See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263959480

Densities, Viscosities, and Refractive Indices of Aqueous Alkanolamine Solutions as Potential Carbon Dioxide Removal Reagents

	LE in JOURNAL OF CHEMICAL & ENGINEERING ctor: 2.04 · DOI: 10.1021/je300938w	G DATA · DECEN	1BER 2012	
CITATIO	NS	READS		
7		56		
4 AUTH	HORS, INCLUDING:			
3	Vuk Spasojević		Mirjana Kijevcanin	
	Vinča Institute of Nuclear Sciences		University of Belgrade	
	11 PUBLICATIONS 25 CITATIONS		87 PUBLICATIONS 621 CITATIONS	
	SEE PROFILE		SEE PROFILE	

Densities, Viscosities, and Refractive Indices of Aqueous Alkanolamine Solutions as Potential Carbon Dioxide **Removal Reagents**

Vuk D. Spasojević, Slobodan P. Šerbanović, Bojan D. Djordjević, and Mirjana Lj. Kijevčanin*,

ABSTRACT: To determine the possibility of improvement of the process of CO₂ removal by absorption with alkanolamines, densities, viscosities, and refractive indices of four aqueous alkanolamine solutions (water + monoisopropanolamine (MIPA), diisopropanolamine (DIPA), triisopropanolamine (TIPA), or diethanolamine (DEA)) were measured in the temperature range (298.15 to 343.15) K and at atmospheric pressure. Due to the corrosive effect of increased concentration of alkanolamine solutions, the mass fractions of alkanolamines were selected as w = 0.05, 0.1, 0.15, 0.20, and 0.25. The measured data were regressed with polynomial equations. Obtained results provide necessary data for industrial equipment design and process optimization regarding greenhouse gases (GHG), but also it is a foundation for further investigation of the potential replacement of usually used monoethanolamine with other mixtures of alkanolamine solutions presented within this work.

INTRODUCTION

Scientific investigations nowadays provide clear evidence that human activities have caused the significant concentration rise of so-called greenhouse gases (GHGs) over the last 200 years. Climate shift changes are affecting weather systems causing negative effects on human health, agriculture, and the global economy which resulted in serious environmental concerns deriving from the need to reduce GHG emissions from industrial resources. Since carbon dioxide (CO₂) accounts for the largest portion of the world's annual emissions of GHGs, its emissions from industrial waste gases have become a major target for reduction, especially flue gases from coal power stations as main emitters of carbon dioxide. Acid gas absorption is a pretty complex technology which has been developed within many various separation techniques. For the purpose of carbon dioxide removal, there are different separation solutions which are under development such as absorption into a liquid solvent, cryogenic separation, adsorption onto a solid, chemical conversion and permeation through membranes. Among these techniques, the majority of scientific attention is being set toward absorption into liquid solvents. These techniques are suitable for treating low carbon dioxide concentration within high volume flue gases streams. These conditions are typical for coal-based power plants. Commonly used solvents for purpose of carbon dioxide removal are aqueous solutions of alkanolamines. One of the most widely adopted liquid absorption agent is monoethanolamine (MEA), due to high carbon dioxide loading capacity. Nowadays MEA is being gradually replaced by other more efficient alkanolamine solutions due to negative properties of MEA such as significant amount of energy required for solvent regeneration, operational problems with process equipment caused by increased corrosion,²

degradation of solvent, and so forth.³ Beside classic alkanolamine-based solutions, some researches^{4–7} show potential use of sterically hindered amines which are characterized by high carbon dioxide loading capacity and easy regeneration of solvent. However, it should be noted that sterically hindered amines do not show a higher carbon dioxide loading capacity than conventional alkanolamines under all conditions. This is particularly a case with the reduction of carbon dioxide partial pressure. 5,6 A third option for potential carbon dioxide removal is solvent formation, achieved by blending of variety of single alkanolamines. This approach combines the favorable characteristics of different solvents while suppressing their unfavorable characteristics. A small addition of secondary alkanolamines to primary alkanoamines can shift 2-3 times the mass transfer coefficient of carbon dioxide with no change of operation properties of blended constituents. Since the majority of coal based power plants are operating at atmospheric pressure, and new power plants designs with increased operating pressure are still under development, all measurements were carried out at atmosphere pressure. Equilibrium concentrations of carbon dioxide and other acid gases present in flue gases in solution are proportional to their partial pressures in the gas phase (Henry's law application) so a conclusion can be made that the increase of partial pressures of acid gases will cause all chemical reactions to be driven to the right. Although this conclusion is valid in most cases, primary alkanolamines show no changes in loading capacity with the increase of acid gases partial pressures, due to limiting factors which will be

Received: August 27, 2012 Accepted: December 12, 2012 Published: December 26, 2012

[†]Faculty of Technology and Metallurgy, University of Belgrade, Karnegijeva 4, 11000 Belgrade, Serbia

[‡]Institute for Nuclear Sciences Vinča, University of Belgrade, 11000 Belgrade, Serbia

discussed later. The reaction equilibrium between alkanolamines and carbon dioxide is also sensitive to temperature, since the rise of temperature causes the rise of partial vapor pressure of acid gases. This property offers the possibility that acid gases can be easily striped from amine solution by the application of heat with simultaneous regeneration of alkanolamine solvent. The basic concept of acid gases removal includes an absorber and striping column with the operating temperature around 323.15 K and 393.15 K, respectively, to cover potential low-temperature operating conditions, but also higher temperatures that may occur (due to increase heat of reaction). Due to the wide use of alkanolamines in flue gas treatment, metal processing, and chemical industries, investigations of thermodynamic and transport properties of different alkanolamine solutions have been studied. 8–28 Although there are many other parameters which affect the absorption of acid gases, the main goal of this work is to determine thermodynamic properties of aqueous solutions of alkanolamines, including effects of temperature and concentration change within primary, secondary, and tertiary aqueous solutions of alkanolamines. These results will provide precise and reliably data regarding thermodynamic and transport properties of aqueous solutions of alkanolamines as a starting point for further investigation of the potential use of blended alkanolamines in future work.

■ EXPERIMENTAL SECTION

Chemicals. For the purpose of the investigation of properties of alkanolamine solutions, the following chemicals have been used: monoisopropanolamine (MIPA, x = 0.98), diethanolamine (DEA, x = 0.995), diisopropanolamine (DIPA, x = 0.98), and triisopropanolamine (TIPA, x = 0.95) were supplied by Merck and Sigma Aldrich (the sample description is given in Table 1).

Table 1. Sample Description

chemical name	source	initial mass fraction purity	purification method
$MIPA^a$	Merck	≥0.98	none
$DIPA^b$	Merck	≥0.98	none
$TIPA^c$	Sigma Aldrich	≥0.95	none
DEA^d	Merck	≥0.995	none
water		0.999	ultra pure deionized

 a MIPA = monoisopropanolamine. b DIPA = diisopropanolamine. c TIPA = triisopropanolamine. d DEA = diethanolamine.

All chemicals were kept in dark bottles in an inert atmosphere and degassed just before a sample preparation. Aqueous solutions of alkanolamines were prepared with 4D ultra pure deionized water (x = 0.999). To prevent the eventual solubility of ambient air, water was degassed by ultrasonic bath at elevated temperature of 323.15 K for 30 min.

Measurements. Density measurements were performed on Anton Paar DMA 5000 digital vibrating U-tube densimeter (with automatic viscosity correction) with an instrument accuracy of \pm 5.10^{-3} kg·m⁻³. The cell temperature was regulated with built-in solid state thermostat, maintaining a temperature within accuracy of + 0.01 K. The instrument was calibrated before measurements using Milli-Q water and dry air as standards. Mixtures were prepared gravimetrically using a Mettler AG 204 balance with a precision of 1·10⁻⁴ g. The uncertainty of the mass fraction determination was less than $\pm 1.10^{-4}$. Refractive index measurements were carried out on Anton Paar RXA 156 refractometer. The repeatability of refractive index was $2 \cdot 10^{-5}$ and temperature within 0.03 K. Viscosities η of aqueous solutions of alkanolamines were measured with a digital Stabinger viscometer (model SVM 3000/G2). The instrument contains two measuring cells. A U-tube is filled with the liquid sample and excited to oscillate via magnetic coils. The other cell which is used for dynamic viscosity measurements contains a straight tube filled with liquid sample. Within this tube, a floating measuring rotor made of low-density material with built-in magnet is placed, centered by centrifugal force. A rotating magnet in SVM 3000 induces an eddy current field with a speed dependent brake torque. After the start of experiment, rotor is reaching a constant speed determined by the equilibrium between the viscosity-dependent driving torque, which is proportional to the speed difference between tube and the rotor, and the brake torque caused by eddy currents. The dynamic viscosity is calculated from the equation:

$$\eta = \frac{ku_2}{(u_1 - u_2)}\tag{1}$$

where u_1 is the speed of tube, u_2 is the rotor speed, and k is the mean adjustment coefficient for the instrument. The instrument measuring ranges were adjusted by the manufacturer. The uncertainty of the dynamic viscosity measurements is below 1.5 % in the temperature and viscosity range used in this work. A detailed description of the above-mentioned apparatus has been given in our previous papers. ^{29–32} A comparison of experimental

Table 2. Review of the Literature Data for Densities, Refractive Indices, and Viscosities of 1-Amino-2-propanol (MIPA), Diisopropanolamine (DIPA), Triisopropanolamine (TIPA), and Diethanolamine (DEA) and Water (H_2O) at Atmospheric Pressure^a

	$ ho/{ m k}$ ş	g·m ⁻³	n	$n_{ m D}$		η/mPa·s	
T/K	this work	lit.	this work	lit.	this work	lit.	
298.15	956.644	956.972 ^b	MIPA 1.44590 DIPA	1.44604 ^c	23.259	23.00 ^b	
313.15	992.460	991.99 ^b	1.45517		308.54		
323.15	984.835	984.90 ^d	1.45139		123.21	125.73 ^d	
323.15	990.616		TIPA 1.45233 DEA		132.30		
298.15	1093.221	1093.52 ^e	1.47640	1.4747 ^f	566.57	566.30 ^g	

^aStandard uncertainties σ for each variables are $\sigma(T) = 0.01$ K; $\sigma_c(\rho) = \pm 1 \cdot 10^{-2}$ kg·m⁻³; $\sigma_c(\eta) = \pm 3 \cdot 10^{-3}$ mPa·s and $\sigma_c(n_D) = 5 \cdot 10^{-5}$, with a 0.95 level of confidence ($k \approx 2$). ^bThe Alkanolamines Handbook.³³ ^cDreisbach.³⁴ ^dHenni et al.³⁵ ^eMurrieta-Guevara and Rodriguez.³⁶ Daubert and Danner.³⁷ ^gTeng et al.³⁸

data with representative literature data of pure components $^{27,33-38}$ is presented in Table 2.

■ RESULTS AND DISCUSSION

Measurements within this work were carried out in the temperature range from (298.15 to 343.15) K with temperature steps of 5 K, which corresponds to temperature operating conditions within the absorption column. Typical mass concentrations of alkanolamines range from (10 to 35) %. Higher alkanolamine mass concentrations can be achieved by implementation of corrosion inhibitors since higher concentrations of alkanolamines have negative effects (corrosion, solvent degradation) on process equipment. Such high concentrations are mainly used in the treatment of natural gas within petrochemical industries.

The density, refractive index, and viscosity data for four aqueous binary mixtures of alkanolamine and water were measured at w = 0.05, 0.1, 0.15, 0.20, and 0.25 of alkanolamine. The results for all measured properties over the temperature range (298.15 to 343.15) K are presented in Tables 3 to 5.

Density. The densities of the measured binary systems increase with the increase of mass percentage of alkanolamine. Measured data show a linear dependence over the concentration range with a decrease of density values with the increase of temperature. Received data were fitted using eq 2 with two optimized parameters. The measured densities of all binary systems are presented in Table 3.

Refractive Index. The refractive indices almost linearly decrease with increase in temperature and increase with the rise of mass percentage of alkanolamines. For the purpose of standard deviation reduction, all data used eq 2 with two optimized parameters. The measured values of refractive index for all binary systems of alkanolamines are presented in Table 4.

Viscosity. Viscosities of aqueous solutions of alkanolamines show an increase with the increase of mass percentage of alkanolamines. The increase in temperature causes a decrease of viscosity values. Received results of viscosity values are fitted using eq 2 with three optimized parameters. The polynomial dependence of viscosity from mass percent of alkanolamines is shifting toward linear dependence at higher temperatures. Data regarding temperature and concentration dependence of viscosity of aqueous solutions of alkanolamine are presented in Table 5.

To best of our knowledge, there are no literature data regarding all properties over entire concentration and temperature conditions, as it is presented in this paper. Only data of densities for aqueous solutions of DEA at (313.15 and 333.15) $\rm K$, 16,18 and data for density, viscosity, and refractive index for TIPA aqueous solutions (at five temperatures: (303.15, 313.15, 323.15, 333.15, and 343.15) $\rm K$) 23 are present in literature. A comparison between our and literature data 16,18 of aqueous solutions of DEA shows excellent agreement (deviation is less than 0.5 %), while TIPA aqueous solutions 23 show very good agreement with maximum absolute average deviations of 0.7 %, 0.3 %, and 1.0 % for density, refractive indices, and viscosities, respectively.

Speaking about the alkanolamine theoretical loading capacity of carbon dioxide, primary alkanolamines tend to favor the reaction of carbamate ion formation, which is stable and has a low rate of hydrolysis to bicarbonate. The carbamate ion can tie up to alkanolammonium ion which prevents 1 mol of alkanolamine to react with carbon dioxide. Thus, theoretical level that can be achieved is 0.5 mol of carbon dioxide per mol of alkanolamine. Tertiary alkanolamine shows a tendency to form bicarbonate with potential theoretical level of 1 mol of carbon dioxide per 1 mol of alkanolamine. Although such a high loading capacity can

Table 3. Densities for Aqueous Solutions of Different Alkanolamines, for the Mass Fraction of Alkanolamines of w = 0.05, 0.1, 0.15, 0.20, and 0.25, at Temperatures of (298.15 to 343.15) K and Atmospheric Pressure^a

	$10^{-3} ho/\mathrm{kg \cdot m^{-3}}$									
T/K	w = 0.05	w = 0.1	w = 0.15	w = 0.2	w = 0.25					
			MIPA							
298.15	0.998574	0.999182	0.999932	1.001027	1.002456					
303.15	0.997087	0.997570	0.998142	0.999018	1.000197					
308.15	0.995386	0.995747	0.996159	0.996833	0.997780					
313.15	0.993483	0.993738	0.994005	0.994489	0.995218					
318.15	0.991399	0.991552	0.991681	0.991989	0.992514					
323.15	0.989143	0.989197	0.989197	0.989338	0.989679					
328.15	0.986722	0.986682	0.986564	0.986546	0.986711					
333.15	0.984143	0.984015	0.983779	0.983615	0.983616					
338.15	0.981410	0.981198	0.980853	0.980549	0.980398					
343.15	0.978537	0.978237	0.977785	0.977354	0.977059					
			DIPA							
298.15	1.000599	1.003535	1.006988	1.010398	1.014103					
303.15	0.999133	1.001970	1.005269	1.008497	1.011982					
308.15	0.997454	1.000192	1.003348	1.006408	1.009687					
313.15	0.995576	0.998214	1.001240	1.004140	1.007231					
318.15	0.993508	0.996055	0.998951	1.001705	1.004617					
323.15 328.15	0.991263 0.988852	0.993722 0.991224	0.996497 0.993882	0.999106 0.996358	1.001855 0.998953					
333.15	0.986277	0.988560	0.993882	0.993463	0.995910					
338.15	0.983349	0.985762	0.988199	0.990404	0.993710					
343.15	0.980387	0.982810	0.985138	0.987241	0.989434					
0 10120	01,00007	01,02010	TIPA	0.70,211	0.707101					
298.15	1.000880	1.004303	1.007923	1.011661	1.015037					
303.15	0.999387	1.002671	1.006103	1.009612	1.012729					
308.15	0.997679	1.000826	1.004079	1.007371	1.010257					
313.15	0.995768	0.998785	1.001875	1.004968	1.007640					
318.15	0.993671	0.996561	0.999498	1.002408	1.004883					
323.15	0.991401	0.994168	0.996957	0.999698	1.001995					
328.15	0.988960	0.991613	0.994263	0.996847	0.998980					
333.15	0.986362	0.988905	0.991422	0.993857	0.995844					
338.15	0.983585	0.985961	0.988426	0.990739	0.992589					
343.15	0.980297	0.982830	0.985312	0.987395	0.989222					
			DEA							
298.15	1.003464	1.009087	1.014940	1.020921	1.027107					
303.15	1.001984	1.007530	1.013274	1.019137	1.025187					
308.15	1.000305	1.005773	1.011417	1.017178	1.023111					
313.15	0.998430 0.996373	1.003831 1.001713	1.009390 1.007200	1.015055 1.012776	1.020887 1.018512					
318.15 323.15	0.9963/3	0.999439	1.00/200	1.012//6	1.018512					
328.15	0.994141	0.999439	1.004834	1.010330	1.013360					
333.15	0.989200	0.990992	0.999713	1.005073	1.010552					
338.15	0.986501	0.991668	0.996929	1.003073	1.010332					
343.15	0.983659	0.988796	0.993878	0.999250	1.00/442					
ac. 1	1	0.766776	. 11	(T) 0.00	1.00++11					

^aStandard uncertainties σ for each variables are $\sigma(T) = 0.01$ K; $\sigma(p) = 5$ %; $\sigma(w_1) = 0.0001$, and the combined expanded uncertainty is $\sigma_c(\rho) = \pm 1 \cdot 10^{-2}$ kg·m⁻³; $\sigma_c(\eta) = \pm 3 \cdot 10^{-3}$ mPa·s and $\sigma_c(n_D) = 5 \cdot 10^{-5}$, with a 0.95 level of confidence $(k \approx 2)$.

be achieved, bicarbonate is unstable with the limiting factor of very slow rate of reaction of hydrolysis and ionization of dissolved carbon dioxide. This problem can be easily overcome by addition of an activator, typically another amine, which increases the rate of hydration of dissolved carbon dioxide.

The conclusion can be made that by increasing of alkanolamine concentration, acid gas removal will be more efficient with

Table 4. Refractive Indices for Aqueous Solutions of Different Alkanolamines, for the Mass Fraction of Alkanolamines of w = 0.05, 0.1, 0.15, 0.20, and 0.25, at Temperatures of (298.15 to 343.15) K and Atmospheric Pressure^a

T/K w = 0.05w=0.1w = 0.15w = 0.2w = 0.25MIPA 298.15 1.33891 1.35955 1.34586 1.35281 1.36649 303.15 1.33825 1.34506 1.35875 1.36560 1.352.01 308.15 1.33749 1.34432 1.35767 1.35092 1.36461 313.15 1.33668 1.34343 1.36347 1.35012 1.35672 318.15 1.33578 1.34259 1.34908 1.36228 1.35573 323.15 1.33483 1.34154 1.34799 1.35454 1.36109 328.15 1.33384 1.34050 1.34705 1.35330 1.35985 333.15 1.33280 1.33936 1.34581 1.35211 1.35861 1.33832 338.15 1.33173 1.34462 1.35092 1.35753 343.15 1.33057 1.33713 1.34343 1.34968 1.35614 DIPA 298.15 1.34766 1.36925 1.34052 1.35486 1.36210 303.15 1.33988 1.34693 1.36130 1.36822 1.35421 308.15 1.33919 1.34623 1.36036 1.36736 1.35332 1.33844 1.35237 1.35947 313.15 1.34533 1.36641 318.15 1.33755 1.34450 1.35838 1.35149 1.36537 323.15 1.35739 1.36423 1.33675 1.34355 1.35044 328.15 1.33566 1.34256 1.35615 1.36294 1.34940 333.15 1.33467 1.34147 1.34831 1.35501 1.36175 338.15 1.33363 1.34037 1.34702 1.35377 1.36051 343.15 1.33224 1.33899 1.34583 1.35253 1.35922 TIPA 298.15 1.34069 1.34815 1.35565 1.36317 1.37063 303.15 1.34001 1.34737 1.36227 1.36979 1.35487 308.15 1.33922 1.34656 1.35393 1.36133 1.36869 313.15 1.33853 1.34572 1.35309 1.36039 1.36764 318.15 1.33769 1.34484 1.35209 1.35933 1.36653 323.15 1.33680 1.34387 1.35104 1.35818 1.36532 328.15 1.33565 1.34287 1.34999 1.35718 1.36417 333.15 1.33481 1.34176 1.34883 1.35587 1.36291 338.15 1.33370 1.34063 1.34762 1.35461 1.36154 343.15 1.33265 1.33943 1.34641 1.35319 1.36012 DEA 298.15 1.33940 1.34654 1.35439 1.36184 1.37017 303.15 1.33875 1.34585 1.35368 1.36108 1.36935 308.15 1.33801 1.34511 1.35288 1.36028 1.36847 313.15 1.33720 1.34427 1.35208 1.35939 1.36756 318.15 1.33633 1.34340 1.35122 1.35862 1.36659 323.15 1.33539 1.34245 1.35028 1.35777 1.36557 328.15 1.33442 1.34148 1.34935 1.35680 1.36453 333.15 1.33340 1.34044 1.34850 1.35582 1.36354 338.15 1.33234 1.33938 1.34755 1.35470 1.36244 343.15 1.33122 1.33820 1.34633 1.35356 1.36140

^aStandard uncertainties σ for each variables are $\sigma(T) = 0.01$ K; $\sigma(p) = 5$ %; $\sigma(w_1) = 0.0001$, and the combined expanded uncertainty is $\sigma_c(n_D) = 5 \cdot 10^{-5}$, with a 0.95 level of confidence $(k \approx 2)$.

reduction in the required solution circulation rate and overall plant cost. However, this is not the case since more concentrated solutions cause increase of acid gases vapor pressures. Because of exothermic nature of reaction between alkanolamines and carbon dioxide, the increase in concentration of alkanolamine in solution will cause increase in temperature with final increase in vapor pressure of acid gases, thus nullifying positive effects of increase in absorption of carbon dioxide. 40

Table 5. Viscosities for Aqueous Solutions of Different Alkanolamines, for the Mass Fraction of Alkanolamines of w = 0.05, 0.1, 0.15, 0.20, and 0.25, at Temperatures of (298.15 to 343.15) K and Atmospheric Pressure^a

•	,		•		
			η/mPa·s		
T/K	w = 0.05	w = 0.1	w = 0.15	w = 0.2	w = 0.25
			MIPA		
298.15	1.0879	1.2957	1.5686	1.9437	2.4437
303.15	0.97325	1.1478	1.3721	1.6784	2.0830
308.15	0.87612	1.0269	1.2149	1.4681	1.7987
313.15	0.79374	0.92750	1.0842	1.2950	1.5736
318.15	0.72248	0.83624	0.97555	1.1555	1.3844
323.15	0.66173	0.76172	0.88640	1.0391	1.2314
328.15	0.61120	0.69884	0.81131	0.94301	1.1018
333.15	0.56956	0.64702	0.74995	0.86587	0.99336
338.15	0.53810	0.60529	0.69191	0.79996	0.90153
343.15	0.51519	0.57015	0.64780	0.74077	0.82662
			DIPA		
298.15	1.1175	1.3939	1.8136	2.2879	3.0264
303.15	0.99681	1.2282	1.5686	1.9521	2.5391
308.15	0.89844	1.0928	1.3801	1.6953	2.1665
313.15	0.81893	0.98142	1.2243	1.4846	1.8711
318.15	0.74422	0.88562	1.0949	1.3128	1.6326
323.15	0.68835	0.80469	0.99239	1.1709	1.4385
328.15	0.64066	0.73572	0.90533	1.0521	1.2785
333.15	0.58329	0.67933	0.83238	0.95118	1.1447
338.15	0.55074	0.63410	0.76927	0.86433	1.0321
343.15	0.52673	0.60056	0.72504	0.81461	0.95787
200.15	1.00205	1.2507	TIPA	2.1720	2.0571
298.15	1.08305	1.3597	1.7099	2.1728	2.8571
303.15	0.98420	1.1979	1.4862	1.8589	2.3955
308.15	0.88826	1.0682	1.3088	1.6122	2.0507
313.15 318.15	0.80339 0.73147	0.95741 0.86582	1.1587 1.0376	1.4177 1.2573	1.7745 1.5526
323.15	0.73147	0.78737	0.93608	1.1247	1.3727
328.15	0.61637	0.72085	0.84935	1.0130	1.2239
333.15	0.57189	0.66237	0.77545	0.91857	1.1037
338.15	0.53501	0.61337	0.71141	0.83810	0.99910
343.15	0.50643	0.57002	0.65962	0.76939	0.91130
0 10120	***************************************	,	DEA	-1, -, -,	****
298.15	1.0591	1.2698	1.5031	1.8927	2.3760
303.15	0.94983	1.1286	1.3194	1.6487	2.0496
308.15	0.85688	1.0129	1.1742	1.4553	1.7954
313.15	0.77917	0.91418	1.0513	1.2948	1.5847
318.15	0.71370	0.83069	0.94798	1.1615	1.4113
323.15	0.65296	0.75932	0.85985	1.0478	1.2665
328.15	0.60168	0.69689	0.78359	0.95193	1.1410
333.15	0.55965	0.64296	0.71777	0.86732	1.0371
338.15	0.52691	0.59317	0.66193	0.79896	0.95435
343.15	0.50017	0.55339	0.61850	0.74594	0.89222

^aStandard uncertainties σ for each variables are $\sigma(T)$ = 0.01 K; $\sigma(p)$ = 5 %; $\sigma(w_1)$ = 0.0001, and the combined expanded uncertainty is $\sigma_c(\eta)$ = ± 3·10⁻³ mPa·s, with a 0.95 level of confidence ($k \approx 2$).

Experimental and calculated values of density, refractive index, and viscosity for four aqueous alkanolamine solutions are presented in Figures 1 to 3. Calculated values are presented with lines obtained by fittings of experimental values using eq 2:

$$\rho(g \cdot cm^{-3}) \text{ or } n_D \text{ or } \eta(mPa \cdot s) = A_0 + A_1 x + A_2 x^2$$
 (2)

Parameters A_p of eq 2 for aqueous alkanolamine solutions at different temperatures are presented in Table 6.

Figure 1. Experimental values of density data for system (a) MIPA (1) + water (2), (b) DIPA (1) + water (2), (c) TIPA (1) + water (2), (d) DEA (1) + water (2). Symbols refer to experimental points at: ●, 298.15 K; ○, 303.15 K; ♠, 308.15 K; ♠, 313.15 K; ▶, 318.15 K; ▼, 323.15 K; △, 328.15 K; ■, 333.15 K; □, 338.15 K and ♦, 343.15 K, while the lines present the results calculated by eq 2.

Figure 3. Experimental values of viscosities data for system (a) MIPA (1) + water (2), (b) DIPA (1) + water (2), (c) TIPA (1) + water (2), and (d) DEA (1) + water (2). Symbols refer to experimental points at: ●, 298.15 K; ○, 303.15 K; ▲, 308.15 K; ◄, 313.15 K; ▶, 318.15 K; ▼, 323.15 K; △, 328.15 K; □ 333.15 K; □, 338.15 K and ♦, 343.15 K, while the lines present the results calculated by eq 2.

Table 6. Parameters \mathcal{A}_p of eq 2 for Aqueous Alkanolamine Solutions at Temperature T

	T/K	A_0	A_1	A_2		T/K	A_0	A_1	A_2
	Mo	noisopropanol	amine (MIPA) +	Water		Mo	noisopropanola	mine (MIPA) +	
$10^{-3} \rho/{\rm kg \cdot m^{-3}}$	298.15	0.99834	$2.00 \cdot 10^{-5}$			328.15	0.54639	$1.07 \cdot 10^{-2}$	$4.60 \cdot 10^{-4}$
	303.15	0.99695	$-1.00 \cdot 10^{-5}$			333.15	0.50174	$1.16 \cdot 10^{-2}$	$3.20 \cdot 10^{-4}$
	308.15	0.99534	$-1.00 \cdot 10^{-5}$			338.15	0.47599	$1.07 \cdot 10^{-2}$	$2.60 \cdot 10^{-4}$
	313.15	0.99350	$-2.00 \cdot 10^{-5}$			343.15	0.46061	$9.26 \cdot 10^{-2}$	$2.20 \cdot 10^{-4}$
	318.15	0.99149	$-3.00 \cdot 10^{-5}$			D	iisopropanolam	ine (DIPA) + V	Vater
	323.15	0.98930	$-4.00 \cdot 10^{-5}$		$10^{-3} \rho/{\rm kg}\cdot{\rm m}^{-3}$	298.15	0.99771	$5.50 \cdot 10^{-4}$	
	328.15	0.98695	$-5.00 \cdot 10^{-5}$			303.15	0.99632	$5.40 \cdot 10^{-4}$	
	333.15	0.98443	$-6.00 \cdot 10^{-5}$			308.15	0.99471	$5.30 \cdot 10^{-4}$	
	338.15	0.98176	$-7.00 \cdot 10^{-5}$			313.15	0.99290	$5.20 \cdot 10^{-4}$	
	343.15	0.97896	$-8.00 \cdot 10^{-5}$			318.15	0.99090	$5.10 \cdot 10^{-4}$	
$n_{ m D}$	298.15	1.33281	$1.25 \cdot 10^{-3}$			323.15	0.98873	$5.00 \cdot 10^{-4}$	
	303.15	1.33220	$1.24 \cdot 10^{-3}$			328.15	0.98638	$4.80 \cdot 10^{-4}$	
	308.15	1.33146	$1.24 \cdot 10^{-3}$			333.15	0.98388	$4.70 \cdot 10^{-4}$	
	313.15	1.33065	$1.24 \cdot 10^{-3}$			338.15	0.98087	5.00.10-4	
	318.15	1.32975	$1.25 \cdot 10^{-3}$			343.15	0.97790	$5.10 \cdot 10^{-4}$	
	323.15	1.32880	$1.25 \cdot 10^{-3}$		$n_{ m D}$	298.15	1.33429	$1.27 \cdot 10^{-3}$	
	328.15	1.32780	$1.26 \cdot 10^{-3}$			303.15	1.33363	$1.27 \cdot 10^{-3}$	
	333.15	1.32677	$1.26 \cdot 10^{-3}$			308.15	1.33293	$1.26 \cdot 10^{-3}$	
	338.15	1.32571	$1.26 \cdot 10^{-3}$			313.15	1.33227	$1.24 \cdot 10^{-3}$	
	343.15	1.32452	$1.27 \cdot 10^{-3}$			318.15	1.33156	$1.22 \cdot 10^{-3}$	
η/mPa⋅s	298.15	1.00334	$8.34 \cdot 10^{-3}$	$1.96 \cdot 10^{-3}$		323.15	1.33077	$1.20 \cdot 10^{-3}$	
•	303.15	0.89693	$8.54 \cdot 10^{-3}$	$1.55 \cdot 10^{-3}$		328.15	1.32986	$1.19 \cdot 10^{-3}$	
	308.15	0.80346	$9.31 \cdot 10^{-3}$	$1.21 \cdot 10^{-3}$		333.15	1.32890	$1.18 \cdot 10^{-3}$	
	313.15	0.72853	$9.08 \cdot 10^{-3}$	$9.80 \cdot 10^{-4}$		338.15	1.32782	$1.18 \cdot 10^{-3}$	
	318.15	0.65736	$9.64 \cdot 10^{-3}$	$7.70 \cdot 10^{-4}$	/D	343.15	1.32674	$1.15 \cdot 10^{-3}$ $1.03 \cdot 10^{-2}$	$2.80 \cdot 10^{-3}$
	323.15	0.59737	$1.01 \cdot 10^{-2}$	$6.10 \cdot 10^{-4}$	η/mPa∙s	298.15	1.00372	1.03.10	2.80.10

Table 6. continued

	T/K	A_0	A_1	A_2		T/K	A_0	A_1	A_2
	D	iisopropanolam	nine (DIPA) + W	Vater		T	riisopropanolan	nine (TIPA) + V	Vater
	303.15	0.89158	$1.15 \cdot 10^{-2}$	$2.16 \cdot 10^{-3}$		328.15	0.55653	0.00889	
	308.15	0.79583	$1.29 \cdot 10^{-2}$	$1.66 \cdot 10^{-3}$		333.15	0.52012	0.00760	
	313.15	0.72653	$1.23 \cdot 10^{-2}$	$1.33 \cdot 10^{-3}$		338.15	0.49049	0.00644	
	318.15	0.65556	$1.28 \cdot 10^{-2}$	$1.04 \cdot 10^{-3}$		343.15	0.46902	0.00503	
	323.15	0.60568	$1.22 \cdot 10^{-2}$	$8.40 \cdot 10^{-4}$			Diethanolamir	ne (DEA) + Wat	er
	328.15	0.56476	$1.13 \cdot 10^{-2}$	$6.90 \cdot 10^{-4}$	$10^{-3} \rho/{\rm kg \cdot m^{-3}}$	298.15	0.99799	$1.07 \cdot 10^{-3}$	
	333.15	0.50013	$1.41 \cdot 10^{-2}$	$4.60 \cdot 10^{-4}$		303.15	0.99658	$1.06 \cdot 10^{-3}$	
	338.15	0.47658	$1.28 \cdot 10^{-2}$	$3.70 \cdot 10^{-4}$		308.15	0.99498	$1.05 \cdot 10^{-3}$	
	343.15	0.47048	$9.93 \cdot 10^{-3}$	$3.40 \cdot 10^{-4}$		313.15	0.99316	$1.04 \cdot 10^{-3}$	
	Tı	riisopropanolan	nine (TIPA) + V	Vater		318.15	0.99115	$1.03 \cdot 10^{-3}$	
$10^{-3} ho/{ m kg}{ m \cdot m}^{-3}$	298.15	0.99727	$7.10 \cdot 10^{-4}$			323.15	0.98896	$1.02 \cdot 10^{-3}$	
	303.15	0.99588	$6.90 \cdot 10^{-4}$			328.15	0.98661	$1.02 \cdot 10^{-3}$	
	308.15	0.99429	$6.80 \cdot 10^{-4}$			333.15	0.98408	$1.02 \cdot 10^{-3}$	
	313.15	0.99249	$6.60 \cdot 10^{-4}$			338.15	0.98129	$1.04 \cdot 10^{-3}$	
	318.15	0.99049	$6.40 \cdot 10^{-4}$			343.15	0.97858	$1.01 \cdot 10^{-3}$	
	323.15	0.98833	$6.20 \cdot 10^{-4}$		$n_{ m D}$	298.15	1.33240	$1.37 \cdot 10^{-3}$	
	328.15	0.98600	$6.00 \cdot 10^{-4}$			303.15	1.33176	$1.37 \cdot 10^{-3}$	
	333.15	0.98351	$5.80 \cdot 10^{-4}$			308.15	1.33102	$1.37 \cdot 10^{-3}$	
	338.15	0.98082	$5.60 \cdot 10^{-4}$			313.15	1.33020	$1.37 \cdot 10^{-3}$	
	343.15	0.97738	$6.00 \cdot 10^{-4}$			318.15	1.32920	$1.40 \cdot 10^{-3}$	
$n_{ m D}$	298.15	1.33130	$1.81 \cdot 10^{-3}$			323.15	1.32816	$1.42 \cdot 10^{-3}$	
	303.15	1.33070	$1.80 \cdot 10^{-3}$			328.15	1.32711	$1.43 \cdot 10^{-3}$	
	308.15	1.32992	$1.80 \cdot 10^{-3}$			333.15	1.32595	$1.46 \cdot 10^{-3}$	
	313.15	1.32914	$1.80 \cdot 10^{-3}$			338.15	1.32482	$1.48 \cdot 10^{-3}$	
	318.15	1.32819	$1.83 \cdot 10^{-3}$			343.15	1.32383	$1.44 \cdot 10^{-3}$	
	323.15	1.32712	$1.85 \cdot 10^{-3}$		η/mPa·s	298.15	0.99388	$5.01 \cdot 10^{-3}$	$2.00 \cdot 10^{-3}$
	328.15	1.32618	$1.85 \cdot 10^{-3}$			303.15	0.89471	$4.44 \cdot 10^{-3}$	$1.67 \cdot 10^{-3}$
	333.15	1.32523	$1.83 \cdot 10^{-3}$			308.15	0.80708	$4.56 \cdot 10^{-3}$	$1.39 \cdot 10^{-3}$
	338.15	1.32424	$1.82 \cdot 10^{-3}$			313.15	0.73541	$4.16 \cdot 10^{-3}$	$1.19 \cdot 10^{-3}$
	343.15	1.32308	$1.82 \cdot 10^{-3}$			318.15	0.67616	$3.50 \cdot 10^{-3}$	$1.03 \cdot 10^{-3}$
$\eta/\text{mPa·s}$	298.15	0.91106	0.01721			323.15	0.61867	$3.56 \cdot 10^{-3}$	$8.90 \cdot 10^{-4}$
	303.15	0.90456	0.00708			328.15	0.56959	$3.59 \cdot 10^{-3}$	$7.70 \cdot 10^{-4}$
	308.15	0.81493	0.00767			333.15	0.53502	$2.36 \cdot 10^{-3}$	$7.10 \cdot 10^{-4}$
	313.15	0.73322	0.00834			338.15	0.51213	$8.00 \cdot 10^{-5}$	$7.00 \cdot 10^{-4}$
	318.15	0.66375	0.00898			343.15	0.49932	$-2.36 \cdot 10^{-3}$	$7.20 \cdot 10^{-4}$
	323.15	0.60529	0.00912						

To assess calculated and measured data, each set of determined parameters was valuated through average absolute deviation (AADs). Values of AADs for each system and all parameters are given in Table 7. The average absolute deviation is calculated using eq 3:

$$AAD = \frac{1}{N} \sum_{i=1}^{N} \left| \frac{Y_{\exp,i} - Y_{\text{cal},i}}{Y_{\exp,i}} \right|$$
 (3)

Table 7. Average Absolute Deviations for Aqueous Alkanolamine Solutions (AAD) Obtained by Equation 3

		AAD %						
	density	refractive index	viscosity					
MIPA	0.008	0.024	0.386					
DIPA	0.016	0.048	1.019					
TIPA	0.009	0.017	0.545					
DEA	0.009	0.015	0.856					

where $Y_{\rm exp}$ are experimental values, $Y_{\rm cal}$ represent calculated values, and N are the number of data points.

CONCLUSION

Thermodynamic and transport properties such as densities, refractive index, and viscosity for four aqueous alkanolamine solutions (MIPA, DIPA, TIPA, and DEA) were measured in the temperature range from (298.15 to 343.15) K and at atmospheric pressure. To investigate the influence of concentration of alkanolamine solution on system properties, mass concentration levels were set at (5, 10, 15, 20, and 25) % of alkanolamines. Received data were correlated using a polynomial equation. Measured and correlated data agreed in almost all cases within 0.01 % for density, 0.025 % for refractive indices, and 0.85 % for viscosities calculated on basis of average absolute deviation, except for values obtained for the system with DIPA, where deviations are slightly higher. Data presented in this work provide not only necessary information for process optimization and design for carbon dioxide removal but also thermodynamic properties essential for precise heat and mass transfer calculations. The obtained data are a necessary contribution for the design of amine-blended solutions which with their positive properties (lower cost of regeneration, reduction of corrosion, etc.) present the future for carbon dioxide removal as a technology which is self-sustained, low-cost, and feasible.

AUTHOR INFORMATION

Corresponding Author

*Phone: +381 11 3370523; fax: +381 11 3370387. E-mail address: mirjana@tmf.bg.ac.rs.

Funding

The authors gratefully acknowledge the financial support received from the Research Fund of Ministry of Science and Environmental Protection, Serbia and the Faculty of Technology and Metallurgy, University of Belgrade (project no. 172063).

Notes

The authors declare no competing financial interest.

REFERENCES

- (1) Hofmann, D. J.; Butler, J. H.; Tans, P. P. A new look at atmospheric carbon dioxide. *Atmos. Environ.* **2009**, *43*, 2084–2086.
- (2) White, L.; Street, D. E. Corrosion control in amine treating units. *Proceedings of corrosion in the oil refining industry conference, Phoenix, AZ,* Sept 17–18, 1998.
- (3) Chi, S.; Rochelle, G. T. Oxidative degradation of monoethanolamine. Presented at the *First National Conference on Carbon Sequestration*, Washington, DC, May 14, 2001.
- (4) Sartori, G.; Savage, D. W. Sterically hindered amines for carbon dioxide removal from gases. *Ind. Eng. Chem. Fundam.* **1983**, 22, 239–249
- (5) Maddox, R. N. Gas conditioning and processing; Campbell & Co: Norman, OK, 1984.
- (6) Rubin, E. S. Introduction to Engineering and the Environment; McGraw-Hill: New York, 2001.
- (7) Park, J. Y.; Yoon, S. J.; Lee, H. Effect of steric hindrance on carbon dioxide absorption into new amine solutions. *Environ. Sci. Technol.* **2003**, 37, 1670–1675.
- (8) Kuss, E. Die Viskositat von Komprimierten Flussigkeiten. *Z. Angew. Phys.* **1955**, *7*, 372.
- (9) Riddick, J. A.; Bunger, W. B. Organic Solvents: Physical Properties and Methods of Purification, 3rd ed.; Wiley Interscience: New York, 1970.
- (10) Ethanolamines. Product Data; Olin Chemicals: Stamford, CT,
- (11) Murrieta-Guevara, F.; Trejo, A. Liquid Density as a Function of Temperature of Five Organic Solvents. *J. Chem. Eng. Data* **1984**, 29, 204–206
- (12) Weast, R. C.; Astle, M. J. Handbook of Data on Organic Compounds; CRC Press, Inc.: Boca Raton, FL, 1985.
- (13) DiGuilio, R. M.; Lee, R. J.; Schaeffer, S. T.; Brasher, L. L.; Teja, A. S. Densities and Viscosities of the Ethanolamines. *J. Chem. Eng. Data* **1992**, *37*, 239–242.
- (14) Wang, Y. W.; Xu, S.; Otto, F. D.; Mather, A. E. Solubility of N_2O in Alkanolamines and In Mixed Solvents. *Chem. Eng. J.* **1992**, 48, 31–40
- (15) Maham, Y.; Teng, T. T.; Hepler, L. G.; Mather, A. E. Densities, Excess Molar Volumes, and Partial Molar Volumes for Binary Mixtures of Water with Monoethanolamine, Diethanolamine, and Triethanolamine from 25 to 80 °C. *J. Solution Chem.* **1994**, 23, 195–205.
- (16) Rinker, B. E.; Oelschlager, W. D.; Colussi, T. A.; Henry, R. K.; Sandall, C. O. Viscosity, Density, and Surface Tension of Binary Mixtures of Water and N-Methyldiethanolamine and Water and Diethanolamine and Tertiary Mixtures of These Amines with Water over the Temperature Range 20–100 °C. *J. Chem. Eng. Data* 1994, 39, 392–395.
- (17) Herba, H.; Czechowski, G.; Zywucki, B.; Stockhausen, M.; Jadzyn, J. Molar Excess Volumes of Binary Mixtures of Amino Alcohols with 1,4-Dioxane. *J. Chem. Eng. Data* **1995**, *40*, 214–215.
- (18) Hsu, H. C.; Li, H. M. Densities of aqueous blended amines. *J. Chem. Eng. Data* **1997**, 42, 502–507.
- (19) Hawrylak, B.; Burke, S. E.; Palepu, R. Partial Molar and Excess Volumes and Adiabatic Compressibilities of Binary Mixtures of Ethanolamines with Water. *J. Solution Chem.* **2000**, *29*, 575–594.

- (20) Ko, J.-J.; Tsai, T.-C.; Lin, C.-Y.; Wang, H.-M.; Li, M.-H. Diffusivity of Nitrous Oxide in Aqueous Alkanolamine Solutions. *J. Chem. Eng. Data* **2001**, 46, 160–165.
- (21) Aguila-Hernandez, J.; Gomez-Quintana, R.; Murrieta-Guevara, F.; Romero-Martinez, A.; Trejo, A. Liquid Density of Aqueous Blended Alkanolamines and *N*-Methylpyrrolidone as a Function of Concentration and Temperature. *J. Chem. Eng. Data* **2001**, *46*, 861–867.
- (22) Maham, Y.; Liew, C. N.; Mather, A. E. Viscosities and Excess Properties of Aqueous Solutions of Ethanolamines from 25 to 80 °C. *J. Solution Chem.* **2002**, *31*, 743–756.
- (23) Chauhan, K. R.; Yoon, J. S.; Lee, H.; Kang, M. C.; Min, B.-M. Physical and transport properties of aqueous triisopropanolamine solutions. *J. Chem. Eng. Data* **2003**, *48*, 291–293.
- (24) Mokraoui, S.; Valtz, A.; Coquelet, C.; Richon, D. Volumetric Properties of the Isopropanolamine-Water at Atmospheric Pressure from 283.15 to 353.15 K. *Thermochim. Acta* **2006**, 440, 122–128.
- (25) Aguila-Hernandez, J.; Trejo, A.; Garcia-Flores, E. B.; Molnar, R. Viscometric and Volumetric Behaviour of Binary Mixtures of Sulfolane and *N*-methylpyrrolidone with Monoethanolamine and Diethanolamine in the Range 303–373 K. *Fluid Phase Equilib.* **2008**, 267, 172–180
- (26) Alvarez, E.; Cerdeira, F.; Gomez-Diaz, D.; Navaza, M. Density, Speed of Sound, Isentropic Compressibility, and Excess Volume of Binary Mixtures of 1-Amino-2-propanol or 3-Amino-1-propanol with 2-Amino-2-methyl-1-propanol, Diethanolamine, or Triethanolamine from (293.15 to 323.15) K. J. Chem. Eng. Data 2010, 55, 2567–2575.
- (27) Rayer, A. V.; Kadiwala, S.; Narayanaswamy, K.; Henni, A. Volumetric Properties, Viscosities, and Refractive Indices for Aqueous 1-Amino-2-Propanol (Monoisopropanolamine (MIPA)) Solutions from (298.15 to 343.15) K. J. Chem. Eng. Data 2010, 55, 5562–5568.
- (28) Gomez-Diaz, D.; La Rubia, M. D.; Lopez, A.; Navaza, J.; Pacheco, R.; Sanchez, S. Density, Speed of Sound, Refractive Index, and Viscosity of 1-Amino-2-Propanol {or Bis(2-hydroxypropyl)amine} + Triethanolamine + Water from T = (288.15 to 333.15) K. J. Chem. Eng. Data 2012, 57, 1104–1111.
- (29) Šerbanović, S. P.; Kijevčanin, M. Lj.; Radović, I. R.; Djordjević, B. D. Effect of temperature on the excess molar volumes of some alcohol +aromatic mixtures and modelling by cubic EOS mixing rules. *Fluid Phase Equilib.* **2006**, 239, 69–82.
- (30) Kijevčanin, M. Lj.; Djuriš, M. M.; Radović, I. R.; Djordjević, B. D.; Šerbanović, S. P. Volumetric properties of the binary methanol + Chloroform and Ternary Methanol + Chloroform + Benzene Mixtures at (288.15, 293.15, 298.15, 303.15, 308.15, and 313.15) K. J. Chem. Eng. Data 2007, 52, 1136–1140.
- (31) Kijevčanin, M. Lj.; Radović, I. R.; Živković, E. M.; Djordjević, B. D.; Šerbanović, S. P. Influence of chain length and degree of branching of alcohol+chlorobenzene mixtures on determination and modelling of $V^{\rm E}$ by CEOS and CEOS/ $G^{\rm E}$ mixing rules. Fluid Phase Equilib. 2008, 263, 205–213
- (32) Živković, E. M.; Kijevčanin, M. Lj.; Radović, I. R.; Šerbanović, S. P.; Djordjević, B. D. Viscosity of the binary systems 2-methyl-2-propanol with n-alkanes at T = (303.15, 308.15, 313.15, 318.15 and 323.15) K: Prediction and correlation—New UNIFAC-VISCO interaction parameters. *Fluid Phase Equilib.* **2010**, 299, 191–197.
- (33) The Alkanolamines Handbook; Dow Chemical Company: Midland, MI, 1981.
- (34) Dreisbach, R. R. Physical Properties of Chemical Compounds, III; American Chemical Society: Washington, DC, 1961.
- (35) Henni, A.; Hromek, J.; Tontiwachwuthikul, P.; Chakma, A. Volumetric Properties and Viscosities for Aqueous Diisopropanolamine Solutions from 25 °C to 70 °C. *J. Chem. Eng. Data* **2003**, *48*, 1062–1067.
- (36) Murrieta-Guevara, F.; Rodriguez, A. T. Liquid Density as a Function of Temperature of Five Organic Solvents. *J. Chem. Eng. Data* **1984**, 29, 204–209.
- (37) Daubert, T. E.; Danner, R. P. Technical Data Book-Petroleum Refining; American Petroleum Institute: Washington, DC, 1992-extant.

- (38) Teng, T. T.; Maham, Y.; Hepler, L. G.; Mather, A. E. Viscosity of Aqueous Solutions of N-Methyldiethanolamine and of Diethanolamine. *J. Chem. Eng. Data* **1994**, *39*, 290.
- (39) Adisorn, A.; Amornvadee, V. Characterization and comparison of the CO₂ absorption performance into single and blended alkanolamines in a packed column. *Ind. Eng. Chem. Res.* **2004**, *43*, 2228–2237.
- (40) Kohl, A. L.; Nielsen, R. B. *Gas Purification*, 5th ed.; Gulf Publishing Company: Houston, TX, 1997.