See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/228669767

Modeling Xylene Reactions over ZSM-5 Zeolite in a Riser Simulator: 1,3- versus 1,2-Methyl Shift

ARTICLE <i>in</i> INDUSTRIAL & ENGINEERING CHEMISTRY RESEARCH · OCTOBER 200	05
--	----

Impact Factor: 2.59 · DOI: 10.1021/ie050368a

CITATIONS	READS
23	55

3 AUTHORS, INCLUDING:

Sulaiman al-khattaf

King Fahd University of Petroleum and Miner...

117 PUBLICATIONS 1,120 CITATIONS

SEE PROFILE

Modeling Xylene Reactions over ZSM-5 Zeolite in a Riser Simulator: 1,3- versus 1,2-Methyl Shift

S. Al-Khattaf,* N. M. Tukur, and A. Al-Amer

Department of Chemical Engineering, King Fahd University of Petroleum and Minerals, Dhahran 31261, Saudi Arabia

Xylene transformation reactions have been investigated over ZSM-5 zeolite in a riser simulator that mimics closely the operation of commercial fluidized-bed reactors. Two reaction schemes have been used to model the transformation reactions. The first is based on a triangular reaction path which assumes a direct interconversion between o- and p-xylene isomers (1,3-methyl shift), and a second scheme assumes the reactions proceed via 1,2-methyl shift only (o-xylene $\rightleftharpoons m$ -xylene $\rightleftharpoons p$ -xylene). The rate constants and activation energies are obtained from simplified kinetic models based on the isomerization of the pure xylene isomers using the "time on stream" decay model. The results provide ample evidence to suggest that direct interconversion between o- and p-xylene isomers (a 1,3-methyl shift) occurs with the same rate as the conversion of m-to o-xylene (a 1,2-methyl shift) over ZSM-5 zeolite catalyst, and the 1,3-methyl shift reaction path is a better representation of the xylene isomerization mechanism in ZSM-5 zeolite than that of the 1,2-methyl shifts only. In addition, the riser simulator and the modeling procedures employed have shown to be very effective in investigating xylene isomerization kinetics.

1. Introduction

The demand for *p*-xylene as a starting raw material for the manufacture of terephthalic acid (PTA) and dimethyl terephthalate (DMT) has increased tremendously over the past few years. Nearly all p-xylene recovered from petroleum in the United States is consumed in the manufacture of PTA and DMT, which are used to manufacture poly(ethylene terephthalate) (PET). Other miscellaneous uses include solvent use. manufacture of di-para-xylene, and herbicides. Total U.S. consumption of p-xylene is projected to grow at 3.5% annually through 2004. With no apparent capacity additions, domestic demand for p-xylene will exceed capacity soon. However, research is currently being directed to selectively produce p-xylene from low valued o- and m-xylene. Regrettably, how much p-xylene is theoretically obtainable from m-xylene conversions is very much limited by thermodynamics. As a result, researchers and scientists are at work to attempt to overcome the thermodynamic limitations associated with transformation reactions of xylenes.

The introduction of ZSM-5 in xylene transformation process by Mobil workers in the early 1970s was clearly a milestone. Since the commercialization of the process, selective preparation of p-xylene from the isomerization of o- and m-xylene over ZSM-5 has been investigated in detail by quite a number of investigators. $^{2-14}$ The interest directed on ZSM-5 is a result of its high activity and shape selectivity. ZSM-5 zeolites present very strong shape selectivity as a result of their geometry and the architecture of their channel systems. Because it is a medium-pore-size zeolite with a pore diameter of ~ 0.55 nm, reactant shape selectivity (which restricts or promotes transportation of reactant molecules into the zeolite channels) and restricted transition state shape selectivity (which prevents the formation of bulky reac-

tion intermediates) play very significant roles in its reactions. ^{15–17} As a result of its strong shape selectivity, ZSM-5 is a suitable catalyst for the synthesis of alkyl and dialkyl benzenes, particularly their para-isomers. ¹⁸

The xylene transformation process on ZSM-5 zeolites is a complicated process. In addition to isomerization, dealkylation, disproportionation, and transalkylation reactions might also be present. The complexity of the transformation reactions and the interplay of diffusion and chemical reactions have often led to different reaction pathways.

Two reaction schemes have been used in the literature to model xylene transformation reactions. The first one is the triangle reaction path, 2^{-6} where o-xylene could be converted directly into p-xylene and vice versa (o-xylene $\rightleftharpoons p$ -xylene). This is explained by the fast movement of the para-isomer inside the porous catalyst, which might cause an apparent 1,3 shift of the methyl group in the benzene ring. The second scheme on the other hand, assumes that the reaction proceeds via 1,2-methyl shift only (o-xylene $\rightleftharpoons m$ -xylene $\rightleftharpoons p$ -xylene), where one of the methyl groups in m-xylene might shift to an adjacent position through a series of consecutive, reversible 1,2-methyl shift mechanisms and become o-xylene or p-xylene. 8^{-14}

Detailed kinetic studies on silica—alumina catalysts^{11,13} have shown that xylene transformation reactions occur via the 1,2 shifts of the methyl group, with the conversion of *o*- to *p*-xylene (and vice versa) occurring only through *m*-xylene as an intermediate. Studies involving large pore zeolite catalysts (e.g., mordenite or Y-zeolite) have also concluded that mutual interconversion between *o*- and *p*- xylene is quite difficult, indicating that the 1,2-methyl shift is the prevailing reaction path in the xylene transformation reactions. ^{10,19,20} Collins et al.⁴ and Young et al.⁷ have investigated xylene isomerization over ZSM-5 in liquid and gas phases, respectively. They concluded that, because of diffusion limitations in the transport of *o*- and *m*-xylene through

^{*} Corresponding author. Tel.: +966-3-860-1429. Fax: +966-3-860-4234. E-mail: skhattaf@kfupm.edu.sa.

the ZSM-5 channels, these isomers are forced to transform to smaller molecules which include p-xylene. Further explanation for this behavior was given by Cappellazzo et al.²¹ in their study of the kinetics of shape-selective xylene isomerization over ZSM-5 catalyst. They pointed out that, because of the much more pronounced diffusional limitations for *o*- and *m*-xylene than for *p*-xylene, a multistep interconversion occurs in the zeolite channels, in which the smaller *p*-xylene has a much higher probability of diffusing in the bulk phase while o- and m-xvlene are retained for longer times. resulting in further isomerization. The net result, as they indicated, is the apparent formation of p-xylene directly from o-xylene, in agreement with the 1,3-methyl shift reaction scheme.

Li et al.⁶ used a pulse microreactor-chromatograph technique to study the xylene isomerization reaction over HZSM-5 zeolite catalyst. Their reported activation energies indicated that the transformation of *m*-xylene to o- or p-xylene, o-xylene to m- or p-xylene, and p-xylene to toluene are controlled by reaction, and the conversion of p-xylene to m- or o-xylene is in the transition regime of diffusion and reaction in the zeolite channels. Hsu et al.⁵ studied the simultaneous isomerization of ethylbenzene and *m*-xylene on Pt-ZSM-5 zeolite catalyst in an integral reactor and proposed a kinetic model where all diffusional effects are lumped into the reaction rate constants. The reaction rate constants determined, therefore, included contributions from the resistances in the macro- and micropore diffusions and the axial diffusion in the catalyst bed.

Regarding the kinetics of xylene transformations over zeolitic catalysts, several modeling techniques have been applied to obtain the numerous kinetic parameters of this complex reaction system. Among the techniques employed in the literature include analytical methods such as Wei-Prater method, 4,9,10 Laplace transform, 14 and finite integral transform. ^{6,22} Curve fitting methods, such as the Himmelblau method⁵ and the least-squares method, ^{21,23} have also been applied. Recently, Iliyas and Al-Khattaf,²⁴ in their investigation of xylene isomerization over Y-zeolite, obtained the various kinetic parameters of the overall xylene transformation reactions from simplified effective kinetic models applied to each xylene isomer. Similar modeling procedures will be used in the present investigation.

It is clear from the above literature that researchers are divided into two groups regarding xylene isomerization mechanism. One group believes in 1,3-methyl shift, and the other does not. The present study is an attempt to resolve the controversy as to whether xylene isomerization reaction takes place consecutively (via 1,2methyl shift) or through mutual interconversion of the three isomers (1,3-methyl shift). The kinetics of xylene transformation over ZSM-5 in a fluidized-bed reactor will be modeled using the "time on stream" decay model. The modeling procedure proposed in our previous work^{24,25} will be employed to obtain the kinetic constants for the reaction. The result obtained in the present study will be compared to that reported earlier over USY zeolite.²⁴

2. Experimental Section

2.1. Riser Simulator. All the experimental runs were carried out in the riser simulator. This reactor is novel bench-scale equipment with an internal recycle unit invented by de Lasa²⁶ to overcome the technical

Figure 1. Schematic diagram of (a) the riser simulator and (b) the riser simulator experimental setup.

problems of the standard microactivity test (MAT) reactor, for example, the low olefinity obtained from the MAT due to its higher reaction time (>75 s) as compared to the riser (<15 s), the nonuniform coke deposition (150 mm long catalyst bed), and the temperature/concentration gradient, which are eliminated by the well-mixed characteristics and intense fluidization of the riser simulator. The riser simulator is fast becoming a valuable experimental tool for reaction evaluation involving model compounds^{27,28} and also for testing and developing new fluidized catalytic cracking in a vacuum gas oil cracking.^{29,30}

The riser simulator consists of two outer shells, the lower section and the upper section, which allow one to load or to unload the catalyst easily, as illustrated in Figure 1. The reactor was designed in such a way that an annular space is created between the outer portion of the basket and the inner part of the reactor shell. A metallic gasket seals the two chambers, with an impeller located in the upper section. A packing gland assembly and a cooling jacket surrounding the shaft provide support for the impeller. Upon rotation of the shaft, gas is forced outward from the center of the impeller toward the walls. This creates a lower pressure in the center region of the impeller, thus inducing flow of gas upward through the catalyst chamber from the bottom of the reactor annular region, where the pressure is slightly higher. The impeller provides a fluidized bed of catalyst particles as well as intense gas mixing inside the reactor. A detailed description of various riser simulator components, sequence of injection, and sampling can be found in ref 31.

2.2. Materials. The as-prepared ZSM-5 zeolite used in this work was spray-dried using kaolin as the filler

7959

and a silica sol as the binder. The resulting 60 μ m catalyst particles had the following composition: 30 wt % zeolite, 50 wt % kaolin, and 20 wt % silica. The catalyst was calcined at 600 °C (873 K) for 2 h. Analytical grade (99% purity) pure m-xylene, p-xylene, and o-xylene were obtained from Sigma-Aldrich. All chemicals were used as received as no attempt was made to further purify the samples.

2.3. Catalyst Characterization. The BET surface area was measured according to the standard procedure ASTM D-3663 using a Sorptomatic 1800 Carlo Erba Strumentazione unit (Italy). The acid property of the catalyst was characterized by NH3 temperature-programmed desorption (NH₃-TPD). In all the experiments, 50 mg of sample was outgassed at 400 °C (673 K) for 30 min in flowing He and then cooled to 100 °C (373 K). At that temperature, NH₃ was adsorbed on the sample by injecting pulses of 2 µL/pulse. The injection was repeated until the amount of NH₃ detected was the same for the last two injections. After the adsorption of NH₃ was saturated, the sample was flushed at 100 °C (373 K) for 1 h with He to remove excess NH₃; then the temperature was programmed at 10 °C (283 K)/min up to 850 °C (1123 K) in flowing helium at 30 mL/min. A flame ionization detector was used to monitor the desorbed NH₃.

2.4. Procedure. The experimental procedure in the riser simulator may be summarized as follows: An 80 mg portion of the catalyst was weighed and loaded into the riser simulator basket. The system was then sealed and tested for any pressure leaks by monitoring the pressure changes in the system. Furthermore, the reactor was heated to the desired reaction temperature. The vacuum box was also heated to ~ 250 °C (523 K) and evacuated at ~ 0.5 psi (3.45 kPa) to prevent any condensation of hydrocarbons inside the box. The heating of the riser simulator was conducted under the continuous flow of inert gas (Ar), and it usually took a few hours until thermal equilibrium was finally attained. Meanwhile, before the initial experimental run, the catalyst was activated for 15 min at 620 °C (893 K) in a stream of Ar. The temperature controller was set to the desired reaction temperature, and in the same manner, the timer was adjusted to the desired reaction time. At this point, the GC was started and set to the desired conditions.

Once the reactor and the gas chromatograph reached the desired operating conditions, the feedstock was injected directly into the reactor via a loaded syringe. After the reaction, the four-port valve immediately opened, ensuring that the reaction was terminated and the entire product stream was sent online to the analytical equipment via a preheated vacuum box chamber.

2.5. Analysis. The riser simulator operates in conjunction with a series of sampling valves that allow one, following a predetermined sequence, to inject reactants and withdraw products in short periods of time. The products were analyzed in an Agilent 6890N gas chromatograph with a flame ionization detector and a capillary column INNOWAX, 60-m cross-linked methyl silicone with an internal diameter of 0.32 mm.

3. Kinetic Model Development

3.1. 1,3-Methyl Shift. To develop a suitable kinetic model representing the overall transformation of xylenes, the reaction network shown in Scheme 1 is used

Scheme 1

Scheme 2

$$P = \frac{k_1}{k_1} M = \frac{k_2}{k_2} C$$

$$\downarrow^{k_4}$$

$$T + TMBs$$

Scheme 3

$$O \stackrel{k_3}{\longleftarrow} P \stackrel{k_4}{\longleftarrow} M$$

$$\downarrow^{k_5}$$

$$T + TMRs$$

Scheme 4

$$P \stackrel{k_3}{\longleftarrow} O \stackrel{k_2}{\longleftarrow} M$$

$$\downarrow^{k_6}$$

$$T+TMBs$$

for the 1,3-methyl shift. In this scheme, mutual interconversion of the isomers takes place. The reaction Schemes 2-4, which are based on the transformation of each of the xylene isomers, will be employed to obtain the numerous kinetic parameters of Scheme 1.

The details of this analysis and the riser simulator mass balances based on Schemes 2-4 can be found in ref 24. The concentration of any species i is related to its mass fraction as follows,

$$C_i = \frac{y_i W_{\rm hc}}{M_{\rm Wi} V} \tag{1}$$

while the influence of temperature on the model parameters can be accounted for through the following Arrhenius equation:

$$k_i = k_{0i} \exp \left[\frac{-E_i}{R} \left(\frac{1}{T} - \frac{1}{T_0} \right) \right] \tag{2}$$

 T_0 is the average reaction temperature introduced to reduce parameter interaction. As mentioned earlier, the time on stream decay function $[\varphi = \exp(-\alpha t)]$ is employed in the mathematical models to account for catalyst deactivation.

To ensure thermodynamic consistency at equilibrium, the rate constants for the m- to p-xylene and m- to o-xylene reactions in the above equations are expressed as follows. 23

$$k_{-1} = k_1 / K_{\rm nm} \tag{3}$$

$$k_{-2} = k_2 / K_{\rm om} \tag{4}$$

where $K_{\rm pm}=(C_{\rm p}/C_{\rm m})_{\rm eq}$ and $K_{\rm om}=(C_{\rm o}/C_{\rm m})_{\rm eq}$ are temperature-dependent equilibrium constants for both reactions, respectively. However, an average value can be computed for both constants, since the thermodynamic equilibrium concentrations of the xylenes remain fairly constant within the temperature range of this work. The

Scheme 5

Scheme 6

$$P \xrightarrow{k_1} M \xrightarrow{k_2} C$$

$$\downarrow^{k_4}$$

$$T+TMBs$$

Scheme 7

$$T + TMBs \leftarrow k_5 \qquad P \leftarrow k_{-1} \qquad M \leftarrow k_2 \qquad O$$

Scheme 8

$$T + TMBs \leftarrow k_6 \longrightarrow O \xrightarrow{k_{-2}} M \xrightarrow{k_1} P$$

xylene equilibrium concentrations are obtained from a published work. 32

The overall kinetic model (based on Scheme 1) can be obtained as follows:

$$\begin{split} \frac{\mathrm{d}y_{\mathrm{m}}}{\mathrm{d}t} &= \\ &- \bigg[(k_{1} + k_{2} + k_{4})y_{\mathrm{m}} - \frac{k_{1}}{k_{\mathrm{pm}}}y_{\mathrm{p}} - \frac{k_{2}}{k_{\mathrm{om}}}y_{\mathrm{o}} \bigg] \frac{W_{\mathrm{c}}}{V} \exp(-\alpha t) \end{split} \tag{5}$$

$$\frac{dy_{p}}{dt} = \left[k_{1}y_{m} + \frac{k_{3}}{K_{pm}}y_{o} - \left(\frac{k_{1}}{k_{pm}} + k_{3} + k_{5}\right)y_{p}\right] \frac{W_{c}}{V} \exp(-\alpha t) (6)$$

$$\frac{dy_{o}}{dt} = \left[k_{2}y_{m} + k_{3}y_{p} - \left(\frac{k_{2}}{k_{om}} + \frac{k_{3}}{K_{om}} + k_{6}\right)y_{o}\right]\frac{W_{c}}{V}\exp(-\alpha t)$$
(7)

$$\frac{dy_{d}}{dt} = (k_{4}y_{m} + k_{5}y_{p} + k_{6}y_{o})\frac{W_{c}}{V}\exp(-\alpha t)$$
 (8)

Each of the simplified kinetic models²⁴ consists of seven adjustable model parameters that have to be estimated before a solution is obtained. The LSQCUR-VEFIT optimization routine in MATLAB has been employed to determine optimized parameters. The results obtained in this regard are presented and discussed in subsequent sections.

3.2. 1,2-Methyl Shift. The reaction network to represent the overall transformation of xylenes via the 1,2 shift is shown in Scheme 5. In this scheme, one of the methyl groups in *m*-xylene might shift to one of the adjacent positions through a series of consecutive, reversible 1,2-methyl shift mechanisms and become *o*-xylene or *p*-xylene. However, direct conversion of *p*-xylene to *o*-xylene is not possible. Simplified kinetic models, as represented in reaction Schemes 6–8 based on the transformation of each of the each xylene

isomers, will be employed to obtain the numerous kinetic parameters of Scheme 5.

It should be noted that the following assumptions were made in deriving the simplified models:

- 1. The isomerization and disproportionation reactions follow simple first-order kinetics.
- 2. An irreversible reaction path is assumed for the disproportionation reaction, and the disproportionation reaction products toluene (T) and trimethylbenzenes (TMBs) are all a result of the xylene reaction.
- 3. The reactor operates under isothermal conditions, justified by the negligible temperature change observed during the reactions.

The riser simulator mass balances based on Schemes 6–8 can be expressed as follows:

m-xylene (Scheme 6):

$$\begin{split} \frac{\mathrm{d}y_{\mathrm{m}}}{\mathrm{d}t} &= \\ &- \bigg[(k_{1} + k_{2} + k_{4})y_{\mathrm{m}} - \frac{k_{1}}{K_{\mathrm{pm}}}y_{\mathrm{p}} - \frac{k_{2}}{K_{\mathrm{om}}}y_{\mathrm{o}} \bigg] \frac{W_{\mathrm{c}}}{V} \exp(-\alpha t) \end{split} \tag{9}$$

$$\frac{\mathrm{d}y_{\mathrm{p}}}{\mathrm{d}t} = \left(k_{1}y_{\mathrm{m}} - \frac{k_{1}}{k_{\mathrm{nm}}}y_{\mathrm{p}}\right) \frac{W_{\mathrm{c}}}{V} \exp(-\alpha t) \tag{10}$$

$$\frac{\mathrm{d}y_{\mathrm{o}}}{\mathrm{d}t} = \left(k_{2}y_{\mathrm{m}} - \frac{k_{2}}{k_{\mathrm{om}}}y_{\mathrm{o}}\right) \frac{W_{\mathrm{c}}}{V} \exp(-\alpha t) \tag{11}$$

$$\frac{\mathrm{d}y_{\mathrm{d}}}{\mathrm{d}t} = k_{4}y_{\mathrm{m}} \frac{W_{\mathrm{c}}}{V} \exp(-\alpha t) \tag{12}$$

Note that the above equations (eqs 9-12) will be identical to the Scheme 2 reactions.

p-xylene (Scheme 7):

$$\frac{\mathrm{d}y_{\rm p}}{\mathrm{d}t} = - \left[\left(\frac{k_1}{K_{\rm pm}} + k_5 \right) y_{\rm p} - k_1 y_{\rm m} \right] \frac{W_{\rm c}}{V} \exp(-\alpha t) \quad (13)$$

$$\frac{\mathrm{d}y_{\rm m}}{\mathrm{d}t} = \left[\left(\frac{k_1}{K_{\rm pm}} y_{\rm p} + \frac{k_2}{K_{\rm om}} y_{\rm o} \right) - (k_1 + k_2) y_{\rm m} \right] \frac{W_{\rm c}}{V} \exp(-\alpha t)$$
(14)

$$\frac{\mathrm{d}y_{\mathrm{o}}}{\mathrm{d}t} = \left(k_{2}y_{\mathrm{m}} - \frac{k_{2}}{K_{\mathrm{om}}}y_{\mathrm{o}}\right)\frac{W_{\mathrm{c}}}{V}\exp(-\alpha t)$$
 (15)

$$\frac{\mathrm{d}y_{\mathrm{d}}}{\mathrm{d}t} = k_{5}y_{\mathrm{p}}\frac{W_{\mathrm{c}}}{V}\exp(-\alpha t) \tag{16}$$

o-xylene (Scheme 8):

$$\frac{\mathrm{d}y_{\mathrm{o}}}{\mathrm{d}t} = -\left[\left(\frac{k_{2}}{K_{\mathrm{om}}} + k_{6}\right)y_{\mathrm{o}} - k_{2}y_{\mathrm{m}}\right] \frac{W_{\mathrm{c}}}{V} \exp(-\alpha t) \quad (17)$$

$$\frac{\mathrm{d}y_{\rm m}}{\mathrm{d}t} = \left[\left(\frac{k_2}{K_{\rm om}} y_{\rm o} + \frac{k_1}{K_{\rm pm}} y_{\rm p} \right) - (k_1 + k_2) y_{\rm m} \right] \frac{W_{\rm c}}{V} \exp(-\alpha t)$$
(18)

$$\frac{\mathrm{d}y_{\mathrm{p}}}{\mathrm{d}t} = \left(k_{1}y_{\mathrm{m}} + \frac{k_{1}}{K_{\mathrm{pm}}}y_{\mathrm{p}}\right)\frac{W_{\mathrm{c}}}{V}\exp(-\alpha t) \tag{19}$$

$$\frac{\mathrm{d}y_{\mathrm{d}}}{\mathrm{d}t} = k_{6}y_{\mathrm{o}}\frac{W_{\mathrm{c}}}{V}\exp(-\alpha t) \tag{20}$$

Similarly, the time on stream decay function $[\varphi]$

Figure 2. X-ray diffraction for the catalyst used in the study.

 $\exp(-\alpha t)$] is employed in the mathematical models to account for catalyst deactivation. Also, the rate constants for the m- to p-xylene and m- to o-xylene reactions are used to ensure thermodynamic consistency at equilibrium.

The overall kinetic model (based on Scheme 5) is, thus, as follows:

$$\begin{split} \frac{\mathrm{d}y_{\mathrm{m}}}{\mathrm{d}t} &= \\ &- \bigg[(k_{1} + k_{2} + k_{4})y_{\mathrm{m}} - \frac{k_{1}}{K_{\mathrm{pm}}}y_{\mathrm{p}} - \frac{k_{2}}{K_{\mathrm{om}}}y_{\mathrm{o}} \bigg] \frac{W_{\mathrm{c}}}{V} \exp(-\alpha t) \\ &\frac{\mathrm{d}y_{\mathrm{p}}}{\mathrm{d}t} = \bigg[k_{1}y_{\mathrm{m}} - \bigg(\frac{k_{1}}{K_{\mathrm{pm}}} + k_{5} \bigg) y_{\mathrm{p}} \bigg] \frac{W_{\mathrm{c}}}{V} \exp(-\alpha t) \end{aligned} \tag{22} \\ &\frac{\mathrm{d}y_{\mathrm{o}}}{\mathrm{d}t} = \bigg[k_{2}y_{\mathrm{m}} - \bigg(\frac{k_{2}}{K_{\mathrm{om}}} + k_{6} \bigg) y_{\mathrm{o}} \bigg] \frac{W_{\mathrm{c}}}{V} \exp(-\alpha t) \end{aligned} \tag{23} \\ &\frac{\mathrm{d}y_{\mathrm{d}}}{\mathrm{d}t} = (k_{4}y_{\mathrm{m}} + k_{5}y_{\mathrm{p}} + k_{6}y_{\mathrm{o}}) \frac{W_{\mathrm{c}}}{V} \exp(-\alpha t) \end{aligned} \tag{24}$$

Similarly, each of the simplified models consists of seven adjustable model parameters that have to be estimated before a solution is obtained. Nonlinear regression analysis (LSQCURVEFIT) was used to fit the experimental data to the model and, subsequently, obtain the kinetic parameters.

4. Results and Discussion

4.1. Catalyst Characterization. Zeolite catalysts for use in fluidized-bed reactors are often incorporated in an amorphous matrix to achieve the desired fluidization of the catalyst particles. As a result, the determination of the crystallinity and phase purity of the zeolite samples in the presence of this matrix is important in catalytic reactions. The XRD patterns of the ZSM-5 catalysts obtained are in agreement with those reported in the literature, without the presence of extraneous peaks. The amount of desorbed NH₃ (total acidity) is 0.233 mmol/g. Pyridine adsorption was used to determine Lewis and Brønsted acidity using FTIR, which shows 56% Brønsted and 44% Lewis sites. The measured BET surface area is 70 m²/g. Furthermore, the ZSM-5 zeolite has a Si/Al ratio of \sim 50. However, the Na content in the zeolite was found to be negligible. Figure 2 shows the X-ray diffraction for the catalyst used.

4.2. Product Distribution. The product distribution for the isomerization of m-xylene feedstock over the ZSM-5 zeolite catalyst is presented in Table 1. Tables 2 and 3 present the product distributions for the p- and o-xylene feeds, respectively. As shown in these tables, the major reaction products of each xylene reactant are the other two xylene isomers, trimethylbenzenes, and toluene. Traces of benzene and tetramethylbenzenes were also observed; however, the yields of these products were very low. It can be seen from these tables that the yields of the various products increase with both reaction time and temperature. Since the yield of each isomer increases for all the isomerization reactions, it implies that, with p-xylene as the feed, both m- and o-xylene were found as primary products.

The conversion obtained with each xylene is compared in Figure 3 at 450 °C (723 K). It can be observed from the figure and Tables 1-3 that *p*-xylene converts to other products more rapidly than the other two xylene isomers. This is indicative of the higher activity of p-xylene isomerization than that of both m- and o-xylene under the present experimental conditions with ZSM-5 zeolite catalyst. Furthermore, the conversion of *o*-xylene can be seen to be higher than that of m-xylene at all reaction temperatures and times studied. This is in agreement with refs 33 and 34, where the diffusivity of *o*-xylene was found to be higher than that of *m*-xylene in ZSM-5. However, the latter results are in marked contrast to the results obtained with USY zeolite, reported by Iliyas and Al-Khattaf^{24,25} under similar experimental conditions, where the reactivity of the xylenes over USY zeolite was found to decrease in the following sequence: p-xylene > m-xylene > o-xylene.

- **4.3. Determination of Kinetic Parameters.** The various kinetics parameters in eqs 5–20 were determined from a nonlinear regression of the experimental data using a MATLAB optimization routine (LSQCURVEFIT). The values of the preexponential factors and the apparent reaction constants and activation energies with their corresponding 95% confidence limits are presented in Table 4 (for 1,3 shift) and Tables 5–7 (for 1,2 shift). The 95% confidence limits are used to judge the precision of the optimized parameters.
- 4.4. Apparent Reaction Rate Constants and Activation Energies. 4.4.1. 1,3 Shift. In the 1,3methyl shift reaction mechanism, it is assumed that both 1,2- and 1,3-methyl shifts do occur. On the basis of this mechanism and using Schemes 2-4, the values of the apparent kinetic parameters (k_0 , E, and α) were obtained and are reported in Table 4. k_1 , k_2 , and k_4 were obtained from Scheme 2 using m-xylene transformation data. k_{-1} , k_3 , and k_5 were determined from Scheme 3 using *p*-xylene experimental data, and k_{-2} , k_{-3} , and k_{6} were arrived at from *o*-xylene data using Scheme 4. The 95% confidence limits (CL) of each of the obtained parameters have been calculated and are shown in the table. Since the 95% CL are all very small as compared to the values of the parameters being determined, the obtained parameters are, thus, accurate and precise.

From the values of these parameters, it can be seen that the order of magnitude of the reaction rate constants for the unimolecular isomerization reaction is as follows: $k_{-1} > k_{-2} > k_1 > k_2 > k_{-3} \approx k_3$. The rate constant for the isomerization of p- to m-xylene (k_{-1}) is initially 3.6 times greater that that of p- to o-xylene (k_3) , and the ratio of (k_{-1}/k_3) decreases slightly with increasing reaction temperature. In our previous study on USY-

Table 1. Product Distribution (wt %) at Various Reaction Conditions for m-Xylene Transformation

time (s)	conv. (%)	gas	benzene	m-xylene	p-xylene	o-xylene	toluene	1,3,5-TMB	1,2,4-TMB	1,2,3-TMB	${\bf TeMB's}$
						623 K					
3	3.55			96.45	1.15	0.91	0.47	0.14	0.32	0.04	0.12
7	4.26			95.74	1.50	1.32	0.63	0.19	0.42	0.05	0.14
10	7.03			92.97	2.55	1.95	1.15	0.35	0.79	0.09	0.14
15	9.41			90.59	3.91	2.46	1.40	0.42	0.99	0.11	0.12
						673 K					
3	3.82			96.18	0.97	1.23	0.75	0.20	0.47	0.07	0.12
7	8.38			91.62	2.44	2.18	1.73	0.47	1.16	0.16	0.24
10	11.70		0.05	88.30	3.67	2.90	2.35	0.65	1.61	0.23	0.26
15	15.16		0.06	84.84	5.14	4.10	3.37	0.94	2.34	0.33	0.30
						723 K					
3	4.50			95.50	1.18	1.38	0.91	0.24	0.57	0.09	0.13
7	10.14		0.07	89.86	2.70	2.48	2.28	0.60	1.51	0.23	0.28
10	13.94		0.08	86.06	3.87	3.27	3.14	0.83	2.11	0.32	0.33
15	18.91	0.05	0.15	80.09	5.28	4.40	4.68	1.21	3.15	0.48	0.42
						773 K					
3	6.10		0.09	93.90	1.33	1.59	1.46	0.35	0.89	0.14	0.25
7	11.15	0.05	0.14	88.85	2.51	2.52	2.81	0.69	1.79	0.29	0.37
10	15.40	0.06	0.18	84.60	3.61	3.37	3.86	0.94	2.48	0.40	0.49
15	21.92	0.08	0.23	78.08	5.17	4.65	5.54	1.36	3.61	0.58	0.65

Table 2. Product Distribution (wt %) at Various Reaction Conditions for p-Xylene Transformation

time (s)	conv. (%)	gas	benzene	m-xylene	p-xylene	o-xylene	toluene	1,3,5-TMB	1,2,4-TMB	1,2,3-TMB	TeMB's
						623 K					
3	3.54			1.58	96.46	0.48	0.64	0.12	0.41	0.04	0.16
7	9.80			4.60	90.20	1.17	1.87	0.33	1.26	0.13	0.32
10	11.9			5.69	88.10	1.50	2.28	0.39	1.57	0.16	0.35
15	16.7			8.12	83.30	2.12	3.16	0.52	2.23	0.21	0.42
						673 K					
3	5.65			2.63	94.35	0.75	1.00	0.20	0.66	0.08	0.23
7	12.10		0.05	5.36	87.90	1.60	2.36	0.52	1.53	0.20	0.36
10	16.31		0.06	7.30	83.69	2.03	3.28	0.66	2.16	0.26	0.48
15	22.88		0.08	10.41	77.12	3.32	4.75	1.05	3.15	0.41	0.60
						723 K					
3	7.13		0.05	2.93	92.87	0.97	1.42	0.32	0.90	0.13	0.30
7	14.00		0.10	5.62	86.00	1.89	2.96	0.68	1.87	0.28	0.47
10	20.03	0.04	0.14	8.07	79.97	2.76	4.24	0.98	2.70	0.40	0.58
15	25.68	0.06	0.17	11.02	74.32	3.74	5.49	1.28	3.55	0.52	0.75
						773 K					
3	7.61		0.08	2.93	92.39	2.06	1.62	0.36	0.99	0.16	0.32
7	16.01	0.08	0.21	5.63	83.99	2.23	3.73	0.82	2.24	0.36	0.58
10	19.92	0.09	0.23	7.29	80.08	2.82	4.51	1.01	2.76	0.44	0.64
15	27.30	0.12	0.28	10.27	72.70	3.93	6.03	1.37	3.74	0.59	0.77

Table 3. Product Distribution (wt %) at Various Reaction Conditions for o-Xylene Transformation

				,							
time (s)	conv. (%)	gas	benzene	m-xylene	<i>p</i> -xylene	o-xylene	toluene	1,3,5-TMB	1,2,4-TMB	1,2,3-TMB	TeMB's
						623 K					
3	2.25			1.02	0.50	97.75	0.20	0.04	0.18		0.11
7	4.42			2.04	1.03	95.58	0.49	0.07	0.43	0.06	0.12
10	6.27			2.60	1.62	93.73	0.64	0.09	0.56	0.08	0.12
15	8.25			4.04	2.26	91.75	0.77	0.11	0.69	0.10	0.11
						673 K					
$\frac{3}{7}$	3.89			1.57	0.67	96.11	0.62	0.16	0.49	0.07	0.11
7	9.36			4.15	1.85	90.64	1.45	0.34	1.11	0.17	0.10
10	13.68		0.04	6.12	2.82	86.32	2.04	0.48	1.58	0.24	0.18
15	15.4			6.97	3.56	84.60	2.14	0.40	1.76	0.27	0.14
						723 K					
3 7	5.50		0.04	2.01	0.86	94.50	1.09	0.27	0.77	0.12	0.14
7	12.60	0.05	0.08	4.74	2.10	87.43	2.49	0.61	1.77	0.28	0.26
10	16.65	0.05	0.09	6.73	3.00	83.35	3.03	0.74	2.22	0.35	0.26
15	22.41	0.07	0.10	9.29	4.24	77.59	3.93	0.95	2.90	0.46	0.30
						773 K					
3	6.39		0.08	2.17	0.98	93.61	1.38	0.31	0.92	0.15	0.21
3 7	13.55	0.08	0.15	4.64	2.07	86.45	2.99	0.72	2.02	0.34	0.38
10	17.19	0.09	0.17	6.44	2.89	81.81	3.88	0.95	2.66	0.44	0.45
15	25.57	0.15	0.22	9.31	4.19	74.43	5.32	1.30	3.67	0.61	0.57

based catalyst, 24 the rate constant for the isomerization of p- to m-xylene (k_{-1}) is initially $\sim \! 1000$ times greater

than that of p- to o-xylene (k_3) , and it decreased by half with an increase in the reaction temperature.

7969

Table 4. Estimated Kinetic Parameters (1,3-Methyl Shift)

	rate constant $k_i imes 10^4 \ [\mathrm{m}^3/(\mathrm{(kg\ of\ catalyst)} \cdot \mathrm{s})]$								
temp(K)	k_1	k_{-1}	k_2	k_{-2}	k_3	k_{-3}	k_4	k_5	k_6
623	2.00	4.84	1.47	2.71	1.33	1.33	2.08	3.74	1.65
673	2.39	5.48	1.91	3.68	1.71	1.76	3.13	4.85	2.81
723	2.78	6.11	2.39	4.78	2.11	2.24	4.44	6.06	4.44
773	3.18	6.71	2.91	6.01	2.55	2.76	6.03	7.37	6.62
E_i (kJ/mol)	12.37	8.75	18.14	21.23	17.31	19.47	28.44	18.07	37.07
95% CL	6.33	2.96	9.1	6.16	8.87	12.44	4.29	3.15	7.62
$k_{0i}^{a} \times 10^{3}$	0.259	0.580	0.215	0.421	0.191	0.199	0.375	0.545	0.356
$95\%~\mathrm{CL} \times 10^3$	0.04	0.04	0.03	0.05	0.03	0.04	0.04	0.04	0.06
			α_{avg} :	= 0.023 (95%)	CL of 0.015)				

^a Preexponential factor as obtained from eq 2, units = $[m^3/((kg \text{ of catalyst}) \cdot s)]$.

Figure 3. Comparison between the conversions of xylene reactants at different reaction times (723 K).

Table 5. Estimated Kinetic Parameters (1,2-Methyl Shift): m-Xylene Transformation

	rate constant $k_i \times 10^4 \; [\text{m}^3 \text{/((kg of catalyst)} \cdot \text{s)}]$						
temp(K)	$\overline{k_1}$	k_2	k_4				
623	2.00	1.47	2.08				
673	2.39	1.91	3.13				
723	2.78	2.39	4.44				
773	3.18	2.91	6.03				
E_i (kJ/mol)	12.37	18.14	28.44				
95% CL	6.33	9.1	4.29				
$k_{0i}{}^{a} \times 10^{3}$	0.259	0.215	0.375				
$95\% \text{ CL} \times 10^3$	0.04	0.03	0.04				
	$\alpha = 0.016 (959)$	% CL of 0.015)					

^a Preexponential factor as obtained from eq 2, units = $[m^3/((kg \text{ of catalyst}) \cdot s)]$.

Table 6. Estimated Kinetic Parameters (1,2-Methyl Shift): p-Xylene Transformation

	rate constant $k_i \times 10^4 \ [\mathrm{m}^3 / (\mathrm{(kg\ of\ catalyst)} \cdot \mathrm{s})]$						
temp(K)	$\overline{k_{-1}}$	k_2	k_5				
623	6.13	60.85	3.71				
673	7.18	97.53	4.80				
723	8.22	146.45	6.00				
773	9.26	208.64	7.29				
E_i (kJ/mol)	11.01	32.89	18.05				
95% CL	2.68	37.74	3.26				
$k_{0i}{}^a imes 10^3$	0.770	12.04	0.539				
$95\%~\mathrm{CL} \times 10^3$	0.06	6.84	0.04				
	$\alpha = 0.024 (959)$	% CL of 0.023)					

^a Preexponential factor as obtained from eq 2, units = $[m^3/((kg \text{ of catalyst}) \cdot s)]$.

The rate constant for the isomerization of o- to m-xylene (k_{-2}) is twice that of o- to p-xylene (k_{-3}) , and the ratio of (k_{-2}/k_{-3}) is almost constant with temperature as indicated in Table 4. This is in contrast to the

Table 7. Estimated Kinetic Parameters (1,2-Methyl Shift): o-Xylene Transformation

	rate constant $k_i imes 10^4$ [m³/((kg of catalyst)-s						
$temp\left(K\right)$	k_{-2}	k_1	k_6				
623	66.59	3.75	1.68				
673	76.84	5.11	2.82				
723	86.93	6.66	4.39				
773	96.79	8.40	6.48				
E_i (kJ/mol)	9.98	21.48	36.03				
95% CL	62.17	5.73	8.50				
$k_{0i}{}^{a} \times 10^{3}$	8.191	0.586	0.355				
$95\% \text{ CL} \times 10^3$	6.97	0.09	0.06				
	$\alpha = 0.024 (959)$	% CL of 0.023)					

^a Preexponential factor as obtained from eq 2, units = $[m^3/((kg \text{ of catalyst}) \cdot s)]$.

results seen with USY-based catalyst, 20 where the rate constant for the isomerization of o- to m-xylene (k_{-2}) was found to be 1400 times greater than that of o- to p-xylene (k_{-3}) and the ratio of (k_{-2}/k_{-3}) decreased to 500 with increasing temperature. The much lower values of the rate constants for p- to o-xylene (k_3) and o- to p-xylene (k_{-3}) in USY-based catalyst²⁴ is a clear indication that 1,3-methyl migration is difficult in USY-zeolite based catalysts as opposed to that in ZSM-5, where this difficulty is greatly reduced.

Furthermore, the rate constants for the isomerization of m- to p-xylene (k_1) and m- to o-xylene (k_2) are close to each other, with the former being slightly higher. With respect to the disproportionation reaction of xylenes, the rate constants obtained in this study (Table 4) show the following order of magnitude: $k_5 > k_4 \approx k_6$.

The higher rate constants for the p-xylene reaction can be attributed to its very low adsorption strength as compared to those of the o- and m-xylene reactions. Therefore, easier adsorption—desorption could result in a faster methyl-shift during p-xylene conversion compared to that with the other two isomers. The near close rate constants for the m- to p-xylene (k_1) and m- to p-xylene (p-xylene) can be explained by the closeness of their estimated preexponential factors $[0.259 \times 10^{-3}]$ and $[0.215 \times 10^{-3}]$ m³/((kg of catalysts)·s)], and moreover, both involve migration of an adjacent methyl group (1,2 shift).

The values of the apparent rate constants for p- to o-xylene and vice versa $(k_3$ and $k_{-3})$ are almost identical to the rate constants for the isomerization of m- to o-xylene (k_2) . This clearly indicates that mutual interconversion between p- and o-xylene (a 1,3-methyl shift) occurs with the same rate as the conversion of m- to o-xylene (a 1,2-methyl shift). This is in marked contrast to the findings of ref 24 based on estimated rate parameters over USY zeolite, where 1,3-methyl migration was found to be difficult as compared to intramo-

lecular 1,2-methyl shifts (i.e., m- to p-xylene, m- to o-xylene, and vice versa). It has even been suggested that xylene isomerization can only occur through m-xylene as an intermediate step and not directly as a single step for amorphous silica—alumina. Our results show that this is not the case for ZSM-5 zeolite catalyst under the present conditions. Our findings are in complete agreement with the results of Collins et al. over ZSM-5.

This discrepancy between the two catalysts, in our view, might be due to the pore-size difference in the two zeolite catalysts. USY is a large-pore zeolite which contains cages large enough to hold two or more aromatic molecules, larger than the pore size of ZSM-5. Aromatic molecules diffuse in and out of the super cage of USY zeolite without difficulty. But the diffusivity of xylene isomers varies greatly in ZSM-5; the diffusivity of *p*-xylene is about 10 000 times that of *o*- or *m*-xylene.⁵ As a result, p-xylene could diffuse quickly, while o or *m*-xylene might have to transform into molecules whose diameters are smaller before they can get out of the zeolite. This forced transformation includes xylenes transformation from o- or m-xylene to p-xylene leading to 1,3-methyl shift, in agreement with the findings of Collins et al., ⁴ Hsu et al., ⁵ Young et al., ⁷ and Cappellazzo et al. 21

It is observed from Table 4, as well, that the apparent rate constant for p- to m-xylene conversion (k_{-3}) is, on average, 2.3 times that of the reverse reaction (k_3) . Similarly, the apparent rate constant for o- to m-xylene conversion (k_{-2}) is, on average, 2.0 times that of the reverse reaction (k_2) . For p- to o-xylene, the forward and the reverse apparent rate constants are almost identical, with the reverse being slightly higher. These findings are all consistent with the thermodynamic equilibrium amounts and with the findings of Collins et al. It is also remarkable to note that, even though these kinetic parameters were obtained from three separate experimental data sets, the results are very consistent.

The results in Table 4 also show the apparent activation energies for various isomerization and disproportionation reactions. The values of our activation energies are generally lower than those reported by Hsu et al., higher than those obtained by Akpolat and Gunduz, but in better agreement with those of Li et al. over ZSM5 and Pt/ZSM5, respectively. It should be noted that the kinetic models, the experimental conditions, and the catalysts used in the above-mentioned studies have considerable differences from ours. This may account for the deviations in the reported numerical values of the kinetic parameters.

The results in Table 4 also show that the apparent activation energies for the m- and o-xylene disproportionation reactions (E_4 and E_6) are generally higher than those for isomerization reactions. The apparent activation energy of the *p*-xylene disproportionation reaction (E_5) has a much lower value as compared to both E_4 and E_6 . This is in agreement with the fact the activation energy required to move out a methyl group as a result of xylene disproportionation should be higher than that required for intramolecular methyl transfer by magnitudes of 3-4 kcal/mol.³⁶ The lower value of E_5 , on the other hand, can be attributed to the formation of diphenyl- methane type transition intermediates during the disproportionation of p-xylene prior to further breakdown, instead of the usual carbonium intermediates.

The activation energy for the isomerization of p- to m-xylene (E_{-1}) is the lowest among all others, which indicates that the conversion of p-xylene to m-xylene is the easiest. The activation energy for the m- to o-xylene isomerization $(E_2=18.14~\mathrm{kJ/mol})$ is smaller than that of the o- to m-xylene isomerization $(E_{-2}=21.23~\mathrm{kJ/mol})$, indicating a lower energy barrier for m-xylene isomerization to o-xylene than for the reverse reaction.

The apparent activation energies for the interconversion between p- and o-xylenes (E_3 and E_{-3}) are 17.31 and 19.47 kJ/mol, respectively. These values are very close to the activation energy value for the m- to o-xylene isomerization reaction (E_2), 18.14 kJ/mol. This further confirms the possibility of interconversion between p- and o-xylenes.

Figures 4-6 show the comparison between the simplified model predictions and the experimental data at various temperatures. As observed in these plots, the model predictions compare favorably with the experimental data. This is also indicative that these models could also be used for kinetic data interpretation. Besides, the regression fit for the transformations of m-, p-, and o-xylenes gives a correlation coefficient of 0.99 for all.

To check the validity of the estimated kinetic parameters for use at conditions beyond those of the present study, the fitted parameters were substituted into the comprehensive model developed for this scheme, and the equations were solved numerically using the fourth-order Runge-Kutta method. The numerical results were compared with the experimental data as shown in Figure 7. It can be observed from this figure that the calculated results compare reasonably well with the experimental data, except at 623 K, where the product yields are slightly over predicted.

This provides significant evidence that the 1,3-methyl shift mechanism could be used for the interpretation of the data obtained during xylene transformation in the riser simulator. Also, the good agreement between the model and experimental results proves that the time on stream decay model can be used to successfully model the overall xylene transformation.

4.4.2. 1,2 Shift. In the 1,2-methyl shift reaction mechanism, it is assumed that only the 1,2-methyl shift occurs. On the basis of on this mechanism and using Schemes 6-8, the values of the apparent kinetic parameters $(k_0, E, \text{ and } \alpha)$ were obtained and are reported in Tables 5–7. k_1 , k_2 , and k_4 results are from Scheme 6 using m-xylene transformation data. k_{-1} , k_2 , and k_5 values were obtained from Scheme 7 using p-xylene experimental data, and k_{-2} , k_1 , and k_6 are obtained from o-xylene data using Scheme 8. The 95% confidence limits (CLs) of each of the obtained parameters have been calculated and are shown in the respective tables. The 95% CLs reported in Table 5 are satisfactory for all parameters; however, they are unacceptable for k_2 (Table 6) and k_{-2} (Table 7), as their values far exceed the determined apparent activation energies for k_2 and k_{-2} . Thus, k_2 and k_{-2} predictions and their respective activation energies are suspect, as their numerical values are statitistically meaningless as far as the 95% confidence limits are concerned. This suggests that 1,2methyl shift only may not be an accurate representation of the p- and o-xylene transformation mechanism over

It is observed from Tables 5 and 7, as well, that the apparent rate constant for *o*- to *m*-xylene conversion

Figure 4. Comparison between experimental results and model predictions (-) based on m-xylene transformation (Scheme 2, 1,3-methyl shift): (\underline{A}) m-xylene conversion, (\underline{B}) p-xylene yields, (\underline{C}) o-xylene yields, and (\underline{D}) \underline{T} + TMBs yields. (\bullet) 623 K; (\blacksquare) 673 K; (\blacktriangle) 723 K; and (x) 773 K.

Figure 5. Comparison between experimental results and model predictions (-) based on p-xylene transformation (Scheme 3, 1,3-methyl shift): (A) p-xylene conversion, (B) m-xylene yields, (C) o-xylene yields, and (D) T + TMBs yields. (♠) 623 K; (■) 673 K; (▲) 723 K; and (x) 773 K.

 (k_{-2}) is, on average, 45 times that of the reverse reaction (k_2) , inconsistent with the thermodynamic equilibrium compositions. Furthermore, the apparent rate constants at different temperatures for *m*- to *o*-xylene conversion

Figure 6. Comparison between experimental results and model predictions (-) based on o-xylene transformation (Scheme 4, 1,3-methyl shift): (A) o-xylene conversion, (B) m-xylene yields, (C) p-xylene yields, and (D) T + TMBs yields. (◆) 623 K; (■) 673 K; (▲) 723 K; and (\times) 773 K.

 (k_2) calculated from m-xylene data (Table 5) are different from those calculated from p-xylene transformation data (Table 6). Similarly, the apparent rate constants at different temperatures for m- to p-xylene conversion (k_1) calculated from m-xylene data (Table 5) are different from those calculated from o-xylene transformation data (Table 7). These all point to the inadequacy of the mechanism to properly represent the xylene reactions via the 1,2-methyl shift mechanism only.

In a recent study of xylene isomerization on modified HZSM-5 by Bauer et al., 37 they indicated that m-xylene rich feed isomerization to o- and p- xylene can be adequately described by the monomolecular mechanism, including the 1,2-methyl group shift. However, the experimental data of the isomerization of the *o*-xylene feed under the same reaction conditions was not matching the theoretical predictions based on the consecutive reaction scheme (o-xylene $\rightleftharpoons m$ -xylene $\rightleftharpoons p$ -xylene), the 1,2-methyl group shift. They were only able to overcome this anomaly by assuming direct conversion of o-xylene into p-xylene, the 1,3-methyl group shift. This strongly supports our findings, where apparent kinetic parameters $(k_0, E, \text{ and } \alpha)$ for $k_1, k_2, \text{ and } k_4$ obtained from Scheme 6 (identical to Scheme 2) using m-xylene transformation data were found to be statistically sound, regardless of the mechanism. However, isomerization results for p- and o-xylene feeds under identical reaction conditions showed a mismatch between the experimental data and the theoretical predictions if the 1,2-methyl shift mechanism was used.

5. Conclusions

The following conclusions can be drawn from transformations of the three xylene isomers over ZSM-5 in the riser simulator under the conditions of the present

- 1. The kinetics of the vapor-phase isomerization of xylenes has been carried out over ZSM-5 zeolite catalyst using the riser simulator. A comprehensive kinetic model based on a triangular reaction network has been used to model the reactions. However, simplified effective kinetic models based on the isomerization of the pure xylene isomers are employed in obtaining the various kinetic parameters using the method of nonlinear regression analysis. A good comparison between experimental data and model predictions was obtained.
- 2. The reactivity of the xylene isomers was found to decrease in the sequence p-xylene > o-xylene > mxylene. This was attributed to the difference in the diffusion and adsorption capacities of the xylenes, which favors the isomers in the above sequence.
- 3. The results provide conclusive evidence that mutual interconversion between p- and o-xylene (a 1,3-methyl shift) occurs with the same rate as the conversion of *m*to o-xylene (a 1,2-methyl shift) over ZSM-5 zeolite catalyst. Furthermore, kinetic parameters obtained using *m*-xylene transformation data were found to be statistically sound, regardless of the mechanism. However, isomerization results for *p*- and *o*-xylene feeds under identical reaction conditions showed a mismatch between the experimental data and the theoretical predictions if the 1,2-methyl shift mechanism was used.

Figure 7. Comparison between experimental results and numerical simulations (-) based on overall m-xylene transformation (Scheme 1, 1,3-methyl shift) (A) T = 623 K, (B) T = 673 K, (C) T = 723 K, and (D) T = 773K. (\bigcirc) p-xylene; (\square) T + TMBs; (\bigcirc) o-xylene; and (\triangle) m-xylene.

The problem is resolved if the 1,3-methyl shift mechanism is used instead. This, therefore, is evidence that the 1,3-methyl shift reaction path better represents the p- and o- xylene feed isomerization mechanism in ZSM-5 zeolite than the 1,2-methyl shift only.

4. The contradicting difference in the earlier results of xylene transformation over USY-based catalyst as compared to the results of the present study over ZSM-5-based catalyst is clearly a result of the differences in the properties of these catalysts. USY has a larger pore size than that of ZSM-5. Thus, aromatic molecules can move in and out without hindrance. But in ZSM-5, only *p*-xylene is able to diffuse quickly, while *o*- or *m*-xylene might have to transform into molecules whose diameters are smaller before they can get out of the zeolite. This forced transformation includes xylenes transformation from *o*- or *m*-xylene to *p*-xylene.

Acknowledgment

The authors gratefully acknowledge King Fahd University of Petroleum and Minerals for the financial support provided for this work under Project 255. We also wish to thank Mr. Mariano Gica for his useful collaboration on the experimental work.

Nomenclature

 $C_i = \text{concentration of species } i \text{ in the riser simulator (mol/}$

CFL = confidence limit

 E_i = apparent activation energy of *i*th reaction (kJ/mol)

k = apparent kinetic rate constant, $m^3/((kg \text{ of cat}) \cdot s) = k'_0$ $\exp[-E_{\rm R}/R(1/T-1/T_0)]$

 k'_0 = preexponential factor in Arrhenius equation defined at an average temperature, m3/((kg of cat)·s) (units based on first-order reaction)

 M_{Wi} = molecular weight of species i

r =correlation coefficient

R = universal gas constant (kJ/(kmol K))

t = reaction time (s)

T = reaction temperature (K)

 T_0 = average temperature of the experiment (698 K)

 $V = \text{volume of the riser } (45 \text{ cm}^3)$

 $W_c = \text{mass of the catalysts } (0.81 \text{ g of cat})$

 $W_{\rm hc}$ = total mass of hydrocarbons injected in the riser

 $y_i = \text{mass fraction of } i\text{th component (wt \%)}$

Greek Letters

 α = apparent deactivation constant, s⁻¹ (TOS model)

 φ = apparent deactivation function (dimensionless)

Literature Cited

- (1) The Innovation Group (TIG). Chemical Market Reporter (CMR Online): Chemical Profiles—Paraxylene; Schnell Publishing Company: New York, 2004.
- (2) Silvestri, A. J.; Prater, C. D. J. J. Phys. Chem 1964, 68, 3268.
 - (3) Robschlager, C. Can. J. Chem. Eng. 1980, 58, 517.
- (4) Collins, D. J.; Medina, R. J.; Davis, B. H. Can. J. Chem. Eng. 1983, 61, 29.
- (5) Hsu, Y. S.; Lee, T.; Hu, H. C. Ind. Eng. Chem. Res. 1988, 27, 942.
- (6) Li, Y.; Chang, X.; Zeng, Z. Ind. Eng. Chem. Res 1992, 31, 187.
- (7) Young, L. B.; Butter, S. A.; Kaeding, W. W. J. Catal. 1982, 76, 418.
 - (8) Lanewola, M. A.; Bolton, A. P. J. Org. Chem. 1969, 34, 3107.
- (9) Chutoransky, P.; Dwyer, F. G. Adv. Chem. Ser. 1973, 121, 540.
- (10) Collins, D. J.; Mulrooney, K. J.; Medina, R. J. J. Catal. **1982**, 75, 291.
 - (11) Cortes, A.; Corma, A. J. Catal. 1978, 51, 338.
 - (12) Cortes, A.; Corma, A. J. Catal. 1979, 57, 444.
- (13) Corma, A.; Cortes, A. Ind. Eng. Chem. Process Des. Dev. **1980**, 19, 263.
 - (14) Do, D. AIChE J. 1985, 31, 574.
 - (15) Weisz, P. B.; Frilette, V. J. J. Phys. Chem. 1960, 64, 342.
 - (16) Csicsery, S. M. J. Catal. 1970, 19, 394.
 - (17) Olson, D. H.; Haag, W. O. ACS Symp. Ser. 1984, 248, 275.
 - (18) Cejka, J.; Wichterlova, B. Catal. Rev. 2002, 44, 375–421.
 - (19) Hopper, J. R.; Shigemura, D. S. AIChE J. 1973, 19, 1025.
- (20) Norman, G. H.; Shigemura, D. S.; Hopper, J. R. Ind. Eng. Chem. Prod. Res. Dev. 1976, 15, 41.

- (21) Cappellazzo, O.; Messina, G.; Cao, G.; Morbidelli, M. Ind. Eng. Chem. Res. 1991, 30, 2280.
 - (22) Ma, Y. H.; Savage L. A. AIChE J. 1987, 33, 1233.
 - (23) Gendy, T. S. J. Chem. Technol. Biotechnol. 1998, 73, 109.
- $(24)\,$ Iliyas, A.; Al-Khattaf, S. $Ind.\,$ Eng. Chem. Res. $\mathbf{2004},\,43,\,1349.$
 - (25) Iliyas, A.; Al-Khattaf, S. Appl. Catal., A 2004, 269, 225.
 - (26) de Lasa, H. I. U.S. Patent 5,102,628, 1992.
- (27) Al-Khattaf, S.; de Lasa, H. I. Ind. Eng. Chem. Res. 2001, 40, 5398.
- (28) Al-Khattaf, S.; de Lasa, H. I. Chem. Eng. Sc. **2002**, 57, 4909.
- (29) Al-Khattaf, S.; de Lasa, H. I. Appl. Catal., A **2002**, 226, 139.
 - (30) Al-Khattaf, S. Appl. Catal., A 2002, 231, 293.
- (31) Kraemer, D. W. Ph.D. Dissertation, University of Western Ontario, London, Canada, 1991.
- (32) Stull, D. R.; Westrum, E. F.; Simke, G. C. *The Chemical Thermodynamics of Organic Compounds*; Wiley: New York, 1969; p 368.
- (33) Choudhary, V. R.; Nayak, V. S.; Choudhary, T. V. *Ind. Eng. Chem. Res.* **1997**, *36*, 1812.
 - (34) Mirth, G.; Cejka, J.; Lercher, J. A. J. Catal. 1993, 139, 24.
 - (35) Akpolat, O.; Gunduz, G. J. Appl. Sci. 2005, 5, 236-248.
 - (36) Cortes, A.; Sastre, E. J. Catal. 1991, 129, 177.
 - (37) Bauer, F.; Bilz, E.; Freyer, A. Appl. Catal., A 2005, 289, 2.

Received for review March 21, 2005 Revised manuscript received July 8, 2005 Accepted August 15, 2005

IE050368A