the cell. The pressure

instrument was temperature dependent and therefore a pressure calibration

function was generated. Previously in Table 1 the pressure calibration function was

tested. The maximum difference of the calibrated pressure to the real pressure

value was calculated to be 0.021 bar. Therefore probably only minor errors come

from the pressure measurements. However the temperature measurement was

done from the cap of the cell and not directly from the measurement solution.

72

Therefore some temperature differences between the cap and the measurement

solution might have been present.

One problem with these multicomponent mixture measurements was the changing

component masses. It was impossible to repeat the measurements with similar

weight fractions due to the many variables. The polymers were added directly to

the cell and simultaneously weighted. However the liquid additions had to be

assessed first visually and after that the addition was determined by weighting. The

liquid addition was therefore seldomly exactly as planned. Some variations

occurred also with the liquid solution weighting, and also the evacuation procedure

changed the liquid solutions weight fractions in a small degree. For some of the

solutions a gas chromatography analysis was performed. Table 15 presents the

composition weight fraction changes caused by evacuating of the six component

liquid solution. Table 15 shows that the weight fraction of the light components

decrease and the weight fraction of the heavy component increase. The

calculations were done with equation 35:

∆(w%) = Aevacuated(%)− ANot_evacuated(%) (35)

Where Aevacuated is the area of the gas chromatography peak(%)

measured from evacuated solution.

 Anot_evacuated is the area of the gas chromatography peak

(%) measured from not evacuated solution.

Table 15. The gas chromatography analysis. Difference of the evacuated and not

evacuated solution.

GC, solution
Test 2 Test 3 Test 5 Test 8 Test 12 Average

Δ(w%) Δ(w%) Δ(w%) Δ(w%) Δ(w%) Δ(w%)

Solvent component 1 -0.976 -1.014 -0.999 -1.264 -1.118 -1.074

Solvent component 2 -0.720 -0.622 -0.786 -1.001 -0.821 -0.790

n-Hexane 0.268 0.268 -0.984 -1.384 -0.736 -0.514

Solvent component 3 0.233 0.231 -0.276 -0.382 -0.164 -0.072

1-Octene 0.613 0.576 2.130 2.716 1.688 1.545

The most significant challenge though was the addition of the gases. Especially

the nitrogen addition was so small that the error in weighting was probably very

73

high. The nitrogen addition varied from 0.016-0.00189 g and the scales accuracy

was informed to be 0.0001 g. Moreover the display reading of the scale varied

during the weighting process of ±0.0005 g. In the future it would be recommended

that the gas addition process would be changed to some volume based method,

especially if the gas additions are really small. This way the repetition of the tests

would improve. The addition directly from the gas cylinder was quite difficult. The

operator has to practically guess the outlet pressure of the pressure reduction valve

and then determine the added gas by weighting. If too much gas went to the cell

nothing could be done. The operator learns approximately the right pressures to

certain mass additions by experience.

There were several problems with the measurement apparatus. At least eight tests

had to be aborted due to hydraulic oil leakages. The oil leakages were the main

problems in the beginning. Typically this caused loosing of two work days. The two

seals inside the piston had to be changed by a workshop technician. Another

problem was the wearing of threads in the upper part of the cell. The three pillars

had to be changed so that the cap could be installed. The material for the pillars

had to be ordered and the shipping took some time.

In the end the most significant problems were caused by the valve and the upper

line. The upper line of the cell was blocked at least three times and the whole line

was changed. The valve had some leaking problems that were found during the

pressure tests. The valve was opened couple of times and cleaned by a technician.

In addition three tests failed due to the mixing problems with PE C mentioned

previously.

74

11. Summary and recommendations for the future

The aim of this work was to measure the cloud and bubble points of LLDPE,

monomer, co-monomer and solvent systems. Five different polymers were under

investigation. Moreover the influence of nitrogen addition to systems was

investigated. A polynomial model was formed based on the composition weight

fraction results. The objective was to imitate the polymer systems that are

processed in industry, and to obtain information on these systems for process

operation.

The literature part of this thesis was focused on different polyethylene processes,

and why the understanding of these processes is important. The phase separation

of polymer systems can happen in two ways which are the UCST and LCST curves

(Kontogeorgis et al., 1995). In this work the LCST points were measured. LCST

phase separation occurred then by heating at high temperatures (Kontogeorgis et

al., 1995).

The LLDPE process is typically carried out by solution polymerization (de Loos et

al., 1996). In solution polymerization it is important to keep the solution in the one

phase region. This is important to achieve successful polymerization and also for

kinetic reasons (de Loos et al., 1996). The polymerization can be controlled better

in the one phase region (Folie et al., 1996). The formation of the second phase can

cause film formation to the inner walls of the reactor. This reduces the heat transfer

efficiency and a purification of the reactor is needed (Folie et al., 1996).

The phase equilibria of polymer systems are typically measured with variable

volume optical batch cell by varying the pressure at constant temperature and

composition (Folie et al., 1996). The phase boundaries are detected either by the

light scattering method or visually (Folie et al., 1996). In this work the phase

transitions were detected only visually. The visual determination method was found

to be quite challenging. Due to the difficulty to measure the phase equilibria of

polymer systems in a wide range of temperatures, pressures and compositions

different thermodynamic models have been created (Liu et al., 1980). In this work

some of these models were represented and it was concluded that the most

75

interesting models today are those based on theoretical statistical mechanic such

as SAFT and PHSC models.

In the experimental part the measurement apparatus and the experimental

procedure was presented. The aim was to study the effect of nitrogen and varying

polymer compositions to the phase transitions. It was found that nitrogen gas has

a clear effect on the cloud and bubble points of the systems studied. The effect

was different for each polymer system and the reason for this was the different

properties of the polymer and varying compositions in the systems. Nevertheless

in all systems the cloud points shifted to higher pressures and lower temperatures

when nitrogen was added. Also the bubble point line shifted significantly to higher

pressures by nitrogen addition.

The effect of component concentrations were studied for four different polymers. It

was detected that the component amount in the systems had a clear influence on

the cloud points pressures and temperatures. By increasing the component

amount in the system the cloud point lines shifted to lower pressures and higher

temperatures. However in these studies the bubble points did not shift as much as

the cloud points by changing the component amount.

In the polynomial model the cloud and bubble point pressures could be calculated

with different temperatures and component compositions. The difference of the

measurement results and the model was illustrated with several graphs. The major

drawback with the model is that it assumes that the cloud point lines are linear.

Also in the measurements there were challenges to keep the compositions as

desired due to the composition adding procedure. It would be recommended to

improve the addition procedure to some volumetric based system.

In this work a thermodynamic model such as PC-SAFT could not be utilized due to

the unknown polymers. Also for determining the influence of the different individual

components to the phase boundaries, additional experiments should be made. In

this work the systems were always multicomponent systems, and the

measurements were done so that when the polymer composition increased also

the monomer and co-monomer composition also increased. For example if it would

be desired to know only the influence ethylene composition changes, then the co-

76

monomer and polymer compositions should be maintained constant in the

measurements. The influence of co-monomer should be studied with a systems

where the polymer and ethylene amounts are constant and co-monomer and

solvent compositions are changed.

There could probably be found that ethylene and 1-octene has opposite influences.

The literature results presented in this work (de loos et al., 1996, Chen et al. 1992a.

Nagy et al., 2006) indicate that the ethylene shifts the cloud points to higher

pressures and lower temperatures and C8 hydrogarbons (such as 1-octene) would

shift the cloud points to lower pressures and higher temperatures. By these

measurements the influence of ethylene and 1-octene cloud also be included in

the polynomial model. Now the model follows the compositions in the reactor.

Nevertheless the effect of nitrogen addition and polymer composition changes are

in line with the literature results. According to literature nitrogen acts as a strong

antisolvent. Also by increasing the polymer amount the polymer solubility to the

liquid phase increases. Also there was a clear shift of the cloud points when the

co-monomer was changed. No quantitative comparison to the literature could not

be done. This was due to the unknown polymer and also no similar multicomponent

system studies could not be found in literature. Typically the phase equilibria

measurements are done in literature for maximum of three component. Still the

behavior of the systems were quite consistent with literature.

77

12. References

Brydson, J., Plastics Materials (7th Edition), Butterworth-Heineman, Oxford 1999,

ss. 206-212.

Bergstra, M.F., Catalytic Ethylene Polymerization, The Netherlands 2004, ss. 3-4

http://doc.utwente.nl/48232/1/Thesis_Bergstra.pdf.

Anonymous 1, Polyethylene,

http://www.essentialchemicalindustry.org/polymers/polyethene.html, 28.3.2016.

Anonymous 2, IUPAC GOLD BOOK, doi:10.1351/goldbook.UT07280, 22.4.2016.

Blas, F.J., Vega, L.F., Thermodynamic behavior of homonuclear and heteronuclear

Lennard-Jones chains with association sites from simulation and theory, Molecular

Physics, 92 (1997) 135-150.

Cameron, T., Master’s Thesis; Phase equilibrium of polyethylene and n-hexane

systems at different operating conditions, 2016

Chen, C., Mathias, P.M., Applied Thermodynamics for Process Modeling, AIChE

Journal, 48 (2002) 194-200.

Chen, S., Economous, I.G., Radosz, M., Density-Tuned Polyolefin Phase

Equilibria. 2. Multicomponent Solutions of Alternating Poly(ethylene-propylene) in

Subcritical and Supercritical Olefins. Experiment and SAFT Model,

Macromolecules 25 (1992a) 4987-4995.

Chen, S., Radosz, M., Density-Tuned Polyolefin Phase Equilibria. 1. Binary

Solutions of Alternating Poly(ethylene-propylene) in Subcritical and Supercritical

Propylene, 1-Butene, and 1-Hexene. Experiment and Flory-Patterson Model,

Macromolecules 25 (1992b) 3089-3096.

Chen, X., Sato, Y., Takishima, S., Masuoka, H., Liquid–liquid equilibria of solvent

+ polymer solutions with a chain-referenced perturbed hard-sphere-chain equation

http://doc.utwente.nl/48232/1/Thesis_Bergstra.pdf
http://www.essentialchemicalindustry.org/polymers/polyethene.html
http://dx.doi.org/10.1351/goldbook.UT07280

78

of state chain-referenced perturbed hard-sphere-chain equation of state, Fluid

Phase Equilibria 237 (2005) 162–169.

de Loos T.W., de Graaf, L.J., de Swaan Arons, J., Liquid-Liquid phase separation

in linear low density polyethylene-solvent systems, Fluid Phase Equilibria 117

(1996) 40-47.

de Loos, T.W., Poot, W., Diepen, G.A.M., Fluid Phase Equilibria in the System

Polyethylene + Ethylene. 1. Systems of Linear Polyethylene + Ethylene at High

Pressure, Macromolecules 16 (1983) 111-117.

de Loos, T.W., van der Kool, H.J., Ott, P.L., Vapor-Liquid Critical Curve of the

System Ethane + 2-Methylprapane, J. Chem. Eng. Data 31 (1986) 166-168.

Economou, I.G., Statistical Associating Fluid Theory: A Successful Model for the

Calculation of Thermodynamic and Phase Equilibrium Properties of Complex Fluid

Mixtures, Ind. Eng. Chem. Res. 41 (2002) 953-962.

Elbro, H.S., Fredenslund, A., Rasmussen, P., A New Simple Equation for the

Prediction of Solvent Activities in Polymer Solutions, Macromolecules 23 (1990)

4707-4714.

Flory, P.J., Thermodynamics of Heterogeneous Polymers and Their Solutions,

Journal of Chemical Physics, 12 (1944) 425-438.

Folie, B., Radosz, M., Phase Equilibria in High-pressure Polyethylene Technology,

Ind. Eng. Chem. Res. 34 (1996) 1501-1516.

Fredenslund, A., UNIFAC and related group-contribution models for phase

equilibria, Fluid Phase Equilibria 52 (1989) 135-150.

Gauter, K., Heidemann, R.A., Modeling polyethylene-solvent mixtures with the

Sanchez–Lacombe equation, Fluid Phase Equilibria 183–184 (2001) 87–97.

79

Goodwin, A.R.H., Sengers, J.V., Peters, C.J., Applied Thermodynamics of Fluids,

The Royal Society of Chemistry, Cambridge 2010, ss. 74-77.

Gross, J., Sadowski, G., Perturbed-Chain SAFT: An Equation of State Based on a

Perturbation Theory for Chain Molecules, Ind. Eng. Chem. Res. 40 (2001) 1244-

1260.

Gross, J., Spuhl, O., Tumakaka, F., Sadowski, G., Modeling Copolymer Systems

Using the Perturbed-Chain SAFT Equation of State, Ind. Eng. Chem. Res. 42
(2003) 1266-1274.

Hansen, H. K.; Coto, B.; Kuhlmann, B. UNIFAC with Lineary Temperature-

Dependent Group-Interaction Parameters; Technical Report (No. 9212), TVC-SEP

Research Engineering Center, Institut for Kemiteknik, The Technical University of

Denmark Lyngby, 1992.

Haruki, M., Takakura, Y., Sugiura, H., Kihara, S., Takishima, S., Phase behavior

for the supercritical ethylene + hexane + polyethylene systems, J. of Supercritical

Fluids 44 (2008) 284–293.

Jog, P.K., Chapman, W.G., Gupta, S.K., Swindoll, R.D., Modeling of Liquid-Liquid-

Phase Separation in Linear Low-Density Polyethylene-Solvent Systems Using the

Statistical Associating Fluid Theory Equation of State, Ind. Eng. Chem. Res. 41
(2002) 887-891.

Khare, N.P., Seavey, K.C., Liu, Y.A., Ramanathan, S., Lingard, S., Chen, C.,

Steady-State and Dynamic Modeling of Commercial Slurry High-Density

Polyethylene (HDPE) Processes, Ind. Eng. Chem. Res. 41 (2002) 5601-5618.

Kikic, I., Polymer-supercritical fluid interactions, J. of Supercritical fluids 47 (2009)

458-465.

Koak, N., Heidemann, R.A., Polymer-Solvent Phase Behavior near the Solvent

Vapor Pressure, Ind. Eng. Chem. Res. 35 (1996) 4301-4309.

80

Koak, N., Visser, R.M., de Loos, T.W., High-pressure phase behavior of the

systems polyethylene + ethylene and polybutene + 1-butene, Fluid Phase

Equilibria 158–160 (1999) 835–846.

Kontogeorgis, G.M., Saraiva, A., Fredenslund, A., Tassios, D.P., Prediction of

Liquid-Liquid Equilibrium for Binary Polymer Solutions with Simple Activity

Coefficient Models, Ind. Eng. Chem. Res. 34 (1995) 1823-1834.

Krenz, R.A., Hedemann, R.A., Modelling the fluid phase behaviour of polydisperse

polyethylene blends in hydrocarbons using the modified Sanchez–Lacombe

equation of state, Fluid Phase Equilibria 262 (2007) 217–226.

Liu, D.D., Prausnitz, J.M., Calculation of Phase Equilibria for Mixtures of Ethylene

andLow-Density Polyethylene at High Pressures, Ind. Eng. Chem. Process Des.

Dev. 19 (1980) 205-211.

Madden, W.G., Pesci, A.I., Freed, K.F., Phase Equilibria of Lattice Polymer and

Solvent: Tests of Theories against Simulations, Macromolecules 23 (1990) 1181-

1191.

Maloney, D.P., Prausnitz, J.M., Solubility of Ethylene in Liquid, Low-Density

Polyethylene at Industrial-Separation Pressures, Ind. Eng. Chem., Process Des.

Dev., 15 (1976) 216-220.

Meilchen, M.A., Hasch, B.M., McHugh, M.A., Effect of Copolymer Composition on

the Phase Behavior of Mixtures of Poly(ethy1ene-co-methyl acrylate) with Propane

and

Chlorodifluoromethane, Macromolecules 24 (1991) 4874-4882.

Mecking., S., Olefin Polymerization by Late Transition Metal Complexes

A Root of Ziegler Catalysts Gains New Ground, Angewandte Chemie International

Edition 40 (2001) 534-540.

Nagy, I., de Loos, T.W., Krenz, R.A., Heidemann, R.A., High pressure phase

equilibria in the systems linear low density polyethylene + n-hexane and linear low

81

density polyethylene + n-hexane + ethylene: Experimental results and modelling

with the Sanchez-Lacombe equation of state, J. of Supercritical Fluids 37 (2006)

115–124.

Nagy, I., Krenz, R.A., Heidemann, R.A., de Loos, T.W., High-pressure phase

equilibria in the system linear low density polyethylene + isohexane: Experimental

results and modelling, J. of Supercritical Fluids 40 (2007) 125–133.

Orbey, H., Bokis, C.P., Chen, C., Equation of State Modeling of Phase Equilibrium

in the Low-Density Polyethylene Process: The Sanchez-Lacombe, Statistical

Associating Fluid Theory, and Polymer-Soave-Redlich-Kwong Equations of State,

Ind. Eng. Chem. Res. 37 (1998) 4481-4491.

Patterson, D., Free Volume and Polymer Solubility. A Qualitative View,

Macromolecules 2 (1969) 672-677.

Pedrosa, N., Vega, L.F., Coutinho, J.A.P., Marrucho, I.M., Phase Equilibria

Calculations of Polyethylene Solutions from SAFT-Type Equations of State,

Macromolecules 39 (2006) 4240-4246.

Sanchez, I.C., Lacombe, R.H., Statistical Thermodynamics of Polymer Solutions,

Macromolecules 11 (1978) 1145-1155.

Song, Y., Hino, T., Lambert, S.M., Prausnitz, J.M., Liquid-Liquid Equilibria for

Polymer Solutions and Blends, Including Copolymers, Fluid Phase Equilibria 117

(1996) 69-76.

Song, Y., Lambert, S.M., Prausnitz, J.M., Liquid-Liquid Phase Diagrams for Binary

Polymer Solutions from a Perturbed Hard-Sphere-Chain Equation of State,

Chemical Engineering Science 47 (1994) 2765-2775.

Szydlowski, J., Rebelo, L.P., Van Hook, W.A., A new apparatus for the detection

of phase equilibria in polymer solvent systems by light scattering, Rev. Sci. Instrum.

63 (1992) 1717-1725.

82

ter Horst, M.H., Behme, S., Sadowski, G., de Loos, T.W., The influence of

supercritical gases on the phase behavior of polystyrene–cyclohexane and

polyethylene–cyclohexane systems: experimental results and modeling with the

SAFT-equation of state, J. of Supercritical Fluid 23 (2002) 181–194.

Tork, T., Sadowski, G., Arlt. W., de Haan, A., Krooshof, G., Modelling of high-

pressure phase equilibria using the Sako–Wu–Prausnitz equation of state I. Pure-

components and heavy n-alkane solutions, Fluid Phase Equilibria 163 (1999a) 61–

77.

Tork, T., Sadowski, G., Arlt. W., de Haan, A., Krooshof, G., Modelling of high-

pressure phase equilibria using the Sako–Wu–Prausnitz equation of state II.

Vapour–liquid equilibria and liquid–liquid equilibria in polyolefin systems, Fluid

Phase Equilibria 163 (1999b) 79–98

Tumakaka, F., Gross, J., Sadowski, G., Thermodynamic modeling of complex

systems using PC-SAFT, Fluid Phase Equilibria 228–229 (2005) 89–98.

TEMPERATURE AND PRESSURE CALIBRATIONS APPENDIX 1 (1/3)

Temperature calibration:

M-15T109

Digital thermometer

Type F200

Calibrated at MIKES (22.10.2015)

Calibration
temperature

(°C)

Channel 1, Sensor T3343.1 Extended
uncertainty of
the calibration

(K=2)
Display (°C)

Difference of
calibration temp.
and display temp.

49.997 50.000 -0.003 0.015
100.225 100.241 -0.016 0.030
150.230 150.250 -0.020 0.030
199.998 200.051 -0.053 0.030
250.192 250.304 -0.112 0.030
Slope Intercept

0.99949041 0.035724737

y = 0.9995x + 0.0357
R² = 1

0

50

100

150

200

250

300

0 50 100 150 200 250 300

Ca
lib

ra
tio

n
T

(°
C)

Display T (°C)

TEMPERATURE AND PRESSURE CALIBRATIONS APPENDIX 1 (2/3)

Pressure calibration:
Display

T (°C)
Calibrated
 T (°C)

Display
T (°C)

 Calibrated
 T (°C)

22.132 22.156 50.512 50.522

Display

(bar)
Calibrated

(bar) Difference
Display

(bar)
Calibrated

(bar) Difference
98.46 99.05 -0.59 99.41 98.93 0.48
90.58 90.83 -0.25 90.71 90.00 0.71
78.78 78.58 0.20 81.11 80.17 0.94
72.36 71.94 0.42 71.37 70.19 1.18
61.20 60.38 0.82 61.59 60.17 1.42
50.25 49.03 1.22 52.13 50.48 1.65
42.24 40.73 1.51 42.60 40.70 1.90
32.32 30.45 1.87 32.37 30.22 2.15
21.86 19.60 2.26 22.05 19.63 2.42
12.46 9.84 2.62 12.63 9.98 2.65
3.95 1.02 2.93 3.88 1.02 2.86

slope intercept
Average

error slope intercept
Average

error
0.96 2.96 1.18 0.98 2.89 1.67

Display T

(°C) Calibrated
T (°C)

Display
T (°C)

Calibrated
T (°C)

100.501 100.486 150.43 150.389

Display
(bar)

Calibrated
(bar) Difference

Display
(bar) Calibrated (bar) Difference

99.46 98.06 1.40 98.60 97.23 1.37
92.06 90.60 1.46 91.39 90.03 1.36
82.02 80.44 1.58 81.68 80.31 1.37
71.10 70.01 1.09 71.32 69.95 1.37
61.75 59.94 1.81 61.25 59.87 1.38
52.21 50.30 1.91 51.44 50.03 1.41
41.84 39.87 1.97 41.64 40.21 1.43
31.44 29.37 2.07 31.28 29.81 1.47
22.96 20.81 2.15 21.31 19.81 1.50
12.06 9.79 2.27 10.98 9.49 1.49
3.40 1.02 2.38 2.56 1.02 1.54

Slope Intercept
Average

error Slope Intercept
Average

error
0.99 2.38 1.83 1.00 1.52 1.43

TEMPERATURE AND PRESSURE CALIBRATIONS APPENDIX 1 (3/3)

Display T (°C)
Calibrated

T(°C)
200.260 200.194

Display (bar)
Calibrated

(bar) Difference
97.2 96.52 0.68

90.49 89.85 0.64
81.49 80.89 0.60
71.46 70.90 0.56
60.28 59.77 0.51
50.04 49.57 0.47
40.95 40.50 0.45
30.14 29.73 0.41
20.49 20.09 0.40
10.28 9.90 0.38
1.40 1.02 0.38

Slope Intercept
Average

error
1.00 0.34 0.50

y = -9E-07x2 + 0.0004x + 0.9559
R² = 0.9993

0.96
0.97
0.97
0.98
0.98
0.99
0.99
1.00
1.00
1.01
1.01

0 50 100 150 200 250

Sl
op

e

Temperature (°C)

y = -7E-05x2 + 0.0012x + 2.9877
R² = 0.9998

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

0 50 100 150 200 250

In
te

rc
ep

t

Temperature (°C)

MEASUREMENT CHEMICALS AND PURITIES APPENDIX 2

Name Manufacturer Purity (%) Type Phase

PE A Borealis
Polymers Oy

No
information

Polymer
LLDPE

Solid,
granule

PE B Borealis
Polymers Oy

No
information

Polymer
LLDPE

Solid,
granule

PE C Borealis
Polymers Oy

No
information

Polymer
LLDPE

Solid,
granule

PE D Borealis
Polymers Oy

No
information

Polymer
LLDPE

Solid,
granule

PE E Borealis
Polymers Oy

No
information

Polymer
LLDPE

Solid,
granule

1-Octene Sigma-Aldrich 98.000 co-monomer Liquid
n-Hexane Aldrich ≥ 99.000 Solvent Liquid

Hexane mix
component 1 Aldrich 97.000 Solvent Liquid

Hexane mix
component 2 Aldrich ≥ 99.000 Solvent Liquid

Hexane mix
component 3 Aldrich ≥ 99.000 Solvent Liquid

Ethylene (Ethen
scientific) HiQ 99.950 Monomer Gas

Nitrogen (instrument) Aga 99.999 Antisolvent Gas

THE CONSENTRATIONS AND THE RESULTS APPENDIX 3 (1/6)

Components Experiment 1

w% Cloud points
PE A 20.855 p (bar) T (°C)

Ethylene - 41.180 192.346
1-octene - 49.775 197.481

x - 54.148 202.558
n-Hexane (pure) 79.145

Components Experiment 2

w% Cloud points
PE A 19.789 p (bar) T (°C)

Ethylene 0.909 37.609 192.884
1-octene x 51.738 202.978

x x 64.525 212.994
Hexane mix solvent x 71.984 223.161

Components Experiment 3

w% Cloud points
PE A 22.184 p (bar) T (°C)

Ethylene 0.916 67.926 192.862
1-octene x 79.588 202.144

x x
Hexane mix solvent x

Nitrogen 0.995

Components Experiment 4
w% Cloud points Bubble points

PE B 23.903 p (bar) T (°C) p (bar) T (°C)
Ethylene 1.987 30.982 201.643 20.320 152.291
1-octene x 41.810 212.942 21.747 162.405

x x 52.598 223.142 23.330 172.482
Hexane mix solvent x 56.856 228.125 25.037 182.579

THE CONSENTRATIONS AND THE RESULTS APPENDIX 3 (2/6)

Components Experiment 5

w% Cloud points
PE B 24.418 p (bar) T (°C)

Ethylene 2.354 46.676 192.423
1-octene x 64.313 202.393

x x 77.108 212.629
Hexane mix solvent x 89.055 222.667

Nitrogen 0.140

Components Experiment 6
w% Cloud points Bubble points

PE B 17.761 p (bar) T (°C) p (bar) T (°C)
Ethylene 1.637 35.720 192.465 19.676 152.133
1-octene x 47.358 202.579 21.221 162.321

x x 60.431 212.360 22.736 172.258
Hexane mix solvent x 71.870 222.643 24.632 182.420

Components Experiment 7

w% Cloud points Bubble points
PE B 30.621 p (bar) T (°C) p (bar) T (°C)

Ethylene 2.620 39.596 222.415 28.276 192.328
1-octene x 48.351 232.319 30.263 202.377

x x 58.884 242.396 32.642 212.431
Hexane mix solvent x 69.217 250.306 34.864 222.424

Components Experiment 8

w% Cloud points Bubble points
PE C x p (bar) T (°C) p (bar) T (°C)

Ethylene x 39.70 202.75 24.54 152.25
1-octene x 50.34 212.90 26.07 162.42

x x 62.01 222.94 27.79 172.49
Hexane mix solvent x 72.50 232.95 29.58 182.63

THE CONSENTRATIONS AND THE RESULTS APPENDIX 3 (3/6)

Components Experiment 9

w% Cloud points Bubble points
PE C x p (bar) T (°C) p (bar) T (°C)

Ethylene x 48.29 192.27 36.19 161.79
1-octene x 58.04 202.49 41.00 181.17

x x 69.57 212.26 43.06 192.47
Hexane mix solvent x 80.53 219.87 45.07 202.31

Nitrogen 0.128

Components

Experiment 10
w% Cloud points Bubble points

PE C x p (bar) T (°C) p (bar) T (°C)
Ethylene x 38.14 182.11 20.87 152.07
1-octene x 49.88 191.87 22.47 162.08

x x 69.29 211.65 24.49 172.12
Hexane mix solvent x 81.39 221.90 26.32 182.11

Components Experiment 11 (Aborted test due to hyd. oil leakage)

w% Bubble point
PE D x p (bar) T (°C)

Ethylene x 20.519 152.322
1-octene x 22.505 162.432

x x 25.645 182.659
Hexane mix solvent x

Components Experiment 12

w% Cloud points Bubble points
PE D x p (bar) T (°C) p (bar) T (°C)

Ethylene x 35.02 202.69 20.97 152.22
1-octene x 46.49 212.83 22.38 162.30

x x 57.11 222.71 23.86 172.41
Hexane mix solvent x 67.11 232.83 27.69 192.63

THE CONSENTRATIONS AND THE RESULTS APPENDIX 3 (4/6)

Components Experiment 13
w% Cloud points Bubble points

PE D x p (bar) T (°C) p (bar) T (°C)
Ethylene x 44.50 192.18 35.99 151.01
1-octene x 56.77 202.31 37.09 162.21

x x 68.41 212.17 37.95 172.26
Hexane mix solvent x 79.73 222.21 39.29 182.31

Nitrogen 0.798

Components Experiment 14
w% Cloud points Bubble points

PE D x p (bar) T (°C) p (bar) T (°C)
Ethylene x 37.79 192.36 25.60 152.38
1-octene x 64.48 212.83 28.46 172.46

x x 72.87 222.79 32.15 192.44
Hexane mix solvent x 84.69 232.78 2.99 0.04

Nitrogen 0.175

Components Experiment 15
w% Cloud points Bubble points

PE D x p (bar) T (°C) p (bar) T (°C)
Ethylene x 24.88 182.26 19.54 151.98
1-octene x 36.41 192.38 22.80 172.14

x x 49.66 202.31 24.70 182.26
Hexane mix solvent x 74.40 222.66

Components Experiment 16
w% Cloud points Bubble points

PE D x p (bar) T (°C) p (bar) T (°C)
Ethylene x 31.84 222.64 17.69 152.03
1-octene x 40.19 232.64 20.63 172.19

x x 46.06 242.71 23.66 192.41
Hexane mix solvent x 52.27 249.73 25.52 202.47

THE CONSENTRATIONS AND THE RESULTS APPENDIX 3 (5/6)

Components Experiment 17

w% Cloud points Bubble points
PE E 23.237 p (bar) T (°C) p (bar) T (°C)

Ethylene 1.715 34.64 192.66 23.22 172.38
1-octene x 43.79 202.80 25.19 182.55

x x 56.27 212.90 27.14 192.68
Hexane mix solvent x 65.43 222.84

Components Experiment 18

w% Cloud points Bubble points
PE E 26.361 p (bar) T (°C) p (bar) T (°C)

Ethylene 1.940 39.54 192.32 29.08 152.08
1-octene x 51.44 202.39 32.13 171.99

x x 62.52 212.49 34.04 182.27
Hexane mix solvent x 70.39 220.58 35.65 192.32

Nitrogen 0.289

Components Experiment 19
w% Cloud points Bubble points

PE E 14.371 p (bar) T (°C) p (bar) T (°C)
Ethylene 0.928 39.80 192.63 21.52 150.05
1-octene x 50.34 202.54 24.64 169.80

x x 61.59 212.64 27.98 192.30
Hexane mix solvent x 72.88 222.46 24.68 172.42

Components Experiment 20

w% Cloud points Bubble points
PE E 15.914 p (bar) T (°C) p (bar) T (°C)

Ethylene 1.932 27.69 182.62 20.47 152.20
1-octene x 37.43 192.65 23.67 172.43

x x 64.13 212.87 25.67 182.61
Hexane mix solvent x 81.86 232.94

THE CONSENTRATIONS AND THE RESULTS APPENDIX 3 (6/6)

Components Experiment 21

w% Cloud points Bubble points
PE E 37.595 p (bar) T (°C) p (bar) T (°C)

Ethylene 1.923 35.79 212.53 20.68 151.91
1-octene x 44.71 221.27 23.72 172.12

x x 51.85 232.10 27.71 192.38
Hexane mix solvent x 29.96 202.42

INFLUENCE OF NITROGEN APPENDIX 4 (1/2)

Cloud point (PE A)
T (°C) N2 0 w% (bar) N2 0.986 w% (bar) Increase (bar)
200 47.3 76.9 29.6
210 58.8 89.5 30.7
220 70.2 102.0 31.8
230 81.7 114.6 32.9
240 93.2 127.2 33.9
250 104.7 139.7 35.0

 Average difference 32.3

Cloud point (PE B)
T (°C) N2 0 w% (bar) N2 0.140 w% (bar) Increase (bar)
200 29.2 58.9 29.7
210 39.1 72.7 33.6
220 49.1 86.6 37.4
230 59.1 100.4 41.3
240 69.1 114.3 45.2
250 79.1 128.1 49.1

 Average difference 39.4

Cloud point (PE C)
T (°C) N2 0 w% (bar) N2 0.127 w% (bar) Increase (bar)
200 37.6 56.4 18.8
210 47.8 67.6 19.9
220 58.0 78.9 20.9
230 68.2 90.2 22.0
240 78.4 101.4 23.0
250 88.6 112.7 24.1

 Average difference 21.4

Bubble point (PE C)
T (°C) N2 0 w% (bar) N2 0.127 w% (bar) Increase (bar)
150 23.9 33.8 9.9
160 25.7 36.0 10.3
170 27.5 38.2 10.7
180 29.3 40.4 11.1
190 31.1 42.5 11.4
200 32.9 44.7 11.8

 Average difference 10.9

INFLUENCE OF NITROGEN APPENDIX 4 (2/2)

Cloud point (PE D)
T (°C) N2

0 w%
(bar)

N2
0.175 w%

(bar)

N2
0.792 w% (bar)

Increase 1
(bar)

Increase 2
(bar)

200 32.9 47.5 54.0 14.6 21.0
210 43.3 59.0 65.4 15.7 22.1
220 53.6 70.5 76.7 16.9 23.1
230 64.0 82.0 88.1 18.0 24.2
240 74.3 93.5 99.5 19.2 25.2
250 84.7 105.0 110.9 20.3 26.3

 Average
difference

17.4 23.6

Bubble point (PE D)

T (°C)
N2

0 w% (bar)
N2

0.175 w%
(bar)

N2
0.798 w% (bar)

Increase
1 (bar)

Increase
2 (bar)

150 20.3 24.3 35.8 4.0 15.4
160 22.1 26.2 36.9 4.1 14.8
170 23.8 28.0 37.9 4.2 14.1
180 25.5 29.9 39.0 4.3 13.5
190 27.3 31.7 40.1 4.4 12.8
200 29.0 33.5 41.2 4.6 12.2

 Average difference 4.3 13.8

Cloud point (PE E)
T (°C) N2 0 w% (bar) N2 0.289 w% (bar) Increase (bar)
200 41.9 48.6 6.7
210 52.2 58.7 6.5
220 62.4 68.8 6.3
230 72.7 78.8 6.2
240 82.9 88.9 6.0
250 93.1 99.0 5.9

 Average difference 6.3

Bubble point (PE E)
T (°C) N2 0 w% (bar) N2 0.289 w% (bar) Increase (bar)
150 18.9 28.7 9.8
160 20.8 30.3 9.5
170 22.8 32.0 9.2
180 24.7 33.6 8.9
190 26.6 35.2 8.6
200 28.6 36.9 8.3

 Average difference 9.1

MODEL PARAMETERS APPENDIX 5 (1/2)

PE

Cloud point pressure from model:
pCP (bar)=a1c·T(°C)+b1c

Slope (a1c) Intercept (b1c)

a1c= aS2c·Ethylene(w%)+bS2c b1c= aI2c·Ethylene(w%)+bI2c

aS2c (10-3) bS2c aI2c bI2c
B -86.529 1.253 -12.058 -159.789
C -53.444 1.163 -13.242 -131.479
D 1445.190 -1.476 -200.512 175.862
E -102.103 1.169 9.672 -175.597

PE

Bubble point pressure from the model:
PBP (bar)=a1b·T(°C)+b1b

Slope (a1b) Intercept (b1b)

a1b= aS2b·Ethylene(w%)+bS2b b1b= aI2b·Ethylene(w%)+bI2b

aS2b (10-3) bS2b aI2b bI2b
B 56.037 0.070 -8.751 9.407
C -2.375 0.187 4.470 -15.175
D 15.514 0.144 9.978 -23.730
E 31.282 0.126 -6.343 3.883

PE

Cloud point pressure from model:
pCP (bar)=a1c·T(°C)+b1c

Slope (a1c) Intercept (b1c)

a1c= aS2c·Co-monomer(w%)+bS2c b1c= aI2c·Co-monomer(w%)+bI2c

aS2c (10-3) bS2c aI2c bI2c
B 7.485 0.794 -0.925 -150.344
C 2.662 0.945 0.660 -185.397
D -0.126 0.991 0.121 -170.339
E -34.971 1.633 4.332 -237.955

MODEL PARAMETERS APPENDIX 5 (2/2)

PE

Bubble point pressure from the model:
PBP (bar)=a1b·T(°C)+b1b

Slope (a1b) Intercept (b1b)

a1b= aS2b·Co-monomer(w%)+bS2b b1b= aI2b·Co-monomer(w%)+bI2b

aS2b (10-3) bS2b aI2b bI2b
B 0.272 0.177 -0.071 -6.142
C 0.118 0.178 -0.223 3.027
D -0.163 0.176 -0.047 -4.966
E 3.106 0.121 -0.498 2.564

COMPARISON OF THE MODEL TO MEASUREMETS APPENDIX 6 (1/5)

Experiment 4, PE B 23.903 w%
Cloud point

p (bar) model T (°C) Δp AAD RAAD
31.924 201.6 -0.941 0.941 3.038
44.066 212.9 -2.255 2.255 5.394
55.026 223.1 -2.428 2.428 4.616
60.381 228.1 -3.525 3.525 6.199
71.997 238.0 -4.061 4.061 6.066
76.648 243.3 -4.025 4.025 5.542

 Average 2.872 5.143

Experiment 6, PE B 17.761 w%
Cloud point

p (bar) model T (°C) Δp AAD RAAD
35.910 192.5 -0.190 0.190 0.532
47.289 202.6 0.069 0.069 0.146
58.292 212.4 2.139 2.139 3.539
69.861 222.6 2.009 2.009 2.796
80.874 232.4 0.821 0.821 1.005

 Average 1.046 1.604

Experiment 7, PE B 30.6121 w%
Cloud point

p (bar) model T (°C) Δp AAD RAAD
37.444 222.4 2.152 2.152 5.435
47.540 232.3 0.811 0.811 1.677
57.812 242.4 1.072 1.072 1.820
65.876 250.3 3.341 3.341 4.826

 Average 1.844 3.440

Experiment 8, PE C higher w%
Cloud point

p (bar) model T (°C) Δp AAD RAAD
40.359 202.8 -0.655 0.655 1.6
50.717 212.9 -0.374 0.374 0.7
60.972 222.9 1.035 1.035 1.7
71.196 233.0 1.300 1.300 1.8
81.484 243.0 -0.283 0.283 0.3
86.582 248.0 -0.955 0.955 1.1

 Average 0.767 1.2

COMPARISON OF THE MODEL TO MEASUREMETS APPENDIX 6 (2/5)

Experiment 8, PE C higher w%
Bubble point

p (bar) model T (°C) Δp AAD RAAD
24.256 152.3 0.288 0.288 1.2
26.096 162.4 -0.021 0.021 0.1
27.919 172.5 -0.128 0.128 0.5
29.754 182.6 -0.172 0.172 0.6
31.578 192.7 -0.032 0.032 0.1
33.397 202.8 0.037 0.037 0.1

 Average 0.113 0.4

Experiment 10, PE C lower w%
Cloud point

p (bar) model T (°C) Δp AAD RAAD
38.632 182.1 -0.488 0.488 1.3
49.033 191.9 0.844 0.844 1.7
70.120 211.7 -0.827 0.827 1.2
81.050 221.9 0.336 0.336 0.4

 Average 0.624 1.1

Experiment 10, PE C lower w%
Bubble point

p (bar) model T (°C) Δp AAD RAAD
20.762 152.1 0.110 0.110 0.5
22.594 162.1 -0.122 0.122 0.5
24.432 172.1 0.054 0.054 0.2
26.261 182.1 0.056 0.056 0.2

 Average 0.085 0.4

Experiment 12, PE D higher w%
Cloud point

p (bar) model T (°C) Δp AAD RAAD
32.563 202.7 2.452 2.452 7.0
42.343 212.8 4.151 4.151 8.9
51.864 222.7 5.249 5.249 9.2
61.617 232.8 5.492 5.492 8.2
71.461 243.0 6.260 6.260 8.1
76.144 247.9 5.669 5.669 6.9

 Average 4.336 8.3

COMPARISON OF THE MODEL TO MEASUREMETS APPENDIX 6 (3/5)

Experiment 12, PE D higher w%

Bubble point

p (bar) model T (°C) Δp AAD RAAD
19.049 152.2 1.920 1.920 9.2
20.762 162.3 1.616 1.616 7.2
22.482 172.4 1.379 1.379 5.8
25.917 192.6 1.773 1.773 6.4
27.626 202.7 1.990 1.990 6.7

 Average 1.638 7.4

Experiment 15, PE D lowest w%
Cloud point

p (bar) model T (°C) Δp AAD RAAD
25.662 182.3 -0.777 0.777 3.1
38.014 192.4 -1.602 1.602 4.4
50.136 202.3 -0.471 0.471 0.9
74.986 222.7 -0.585 0.585 0.8
87.223 232.7 -3.275 3.275 3.9

 Average 0.859 2.3

Experiment 15, PE D lowest w%
Bubble point

p (bar) model T (°C) Δp AAD RAAD
20.130 152.0 -0.590 0.590 3.0
23.563 172.1 -0.764 0.764 3.4
25.286 182.3 -0.581 0.581 2.4

 Average 0.645 2.9

Experiment 16, PE D highest w%
Cloud point

p (bar) model T (°C) Δp AAD RAAD
34.823 222.6 -2.987 2.987 9.4
42.574 232.6 -2.386 2.386 5.9
50.382 242.7 -4.318 4.318 9.4
55.823 249.7 -3.549 3.549 6.8

 Average 3.310 7.9

COMPARISON OF THE MODEL TO MEASUREMETS APPENDIX 6 (4/5)

Experiment 16, PE D highest w%

Bubble point
p (bar) model T (°C) Δp AAD RAAD

18.195 152.0 -0.509 0.509 2.9
21.618 172.2 -0.987 0.987 4.8
25.050 192.4 -1.394 1.394 5.9
26.758 202.5 -1.237 1.237 4.8
28.462 212.5 -0.923 0.923 3.4
30.179 222.6 -0.464 0.464 1.6
31.875 232.6 -0.108 0.108 0.3

 Average 0.803 3.4

Experiment 17, PE E 22.237 w%
Cloud point

p (bar) model T (°C) Δp AAD RAAD
32.964 192.7 1.672 1.672 4.8
43.079 202.8 0.714 0.714 1.6
53.150 212.9 3.115 3.115 5.5
63.065 222.8 2.366 2.366 3.6
73.097 232.9 1.811 1.811 2.4
83.151 243.0 3.052 3.052 3.5

 Average 2.122 3.6

Experiment 17, PE E 22.237 w%
Bubble point

p (bar) model T (°C) Δp AAD RAAD
24.045 172.4 -0.822 0.822 3.5
25.849 182.5 -0.661 0.661 2.6
27.648 192.7 -0.509 0.509 1.9

 Average 0.664 2.7

Experiment 19, PE E 14.371 w%
Cloud point

p (bar) model T (°C) Δp AAD RAAD
40.486 192.6 -0.682 0.682 1.7
51.426 202.5 -1.087 1.087 2.2
62.571 212.6 -0.977 0.977 1.6
73.412 222.5 -0.537 0.537 0.7
84.682 232.7 -1.394 1.394 1.7
95.611 242.6 -2.984 2.984 3.2

 Average 1.277 1.8

COMPARISON OF THE MODEL TO MEASUREMETS APPENDIX 6 (5/5)

Experiment 19, PE E 14.371 w%

Bubble point
p (bar) model T (°C) Δp AAD RAAD

20.444 150.0 1.081 1.081 5.0
23.684 169.8 0.959 0.959 3.9
27.375 192.3 0.602 0.602 2.2
24.114 172.4 0.565 0.565 2.3

 Average 0.881 3.7

Experiment 20, PE E 15.914 w%
Cloud point

p (bar) model T (°C) Δp AAD RAAD
28.305 182.6 -0.611 0.611 2.2
39.192 192.7 -1.757 1.757 4.7
61.138 212.9 2.990 2.990 4.7
82.917 232.9 -1.059 1.059 1.3

 Average 1.604 3.2

Experiment 20, PE E 15.914 w%
Bubble point

p (bar) model T (°C) Δp AAD RAAD
20.740 152.2 -0.268 0.268 1.3
24.105 172.4 -0.434 0.434 1.8
25.799 182.6 -0.133 0.133 0.5

 Average 0.279 1.2

Experiment 21, PE E 37.595 w%
Cloud point

p (bar) model T (°C) Δp AAD RAAD
37.136 212.5 -1.346 1.346 3.8
44.352 221.3 0.359 0.359 0.8
53.292 232.1 -1.443 1.443 2.8

 Average 1.049 2.4

Experiment 21, PE E 37.595 w%
Bubble point

p (bar) model T (°C) Δp AAD RAAD
19.866 151.9 0.810 0.810 3.9
23.891 172.1 -0.173 0.173 0.7
27.926 192.4 -0.220 0.220 0.8
29.924 202.4 0.038 0.038 0.1
31.899 212.3 0.416 0.416 1.3

 Average 0.401 1.8

GRAPHS OF THE MODEL PERFORMANCE APPENDIX 7 (1/6)

Graph I. Model and measurement points for polymer system B.

Graph II. Model and measurement points for polymer system C.

20

30

40

50

60

70

80

90

180 190 200 210 220 230 240 250 260

p
(b

ar
)

T (°C)

PE B

Model PE B 17.761 w% Measured PE B 23.903 w% Model PE B 23.903 w%

Measured PE B 30.621 w% Model PE B 30.621 w% Measured PE B 17.761 w%

20

30

40

50

60

70

80

90

180 190 200 210 220 230 240 250

p
(b

ar
)

T (°C)

PE C

Measurements PE C lower w% Model PE C lower w%

Measurements PE C higher w% Model PE C higher w%

GRAPHS OF THE MODEL PERFORMANCE APPENDIX 7 (2/6)

Graph III. Model and measurement points for polymer system D.

Graph IV. Model and measurement points for polymer system E.

20

30

40

50

60

70

80

90

100

180 190 200 210 220 230 240 250 260

p
(b

ar
)

T (°C)

PE D

Measurements PE D lower w% Model PE D lower w%
Measurements PE D higher w% Model PE D higher w%
Measurements PE D highest w% Model PE D highest w%

20

30

40

50

60

70

80

90

100

180 190 200 210 220 230 240 250

p
(b

ar
)

T (°C)

PE E

Measurements PE E 14.371 w% Model PE E 14.371 w%
Measurements PE E 15.914 w% Model PE E 15.914 w%
Measurements PE E 23.237 w% Model PE E 23.237 w%
Measurements PE E 37.595 w% Model PE E 37.595 w%

GRAPHS OF THE MODEL PERFORMANCE APPENDIX 7 (3/6)

Graph V. The model prediction at different polymer weight percentage for polymer

B.

Graph VI. The model prediction at different polymer weight percentage for polymer

C.

10

30

50

70

90

110

160 170 180 190 200 210 220 230 240 250 260

p
(b

ar
)

T (C)

PE B

PE B 12.0 w% PE B 17 w% PE B 22 w%

PE B 27 w% PE B 32 w% PE B 37 w%

10

30

50

70

90

110

130

140 160 180 200 220 240 260

p
(b

ar
)

T (C)

PE C

PE C 12 w% PE C 17 w% PE C 22 w%

PE C 27 w% PE C 32 w% PE C 37 w%

GRAPHS OF THE MODEL PERFORMANCE APPENDIX 7 (4/6)

Graph VII. The model prediction at different polymer weight percentage for polymer

D.

Graph VIII. The model prediction at different polymer weight percentage for

polymer E.

0

20

40

60

80

100

120

180 190 200 210 220 230 240 250 260

p
(b

ar
)

T (°C)

PE D

PE D12 w% PE D 17 w% PE D 22 w%

PE D 27 w% PE D 32 w% PE D 37 w%

0

20

40

60

80

100

160 170 180 190 200 210 220 230 240 250 260

p
(b

ar
)

T (°C)

PE E

PE E 12 w% PE E 17 w% PE E 22 w%
PE E 27 w% PE E 32 w% PE E 37 w%

GRAPHS OF THE MODEL PERFORMANCE APPENDIX 7 (5/6)

Graph IX. The isothermal behaviour predicted with the model for polymer system

B at several temperatures.

Graph X. The isothermal behaviour predicted with the model for polymer system C

at several temperatures.

0

20

40

60

80

100

120

140

10 15 20 25 30 35 40

p
(b

ar
)

PE (w%)

PE B

190 °C 210 °C 230 °C 250 °C

0

20

40

60

80

100

120

140

10 15 20 25 30 35 40

p
(b

ar
)

PE (w%)

PE C

190 °C 210 °C 230 °C 250 °C

GRAPHS OF THE MODEL PERFORMANCE APPENDIX 7 (6/6)

Graph XI. The isothermal behaviour predicted with the model for polymer system

D at several temperatures.

Graph XII. The isothermal behaviour predicted with the model for polymer system

E at several temperatures.

0

20

40

60

80

100

120

140

10 15 20 25 30 35 40

p
(b

ar
)

PE (w%)

PE D

190 °C 210 °C 230 °C 250 °C

0

20

40

60

80

100

120

10 15 20 25 30 35 40

p
(b

ar
)

PE (w%)

PE E

190 °C 210 °C 230 °C 250 °C

	1. Introduction
	Literature part
	2. Polyethylene process and phase equilibria
	2.1 Background of the polyethylene process
	2.2 Industrial polyethylene processes
	2.3 Phase equilibria of polymer solutions

	3. Measurement techniques
	3.1 Visual determination method
	3.2 Light scattering technology

	4. Phase equilibria models of polymer systems
	4.1 Development of the polymer system models
	4.2 Activity coefficient models
	4.3 Equation of state models
	4.3.1 The Sanchez-Lacombe EOS
	4.3.2 Cubic equation of state
	4.3.3 Perturbation theory models

	Experimental part
	5. Variable volume cell measurement apparatus
	6. Calibrations
	7. Experimental procedure
	8. Results
	8.1 The Influence of Nitrogen
	8.2 The Effect of Component weight fraction

	9. Modeling
	10. Discussion
	10.1 Comparison to the literature
	10.2 Source of errors and challenges in the measurements

	11. Summary and recommendations for the future
	12. References

