See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231391077

Spectral Studies of Hydrogen Bonding and Interaction in the Absorption Processes of Sulfur Dioxide in Poly(ethylene glycol) 400 + Water Binary System

ARTICLE in INDUSTRIAL & ENGINEERING CHEMISTRY RESEARCH · JANUARY 2010		
Impact Factor: 2.59 · DOI: 10.1021/ie9014759		
CITATIONS	READS	
36	30	

6 AUTHORS, INCLUDING:

Jianbin Zhang
Peking University

47 PUBLICATIONS 394 CITATIONS

SEE PROFILE

Spectral Studies of Hydrogen Bonding and Interaction in the Absorption Processes of Sulfur Dioxide in Poly(ethylene glycol) 400 + Water Binary System

Jianbin Zhang,**,† Fang Han,† Xionghui Wei,**,‡ Like Shui,† Han Gong,‡ and Pengyan Zhang§

College of Chemical Engineering, Inner Mongolia University of Technology, Huhhot 010051, China, Department of Applied Chemistry, College of Chemistry and Molecular Engineering, Peking University, Beijing 100871, China, and Beijing Boyuan Hengsheng High-Technology Company, Limited, Beijing 100190, China

In previous work, poly(ethylene glycol) 400 (PEG) (1) + water (2) solutions (PEGWs) were used as a promising medium for the absorption processes of SO₂. When conventional UV, Fourier transform infrared (FTIR), and ¹H NMR spectroscopic techniques were used for inspection of spectral changes of PEGWs with increasing SO₂ concentration, the spectral results suggest that H₂O can interact with PEG by hydrogen bonds in PEGW; furthermore, SO₂ can interact with PEG in various PEGWs by hydrogen-bonding interactions in the absorption processes of SO₂. The results of this work can be used to provide important absorption mechanism for the design and operation of the absorption and desorption process in flue gas desulfurization (FGD) with potential industrial application of PEG aqueous solutions.

1. Introduction

Sulfur dioxide (SO₂) is a significant atmospheric pollutant, and therefore it is severe in environmental protection. Emissions of SO₂ into the atmosphere have steadily increased with industrial development. The combustion of coal, due to its high sulfur content, ¹ means it is necessary to dedicate particular attention to eliminating the resulting emission of SO₂. Among the many procedures employed to desulfurize exhaust gases, organic solvents used as absorbents have been identified as an option among the regenerative processes^{2–4} because regeneration can be done by pressure reduction, by temperature increase, and by use of a carrier gas. Of the numerous organic solvents, alcohols show favorable absorption and desorption capabilities for acid gases in industrial processes;⁵ therefore, in this work and in a number of other studies, great attention has been paid to alcohol/water systems for SO₂ removal.^{6–10}

Fourier transform infrared (FTIR) spectroscopy and UV spectroscopy are very useful methods to probe molecular associations among molecules, since FTIR spectroscopy gives precise information about water-sensitive bonds; 11,12 furthermore, FTIR spectroscopy is also advantageous to evaluate the vibrational properties of bonds through very thin solution films, which are usually difficult to handle for the floating properties of solution. In addition, UV spectroscopy gives important information about various electronic transitions. Generally, FTIR 13,14 and UV spectroscopic techniques offer the advantages to measure the association properties and hydrogen-bonding capability and to assess interaction among PEG, SO₂, and water as function of concentration of the involved species.

Poly(ethylene glycol) 400 (PEG) is an important industrial solvent, which has been used in the absorption processes of SO_2^{15} because of its favorable properties, such as low toxicity, low vapor pressure, and low melting point. Previous results¹⁵ show that the addition of H₂O into PEG decreased the solubility of SO_2 in PEG; meanwhile, $w_1 = 0.80$ PEGW (mass fraction)

exhibits an extreme maximum value of 778 mg/L to dissolve SO₂ when SO₂ concentration is designed at $\Phi_1 = 5 \times 10^{-4}$ (volume fraction) in the gas phase. In the entire composition range, pure PEG shows the strongest capabilities to dissolve SO₂ and the solubility is 1330 mg/L at the same gas composition. The above results may be related to the excess properties of aqueous PEG solutions 16 because minimum excess volume value (V_m^E) presents at around $x_1 = 0.15$ (molar fraction) $(w_1$ = 0.79) PEGW, which exhibited an extreme minimum value and may be related to the hydrogen-bonding interactions among PEG, H₂O, and SO₂, and similar hydrogen-bonding interactions among ethylene glycol (EG), H₂O, and SO₂ had been published in our previous work.¹⁷ The study of absorption processes of SO₂ in PEGW includes the following three steps: (1) gas-liquid equilibrium data for a gaseous mixture of $SO_2 + N_2$ with PEG aqueous solutions; (2) density, viscosity, and excess properties for PEG aqueous solutions; and (3) spectral properties of PEG + SO₂ + H₂O interactions. Previous articles cover the first two steps of this study. 15,16 The present work was mainly focused on investigating the possible interaction mechanism among PEG, H₂O, and SO₂ in the absorption processes of SO₂ by FTIR, UV, and ¹H NMR spectroscopic techniques.

2. Experimental Section

Pure SO_2 gas (99.9%) and pure N_2 gas (>99.9%) were purchased from the Beijing Gas Center, Peking University (China). Analytical-grade PEG 400 with a number-average molecular weight of 400 (380–420) was purchased from Beijing Reagent Company. It was used after drying over molecular sieves (type 4A) and decompression filtration before measurements. The purity of the sample was checked by density determination at 298.15 K. The density of PEG at 298.15 K was found to be 1.1218 g \cdot cm⁻³, ¹⁶ in good agreement with the published literature. ¹⁸ Double-distilled water was used.

UV spectra were recorded on a Varian Cary 1E UV-vis spectrometer. ¹H NMR spectra were acquired on a Bruker ARX-400 nuclear magnetic resonance spectrometer and (CH₃)₂SO (dimethyl sulfoxide, DMSO) was used as NMR solvent. FTIR spectra were recorded on a Bruker Vector22 FTIR spectrometer with a resolution of 1 cm⁻¹ at 298 K in the range from 4000 to 400 cm⁻¹. The spectrometer possesses autoalign energy opti-

^{*} To whom correspondence should be addressed: tel +86-010-62751529; fax +86-010-62670662; e-mail xhwei@pku.edu.cn (X.W.) or tadzhang@pku.edu.cn (J.Z.).

[†] Inner Mongolia University of Technology.

^{*} Peking University.

[§] Beijing Boyuan Hengsheng High-Technology Co.

Figure 1. FTIR spectra of PEG + H₂O: (a) 2600-3800 cm⁻¹, (b) 1500-1800 cm⁻¹, and (c) 800-1600 cm⁻¹. The change trend was found with increasing H₂O concentration.

mization and a dynamically aligned interferometer and is fitted with a constringent BaSO₄ pellet for the measurement of aqueous solution, an OPUS/IR operator, and IR source. A baseline correction was made for the spectra that were recorded in air; and then 15 μ L of solution was used on the FTIR spectrometer in every one of measurements, and the thin layer of samples are less than typically 2 μ m thickness. All spectral experiments of PEG + SO₂ + H₂O were performed at room temperature and atmospheric pressure.

3. Results and Discussion

3.1. Spectral Properties of PEG + **H**₂**O.** The recorded IR spectra of PEG + H₂O are shown in Figure 1. In Figure 1a the stretching vibrational band of hydroxyl in PEGW is found to

Figure 2. Absorption spectral changes of PEG + H₂O. The change trend was found with increasing H₂O concentration.

shift toward lower frequency, from 3451 to 3417 cm⁻¹, with increasing H₂O concentration. The fact that the stretching vibrational band of hydroxyl in PEGW shifts toward lower frequency indicates that the interactions are due to the variational property of hydroxyl oxygen in PEG. In Figure 1b the bending vibrational frequency of water changes from 1651 to 1645 cm⁻¹, which has been reported to appear at 1645 cm⁻¹ in watersaturated low-density polyethylene. The fact that H-O-H bending vibrational band shifts toward lower frequency indicates that the interactions result from the variational property of hydrogen atom in H₂O. Meanwhile, from Figure 1c the stretching vibrational band of C-O-C in PEG shifts toward lower frequency from 1119 to 1091 cm⁻¹, which indicates that interactions can be related to the variational property of oxygen atom in C-O-C in PEG. According to the above results, we present that the possible interactions between PEG and water may occur in two ways: (1) hydrogen-bonding interaction of the hydrogen atom in H₂O with the hydroxyl oxygen atom in PEG by cross-linking, forming $-CH_2CH_2O(H)\cdots HOH\cdots$, and (2) hydrogen-bonding interaction of the hydrogen atom in H₂O with the ether oxygen atom in PEG, forming -CH₂-CH₂- $O(CH_2-CH_2-)\cdots HOH\cdots$.

Figure 2 shows that the electronic transitions blue-shift from 197 to 203 nm with increasing H_2O concentration in PEGW. The absorption band can be due to the $n \to \sigma^*$ electronic transition of unshared electronic pair of hydroxyl oxygen in PEG because the $n \to \sigma^*$ electronic transitions of H_2O and of ether oxygen in PEG are often found at the vacuum ultraviolet region. With increasing H_2O concentration, hydrogen-bonding interaction of the hydroxyl oxygen of PEG with the hydrogen of H_2O happened easily, so that the $n \to \sigma^*$ electronic transition of hydroxyl oxygen in PEG become more difficult. The present results show that the hydrogen bonds in PEGW form $-CH_2CH_2O(H)\cdots HOH\cdots$.

3.2. Spectral Properties of PEG + **SO**₂. The recorded IR spectra of PEG and PEG + SO₂ are shown in Figure 3. In Figure 3a, a asymmetry stretching band of SO₂ at 1325 cm⁻¹ was observed, and the C-O-C asymmetry stretching band at 1101 cm⁻¹ grows wider, which may be related the symmetry stretching band of SO₂. In Figure 3b an interesting phenomenon is displayed. In the absence of SO₂, the stretching vibrational band of hydroxyl in PEG was observed at 3451 cm⁻¹. In the presence of SO₂, the band was changed into a peakier band. The phenomenon could be because the addition of SO₂ destroys the original hydrogen-bonding interaction among PEG molecules and forms new hydrogen-bonding interactions of hydroxyl hydrogen atoms in PEG with oxygen atoms in SO₂.

Figure 3. FTIR spectra of PEG and PEG + SO_2 in the range (a) 1600-1000cm⁻¹ and (b) 3800-2600 cm⁻¹.

Figure 4. Absorption spectral changes of PEG + SO₂. The change trend was found with increasing SO₂ concentration.

In Figure 4, the characteristic bands of PEG and SO₂ were respectively identified, but no information on a complexing reaction could be obtained. From the figure the absorption band of $n \to \pi^*$ electron transition of oxygen atom in SO₂ (Π_3^4) is observed at 277 nm, and the absorption intensity increases with increasing SO₂ concentration. Another absorption band shifts from 209 to 220 nm and the absorption intensity increases, which was mainly due to $\pi \to \pi^*$ electron transition of sulfur atom in SO₂ (Π_3^4) and n $\rightarrow \sigma^*$ electron transition of hydroxyl oxygen atom in PEG. The shift results from the hydrogenbonding interaction of oxygen atoms in SO₂ with hydroxyl hydrogen atoms in PEG. Oxygen atoms in SO₂ bonding with hydroxyl hydrogen atoms in PEG results in the following two results: (1) the decreasing effects of oxygen atoms on sulfur atom in SO_2 make the $\pi \to \pi^*$ electron transition of sulfur atom in SO₂ change easier, and (2) the decreasing effects of hydroxyl hydrogen atoms on hydroxyl oxygen atoms in PEG make the n $\rightarrow \sigma^*$ electron transition of hydroxyl oxygen atom in PEG change easier also.

The ¹H NMR spectral results of PEG in the presence and absence of SO₂ are shown in Figure 5. Figure 5a shows that the chemical shifts of hydrogen in $-CH_2$ – appear at $\delta = 3.510$, 3.475, 3.423, 3.410, and 3.398 ppm (34 H), and the chemical shift of hydroxyl hydrogen appears at $\delta = 4.545$ ppm (2 H) in the ¹H NMR spectrum of pure PEG. However, with increasing SO₂ concentration in PEG, the chemical shift of hydrogen atoms in -OH groups shifts from $\delta = 4.545$ to 4.444 ppm (Figure 5b-e). The shift is because the interaction of oxygen atoms in SO₂ bonding with hydroxyl hydrogen atoms in PEG increases the shielding effect of hydroxyl hydrogen atoms in PEG, so that the signal of chemical shift of hydroxyl hydrogen in PEG moves toward higher magnetic field.

According to the above IR, UV, and ¹H NMR spectral results, it is expected that hydrogen-bonding interaction of PEG with SO_2 forms $-CH_2CH_2OH\cdots OSO\cdots$.

3.3. Spectral Properties of PEGW + SO₂. The recorded IR spectra of H₂O and H₂O + SO₂ are shown in previous work.¹⁷ In the spectra, two special stretching bands are observed at 1333 and 1152 cm⁻¹, which can be attribute to the asymmetry stretching vibration ($V_{\rm as}$) and stretching vibration ($V_{\rm s}$) of SO₂. ¹⁹

The recorded IR spectra of $w_1 = 0.80$ PEGW and $w_1 = 0.80$ PEGW + SO₂ are shown in Figure 6. In Figure 6a the stretching band at 1327 cm⁻¹ was observed. In Figure 6b, in the absence of SO₂, the stretching vibrational band of hydroxyl in PEG was observed at 3443 cm⁻¹ and the band was broad; in the presence of SO₂, the band was changed into a peakier band. The phenomenon can be due to the new hydrogen-bonding interaction of the hydroxyl hydrogen in PEG with the oxygen in SO₂.

In Figure 7, with increasing SO₂ concentration, the absorption band of $n \to \pi^*$ electron transition of oxygen atom in SO₂ is observed at 277 nm and the absorption intensity of the band increases. Meanwhile, the special absorption band red-shifts from 200 to 223 nm and the absorption intensity of the band increases also. The results show that $\pi \to \pi^*$ electron transition of SO₂ and n $\rightarrow \sigma^*$ electron transition of oxygen atom of PEG in $w_1 = 0.80$ PEGW change with increasing SO₂ concentration.

The above results suggest the hydrogen-bonding interaction between hydrogen atoms in PEG molecules and oxygen atoms in SO₂ molecules occurred. When such hydrogen-bonding interactions are formed, hydroxyl hydrogen atoms in PEG molecules are attracted by oxygen atoms in SO2 and the bond length between hydrogen atom and oxygen atom in PEG molecules is elongated. In this situation, the $\pi \to \pi^*$ electron transition of SO₂ and the $n \rightarrow \sigma^*$ electron transition of oxygen atom in PEG occur more easily, so red-shift phenomena occurred.

The SO₂ molecule is known to be polar and the sulfur atom to be electropositive; thus, the sulfur atom behaves as an electron acceptor, and its interaction with PEG should occur with the hydrogen of the hydroxyl group. Such an interaction should decrease the double-bond character of SO₂ and so induce a lower absorption frequency, as is observed. From the FTIR spectral results recorded on the aqueous solution, one can suppose that the PEG-SO₂ complex is less stable, as suggested by its lower downshifted frequency and its stronger desorption capacity. Such a shift observed in FTIR spectra was attributed to the interactions

Figure 5. 1 H NMR spectra of PEG in the presence and absence of SO₂. (a) Full 1 H NMR spectrum of PEG. (b-e) Partial spectra: (b) PEG, (c) PEG after 1 min ventilation of SO₂, (d) PEG after 5 min ventilation of SO₂, and (e) PEG after 10 min ventilation of SO₂.

of PEG with SO₂. Comparing the spectra of $w_1 = 0.80$ PEGW + SO₂ and $w_1 = 0.80$ PEGW, it is observed that the H-O-H

bending band and the characteristic bands of PEG are not obviously shifted in the mixture under the influence of SO₂

Figure 6. FTIR spectra of $w_1 = 0.80$ PEGW and $w_1 = 0.80$ PEGW + SO₂ in the range (a) 1800-1000 cm⁻¹ and (b) 4000-2400 cm⁻¹.

Figure 7. Absorption spectral changes of $w_1 = 0.80 \text{ PEGW} + \text{SO}_2$. The change trend was found with increasing SO₂ concentration.

(Figure 6). The constant H-O-H bending band in the absorption processes of SO_2 is mainly due to the hydrogen-bonding interaction of PEG and SO_2 rather than the reaction of water and SO_2 .

According to overall results, it is expected that the hydrogen-bonding interactions^{20,21} among molecules forms ···H—O-(CH₂···CH₂)O—H···OSO···. The hydrogen-bonding interaction of SO₂ with PEG is very useful to desorb SO₂ from PEGWs by pressure reduction, by temperature rise, and by use of a carrier gas in following work. But the above results give us only the present information; the exact molecular mechanism of interactions requires further investigation.

4. Conclusion

PEGW presents native hydrogen-bonding sites for the absorption of SO_2 so that the absorption and desorption properties of SO_2 can be related to hydrogen-bonding interactions among molecules. Present results show that the possible interactions in PEGW may occur in the following two ways: (1) hydrogen-bonding interaction of the hydrogen atom in H_2O with the hydroxyl oxygen atom in PEG by cross-linking, forming $-CH_2CH_2O(H)\cdots HOH\cdots$; and (2) hydrogen-bonding interaction of the hydrogen atom in H_2O with the ether oxygen atom in PEG, forming $-CH_2-CH_2-O(CH_2-CH_2-)\cdots HOH\cdots$. In addition, in the absorption processes of SO_2 in pure PEG or $w_1 = 0.80$ PEGW, the spectral analyses suggest that SO_2 can interact with PEG by hydrogen bonds, forming $-O-CH_2-CH_2O-H\cdots OSO\cdots$.

Acknowledgment

This work was supported by Yongfeng Boyuan Industry Co., Ltd. (Jiangxi Province, China). Thanks to Professor Professor Hongcheng Gao and Professor Wenting Hua (Peking University) for their suggestions on the hydrogen-bonding mechanism of PEGW with SO₂.

Literature Cited

- (1) Siddiqi, M. A.; Krissmann, J.; Peters-Gerth, P.; Luckas, M.; Lucas, K. Spectrophotometric Measurement of the Vapour-Liquid Equilibria of (Sulphur Dioxide + Water). *J. Chem. Thermodyn.* **1996**, 28, 685–700.
- (2) Valtz, A.; Coquelet, C.; Richon, D. Vapor-Liquid Equilibrium Data for the Sulfur Dioxide (SO_2) + 1,1,1,2,3,3,3-Heptafluoropropane (R227ea) System at Temperatures from 288.07 to 403.19 K and Pressures up to 5.38 MPa Representation of the Critical Point and Azeotrope Temperature Dependence. *Fluid Phase Equilib.* **2004**, 220, 77–83.
- (3) Nagel, D.; De Kermadec, R.; Lintz, H. G.; Roizard, C.; Lapicque, F. Absorption of Sulfur Dioxide in *N*-Formylmorpholine: Investigations of the Kinetics of the Liquid Phase Reaction. *Chem. Eng. Sci.* **2002**, *57*, 4883–4893.
- (4) De Kermadec, R.; Lapicque, F.; Roizard, D.; Roizard, C. Characterization of the SO₂–*N*-Formylmorpholine Complex: Application to a Regenerative Process for Waste Gas Scrubbing. *Ind. Eng. Chem. Res.* **2002**, *41*, 153–163.
- (5) Schubert. C. N.; Echter, W. I. The Method of Polymer Ethylene Glycol for Removal Pollution from Gases. Chinese Patent 1364096A, 2002.
- (6) Li, X. X.; Liu, Y. X.; Wei, X. H. Hydrolysis of Carbonyl Sulfide in Binary Mixture of Diethylene Glycol Diethyl Ether with Water. *Chin. J. Chem. Eng.* **2005**, *13* (2), 234–238.
- (7) Wei, X. H. Desulfurization and Decarburization Solution Activities. Chinese Patent 021306052, 2002.
- (8) Wei, X. H.; Zhang, J. B.; Zhang, P. Y.; Zhang, L. W.; Li, X. B.; Wan, M. J. Removal of SOx from Flue Gas by Ethylene Glycol. Chinese Patent 101053746, 2007.
- (9) Zhang, J. B.; Zhang, P. Y.; Chen, G. H.; Han, F.; Wei, X. H. Gas—Liquid Equilibrium Data for Mixture Gas of Sulfur Dioxide/Nitrogen with Ethylene Glycol at Temperatures from 298.15 to 313.15 K under Low Pressures. *J. Chem. Eng. Data* **2008**, *53*, 1479–1485.
- (10) Zhang, J. B.; Zhang, P. Y.; Han, F.; Chen, G. H.; Deng, R. H.; Wei, X. H. Gas—Liquid Equilibrium Data for Mixture Gas of Sulfur Dioxide/Nitrogen with Ethylene Glycol Aqueous Solutions at 298.15 K and 123.15 kPa. *J. Chem. Eng. Data* **2008**, *53*, 2372–2374.
- (11) Lasgabaster, A.; Abad, M. J.; Barral, L.; Ares, A. FTIR Study on the Nature of Water Sorbed in Polypropylene (PP)/Ethylene Alcohol Vinyl (EVOH) Films. *Eur. Polym. J.* **2006**, *42*, 3121–3132.
- (12) Dharmalingam, K.; Ramachandran, K. P. FTIR and Dielectric Studies of Molecular Interaction between Alkyl Methacrylates and Primary Alcohols. *Physica B* **2006**, *4*, 1–5.
- (13) Palombo, F.; Paolantoni, M.; Sassi, P.; Morresi, A.; Cataliotti, R. S. Spectroscopic Studies of the "Free" OH Stretching Bands in Liquid Alcohols. *J. Mol. Liq.* **2006**, *125*, 139–146.
- (14) Yuan, B.; Dou, X. M. Near-Infrared Spectral Studies of Hydrogen-Bond in Water-Methanol Mixtures. *Guangpuxue Yu Guangpu Fenxi* **2004**, *11*, 1319–1322.

- (15) Zhang, J. B.; Han, F.; Zhang, P. Y.; Chen, G. H.; Wei, X. H. Gas—Liquid Equilibrium Data for Mixture Gas of Sulfur Dioxide + Nitrogen with Poly(ethylene glycol) Aqueous Solutions at 298.15 K and 122.61 kPa. *J. Chem. Eng. Data* 2009, DOI: 10.1021/je900392e.
- (16) Han, F.; Zhang, J. B.; Chen, G. H.; Wei, X. H. Density, Viscosity, and Excess Properties for Aqueous Poly(ethylene glycol) Solutions from (298.15 to 323.15) K. J. Chem. Eng. Data 2008, 53, 2598–2601.
- (17) Zhang, J. B.; Zhang, P. Y.; Han, F.; Chen, G. H.; Zhang, L. W.; Wei, X. H. Hydrogen Bonding and Interaction in the Absorption Processes of Sulfur Dioxide in Ethylene Glycol + Water Binary Desulfurization System. *Ind. Eng. Chem. Res.* **2009**, *48*, 1287–1291.
- (18) Aucouturier, C.; Roux-Desgrenges, G.; Roux, A. H. Excess Molar Volumes and Excess Molar Heat Capacities of Poly (ethylene glycols) + Water at Temperatures between T=278 K and T=328 K. J. Chem. Thermodyn. **1999**, 31, 289–300.

- (19) Potteau, E.; Levillain, E.; Lelieur, J. P. Mechanism of the Electrochemical Reduction of Sulfur Dioxide in Non-Aqueous Solvents. *J. Electroanal. Chem.* **1999**, 476, 15–25.
- (20) Ivopoulos, P.; Sotiropoulou, M.; Bokias, G.; Staikos, G. Water-Soluble Hydrogen-Bonding Interpolymer Complex Formation between Poly (ethylene glycol) and Poly(acrylic acid) Grafted with Poly(2-acrylamido-2-methylpropanesulfonic acid). *Langmuir* **2006**, *22*, 9181–9186.
- (21) Schofield, D. P.; Lane, J. R.; Kjaergaard, H. G. Hydrogen Bonded OH-Stretching Vibration in the Water Dimer. *J. Phys. Chem. A* **2007**, *111*, 567–572.

Received for review September 19, 2009 Revised manuscript received December 24, 2009 Accepted January 7, 2010

IE9014759