Activity Coefficients at Infinite Dilution Measurements for Organic Solutes and Water in the Ionic Liquid 1-Butyl-3-methylimidazolium Trifluoromethanesulfonate

Urszula Domańska* and Andrzej Marciniak

Physical Chemistry Division, Faculty of Chemistry, Warsaw University of Technology, Noakowskiego 3, 00-664 Warsaw, Poland

Received: May 9, 2008; Revised Manuscript Received: June 12, 2008

The activity coefficients at infinite dilution, γ_{13}^{∞} for 32 solutes: alkanes, alkenes, alkynes, cycloalkanes, aromatic hydrocarbons, alcohols, thiophene, tetrahydrofurane, *tert*-butyl methyl ether, and water in the ionic liquid 1-butyl-3-methylimidazolium trifluoromethanesulfonate [BMIM][CF₃SO₃] were determined by gas—liquid chromatography at the temperatures from 298.15 to 368.15 K. The partial molar excess enthalpies at infinite dilution values $\Delta H_1^{\text{E},\infty}$ were calculated from the experimental γ_{13}^{∞} values obtained over the temperature range. The selectivities for the hexane/benzene, cyclohexane/benzene, *n*-hexane/thiophene, *n*-decane/thiophene, cyclohexane/thiophene, toluene/thiophene, and oct-1-ene/thiophene separation problems were calculated from the γ_{13}^{∞} . Obtained values were compared to the literature values for the other ionic liquids, NMP, and sulfolane.

Introduction

In recent years ionic liquids (ILs) have become the subject of an increasing number of investigations. Due to their unique properties such as wide liquid range, stability at high temperatures, no flammability and negligible vapor pressure, ionic liquids can be used in separation processes, successfully replace the conventional volatile, flammable and toxic organic solvents. Since the ILs have a negligible vapor pressure, the gas-liquid chromatography (GLC) is a suitable method for measuring the activity coefficients at infinite dilution γ_{13}^{∞} . Activity coefficients at infinite dilution provide useful information about possibility of using of the IL in separation processes. The selectivities and capacities at infinite dilution can be directly calculated from γ_{13}^{∞} values for different separation problems. Among the separations of mixtures of industrial importance, an improved separation process for the systems involving aromatic and aliphatic hydrocarbons and liquid-liquid extraction of sulfur (thiophene) from hydrocarbons is of considerable interest.^{1–13}

Our previous work includes measurements of γ_{13}^{∞} for organic solutes in the ionic liquids connected with the separation problem of aromatics from aliphatics included between other ILs: 1-hexyl-3-methylimidazolium bis(trifluoromethylsulfonyl)imide, 1 1-butyl-3-methylimidazolium 2-(2-methoxyethoxy)ethyl sulfate,² 1-butyl-3-methylimidazolium octyl sulfate,³ 1ethyl-3-methylimidazolium thiocyanate [EMIM][SCN]⁴ and 1-ethyl-3-methylimidazolium trifluoroacetate [EMIM][TFA].⁵ Different types of cations and anions can be combined, and their respective structures tailored, to modify the properties of the resulting IL according to the interest in each specific application. Ionic liquids which have been shown to have potentially excellent entrainer properties for the separation of aliphatic from aromatic hydrocarbons by extractive distillation or extraction are, 1-ethyl-3-methylimidazolium bis(trifluoromethylsulfonyl)imide ([EMIM][Tf₂N]), or 1-ethyl-3-methylimidazolium ethyl sulfate ([EMIM][EtSO₄]), or 4-methyl-N-butylpyridinium tetrafluoroborate ([BMPy][BF₄]).⁶⁻⁹ Generally, the selectivity for the separation of aromatic hydrocarbons/aliphatic hydrocarbons decreases with increasing length of the alkyl chain on the imidazolium, or ammonium cation, or anion of the IL.

Other related ILs which have been studied to determine their potential for separating hexane/benzene mixtures, have been reported by our group and also by other workers include the following: $S_{ij}^{\infty} = 12.4$ (at 298.15 K) for [HMIM][Tf₂N]; $S_{ij}^{\infty} = 23.0$ (at 313.7 K) for 1-ethyl-2,3-dimethylimidazolium bis{(trifluomethyl)sulfonyl}imide ([EMMIM][Tf₂N]); $S_{ij}^{\infty} = 21.53$ (at 313.9 K) for [EMIM][Tf₂N], $S_{ij}^{\infty} = 36.8$ (at 313 K) for [MBPy][BF₄]. $S_{ij}^{\infty} = 36.8$ The best selectivity values for hexane/benzene separation (at 298.15 K) were obtained for [EMIM-][SCN], $S_{ij}^{\infty} = 95.4$, $S_{ij}^{\infty} = 41.4$, or for 1-butyl-3-methylimidazolium 2-(2-methoxyethoxy)ethylsulfate, [BMIM][MDEGSO₄], $S_{ij}^{\infty} = 39.7^2$ and for [EMIM][Tf₂N], $S_{ij}^{\infty} = 37.5$. These values were all determined from activity coefficients at infinite dilution measurements.

The ability of the ILs as 1-octyl-3-methylimidazolium bis-(trifluoromethylsulfonyl)imide, [OcMIM][Tf₂N], or 1-octyl-3methylimidazolium tetrafluoroborate, [OcMIM][BF4] to act as solvents in the liquid-liquid extraction of thiophene from aliphatic hydrocarbons (*n*-hexane, *n*-heptane, *n*-hexadecane), ¹³ or cyclohexane, 14 or methylcyclohexane 15 has been recently developed. According to the new regulations refineries have to reduce sulfur level for liquid fuels. The S-limit will be reduced in Europe to 10 ppm by 2009. Deep desulfurization process will be required by most refiners to achieve legislative requirements in Europe and the USA. New technologies could use different methods to reduce the amount of sulfur including liquid-liquid extraction with application of ILs. The great interest of using ILs to solve this problem is shown by many laboratories. 13-20 Sulfur with aromatic compounds is more difficult to remove from liquid fuel-oils. As model substances the thiophene and thiophene-derivatives have been used. 13-15

The objective of this work is determination of activity coefficients at infinite dilution for different solutes in ionic liquid using gas—liquid chromatography and to analyze the viability of using the [BMIM][CF₃SO₃] as solvent in the separation of aliphatic/aromatic hydrocarbons, and in the separation of thiophene from mixtures with hydrocarbons.

^{*} Author to whom correspondence should be addressed: E-mail: ula@ch.pw.edu.pl. Fax: +48-22-6282741. Telephone: +48-22-6213115.

This paper presents γ_{13}^{∞} for 32 solutes (alkanes, alkenes, alkynes, cycloalkanes, aromatic hydrocarbons, alcohols, thiophene, tetrahydrofurane (THF), *tert*-butyl methyl ether (MTBE) and water in the ionic liquid 1-butyl-3-methylimidazolium trifluoromethanesulfonate [BMIM][CF₃SO₃] in the temperature range from 298.15 to 368.15 K.

Experimental Procedures and Results

Materials or Chemicals. The ionic liquid [BMIM][CF₃SO₃] had a purity of >0.999 mass fraction and was supplied by MERCK. The ionic liquid was further purified by subjecting the liquid to a very low pressure of about 5×10^{-3} Pa at temperature about 90 °C for approximately 5 h. This procedure removed any volatile chemicals and water from the ionic liquid. The solutes, purchased from Aldrich and Fluka, had a purity above 0.99 mass fraction and were used without further purification because the GLC technique separated any impurities on the column.

Apparatus and Experimental Procedure. The experiments were performed using a PerkinElmer Clarus 500 gas chromatograph equipped with a thermal conductivity detector (TCD). The data were collected and processed using a TotalChrom Workstation software.

The column preparation and the packing method used in this work, has been described previously.^{21,22} Glass columns of length 1 and 4 mm internal diameter were used. Chromosorb W HP 80/100 mesh was used as the solid support and was supplied by SUPELCO. Coating the solid support material with the ionic liquid was performed by dispersing a certain portion of Chromosorb in a solution of the ionic liquid in methanol followed by evaporation of the solvent using a rotating evaporator. The masses of the stationary phase and of the solid support were weighed with a precision ± 0.0001 g. The solvent column packing varied from 45.1 to 55.2 mass percent of the ionic liquid, large enough to prevent any residual absorption of solute onto the column packing, as was observed in recently published works.^{23,24} For each temperature, the measurements were repeated by using three different columns with different mass percent packing. Care was taken to ensure that the methanol had completely evaporated from the IL coated solid before making up the column. Before experiment each column was conditioned by blowing carrier gas at high flow rate (about 2.5 cm³·s⁻¹) at the high temperature (about 100 °C) through about 8 h.

The outlet pressure $P_{\rm o}$ was kept at atmospheric pressure. The pressure drop $(P_{\rm i}-P_{\rm o})$ was varied between 25 and 80 kPa depending on flow rate of carrier gas. The pressure drop was measured by gas chromatograph with an uncertainty of ± 0.1 kPa. The atmospheric pressure was measured using a digital barometer with an uncertainty of ± 0.1 hPa.

The carrier gas was helium. The flow rate of carrier gas was determined using a calibrated soap bubble flowmeter which was placed at the outlet after the detector. The flow rate was set for a series of runs and was allowed to stabilize for at least 15 min before any γ_{13}^{∞} determinations were made. The flow rates were corrected for water vapor pressure and ranged from 0.8 to 2.1 cm³ · s⁻¹. Solute injections ranged from 0.01 to 0.3 μ L and were considered to be at infinite dilution on the column.

Experiments were carried out at different temperatures (in steps of 10 K) between 298.15 and 368.15 K. The temperature of the column was maintained constant to within ± 0.02 K. At a given temperature, each experiment was repeated 2–4 times to check the reproducibility. Retention times were generally reproducible within 0.001-0.01 min. Absolute values of reten-

tion times varied between 1.6 s to 100 min depending on the individual solute and temperature. At each temperature values of the dead time t_G identical to the retention time of a nonretainable component were measured. While our GC was equipped with a TCD detector, air was used as a nonretainable component. The estimated overall error in γ_{13}^{∞} was less than 3%, taking into account the possible errors in determining the column loading, the retention times and solute vapor pressure. The GLC technique was tested for the system hexane in hexadecane at 298.15 K and the results compared very favorably with the literature values.²⁵

Theoretical Basis. The equation developed by Everett²⁶ and Cruickshank et al.²⁷ was used in this work to calculate the γ_{13}^{∞} of solutes in the ionic liquid.

$$\ln \gamma_{13}^{\infty} = \ln \left(\frac{n_3 RT}{V_N P_1^*} \right) - \frac{P_1^* (B_{11} - V_1^*)}{RT} + \frac{P_o J_2^3 (2B_{12} - V_1^{\infty})}{RT}$$
(1)

The $V_{\rm N}$ denotes the net retention volume of the solute, $P_{\rm o}$ the outlet pressure, $P_{\rm o}J_2^2$ the mean column pressure, n_3 the number of moles of solvent on the column packing, T the column temperature, P_1^* the saturated vapor pressure of the solute at temperature T, B_{11} the second virial coefficient of pure solute, V_1^* the molar volume of the solute, $V_1^{\rm o}$ the partial molar volume of the solute at infinite dilution in the solvent and B_{12} (where 2 refers to the carrier gas, helium), the mixed second virial coefficient of the solute and the carrier gas. The values of B_{11} and B_{12} were calculated using the McGlashan and Potter equation:²⁸

$$B/V_c = 0.430 - 0.886(T_c/T) - 0.694(T_c/T)^2 - 0.0375(n-1)(T_c/T)^{4.5}$$
(2)

where *n* refers to the number of carbon atoms. Using the Hudson and McCoubrey combining rules, 29,30 V^{c}_{12} and T^{c}_{12} were calculated from the critical properties of the pure component.

The pressure correction term J_2^3 is given by

$$J_2^3 = \frac{2}{3} \frac{(P_i / P_o)^3 - 1}{(P_i / P_o)^2 - 1}$$
 (3)

The net retention volume of the solute V_N , is given by

$$V_{\rm N} = J_2^3 U_{\rm o}(t_{\rm R} - t_{\rm G}) \tag{4}$$

where $t_{\rm R}$ and $t_{\rm G}$ are the retention times for the solute and an unretained gas, respectively, and $U_{\rm o}$ is the column outlet flow

The vapor pressure values were calculated using equation and constants taken from the literature.^{31–33} Critical data used to calculate B_{11} and B_{12} , and ionization energies used in the calculation of T_{12}^c , were obtained from literature.^{34,35}

Results and Discussion

Table 1 lists the average γ_{13}^{∞} values for the varying amounts of solvent on the column packing in the temperature range from 298.15 to 368.15 K and partial molar excess enthalpies at infinite dilution $\Delta H_1^{\text{E},\infty}$ determined from the Gibbs—Helmholtz equation:

$$\frac{\partial(\ln\gamma_i^{\infty})}{\partial(1/T)} = \frac{\Delta H_1^{E,\infty}}{R} \tag{5}$$

Figures 1–4 show the natural logarithm of the activity coefficients in the ionic liquid as a function of the inverse absolute temperature for all investigated solutes. The values of

TABLE 1: Average Experimental Activity Coefficients at Infinite Dilution γ_{13}^{E} for the Solutes in Ionic Liquid [BMIM][CF₃SO₃] at Different Temperatures and Excess Molar Enthalpies at Infinite Dilution $\Delta H_1^{\text{E},\infty}$ for Investigated Ionic Liquid

	T/K								
solute	298.15	308.15	318.15	328.15	338.15	348.15	358.15	368.15	$\Delta H_1^{\mathrm{E},\infty}/\mathrm{J}\cdot\mathrm{mol}^-$
<i>n</i> -pentane	35.0	31.0	27.8	25.1	22.9	20.9	19.1		8889
<i>n</i> -hexane	41.6	38.1	34.7	32.1	29.8	27.7	26.0		7033
<i>n</i> -heptane	55.9	51.2	47.4	43.8	40.9	38.2	35.7	33.9	6559
<i>n</i> -octane	78.3	71.8	65.9	61.0	57.2	53.1	49.9	47.0	6662
<i>n</i> -nonane	113	102	93.2	86.1	79.9	74.0	69.2	64.7	7200
n-decane	163	148	135	124	114	105	97.8	91.0	7644
cyclopentane	14.9	13.7	12.6	11.8	11.0	10.3	9.68		6441
cyclohexane	20.6	18.9	17.5	16.2	15.2	14.2	13.3	12.5	6458
cycloheptane	24.8	23.0	21.3	19.9	18.6	17.6	16.6	15.7	5957
cyclooctane	32.4	29.8	27.5	25.6	23.9	22.3	21.0	19.9	6346
pent-1-ene	13.7	12.9	12.0	11.4	10.7	10.2	9.73		5128
hex-1-ene	17.6	16.7	15.9	15.2	14.5	14.0	13.4	12.9	4073
hept-1-ene	24.7	23.5	22.4	21.4	20.5	19.7	19.0	18.3	3893
oct-1-ene	35.5	33.5	31.9	30.2	28.9	27.6	26.5	25.6	4282
pent-1-yne	2.65	2.71	2.75	2.80	2.84	2.89	2.93		-1484
hex-1-yne	3.68	3.75	3.83	3.89	3.96	4.02	4.06	4.13	-1484
hept-1-yne	5.36	5.44	5.53	5.58	5.66	5.72	5.78	5.85	-1124
oct-1-yne	7.83	7.88	7.93	7.97	8.02	8.06	8.10	8.13	-500
benzene	1.55	1.57	1.58	1.59	1.61	1.62	1.63	1.64	-721
toluene	2.31	2.33	2.35	2.37	2.40	2.42	2.43	2.45	-812
ethylbenzene	3.71	3.71	3.71	3.70	3.70	3.70	3.70	3.69	68
o-xylene		3.06	3.08	3.11	3.13	3.15	3.16	3.18	-619
<i>m</i> -xylene		3.63	3.65	3.67	3.69	3.71	3.72	3.74	-474
<i>p</i> -xylene		3.50	3.52	3.55	3.57	3.60	3.62	3.64	-655
methanol	0.737	0.701	0.669	0.641	0.617	0.593	0.571	0.551	3764
ethanol	1.07	1.01	0.958	0.911	0.871	0.832	0.798	0.768	4338
propan-1-ol		1.27	1.20	1.14	1.09	1.04	1.00	0.959	4371
butan-1-ol		1.66	1.57	1.49	1.42	1.35	1.29	1.23	4710
water				0.809	0.776	0.747	0.721	0.696	3773
THF	1.21	1.22	1.23	1.24	1.25	1.25	1.26	1.27	-704
thiophene	1.14	1.15	1.15	1.16	1.17	1.18	1.18	1.19	-543
MTBE	4.21	4.19	4.17	4.15	4.14	4.12	4.10		390

TABLE 2: Selectivities S_{12}^{∞} and Capacities k_2^{∞} at Infinite Dilution for Ionic Liquids Based on 1-Butyl-3-methylimidazolium Cation, NMP and Sulfolane for Different Separation Problems at $T=298.15~\mathrm{K}$

		k_2^{∞}	
solvent	(n-hexane (1)/ benzene (2))	(cyclohexane (1)/ benzene (2))	benzene
[BMIM][MDEGSO ₄] ^a	39.7	16.9	0.49
$[BMIM][BF_4]^b$	37.3^{h}	19.7^{h}	0.58^{h}
$[BMIM][PF_6]^c$	-	16.7^{h}	0.63^{h}
[BMIM][CF ₃ SO ₃] ⁱ	26.8	13.3	0.64
$[BMIM][Tf_2N]^d$	16.7^{h}	10.2^{h}	1.14^{h}
[BMIM][OcSO ₄] ^e	5.1	3.5	0.70
NMP^f	13.0^{h}	8.0^{h}	0.96^{h}
NMP + 3% (w/w) water ^f	16.3^{h}	9.8^{h}	0.75^{h}
NMP + 6% (w/w) water ^f	19.0^{h}	10.9^{h}	0.52^{h}
sulfolaneg	20.5^{h}	12.5^{h}	0.42^{h}

^a Reference 2. ^b Reference 36. ^c Reference 37. ^d Reference 7. ^e Reference 3. ^f Reference 40. ^g Reference 41. ^h Calculated from extrapolated values. ⁱ This work.

 γ_{13}^{∞} for series of solutes increase with an increase of the solute alkyl chain and decrease of temperature. Only for alkenes, alkynes, aromatic hydrocarbons, THF and thiophene the function of temperature is opposite. This behavior is typical for other ILs. High values of γ_{13}^{∞} signify very small interactions between solute and solvent. The highest values of γ_{13}^{∞} can be observed for alkanes, alkenes, and cycloalkanes. It is typical for ionic liquids based on imidazolium cation. The values of γ_{13}^{∞} for alkenes are lower than for alkanes for the same carbon number. This is caused by interaction of double bonding in alkenes with polar ionic liquid. Cyclic structure of cycloalkanes reduces the

value of γ_{13}^{∞} in comparison to the corresponding linear alkane. Alkynes and aromatic hydrocarbons have smaller values of γ_{13}^{∞} than alkanes, alkenes and cycloalkanes. The smallest values of γ_{13}^{∞} indicate the stronger interactions between solvent and solute. Triple bond in alkynes and six π -delocalized electrons in aromatics can strong interact with the polar cation and anion of ionic liquid. The smallest values of γ_{13}^{∞} have been observed for alcohols, THF, thiophene and water. These polar compounds interact very strongly with polar ionic liquid. In this case, the major influence on values of γ_{13}^{∞} has very strong interactions between -OH group in alcohols and water and anion of the IL and interactions between polar -O- and -S- group in THF and thiophene, respectively, and cation of the IL. The results also show that water interacts with [BMIM][CF₃SO₃] similar to alcohols. The isolated -O- group in MTBE can not interact strongly with IL, that is why the value of γ_{13}^{∞} is not as small as value for the other compounds with similar characteristic group.

Table 2 lists selectivities S_{12}^{∞} and capacities k_2^{∞} at infinite dilution for ionic liquids based on 1-butyl-3-methylimidazolium cation for different separation problems at T=298.15 K:

$$S_{ij}^{\infty} = \gamma_{i3}^{\infty} / \gamma_{i3}^{\infty} \tag{6}$$

$$k_i^{\infty} = 1/\gamma_{i3}^{\infty} \tag{7}$$

For *n*-hexane/benzene separation problem selectivity S_{12}^{∞} takes following order: [MDEGSO₄]⁻ > [BF₄]⁻ > [PF₆]⁻ > [CF₃SO₃]⁻ > [Tf₂N]⁻ > [OcSO₄]⁻ for ILs based on the same [BMIM]⁺ cation, but the capacity takes a different order, as follows: [Tf₂N]⁻ > [OcSO₄]⁻ > [CF₃SO₃]⁻ > [PF₆]⁻ > [BF₄]⁻ > [MDEGSO₄]⁻. As a conclusion, we can underline the point that the [CF₃SO₃]⁻ anion (this work) reveals the average value

Figure 1. Plot of $\ln(\gamma_{13}^{\infty})$ versus 1/T for the solutes: (\bullet) *n*-pentane, (\blacksquare) *n*-hexane, (\blacktriangle) *n*-heptane, (\blacklozenge) *n*-octane, (\times) *n*-nonane, (+) *n*-decane, (\bigcirc) cyclopentane, (\square) cyclohexane, (\triangle) cycloheptane, (\diamondsuit) cyclooctane.

Figure 2. Plot of $\ln(\gamma_{13}^{\infty})$ versus 1/T for the solutes: (\bullet) pent-1-ene, (■) hex-1-ene, (△) hept-1-ene, (♦) oct-1-ene, (\bigcirc) pent-1-yne, (\square) hex-1-yne, (Δ) hept-1-yne, (\Diamond) oct-1-yne, (\times) MTBE.

of selectivity and capacity. For the investigated IL the selectivity is higher than for NMP or sulfolane, and the capacity is also higher than that for sulfolane and NMP + 6% (w/w) water.

Table 3 shows activity coefficients at infinite dilution γ_{13}^{∞} for some solutes in 1-butyl-3-methylimidazolium tetrafluoroborate [BMIM][BF₄],³⁶ 1-butyl-3-methylimidazolium hexafluorophosphate [BMIM][PF₆],⁷ 1-butyl-3-methylimidazolium trifluoromethanesulfonate [BMIM][CF₃SO₃], 1-butyl-3-methylimidazolium bis(trifluoromethylsulfonyl)imide [BMIM][Tf₂N]⁷ and 1-butyl-3-methylimidazolium octylsulfate [BMIM][OcSO₄]³ at T = 323.15 K. This table demonstrates a significant influence of the structure of anion on the γ_{13}^{∞} values.

Table 4 compares values of γ_{13}^{∞} obtained in this work with those measured by Ge et al. ^{38,39} In some cases differences are very small (for example 1% for THF, 5% for methanol), but generally differences are about 15%. Differences are probably

Figure 3. Plot of $\ln(\gamma_{13}^{\infty})$ versus 1/T for the solutes: (\bullet) benzene, (\blacksquare) toluene, (\triangle) ethylbenzene, (\bigcirc) *o*-xylene, (\square) *m*-xylene, (\triangle) *p*-xylene.

Figure 4. Plot of $\ln(\gamma_{13}^{\infty})$ versus 1/T for the solutes: (\bullet) methanol, (\blacksquare) ethanol, (\blacktriangle) propan-1-ol, (\blacklozenge) butan-1-ol, (\bigcirc) water, (\square) THF, (Δ) thiophene.

caused by different values of the saturated vapor pressure P_1^* and by other thermophysical data of solutes taken to the calculations. Authors used different source of fundamental data for pure solutes than in this work. It is known problem that source of data are very often differing. The biggest difference is for *n*-decane, about 500%. There is probably calculation error in Ge et al. work,³⁸ because differences in γ_{13}^{∞} between *n*-nonane and *n*-decane are very high in that work, but between *n*-octane and *n*-nonane are small. Deviations can come also from an error of Ge and co-workers in the measurements of the flow rate or/ and the mass of the stationary phase. Similar errors of this team were observed with other ILs.

Table 5 summarizes the selectivities and capacities for chosen hydrocarbon/thiophene separation problems. Very optimistic results we can see for *n*-alkanes (*n*-hexane and *n*-decane), cyclohexane and oct-1-yne. The selectivity of *n*-alkane/thiophene

TABLE 3: Activity Coefficients at Infinite Dilution γ_{13}^{∞} for Some Solutes in Ionic Liquids Based on 1-Butyl-3-methylimidazolium Cation at T = 323.15 K

	[MDEGSO ₄] ^a	$[BF_4]^b$	$[PF_6]^c$	[CF ₃ SO ₃]	$[NTf_2]^d$	[OcSO ₄] ^e
n-hexane	59.0 ^h	54.2		33.4^{i}	12.7	7.85^{i}
cyclohexane	25.2^{h}	28.3	21.6	16.8^{i}	7.73	5.12^{i}
hex-1-ene	26.8^{h}			15.5^{i}	6.97	6.01^{i}
benzene	2.01^{h}	1.77	1.96	1.59^{i}	0.903	1.45^{i}
methanol	0.327^{h}	0.646^{f}	1.98	0.655^{i}	$1.06^{g,i}$	0.363^{i}

^a Reference 2. ^b Reference 36. ^c Reference 37. ^d Reference 7. ^e Reference 3. ^f Reference 42. ^g Reference 43. ^h Extrapolated value. ⁱ Interpolated value.

TABLE 4: Comparison of Values of γ_{13}^{∞} Obtained in this Work with γ_{13}^{∞} Measured by Ge et al. 38,39 at T=298.15 K

solute	γ_{13}^{∞} this work	$\gamma_{13}^{\infty}\ ^{a,c}$	solute	γ_{13}^{∞} this work	γ_{13}^{∞}
n-pentane	35.0	27.2	ethylbenzene	3.71	4.6 ^{a,c}
<i>n</i> -hexane	41.6	39.2	o-xylene	3.04^{c}	$3.6^{a,c}$
<i>n</i> -heptane	55.9	58.2	m-xylene	3.61^{c}	$4.8^{a,c}$
<i>n</i> -octane	78.3	91.4	p-xylene	3.47^{c}	$4.3^{a,c}$
<i>n</i> -nonane	113	128.4	methanol	0.737	$0.70^{b,c}$
n-decane	163	978.3	ethanol	1.07	$1.16^{b,c}$
cyclohexane	20.6	23.1	propan-1-ol	1.34^{c}	$1.52^{b,c}$
benzene	1.55	1.8	butan-1-ol	1.77^{c}	$2.06^{b,c}$
toluene	2.31	2.7	THF	1.21	$1.22^{b,c}$

^a Reference 38. ^b Reference 40. ^c Extrapolated value.

TABLE 5: Selectivities S_{12}^∞ and Capacity k_2^∞ at Infinite Dilution for Hydrocarbon/Thiophene Separation Problem Using Ionic Liquid [BMIM][CF₃SO₃] at $T=298.15,\,318.15,\,338.15,\,$ and 358.15 K

T/K					
298.15	318.15	338.15	358.15		
36.5	30.2	25.5	22.0		
0.88	0.87	0.85	0.85		
143.0	117.4	97.4	82.9		
18.1	15.2	13.0	11.3		
2.0	2.0	2.0	2.0		
31.1	27.7	24.7	22.4		
	36.5 0.88 143.0 18.1 2.0	36.5 30.2 0.88 0.87 143.0 117.4 18.1 15.2 2.0 2.0	298.15 318.15 338.15 36.5 30.2 25.5 0.88 0.87 0.85 143.0 117.4 97.4 18.1 15.2 13.0 2.0 2.0 2.0		

separation increases with an increase of n-alkane chain, and decreases with an increase of temperature. The highest value of selectivity $S_{12}^{\infty} = 143.0$ was observed for *n*-decane/thiophene at 298.15 K. It is possible to make some comparisons between different ILs used in this separation problem, even the other results were observed in ternary liquid-liquid equilibrium, LLE. Using [OcMIM][BF₄] the highest value of selectivity of separation for *n*-hexane/thiophene at 298.15 K was 18.69, ¹⁴ or using [OcMIM][Tf₂N] 7.55¹³ in comparison to 36.5 (this work). The result obtained in this work for *n*-decane/thiophene (143.0) was much better than for n-hexadecane with using [OcMIM][Tf₂N].¹³ For cyclohexane/thiophene at 298.15 K these values were: 18.1 (this work) and 8.5 ([OcMIM][BF₄]).¹⁴ Unfortunately, the capacity at infinite dilution, k_2^{∞} is small for thiophene (0.88). The results for aromatic compounds, because of similarity of the structure with thiophene are of little use in solvent extraction processes for separating aromatic compounds from thiophene (see Table 5, toluene/thiophene separation).

Concluding Remarks

Activity coefficients at infinite dilution for various solutes in the ionic liquid 1-butyl-3-methylimidazolium trifluoromethanesulfonate [BMIM][CF₃SO₃] were measured in the temperature range from 298.15 to 368.15 K using GLC method.

The results in comparison with another ILs demonstrate a significant influence of the anion on the γ_{13}^{∞} values. These values were very much higher than for entrainers such as NMP⁴⁰ or sulfolane, 41 which are used in separation processes of aliphatic compounds from aromatic hydrocarbons by extraction in industry.

The results in Table 5 together with other properties such as a very low vapor pressure, paints a very rosy picture of how just potentially important and useful IL ([BMIM][CF₃SO₃]) can be in the desulfurization process. The results however, must be tempered with constraints related to solubility, difficulty in regeneration and even toxicity, before making serious 'green' claims for the usefulness of ILs in industry.

These data are very important in understanding the nature of ILs and are also important in expanding and developing thermodynamic models involving mixtures containing ILs.

Acknowledgment. Funding for this research was provided by the Ministry of Science and Higher Education (Grant N209 09 6435).

Supporting Information Available: Tables of experimental activity coefficients at infinite dilution γ_{13}^{∞} for the solutes in ionic liquid [BMIM][CF₃SO₃] at different temperatures and excess molar enthalpies at infinite dilution $\Delta H_1^{\text{E,\infty}}$ for investigated ionic liquid for three different columns, critical constants, V_c , T_c , and ionization energies used in calculation of virial coefficients B_{11} and B_{12} , vapor pressures, P_1^* , molar volumes, V_1^* , and virial coefficients B_{11} and B_{12} . This material is available free of charge via the Internet at http://pubs.acs.org.

References and Notes

- (1) Letcher, T. M.; Marciniak, A.; Marciniak, M.; Domańska, U. *J. Chem. Thermodyn.* **2005**, *37*, 1327–1331.
- (2) Letcher, T. M.; Domańska, U.; Marciniak, M.; Marciniak, A. J. Chem. Thermodyn. 2005, 37, 587–593.
- (3) Letcher, T. M.; Marciniak, A.; Marciniak, M.; Domańska, U. *J. Chem. Eng. Data* **2005**, *50*, 1294–1298.
- (4) Domańska, U.; Marciniak, A. J. Chem. Thermodyn. 2008, 40, 860–866
- (5) Domańska, U.; Marciniak, A. J. Phys. Chem. B 2007, 111, 11984– 11988.
- (6) Meindersma, G. W.; Podt, A. J. G.; de Haan, A. B. Fuel Process. Technol. 2005, 87, 59–70.
- (7) Krummen, M.; Wasserscheid, P.; Gmehling, J. J. Chem. Eng. Data 2002, 47, 1411–1417.
- (8) Arce, A.; Earle, M. J.; Rodrigues, H.; Seddon, K. S. *Green Chem.* **2007**, *9*, 70–74.
- (9) Meindersma, G. W.; Podt, A. J. G.; de Haan, A. B. *Fluid Phase Equilib.* **2006**, *47*, 158–168.
- (10) Heintz, A.; Kulikov, S. P.; Verevkin, S. P. *J. Chem. Eng. Data* **2002**, 47, 894–899.
- (11) Heintz, A.; Kulikov, S. P.; Verevkin, S. P. J. Chem. Eng. Data **2001**, 46, 1526–1529.
- (12) Deenadayalu, N.; Letcher, T. M.; Reddy, P. J. Chem. Eng. Data 2005, 50, 105–108.
- (13) Alonso, L.; Arce, A.; Francisko, M.; Soto, A. Fluid Phase Equilib. 2008, 263, 176–181.
- (14) Alonso, L.; Arce, A.; Francisko, M.; Rodriguez, O.; Soto, A. *J. Chem. Eng. Data* **2007**, *52*, 1729–1732.
- (15) Alonso, L.; Arce, A.; Francisko, M.; Soto, A. J. Chem. Eng. Data 2007, 52, 2409–2412.
- (16) Zhao, D.; Wang, J.; Zhou, E. Green Chem. 2007, 9, 1219–1222.
 (17) Nie, Y.; Li, C. X.; Wang, Z. H. Ind. Eng. Chem. Res. 2007, 46, 5108–5112.
- (18) Lu, L.; Cheng, J.; Gao, J.; Gao, G.; He, M. Energy Fuels 2007, 21, 383-384.
- (19) Zhao, H.; Xia, S.; Ma, P. J. Chem. Technol. Biotechnol. 2005, 80, 1089–1096.
- (20) E β er, J.; Wasserscheid, P.; Jess, A. *Green Chem.* **2004**, *6*, 316–322

- (21) Letcher, T. M.; Moollan, W. C. J. Chem. Thermodyn. 1995, 27, 867–872.
- (22) Moollan, W. C. M. Sc. Thesis, University of Natal, Durban, South Africa, 1993.
- (23) Mutelet, F.; Jaubert, J.-N. J. Chromatogr. A 2006, 1102, 49–82.
- (24) Mutelet, F.; Jaubert, J.-N.; Rogalski, M.; Harmand, J.; Sindt, M.; Mieloszynski, J.-L. *J. Phys. Chem. B* **2008**, *112*, 3773–3785.
- (25) Tiegs, D.; Gmehling, J.; Medina, A.; Soares, M.; Bastos, J.; Alessi, P.; Kikic, I. Activity Coefficients at Infinte Dilution, Chemistry Data Series, vol. IX, Part 1, 1986,p. 586.
 - (26) Everett, D. H. Trans. Faraday Soc. 1965, 61, 1637–1639.
- (27) Cruickshank, A. J. B.; Gainey, B. W.; Hicks, C. P.; Letcher, T. M.; Moody, R. W.; Young, C. L. *Trans. Faraday Soc.* **1969**, *65*, 1014–1031.
- (28) McGlashan, M. L.; Potter, D. J. B. *Proc. Roy. Soc.* **1951**, 267, 448–456.
- (29) Hudson, G. H.; McCoubrey, J. C. Trans. Faraday Soc. 1960, 56, 761–771.
- (30) Cruickshank, A. J. B.; Windsor, M. L.; Young, C. L. *Trans. Faraday Soc.* **1966**, *62*, 2341–2355.
- (31) Design Institute for Physical Properties, Sponsored by AIChE, DIPPR Project 801—Full Version. Design Institute for Physical Property Data/AIChE, 2005. Online version available at: http://www.knovel.com/knovel2/Toc.jsp?BookID=1187&VerticalID=0.
- (32) Yaws, C. L. *Chemical Properties Handbook*; McGraw-Hill: Columbus, OH, 1999. Online version available at: http://www.knovel.com/knovel2/Toc.jsp?BookID=49&VerticalID=0.

- (33) Yaws, C. L.; Narasimhan, P. K.; Gabbula, C. *Yaws' Handbook of Antoine Coefficients for Vapor Pressure (Electronic Edition)*; Knovel: New York, 2005. Online version available at: http://www.knovel.com/knovel2/Toc.jsp?BookID=1183&VerticalID=0.
- (34) Yaws, C. L. Yaws' Handbook of Thermodynamic and Physical Properties of Chemical Compounds.; Knovel: New York, 2003.Online version available at: http://www.knovel.com/knovel2/Toc.jsp?BookID=667&VerticalID=0.
- (35) Dean, J. A. *Lange's Handbook of Chemistry*, 15th ed.; McGraw-Hill, Columbus, OH, 1999. Online version available at: http://www.knovel.com/knovel2/Toc.jsp?BookID=47&VerticalID=0.
 - (36) Zhou, Q.; Wang, L.-S. J. Chem. Eng. Data 2006, 51, 1698–1701.
- (37) Mutelet, F.; Butet, V.; Jaubert, J.-N. Ind. Eng. Chem. Res. 2005, 44, 4120–4127.
- (38) Ge, M.-L.; Wang, L.-S.; Li, M-Y.; Wu, J.-S. J. Chem. Eng. Data 2007, 52, 2257–2260.
 - (39) Ge, M.-L.; Wang, L.-S. J. Chem. Eng. Data 2008, 53, 846-849.
- (40) Krummen, M.; Gruber, D.; Gmehling, J. Ind. Eng. Chem. Res. 2000, 39, 2114–2123.
 - (41) Möllmann, C.; Gmehling, J. J. Chem. Eng. Data 1997, 42, 35-40.
- (42) Zhou, Q.; Wang, L.-S.; Wu, J.-S.; Li, M.-Y. J. Chem. Eng. Data 2007, 52, 131–134.
- (43) Heintz, A.; Casás, L. M.; Nesterov, I. A.; Emel'yanenko, N. V.; Verevkin, S. P. J. *Chem. Eng. Data* **2005**, *50*, 1510–1514.

JP804107Y