See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/235643986

External Surface Adsorption on Silicalite-1 Zeolite Studied by Molecular Simulation

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · AUGUST 2011

Impact Factor: 4.77 · DOI: 10.1021/jp201570z

CITATIONS READS 7 56

7 AUTHORS, INCLUDING:


E. García-Pérez

Delft University of Technology

29 PUBLICATIONS 704 CITATIONS

SEE PROFILE


Sofia Calero

Universidad Pablo de Olavide

164 PUBLICATIONS **3,121** CITATIONS

SEE PROFILE


J. M. Castillo

Universidad Pablo de Olavide

21 PUBLICATIONS 444 CITATIONS

SEE PROFILE


Signe Kjelstrup

Norwegian University of Science and Techno...

316 PUBLICATIONS 3,719 CITATIONS


SEE PROFILE


External Surface Adsorption on Silicalite-1 Zeolite Studied by Molecular Simulation

Elena García-Pérez, † Sondre K. Schnell, † Juan M. Castillo, § Sofia Calero, † Signe Kjelstrup, $^{\dagger,\parallel}$ David Dubbeldam, $^{\perp}$ and Thijs J. H. Vlugt*, †

ABSTRACT: We have studied the adsorption of ethane, propane, and their mixtures on the external surface of silicalite-1 zeolite by molecular simulation using a classical force field. The ideal adsorbed solution theory (IAST) was successfully used to describe mixture adsorption, both on the external surface and inside the zeolite. Propane is preferentially adsorbed inside the zeolite for fugacities from 10³ to 10⁸ Pa, while ethane is favored at higher fugacities. On the zeolite surface, propane is always preferentially adsorbed. We also determined the surface excess concentration for pure ethane and propane, as well as the surface excess of both


components in an equimolar mixture. The surface excess concentration is negative or close to zero until the fugacity is approximately 10^5 Pa, when condensation of guest molecules on the external surface becomes important. The surface excess adsorption for ethane in a mixture is different than that for pure ethane, while for propane they are identical.

1. INTRODUCTION

The use of molecular simulations to describe the adsorption of guest molecules inside zeolites is nowadays an important tool in studying microporous systems. 1-4 Using relatively minor computational resources, detailed models for adsorption can be constructed, resulting in a better understanding of the transport, steric hindrance, location, and orientation of the adsorbed molecules. However, up until now, adsorption of molecules on the external surface of a zeolite has received far less attention. Studying surface adsorption can be quite a challenge experimentally, as the concentration of molecules on the surface can be very low and it is very difficult to distinguish surface adsorption from bulk adsorption in experiments. Therefore, computer simulation seems a natural choice for studying this. For a single zeolite crystal, the number of particles on the external surface will be small compared to those within the pores. Chandross et al. used molecular dynamics and Monte Carlo simulations to study the dynamic exchange of molecules between a bulk zeolite phase and an adjoining gas phase. The molecules used in this study were *n*butane and *i*-butane. In their study of the surface, these authors focused on the surface residence time and the importance of the surface as a barrier for transport into the zeolite. It was found that, for thin membranes, the surface resistance can be significant. However, they only studied single component systems. Kortunov et al. have performed interference microscopy studies of the

surface of ZSM-5. The focus in this study was to investigate the importance of surface defects for transport of molecular species from a gas phase into the surface. These authors found that the surface structure is important for the kinetics of adsorption of *i*-butane in the zeolite crystal, and that surface defects can either increase or decrease the adsorption/desorption on the surface. There is now considerable interest in using a very thin zeolite membrane for separations. This makes surface effects more important. It is also worth mentioning the work of Zimmermann et al. These authors define a critical crystal length as

$$L^{\text{crit}} = \gamma \frac{j_{\text{intra}}}{j_{\text{surf}}/\lambda_{\text{surf}}} \tag{1}$$

where $j_{\rm intra}$ and $j_{\rm surf}$ are the flux densities in the zeolite and at the surface, respectively, and $\lambda_{\rm surf}$ is the distance between the free energy well in the bulk gas phase and the corresponding well in the zeolite phase. The value of γ provides a threshold for when the surface contribution is considered insignificant. The critical crystal length is defined as the width of a membrane, for which the surface resistance will be negligible compared to resistance in the membrane itself. Using methane and ethane (and $\gamma=200$,

Received: February 17, 2011 Revised: May 24, 2011

[†]Department of Physical, Chemical and Natural Systems, University Pablo de Olavide, Ctra. Utrera km. 1. 41013 Seville, Spain

[‡]Process and Energy Laboratory, Delft University of Technology, Leeghwaterstraat 44, 2628CA Delft, The Netherlands

[§]Institut für Technische Thermodynamik und Thermische Verfahrenstechnich, University of Stuttgart, Pfaffenwaldrig 9, 7059 Stuttgart, Germany

Department of Chemistry, and Technology, Norwegian University of Science and Technology, Trondheim, Norway

[⊥]Van't Hoff Institute for Molecular Sciences, University of Amsterdam, Nieuwe Achtergracht 166, 1018WV Amsterdam, The Netherlands

equivalent to 1% of the total resistance), the critical crystal length was found to be typically 10^2-10^4 nm. Inzoli et al. ⁹ investigated the surface adsorption isotherm of *n*-butane on silicalite-1. In this work, the focus was exclusively on pure component adsorption. However, these authors calculated the surface adsorption isotherms, along with the surface excess adsorption, which in certain cases was negative.

For studying transport into and through zeolites, making models of such transport, and modifying the zeolite to act as a better membrane, knowledge on what happens on and in the different parts of the zeolite is very important. The whole path, from molecules residing in the gas phase, adsorbing on the surface, entering zeolite, and finally desorbing from the zeolite needs to be considered when constructing models for membrane transport. The surface acts as a barrier to transport, 10 and a negative surface excess may be one of the contributors to this resistance. It is therefore necessary to have models accurately describing adsorption and composition of binary or multicomponent adsorption at the surface. In this work, we have used Monte Carlo simulations in the grand-canonical ensemble to obtain equilibrium adsorption data for surface adsorption. This should lead to a better molecular understanding of surface adsorption and barriers for mass transport at the surface. The simulations are performed with ethane, propane, and their equimolar mixture. The ideal adsorbed solution theory (IAST) of Myers and Prausnitz¹¹ is applied to the pure component adsorption isotherms, in order to predict the surface adsorption of a mixture of these two components. The ideal adsorbed solution theory is a fairly simple model, in which two (or more) pure component isotherms can be used to predict the adsorbed mixture composition for any gas mixture composition. In addition, we find the surface excess concentration of ethane, propane, and their equimolar mixture on the surface.

The remainder of this paper is organized as follows: In section 2, we describe the simulation method and the force field and provide details on the description of the surface. We explain how the simulations are performed, and how the absolute concentration and surface excess concentration are determined. In section 3, we present our results—adsorption isotherms, mixture isotherms, surface excess adsorption—and we show that the IAST describes the mixture adsorption on the surface. In the final section, we summarize our findings.

2. METHODOLOGY

The computed adsorption isotherms were obtained using grand-canonical Monte Carlo (GCMC) simulations, in which the chemical potential of each component, the temperature, and the volume are fixed.¹² The imposed chemical potential of a component is directly related to its fugacity. 13 The simulations were performed in cycles, and in each cycle, a Monte Carlo move was chosen at random with a fixed probability: translation (20%), regrowth (20%), rotation (20%), and insertion/deletion of molecules (40%). In the case of mixtures, identity changes were also performed with the same probability as the insertion/ deletion of molecules. 14 Monte Carlo simulations of surface adsorption are computationally much more expensive than simulations for a corresponding bulk phase with periodic boundary conditions. Due to very large memory requirements, it is not practical to use grid interpolation techniques for computing guest—host interactions. More details on the simulation methods can be found elsewhere. 12,15,16


Figure 1. Typical simulation snapshots for the adsorption of ethane and propane, along with the density distribution. Both were taken at a high fugacity. We clearly see that the concentration of guest molecules in the gas phase is low compared to the zeolite. Silicalite-1 has a high affinity for linear organic molecules, so inside the zeolite the concentration of guest molecules is very large, even at moderate fugacities. The sinusoidal channels can clearly be distinguished as the sharp peaks in the density distribution.

The ethane and propane molecules were modeled using the united atom approach, in which the CH_n beads (pseudoatoms) are considered as single, chargeless interaction sites. The interactions of the adsorbed molecules with the zeolite are dominated by the dispersive forces between the pseudoatoms and the oxygen atoms of the zeolite. These dispersive interactions are modeled by truncated and shifted Lennard-Jones potentials with a cutoff distance of 12 Å. All Lennard-Jones parameters were taken from the work of Dubbeldam et al. Lorentz—Berthelot mixing rules were used to calculate Lennard-Jones interactions between unlike atoms.

The positions of the zeolite atoms of silicalite-1 zeolite were taken from van Koningsveld et al.²⁰ In this characterization of silicalite-1, the unit cell is orthorhombic (space group Pnma) with cell parameters a = 20.022 Å, b = 19.899 Å, and c = 13.383 Å. Simulations were performed for three different systems with periodic boundary conditions in all directions: (a) a system comprising $2 \times 2 \times 2$ unit cells of silicalite-1 with periodic boundary conditions, (b) an empty box (without zeolite) with dimensions $L_x = 40.044 \text{ Å}$, $L_y = 179.091 \text{ Å}$, and $L_z = 40.149 \text{ Å}$ (taken from the dimensions of a silicalite-1 structure: $L_x = 2a$, L_y = 9b, and L_z = 3c), (c) a box containing a zeolite membrane, with dimensions $L_x = 40.044 \text{ Å}$, $L_x = 417.879 \text{ Å}$, and $L_z = 40.149 \text{ Å}$ (taken from the dimensions of a silicalite-1 unit cell: $L_r = 2a$, $L_y =$ 21b, and $L_z = 3c$). This system contains 18 unit cells of silicalite-1 placed at the center of the simulation box, with the straight channels of the zeolite oriented in the y-direction. Therefore, in this simulation box, there are two gas regions, a zeolite membrane, and two surfaces separating the zeolite and the gas regions. The two gas regions account for approximately 85% of the total box volume (see Figure 1). Different surface structures appear depending on where the crystal was cut. In our case, the crystal is cut in the middle of two sinusoidal channels, perpendicular to the straight channel. The external surfaces of the zeolite were then flat with the pores emerging at the surfaces (see Figure 2). The positions of the zeolite atoms are kept fixed, as it has been demonstrated that the influence of framework flexibility in the adsorption of small molecules in zeolites is negligible.²¹

In experiments, silicon atoms at the surface are terminated with silanol groups. In our simulations, we did not saturate the silicon atoms at the surface for two reasons: (1) our model for the adsorbed molecules does not consider atomic partial charges, so there are no electrostatic interactions between the adsorbed


Figure 2. Structure of the external zeolite surface. The zeolite was cut perpendicular to the straight channels, between the sinusoidal channels. This makes the straight channels come out on the flat surface.


Figure 3. Schematic representation of the external zeolite surface and positions of gas side and host side of the external surface. The crystallographic surface, *d*, is delimiting between the gas part and the host part. The surface is determined by studying the concentration profile in the *y*-direction. The typical extent of the surface is 10 Å for the gas side and 7 Å for the host side, leading to a total surface of typically 17 Å. However, when condensation takes place, the gas side can easily extend up to 30 Å into the gas phase.

molecules and the zeolite; (2) the dispersive interactions between the adsorbed molecules and the hydrogen atoms in the silanol group are negligible.

All the simulations were performed at a temperature of 308 K. We computed density profiles along the *y*-direction of the simulation box; see Figures 1 and 3. The loading on the different parts of the surface is found from integrating the density profile over the different parts of the surface. That is,

$$q_{A,gas} = \int_{a}^{d} c_{A}(y) dy$$
 (2)

and

$$q_{A,host} = \int_{a}^{b} c_{A}(y) dy$$
 (3)


Figure 4. Adsorption isotherms of ethane and propane as pure components and in an equimolar mixture in silicalite-1 zeolite at 308 K. Error bars are smaller than the symbol size.

where $c_{\rm A}$ is the local concentration of component A. We denote the dividing surface d and take this to be the crystallographic surface (see Figure 3). Positions a and b are determined by comparing the local density profile with the corresponding bulk phase at the same simulation conditions. When the difference between these becomes larger than 1%, we assume that we are in the surface region. In this way, the surface is separated into two parts: the gas part, going from the crystallographic surface and into the gas phase, and the host part, going from the crystallographic surface and into the zeolite structure. We can then study each of these parts individually and, by adding them, the external surface as a whole.

Considering the surface a Gibbs surface, we compute the surface excess concentration by integrating the local density: $^{22-24}$

$$\Gamma_{A}(y) = \int_{a}^{b} [c_{A}(y) - c_{A}^{g}\theta(d-y) - c_{A}^{z}\theta(y-d)] dy$$
 (4)

where Γ_A is the surface excess concentration of component A, y is the position along the y-axis in the box (perpendicular to the surface), and θ is the usual Heaviside step function. The superscripts g and z refer to the concentration in the bulk gas phase and the bulk zeolite phase, respectively. The integration is performed from a to b, where position a is in the bulk gas phase and b is in the bulk zeolite phase. In this case, the positions of a and b are of no importance, as we are considering excess properties. We take d to be the dividing surface, the crystallographic surface in this case.

3. RESULTS

Figure 4 shows the adsorption isotherms of ethane and propane as pure components and as an equimolar mixture in the bulk zeolite as a function of the fugacity of each component. The isotherms for the equimolar mixture obtained using the ideal adsorption solution theory (IAST) of Myers and Prausnitz¹¹ are shown with solid lines. Regarding the pure components, the adsorption for ethane is lower than that for propane for fugacities lower than 10⁵ Pa. At larger fugacities, we observe the opposite behavior, where the adsorption of ethane is notably larger than that of propane. At low fugacity, the larger molecule adsorbs better due to the larger adsorption energy. At higher fugacity, the loading of the smaller ethane molecule is larger because it is much


Figure 5. Ethane and propane surface excess adsorption for pure components and for an equimolar mixture in the system with a zeolite membrane. Also shown are results for a different cut of the surface, i.e., perpendicular to the *y*-axis of the zeolite and crossing the sinusoidal channels, as well as a different surface perpendicular to the *x*-axis of the zeolite. Results are obtained using eq 4.


Figure 6. Adsorption on the gas part of the external surface. Isotherms for the equimolar mixture compared to IAST analysis. Results from the IAST are shown as solid lines. The error bars from the simulation data are smaller than the symbol size. The inset shows the data from the left part of the main figure. This is plotted in a log—log plot, to emphasize that IAST does describe the data very well at this low concentration regime. The step increase in adsorption on the right side of the figure indicates that condensation occurs. The IAST give fairly good predictions up to $10^5\,\mathrm{Pa}$.

easier to fill in the pores in the silicalite-1 as the loading increases. These effects are well-known for bulk zeolites and have been observed previously by molecular simulations. ^{25–27} These effects also explain the behavior of the mixture isotherm. At low fugacities, we find the same behavior as for the pure components, but there is a reversal of adsorption at 10⁸ Pa. This reversal in the adsorption is due to the fact that, under saturation conditions, the ethane adsorbs more as a consequence of a size entropic effect. ²⁵ The total mixture loading predicted using IAST compares very well with the CBMC simulations for the equimolar mixture of ethane and propane under these conditions.

In Figure 5, we compare the surface excess adsorption for pure components and for the equimolar mixture as a function of the component fugacity. The number of molecules adsorbed on the


Figure 7. Adsorption on the host part of the external surface. Isotherms for the equimolar mixture compared to IAST analysis. Results from the IAST are shown as solid lines. The error bars from the simulation data are smaller than the symbol size. The inset shows the data from the left part of the main figure. This is plotted in a log—log plot, to emphasize that IAST does describe the data very well at this low concentration regime.

surface is expressed as the number of molecules per unit of surface area. When the excess adsorption is positive, the adsorption of molecules on the surface is favored. Pure ethane results in an excess adsorption nearly close to zero until we reach a fugacity of 10³ Pa. The excess adsorption of pure propane is large and negative at low fugacities and becomes positive between 10⁵ and 10° Pa. There are considerable differences for ethane between the pure component and the equimolar mixture between 5×10^3 and 5×10^5 Pa. Between this range of fugacities, the excess adsorption of the mixture is zero and negative for the pure component. On the other hand, the surface excess adsorption of propane does not show large differences between the pure component and the mixture. In conclusion, pure component ethane tends to adsorb more on the surface for the whole range of fugacities. However, pure component propane provides the largest excess adsorption. Propane has the highest excess adsorption at high fugacities. In Figure 5, we also provided the excess adsorption of ethane for a different cut of the surface, as well as for a different orientation. Clearly, the excess adsorption for these different surfaces is different.

Adsorption on the gas part of the external surface for ethane and propane as pure components and their equimolar mixture are shown in Figure 6. We observe that the adsorption of both ethane and propane is low until the fugacity approaches 10³ Pa. This is related to condensation. The IAST analysis gives a very good representation of this case at low loadings. However, the IAST breaks down when condensation at the surface becomes important. The inset in Figure 6 shows the left part of the plot on a logarithmic scale for both axes to better distinguish the details. The IAST perfectly predicts mixture adsorption on the surface. In Figure 7, something similar is shown for the host part of the external surface. The agreement is excellent when we compare the mixture's isotherms from simulations to those from IAST analysis. In this system, we have very similar conditions as we have inside the zeolite pores.

Finally, in Figure 8, we study the adsorption on the external surface in total, this being the gas side and the host side considered together. When we compare the mixture's isotherms from simulations to those from the IAST analysis, the IAST


Figure 8. Total surface adsorption as a function of the component fugacity. This is a combination of the data plotted in Figures 6 and 7. The adsorption on the host side is totally dominating up until condensation occurs on the gas side of the surface. The IAST predictions correspond well with data from simulations.

analysis provides similar results as for the host side of the surface. For most of this system, the contribution from the gas side of the surface is minor, until condensation occurs. Again, IAST predicts the adsorbed mixture composition within the expected range.

4. CONCLUSIONS

In this work, we investigated the single component and binary mixture adsorption of ethane and propane on the surface of silicalite-1 zeolite. The external surface is defined as a Gibbs surface, and changes in density lead to a gas side and host side surface. The crystallographic surface is taken as the dividing surface. The IAST is able to predict the mixture adsorption for the different parts of the external surface. We also find that the predictions for the zeolite framework correspond well with previous results. The IAST offers a simple and efficient way to get quantitative information on the mixture at zeolite surfaces. The fact that the IAST method works indicates that we have an ideal adsorption on the surface. In future work, we would like to look at competitive adsorption of branched and linear alkanes, as well as adsorption of polar molecules on the surface of silicalite-1. With polar molecules, it is necessary to describe the structure of the surface with different models and electrostatic interactions will become significant. Our results clearly show that the excess adsorption of molecules on zeolite surfaces depends on the cut as well as the orientation of the zeolite crystal.

AUTHOR INFORMATION

Corresponding Author

*E-mail: t.j.h.vlugt@tudelft.nl.

■ ACKNOWLEDGMENT

S.K.S., S.K., and T.J.H.V. acknowledge financial support from NWO-CW through an ECHO grant.

■ REFERENCES

(1) van Baten, J. M.; Krishna, R. Entropy effects in adsorption and diffusion of alkane isomers in mordenite: An intvestigation using CBMC and MD simulations. *Microporous Mesoporous Mater.* **2005**, *84*, 179–191.

- (2) Krishna, R.; Paschek, D. Molecular simulations of adsorption and siting of light alkanes in silicalite-1. *Phys. Chem. Chem. Phys.* **2001**, *3*, 453–462.
- (3) Simon, J.-M.; Fardet-Lemaire, E.; Bezverkhyy, I.; Bellat, J.-P.; Baras, F. Kinetics of Adsorption of Linear and Branched C6 Alkanes onto ZSM-5 Zeolite Experiments and Molecular Simulations. *Diffus. Fundam.* **2005**, *2*, 37.1–37.2.
- (4) Vlugt, T. J. H.; Krishna, R.; Smit, B. Molecular Simulations of Adsorption Isotherms for Linear and Branched Alkanes and their Mixtures in Silicalite. *J. Phys. Chem. B* **1999**, *103*, 1102–1118.
- (5) Chandross, M.; Webb, E. B., III; Grest, G. S.; Martin, M. G.; Thompson, A. P.; Roth, M. W. Dynamics of exchange at gas-zeolite interfaces. 1. Pure component *n*-burtane and *i*-butane. *J. Phys. Chem. B* **2001**, *105*, 5700–5712.
- (6) Kortunov, P.; Vasenkov, S.; Chmelik, C.; Kärger, J.; Ruthven, D.; Wlock, J. Influence of Defects on the External Crystal Surface on Molecular Uptake into MFI-Type Zeolites. *Chem. Mater.* **2004**, *16*, 3552–3558.
- (7) Caro, J.; Noack, M. Zeolite membranes Recent developments and progress. *Microporous Mesoporous Mater.* **2008**, *115*, 215–233.
- (8) Zimmermann, N. E. R.; Smit, B.; Keil, F. J. On the Effects of the External Surface on Equilibrium Transport in Zeolite Crystals. *J. Phys. Chem. C* **2010**, *114*, 300–310.
- (9) Inzoli, I.; Simon, J.-M.; Kjelstrup, S. Surface Adsorption Isotherms and Surface Excess Densities of *n*-Butane in Silicalite-1. *Langmuir* **2009**, *25*, 1518–1525.
- (10) Inzoli, I.; Kjelstrup, S.; Bedeaux, D.; Simon, J.-M. Transport coefficients of *n*-butane into and through the surface of silicalite-1 from non-equilibrium molecular dynamics study. *Microporous Mesoporous Mater.* **2009**, *125*, 112–125.
- (11) Myers, A. L.; Prausnitz, J. M. Thermodynamics of mixed gas adsorption. AIChE J. 1965, 11, 121–130.
- (12) Frenkel, D.; Smit, B. Understanding Molecular Simulations; Academic Press: 2002.
- (13) Beerdsen, E.; Smit, B.; Calero, S. The Influence of non-Framework Sodium Cations on the Adsorption of Alkanes in MFI- and MORtype Zeolites. *J. Phys. Chem. B* **2002**, *106*, 10659–10667.
- (14) Martin, M. G.; Siepmann, J. I. Predicting Multicomponent Phase Equilibria and Free Energ of Transfer for Alkanes by Molecular Simulation. *J. Am. Chem. Soc.* **1997**, *119*, 8921–8924.
- (15) Calero, S.; Dubbeldam, D.; Krishna, R.; Smit, B.; Vlugt, T. J. H.; Denayer, J. F. M.; Martens, J. A.; Maesen, T. L. M. Understanding the role of sodium during adsorption: A force field for alkanes in sodium-exchanged faujasites. *J. Am. Chem. Soc.* **2004**, *126*, 11377–11386.
- (16) Dubbeldam, D.; Calero, S.; Vlugt, T. J. H.; Krishna, R.; Maesen, T. L. M.; Smit, B. United Atom Force Field for Alkanes in Nanoporous Materials. *J. Phys. Chem. B* **2004**, *108*, 12301–12313.
- (17) Bezus, A. G.; Kiselev, A. V.; Lopatkin, A. A.; Du, P. Q. Molecular Statistical Calculation of the Thermodynamic Adsorption Characteristics of Zeolites using the Atom-Atom Approximation. *J. Chem. Soc., Faraday Trans.* 2 **1978**, 74, 367–379.
- (18) Kiselev, A. V.; Lopatkin, A. A.; Shulga, A. A. Molecular statistical calculation of gas adsorption by silicalite. *Zeolites* **1985**, *5*, 261–267.
- (19) Dubbeldam, D.; Calero, S.; Vlugt, T. J. H.; Krishna, R.; Maesen, T. L. M.; Beerdsen, E.; Smit, B. Force Field Parameterization through Fitting on Inflection Points in Isotherms. *Phys. Rev. Lett.* **2004**, 93, 088302.
- (20) van Koningsveld, H.; van Bekkum, H.; Jansen, J. C. On the Location and Disorder of the Tetrapropylammonium (TPA) Ion in Zeolite ZSM-5 with Improved Framework Accuracy. *Acta Crystallogr.* 1987. *B*43. 127–132.
- (21) Vlugt, T. J. H.; Schenk, M. Influence of Framework Flexibility on the Adsorption Properties of Hydrocarbons in the Zeolite Silicalite. *J. Phys. Chem. B* **2002**, *106*, 12757–12763.
- (22) Kjelstrup, S.; Bedeaux, D. Non-equilibrium thermodynamics of heterogeneous systems; World Scientific: 2008.
- (23) Myers, A. L. Thermodynamics of Adsorption in Porous Materials. AIChE J. 2002, 48, 145–158.

- (24) Myers, A. L.; Monson, P. A. Adsorption in Porous Materials at High Pressure: Theory and Experiment. *Langmuir* **2002**, *18*, 10261–10273.
- (25) Krishna, R.; Calero, S.; Smit, B. Investigation of entropy effect during sorption of mixtures of alkanes in MFI zeolite. *Chem. Eng. J.* **2002**, 88, 81–94.
- (26) Du, Z.; Vlugt, T. J. H.; Smit, B.; Manos, G. Molecular Simulation of Adsorption of Short Linear Alkane and their Mixtures in Silicalite. *AIChE J.* 1998, 44, 1756–1764.
- (27) Krishna, R.; Smit, B.; Calero, S. Entropy Effects during Sorption of Alkanes in Zeolites. *Chem. Soc. Rev.* **2002**, *31*, 185–194.