

HAL
open science

Simultaneous Description of Equilibrium, Interfacial, and Transport Properties of Fluids Using a Mie Chain Coarse-Grained Force Field

Hai Hoang, Stephanie Delage Santacreu, Guillaume Galliero

► **To cite this version:**

Hai Hoang, Stephanie Delage Santacreu, Guillaume Galliero. Simultaneous Description of Equilibrium, Interfacial, and Transport Properties of Fluids Using a Mie Chain Coarse-Grained Force Field. Industrial and engineering chemistry research, 2017, 56 (32), pp.9213 - 9226. 10.1021/acs.iecr.7b01397 . hal-01695743

HAL Id: hal-01695743

<https://hal.science/hal-01695743>

Submitted on 25 May 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.

Article

Simultaneous description of equilibrium, interfacial and transport properties of fluids using a Mie Chain Coarse-Grained Force Field.

Hai HOANG, Stephanie Delage-Santacreu, and Guillaume Galliero

Ind. Eng. Chem. Res., **Just Accepted Manuscript** • DOI: 10.1021/acs.iecr.7b01397 • Publication Date (Web): 20 Jul 2017

Downloaded from <http://pubs.acs.org> on July 25, 2017

Just Accepted

“Just Accepted” manuscripts have been peer-reviewed and accepted for publication. They are posted online prior to technical editing, formatting for publication and author proofing. The American Chemical Society provides “Just Accepted” as a free service to the research community to expedite the dissemination of scientific material as soon as possible after acceptance. “Just Accepted” manuscripts appear in full in PDF format accompanied by an HTML abstract. “Just Accepted” manuscripts have been fully peer reviewed, but should not be considered the official version of record. They are accessible to all readers and citable by the Digital Object Identifier (DOI®). “Just Accepted” is an optional service offered to authors. Therefore, the “Just Accepted” Web site may not include all articles that will be published in the journal. After a manuscript is technically edited and formatted, it will be removed from the “Just Accepted” Web site and published as an ASAP article. Note that technical editing may introduce minor changes to the manuscript text and/or graphics which could affect content, and all legal disclaimers and ethical guidelines that apply to the journal pertain. ACS cannot be held responsible for errors or consequences arising from the use of information contained in these “Just Accepted” manuscripts.

1
2
3 Simultaneous description of equilibrium, interfacial and transport
4
5
6 properties of fluids using a Mie Chain Coarse-Grained Force Field
7
8

9 Hai Hoang^{1,2}, Stéphanie Delage-Santacreu³, Guillaume Galliero^{1*}

10
11 ¹CNRS/TOTAL/UNIV PAU & PAYS ADOUR, LABORATOIRE DES FLUIDES COMPLEXES
12
13 ET LEURS RESERVOIRS-IPRA, UMR5150, 64000, PAU, France
14

15
16 ²Institute of Research and Development, Duy Tan University, Da Nang, Viet Nam
17

18
19 ³CNRS/UNIV PAU & PAYS ADOUR, LABORATOIRE DE MATHEMATIQUES ET DE
20
21 LEURS APPLICATIONS DE PAU-IPRA, UMR5142, 64000, PAU, France
22

23 *guillaume.galliero@univ-pau.fr
24

25 **Abstract**
26

27 In this work, we propose an unequivocal top-down strategy to build state independent
28
29 coarse grained force fields based on the homonuclear Mie chain model. Then, this approach is
30
31 applied to predict thermophysical properties (equilibrium, interfacial and transport) of non-
32
33 associating fluids from molecular simulations. Following the seminal work of Mejia et al.
34
35 [Ind. Eng. Chem. Res. 53, 4131, (2014)], the proposed top-down strategy is based on an
36
37 extended corresponding states principle (i.e. requiring the critical temperature, one saturated
38
39 liquid density and the acentric factor for each compound) enriched by the introduction of one
40
41 reference viscosity in the parameterization procedure. Molecular simulations of the so-
42
43 developed coarse grained model representing various pure fluids (Noble gas, n-alkanes, H₂S,
44
45 CO₂ ...) yield excellent results on the whole vapor-liquid equilibrium curve. Critical points,
46
47 saturated densities, vapor pressures and surface tensions are accurately predicted. Saturated
48
49 liquid viscosities are as well correctly predicted, which is an improvement over previous
50
51 similar coarse grained models. Using classical Lorentz-Berthelot combining rules, simulations
52
53 results of the pressure-composition phase diagrams of Noble gases mixtures are in good
54
55
56
57
58
59
60

1
2
3 agreement with the experimental ones without additional parameterization. In addition,
4
5 predictions of densities and viscosities of some liquid binary mixtures of hydrocarbons,
6
7 including asymmetric ones ($\text{CH}_4 + \text{nC}_{10}$) for pressure up to 100 MPa, are as good as those
8
9 obtained on pure fluids. Last, the proposed coarse grained model is able to provide Soret
10
11 coefficients of Ar-Kr and $\text{nC}_5\text{-nC}_{10}$ mixtures with a good accuracy. All these results confirm
12
13 the consistency and the robustness of the proposed approach.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

I. Introduction

Accurate estimates of thermophysical (equilibrium, interfacial and transport) properties of fluids play a crucial role in many fields, in particular in chemical and petroleum engineering, and so have been the subject of many developments [1-3]. Among them, molecular modeling based on classical force fields combined with both theories and simulations [4-6] has shown to be a promising way to predict thermophysical properties of fluids [3, 7]. The present work is a contribution to this field.

Within the molecular modeling approaches, two main families of classical force fields are available in the literature. Force fields based on an as realistic as possible representation of the molecules, so called Fine Grained (FG, i.e. atomistic resolution) models [4-7], and force fields based on a simplified representation of the molecules in which a lot of internal degrees of freedom are safely removed, so called Coarse Grained (CG) models [8-14]. Even if, *a priori*, FG models should be the preferable option, CG models possess some interesting features. First, CG force fields are far less demanding in terms of CPU time than FG models because of their reduced degree of complexity. This aspect is still important in an engineering perspective, in particular when dealing with multicomponent/multiphase systems, such as those encountered in the oil and gas industry [15-17], or when dealing with complex transport properties such as thermodiffusion [18-20]. Second, the number of parameters per molecule being small the parameterization of a CG model for a given application can be straightforward as it will be shown in this article. Last, when chosen appropriately, the CG model can be combined with theories, or correlations, removing the need of performing molecular simulations to obtain some of its thermophysical properties [6, 21-29].

Several strategies are available in the literature for developing Coarse Grained model [11-12]. Among them, CG model based on a rigorous bottom-up scheme (i.e. CG models

1
2
3 developed on the basis of a FG model) are be very promising for general purpose [11-12, 30-
4
5 34]. For thermophysical fluid properties predictions, CG models based on a top-down
6
7 parameterization strategy (i.e. CG models developed from macroscopic observables), despite
8
9 being more heuristic, have shown to be very interesting [15, 35-38]. Among them, it seems
10
11 that the four parameters Mie chain model is one of the best compromises to describe
12
13 simultaneously equilibrium and interfacial thermophysical properties [15, 29, 36-37].
14
15 Therefore, in this work, we have selected the Mie Chain Coarse Grained (MCCG) model.
16
17
18

19
20 Two main procedures are available to define the top-down parameterization of a CG
21
22 model. The first one relies on a minimization between target experimental data (usually
23
24 vapor-liquid equilibrium data) and those predicted by molecular simulations or an equation of
25
26 state [7, 12, 35, 37-40]. The second one is based on the Corresponding States (CS) [41]
27
28 framework which allows to directly relate the CG parameters to a limited set of characteristics
29
30 thermophysical properties such as the critical properties and the acentric factor [36, 41-43].
31
32 This CS strategy, which has already been applied to the MCCG model [36, 44], is very
33
34 promising, but some aspects can be further improved in particular when dealing with transport
35
36 properties. It will be shown in this article how, when using one data of a liquid viscosity in a
37
38 CS procedure, it is possible to efficiently parameterize the MCCG model so as to describe
39
40 thermophysical properties of target fluids including not only equilibrium properties but also
41
42 complex transport properties.
43
44
45

46
47 The article is organized as follows. In Sect. II, some details are provided on the force
48
49 field associated and on the molecular simulations. The top-down parameterization strategy is
50
51 described in Sect. III. Then, in Sect. IV are discussed the results provided by the MCCG
52
53 model when applied to describe various fluids and properties. Finally, the main results are
54
55 summarized in Sect. V, which forms the conclusion.
56
57
58
59
60

II. Simulation details

1. Coarse Grained molecular model

The Coarse Grained molecular model used in this work consists in a simple homonuclear chain composed of N spheres (N varying from 1 to 8 in this work) which are freely and tangentially bonded. Two adjacent spheres in a chain are linked by a rigid bond. The interaction between two non-bonded spheres i and j is described by the Mie λ -6 potential [45]:

$$u_{Mie}(r_{ij}) = C_{\lambda} \varepsilon_{ij} \left[\left(\frac{\sigma_{ij}}{r_{ij}} \right)^{\lambda_{ij}} - \left(\frac{\sigma_{ij}}{r_{ij}} \right)^6 \right] \quad (1)$$

where ε_{ij} is the potential well depth, σ_{ij} is the collision diameter and r_{ij} the distance between the two spheres. λ_{ij} , which varies from 8 to 36 in this work, is the exponent characterizing the repulsive interactions between non-bonded spheres and C_{λ} is a normalization factor defined by:

$$C_{\lambda} = \left(\frac{\lambda_{ij}}{\lambda_{ij}-6} \right) \left(\frac{\lambda_{ij}}{6} \right)^{6/(\lambda_{ij}-6)} \quad (2)$$

When dealing with mixtures, the cross-interactions parameters, λ_{ij} , σ_{ij} and ε_{ij} between spheres i and j belonging to different molecules have to be defined. For that purpose, many combining rules have been proposed in the literature [4, 7, 15, 46-48]. In this work, we have used the classical Lorentz-Berthelot combining rules to deduce σ_{ij} and ε_{ij} [4, 7, 15, 46-48]:

$$\sigma_{ij} = \frac{(\sigma_{ii} + \sigma_{jj})}{2} \quad (3)$$

$$\varepsilon_{ij} = \sqrt{\varepsilon_{ii} \varepsilon_{jj}} \quad (4)$$

1
2
3 and the repulsion exponent of the cross-interactions, λ_{ij} , has been evaluated using an
4
5 arithmetic average as:
6
7

$$\lambda_{ij} = \frac{\lambda_{ii} + \lambda_{jj}}{2} \quad (5)$$

8
9
10
11 It should be pointed out that when dealing with mixtures in which the molecular interaction
12
13 parameters differ strongly from each other, the LB rules could be insufficient and other
14
15 combing rules or adjustable coefficients may be required [46-47].
16
17

18
19 To define dimensionless properties of the MCCG model, noted with a star as
20
21 superscript in the following, we have used the classical relations [4] given by:
22
23

$$T^* = \frac{k_B T}{\varepsilon}, \rho^* = \rho_n \sigma^3 \text{ and } P^* = \frac{P \sigma^3}{\varepsilon} \quad (6)$$

24
25
26
27
28 where, k_B is the Boltzmann constant, T the temperature, ρ_n the number density and P the
29
30 pressure.
31
32

33 34 35 **2. Properties computation**

36
37
38 To determine the liquid-vapor phase equilibria properties (saturated density, vapor
39
40 pressure) of the Mie chain fluids, we have performed Monte Carlo simulations in the Gibbs
41
42 Ensemble (GEMC) [49-50]. The configurational-bias Monte Carlo method has been applied
43
44 to deal with the transfer move of long chains [5, 51]. Between 400 and 1000 molecules have
45
46 been used and simulations have been performed with a cutoff radius equal to 4.5σ with long
47
48 range corrections included. Properties have been evaluated from averages, using between
49
50 2×10^8 and 10^9 moves. To determine the location of the critical point, a classical scaling
51
52 procedure [52-53] has been applied. Surface tension has been computed from the saturated
53
54 densities and critical point location combined with the universal relation provided by Galliero
55
56
57
58
59
60

1
2
3 [53-54]. It should be noticed that the use of such relation may introduce slight deviations, of
4
5 few percent, from direct computation of surface tension [53].
6
7

8 To compute thermodynamic derivative properties, Monte Carlo simulations in the
9 isobaric-isothermal ensemble have been carried out. Isothermal compressibility and
10 coefficient of thermal expansion have been computed during the simulation from the
11 fluctuations [7, 55]. The isobaric heat capacity is obtained as the sum of the residual heat
12 capacity and the ideal heat capacity, in which the former is determined from the Monte Carlo
13 simulations [7, 55] and the latter is taken from NIST database [56]. The sound velocity is
14 calculated from a classical thermodynamic relation between these quantities.
15
16
17
18
19
20
21
22
23

24 Molecular dynamics simulations have been performed to compute transport properties,
25 i.e. shear viscosity and thermal diffusion. For that purpose, the reverse Non-Equilibrium
26 Molecular Dynamics (NEMD) scheme proposed by Müller-Plathe [57] has been applied with
27 the parameterization described in Refs. [23-24]. In all NEMD simulations, a cutoff radius
28 equal to 3.5σ has been used and long range corrections have been included [4-5]. To constrain
29 the bond length, we have used the classical RATTLE algorithm [58]. When required,
30 temperature and pressure have been controlled using a Berendsen approach [59]. From 3000
31 to 4000 spheres with runs of at least 2×10^7 time steps and up to 10^8 time steps have been
32 used to perform the computations.
33
34
35
36
37
38
39
40
41
42
43
44

45 For sake of clarity, the error bars have been omitted in the figures as they are generally
46 smaller than the symbol size.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

III. Parameterization

1. Proposed strategy

For the parameterization of the Mie Chain Coarse Grained model, we have relied on a top-down strategy [12] similar to that of Mejia et al. [36], i.e. a corresponding states strategy, to unequivocally deduce the MCCG parameters $(\varepsilon, \sigma, N, \lambda)$ from easily available fluid thermophysical properties of the target species.

As it naturally emerges from a dimensional analysis and is well known from the corresponding states framework [6, 41, 60], a temperature can be used to determine the potential depth, ε , and a volume (or equivalently a density) can be used to determine the collision diameter, σ . In this work, the critical temperature, T_c , is used to determine ε and the saturated liquid density at a reduced temperature ($T_r = T_c/T$) equals to 0.7, noted $\rho_{sat,l}$, is used to determine σ , following what proposed in Mejia et al. [36].

Regarding the determination of the two additional parameters of the MCCG model, the chain length, N , and the repulsion exponent, λ , we have chosen to use the acentric factor and a reference viscosity. The acentric factor [61] is defined by:

$$\omega = -\log_{10} \left(\frac{P_{vap}}{P_c} \right) - 1 \quad (7)$$

where P_{vap} is the vapor pressure at $T_r = 0.7$. The reference viscosity, which is similar to the characteristic viscosity proposed by Willman and Teja [62], is defined as:

$$\mu^r = \mu_{sat,l} \left[\frac{M}{\rho_{sat,l}^4 (0.7 k_B T_c)^3} \right]^{1/6} \quad (8)$$

where $\mu_{sat,l}$ is the saturated liquid viscosity at $T_r = 0.7$ and M is the molecular mass.

1
2
3 The rationale for choosing ω and μ^r to parameterize the MCCG model is the
4 following. First, the acentric factor is a quantity which is known to be very sensitive to chain
5 length, N [36, 53], whereas the liquid viscosity is known to be strongly dependent to the
6 repulsion exponent, λ [63-65]. Second, the acentric factor has shown to be valuable to
7 quantify volumetric deviations induced by non-sphericity and is so widely employed in the
8 literature [1, 41]. Third, the liquid viscosity is a transport property whereas the three other
9 quantities used to parameterize the MCCG model, T_c , $\rho_{sat,l}$ and ω , are equilibrium properties.
10 This is an important feature as the introduction of one transport property in a force field
11 parameterization has proved to be efficient [38, 66-69]. Furthermore, the liquid viscosity is
12 known to scale with the residual (sometimes called “excess”) entropy [24, 70], which is a
13 quantity used to develop modern bottom-up coarse grained model [9, 12].
14
15
16
17
18
19
20
21
22
23
24
25
26
27

28 It is important to emphasize that the use of saturated liquid viscosity in the
29 parameterization is a crucial point of this work, as equilibrium properties can be insufficient
30 to uniquely define a set of MCCG parameters. Indeed, it is possible to obtain two (at least)
31 different sets of $(\varepsilon, \sigma, N, \lambda)$ which yields superposing (i.e. within uncertainties) saturated
32 density, vapor pressure and surface tensions of a target species, as shown for the case of
33 propane in Figs. 1a-1c. This leads to a non-uniqueness of parameters for a target species if
34 only equilibrium properties, such as T_c , $\rho_{sat,l}$ and ω , are considered in the top-down strategy.
35 As shown in Fig. 1d, for the specific case of propane, this indetermination is straightforwardly
36 removed by taking the saturated liquid viscosity into account in the parameterization of the
37 MCCG model. Interestingly, this indetermination cannot be easily removed using second
38 derivative thermodynamic properties of liquid on the phase equilibrium curve (isothermal
39 compressibility, heat capacity and thermal expansion), see Figs. 1e-1g. The only exception is
40 the saturated liquid sound velocity which seems to be discriminative between two set of
41 parameters, see fig 1h, even if the discrimination is not as obvious as when using viscosity,
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 see Fig. 1d. Such finding regarding sound velocity is consistent with what noticed when using
4
5 an equation of state describing the Mie Chain model (SAFT VR-Mie) [27]. In addition, it is
6
7 interesting to notice that when the appropriate MCCG model is used to represent propane (i.e.
8
9 the dimer) all thermophysical properties are really well described, see Fig. 1.
10
11

12 13 14 15 16 **2. Thermophysical properties of the Coarse Grained model**

17
18
19 The proposed strategy requires the knowledge of the values of $(T_c^*, \rho_{sat,l}^*, \omega, \mu^r)$ of the
20
21 Mie Chain Coarse Grained model. For that purpose, we have first performed extensive Monte
22
23 Carlo simulations of the saturated density and the vapor pressure of various MCCG models
24
25 with N varying from 1 to 8 and λ varying from 8 to 36. As shown in Fig. 2 our simulation data
26
27 are in excellent agreement with recent literature data [71-72]. Then, these data have been used
28
29 to determine the critical point location, including T_c^* , of the Mie chain model following the
30
31 procedure described in Sect. II.2. This allowed us to define the thermodynamic conditions to
32
33 perform Monte Carlo simulations to determine of $\rho_{sat,l}^*$ and ω , and to carry out Molecular
34
35 Dynamics simulations to compute μ^r . All results are provided in Fig. 3.
36
37
38
39

40
41 As expected, the acentric factor is mainly affected by the chain length whereas the
42
43 reference viscosity is mainly affected by the repulsion exponent. Furthermore, Figure 3
44
45 indicates that both ω and μ^r increases monotonously with N and λ . These features are
46
47 important as they ensure that a couple of ω and μ^r will define a unique set of N and λ .
48
49

50
51 Based on these molecular simulation results, we have developed correlations between
52
53 $(T_c^*, \rho_{sat,l}^*, \omega, \mu^r)$ and (N, λ) . As found by Mejia et al., [36], it has been noticed that these
54
55 correlations are more easily expressed as function of (N, α) than as function of (N, λ) , where
56
57 α is the van der Waals constant, defined as [73]:
58
59
60

$$\alpha = \int_{\sigma}^{\infty} u_{Mie} r^2 dr = \left(\frac{\lambda}{\lambda-6}\right) \left(\frac{\lambda}{6}\right)^{6/(\lambda-6)} \left[\left(\frac{1}{3}\right) - \left(\frac{1}{\lambda-3}\right)\right] \quad (9)$$

In this set of variables, the proposed correlations allowing to determine $(T_c^*, \rho_{sat,l}^*, \omega, \mu^r)$ of the MCCG model are the following:

$$T_c^* = (A_0 e^{A_1 \sqrt{N}} + A_2) \alpha^{(A_3 e^{A_4 N} + A_5)} + (A_6 e^{A_7 / \sqrt{N}} + A_8) \quad (10)$$

$$\rho_{sat,l}^* = \left(\frac{1}{N}\right) [(B_0 e^{B_1 N} + B_2) e^{(B_3 e^{B_4 N} + B_5) \alpha^{1.75}} + (B_6 e^{B_7 N} + B_8)] \quad (11)$$

$$\omega = (C_0 \sqrt{N} + C_1) \ln(\alpha - \alpha_{\infty}) + (C_2 \sqrt{N} + C_3) \quad (12)$$

$$\mu^r = (D_0 \alpha^{D_1} + D_2) [(D_3 e^{D_4 N} + D_5) (\alpha - \alpha_{\infty})^{D_6} + (D_7 N + D_8)] \quad (13)$$

where A_i , B_i , C_i and D_i are numerical parameters, provided in Tab. 1, which have been adjusted on our molecular simulation data. α_{∞} , which is equal to 1/3, is the vdW constant when $\lambda \rightarrow \infty$, i.e. for a Sutherland potential. The fitting has been performed so as to minimize the Absolute Average Deviation (AAD) between the results of Eqs. (10-11) and Eq. (13) and the simulation data. The minimization on the acentric factor, Eq. (12), has been carried out on the quantity $\omega+1$ to avoid the singularities when $\omega \rightarrow 0$. As shown in Fig. 3, these correlations describe very well the simulation results.

It is interesting to note that the correlations provided by Mejia et al. [36] to describe $(T_c^*, \rho_{sat,l}^*, \omega)$ are consistent with our molecular simulation results, see Fig. 3. However, these correlations exhibit non-negligible differences compared with direct molecular simulation results in particular for the longest chains and for the highest repulsive exponent. This is because their correlations have been developed using data coming from an equation of state, the SAFT- γ , which, despite its good accuracy, does not perfectly represent the equilibrium data of the Mie chain fluids provided by molecular simulations.

3. Parameterization of the Coarse Grained model

The proposed MCCG parameterization strategy requires the knowledge of $(T_c, \rho_{sat,l}, \omega, \mu^r)$ of the compounds of interest. T_c, ω and, to a less extent, $\rho_{sat,l}, \mu^r$ are available from experiments or from correlations in the literature for a wide range of compounds [1, 3, 56, 74-75]. However, if the critical temperature is too high, e.g. long n-alkanes, or if the temperature of the triple point is higher than $0.7T_c$, e.g. CO₂, $\rho_{sat,l}$ and μ^r are usually not available. For such species, we suggest the following procedure. For $\rho_{sat,l}$, good results will be obtained by using an extrapolation of the liquid density data along the equilibrium line based on the Guggenheim scaling [76], i.e. using the fact that $\rho_l \propto (1 - T_r)^{1/3}$. Similarly, for μ^r , reasonable estimate will be obtained using an extrapolation of the liquid viscosity data along the equilibrium line based on the thermodynamic scaling [24], i.e. assuming that the reduced liquid viscosity on the vapor-liquid equilibrium line is proportional to $\frac{\rho_l^\gamma}{T}$ where γ is a parameter fitted on the available data.

Once $(T_c, \rho_{sat,l}, \omega, \mu^r)$ of the compounds of interest is known, the first step of the parameterization of the Mie Chain Coarse Grained model consists in finding (N, λ) so as its acentric factor, ω_{CG} , and its reference viscosity, μ_{CG}^r , are as close as possible to those of the target species. This can be achieved by minimizing the following objective function, while keeping N as an integer:

$$F = \left| \frac{\omega - \omega_{CG}}{\omega + 1} \right| + \left| \frac{\mu^r - \mu_{CG}^r}{\mu^r} \right| \quad (14)$$

where ω_{CG} and μ_{CG}^r are obtained from equations (12) and (13), respectively.

In a second step, (ε, σ) of the MCCG model are straightforwardly deduced from $(T_c, \rho_{sat,l})$ of the target species by using the corresponding states framework [41, 60], i.e.:

$$\varepsilon = \frac{k_B T_c}{T_c^*} \quad (15)$$

$$\sigma = \sqrt[3]{\frac{M \rho_{sat,l}^*}{\rho_{sat,l}}} \quad (16)$$

where T_c^* and $\rho_{sat,l}^*$ are obtained from Eqs. (10) and (11), respectively. Values of $(T_c, \rho_{sat,l}, \omega, \mu^r)$ for the compounds studied in this work are provided in Tab. 2, and the corresponding results of this MCCG parameterization are presented in Tab. 3.

For sake of clarity a flowchart of the whole parameterization procedure is provided in Fig. 4. An excel sheet to apply this parameterization procedure is available on demand. It should be noticed that the proposed strategy could be used to parameterize any four (or less) parameters Coarse Grained model.

IV. Results and discussions

1. Pure fluids

a. Simple fluids

As a first test we have applied the proposed coarse grained parameterization strategy on three simple compounds: Argon, Nitrogen and Methane. As expected, these compounds are represented by a single sphere with the proposed MCCG model, see Tab. 3, which confirms the consistency of the approach. Then, simulations of these MCCG models have been performed along the vapor-equilibrium curve to compute their densities, pressures and liquid viscosities. As indicated previously, surface tensions have been deduced from the universal relation provided by Galliero [53] which accurately describe the Mie chain model surface tensions [53-54].

1
2
3 Results provided in Fig. 5 clearly indicate that the proposed MCCG model is able to
4 provide excellent predictions on all thermophysical properties, including liquid viscosity
5 along the vapor-liquid equilibrium line. The interest of including a transport property in the
6 parameterization is emphasized by the results obtained using some recent Mie models
7 developed for such fluids [15, 48], see Fig. 5. These models, which are built on equilibrium
8 properties only, are good to deal with equilibrium properties, but are quite off regarding
9 saturated liquid viscosities (except for Argon), see Fig. 5. Furthermore, even fine grained
10 models are not always really accurate to describe transport properties, see for instance Aimoli
11 et al. [77] regarding CH₄. It is interesting to notice as well that the predicted critical point
12 location for the simple fluids is perfectly consistent with the experimental data, see Tab. 4.
13
14
15
16
17
18
19
20
21
22
23
24
25

26 The proposed coarse grained model is, by its parameterization procedure, built to
27 describe the vapor-liquid equilibrium region. It is so interesting to verify that it remains
28 consistent in other thermodynamic conditions such as supercritical ones. Thus, along one
29 isotherm at 373K, we have computed the densities and viscosities of the MCCG models
30 representing Ar, N₂ and CH₄ for various pressures from 50 to 100 MPa. As shown in Fig. 6,
31 even far from the vapor-equilibrium region, predicted densities and viscosities are in good
32 agreement with those of the NIST database [56], even if the viscosities of methane and
33 nitrogen are slightly overestimated (of about 5 %).
34
35
36
37
38
39
40
41
42
43

44 *b. Normal alkanes*

45
46
47 As a second test, we have applied the proposed strategy to some normal alkanes:
48 Ethane (C₂), n-Butane (nC₄), n-Hexane (nC₆) and n-Decane (nC₁₀). These are still simple
49 fluids [78], but their corresponding MCCG model is no longer described by a single sphere,
50 but by dimers (C₂, nC₄), trimer (nC₆) and quadrimer (nC₁₀), see Tab. 3. Densities, pressures,
51
52
53
54
55
56
57
58
59
60

1
2
3 surface tensions and liquid viscosities of the proposed MCCG models for these n-alkanes
4
5 have been computed at the vapor-liquid equilibrium.
6
7

8 As shown in Fig. 7, predicted thermophysical properties of n-alkane using the MCCG
9
10 models are in very good agreement with the NIST database [56]. Similarly, to what obtained
11
12 in the previous section, the use of viscosity in the parameterization ensures the robustness of
13
14 the results. This is pointed out by the results of the Mejia et al.'s approach [36], based on
15
16 equilibrium properties only, which provides good result on static properties (saturated density,
17
18 vapor pressure, surface tension) but noticeably overestimates saturated liquid viscosities for
19
20 Ethane and n-Hexane, see Fig. 7.
21
22
23

24 Concerning the critical point predictions, see Tab. 4, the MCCG model yields
25
26 excellent results on the critical temperature, very good results on critical density and good
27
28 results on critical pressure. It appears that the MCCG model tends to slightly overestimate the
29
30 critical pressure with an overestimation that increases with the chain length (up to 7.4% for n-
31
32 decane).
33
34
35

36 In addition, we have computed the densities and viscosities of the MCCG models
37
38 representing C_2 , nC_4 , nC_6 and nC_{10} for various pressures up to 100 MPa along one isotherm at
39
40 373 K, see Fig. 8. The MCCG model predicts very well densities for all tested normal
41
42 alkanes. The predicted viscosities are in good agreement with the NIST database for C_2 and
43
44 nC_4 , but are noticeably underestimated for nC_6 and nC_{10} (with deviations equal to 12% and
45
46 18% at the highest pressure respectively). This limitation is probably due to the fully flexible
47
48 nature of the chosen MCCG model, i.e. the lack of intra-molecular potential in the MCCG
49
50 model [38, 68]. Nevertheless, the results are still really good regarding the simplicity of the
51
52 MCCG model and they compare favorably with what is usually obtained regarding viscosity
53
54 prediction using fine grained models [66, 79].
55
56
57
58
59
60

1
2
3
4
5
6 *c. Polar compounds*
7
8

9 As a last test on pure fluids, we have performed simulations of the MCCG model
10 representing Hydrogen Sulfide, Carbon Dioxide and Toluene, see Tab. 2 for their parameters.
11 Densities, pressures, surface tensions and liquid viscosities of these three species have been
12 computed at the vapor-liquid equilibrium.
13
14
15
16
17

18 Interestingly, the MCCG model results are really consistent with experiments [56, 80-
19 82] for all thermophysical property studied in this work, see Fig 9, even if the polar
20 interactions are not introduced explicitly. Such a statement holds as well when looking at the
21 predictions of the critical point location, see Tab. 4. Similarly to what found previously, the
22 results obtained with the MCCG model using our parameterization strategy compares
23 favorably with other approaches of the literature [15, 72], in particular when looking at liquid
24 viscosities, see Fig. 9. However, one can notice that the saturated liquid viscosity of Toluene
25 is systematically underestimated at the lowest temperature (12% of deviations at $T = 317\text{K}$).
26 As previously discussed for n-Hexane and n-Decane, this probably reflects the lack of rigidity
27 of the proposed MCCG model (a flexible trimer in this case) compared to the real molecule.
28
29
30
31
32
33
34
35
36
37
38
39
40

41 All these results on pure fluids confirm the robustness of the proposed strategy to
42 parameterize a simple MCCG model dedicated to describe simultaneously equilibrium and
43 transport properties of fluids over a wide range of thermodynamics conditions. However, it
44 should be noticed that the direct application of this methodology to strongly associating
45 compounds (such as alcohols ...) should be taken with care in particular regarding surface
46 tension predictions [53] and when dealing with a large range of temperature.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

2. Binary mixtures

a. Vapor-liquid equilibria of simple binary mixtures

One of the main question regarding force fields development, in particular when dealing with coarse grained ones, is their ability to deal with mixtures without additional fitted parameters [7, 15]. As a first test, we have applied the proposed MCCG model to compute vapor-liquid equilibria of three binary mixtures of simple fluids: argon + krypton, krypton + xenon, xenon + methane. Figure 10 shows the results on the pressure-composition diagrams of these three binary mixtures [83-85].

Results indicate that the MCCG model is able to calculate good vapor-liquid equilibria of binary mixtures in comparison with experiments. This is consistent with recent results on the Mie Chain models based on equation of states [29, 86] and on simulations [15, 46, 87] which indicate that equilibrium and interfacial properties of such mixtures are usually well described using simple combining rules such as those used in this work, i.e. Eqs. (3-5).

b. Density and viscosity

As a further test of the proposed MCCG model to predict thermophysical properties of mixtures, we have performed molecular dynamics simulations to estimate the densities and viscosities of three binary n-alkanes mixtures: CH_4+nC_4 at 377.59K, $\text{CH}_4+n\text{C}_{10}$ and $\text{CH}_4+\text{Toluene}$ at $T=373\text{K}$, for various pressure up to 100MPa.

Figure 11 shows that the simulations results are reasonable when compared to experiments [56, 88-90]. More precisely, the densities are very well predicted for all mixtures even for the most asymmetric mixture, with deviations similar to those on pure fluids. Viscosity predictions are excellent for the CH_4+nC_4 mixtures, but exhibit non negligible

1
2
3 underestimation for the two other mixtures for which the deviations relatively to experiments
4 reach 18% at most. This underestimation is consistent with what noticed on pure Toluene and
5 pure n-decane, see Sects. IV.1.b and IV.1.c respectively. Overall, the results on these three
6 mixtures are as good as those obtained on pure fluids without additional parameter even when
7 dealing with asymmetric mixtures such as CH₄+nC₁₀.
8
9
10
11
12
13
14
15
16
17

18 *c. Thermodiffusion*

19
20
21 The last test of the proposed MCG model concerns its ability to predict the Soret
22 coefficient in mixtures. This quantity associated to a phenomenon, named thermodiffusion or
23 thermophoresis, which couples heat and mass transfer and so leads to a composition gradient
24 when a thermal gradient is applied on a mixture [91]. In a binary mixture the Soret coefficient
25 is defined as:
26
27
28
29
30
31

$$32 \quad S_T = \frac{D_T}{D_{12}} = - \frac{1}{x_i(1-x_i)} \frac{\nabla x_i}{\nabla T} \quad (17)$$

33
34
35
36 where D_T is the thermal diffusion coefficient, D_{12} is the mutual diffusion coefficient and x_i is
37 the molar fraction of component i .
38
39
40

41
42 This cross-transport property is still relatively difficult to measure experimentally and
43 there is a lack of a general model to quantify it in dense state despite recent major
44 improvements [91-92]. The Soret coefficient is known to be very sensitive to the force field,
45 in particular regarding cross-interactions description [93-96]. It is so a significant test for any
46 force field aiming at describing mixtures. As a first example, we have performed simulations
47 of the thermodiffusion of Ar-Kr liquid mixtures, i.e. simple spherical molecules, for which
48 experimental data and molecular simulations are already available in the literature [97-98].
49 Then, as a second example, simulations have been performed on the more complex nC₅-nC₁₀
50
51
52
53
54
55
56
57
58
59
60

1
2
3 mixture at ambient conditions for which experimental data and molecular simulations of a
4
5 fine grained model are available [99]. Results are provided in Tab. 5.
6
7

8 Very interestingly the results show that the MCCG model yields reasonable
9
10 predictions of the Soret coefficients of the studied mixtures. More precisely, simulation
11
12 results are consistent with experiments for the Ar-Kr mixtures and show a systematic
13
14 underestimation of the Soret coefficient (between 10 % and 30 % depending on the
15
16 concentration) for the nC₅-nC₁₀ mixtures. This discrepancy on the nC₅-nC₁₀ mixture results is
17
18 similar to what obtained using a fine grained model [99], see Tab. 5.
19
20
21

22 All these results confirm the consistency of the proposed MCCG model to deal with
23
24 the studied mixtures without any additional parameters, which reinforces the interest of the
25
26 proposed strategy. However, it should be noticed that the usability of the LB combining rules
27
28 without extra parameters may be a consequence of the nature of the particular mixtures (not
29
30 highly asymmetric in size) studied in this work.
31
32
33
34
35
36

37 **V. Conclusions**

38
39
40 In this work, we have developed a robust top-down strategy to parameterize state
41
42 independent coarse grained force fields based on the four parameters Mie Chain model. The
43
44 so-defined Mie Chain Coarse Grained model combined with molecular simulations is able to
45
46 provide simultaneously equilibrium and transport thermophysical properties of non-
47
48 associating compounds in various fluid states. The proposed MCCG model parameterization
49
50 strategy relies on an extended corresponding states approach similar to that proposed by Mejia
51
52 et al. [36]. However, our approach is based on extensive molecular simulations data instead of
53
54 an equation of state as in Mejia et al. [36] and, more important, the procedure has been
55
56 complemented by the integration of a reference shear viscosity to parameterize univocally the
57
58
59
60

1
2
3 MCGG force fields. This parameterization requires so four macroscopic quantities for a given
4 target compounds, the critical temperature, one saturated liquid density, the acentric factor
5 and one saturated liquid viscosity.
6
7
8

9
10 Molecular simulations (Monte Carlo and Molecular Dynamics) of the so-developed
11 MCGG model representing various pure fluids (n-alkanes, CO₂ ...) has been performed along
12 the vapor-liquid equilibrium curve. Simulation results have shown that critical points,
13 saturated densities, vapor pressures and surface tensions of these pure fluids are very well
14 predicted by the MCGG model. Interestingly, it has been found that predicted saturated liquid
15 viscosities are as well consistent with experiments, which is an improvement over previous
16 similar coarse grained models which are using only equilibrium properties for their
17 parameterization. However, a systematic slight underestimation of the saturated liquid
18 viscosity of the largest studied molecules at the lowest temperatures has been noticed. This
19 weakness is probably related to the fully flexible nature of the chosen MCGG model and will
20 be the topic of further works. In addition, molecular simulations of density and viscosity of
21 the studied compounds have been performed for pressure up to 100 MPa at $T=373$ K. The
22 results have been found as accurate as those obtained on the liquid-vapor equilibrium curve,
23 which emphasizes the robustness of the proposed MCGG model to deal with different fluid
24 thermodynamic conditions.
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43

44 To further assess the consistency and the robustness of the proposed approach,
45 molecular simulations of the MCGG model have been performed on various binary mixtures,
46 including asymmetric ones (methane + n-decane), using classical Lorentz-Berthelot
47 combining rules. Simulation results on vapor-liquid equilibria have shown that the predicted
48 pressure-composition phase diagrams of binary mixtures of simple fluids (noble gases and
49 methane) are in good agreement with the experimental ones. In addition, predictions of
50 densities and viscosities of some liquid binary mixtures of hydrocarbons for pressure up to
51
52
53
54
55
56
57
58
59
60

1
2
3 100 MPa have been found to be as good as those obtained on pure fluids. Finally, it has been
4
5 found that the proposed MCCG model is able to provide the Soret coefficients of Ar-Kr and
6
7 nC₅-nC₁₀ mixtures with a reasonable accuracy, i.e. with an absolute deviation relatively to the
8
9 experimental values of the order of 10%. This is an interesting result as this transport property
10
11 is known to be highly sensitive to the force field. These results on binary mixtures confirm the
12
13 reliability of the proposed MCCG model to deal with mixtures without additional
14
15 parameterization which reinforces the interest of the proposed strategy.
16
17

18
19 Molecular simulations of the so-developed MCCG model have been performed in this
20
21 work to compute thermophysical properties of the studied systems. However, it should be
22
23 pointed out, that the proposed strategy could be used as well in combination with modern
24
25 theories providing some thermophysical properties. By doing so it could be possible to
26
27 remove the need of molecular simulations in particular when dealing with equilibrium and
28
29 interfacial properties [27, 29, 53, 100]. Nevertheless, regarding transport properties further
30
31 theoretical developments are required even if recent progresses have been achieved [3, 24, 61,
32
33 101].
34
35
36
37
38
39

40 **Acknowledgements:** The authors express their sincere thanks to Dr. J. Bickert and Dr. F.
41
42 Montel from TOTAL EP for the stimulating discussions. We gratefully acknowledge TOTAL
43
44 S.A. for the post-doctoral grant awarded to one of us (HH) and for letting us publish these
45
46 results. We would like to thank ESA for a partial support to this work and Scienomics for our
47
48 participation to the Scienomics' Group of Scientific Excellence. We also thank the Pau
49
50 University and the MCIA for providing computational facilities.
51
52
53
54
55
56
57
58
59
60

References

- [1] Poling, B. E.; Prausnitz, M.; O'Connell, J. P. *The Properties of Gases and Liquids*; Fifth Edition, McGraw-Hill, 2004.
- [2] Goodwin, A. R.; Sengers, J.; Peters, C. J. *Applied Thermodynamics of Fluids*; Royal Society of Chemistry, 2010.
- [3] Assael, M. J.; Goodwin, A. R. H.; Vesovic, V.; Wakeham, W. A. *Experimental Thermodynamics Volume IX: Advances in Transport Properties of Fluids*; Royal Society of Chemistry: London, 2014.
- [4] Allen, M. P.; Tildesley, D. J. *Computer Simulations of Liquids*; Oxford University Press: New York, 1987.
- [5] Frenkel, D.; Smit, B. *Understanding Molecular Simulation: From Algorithms to Applications*; Second Edition, Academic Press, 2001.
- [6] Hansen, J. P.; McDonald, I. R. *Theory of Simple Liquids*; Fourth Edition, Academic Press: Oxford, 2013.
- [7] Ungerer, P.; Tavitian, B.; Boutin, A. *Applications of Molecular Simulation in the Oil and Gas Industry*; Technip, 2005.
- [8] Müller-Plathe, F. Coarse-Graining in Polymer Simulation: From the Atomistic to the Mesoscopic Scale and Back. *ChemPhysChem* **2002**, 3, 754.
- [9] Shell, M. S. The relative entropy is fundamental to multiscale and inverse thermodynamic problems. *J. Chem. Phys.* **2008**, 129, 144108.
- [10] Guevara-Carrion, G.; Hasse, H.; Vrabec, J. Thermodynamic Properties for Applications in Chemical Industry via Classical Force Fields. *Top. Curr. Chem.* **2012**, 307, 201.

- 1
2
3 [11] Brini, E.; Algaer, E. A.; Ganguly, P.; Li, C.; Rodríguez-Ropero, F.; van der Vegt, N. F.
4
5 A. Systematic coarse-graining methods for soft matter simulations – a review. *Soft Matter*
6
7 **2013**, 9, 2108.
8
9
10 [12] Noid, W. G. Perspective: Coarse-grained models for biomolecular systems. *J. Chem.*
11
12 *Phys.* **2013**, 139, 090901.
13
14
15 [13] Marrink, S. J.; Tieleman, D. P. Perspective on the Martini model. *Chem. Soc. Rev.*
16
17 **2013**, 42, 6801.
18
19
20 [14] Goga, N.; Melo, M. N.; Rzepiela, A. J.; de Vries, A. H.; Hadar, A.; Marrink, S. J.;
21
22 Berendsen, H. J. C. Benchmark of Schemes for Multiscale Molecular Dynamics Simulations.
23
24 *J. Chem. Theory Comput.* **2015**, 11, 1389.
25
26
27
28 [15] Herdes, C.; Totton, T. S.; Müller, E. A. Coarse grained force field for the molecular
29
30 simulation of natural gases and condensates. *Fluid Phase Equilib.* **2015**, 406, 91.
31
32
33 [16] Wang, P.; Li, Z.; Ma, Y.; Sun, X.; Liu, Z.; Zhang, J. The coarse-grained model for a
34
35 water/oil/solid system: Based on the correlation of water/air and water/oil contact angles. *RSC*
36
37 *Advances* **2015**, 5, 51135.
38
39
40 [17] Jover, J. F.; Müller, E. A.; Haslam, A. J.; Galindo, A.; Jackson, G.; Toulhoat, H.; Nieto-
41
42 Draghi, C. Aspects of Asphaltene Aggregation Obtained from Coarse-Grained Molecular
43
44 Modeling. *Energy Fuels* **2015**, 29, 556.
45
46
47
48 [18] Zhang, M.; Müller-Plathe, F. The Soret effect in dilute polymer solutions: Influence of
49
50 chain length, chain stiffness, and solvent quality. *J. Chem. Phys.* **2006**, 125, 124903.
51
52
53
54
55
56
57
58
59
60

- 1
2
3 [19] Touzet, M.; Galliero, G.; Lazzeri, V.; Saghir, M. Z.; Montel, F.; Legros, J. C.
4
5 Thermodiffusion: From microgravity experiments to the initial state of petroleum reservoirs.
6
7 *CR Mecanique* **2011**, 339, 318.
8
9
10 [20] Galliero, G.; Bataller, H.; Croccolo, F.; Vermorel, R.; Artola, P. A.; Rousseau, B.;
11
12 Vesovic, V.; Bou-Ali, M.; Ortiz de Zárate, J. M.; Xu, S.; Zhang, K.; Montel, F. Impact of
13
14 Thermodiffusion on the Initial Vertical Distribution of Species in Hydrocarbon Reservoirs.
15
16 *Microgravity Sci. Technol.* **2016**, 28, 79.
17
18
19 [21] Müller, E.; Gubbins, K. E. Molecular-Based Equations of State for Associating Fluids: A
20
21 Review of SAFT and Related Approaches. *Ind. Eng. Chem. Res.* **2001**, 40, 2193.
22
23
24 [22] Galliero, G.; Boned, C. Shear viscosity of the Lennard-Jones chain fluid in its gaseous,
25
26 supercritical, and liquid states. *Phys. Rev. E* **2009**, 79, 021201.
27
28
29 [23] Galliero, G.; Boned, C. Thermal conductivity of the Lennard-Jones chain fluid model.
30
31 *Phys. Rev. E* **2009**, 80, 061202.
32
33
34 [24] Galliero, G.; Boned, C.; Fernandez, J. Scaling of the viscosity of the Lennard-Jones chain
35
36 fluid model, argon, and some normal alkanes. *J. Chem. Phys.* **2011**, 134, 064505.
37
38
39 [25] Vaz, R. V.; Magalhães, A. L.; Fernandes, D. L. A.; Silva, C. M. Universal correlation of
40
41 self-diffusion coefficients of model and real fluids based on residual entropy scaling law.
42
43 *Chem. Eng. Sci.* **2012**, 79, 153.
44
45
46 [26] de Wijn, A. S.; Riesco, N.; Jackson, G.; Trusler, J. P. M.; Vesovic, V. Viscosity of liquid
47
48 mixtures: The Vesovic-Wakeham method for chain molecules. *J. Chem. Phys.* **2012**, 136,
49
50 074514.
51
52
53
54
55
56
57
58
59
60

1
2
3 [27] Lafitte, T.; Apostolakou, A.; Avendaño, C.; Galindo, A.; Adjiman, C. S.; Müller, E. A.;
4
5 Jackson, G. Accurate statistical associating fluid theory for chain molecules formed from Mie
6
7 segments. *J. Chem. Phys.* **2013**, 139, 154504.

8
9
10 [28] Llovell, F.; Marcos, R. M.; Vega, L. F. Transport properties of mixtures by the soft-
11
12 SAFT+ free-volume theory: application to mixtures of n-alkanes and hydrofluorocarbons. *J.*
13
14 *Phys. Chem. B* **2013**, 117, 5195.

15
16
17 [29] Garrido, J. M.; Mejia, A.; Pineiro, M. M.; Blas, F. J.; Müller, E. A. Interfacial tensions of
18
19 industrial fluids from a molecular-based square gradient theory. *AIChE J.* **2016**, 62, 1781.

20
21
22 [30] Maerzke, K. A.; Siepmann, J. I. Transferable Potentials for Phase Equilibria–Coarse-
23
24 Grain Description for Linear Alkanes. *J. Phys. Chem. B* **2011**, 115, 3452.

25
26
27 [31] Trément, S.; Schnell, B.; Petitjean, L.; Couty, M.; Rousseau, B. Conservative and
28
29 dissipative force field for simulation of coarse-grained alkane molecules: A bottom-up
30
31 approach. *J. Chem. Phys.* **2014**, 140, 134113.

32
33
34 [32] Moore, T. C.; Iacovella, C. R.; McCabe, C. Derivation of coarse-grained potentials via
35
36 multistate iterative Boltzmann inversion. *J. Chem. Phys.* **2014**, 140, 224104.

37
38
39 [33] Sanyal, T.; Shell, M. S. Coarse-grained models using local-density potentials optimized
40
41 with the relative entropy: Application to implicit solvation. *J. Chem. Phys.* **2016**, 145,
42
43 034109.

44
45
46 [34] Dunn, N. J. H.; Noid, W. G. Bottom-up coarse-grained models with predictive accuracy
47
48 and transferability for both structural and thermodynamic properties of heptane-toluene
49
50 mixtures. *J. Chem. Phys.* **2016**, 144, 204124.
51
52
53
54
55
56
57
58
59
60

- 1
2
3 [35] van Westen, T.; Vlugt, T. J. H.; Gross, J. Determining Force Field Parameters Using a
4 Physically Based Equation of State. *J. Phys. Chem. B* **2011**, 115, 7872.
5
6
7
8 [36] Mejia, A.; Herdes, C.; Müller, E. A. Force Fields for Coarse-Grained Molecular
9 Simulations from a Corresponding States Correlation. *Ind. Eng. Chem. Res.* **2014**, 53, 4131.
10
11
12
13 [37] Müller, E. A.; Jackson, G. Force-Field Parameters from the SAFT- γ Equation of State for
14 Use in Coarse-Grained Molecular Simulations. *Annu. Rev. Chem. Biomol. Eng.* **2014**, 5, 405.
15
16
17
18 [38] Galliero, G. Equilibrium, interfacial and transport properties of n-alkanes: Towards the
19 simplest coarse grained molecular model. *Chem. Eng. Res. Des.* **2014**, 92, 3031.
20
21
22
23 [39] Vrabc, J.; Huang, Y. L.; Hasse, H. Molecular models for 267 binary mixtures validated
24 by vapor–liquid equilibria: A systematic approach. *Fluid Phase Equilib.* **2009**, 279, 120.
25
26
27
28 [40] Avendaño, C.; Lafitte, T.; Galindo, A.; Adjiman, C. S.; Jackson, G.; Müller, E. A. SAFT-
29 γ Force Field for the Simulation of Molecular Fluids. 1. A Single-Site Coarse Grained Model
30 of Carbon Dioxide. *J. Phys. Chem. B* **2011**, 115, 11154.
31
32
33
34 [41] Xiang, H. W. *The corresponding states Principle and its practice*; Elsevier, 2005.
35
36
37
38 [42] Galliero, G.; Boned, C.; Baylaucq, A.; Montel, F. High-Pressure Acid-Gas Viscosity
39 Correlation. *SPE J.* **2010**, 15, 682.
40
41
42
43 [43] Platten, F.; Valadez-Pérez, N. E.; Castañeda-Priego, R.; Egelhaaf, S. U. Extended law of
44 corresponding states for protein solutions. *J. Chem. Phys.* **2015**, 142, 174905.
45
46
47
48 [44] Ervik, A.; Mejia, A.; Müller, E. A. Bottled SAFT: A Web App Providing SAFT- γ Mie
49 Force Field Parameters for Thousands of Molecular Fluids. *J. Chem. Inf. Model.* **2016**, 56,
50 1609.
51
52
53
54
55
56
57 [45] Mie, G. Zur kinetischen Theorie der einatomigen Körper. *Annu. Phys.* **1903**, 316, 657.
58
59
60

1
2
3 [46] Schnabel, T.; Vrabc, J.; Hasse, H. Unlike Lennard–Jones parameters for vapor–liquid
4 equilibria. *J. Mol. Liq.* **2007**, 135, 170.

5
6
7
8 [47] Haslam, A. J.; Galindo, A.; Jackson, G. Prediction of binary intermolecular potential
9 parameters for use in modelling fluid mixtures. *Fluid Phase Equilib.* **2008**, 266, 105.

10
11
12
13 [48] Mick, J. R.; Barhaghi, M. S.; Jackman, B.; Rushaidat, K.; Schwiebert, L.; Potoff, J. J.
14 Optimized Mie potentials for phase equilibria: Application to noble gases and their mixtures
15 with n-alkanes. *J. Chem. Phys.* **2015**, 143, 114504.

16
17
18
19
20 [49] Panagiotopoulos, A. Z. Direct determination of phase coexistence properties of fluids by
21 Monte Carlo simulation in a new ensemble. *Mol. Phys.* **1987**, 61, 813.

22
23
24
25
26 [50] Panagiotopoulos, A. Z.; Quirke, N.; Stapleton, M.; Tildesley, D. J. Phase equilibria by
27 simulation in the Gibbs ensemble: alternative derivation, generalization and application to
28 mixture and membrane equilibria. *Mol. Phys.* **1988**, 63, 527.

29
30
31
32
33 [51] Panagiotopoulos, A. Z. Monte Carlo methods for phase equilibria of fluids. *J. Phys.*
34 *Condens. Matter* **2000**, 12, R25.

35
36
37
38 [52] Okumura, H.; Yonezawa, F. Liquid–vapor coexistence curves of several interatomic
39 model potentials. *J. Chem. Phys.* **2000**, 113, 9162.

40
41
42
43 [53] Galliero, G. Surface tension of short flexible Lennard-Jones chains: Corresponding states
44 behavior. *J. Chem. Phys.* **2010**, 133, 074705.

45
46
47
48
49 [54] Blas, F. J.; Martinez-Ruiz, F. J.; Moreno-Ventas Bravo, A. I.; MacDowell, L. G.
50 Universal scaling behaviour of surface tension of molecular chains. *J. Chem. Phys.* **2012**, 137,
51 024702.
52
53
54
55
56
57
58
59
60

1
2
3 [55] Lagache, M.; Ungerer, P.; Boutin, A.; Fuchs, A. H. Prediction of thermodynamic
4 derivative properties of fluids by Monte Carlo simulation. *Phys. Chem. Chem. Phys.* **2001**, *3*,
5 4333.
6
7

8
9
10 [56] Lemmon, E. W.; Huber, M. L.; McLinden, M. O. *Reference Fluid Thermodynamic and*
11 *Transport Properties, NIST Standard Reference Database 23*; REFPROP Version 8.0, 2007.
12

13
14 [57] Müller-Plathe, F.; Reith, D. Cause and effect reversed in non-equilibrium molecular
15 dynamics: an easy route to transport coefficients. *Comput. Theor. Polymer Sci.* **1999**, *9*, 203.
16
17

18
19 [58] Andersen, H. C. Rattle: A “velocity” version of the shake algorithm for molecular
20 dynamics calculations. *J. Comput. Phys.* **1983**, *52*, 24.
21
22

23
24 [59] Berendsen, H. J. C.; Postma, J. P. M.; van Gunsteren, W. F.; Dinola, A.; Haak, J. R.
25 Molecular dynamics with coupling to an external bath. *J. Chem. Phys.* **1984**, *81*, 3684.
26
27

28
29 [60] Prausnitz, J. M.; Lichtenthaler, R. N.; Gomes de Azevedo, E. *Molecular*
30 *Thermodynamics of Fluid-Phase Equilibria*; Third Edition, Prentice Hall, 1998.
31
32

33
34 [61] Pitzer, K. S.; Lippmann, D. Z.; Curl Jr., R. F.; Huggins, C. M.; Petersen, D. E. The
35 Volumetric and Thermodynamic Properties of Fluids. II. Compressibility Factor, Vapor
36 Pressure and Entropy of Vaporization. *J. Am. Chem. Soc.* **1955**, *77*, 3433.
37
38

39
40 [62] Willman, B.; Teja, A. S. Characteristic viscosity as a third parameter in corresponding
41 states calculations of transport properties: Part I. Defined mixtures. *Chem. Eng. J.* **1988**, *37*,
42 65.
43
44

45
46 [63] Shi, Z.; Debenedetti, P. G.; Stillinger, F. H.; Ginart, P. Structure, dynamics, and
47 thermodynamics of a family of potentials with tunable softness. *J. Chem. Phys.* **2011**, *135*,
48 084513.
49
50

- 1
2
3 [64] Böhling, L.; Bailey, N. P.; Schröder, T. B.; Dyre, J. C. Estimating the density-scaling
4 exponent of a monatomic liquid from its pair potential. *J. Chem. Phys.* **2014**, 140, 124510.
5
6
7
8 [65] Delage-Santacreu, S.; Galliero, G.; Hoang, H.; Bazile, J. P.; Boned, C.; Fernandez, J.
9 Thermodynamic scaling of the shear viscosity of Mie n-6 fluids and their binary mixtures. *J.*
10 *Chem. Phys.* **2015**, 142, 174501.
11
12
13
14
15 [66] Dysthe, D. K.; Fuchs, A. H.; Rousseau, B. Fluid transport properties by equilibrium
16 molecular dynamics. III. Evaluation of united atom interaction potential models for pure
17 alkanes. *J. Chem. Phys.* **2000**, 112, 7581.
18
19
20
21
22
23 [67] Galliero, G.; Boned, C.; Baylaucq, A.; Montel, F. Molecular dynamics comparative study
24 of Lennard-Jones α -6 and exponential α -6 potentials: Application to real simple fluids
25 (viscosity and pressure). *Phys. Rev. E* **2006**, 73, 061201.
26
27
28
29
30 [68] Nieto-Draghi, C.; Ungerer, P.; Rousseau, B. Optimization of the anisotropic united atoms
31 intermolecular potential for n-alkanes: Improvement of transport properties. *J. Chem. Phys.*
32 **2006**, 125, 044517.
33
34
35
36
37 [69] Gordon, P. A. Development of intermolecular potentials for predicting transport
38 properties of hydrocarbons. *J. Chem. Phys.* **2006**, 125, 014504.
39
40
41
42
43 [70] Rosenfeld, Y. A quasi-universal scaling law for atomic transport in simple fluids. *J.*
44 *Phys. Condens. Matter* **1999**, 11, 5415.
45
46
47
48 [71] MacDowell, L. G.; Blas, F. J. Surface tension of fully flexible Lennard-Jones chains:
49 Role of long-range corrections. *J. Chem. Phys.* **2009**, 131, 074705.
50
51
52
53 [72] Werth, S.; Stöbener, K.; Horsch, M.; Hasse, H. Simultaneous description of bulk and
54 interfacial properties of fluids by the Mie potential. *Mol. Phys.* **2017**, 115, 1017.
55
56
57
58
59
60

1
2
3 [73] Ramrattan, N. S.; Avendano, C.; Muller, E. A.; Galindo, A. A corresponding-states
4 framework for the description of the Mie family of intermolecular potentials. *Mol. Phys.*
5 **2015**, 113, 932.
6
7

8
9
10 [74] Yaws, C. L. *Thermodynamic and Physical Property Data*; Gulf Publishing Company,
11 1992.
12
13

14 [75] DECHEMA Information Systems & Databases.
15
16

17
18 [76] Guggenheim, E. A. The Principle of Corresponding States. *J. Chem. Phys.* **1945**, 13, 253.
19
20

21 [77] Aimoli, C. G.; Maginn, E. J.; Abreu, C. R. A. Transport properties of carbon dioxide and
22 methane from molecular dynamics simulations. *J. Chem. Phys.* **2014**, 141, 134101.
23
24

25 [78] Shrivastav, G.; Agarwal, M.; Chakravarty, C.; Kashyap, H. K. Thermodynamic regimes
26 over which homologous alkane fluids can be treated as simple liquids. *J. Mol. Liq.* **2017**, 231,
27 106.
28
29

30 [79] Payal, R. S.; Balasubramanian, S.; Rudra, I.; Tandon, K.; Mahlke, I.; Doyle, D.;
31 Cracknell, R. Shear viscosity of linear alkanes through molecular simulations: quantitative
32 tests for n-decane and n-hexadecane. *Mol. Sim.* **2012**, 38, 1234.
33
34

35 [80] Santos, F. J. V.; Nieto de Castro, C. A.; Dymond, J. H.; Dalaouti, N. K.; Assael, M. J.;
36 Nagashima, A. Standard Reference Data for the Viscosity of Toluene. *J. Phys. Chem. Ref.*
37 *Data* **2006**, 35, 1.
38
39

40 [81] Yarranton, H. W.; Satyro, M. A. Expanded Fluid-Based Viscosity Correlation for
41 Hydrocarbons. *Ind. Eng. Chem. Res.* **2009**, 48, 3640.
42
43

44 [82] Satyro, M. A.; Yarranton, H. W. Expanded fluid-based viscosity correlation for
45 hydrocarbons using an equation of state. *Fluid Phase Equilib.* **2010**, 298, 1.
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 [83] Schouten, J. A.; Deerenberg, A.; Trappeniers, N. J. Vapour-liquid and gas-gas equilibria
4 in simple systems: IV. The system argon-krypton. *Physica* **1975**, 81A, 151.
5
6
7
8 [84] Calado, J. C. G.; Chang, E.; Streett, W. B., Vapour-liquid equilibrium in the krypton-
9 xenon system. *Physica* **1983**, 117A, 127.
10
11
12
13 [85] Dias, L. M. B.; Filipe, E. J. M.; McCabe, C.; Calado, J. C. G. Thermodynamics of Liquid
14 (Xenon + Methane) Mixtures. *J. Phys. Chem. B* **2004**, 108, 7377.
15
16
17
18 [86] Dufal, S.; Lafitte, T.; Galindo, A.; Jackson, G.; Haslam, A. J. Developing intermolecular-
19 potential models for use with the SAFT-VR Mie equation of state. *AIChE J.* **2015**, 61, 2891.
20
21
22
23 [87] Mejia, A.; Cartes, M.; Segura, H.; Müller, E. A. Use of Equations of State and Coarse
24 Grained Simulations to Complement Experiments: Describing the Interfacial Properties of
25 Carbon Dioxide + Decane and Carbon Dioxide + Eicosane Mixtures. *J. Chem. Eng. Data*
26 **2014**, 59, 2928.
27
28
29
30
31
32
33 [88] Carmichael, L. T.; Berry, V. M.; Sage, B. H. Viscosity of a mixture of methane and
34 butane. *J. Chem. Eng. Data* **1967**, 12, 44.
35
36
37
38 [89] Baylaucq, A.; Boned, C.; Canet, X.; Zéberg-Mikkelsen, C. K. High-Pressure (up to 140
39 MPa) Dynamic Viscosity of the Methane and Toluene System: Measurements and
40 Comparative Study of Some Representative Models. *Int. J. Thermophys.* **2003**, 24, 621.
41
42
43
44 [90] Canet, X.; Baylaucq, A.; Boned, C. High-Pressure (up to 140 MPa) Dynamic Viscosity
45 of the Methane+Decane System. *Int. J. Thermophys.* **2002**, 23, 1469.
46
47
48
49 [91] Wiegand, S. Thermal diffusion in liquid mixtures and polymer solutions. *J. Phys.*
50 *Condens. Matter* **2004**, 16, R357.
51
52
53
54
55
56
57
58
59
60

- 1
2
3 [92] Köhler, W.; Morozov, K. I. The Soret Effect in Liquid Mixtures – A Review. *J. Non-*
4
5 *Equilib. Thermodyn.* **2016**, 41, 151.
6
7
8 [93] Chapman, S.; Cowling, T. G. *The Mathematical Theory of Non-Uniform Gases*;
9
10 Cambridge University Press: Cambridge, 1981.
11
12
13 [94] Galliero, G.; Duguay, B.; Caltagirone, J. P.; Montel, F. Thermal diffusion sensitivity to
14
15 the molecular parameters of a binary equimolar mixture, a non-equilibrium molecular
16
17 dynamics approach. *Fluid Phase Equilib.* **2003**, 208, 171.
18
19
20
21 [95] Piazza, R.; Iacopini, S.; Triulzi, B. Thermophoresis as a probe of particle–solvent
22
23 interactions: The case of protein solutions. *Phys. Chem. Chem. Phys.* **2004**, 6, 1616.
24
25
26 [96] Artola, P. A.; Rousseau, B.; Galliero, G. A new model for thermal diffusion: kinetic
27
28 approach. *J. Am. Chem. Soc.* **2008**, 130, 10963.
29
30
31 [97] Longree, D.; Legros, J. C.; Thomaes, G. Measured Soret coefficients for simple liquified
32
33 gas mixtures at low temperatures. *J. Phys. Chem.* **1980**, 84, 3480.
34
35
36 [98] Perronace, A.; Ciccotti, G.; Leroy, F.; Fuchs, A. H.; Rousseau, B. Soret coefficient for
37
38 liquid argon-krypton mixtures via equilibrium and nonequilibrium molecular dynamics: A
39
40 comparison with experiments. *Phys. Rev. E* **2002**, 66, 031201.
41
42
43 [99] Perronace, A.; Leppla, C.; Leroy, F.; Rousseau, B.; Wiegand, S. Soret and mass diffusion
44
45 measurements and molecular dynamics simulations of n-pentane–n-decane mixtures. *J. Chem.*
46
47 *Phys.* **2002**, 116, 3718.
48
49
50
51 [100] Galliero, G.; Piñeiro, M. M.; Mendiboure, B.; Miqueu, C.; Lafitte, T.; Bessieres, D.
52
53 Interfacial properties of the Mie n–6 fluid: Molecular simulations and gradient theory results.
54
55 *J. Chem. Phys.* **2009**, 130, 104704.
56
57
58
59
60

1
2
3 [101] Lötgering-Lin, O.; Gross, J. Group Contribution Method for Viscosities Based on
4 Entropy Scaling Using the Perturbed-Chain Polar Statistical Associating Fluid Theory. *Ind.*
5
6
7 *Eng. Chem. Res.* **2015**, 54, 7942.
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1: Thermophysical properties of two different MCGG models modeling propane. Open symbols: $N=1$, $\lambda=36.77$, $\varepsilon=3621.9$ J/Mol, $\sigma=4.855$ Å. Full symbol: $N=2$, $\lambda=13.46$, $\varepsilon=1875.0$ J/Mol, $\sigma=3.671$ Å. Solid lines: NIST database [56]. Star symbol: Critical point from NIST database. (a) Saturated density. (b) Vapor pressure. (c) Surface tension. (d) Saturated liquid viscosity. (e) Saturated liquid isothermal compressibility. (f) Saturated liquid thermal expansion. (g) Saturated liquid heat capacity. (h) Saturated liquid sound velocity.

Figure 2: Saturated densities (a) and (c), and vapor pressures (b) and (d) of some Mie Chains fluids obtained from this work (full symbols) and compared with literature data (open symbols) [71-72]. (a) and (b) correspond to $N=1$. (c) and (d) correspond to $\lambda=12$. Solid lines serve as a guide for the eye and are based on the results obtained in this work.

Figure 3: Thermophysical properties of the MCCG model used in the parameterization procedure. (a) Critical temperature. (b) Saturated liquid density at $T_r = 0.7$. (c) Acentric factor. (d) Reference viscosity. Symbols (square: $\lambda=8$, up triangle: $\lambda=12$, right triangle: $\lambda=18$, diamond: $\lambda=24$ and circle: $\lambda=36$): molecular simulations. Full lines: correlations, i.e. Eqs. (10-13). Dashed lines: correlations obtained from SAFT- γ [36].

Figure 4: Flowchart of the parameterization procedure

1
2
3 Figure 5: Thermophysical properties of Argon, Nitrogen and Methane at the vapor-liquid
4 equilibrium. (a) Saturated density. (b) Vapor pressure. (c) Surface tension. (d) Saturated liquid
5 viscosity. Filled circle: our MCG model, open squares: Mick et al. [48] model, open
6 triangles: usual Lennard-Jones [67] model. Open diamonds: Herdes et al. [15]., solid lines:
7 NIST Database [56]. For clarification, symbols and lines associated with Ar in Fig. (d) have
8 been shifted to the right by 40°C.

Figure 6: Density (left figure) and viscosity (right figure) of Ar, CH₄ and N₂ for various pressures at T=373K. Symbols: MCCG model; Solid lines: NIST database [56].

Figure 7: Thermophysical properties of some n-alkanes along the vapor-liquid equilibrium curve. (a) Saturated density. (b) Vapor pressure. (c) Surface tension. (d) Saturated liquid viscosity. Filled circle: our MCG model, open diamonds: Mejia et al.'s model [15, 36], solid lines: NIST Database [56].

Figure 8: Density (left figure) and viscosity (right figure) of some n-alkanes for various pressure at T=373K. Symbols: MCCG model. Solid lines: NIST database [56].

Figure 9: Thermophysical properties of H₂S, CO₂ and Toluene at the vapor-liquid equilibrium. (a) Saturated density. (b) Vapor pressure. (c) Surface tension. (d) Saturated liquid viscosity. Solid lines: experiments [56, 80-82], Filled circles: our MCCG model. Open diamonds: Herdes et al. [15]. Open squares: Werth et al. [72]. For clarification, symbols and lines associated CO₂ in Fig. (d) have been shifted to the left by 50°C.

Figure 10: Pressure-composition phase diagrams of binary mixtures of simple fluids. (a) Argon + Krypton at $T=177.38\text{K}$. (b) Krypton + Xenon at $T=190.03\text{K}$. (c) Xenon + Methane at $T=189.78\text{K}$. Symbols: MCCG model; solid lines: experiments [83-85].

Figure 11: Density (left figure) and viscosity (right figure) of three binary hydrocarbons mixtures: CH_4+nC_4 at $T = 377.59\text{K}$, $\text{CH}_4+n\text{C}_{10}$ and $\text{CH}_4+\text{C}_7\text{H}_8$ at $T = 373\text{K}$, for various pressures. Symbols: MCCG model; solid lines: experiments [56, 88-90].

Table 1: Parameters of the correlations, Eqs. (10-13), providing $(T_c^*, \rho_{sat,l}^*, \omega, \mu^r)$ of the MCCG model

Critical Temperature, T_c^*								
A_0	A_1	A_2	A_3	A_4	A_5	A_6	A_7	A_8
-4.0219	-0.6969	3.1689	-0.5822	-0.3909	1.4849	0.7195	-3.1836	0.2520
Saturated liquid density, $\rho_{sat,l}^*$								
B_0	B_1	B_2	B_3	B_4	B_5	B_6	B_7	B_8
0.3198	-0.6815	0.2532	-1.9621	-0.4389	-2.5033	0.1568	-0.1756	0.5972
Acentric factor, ω								
C_0			C_1		C_2		C_3	
-0.1574			-0.0008		0.3158		-0.4292	
Reference viscosity, μ^r								
D_0	D_1	D_2	D_3 $\times 10^3$	D_4	D_5 $\times 10^3$	D_6	D_7	D_8
0.7091	-2.3960	0.8638	74.2270	-0.2132	-69.2268	-1.2500	0.1229	0.9821

Table 2: Critical temperature, acentric factor, saturated liquid density and saturated liquid viscosity at $T=0.7T_c$ for the studied compounds. Data comes from the NIST reference database and the literature [56, 80-82].

Compound	T_c (K)	ω	$\rho_{\text{sat,l}}(T=0.7T_c)$ (kg/m ³)	$\mu_{\text{sat,l}}(T=0.7T_c)$ ($\mu\text{Pa/s}$)
Ar	150.59	-0.00219	1275.7	157.23
Kr	209.48	-0.00089	2196.2	228.09
Xe	289.73	0.00363	2671.9	298.02
N ₂	126.19	0.03720	753.56	108.51
CH ₄	190.56	0.01142	388.38	76.221
C ₂	305.32	0.09950	505.25	118.13
nC ₄	425.13	0.20100	573.48	159.24
nC ₆	507.82	0.29900	599.25	174.97
nC ₁₀	617.70	0.48840	617.35	225.40
C ₇ H ₈	591.75	0.26570	746.86	201.51
CO ₂	304.13	0.22394	1186.18	266.03
H ₂ S	373.10	0.10050	858.25	173.15

Table 3: Parameters of the MCCG model for a selection of compounds obtained from the parameterization described in Sect. III.

Compound	N	λ	ϵ (J/mol)	σ (Å)
Ar	1	13.93	1044.1	3.407
Kr	1	13.43	1423.0	3.634
Xe	1	14.22	2029.8	3.962
N ₂	1	14.08	879.6	3.609
CH ₄	1	11.06	1150.2	3.707
C ₂	2	11.62	1399.3	3.301
nC ₄	2	14.04	2212.7	3.969
nC ₆	3	13.38	2227.3	3.862
nC ₁₀	4	16.03	2799.9	4.111
C ₇ H ₈	3	12.27	2438.2	3.658
CO ₂	2	16.93	1758.8	2.861
H ₂ S	2	10.96	1634.6	2.879

Table 4: Computed critical parameters of the MCCG model for a selection of compounds. Experimental data come from the NIST database [56]. Values in parenthesis correspond to the uncertainties.

Compound	Critical temperature (K)		Critical pressure (MPa)		Critical density (kg.m ⁻³)	
	Sim.	Expt.	Sim.	Expt.	Sim.	Expt.
Ar	150.3(0.4)	150.69	4.90(0.17)	4.863	534.8(5.5)	535.60
Kr	209.1(0.5)	209.48	5.64(0.24)	5.525	920.0(9.3)	909.21
Xe	289.58(0.7)	289.73	6.04(0.21)	5.842	1118.3(11.6)	1102.9
N ₂	125.9(0.3)	126.19	3.46(0.12)	3.396	315.9(3.3)	313.30
CH ₄	189.9(0.6)	190.56	4.78(0.19)	4.599	163.3(2.0)	162.66
C ₂	304.9(0.5)	305.32	4.82(0.10)	4.872	200.6(2.9)	206.18
nC ₄	424.9(0.8)	425.13	3.93(0.09)	3.796	225.8(2.2)	228.00
nC ₆	507.5(0.8)	507.82	3.14(0.06)	3.034	227.9(1.7)	233.18
nC ₁₀	617.4(0.7)	617.70	2.26(0.08)	2.103	227.7(1.2)	233.34
C ₇ H ₈	590.3(0.9)	591.75	4.24(0.10)	4.126	286.5(1.6)	291.99
CO ₂	304.1(0.4)	304.13	7.52(0.17)	7.377	463.6(2.5)	467.60
H ₂ S	373.1(0.6)	373.10	8.96(0.12)	9.000	341.9(5.3)	347.28

Table 5: Soret coefficients of Ar-Kr and nC₅+nC₁₀ mixtures at ambient pressure.

Mixture (molar fraction)	Temperature in K	Experiments [98-99]	FG model [98-99]	MCCG model
Ar-Kr ($x_{Ar} = 0.679$)	95.20	2.78±0.7	2.24±0.4	2.32±0.2
Ar-Kr ($x_{Ar} = 0.784$)	93.00	2.10±0.3	2.07±0.7	2.47±0.2
nC ₅ -nC ₁₀ ($x_{nC_5} = 0.200$)	300.15	3.79±0.3	2.49±0.6	2.62±0.6
nC ₅ -nC ₁₀ ($x_{nC_5} = 0.500$)	300.15	3.27±0.2	2.92±0.5	2.88±0.4
nC ₅ -nC ₁₀ ($x_{nC_5} = 0.800$)	300.15	3.53±0.3	2.81±0.4	2.82±0.6

Table of Contents Graphic:

