

Solubilities and Densities of Capsaicin in Supercritical Carbon Dioxide

O. Elizalde-Solis, L.A. Galicia-Luna^{C,S} and F.F. Betancourt-Cárdenas

Laboratorio de Termodinámica, ESIQIE, Instituto Politécnico Nacional, Lindavista, México DF, México
lgalicial@ipn.mx

Solubilities of capsaicin(2) in supercritical carbon dioxide(1) were measured from (313 to 333) K in the range of $y_2 = 0.5 - 2.0 \times 10^{-4}$ (mole fraction of capsaicin). Measurements were performed in an apparatus based on the static-synthetic method. This apparatus has been already tested for the determination of solid solubilities in supercritical carbon dioxide [1]. The main advantage of the apparatus is the simultaneous determination of densities for the solid supercritical fluid mixture.

The obtained solubilities were compared with those reported in literature [2-4], good agreement was found at the different temperatures. Besides, densities for the solid dissolved in the supercritical carbon dioxide were determined by a vibrating tube densitometer coupled to the measurement cell in the same range of temperatures up to 25 MPa. Densities for this system have not been previously reported.

The solubilities of capsaicin in carbon dioxide were correlated with the density-based model proposed by Mendez-Santiago and Teja [5] to check the consistency of the reported data. A good agreement was found between the different data sets.

- [1] A. Zúñiga-Moreno, L.A. Galicia-Luna, and L.E. Camacho-Camacho, *Fluid Phase Equilib.* **234**, 151 (2005).
- [2] B.N. Hansen, A.H. Harvey, J.A.P. Coelho, A.M.F. Palavra, T.J. Bruno, *J. Chem. Eng. Data*, **46**, 1054 (2001).
- [3] Z. Knez, R. Steiner, *J. Supercrit. Fluids* **5**, 251 (1992).
- [4] J.C. de la Fuente, J.O. Valderrama, S.B. Bottini, J.M. del Valle, *J. Supercrit. Fluids* **34**, 195 (2005).
- [5] J. Méndez-Santiago, A.S. Teja, *Fluid Phase Equilib.* **501**, 158-160 (2005).