See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/27709065

Molecular simulation of propane-propylene binary adsorption equilibrium in Zeolite 4A

ARTICI F in	IND	NISTRIAL &	t FNGINFFRING (CHEMISTRY RESEARCH ·	IANUARY 2007

Impact Factor: 2.59 · DOI: 10.1021/ie0605940 · Source: OAI

CITATIONS READS

33 67

3 AUTHORS, INCLUDING:

Miguel Granato
University of Porto

22 PUBLICATIONS 218 CITATIONS

SEE PROFILE

Alírio E Rodrigues University of Porto

676 PUBLICATIONS 12,532 CITATIONS

SEE PROFILE

Molecular Simulation of Propane—Propylene Binary Adsorption Equilibrium in Zeolite 13X

Miguel A. Granato,† Thijs J. H. Vlugt,‡ and Alírio E. Rodrigues*,†

Laboratory of Separation and Reaction Engineering (LSRE), Department of Chemical Engineering, Faculty of Engineering, University of Porto, Rua Dr. Roberto Frias, s/n, 4200-465, Porto, Portugal, and Condensed Matter and Interfaces, Utrecht University, P.O. Box 80.000, 3508 TA Utrecht, The Netherlands

In the present work, a recently developed force field for molecular simulation of the adsorption properties of linear alkanes in the sodium form of faujasite (FAU), MFI, and MOR-type zeolites is applied to reproduce experimental results of propane adsorption properties in zeolite 13X. The Lennard–Jones (LJ) parameters for interactions between the sp²-hybridized bond of propylene and the other atoms of this system are successfully determined by fitting against experimental isotherms. This new set of parameters allows the calculation of adsorption properties of propane—propylene mixtures, as well as the isosteric heat of single-component adsorption of propane and propylene in zeolite 13X. Good agreement between simulation results and experimental data for propane and propylene adsorption loadings at temperatures of 303, 323, 343, 373, 423, and 473 K and pressures in the range of 0.2—110 kPa confirms the applicability of the force field. In addition, molecular simulation will be used to guide the desorbent choice for propane/propylene separation by cyclic adsorptive processes.

1. Introduction

Separation of hydrocarbons by adsorption has great importance in the petrochemical industry. Olefin/paraffin separation requires cost-effective technologies to replace energy-consuming processes, such as cryogenic distillation. Separation based on adsorption offers a viable alternative, because of its less-extreme operational conditions. 1 Adsorptive separation in molecular sieve zeolites is an efficient way of removing unsaturated hydrocarbons from other hydrocarbon gas streams. Aluminosilicate zeolites have gained increased attention, because of their importance in the oil and gas industry. Faujasite (FAU) zeolites are among the most widely used zeolites in separation processes.² Sodium and calcium forms of zeolite X were studied via the gas chromatographic method to determine the potential of separation of ethylene from ethane and methane.³ The use of Cd-exchanged wider-pore zeolite 13X as base material in the separation of isobutene from n-butane improves the isobutene selectivity. Isotherms and heats of adsorption of propane and water vapor in zeolites X and Y with varying content of exchanged cations were measured, showing a reduction of the amount of adsorbed water and also a reduction in the amount of propane with decreasing exchange cation concentration.⁵

Molecular simulations represent a very efficient tool to predict the physical and chemical properties of a wide range of materials. However, experimental data still remain crucially important for validation of the simulations. Molecular dynamics (MD) and Monte Carlo (MC) simulation techniques have been widely used to study microscopic and macroscopic properties of guest molecules in all-silica zeolitic hosts. ^{6–10} It was shown that grand-canonical Monte Carlo simulations (GCMC) with a suitable force field may provide a reasonably accurate prediction of the adsorption data for single-component and binary mix-

Figure 1. Heats of adsorption for (a) propane and (b) propylene, as a function of loading in zeolite 13X.

tures.¹¹ However, the transferability of potentials still requires more attention, because force field parameters may produce incorrect results when applied to molecular simulations of different zeolite frameworks.¹²

^{*} To whom correspondence should be addressed. Tel.: +351 22 508 1671. Fax: +351 22 508 1674. E-mail address: arodrig@fe.up.pt.

[†] Laboratory of Separation and Reaction Engineering (LSRE), Department of Chemical Engineering, Faculty of Engineering. University of Porto.

[‡] Condensed Matter and Interfaces, Utrecht University.

Table 1. Intramolecular Force Field Parameters for Na⁺ Faujasite^a

parameter	O_{Al}	O_{Si}	Na	CH ₄	CH ₃	CH_2 -sp ³	CH ₂ -sp ²	CH-sp ²
CH ₄								
$\epsilon/k_{\rm B}$ [K]	115.00	115.00	582.17	158.50	130.84	94.21	116.07	86.31
σ [Å]	3.47	3.47	2.72	3.72	3.74	3.84	3.70	3.73
CH_3								
$\epsilon/k_{\rm B}$ [K]	93.00	93.00	443.73	130.84	108.00	77.70	95.81	71.25
σ [Å]	3.48	3.48	2.65	3.74	3.76	3.86	3.72	3.75
CH_2 -sp ³								
$\epsilon/k_{\rm B}$ [K]	60.50	60.50	310.00	94.21	77.70	56.00	68.99	51.30
σ [Å]	3.58	3.58	2.95	3.84	3.86	3.96	3.82	3.85
CH_2 -sp ²								
$\epsilon/k_{\rm B}$ [K]	77.30	77.30	398.40	116.07	95.81	68.99	85.00	63.21
σ [Å]	3.50	3.50	3.14	3.70	3.72	3.82	3.68	3.70
CH-sp ²								
$\epsilon/k_{\rm B}$ [K]	62.50	62.50	289.02	86.31	71.25	51.30	63.21	47.00
σ [Å]	3.46	3.46	3.17	3.73	3.75	3.85	3.70	3.73
Na								
$\epsilon/k_{\rm B}$ [K]	23.00	23.00	124.40	582.170	443.73	310.00	398.40	289.02
σ [Å]	3.40	3.40	2.16	2.72	2.65	2.95	3.14	3.17
charge	O_{A1}		O _{Si}	I	Na	Si		Al
q [e]	-1.20		-1.025	+	1.00	+2.05		+1.75

 $[^]a$ The partial charges (in units of e) of the framework and the Na⁺ cations are given at the bottom of the table. Most parameters are taken from Calero et al.¹⁴ The parameters of the sp²-bonded atoms are taken from Jakobtorweihen et al.¹⁷ The LJ parameters for the sp²-carbon—cation interactions were obtained by adjusting the force field through fitting a full isotherm. The methodology is described in ref 14. O_{Al} are oxygens that are bridging one Si and one Al atom, and O_{Si} are oxygens that are bridging two Si atoms.

Table 2. Parameters for United Atom (UA) Force Field^a

parameter	value
bond energy constant	$k_1/k_{\rm B} = 96500{\rm K/\AA^2}$
reference bond length	
CH_i — CH_i	$r_0 = 1.54 \text{ Å}$
$CH_i = CH_i$	$r_0 = 1.33 \text{ Å}$
bend energy constant	
propane	$k_2/k_B = 62500 \text{ K/rad}^2$
propylene	$k_2/k_B = 70 400 \text{K/rad}^2$
reference bend angle	
propane	$\theta_0 = 114^{\circ}$
propylene	$\theta_0 = 119.7^{\circ}$

^a Data taken from refs 14 and 17.

FAU-type zeolites have a structure that is based on the linking of sodalite cages through hexagonal prisms to form a three-dimensional framework of interconnected supercages $\sim\!12.5$ Å in diameter. These supercages are linked through 12-membered-ring windows $\sim\!7.4$ Å in diameter. The cations located around the crystallographic sites counterbalance the negative charges that are induced by the presence of Al atoms in the framework. 13 The composition of the synthetic form is $Na_xAl_xSi_{192-x}O_{384}$, where $0 \leq x \leq 96$. Zeolite X contains 77–96 Al atoms per unit cell and zeolite Y has an aluminum density of $<\!77$ Al atoms per unit cell. 14

Equilibrium adsorption isotherms of propane in zeolite 13X were calculated by molecular simulation, using force field parameters that were based on the force field according to Calero et al., ¹⁴ for a pressure range of 0.2–110 kPa and temperatures of 303, 323, 343, 373, 423, and 473 K. Simulation boxes with 76, 86, and 88 Na⁺ cations were used in this work. We used different cation densities, because, in the literature, three different number of cations are reported for zeolite 13X. In 1979, Dzhigit et al. reported the use of zeolite NaX with 76 Na per unit cell.⁵ In 1995, Tarek et al. described a zeolite sample that contained 86 cations per unit cell.¹⁵ The number of 88 Na cations per unit cell for zeolite 13X is mentioned in the work of Ungerer et al.¹⁶

For the adsorption equilibrium isotherms of propylene, the Lennard-Jones (LJ) interaction parameters for the sp²-bonded carbons were taken from the work of Jakobtorweihen et al., which originally was developed for application in all-silica zeolites. ¹⁷ Although ab initio calculations of adsorption energies

Table 3. Single Component Isosteric Heats of Adsorption

	Q_i [kJ/mol]				
component	ref 19	ref 15	this worka		
C ₃ H ₈	35.8	32.4	35.0		
C_3H_6	42.5	46.1^{b}	39.6		

^a Temperature = 303 K. Nonframework cations = 88 Na per unit cell. ^b From refs 15 and 32. Calculated using the Clausius—Clapeyron relationship from single isotherm data taken from the literature.

of butene isomers in NaY zeolites have been published, ¹⁸ to the best of our knowledge, there is no published data of MC simulations of alkenes in Na faujasites; therefore, the interaction parameters between the Na atom and the sp²-carbons must be established and validated through determination of the properties, such as heats of adsorption and adsorption properties of binary mixtures of propane and propylene.

The objectives of this work are to use molecular simulations to describe the isosteric heats of adsorption and equilibrium adsorption isotherms of propane and propylene on zeolite 13X, as well as the x-y diagram of the corresponding mixtures and to compare the results with experimental data. ^{19,20} The novelty of this work is the establishment of a new set of parameters for cation interactions with alkene double-bond carbons.

2. Models and Methods

2.1. The Configurational-Bias Monte Carlo Method.

Equilibrium adsorption isotherms are calculated by MC simulations in the grand-canonical (μVT) ensemble, in which the temperature T and volume V of the system are fixed, as well as the chemical potential of each component (μ). This requires exchanges of molecules with a particle reservoir at a fixed chemical potential.^{21,22} The alkane/alkene molecules are described with the united atom (UA) model, in which each CH_n group is treated as a single interaction center. In the configurational-bias Monte Carlo (CBMC) algorithm, the chain grows, starting from the first (united) atom, which is placed at a random position in the zeolite. The next atom is bonded to this atom by a harmonic potential. Several trial directions for this atom are chosen, and one of them is selected with a probability that is

Figure 2. Propane adsorption isotherms for zeolite 13X: 76 Na atoms per unit cell, (b) 86 Na atoms per unit cell, and (c) 88 Na atoms per unit cell. Open symbols represent simulations, and closed symbols represent experimental data. 19

Figure 3. Propane in zeolite 13X: Comparison between simulations (open symbols) performed with different framework cation densities and experimental data (closed symbols).19

proportional to its Boltzmann weight. This process is continued until the complete chain is grown. The bias introduced by the growth of the chain is removed in the acceptance/rejection rules. Trial moves to insert and delete molecules must be added. The non-framework cations are also described as single interaction centers. However, the cations contain a partial charge, unlike the united carbon atoms. As the influence of zeolite framework

flexibility is small for adsorption,²³ the zeolite structure is considered to be rigid and the cations are allowed to move freely in the zeolite. Details on the force field and the CBMC method can be found in refs 24-26.

2.2. Force Field Parameters. In the present work, the LJ interaction parameters for the sp³ carbons, the nonframework cations, and the zeolite atoms are taken from a recently

Figure 4. Propylene adsorption isotherms over zeolite 13X: 76 Na atoms per unit cell, (b) 86 Na atoms per unit cell, and (c) 88 Na atoms per unit cell. Open symbols represent simulations, and closed symbols represent experimental data.¹⁹

developed force field by Calero et al.¹⁴ for alkane adsorption. As mentioned previously, for propylene adsorption, the interaction parameters between the sp² carbons, the nonframework cations, and the zeolite atoms were fitted against experimental isotherms.

As a first stage, we used the original set of parameters of Calero et al. and increased the number of parameters with the CH-sp² and CH₂-sp² pseudo-atoms, to explicitly fit a full isotherm over different pressures and temperatures. Furthermore, we calibrated the extended set of parameters against experimental data to obtain a best fit. Finally, we used the new set of parameters to compute the x-y diagram of propane—propylene mixtures. The agreement with experimental results is very good.

Tables 1 and 2 list all parameters used herein. We use a truncated and shifted potential ($r_{\rm cut}=12~{\rm \AA}$) and tail corrections are not used. ²⁴ Coulombic interactions are calculated by Ewald summation, which is extensively described elsewhere. ^{21,25,28} In practice, the convergence of the Ewald sum is controlled by three variables: the real space cutoff radius ($r_{\rm cut}$), the convergence parameter (α), and the largest reciprocal space vector used in the reciprocal space sum ($k_{\rm max}$). In this work, the Ewald summation parameters $\alpha=0.3$ and $k_{\rm max}=9$ are used.

UA beads are connected by harmonic bonding potentials,

$$u_{\text{bond}} = \frac{k_1}{2} (r - r_0)^2 \tag{1}$$

The bond bending between three neighboring beads is modeled by a harmonic cosine bending potential.

$$u_{\text{bend}} = \frac{k_2}{2} \left(\cos \theta - \cos \theta_0\right)^2 \tag{2}$$

Nonbonded interactions are described by LJ potentials, and Coulombic interactions between the cations and the zeolite are used:

$$u(r_{ij}) = \begin{cases} 4\epsilon_{ij} \left[\left(\frac{\sigma_{ij}}{r_{ij}} \right)^{12} - \left(\frac{\sigma_{ij}}{r_{ij}} \right)^{6} \right] & \text{(for } r_{ij} \le r_{\text{cut}}) \\ 0 & \text{(for } r_{ij} > r_{\text{cut}}) \end{cases}$$
(3)

Most cross interactions between different (united) atoms are calculated using the Lorentz-Berthelot mixing rules, except for the interactions with the nonframework cations.²⁷

$$\sigma_{ij} = \frac{1}{2} \left(\sigma_{ii} + \sigma_{jj} \right) \tag{4a}$$

$$\epsilon_{ij} = \sqrt{\epsilon_{ii}\epsilon_{jj}}$$
 (4b)

2.3. Zeolite 13X Model. Three different compositions of the Na-FAU unit cell have been used in the simulations, to compare with experimental results: $Na_{76}Al_{76}Si_{116}O_{384}$, $Na_{86}Al_{86}Si_{106}O_{384}$, and $Na_{88}Al_{88}Si_{104}O_{384}$. These simulation boxes were obtained by random replacement of silicon by Al atoms, automatically following the Löwenstein rule. The zeolite samples used in the reference experimental work have cation densities of 76 and 88 Na atoms per unit cell, as determined by X-ray diffraction (XRD) analyses.²⁹

3. Simulations Results

3.1. Isosteric Heats of Adsorption. Using the heats of adsorption is suitable to test force fields, via comparison of the molecular simulation results with the experimental data.^{8,14,17,30} Isosteric heats of single component adsorption of propane and propylene have been obtained using the GCMC ensemble, from combined energy/particle fluctuations. ³¹ For the simulations, the total number of cycles was at least 2×10^6 . The calculated heats of adsorption are shown in Table 3. Figure 1 shows a comparison between the simulations and experimental data for propane (Figure 1a) and propylene (Figure 1b), as a function of the loading in zeolite 13X. All calculations have been performed using a simulation box containing 88 cations per unit cell. The agreement between the results obtained by molecular simulation is excellent for propane and for propylene. The difference is ~7%, which is as expected for predictions of isosteric heats by molecular simulations.³¹

3.2. Propane Adsorption in Na-FAU (Zeolite 13X). Propane adsorption equilibrium isotherms were simulated at temperatures of 303, 323, 343, 373, 423, and 473 K and pressure ranges of 1-100 kPa. Simulations for this system at 293 K and pressures from 10^{-2} kPa to 10^{3} kPa have been reported by Calero et al. ¹⁴ The simulation methodology is identical to that given by Calero et al., ¹⁴ and a detailed description of the Monte Carlo scheme can be found in ref 14. The number of MC cycles needed to calculate the isotherms was 2×10^{6} . The adsorption loadings calculated by molecular simulation have been corrected for a binder content of 20%, for comparison with the experimental loadings. ¹⁹ The agreement with the experiments is very good at all studied temperatures. Figures 2a, 2b, and 2c show equilibrium adsorption isotherms of propane over zeolite 13X, compared with the experimental results from Da Silva and

Figure 5. Propylene in zeolite 13X: Comparison between simulations (open symbols) performed with different framework cation densities and experimental data (closed symbols).19

Figure 6. Propane/propylene in zeolite 13X: Equilibrium x-y diagram at 303 K and a total pressure of 101 kPa. Closed circles are unpublished experimental data,³⁷ and open circles are simulations results; the open square is a point that was obtained from a 50:50 propane:propylene breakthrough curve.²⁰

Rodrigues.¹⁹ Figure 3 shows isotherms at 303 K in which the simulations performed with 76, 86, and 88 Na atoms per unit cell are compared with the experimental results for a zeolite 13X sample that contained 88 Na atoms per unit cell. 19,29 The differences between the simulations and experiments are smaller than the symbol size in this figure, and the shape of the isotherms is well-reproduced.

3.3. Propylene Adsorption in Na-FAU (Zeolite 13X). Numerous studies exist regarding the adsorption of alkanes in zeolites by molecular simulation.^{6-11,21,22,24} However, the adsorption properties of alkenes in zeolites determined by molecular simulation found in the literature are scarce. A study in 2004 by Pascual et al. examined the adsorption of *n*-alkenes in silicalite-1, using the anisotropic united atom (AUA) force field model.³³ The work of Zhang et al. in 2003 reported molecular simulations of propane/propylene adsorption in zeolite 4A and seems to be the first study that has considered cation sorbate interactions for alkenes, using the all-atom model.³⁴ In 2005, Jakobtorweihen et al. used a UA force field to calculate adsorption isotherms of several alkenes and their mixtures in

all-silica zeolites.¹⁷ The present work is intended to determine reliable LJ parameters for the interaction between the nonframework cations and the sp2-hybridized groups of linear alkenes using the UA force field and to describe equilibrium adsorption properties of propylene in zeolite 13X, as well as their mixtures with propane.

Equilibrium adsorption isotherms were calculated using the CBMC simulations in the pressure range of 0.3-100 kPa at temperatures of 303, 323, 343, 373, 423, and 473 K. The simulated isotherms were compared with experimental data that was reported by Da Silva and Rodrigues. 19 Three different sodium densities have been studied, as shown in Figures 4a, 4b, and 4c. Figure 5 shows the isotherms of propylene in zeolite 13X at 303 K, as a comparison between the experimental results and simulation boxes of 76, 86, and 88 cations per unit cell. The simulated isotherms illustrate important aspects of propylene adsorption properties. First, at higher loadings (lower temperatures, high pressures), the simulations results are higher than the experimental data. This is explained by the use in experiments of pelletized zeolite with a binder content of 20%, which **3.4.** Propane/Propylene Binary Adsorption in Na-FAU (Zeolite 13X). Simulations of adsorption equilibria for binary mixtures of propane/propylene have been performed at a temperature of 303 K and several molar fractions of propylene. The x-y diagram is shown in Figure 6. We calculated the adsorbed molar fraction of propylene in a 50:50 mixture of propane and propylene from the breakthrough curves of ref 20 (using the procedure outlined in ref 36). The adsorbed molar fraction of propylene agrees very well with the simulations and other experimental data.³⁷

4. Conclusions

Adsorption isotherms of propane, propylene, and propane/ propylene mixtures in zeolite 13X have been calculated using the configurational-bias technique in the grand-canonical Monte Carlo ensemble. The heats of adsorption were determined as a function of loading. The simulations have been performed for three different nonframework cation densities: 76, 86, and 88 Na atoms per unit cell. The determination of effective Lennard-Jones parameters for the interactions between hybridized sp² carbons and Na atoms in zeolite 13X is a new step in the understanding of adsorption properties of linear alkenes in Nafaujasites. These new sets of parameters successfully reproduce the equilibrium adsorption properties of propylene, as well as those of the propane/propylene binary mixtures. Thus, the force field is suitable for prediction of the equilibrium adsorption properties of linear alkanes, linear alkenes, and their mixtures when no experimental data are available.

Nomenclature

 k_{max} = Ewald summation reciprocal space vector

 $k_1 = \text{constant related to the bond stretching interaction}$

 $k_2 = \text{constant related to the bond bending interaction}$

l = bond length [Å]

 $r_{\rm cut} = {\rm cutoff\ radius}$

P = pressure

T = absolute temperature

V = volume

Greek Letters

 α = Ewald summation convergence parameter [Å⁻¹]

 ϵ = characteristic energy in pair potential

 $\mu =$ chemical potential

 θ = bending angle [rad]

 σ = characteristic distance in pair potential

Acknowledgment

M.A.G. thanks Fundação para a Ciência e a Tecnologia (FCT) for their financial support (under Grant No. SFRH-BD-16449/2004). T.J.H.V. acknowledges financial support from The

Netherlands Organization for Scientific Research (NWO-CW), through a VIDI grant.

Literature Cited

- (1) Eldridge, R. B. Olefin/Paraffin Separation Technology: A Review. *Ind. Eng. Chem. Res.* **1993**, *32*, 2208.
- (2) Breck, D. W. Zeolite Molecular Sieves; Krieger Publishing Co.: Malabar, FL, 1984.
- (3) Triebe, R. W.; Tezel, F. H.; Khulbe, K. C. Adsorption of Methane, Ethane and Ethylene on Molecular Sieve Zeolites. *Gas Sep. Purif.* **1996**, *10*. 81.
- (4) Sad, M. R.; Querini, C. A.; Comelli, R. A.; Fígoli, N. S.; Parer, J. M. Dehydroisomerization of n-Butane to Isobutene in a Chromatographic Reactor. *Appl. Catal.*, A **1996**, *146*, 131.
- (5) Dzhigit, O. M.; Kiselev, A. V.; Rachmanova, T. A. Influence of Li⁺, Na⁺ and K⁺ Cation Concentrations in X and Y Zeolites on Isotherms and Heats of Adsorption of Propane and Water. *J. Chem. Soc., Faraday Trans.* 2 **1979**, 75, 2662.
- (6) Smit, B. Simulating the Adsorption Isotherms of Methane, Ethane and Propane in Zeolite Silicalite. J. Phys. Chem. 1995, 99, 5597.
- (7) Du, Z.; Manos, G.; Vlugt, T. J. H.; Smit, B. Molecular Simulation of Adsorption of Short Linear Alkanes and Their Mixtures in Silicalite. *AIChE J.* **1998**, *44*, 1756.
- (8) Macedonia, M. D.; Magin, T. J. Pure and binary component sorption equilibria of light hydrocarbons in the zeolite silicalite from grand canonical Monte Carlo simulations. *Fluid Phase Equilib.* **1999**, *19*, 158–160.
- (9) 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.
- (10) Chempath, S.; Denayer, J. F. M.; De Meyer, K. M. A.; Baron, G. V.; Snurr, R. Q. Adsorption of Liquid-Phase Alkane Mixtures in Silicalite: Simulations and Experiment. *Langmuir* **2004**, *20*, 150.
- (11) Fuchs, A. H.; Cheetham, A. K. Adsorption of Guest Molecules in Zeolitic Materials: Computational Aspects. *J. Phys. Chem. B* **2001**, *105*, 7375
- (12) Granato, M. A.; Vlugt, T. J. H.; Rodrigues, A. E. Molecular Simulation of Propane-Propylene Binary Adsorption Equilibrium in Zeolite 4A. *Ind. Eng. Chem. Res.* **2007**, *46*, 321.
- (13) The Atlas of Zeolite Structure Types, http://www.iza-structure.org/databases/ (accessed: September 21, 2006).
- (14) 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.
- (15) Tarek, M.; Kahn, R.; de Lara, E. C. Modelization of Experimental Isotherms of *n*-Alkanes in NaX Zeolite. *Zeolites* **1995**, *15*, 67.
- (16) Ungerer, P.; Tavitian, B.; Boutin, A. Applications of Molecular Simulations in the Oil and Gas Industry; Editions Technip: Paris, 2005.
- (17) Jakobtorweihen, S.; Hansen, N.; Keil, F. J. Molecular Simulation of Alkene Adsorption in Zeolites. *Mol. Phys.* **2005**, *103*, 471.
- (18) Tielens, F.; Denayer, J. F. M.; Daems, I.; Baron, G. V.; Mortier, W. J.; Geerlings, P. Adsorption of the Butene Isomers in Faujasite: A Combined Ab Initio Theoretical and Experimental Study. *J. Phys. Chem. B* **2003**, *107*, 11065.
- (19) Da Silva, F. A.; Rodrigues, A. E. Adsorption Equilibria and Kinetics for Propylene and Propane Over 13X and 4A Zeolite Pellets. *Ind. Eng. Chem. Res.* **1999**, *38*, 2434.
- (20) Da Silva, F. A.; Rodrigues, A. E. Propylene/Propane Separation by Vacuum Swing Adsorption Using 13X Zeolite. *AIChE J.* **2001**, *47*, 341.
- (21) Frenkel, D.; Smit, B. *Understanding Molecular Simulations: From Algorithms to Applications*, 2nd Edition; Academic Press: San Diego, CA, 2002.
- (22) Smit, B.; Krishna, R. Molecular Simulations in Zeolitic Process Design. *Chem. Eng. Sci.* **2003**, *58*, 557.
- (23) Vlugt, T. J. H. Influence of Framework Flexibility on the Adsorption Properties of Hydrocarbons in the Zeolite Silicalite. *J. Phys. Chem. B* **2002**, 106, 12757
- (24) 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.
- (25) Macedonia, M. D.; Magin, T. J. A Biased grand-canonical Monte Carlo Method for Simulating Adsorption Using All-atom and Branched United Atom Models. *Mol. Phys.* **1999**, *96*, 1375.
- (26) Martin, M. G.; Siepmann, J. I. Transferable Potentials for Phase Equilibria. 1. United-Atom Description of *n*-Alkanes. *J. Phys. Chem. B* **1998**, *102*, 25569.

- (27) Vlugt, T. J. H. Adsorption and Diffusion in Zeolites: A Computational Study, Ph.D. Thesis, University of Amsterdam, Amsterdam, The Netherlands, 2000.
- (28) Allen, M. P.; Tildesley, D. J. Computer Simulation of Liquids; Clarendon Press: Oxford, U.K., 1987.
- (29) Da Silva, F. A. Cyclic Adsorption Processes: Application to Propane/Propylene Separation, Ph.D. Thesis, University of Porto, Porto, Portugal, 1999.
- (30) Liu, B.; Smit, B. Molecular Simulation of Adsorption of Alkanes in Sodium MOR-Type Zeolites Using a New Force Field. Phys. Chem. Chem. Phys. 2006, 8, 1852.
- (31) Karavias, F.; Myers, A. L. Isosteric Heats of Multicomponent Adsorption Thermodynamics and Computer Simulations. Langmuir 1991,
- (32) Ghosh, T. K.; Lin, H. D.; Hines, A. L. Hybrid Adsorption-Distillation Process for Separating Propane and Propylene. Ind. Eng. Chem. Res. 1993, 32, 2390.
- (33) Pascual, P.; Ungerer, P.; Tavitian, B.; Boutin, A. Development of a Transferable Guest-Host Force Field for Adsorption of Hydrocarbons

- in Zeolites. II. Prediction of Alkenes Adsorption and Alkane/Alkene Selectivity in Silicalite. J. Phys. Chem. B 2004, 108, 393.
- (34) Zhang, Y.; Furukawa, S.; Nitta, T. Molecular Simulation Studies on Adsorption of Propane/Propylene in NaA Zeolite by Using a Monte Carlo Technique. J. Chem. Eng. Jpn. 2003, 1085, 36-39.
- (35) Smit, B. Simulating the Adsorption Isotherms of Methane, Ethane, and Propane in the Zeolite Silicalite. J. Phys. Chem. 1995, 99, 5597.
- (36) Ruthven, D. M. Principles of Adsorption and Adsorption Processes; Wiley-Interscience: New York, 1984.
- (37) Lamia, N. Laboratory of Separation and Reaction Engineering (LSRE), Department of Chemical Engineering, Faculty of Engineering, University of Porto, Porto, Portugal. Personal communication; December

Received for review April 23, 2007 Revised manuscript received July 12, 2007 Accepted July 26, 2007

IE0705655