ARTICLES

Measurement of Clathrate Hydrates via Raman Spectroscopy

Amadeu K. Sum, Robert C. Burruss,† and E. Dendy Sloan, Jr.*

Center for Hydrate Research, Department of Chemical Engineering, Colorado School of Mines, Golden, Colorado 80401

Received: February 28, 1997; In Final Form: June 11, 1997[⊗]

Raman spectra of clathrate hydrate guest molecules are presented for three known structures (**I** (s**I**), **II** (s**II**), and **H** (s**H**)) in the following systems: CH_4 (s**I**), CO_2 (s**I**), C_3H_8 (s**II**), $CH_4 + CO_2$ (s**I**), $CD_4 + C_3H_8$ (s**II**), $CH_4 + N_2$ (s**I**), $CH_4 + THF$ - d_8 (s**II**), and $CH_4 + C_7D_{14}$ (s**H**). Relative occupancy of CH_4 in the large and small cavities of s**I** were determined by deconvoluting the ν_1 symmetric bands, resulting in hydration numbers of 6.04 \pm 0.03. The frequency of the ν_1 bands for CH_4 in structures I, II, and H differ statistically, so that Raman spectroscopy is a potential tool to identify hydrate crystal structure. Hydrate guest compositions were also measured for two vapor compositions of the $CH_4 + CO_2$ system, and they compared favorably with predictions. The large cavities were measured to be almost fully occupied by CH_4 and CO_2 , whereas only a small fraction of the small cavities are occupied by CH_4 . No CO_2 was found in the small cavities. Hydration numbers from 7.27 to 7.45 were calculated for the mixed hydrate.

Introduction

Methane is the most abundant hydrocarbon in natural gas and is commonly the dominant component of clathrate hydrates (gas hydrates) formed by hydrocarbon-rich natural gases either in nature or in industrial processes. Because of its relatively small molecular diameter, methane can occur in all three known gas hydrate structures.

In an attempt to more fully understand the thermodynamics and kinetics of gas hydrate formation and decomposition, we began investigating the use of Raman spectroscopy to analyze the composition of the solid hydrate phase at in-situ temperature and pressures. Our initial two-year effort by X. Long¹ was to measure Raman spectra of tetrahydrofuran (THF) clathrates and THF + water mixtures. This report summarizes our results with the follow-on study of methane bearing hydrates of structures I, II, and H.

Experimental Methods

Apparatus. The Raman spectrometer is an Instruments SA RAMANOR U-1000, 1m double-dispersed monochromator system equipped with 1800 grooves/mm holographic grating system. The spectra were recorded with a photomultiplier tube detector system. The excitation source was an Ar-ion laser emitting a 514.532 nm line and providing about 150 mW at the sample. The schematic of the system is shown in Figure 1. The Raman system was located at the U.S. Geological Survey, Denver, Colorado.

An IBM-XT computer with PRISM software provided control and data acquisition for the system. Routine calibration of the monochromator was done by using the 546.098 nm line of Hg, at 1123.4 cm⁻¹ relative to the 514.532 nm green line of the Ar-ion laser. The scattered radiation was collected at the 90° geometry with slits set at 500 μ m. Spectra were collected with

Figure 1. Schematic diagram of Raman spectrometer and sample control system

a 0.5 cm⁻¹ scanning step and 2.0 s integration time/step. Typically five scans were averaged to obtain each spectra.

Hydrate samples and gas mixtures were prepared in a custom-designed high-pressure cell consisting of heavy-walled Pyrex capillary tube (2.0 mm i.d. × 6.4 mm o.d.) attached to a standard Swagelok "T" fitting. This design allowed us to operate at pressures to 14 MPa. One end of the Swagelok fitting was connected to the supply line while the other end was sealed. The glass capillary was surrounded by a glass jacket through which a water—methanol mixtures was circulated for temperature control. A small piece of magnetic wire was placed in the capillary to allow agitation of the water and gas mixture.

Procedure. Research grade (99.97%) methane (CH_4), instrumental grade (99.99%) carbon dioxide (CO_2), instrumental grade (99.5%) propane (C_3H_8), and research grade (99.8%) nitrogen (N_2) were acquired from General Air. Deuterated

[†] Energy Resources Program, United States Geological Survey, Box 25046-MS5973, Denver, Colorado 80225.

[⊗] Abstract published in *Advance ACS Abstracts*, August 1, 1997.

methane (CD₄) was obtained from Isotec, Inc., containing 99.8% atom of isotopic enrichment and 99.4% chemical purity. Deuterated tetrahydrofuran (THF- d_8) of 99% atom deuterium and deuterated methylcyclohexane (C₇D₁₄) of 99% atom deuterium were acquired from Aldrich Chemical CO., Inc. Double-distilled water was used to prepare hydrate crystals.

Gas mixtures of $CH_4 + CO_2$, $CH_4 + N_2$, and $CD_4 + C_3H_8$ were prepared gravimetrically in a 300 mL stainless steel cylinder. The mixtures were thermally mixed with an infrared light source before use in the preparation of hydrate samples. Gas mixture composition uncertainty was 1 mol %.

Hydrate samples were prepared by injecting about 0.05 mL of water in the cell which was sealed and charged with a gas or gas mixture just above the equilibrium pressure. The cell was then immersed in a temperature-controlled bath, and hydrate nucleation and growth was promoted by periodic movement of the magnetic wire.

Samples for the CH₄ + THF- d_8 hydrate system were made by first mixing a solution of water and THF- d_8 close to the stoichiometric ratio (about 18:1). For the CH₄ + C₇D₁₄ hydrate system, water and an excess of C₇D₁₄ were introduced separately into the cell since these two compounds are immiscible. Deuterated THF- d_8 and C₇D₁₄ were used to prevent overlap between their normal CH stretching bands and the ν_1 band of CH₄. Similarly, the CD₄ + C₃H₈ system was studied to eliminate overlap between the CH stretching bands of the two components.

After hydrate formation, the cell was transported in an ice bath to the Raman spectroscopy laboratory located at the U.S. Geological Survey. Once the hydrate sample was set into the sample chamber of the spectrometer, the desired temperature and pressure (controlled by hand pump) were adjusted. The hydrate sample was then allowed to equilibrate for a period between several hours and a few days before measurement. The pressure was set to within 5% of the predicted equilibrium pressure at a given temperature, as calculated by CSMHYD.²

After spectra were collected at a single set of pressure—temperature conditions, the temperature and pressure were adjusted to a new equilibrium condition and hydrates reformed, with conditioning as before. All the hydrate measurements were performed at or above the ice point. When working with a gas mixture, the vapor composition was assumed to remain constant due to the large reservoir attached to the sample cell.

Once the cell was set in the sample chamber of the Raman spectrometer and hydrates conditioned, the position of the cell was translated in the x-y-z directions to focus the laser beam at a specific hydrate mass in the sample to optimize the scattering response.

Theory and Calibration. This section provides background for later discussion on hydrate composition determination. A comprehensive description of the Raman scattering phenomena is given by D. Long.³ The application of Raman spectroscopy to quantitative work has been limited by uncertainty in the determination of parameters underlying the polarizability theory and by practical limitations. A comprehensive analysis of the limitations of Raman spectroscopy to quantitative analysis was presented by Wopenka and Pasteris.⁴ However, Wopenka and Pasteris also suggested a technique that enables the quantification of Raman bands via "Raman quantification factors".⁵

The polarizability theory described by Placzek⁶ for the area A of a Raman band (defined over a finite range, $\bar{\nu}_1 - \bar{\nu}_2$) is given by

$$A \propto \int_{\bar{\nu}_{1}}^{\bar{\nu}_{2}} \sigma_{i}(\bar{\nu}_{o} - \bar{\nu}_{vib}) d\bar{\nu} N(V) I(\bar{\nu}_{o}) \Omega$$
 (1)

Figure 2. Calibration curve for $CH_4 + CO_2$ system based on vapor mixtures. Ordinate is mole fraction ratio of gas species. Abscissa is ratio of Raman peak areas.

where $\bar{\nu}_{o}$ = wavenumber of excitation line, $\bar{\nu}_{vib}$ = wavenumber of vibrational mode, σ_{i} = absolute Raman scattering cross section, N(V) = density of molecules in scattering volume V, $I(\nu_{o})$ = irradiance of species I, and Ω = angle of scattering geometry.

Consider a two-component system and apply the ratio method employed by Wopenka and Pasteris,⁵ to obtain an expression relating the concentration C_i of species A and B to the measured Raman band areas (A_i) , Raman cross sections (σ_i) , and instrumental factors (η_i) by

$$\frac{C_{\rm A}}{C_{\rm B}} = \frac{A_{\rm A}}{A_{\rm B}} \frac{\sigma_{\rm B}}{\sigma_{\rm A}} \frac{\eta_{\rm B}}{\eta_{\rm A}} = \frac{A_{\rm A}}{A_{\rm B}} \times \frac{F_{\rm B}}{F_{\rm A}} \tag{2}$$

The above equation is very similar to the familiar Beer's law for absorption:

$$\Xi = \epsilon bc \tag{3}$$

Beer's law is extensively used in quantitative work to determine the concentration of a particular species by measuring the absorbance Ξ , knowing the molar absorptivity ϵ , and the pathlength b. However, the accurate measurement of both σ_i and η_i in eq 2 is very difficult, due to practical limitations such as the detector counting statistics and instrumental reproducibility. Most of the data available in the literature are for relative differential cross sections (to N₂), and even these show considerable variation, as reported by Schrötter and Klöckner.⁷

Therefore, by introducing the "Raman quantification factors" $(F_i$'s), we combined σ_i and η_i to apply the same technique as in absorption studies, that is, to generate a calibration curve which is instrument dependent for the mixture of interest. Figure 2 is the calibration curve constructed for the $CH_4 + CO_2$ mixture, which relates area ratios to concentration ratios.

One important assumption built into the application of the calibration curve is that the Raman scattering cross sections of species do not change when incorporated into the hydrate lattice. The following reasoning was the basis for applying the calibration curve in Figure 2 (based on vapor species) to clathrated species. It is clear that molecules incorporated in the hydrate lattice (confined to the space inside a particular cavity) are in a different chemical environment from that of free molecules in the vapor phase. However, since small guest rotation and vibrations are not significantly restricted inside the lattice cavities, the major interaction between the gas molecules or between the gas and water molecules is via van der Waals forces. Therefore, we do not expect significant changes in the Raman scattering cross section of the gas molecules when

Figure 3. Raman spectra of the ν_1 stretching mode of CH₄ vapor at 33.6 bar and CH₄ incorporated into hydrate. Note that the CH₄ band for the hydrate is split into two peaks, indicating incorporation of CH₄ into both cavities of **sI** hydrate.

enclathrated in the hydrate (we are presently evaluating the magnitude of possible changes in the scattering cross section.)

Results and Discussion

Single Hydrates. Raman spectra for CH_4 , CO_2 , and C_3H_8 single hydrates were measured to determine the change in the vibrational frequency of the molecules when incorporated into the hydrate lattice. Only CH_4 hydrates were measured at equilibrium conditions, with liquid water, hydrate, and vapor phases coexisting. Carbon dioxide and propane hydrates were formed and measured at two-phase conditions so that the water phase was entirely depleted.

Figures 3-5 show the Raman spectra for CH₄, CO₂ and C₃H₈ hydrates, respectively. All three figures plot the spectra for the vapor and clathrated species. Figure 3 shows the v_1 symmetric band of CH₄. The vibrational band for CH₄ in the clathrate is distinct from that for free vapor CH₄ (measured at room temperature and 33.6 bars). The splitting of the bands indicates that CH₄ partitions between the small (5¹²) and large (5¹²6²) cavities of sI. By considering the intensity of the bands, we assigned the smaller band at high frequency to CH4 in the small cavity and the larger band at lower frequency to CH4 in the large cavity of sI. This reasoning is consistent with the density of cavities per unit cell of sI, which contains two small and six large cavities. The ratio of the small to the large bands in Figure 3 is very close to 1:3, which is the ratio of small to large cavities in the unit cell. We note that Seitz et al.⁸ also observed splitting of the CH₄ band in the hydrate in their fluid inclusion work, however, their band assignment was counter to that suggested in this paper. Later in this section we provide further rationale for our assignment. Figure 3 shows only one of several samples of CH₄ hydrate, which was measured at T = 273.6 K. Spectra for other samples have identical features.

As seen in Figure 4, the Raman spectrum of CO₂ vapor (measured at room temperature and 33.6 bar) is composed of two major bands called the Fermi diad and two minor bands denoted as hot bands which are coupled through Fermi resonance. When CO₂ is incorporated into the hydrate lattice, the major bands are still very pronounced; however, the hot bands convolute into the Fermi diad bands, hence contributing to a tail of the bands. The CO₂ hydrate spectrum in Figure 4 is for a sample at a pressure above the three-phase equilibrium conditions. CO₂ forms type sI hydrate. Ratcliffe and Ripmeester⁹ suggested that CO₂ only occupies the large cavity of sI. FTIR work by Fleyfel and Devlin¹⁰ indicated the presence of CO₂ in the small cavity of sI in a mixed hydrate of CO₂ and ethylene oxide at very low temperature. However, our work

Figure 4. Raman spectra for the Fermi diad of CO₂ vapor and CO₂ incorporated into hydrate. Note broadening of the CO₂ bands in the hydrate phase. Lack of splitting of the bands suggests that CO₂ is present only in the large cavity of **sI** hydrate.

Figure 5. Raman spectra of the C-C stretch for C_3H_8 vapor and C_3H_8 incorporated into hydrate. Propane only occupies the large cavity of **sII** hydrate and therefore this band is not split.

Figure 6. Raman spectra for CH₄ in double hydrates of **sI**, **sII**, and **sH**. A critical factor of this figure is the shift in peak position of CH₄ in the small cavities of **sI**, **sII**, and **sH** and in the large cavities of **sI** and **sII**. See text for further discussion.

does not indicate that CO_2 occupies the small cavity of sI, since we do not observe splitting of the CO_2 bands.

Propane forms sII hydrate crystals and can only occupy the large cavity ($5^{12}6^4$). Figure 5 shows the C–C stretch mode region for C_3H_8 . The hydrate spectra was measured at pressures above the three-phase condition. The C_3H_8 hydrate spectrum in Figure 5 is shifted to higher wavenumbers relative to vapor C_3H_8 (measured at 273.6 K and 6.11 bars), whereas Figures 4 and 5 show that the bands for CH_4 and CO_2 in the hydrate are shifted to lower wavenumbers (different vibrational modes for CH_4 , CO_2 , and C_3H_8 , are affected differently in the confined space inside the clathrate cavities).

Double Hydrates. All the double-hydrate systems chosen for this study have CH₄ as a common species, because we

TABLE 1: Summary of Hydrate Systems Studied

system	hydrate structure	small cavity	large cavity	vapor composition
CH ₄	sI	512	$5^{12}6^2$	$y_{\text{CH}_4} = 1.0$
CO_2	sI	5^{12}	$5^{12}6^2$	$y_{CO_2} = 1.0$
C_3H_8	sII	5^{12}	$5^{12}6^4$	$y_{\rm C_3H_8} = 1.0$
$CH_4 + CO_2$	sI	5^{12}	$5^{12}6^2$	$y_{\text{CH}_4} = 0.6588$
$CH_4 + THF-d_8$	sII	5^{12}	$5^{12}6^4$	$y_{CH_4} = 1.0$
$CD_4 + C_3H_8$	sII	5^{12}	$5^{12}6^4$	$y_{CD_4} = 0.6982$
$CH_4 + N_2$	sI	5^{12}	$5^{12}6^2$	$y_{CH_4} = 0.8510$
$CH_4 + C_7D_{14}$	sH^a	5^{12}	$4^35^66^3$	$y_{\text{CH}_4} = 1.0$

^a Spectra for CH₄ in the large cavity (5¹²6⁸) of **sH** have not been observed, either via Raman or NMR spectroscopy.

Figure 7. Raman spectra for CD_4 vapor and CD_4 incorporated into the $CD_4 + C_3H_8$ double hydrate. The asymmetric peak shape of CD_4 in the hydrate suggests that a small amount of CD_4 is incorporated in the large cavity of this **sII** $CD_4 + C_3H_8$ hydrate.

wanted to obtain a signature frequency of the CH₄ ν_1 symmetric band in the different cavities of the three hydrate structures (sI, sII and sH). The classification of the hydrates system to their corresponding crystal structure is given in Table 1.

Figure 6 is a compilation of the Raman spectra of the ν_1 symmetric band of CH₄ for all systems studied containing CH₄ as a common hydrate former. It should be pointed out that only the spectra for CH₄, CH₄ + CO₂, and CH₄ + C₇D₁₄ hydrates were measured at equilibrium conditions. Also shown in Figure 6 is the spectrum for free vapor CH₄ as reference.

All three hydrate crystal structures have the 5^{12} cavity in common and, in addition, one or two larger cavities. CH₄, in principle, can occupy all the cavities in all hydrate structures. The spectrum for CH₄ hydrate (sI), as explained earlier, shows occupancy of CH₄ in both cavities of sI (5^{12} and $5^{12}6^2$). For the CH₄ + CO₂ system, Figure 6 also shows that CH₄ occupies both cavities of sI; however, the occupancy of CH₄ in the large cavity ($5^{12}6^2$) is much smaller (the relative intensities of the small to the large bands is decreased as compared to the simple CH₄ hydrate spectrum) since CO₂ only occupies the large cavity. Further evidence for our assignment of the bands was the frequency; CH₄ in the small (5^{12}) cavity occurs at 2915 and at 2905 cm⁻¹ in the large ($5^{12}6^2$), for both CH₄ and CH₄ + CO₂ hydrate systems.

For the **sII** system, we formed the CH₄ + THF- d_8 double hydrate. THF- d_8 is miscible in water and it can only occupy the large cavity (5¹²6⁴) of **sII**. As seen in Figure 6, the corresponding spectrum of CH₄ for this system shows a large band at 2914 cm⁻¹, representing CH₄ in the small **sII** cavity (5¹²), and a smaller band at 2904 cm⁻¹ for CH₄ in the large cavity (5¹²6⁴). This assignment of the bands is consistent with that described for the **sI** systems. THF- d_8 occupies most of the large cavities because it has larger Langmuir constant than CH₄. Also, the small cavity of **sII** is the same type as that in

Figure 8. Raman spectra for CH_4 in $CH_4 + N_2$ hydrate. The superposition of the CH_4 bands indicate only sI hydrate is found, despite prediction that sII is the stable hydrate.

TABLE 2: Frequency of CH₄ Occupancy in the Different Hydrate Crystal Structures

	structure			
condition	I	II	Н	
small cavity	512	512	512	
peak position (cm ⁻¹)	2915.04 ± 0.58	2913.73 ± 0.76	2912.76 ± 0.30	
large cavity	$5^{12}6^2$	$5^{12}6^4$	$4^35^66^3$	
peak position (cm ⁻¹)	2904.85 ± 0.33	2903.72 ± 0.28	2905	
no. of spectra measured	164	26	7	

sI, and it is positioned at higher frequency relative to the large cavity band (as seen for **sI**).

The Raman spectrum of a **sH** hydrate is shown in Figure 6 for CH₄ in the CH₄ + C₇D₁₄ system. **sH** has three cavity types: 5^{12} , $4^35^66^3$, and $5^{12}6^8$. NMR spectroscopy¹¹ suggest that the help gas (in this case CH₄) only occupies the two small cavities (5^{12} and $4^35^66^3$), because the large cavity ($5^{12}6^8$) is occupied by the large guest molecule and there is only one large cavity per unit cell. The spectrum in Figure 6 clearly shows at least one band for CH₄ in the hydrate, corresponding to CH₄ in the small cavity (5^{12}). The frequency of occurrence of the band for CH₄ in the 5^{12} cavity is again in the vicinity of the 5^{12} bands for **sI** and **sII**

Table 2 summarizes the information plotted in Figure 6 in terms of the hydrate crystal structure and signature frequency of the ν_1 symmetric band of CH₄ occupancy in the different cavities. A significant number of experiments were performed on **sI** (164), on **sII** (26), and on **sH** (7) to enable a statistical analysis. The statistics in Table 2 suggest the application of Raman spectroscopy as identification tool of the hydrate crystal structure. We should note that the error limits for **sI** and **sII** overlap 0.03 cm⁻¹; however, such overlap is insignificant to precision of the measurements.

We note that the frequency for CH_4 in the 5^{12} cavities of \mathbf{sI} , \mathbf{sII} , and \mathbf{sH} differs by only 1 cm⁻¹, a statistically distinguishable wavenumber, and that this difference is both reproducible and readily measured in Raman studies. By choosing a more rigorous calibration of the monochromator, the accuracy of the frequencies can be measured to $0.01~\text{cm}^{-1}$. One implication of the difference in frequency of the ν_1 symmetric band of CH_4 in the 5^{12} cavities is that the 5^{12} cavities differ slightly in size from structure to structure, as has been observed by diffraction² for \mathbf{sI} and \mathbf{sII} clathrates. The frequency shifts are approximately inversely proportional to cavity size for both the 5^{12} and larger cavities.

We also studied two double-hydrate systems at the threephase equilibrium: $CD_4 + C_3H_8$ (sII) shown in Figure 7 and $CH_4 + N_2$ (sI) in Figure 8. Both of these systems are of interest since they are mixtures of components found in natural gas. For the $CD_4 + C_3H_8$ system, CD_4 was used in place of CH_4 because the ν_1 symmetric band of CH_4 and C_3H_8 overlap, and by using CD_4 , we were able to separate the CD_4 and C_3H_8 contributions in the hydrate phase. Figure 7 only shows the CD stretch region for CD_4 as free vapor and incorporated in the hydrate lattice. The spectrum for C_3H_8 is not shown but it is identical in features to that in Figure 5.

The Raman spectrum for CD_4 in the hydrate in Figure 7 shows a very broad band with a small shoulder and a long tail at the low wavenumber side. The major band centered at 2103 cm⁻¹ corresponds to CD_4 in the small cavity of \mathbf{sII} , and the shoulder contributing to the long tail is for CD_4 in the large cavity of \mathbf{sII} . Since C_3H_8 only occupies the large cavity, one expects to find a very small amount of CD_4 in the large cavity, which is consistent with our observations. We also should note that the way we have rationalized the bands for CD_4 in the small and large cavities of \mathbf{sII} provides additional confirmation of the assignment of the bands for CH_4 in Figure 6. That is, the small cavity (5¹²) is always at higher wavenumber relative to the large cavity band.

Figure 8 shows the Raman spectrum for CH_4 in the $CH_4 + N_2$ system. This system is important because of possible structural transitions between sI and sII. X-ray data have shown that N_2 forms type sII hydrates, I^2 and as shown earlier, I^2 characteristical thermodynamics model developed by van der Waals and Platteeuw, I^3 either I^3 or I^3 hydrates can be formed with I^3 characteristical thermodynamics model developed by van der Waals and Platteeuw, I^3 either I^3 or I^3 hydrates can be formed with I^3 characteristical thermodynamics of the vapor phase, temperature, and pressure of the system.

We prepared two gas mixtures of $CH_4 + N_2$ that should form sII, with $y_{CH_4} = 0.8510$ (borderline composition between sI and **sII**) and $y_{CH_4} = 0.5794$ (well inside **sII** region), according to predictions at the conditions of the experiments. Three spectra are shown in Figure 8, and they all superimpose. The three spectra are CH₄ hydrate, CH₄ + N₂ hydrate with $y_{CH_4} = 0.8510$, and $CH_4 + N_2$ hydrate with $y_{CH_4} = 0.5794$. All the spectra shown are for measurements at the three-phase equilibrium conditions. Since we do not observe any difference in the relative intensity of the bands and frequency shift of any band, they all suggest the presence of only sI hydrate, even though predictions indicate that the equilibrium hydrate structure should be sII for both vapor compositions. Unfortunately, an independent experiment, such as X-ray diffraction, was unavailable at the time in order to confirm these results. Recently Kuhs et al. 14 suggested that days to weeks were required for nitrogen hydrates to change from initial sI formation to equilibrate to structure II, so our results may have been kinetically limited.

CH₄ Hydrate Composition. Several measurements for CH₄ hydrate were performed at different equilibrium conditions (temperature and pressure) to obtain its composition (i.e., cage occupancy and hydration number). All the spectra collected were identical to Figure 3 for CH₄ hydrate. Because CH₄ partitions between the small and large cavities of sI, we were able to deconvolute the band shown in Figure 3 into two mixed Gaussian—Lorentzian bands. The area of the bands represents the amount of CH₄ in each cavity. The deconvolution of the bands were accomplished with the curve-fitting routine in the commercial package GRAMS/386 from Galactic Industries Corporation. This procedure allowed us to determine the ratio of areas of the small to the large band, and after accounting for the fact that there are three times as many large as small cavities in sI, we obtained the occupancy ratio $\theta_{s,CH_4}/\theta_{t,CH_4}$.

In order to determine the absolute occupancy of CH₄ in the small and large cavities, we were required to invoke the

TABLE 3: Cage Occupancy and Hydration Number for CH₄ Hydrate

	experimental			statistical t	hermodynar	nic model
$T(\mathbf{K})^a$	$ heta_{ m L}$	θ_{S}	n	$ heta_{ extsf{L}}$	$ heta_{ ext{S}}$	n
273.65	0.971	0.920	6.00	0.974	0.876	6.06
σ (5) ^b	± 0.002	± 0.021	± 0.02			
274.65	0.972	0.899	6.03	0.975	0.882	6.04
σ (5) ^b	± 0.002	± 0.020	± 0.02			
275.65	0.974	0.869	6.07	0.976	0.887	6.03
σ (6) ^b	± 0.002	± 0.028	± 0.04			
276.65	0.973	0.866	6.07	0.978	0.892	6.01
$\sigma(3)^b$	± 0.000	± 0.005	± 0.01			

^a Measurement performed at equivalent equilibrium pressure at given temperature. ^b Number of measurements.

statistical thermodynamics expression for the chemical potential $\mu_{\rm w}({\rm h})$ of water molecules in a sI hydrate,

$$\mu_{\rm w}(h) - \mu_{\rm w}(h^{\circ}) = \frac{RT}{23} [3 \ln(1 - \theta_{\rm l,CH_4}) + \ln(1 - \theta_{\rm s,CH_4})] \quad (4)$$

where $\mu_w(h^\circ)$ is the chemical potential of a hypothetical empty lattice, and θ_s and θ_l the fractional occupancy of large and small cavities, respectively. Equation 4 assumes (i) the free energy of the hydrate is independent of cavity occupation, (ii) each cavity can be occupied by only one guest molecule and the guest molecules cannot diffuse from the cavity, (iii) there are no guest—guest interactions and host—lattice distortions, (iv) classical statistics are valid, and (v) no quantum effects need to be considered. If we assume the hydrate is in equilibrium with ice, we can rewrite eq 4 by subtracting the chemical potential of ice from either side to obtain an expression in terms of changes in the chemical potential, as

$$\Delta\mu_{\rm w}(h) - \Delta\mu_{\rm w}(h^{\circ}) = \frac{RT}{23} [3 \ln(1 - \theta_{\rm l,CH_4}) + \ln(1 - \theta_{\rm s,CH_4})]$$
(5)

 $\Delta\mu_{\rm w}(h)$ can be derived and calculated from classical thermodynamics and $\Delta\mu_{\rm w}(h^\circ)$ for **sI** has been reported and confirmed by several research groups. ^{15,16} The value for $\Delta\mu_{\rm w}(h^\circ)$ used in the calculation was 1297 J/mol.

Therefore, by combining eq 5 and the measured occupancy ratio $\theta_{s,CH_4}/\theta_{l,CH_4}$, the occupancy of the small and large cavities by CH₄ were determined. The results are shown in Table 3, as well as the values predicted by the statistical thermodynamics model. The column labeled n in Table 3 corresponds to the hydration number calculated from the occupancies by the following expression:

$$n = \frac{23}{3\theta_{1,\text{CH}_4} + \theta_{s,\text{CH}_4}} \tag{6}$$

The value for the hydration number is in agreement with other values reported in the literature that range from about 5.8 to $6.3.^{17-21}$ The results in Table 3 also show that the large cavities are almost filled, whereas the small cavities are about 90% filled.

CH₄ + CO₂ Hydrate Composition. Figure 9 shows the Raman spectra for CH₄ and the CH₄ + CO₂. Spectra were collected at several sets of equilibrium pressure and temperature conditions for two vapor compositions as listed in Table 4. In order to obtain the hydrate guest composition, integration of the areas under the curves for the CH₄ band and CO₂ band were calculated using the single-peak integration routine in GRAMS/386. The limits of integration for CH₄ were from 2940 to 2880 cm⁻¹ and, for CO₂, from 1420 to 1340 cm⁻¹ and 1305 to 1245 cm⁻¹. Once the areas were known, concentrations of CH₄ and

Figure 9. Raman spectra for CH_4 vapor and CH_4 incorporated into $CH_4 + CO_2$ hydrate. The relative differences in band intensities for the large and small cavities was used to calculate hydrate composition.

TABLE 4: Hydrate Guest Composition for $CH_4 + CO_2$ System

	$T(\mathbf{K})$				
	273.15	274.15	275.15	277.15	278.15
		$y_{CH_4} = 0$.4255		
$x_{\mathrm{CH_4}}$	0.254	0.270		0.286	0.294
experimental					
σ	$\pm 0.024 (5)^{6}$	± 0.009 (4	4)	± 0.013 (4)	$)\pm0.013(3)$
x_{CH_4} predicted	0.268	0.271		0.281	0.285
		$y_{\text{CH}_4} = 0$	6588		
$x_{ m CH_4}$	0.451	0.451	0.466		0.477
experimental					
σ	$\pm 0.015(6)$	± 0.006 (3	$3) \pm 0.004 (3)$		$\pm 0.011(4)$
x_{CH_4} predicted	0.473	0.477	0.480		0.492

^a Value in parentheses represents number of measurements.

 CO_2 in the hydrate were determined by applying the calibration curve (Figure 2). Table 4 shows the hydrate guest compositions (and standard deviations) for two vapor compositions measured at several temperatures, with pressures within 5% of predicted equilibrium pressure. Also shown in Table 4 are the compositions predicted by the statistical thermodynamics model.

Good agreement with the measured hydrate guest composition is evidence that the model developed by van der Waals and Platteeuw gives acceptable predictions of the hydrate phase. The results also suggest that the assumption made about the Raman scattering cross section is valid to the extent of measurement uncertainty.

The spectra also enabled the determination of the occupancy of CH₄ in the small and large cavities of \mathbf{sI} hydrate; CO₂ was found to occupy only the large cavity of \mathbf{sI} . It is clear from Figure 9 that CH₄ partitions between the small and large cavities. By using the curve fitting routine in GRAMS/386, we deconvoluted the CH₄ band into two mixed Gaussian—Lorentzian bands. This approach allowed us to separate the areas contributing to CH₄ in the small and large cavities and to subsequently calculate the relative ratios of occupancy $\theta_{s,\text{CH}_4}/\theta_{l,\text{CO}_2}$ and $\theta_{l,\text{CH}_4}/\theta_{l,\text{CO}_2}$ by application of the calibration curve (Figure 2).

In order to obtain the occupancy of CO_2 in the large cavity and CH_4 in both cavities, we turned to the statistical thermodynamics expression from van der Waals and Platteeuw model, the same way as done to obtain the occupancies in CH_4 hydrate:

$$\mu_{\rm w}(h) - \mu_{\rm w}(h^{\circ}) = \frac{RT}{23} [3 \ln(1 - \theta_{\rm l,CO_2} - \theta_{\rm l,CH_4}) + \ln(1 - \theta_{\rm s,CH_4})]$$
(7)

By assuming ice as the reference state, eq 7 can be subtracted from an equality of the chemical potential of water in the ice

TABLE 5: Cage Occupancy and Hydration Number for $CH_4 + CO_2$ System; $y_{CH_4} = 0.4255$

T(K)	$ heta_{ m l,CO_2}$	$ heta_{ m l,CH_4}$	$ heta_{ ext{s,CH}_4}$	n
273.15	0.812	0.175	0.126	7.45
σ	± 0.024	± 0.023	± 0.008	± 0.02
274.15	0.804	0.183	0.137	7.43
σ	± 0.007	± 0.007	± 0.006	± 0.01
277.15	0.790	0.195	0.144	7.42
σ	± 0.011	± 0.011	± 0.006	± 0.01
278.15	0.787	0.197	0.147	7.42
σ	± 0.008	± 0.008	± 0.008	± 0.02

TABLE 6: Cage Occupancy and Hydration Number for $CH_4 + CO_2$ System; $y_{CH_4} = 0.6588$

		T(K)			
	$ heta_{ ext{l,CO}_2}$	$ heta_{ m l,CH_4}$	$ heta_{ ext{s,CH}_4}$	n	
273.15	0.632	0.355	0.190	7.30	
σ	± 0.017	± 0.017	± 0.009	± 0.02	
274.15	0.629	0.358	0.184	7.32	
σ	± 0.006	± 0.006	± 0.005	± 0.01	
275.15	0.614	0.372	0.198	7.29	
σ	± 0.004	± 0.004	± 0.002	± 0.00	
278.15	0.604	0.381	0.208	7.27	
σ	± 0.007	± 0.007	± 0.005	± 0.01	

phase and rewritten as

$$\Delta\mu_{\rm w}(h) - \Delta\mu_{\rm w}(h^{\circ}) = \frac{RT}{23} [3 \ln(1 - \theta_{\rm l,CO_2} - \theta_{\rm l,CH_4}) + \ln(1 - \theta_{\rm s,CH_4})]$$
(8)

 $CH_4 + CO_2$ also forms **sI** hydrate; therefore, the same value (1297 J/mol) for $\Delta \mu_w(h^\circ)$ was used as before.

This procedure allowed us to calculate the occupancies as presented in Tables 5 and 6. Also presented in Tables 5 and 6 are the hydration numbers calculated from

$$n = \frac{23}{3\theta_{1,CO_2} + 3\theta_{1,CH_4} + \theta_{s,CH_4}}$$
 (9)

The results in Tables 5 and 6 show that almost all the large cavities are filled, whereas only a small fractional of the small cavities are filled by CH_4 . One should also note an increasing occupancy of CH_4 in both large and small cavities as the temperature increases (pressure is also increasing since measurements were at equilibrium). The implication of this observation is that, at higher pressures, more of the volatile component is incorporated in the hydrate (see also compositions presented in Table 4), thus causing a smaller hydration number. Note that the hydrate guest compositions determined in Table 4 are independent of the statistical thermodynamics model, whereas the occupancies in Tables 5 and 6 assume the validity of the model.

Conclusions

This work demonstrates that Raman spectroscopy is a valuable analytical tool for investigating the properties of the clathrate hydrate phase at in-situ temperature and pressure conditions. In addition, we have shown that Raman spectroscopy can give similar information to that obtained from NMR spectroscopy, often considered as a standard technique in hydrate studies. However, Raman spectroscopy is simpler and less resource intensive, compared to the NMR technique.

The vibrational spectra of several single and double hydrate guests were shown to be changed when they are incorporated into the hydrate lattice, both in terms of position and band shape. The frequency of the CH₄ band in the hydrate provides a

signature for a specific crystal structure, suggesting that the Raman technique can be used to identify the hydrate crystal structure

Cage occupancies and hydration numbers for CH₄ hydrate at several equilibrium conditions were calculated from the ratio of the areas corresponding to the small and large cavities.

The large cages are almost fully occupied and the small cages were about 90% occupied by CH₄.

Hydrate compositions were measured for two vapor compositions of $CH_4 + CO_2$ mixture at several equilibrium conditions at or above the ice point. The experimental values obtained for the hydrate composition are in good agreement with those values predicted by the statistical thermodynamics model, thus providing a validation of the model. Hydration numbers were indirectly determined from the occupancy of CH_4 in the small and large cavities of \mathbf{sI} ; CO_2 was only measured as an occupant in the large cavity. These results were the first direct measurement of the hydrate guest composition

One important result is the ability to obtain key thermodynamic parameters, such as $\Delta\mu^{\circ}$, which are otherwise hard to measure by other current means. The Raman technique can enable determination of the relative occupancy of cavities for a particular structure. This information, combined with measurement of hydration number n, can then be used to obtain the absolute occupancies of the cavities, which in turn are used to calculate $\Delta\mu^{\circ}$.

The fact that Raman spectroscopic studies are possible at insitu temperature and pressure conditions, combined inherent simplicity of optical spectroscopy, suggests that this technique can be used for industrial process monitoring of hydrate formation.

Acknowledgment. The National Science Foundation provided funding for this work through a Small Exploratory Research Grant CTS-9527420. We are very grateful to Professor

T. E. Furtak for advice regarding consistency of the Raman scattering cross section. The assistance of Shiva Subramanian with the statistical analysis of peak positions is greatly appreciated. This work was initiated under a CRADA agreement between the U.S. Geological Survey and the Center for Hydrate Research, Colorado School of Mines.

References and Notes

- (1) Long, X. Master Thesis, Colorado School of Mines, 1994.
- (2) Sloan, E. D. Clathrate Hydrates of Natural Gases; Marcel Dekker, ac.: New York, 1990.
 - (3) Long, D. A. Raman Spectroscopy; McGraw-Hill: New York, 1977.
 - (4) Wopenka, B.; Pasteris, J. D. Appl. Spectrosc. 1986, 40, 144.
- (5) Wopenka, B.; Pasteris, J. D. Anal. Chem. **1987**, *59*, 2165.
- (6) Placzek, G. Handbuch der Radiologie; Marx, E., Ed.; Akademische Verlagsgesellschaft: Leipzig, 1934; Vol. 2, p 209.
- (7) Schrötter, H. W.; Klöckner, H. W. In Raman Scattering Cross Sections in Gases and Liquids; Weber, A., Ed.; Springer-Verlag: New York, 1979; p 123.
- (8) Seitz, J. C.; Pasteris, J. D.; Wopenka, B. Geochim. Cosmochim. Acta 1987, 51, 1651.
 - (9) Ratcliffe, C. I.; Ripmeester, J. A. J. Phys. Chem. 1986, 90, 1259.
 - (10) Fleyfel, F.; Devlin, J. P. J. Phys. Chem. 1988, 92, 631.
- (11) Ripmeester, J. A.; Ratcliffe, C. I.; Tse, J. S. J. Chem. Soc., Faraday Trans. 1 1988, 84, 3731.
- (12) Davidson, D. W.; Handa, Y. P.; Ratcliffe, C. I.; Tse, J. S.; Powell, B. M. Nature 1984, 311, 142.
- (13) van der Waals, J. H.; Platteeuw, J. C. Adv. Chem. Phys. 1959, 2,
- (14) Kuhs, W., Chazallon, B., Radaelli, P., Pauer, F., Kipfstuhl, J., *Proceedings of the 2nd International Conference on Natural Gas Hydrate*, Toulouse, France, June 2–6, 1996; p 9.
- (15) Davidson, D. W.; Handa, Y. P.; Ripmeester, J. A. J. Phys. Chem. 1986, 90, 6549.
- (16) Dharmawardhana, P. B.; Parrish, W. R.; Sloan, E. D. Ind. Eng. Chem. Fundam. 1980, 19, 410.
 - (17) Ripmeester, J. A.; Ratcliffe, C. I. J. Phys. Chem. 1988, 92, 337.
 - (18) Glew, D. N. J. Phys. Chem. 1962, 66, 605.
- (19) Gallaway, T. J.; Ruska, W.; Chappelear, P. S.; Kobayashi, R. Ind. Eng. Chem. Fundam. 1970, 9, 237.
 - (20) Handa, Y. P. J. Chem Thermodyn. 1986, 18, 915.
- (21) De Roo, J. L.; Peters, C. J.; Lichtenthaler, R. N.; Diepen, G. A. M. AIChE J. 1983, 29, 651.