

Correction to Estimation of Correlation between Electrical Conductivity and CO₂ Absorption in a Monoethanolamine Solvent System

Sang-Jun Han and Jung-Ho Wee*

Department of Environmental Engineering, The Catholic University of Korea, 43 Jibong-ro, Wonmi-gu, Bucheon-si, Gyeonggi-do 420-743, Republic of Korea

J. Chem. Eng. Data 2013, 58 (9), 2381-2388, DOI: 10.1021/je400358f.

We have recognized the presence of some errors in eqs 12 and 13 on page 2382 of the original paper (*J. Chem. Eng. Data*, 2013, 58 (9), 2381–2388). They result from the wrong expression of the ionic strength (IS) range applied to the equation to calculate the ionic activity coefficient (*r*) of five MEA

Table 2. Value of Electric Charge and Equivalent Conductivity of Each Ion

	electric charge	equivalent conductivity
ions	z	S·cm ² ·mol ⁻¹ ·z ⁻¹
OH ⁻	-1	198.6
RNH_3^+	+1	62.20 ^a
RNHCOO-	-1	25.80^{a}
HCO ₃ ⁻	-1	44.50

^aCalculated and finally determined in the present study.

Table 3. Initial Concentration of RNH₃⁺ (or OH⁻) and Measured (ECm) and Calculated (ECc) EC at Initial and Final State of Each Solvent

	initial state of s	final state of solvent (after CO_2 absorption)			
concentration of MEA solvent	concentration of RNH ₃ ⁺ (or OH ⁻)	EC_m	EC _c	EC _m	EC _c
M	mM	mS·cm ⁻¹	mS·m ⁻¹	mS·cm ⁻¹	mS·cm ⁻¹
0.1	1.622	0.390	0.384	6.610	6.076
0.2	2.294	0.548	0.535	11.595	11.359
0.3	2.809	0.647	0.647	15.940	16.073
0.4	3.244	0.760	0.740	19.380	18.848
0.5	3.626	0.853	0.819	22.766	22.979

solvents. This error was due to our mistake. Therefore, eqs 12 and 13 were first corrected as below.

$$\log r = -0.5z_{+}z_{-}\frac{\sqrt{1S}}{1+\sqrt{1S}} \quad \text{for } 0.01 \le IS \le 0.1$$
 (12)

$$\log r = -Az_{+}z_{-} \left(\frac{\sqrt{\text{IS}}}{1 + \sqrt{\text{IS}}} - 0.2 \text{IS} \right) \quad \text{for } 0.1 < \text{IS} < 0.5$$
(13)

According to the corrections, some results such as the ionic conductivity of $\mathrm{RNH_3}^+$ and RNHCOO^- , as well as the value of the calculated electric conductivity (EC) and correlation equation in the system were revised in the corrected paper. These include the text, Tables 2 to 4, and Figures 3 and 4. The corrections are detailed in the following text.

First, EC and ion concentrations in the initial and final states of five MEA solvents were used to estimate the ionic conductivity of RNH₃⁺. Because IS values in the initial state of all solutions, that is, before carbonation, were under 0.01, it was appropriate that eq 11 was used to calculate their activity coefficients in the original paper. However, even though the IS values in the final state of the five MEA solvents were all between 0.1 and 0.5, the use of eq 12 to calculate their activity coefficients was invalid. The calculations should have been carried out according to the newly corrected eq 13. Therefore, minimum error to calculate the ionic conductivity of RNH₃⁺ in the original paper, as expressed in eq 14, was recalculated and corrected to a new value. So, the minimum error of 1.752% in the sixth paragraph on page 2384 was corrected to 3.853% and the RNH₃⁺ ionic conductivity of 73.60 S·cm²·mol⁻¹·z⁻¹ was revised to 62.20 S·cm²·mol⁻¹·z⁻¹ throughout the corrected paper.

Table 4. Results of Least Square Fitting to Estimate Correlation Equations between EC and Amount of CO₂ Absorbed in Each Solvent

	EC_{m}			EC_c		
concentration of MEA solvent	slope	intercept	deviations	slope	intercept	deviations
M	mmol of CO ₂ ·cm·L ⁻¹ ·mS ⁻¹ of solvent	mmol of CO ₂ ·L ⁻¹ of solvent	r^2	mmol of CO ₂ ·cm·L ⁻¹ ·mS ⁻¹ of solvent	mmol of CO ₂ ·L ⁻¹ of solvent	r^2
0.1	18.14	5.112	0.990	16.49	0.731	0.996
0.2	18.18	7.635	0.996	18.02	6.308	0.993
0.3	20.02	1.817	0.997	18.21	10.69	0.995
0.4	20.65	-2.260	0.997	18.64	18.00	0.994
0.5	19.48	6.882	0.997	19.25	22.10	0.992

Published: October 21, 2014

Figure 3. Variation of measured (EC_m) and calculated (EC_c) electrical conductivity according to CO_2 absorption in each MEA solvent: (a) 0.1 M, (b) 0.2 M, (c) 0.3 M, (d) 0.4 M, and (e) 0.5 M.

Figure 4. Correlation between (a) measured electrical conductivity (EC), and (b) calculated EC variation and the amount of CO_2 absorbed in each MEA solvent.

Second is the ionic conductivity of RNHCOO-. Basically, it could be estimated by the same procedure as that used for RNH₃⁺. However, unlike RNH₃⁺, it is calculated based on the individually measured EC values of the five MEA solvents during the CO₂ absorption. The calculation of 0.1 M MEA solvent was valid in the original paper because its IS value did not exceed 0.1 until the reaction completion. However, the IS values of the other four MEA solvents exceeded 0.1. In the original paper, when the IS value exceeded 0.1 in the solvent, eq 12 was used to calculate its activity coefficient. However, this was our critical mistake due to the wrong expression of eqs 12 and 13. Therefore, they were recalculated by using the corrected eq 13, which afforded a new value of 25.80 S·cm²·mol⁻¹·z⁻¹ for the ionic conductivity of RNHCOO-. Therefore, this value has been substituted for 16.40 S·cm²·mol⁻¹·z⁻¹ throughout the corrected paper. In addition, the minimum error of 6.92% in obtaining the ionic conductivity of RNHCOO⁻ in the calculation was revised to the new value of 4.42% in the seventh paragraph on page 2384.

Third, as the ionic conductivity of RNH₃⁺ and RNHCOO⁻ were corrected, the ECc at all absorption points during the carbonation reaction had to be recalculated. Therefore, the correlation equation between the EC variation and the amount of CO₂ absorbed in the system was revised, including the slope, intercepts, and deviations listed in Table 4. In addition, the maximum capacity of the amount of CO₂ absorbed and the EC_c of the five MEA solvents during the absorption were revised. Therefore, the values of 14.57 and 21.94 in the third paragraph on page 2387 were corrected to 16.49 and 19.25, respectively. In addition, the values of 0.3298 and 15.685 in the fifth paragraph on the same page were corrected to 0.3209 and 17.035, respectively.

Finally, based on the above explanations, the Tables and Figures relating to the corrections were corrected as shown. The Table of Contents graphic associated with this paper has also been corrected.

AUTHOR INFORMATION

Corresponding Author

*Tel.: +82-2-2164-4866. Fax: +82-2-2164-4765. E-mail: jhwee@catholic.ac.kr or jhwee@korea.ac.kr.