

Simultaneous measurement of fluids density and viscosity using HP/HT capillary devices

Bruno Pinho, Stéphane Girardon, Frédéric Bazer-Bachi, Ghislain Bergeot,
Samuel Marre, Cyril Aymonier

► To cite this version:

Bruno Pinho, Stéphane Girardon, Frédéric Bazer-Bachi, Ghislain Bergeot, Samuel Marre, et al.. Simultaneous measurement of fluids density and viscosity using HP/HT capillary devices. *Journal of Supercritical Fluids*, 2015, 105, pp.186-192. 10.1016/j.supflu.2015.04.016 . hal-01216237

HAL Id: hal-01216237

<https://hal.science/hal-01216237>

Submitted on 17 Jun 2021

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

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

Simultaneous measurement of fluids density and viscosity using HP/HT capillary devices

Bruno Pinho^{ab}, Stéphane Girardon^a, Frédéric Bazer-Bachi^a, Ghislain Bergeot^a, Samuel Marre^b, Cyril Aymonier^b

^a IFPEN, Rond-Point de l'Echangeur de Solaize, 69390 Solaize, France

^b CNRS, Univ. Bordeaux, ICMCB, UPR9048, F-33600 Pessac, France

Abstract : Accessing fluids thermophysical properties is crucial in chemical engineering for they are required in most of process parameter calculations. Nevertheless, these are not always available in the literature. In the present paper, we propose a fast and efficient microfluidic approach for simultaneously accessing density and viscosity of homogeneous fluids mixtures. In comparison with classical set-ups, microfluidic devices exhibit higher heat transfer capability and small volumes, resulting in an easy control of temperature, fast conditions screening and improved operation safety. A set-up was designed based on the subtraction of two pressures: capillary and bypass lines. The devices use a capillary system with a diameter of 73.6 µm ($\pm 0.5\%$). The proposed set-up can work in a wide range of pressures ($10 < P(\text{bar}) < 200$) and temperatures ($30 < T(\text{°C}) < 227$). The developed strategy was applied to pure fluids (CO_2 and N_2), and to mixtures ($\text{CYC} + \text{CO}_2$ and $\text{CO}_2 + \text{H}_2$).

Keywords : Viscosity / Density / Microfluidics / Capillary / Pressure drop

1. Introduction

Supercritical fluids (SCFs) have been used as an alternative to traditional solvents in several fields of research, such as supercritical water oxidation [1], nanotechnology [2] and catalysis [3], [4], [5], [6]. In the supercritical technologies, multicomponent flows are mostly homogeneous (above the Maxcondenbar point), regardless of their complexity [7], [8], therefore suppressing the mass transfer limitations at phases interfaces. Nevertheless, implementing supercritical fluids in a process is not straightforward, since their properties vary significantly with the pressure and temperature conditions [9], while the published data for fluid mixture properties are still scarce. The most basic fluids thermophysical properties required to develop a process are the fluid density and viscosity (in particular to evaluate residence time, mixing time and pressure drop). Although they can be estimated for several fluid mixtures with satisfactory precision [9], [10], [11], [12], there is still a huge diversity of mixtures and conditions with unknown or unverified data. For these reasons, experiments are often necessary to measure those physical properties.

To determine the density of a fluid mixture, a special attention has been put in the development of isochoric methods [13], [14]. In these methods, the density is measured by the injection of a known quantity of fluid in a high-pressure volume-calibrated cell. The density can also be measured by other techniques as the Coriolis flowmeter or the flow-rate through a restriction (which requires the previous knowledge of the fluid viscosity). In the Coriolis flow meter, the density is obtained as a function of the resonance frequency of a U-tube. Zhang et al. reduced its size to microscale, in order to increase its capability to determine densities. The small size-scale (microfluidic scale) takes advantage of better temperature and pressure control [15], [16], [17], [18], [19], [20].

The flow-rate through a restriction uses the pressure drop of a fluid through a calibrated structure to measure the fluid density.

There are commonly two methods to determine viscosities: (i) to force a body through a fluid and to measure the viscous drag [21] or (ii) to flow a fluid through a restriction and to measure the resulting force-flow diagram [22]. Both methods can give satisfactory results [22], but only the restriction method is suitable at high pressure as an absolute viscosimeter. It was reported by Ross et al. that a body falling through a fluid can create turbulence around it, which can give inaccurate values of viscosity. In the restriction method, the viscosity can be estimated by the application of an equation for non-ideal capillary tubes [23], [24]. This equation includes the Poiseuille's law with the kinetic energy and the correction factors from Hagenbach–Couette. Based on this equation, Yusibani et al., 2011 conducted viscosity measurements of H₂ and N₂ at high pressures and temperatures, from 10 to 200 bar and 30 to 227 °C. The authors obtained a deviation of ±2% in relation to literature data and correlation. Other methods to determine viscosity [22], [23], [25] require the prior knowledge of the density, which is not always available for multicomponent systems. Therefore, it is necessary to have another device to measure density. In the literature, some reports present devices that can measure both fluid properties simultaneously [26], [27]. For instance, Gourgouillon et al. developed a vibrating wire instrument to make viscosity and density measurements of SCF-saturated polymers. Similar to this technology, density and viscosity can be measured by resonance with nickel microcantilevers [28], [29].

Notation

P	pressure (Pa)
W	mass flow (kg h^{-1})
μ	viscosity (Pa s)
I_p^*	polar moment of Inertia for a cross-section (m^2)
A	area (m^2)
l	length (m)
ρ	density (kg m^{-3})
I_p	polar moment of Inertia (m^4)
Z	Compressibility factor
R	ideal gas constant ($\text{J mol}^{-1} \text{K}^{-1}$)
T	temperature (K)
M	molecular mass (kg mol^{-1})
b	major semi-axis of a cross-section (M)
c	minor semi-axis of a cross-section (m)
m	Hagenbach factor ($\text{m bar h}^2 \text{kg}^{-1}$)
r	effective radius (M)
n	Couette factor
β	linear regression ($\text{bar m}^3 \text{kg}^{-1}$)
α	y-intercept value ($\text{bar m}^3 \text{s}^{-1}$)
ε	ratio between width and height
h	height (m)
B	geometry characteristic parameter

The limitations of these approaches are the heat transfer limitations, equipment costs and inability to use *in situ* techniques during reaction.

To overcome these limitations, this study proposes a HP/HT microfluidics-based methodology to determine simultaneously viscosity and density for homogeneous multicomponent mixtures. The main advantages of this method are the ability to combine fast measurements with low consumption of fluid and *in situ* characterization techniques [30], [31]. For instance, it is now possible with this HP/HT microfluidic tool to measure the evolution of the thermo physical properties of a reactive mixture, while following the chemical reaction with *in situ* spectroscopy techniques [32]. In addition, HP/HT microfluidic tools allow to investigate miscibility diagrams and critical coordinates in complex mixtures [20]. This experimental set-up is based on pressure drop measurements through microfluidic devices (capillaries or on chip set-up). For the validation of our HP/HT microfluidic approach, both viscosity and density data were determined at the same time for pure CO₂ and N₂ and for CO₂ + H₂ and CO₂ + cyclohexane mixtures. The obtained results were compared to the NIST database [33] and Aspen® calculated values.

2. Description of the capillary densimeter/viscosimeter

This section summarizes the materials, the experimental apparatus, the working strategy and the uncertainties of the described method.

2.1. Materials

All the fluids were obtained commercially and no further purification was made. Cyclohexane (99.5% purity) was purchased from Sigma-Aldrich®. N45 Carbon dioxide, N45 hydrogen, N45 nitrogen and N45 helium were purchased from AirLiquid®.

2.2. Apparatus

The experimental set-up can work from 10 to 200 bar and from 25 to 250 °C. The flowrates are driven by two high-pressure pumps (ISCO® 100DM) working in constant flow mode, which were thermostated by the circulation of a 10 ± 0.05 °C glycol/water mixture controlled by the same thermal bath. Each pump's flowrate (up to 400 µL min⁻¹) was calibrated and quantified at the outlet of the system for long periods, using ethanol at 10 °C. CO₂ was used to calibrate each pump pressure transducer. The pump inlet and outlet valves were closed, the pressure constant mode was activated and the $\partial\rho/\partial P$ was compared with $\partial V_{\text{piston}}/\partial P$ for known pressures (NIST).

To evaluate the pressure drop in a capillary, calibrated gauge pressure transducers (Barksdale® with noise of 0.25% and an average value deviation of 0.025%) were placed upstream and downstream the capillary, respectively. This configuration is almost equivalent to a differential pressure transducer [23]. This option was preferred to a differential pressure transducer, mainly because it is possible to check individually pressure leaks in upstream (P_1) and downstream lines (P_2). Both pressure transducers were maintained at 25 °C using a fluid circulation to minimize temperature variations, since piezoelectric materials are temperature sensitive. Moreover, it allows an easier supervision of possible plugging/fouling in the tubing system and checking the P_2 status in

relation to the set point, which is controlled by a back pressure regulator (BPR, Equilibar[®] ULF). In microfluidics, monitoring the downstream pressure behavior is essential, since a small perturbation in the pressure causes disruptions of the total flow-rate.

To evaluate the pressure drop through the capillaries, the pressure offset was estimated by a bypass-line (detailed in a later section). A scheme of the set-up is shown in Fig. 1. The feasibility of using a bypass line, while keeping the mixture molar composition constant, was verified in a previous work using a similar apparatus. In that work, we proposed the detection of the critical point for binary and ternary mixtures in a microfluidic device with the use of a bypass. The critical point can be used to check the fluid composition, because a small variation in the composition can lead to different critical pressure and temperature (for more information see [18]).

Fig. 1. Scheme of the overall capillary set-up.

To avoid system leaks, the set-up was submitted to $3 + 3$ h leak tests, first with N₂ then with He at 200 bar. These tests were considered valid if the pressures transducers monitored a variation of less than 0.1 bar. To assure the set-up is leak-free, a daily leak test was done during 1 h with He before starting the experiments.

The fused circular cross-section silica capillary tube was bought from Polymicro technologies[®] with an inner diameter of 73.6 μm ($\pm 0.5\%$) and outer diameter of 360 μm ($\pm 0.4\%$). To demonstrate the reproducibility of the experiments, two capillaries were cut to 20 and 40 cm $\pm 0.1\%$ in length, respectively. These measurements were carried out to confirm the existence of a fully developed velocity profile required to apply the previous equations. Additionally, the cross-sections were carefully examined with a microscope to have a square-cut end, appropriate for the Hagenbach factor (m) [23].

A Swagelok® three-way valve was implemented in order to switch flows between capillaries (20 cm/40 cm) and an on/off valve was used to switch between capillaries and the bypass-line. Each capillary was mounted on a PEEK® tube (inner and outer diameter of 370 µm and 1/16", respectively) with a high-pressure Swagelok® fitting.

The stainless steel tubes, located upstream and downstream the capillaries, have an inner diameter of 750 µm. Their associated pressure drop is negligible compared to the one of the capillary (9×10^5 times smaller).

To achieve thermal equilibrium and good mixing, the fluid was driven through a 1 m long stainless steel tube immersed in a thermal bath before reaching the capillary/bypass section. After the thermal bath, there is a cooling module of 0.5 m surrounded by a fluid at 25 °C. This guarantees equal temperature conditions at the inlet pressure and outlet pressure, reducing noise and pressure variation with temperature.

To access accurate values of temperature, three calibrated K-type thermocouples were placed in the set-up: in the cooling fluid of the syringe pumps (T_1), in the thermal bath (T_2) and before the P_2 transducer (T_3). These three variables were time averaged to have a representative temperature. Each average temperature was later used to determine the fluid properties. All the signals were collected every second by a multi-channel acquisition device (NI cDAQ-9188) and analyzed using Matlab® v8.0.

3. Method

In this work, we use a capillary-calibrated system to measure pressure drop and indirectly evaluate density and viscosity since the system can sustain high pressure and is relatively easy to use and to build. Furthermore, all the complex phenomena of multi-phase flows through a restriction are eradicated. In the majority of the cases, this restriction is a capillary (hydrodynamic diameter ± 70 µm). The pressure drop can be represented by Hagen–Poiseuille equation. Assuming isothermal and constant compressibility factor, the pressure drop in an ideal capillary can be written as [34]:

$$\begin{aligned} dP &= -W16\pi^2\mu \frac{I_p^*}{A^2} \frac{dl}{\rho} = -W16\pi^2\mu \frac{I_p}{A^4} \left(\frac{ZRT}{PM} \right) dl \Rightarrow \\ &\Rightarrow \Delta P = W16\pi^2\mu \frac{I_p}{A^4} \left(\frac{ZRT}{M} \right) \frac{l}{P} \end{aligned} \quad (1)$$

where μ is the fluid dynamic viscosity, A is the capillary cross-section area, P is the absolute pressure, l is the total length, W is the mass flowrate, ρ is the density, M is the molecular weight, Z is the compressibility factor in the capillary, R is the ideal gas constant and T is the temperature. All the previous physical properties variables are related with the fluid in the capillary. I_p is the polar moment of inertia [35], which is calculated by $I_{pcf} = \int_A (x^2 + y^2) dA$ and I_p^* is the polar moment of inertia for a cross section area A .

Eq. (1) is a generic equation that can be applied to arbitrary cross-sections by the change of the I_p , according to Akbari et al.

For an elliptical channel, I_p is known as:

$$I_p = \frac{\pi b c (b^2 + c^2)}{4} \quad (2)$$

where b and c are the major and minor semi-axes of the cross-section.

Eq. (1) assumes that the pressure drop inside the capillary is not sufficient to change the fluid thermophysical properties. However, it is only suitable for capillaries where the viscous effects prevail, *i.e.* ideal capillaries. For real capillaries, it is necessary to quantify other contributions as: kinematic energy, formation of the parabolic velocity profile and increase wall friction at the beginning of the capillary (l_e). To quantify these contributions Hagenbach–Couette proposed the following expression:

$$\Delta P = \frac{m}{\pi r^4 \bar{P}} \left(\frac{ZRT}{M} \right) W^2 + 16\pi^2 \mu \frac{I_p}{A^4} \left(\frac{ZRT}{M} \right) \frac{(l + nr)}{\bar{P}} W \quad (3)$$

where m is the Hagenbach factor (kinetic energy correction), n is the Couette factor (inlet/outlet effects correction) and r is the average effective radius of the capillary.

Rearranging the previous equation, the term β and α appears.

$$\underbrace{\frac{\Delta P \bar{P}}{W}}_Y = \underbrace{\frac{m}{\pi^2 r^4} \left(\frac{ZRT}{M} \right)}_{\beta} \underbrace{W}_X + \underbrace{16\pi^2 \mu \frac{I_p}{A^4} \left(\frac{ZRT}{M} \right) (l + nr)}_{\alpha} \quad (4)$$

In this expression ($Y = \beta X + \alpha$), β is the linear regression slope and it depends on Z (which is inversely proportional to ρ) and m . α is the y-intercept and it depends on μ , Z and n . Eq. (4) has four degrees of freedom, which means that n , m , Z and μ have unknown values.

For cylindrical capillaries with Reynolds numbers between 100 and 2000, m is equal to 1.12 [36]. The n factor can be neglected if $l/(2r)$ is > 2000 [23], [36]. In our case, taking the same Reynolds range and $l/(2r)$ superior at 2000, the n and m values will not vary with the type of fluid used and can be considered as constants. To eliminate the m and n values, a calibration has been done with a reference fluid. The final expression will be

$$\frac{\beta_i}{\beta_{\text{ref}}} = \frac{\frac{m}{\pi r^4} \left(\frac{ZRT}{M} \right) \Big|_i}{\frac{m}{\pi r^4} \left(\frac{ZRT}{M} \right) \Big|_{\text{ref}}} = \frac{\left(\frac{ZT}{M} \right) \Big|_i}{\left(\frac{ZT}{M} \right) \Big|_{\text{ref}}} \quad (5)$$

$$\frac{\alpha_i}{\alpha_{\text{ref}}} = \frac{\frac{16\pi^2 \mu I_p}{A^4} \left(\frac{ZRT}{M} \right) (l + nr) \Big|_i}{\frac{16\pi^2 \mu I_p}{A^4} \left(\frac{ZRT}{M} \right) (l + nr) \Big|_{\text{ref}}} = \frac{\mu \left(\frac{ZT}{M} \right) \Big|_i}{\mu \left(\frac{ZT}{M} \right) \Big|_{\text{ref}}} \quad (6)$$

Both equations only need a reference fluid evaluated at one temperature and pressure. Therefore, no further evaluations are necessary. Then ρ_i and μ_i can be obtained as:

$$\rho_i = \frac{P_i}{R} \frac{\beta_{\text{ref}}}{\beta_i} \frac{M_{\text{ref}}}{Z_{\text{ref}} T_{\text{ref}}} \quad (7)$$

$$\mu_i = \frac{\alpha_i}{\alpha_{\text{ref}}} \frac{\mu_{\text{ref}} Z_{\text{ref}}}{T_{\text{ref}}} \frac{P_i M_i}{T \rho_i} \quad (8)$$

3.1. Uncertainties estimation

The overall uncertainty of the set-up is a set of individual uncertainties plus the association of system disturbances. Thus, for each individual *measurement*, the contribution of the disturbances is determined by σ^2 . The uncertainties of each measured variable are presented in [Table 1](#).

Table 1
Relative precisions related with the capillary set-up.

Variable (γ_i)	Variable precision ($\delta\gamma_i$)
W	$2.4 \times 10^{-8} \text{ kg s}^{-1}$
T_{1-3}	$\leq 0.40\%$
T_{1-2}	0.05°C
P_{1-2}	$\leq 0.25\%$
l	0.08 bar
r	0.01 cm
Z_{ref}^*	$\leq 4.00\%$
μ_{ref}^*	0.01 cm
$\beta_{\text{ref}}; \sim\beta_i$	0.0004
$\alpha_{\text{ref}}; \sim\alpha_i$	$4.0 \times 10^{-7} \text{ Pa s}$
	$\leq 0.05\%$
	$4.0 \times 10^{20} \text{ bar}^2 \text{ m}^3 \text{ kg}^{-1}$
	$\leq 0.50\%$
	$4.42 \times 10^{15} \text{ bar}^2 \text{ m}^3 \text{ s}^{-1}$
	$\leq 3.60\%$
	$\leq 3.00\%$

In a “ F ” function (*i.e.* the uncertainties function), the variable uncertainties ($\delta\gamma_i$) are combined by a root-sum-square method and the overall uncertainty (δF) can be expressed by:

$$\delta F^2 = \sum_{i=1}^N \left(\frac{\partial F}{\partial \gamma_i} \delta \gamma_i \right)^2 \quad (9)$$

This equation can be used as long as:

1. All the uncertainties are independent of each other;
2. Repeated observations of each measurement display Gaussian distribution [37].

The uncertainties of ρ_i and μ_i can be expressed as:

$$\delta\rho_i = \left[\left(\frac{\partial\rho_i}{\partial P_i} \delta P_i \right)^2 + \left(\frac{\partial\rho_i}{\partial \beta_{\text{ref}}} \delta \beta_{\text{ref}} \right)^2 + \left(\frac{\partial\rho_i}{\partial \beta_i} \delta \beta_i \right)^2 + \left(\frac{\partial\rho_i}{\partial Z_{\text{ref}}} \delta Z_{\text{ref}} \right)^2 + \left(\frac{\partial\rho_i}{\partial T_{\text{ref}}} \delta T_{\text{ref}} \right)^2 + \left(\frac{\partial\rho_i}{\partial M_{\text{ref}}} \delta M_{\text{ref}} \right)^2 \right]^{-1/2} \quad (10)$$

$\approx 12 \text{ kg m}^{-3}$ for 200 kg m^{-3} (i.e. $\approx 6\%$).

$$\delta\mu_i = \left[\left(\frac{\partial\mu_i}{\partial \alpha_i} \delta \alpha_i \right)^2 + \left(\frac{\partial\mu_i}{\partial \alpha_{\text{ref}}} \delta \alpha_{\text{ref}} \right)^2 + \left(\frac{\partial\mu_i}{\partial \alpha_i} \delta \alpha_i \right)^2 + \left(\frac{\partial\mu_i}{\partial T_{\text{ref}}} \delta T_{\text{ref}} \right)^2 + \left(\frac{\partial\mu_i}{\partial \mu_{\text{ref}}} \delta \mu_{\text{ref}} \right)^2 + \left(\frac{\partial\mu_i}{\partial Z_{\text{ref}}} \delta Z_{\text{ref}} \right)^2 + \left(\frac{\partial\mu_i}{\partial P_i} \delta P_i \right)^2 + \left(\frac{\partial\mu_i}{\partial M_i} \delta M_i \right)^2 + \left(\frac{\partial\mu_i}{\partial \rho_i} \delta \rho_i \right)^2 \right]^{-1/2} \quad (11)$$

$\approx 8.39 \times 10^{-7} \text{ Pa s}$ for $4 \times 10^{-5} \text{ Pa s}$ (i.e. $\approx 2\%$).

In most of the measurements, the density and viscosity deviations are of 6% and 2%, respectively. The global uncertainty is mainly related to the pressure transducers measurements, because of their uncertainties and the strong dependency of β and α to the pressure. Therefore, it is likely that higher precision pressure transducers should reach improved results. For the methodology validation it can be considered that if density and viscosity values are within the calculated uncertainty, the previous expressions are valid (Eqs. (4), (5), (6)).

For more detailed information about the uncertainties, see Supplementary information.

3.2. Strategy to use the capillary apparatus

The pressure drop was obtained by using a single pressure transducer (P_1). This concept was introduced by Yusibani et al. in which the pressure drop was determined by subtracting the measured pressure when the bypass valve is closed from the measured pressure when it is opened (Eq. (15)).

In the present set-up, the pressure drop of each capillary is determined by subtracting the value obtained when the bypass valve is closed (pressure drop of a capillary and its upstream/downstream associated lines [index for formula: cap. $\uparrow\downarrow$]) and when the bypass valve is opened (pressure drop through the bypass line and its upstream/downstream associated lines [index for formula: bypass $\uparrow\downarrow$]). The pressure drop in P_1 can be deduced by the following expressions:

$$\Delta P = \Delta P_{\text{cap.}} + \Delta P_{\text{cap.}\uparrow\downarrow} - \Delta P_{\text{bypass}} - \Delta P_{\text{bypass}\uparrow\downarrow} \quad (12)$$

Given that:

$$l_{\text{cap}\uparrow\downarrow} = l_{\text{bypass}} + l_{\text{bypass}\uparrow\downarrow} \quad (13)$$

and that the stainless tubings have equivalent hydraulic diameter, the pressure drop of the capillary upstream/downstream lines can be expressed as:

$$\Delta P_{\text{cap.}\uparrow\downarrow} = \Delta P_{\text{bypass}} + \Delta P_{\text{bypass}\uparrow\downarrow} \quad (14)$$

Replacing Eq. (14) in Eq. (12) reaches:

$$\Delta P = \Delta P_{\text{cap.}} = P_{1, \text{close valve}} - P_{1, \text{open valve}} \quad (15)$$

The use of a second pressure transducer (P_2) allows the suppression of the pressure random behavior we can observe on Fig. 2. Usually, it happens when there is an increase and/or a decrease of pressure with time caused by an unexpected behavior. Therefore, the corrected pressure drop through the capillary can be expressed as:

$$\begin{aligned} \Delta P_{\text{cap. corrected}} &= (P_{1, \text{close valve}} - P_{2, \text{close valve}}) \\ &\quad - (P_{1, \text{open valve}} - P_{2, \text{open valve}}) \end{aligned} \quad (16)$$

This correction can be applied because the system perturbations spread from one pressure transducer to another. Fig. 2 shows the results before and after correction for the tests ran with CO₂.

Fig. 2. (a) P_1 and P_2 measured pressures for opened and closed bypass valve displaying a slow decrease of the pressure with time. (b) Suppression of the pressure decreasing behavior ($P_1 - P_2$, Eq. (16)). CO₂ at 30 °C, 80 bar, 150 $\mu\text{L min}^{-1}$ and capillary length of 20 cm. P_1 is presented by dark lines and P_2 by gray lines.

The correction factors (m and n , presented in Eqs. (5), (6)) being only dependent on the set-up itself, they can be obtained using a fluid with known thermophysical properties. In the present article, CO₂ was chosen as a reference fluid, because it is non-toxic, can be easily manipulated, has a low critical point and exhibit well-known

properties. It was used in subcritical conditions (30°C and 80 bar—near the critical point). Fig. 3a and b shows the experimental data obtained for ΔP vs *time* for different flowrates.

Fig. 3. Pressure drop of subcritical CO_2 (reference fluid) at 30°C and 80 bar inside two capillaries with different lengths. (a) 20 cm capillary; (b) 40 cm capillary; (c) regression for capillary calibration, according to Eq. (2).

We use small to medium flowrates in order to limit the pressure drop values below 2 bar for reducing variations of the fluid thermophysical properties inside the capillary. Considering the worst scenario, a pressure variation of 2 bar results in a change of density and viscosity of 1.5% and 2.5%, respectively (for CO_2 at 30°C and 80 bar). Thus, the overall deviation is inferior to the uncertainty value previously presented.

The flowrates range from 70 to 400 $\mu\text{L}\cdot\text{min}^{-1}$ ($400 < Re < 1900$) In this range, the Reynolds number is always below 2000, presenting a laminar flow regime (there is no evidence of turbulent flows in this range of Reynolds [34]). For each measurement, the laminar regime was verified by a linear response of the pressure drop with the Reynolds (Fig. 4a). For a 40 cm capillary, β_{ref} is $1.069 \times 10^{22} \text{ bar}^2 \text{ m}^3 \text{ s}^{-1}$ and for a 20 cm capillary is 1.124×10^{22}

$\text{bar}^2 \text{ m}^3 \text{ s}^{-1}$. Between both capillaries, the β deviation is around 5%, which is in the range of the set-up uncertainties (Table 1 and Fig. 4b).

Fig. 4. Laminar regime verification for subcritical CO_2 (reference fluid) at 30°C and 80 bar . (a) Experimental ΔP as a function of Re number (linear dependency characteristic form laminar regimes); (b) deviation plot in relation to the regression line in Fig. 3c.

The experimental data follows a linear trend (Fig. 3c) with $R^2 > 0.95$ as expected from Eq. (4). The thermophysical properties for the reference fluid were obtained from the NIST Webbook properties database [33]. The β values obtained from the reference case will be used in Eqs. (5), (6) to determine the density and viscosity.

4. Results and discussion

The developed strategy was applied to pure fluids (CO_2 and N_2), and to mixtures ($\text{CYC} + \text{CO}_2$ and $\text{CO}_2 + \text{H}_2$) in two calibrated silica capillaries with a circular cross-section. The CO_2 properties were measured at different homogeneous conditions: gas, liquid and supercritical. As with the capillaries calibration tests, each pressure drop measurement was repeated three times per capillary to ensure reproducibility. Fig. 5 displays typical plots of pressure drops versus time for the particular case of a $\text{CYC} + \text{CO}_2$ mixture (90:10 mol:mol) at 130°C and 139 bar . In these examples, the pressure drops mixture were measured for two different capillaries (Fig. 5a and b) and the β and α parameters were thus determined for each capillary.

Fig. 5. Pressure drops as a function of time for a CO₂/CYC mixture (90:10 mol:mol) at 130 °C and 139 bar flowing inside two different length capillaries. (a) 15 cm capillary; (b) 20 cm capillary. In this case a capillary of 15 cm was used instead of 40 cm to keep pressure drop below 2 bar. The regression plot based in Eq. (2) is placed in the supplementary information.

Fig. 6 summarizes the obtained experimental values of ρ and μ for the various considered systems (*i.e.* pure CO₂, pure N₂, CYC + CO₂ and CO₂ + H₂ mixtures) at several temperature/pressure conditions and their comparison with literature or calculated data. For cases where there were no literature data available, a thermodynamic model coupled with correlations was used to predict viscosity and density. The AspenPlus® software was used for calculating data (using the PR78 thermodynamic package). It can be noticed that the viscosity values have a maximum and average deviation of 7% and 4%, respectively, while the density values have a maximum and average deviation of 6% and 4%, respectively. As previously mentioned, better results should be achieved with the use of more precise pressure transducers, specifically for low viscosity fluids generating low pressure drops.

Fig. 6. Parity graphics for density (a) and viscosity (b) of pure compounds ($\blacktriangle \text{CO}_2$ and $^*\text{N}_2$) and mixtures ($\bullet \text{CYC} + \text{CO}_2$ and $\diamond \text{CO}_2 + \text{H}_2$) at homogeneous experimental conditions. (c) Table of results showing the exact values plotted in (a) and (b). The results for pure compounds were compared to NIST database [33] and the mixtures were compared to Aspen® with PR78 equation of state.

5. Conclusion

We have demonstrated the possibility of using a pressure drop method in microdevices (silica capillaries with an inner diameter of 73.6 μm) for measuring simultaneously viscosity and density of homogeneous pure fluids and mixtures in a wide range of pressures and temperatures. The proposed set-up can work in a wide range of pressures ($10 < P(\text{bar}) < 200$) and temperatures ($30 < T(\text{°C}) < 227$). The developed strategy was applied to determine the viscosity and density of pure fluids (CO_2 and N_2), and mixtures ($\text{CYC} + \text{CO}_2$ and $\text{CO}_2 + \text{H}_2$). The reliability was determined by comparing the obtained density and viscosity values with these from the NIST Webbook database [33] or calculated with Aspen® PR78. The overall average relative deviation obtained was around 4%.

This approach allows to: (i) decrease the analysis time, (ii) coupled viscosity/density measurements, (iii) improve heat exchange and (iv) couple thermophysical fluid properties measurements with *in situ* characterization techniques. Furthermore, this approach exhibit high operation safety, thanks to the small quantities of fluids used.

Acknowledgements : The authors would like to thank the IFPEN, the ANR (through the SEED “CGSμLab” project and the international “Sustainable manufacturing” project – ANR-12-SEED-0001), the CNES and the Région Aquitaine for financial support.

Appendix A. Supplementary data associated with this article can be found, in the online version :

<https://doi.org/10.1016/j.supflu.2015.04.016>

References

1. Loppinet-Serani, C. Aymonier, F. Cansell. **Supercritical water for environmental technologies.** J. Chemical Technology and Biotechnology, 85 (2010), pp. 583-589.

2. F. Cansell, C. Aymonier. **Design of functional nanostructured materials using supercritical fluids.** J. Supercritical Fluids, 47 (2009), pp. 508-516.
3. J.D. Grunwaldt, R. Wandeler, A. Baiker. **Supercritical fluids in catalysis: opportunities of in situ spectroscopic studies and monitoring phase behavior.** Catalysis Reviews: Science and Engineering, 45 (2003), pp. 1-96.
4. R. Gläser, R. Josl, J. Williardt. **Selective oxidation of 1- and 2-propanol with molecular oxygen by noble metal catalysis in ‘supercritical’ carbon dioxide.** Topics in Catalysis, 22 (2003), pp. 31-39.
5. A.C.J. Koeken, L.J.P. Van Den Broeke, B.J. Deelman, J.T.F. Keurentjes. **Full kinetic description of 1-octene hydroformylation in a supercritical medium.** J. Molecular Catalysis A Chemical, 346 (2011), pp. 1-11.
6. N.E. Musko, A.D. Jensen, A. Baiker, G.M. Kontogeorgis, J.D. Grunwaldt. **Fluid phase equilibria of the reaction mixture during the selective hydrogenation of 2-butenal in dense carbon dioxide.** Applied Catalysis A: General, 443–444 (2012), pp. 67-75.
7. J. Ke, H. Buxing, M.W. George, H. Yan, M. Poliakoff. **How does the critical point change during a chemical reaction in supercritical fluids? A study of the hydroformylation of propene in supercritical CO₂.** J. American Chemical Society, 123 (2001), pp. 3661-3670.
8. M. Härröd, M.B. Macher, S. van den Hark, P. Møller. **9.3 Hydrogenation under supercritical single-phase conditions.** Industrial Chemistry Library, 9 (2001), pp. 496-508.
9. P. Carlès. **A brief review of the thermophysical properties of supercritical fluids.** J. Supercritical Fluids, 53 (2010), pp. 2-11.
10. Pioro, S. Mokry. **Thermophysical properties at critical and supercritical conditions, heat transfer.** Belmiloudi (Ed.), Theoretical Analysis, Experimental Investigations and Industrial Systems, INTECH, Rijeka, Croatia (2011), pp. 573-592.
11. B.E. Poling, J.M. Prausnitz, J.P. O'Connell. **The Properties of Gases & Liquids.** (fifth ed.), The McGraw-Hill Companies (2001).
12. C.-B. Soo, P. Théveneau, C. Coquelet, D. Ramjugernath, D. Richon. **Determination of critical properties of pure and multi-component mixtures using a dynamic-synthetic apparatus.** J. Supercritical Fluids, 55 (2010), pp. 545-553.
13. Y. Sanchez-Vicente, T.C. Drage, M. Poliakoff, J. Ke, M.W. George. **Densities of the carbon dioxide + hydrogen, a system of relevance to carbon capture and storage.** International J. Greenhouse Gas Control, 13 (2013), pp. 78-86.
14. Fenghour, W.A. Wakeham, D. Ferguson, A.C. Scott, J.T.R. Watson. **Automated isochoric apparatus for the measurement of density of fluid mixtures at temperatures from 298.15 K to 773.15 K and pressures up to 40 MPa: results for helium and for nitrogen.** J. Chemical Thermodynamics, 25 (7) (1993), pp. 831-845.
15. N. Liu, C. Aymonier, C. Lecoutre, Y. Garrabos, S. Marre. **Microfluidic approach for studying CO₂ solubility in water and brine using confocal Raman spectroscopy.** Chemical Physics Letters, 551 (2012), pp. 139-143.
16. A.L. Dessimoz, L. Cavin, A. Renken, L. Kiwi-Minsker. **Liquid–liquid two-phase flow patterns and mass transfer characteristics in rectangular glass microreactors.** Chemical Engineering Science, 63 (2008), pp. 4035-4044.
17. F. Mostowfi, S. Molla, P. Tabeling. **Determining phase diagrams of gas–liquid systems using a microfluidic PVT.** Lab on a Chip, 12 (2012), pp. 4381-4387.
18. S. Marre, K.F. Jensen. **Synthesis of micro and nanostructures in microfluidic systems.** Chemical Society Reviews, 39 (2010), pp. 1183-1202.
19. S. Marre, A. Adamo, S. Basak, C. Aymonier, K.F. Jensen. **Design and packaging of microreactors for high pressure and high temperature applications.** Industrial and Engineering Chemistry Research, 49 (2010), pp. 11310-11320.
20. Pinho, S. Girardon, F. Bazer-Bachi, G. Bergeot, S. Marre, C. Aymonier. **A microfluidic approach for investigating multicomponent systems thermodynamics at high pressures and temperatures.** Lab on a Chip, 14 (2014), pp. 3843-3849.
21. S. Goldstein, J.M. Burgers. **The forces on a solid body moving through viscous fluid.** Proceeding of the Royal Society A Mathematical Physical and Engineering Sciences, 131 (1931), pp. 198-208.

22. J.F. Ross, G.M. Brown. **Viscosities of gases at high pressures.** Industrial and Engineering Chemistry, 49 (1957), pp. 2026-2033.
23. E. Yusibani, Y. Nagahama, M. Kohno, Y. Takata, P.L. Woodfield, K. Shinzato, *et al.* **A capillary tube viscometer designed for measurements of hydrogen gas viscosity at high pressure and high temperature.** International J. Thermophysics, 32 (2011), pp. 1111-1124.
24. M. Kawata, K. Kurase, K. Yoshida. **Kinetic energy correction in viscosity measurement with capillary method.** Rheologica Acta, 13 (1974), pp. 757-760.
25. N. Gascoin, G. Fau, P. Gillard. **Novel viscosity determination method: validation and application to fuel flow.** Flow Measurement and Instrumentation, 22 (2011), pp. 529-536.
26. Gourgouillon, H.M.N.T. Avelino, J.M.N. a Fareleira, M. Nunes da Ponte. **Simultaneous viscosity and density measurement of supercritical CO₂-saturated PEG 400.** J. Supercritical Fluids, 13 (1998), pp. 177-185.
27. A.R.H. Goodwin, E.P. Donzier, O. Vancauwenberghe, A.D.K. Fitt, a.W. Ronaldson, a. Wakeham, *et al.* **A Vibrating edge supported plate, fabricated by the methods of micro electro mechanical system for the simultaneous measurement of density and viscosity: results for methylbenzene and octane at temperatures between (323 and 423) K and pressures in the range (0.1 to 68) MPa.** J. Chemical Engineering Data, 51 (2006), pp. 190-208.
28. Uzunlar, B. Beykal, K. Ehrlich, D. Sanli, A. Jonáš, B.E. Alaca, *et al.* **Frequency response of microcantilevers immersed in gaseous, liquid, and supercritical carbon dioxide.** J. Supercritical Fluids, 81 (2013), pp. 254-264.
29. N. McLoughlin, S.L. Lee, G. Hähner. **Simultaneous determination of density and viscosity of liquids based on resonance curves of uncalibrated microcantilevers.** Applied Physics Letters, 89 (2006), 184106-184106-3
30. S. Marre, Y. Roig, C. Aymonier. **Supercritical microfluidics: opportunities in flow-through chemistry and materials science.** J. Supercritical Fluids, 66 (2012), pp. 251-264.
31. T. Gervais, K.F. Jensen. **Mass transport and surface reactions in microfluidic systems.** Chemical Engineering Science, 61 (2006), pp. 1102-1121.
32. Urakawa, F. Trachsel, P.R. von Rohr, A. Baiker. **On-chip Raman analysis of heterogeneous catalytic reaction in supercritical CO₂: phase behaviour monitoring and activity profiling.** Analyst, 133 (2008), pp. 1352-1354.
33. E.W. Lemmon, M.O. McLinden, D.G. Friend. **Thermophysical Properties of Fluid Systems in NIST Chemistry WebBook.** NIST Standard Reference Database Number, vol. 69 (2005).
34. M. Akbari, D. Sinton, M. Bahrami. **Pressure drop in rectangular microchannels as compared with theory based on arbitrary cross section.** J. Fluids Engineering, 131 (2009), p. 041202.
35. M. Bahrami, M.M. Yovanovich, J.R. Culham. **Pressure drop of fully-developed, laminar flow in microchannels of arbitrary cross-section.** J. Fluids Engineering, 128 (2006), p. 1036.
36. J. Kestin, M. Sokolov, W. Wakeham. **Theory of capillary viscometers.** Applied Science Research, 27 (1973), pp. 241-264.
37. R.J. Moffat. **Describing the uncertainties in experimental results.** Experimental Thermal and Fluid Science, 1 (1988), pp. 3-17.