

HAL
open science

Pore geometry and isosteric heat : an analysis for the carbon dioxide adsorption on activated carbon.

Dominique Levesque, Farida Darkrim Lamari

► **To cite this version:**

Dominique Levesque, Farida Darkrim Lamari. Pore geometry and isosteric heat : an analysis for the carbon dioxide adsorption on activated carbon.. *Molecular Physics*, 2009, 107 (04-06), pp.591-597. 10.1080/00268970902905802 . hal-00513287

HAL Id: hal-00513287

<https://hal.science/hal-00513287v1>

Submitted on 1 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Pore geometry and isosteric heat : an analysis for the carbon dioxide adsorption on activated carbon.

Journal:	<i>Molecular Physics</i>
Manuscript ID:	TMPH-2008-0446.R1
Manuscript Type:	Special Issue Paper - Dr. Jean-Jacques Weis
Date Submitted by the Author:	16-Mar-2009
Complete List of Authors:	Levesque, Dominique; Université de Paris-Sud XI, Laboratoire de Physique Théorique Darkrim Lamari, Farida; University Paris 13, Institut Galilée
Keywords:	adsorption, isosteric heat
<p>Note: The following files were submitted by the author for peer review, but cannot be converted to PDF. You must view these files (e.g. movies) online.</p>	
<p>TMPH-2008-0446_R1.tex</p>	

RESEARCH ARTICLE

Pore geometry and isosteric heat : an analysis for the carbon dioxide adsorption on activated carbon

Dominique Levesque ^a * and Farida Darkrim Lamari^b

^a *LPT UMR CNRS 8627 Université Paris XI Bâtiment 210, 91405 Orsay, France*

^b *LIMHP Université Paris XIII, CNRS UPR 1311, Institut Gallilée, 93430 Villetaneuse, France*

(Received 00 Month 200x; final version received 00 Month 200x)

The isosteric heat of the carbon dioxide adsorption on activated carbon is determined by grand canonical Monte Carlo simulations. The results, obtained at room temperature and low pressures for an adsorbent model with a slit type porosity, show that the isosteric heat depends strongly on the slit width. The maximum of the isosteric heat is reached for a pore with a width such as cooperative effects between the adsorbed molecules enhance the adsorption. The possibility to estimate the isosteric heat of a macroscopic sample, from adsorption isotherms computed for a distribution of slit pores with given sizes, is discussed.

Introduction

The isosteric heat is a very important characteristic of the adsorption phenomena. Its value is relevant, in particular for the first stages of the adsorption process, since the released heat increases the delay to achieve an equilibrium state between the adsorbed phase and bulk phase in contact with the porous material. In addition, a large isosteric heat induced by a strong interaction between adsorbed molecules and adsorbing surface can slow the gas desorption. Hence, the determination of the isosteric heat has been studied in many theoretical and experimental works for various adsorbent materials (activated carbons, zeolites, silicalites, ...) and adsorbed gases (cf., for example, some recent publications [1–11]). For a theoretical computation of the isosteric heat, the adsorbents divide into two main categories. The porous materials, as the zeolites, with a crystalline structure have identical pores at the microscopic scale. For these adsorbents, to estimate the isosteric heat for one or few unit cells of the porous crystal is sufficient to have a reliable value of that of the bulk material. For the porous materials with complex pore networks, as the activated carbons, the whole isosteric heat of a material sample depends on the isosteric heat value associated to each pore type. So, the theoretical calculation of the isosteric heat requires to know the pore size distribution which defines the material porosity and the set of isosteric heats which vary with the pore properties.

The changes of the isosteric heat value with the pore size and shape have been studied mainly by numerical simulations or theoretical methods, as the density functional theory [12–14]. Using a theoretical approximate scheme, Schindler and LeVan [15] have shown that the isosteric heat of simple gases Ar, N₂, CO₂ or CH₄ adsorbed in graphite slit pores has a maximal value when the slit width, defined

*Corresponding author. Email: dominique.levesque@th.u-psud.fr

1 as the distance between the carbon atoms located inside the slit walls, is of the
 2 order of ~ 0.7 nm. In this work, we present the results of a similar calculation
 3 for CO_2 performed by using grand canonical Monte-Carlo (GCMC) simulations
 4 which allow to take into account the contribution to the adsorption process from
 5 important cooperative effects between the CO_2 adsorbed molecules. These effects,
 6 combined with the modification of the molecule-adsorbent interaction when the
 7 slit width varies, lead to large differences between the pore isosteric heats. Such
 8 differences imply that an adequate method must be used to determine the isosteric
 9 heat of activated carbon samples with various pore size distributions from those
 10 computed for a set of slit pores with a given width [16].

11 In the first part of this work, is described the model considered for studying the
 12 CO_2 adsorption in graphitic slit pores. The results of GCMC simulations of this
 13 process are presented in the second section. The third section is devoted to the
 14 discussion of the simulation results and to their possible use for a comparison with
 15 experimental data.
 16
 17

18 Model Description

19 The CO_2 molecule is modeled as a linear rigid molecule of length equal to 0.232
 20 nm and its molecular interactions are described by Lennard-Jones (LJ) pair po-
 21 tential centers of generic equation $v_{\text{LJ}}(r) = 4\epsilon[(\sigma/r)^{12} - (\sigma/r)^6]$. Two of these
 22 potentials correspond to oxygen atoms and are located to the molecule ends. The
 23 third potential corresponds to the carbon atom and is located to the middle of the
 24 molecule. The LJ parameters of oxygen and carbon potentials are $\epsilon_0 = 79.0$ K,
 25 $\sigma_0 = 0.305$ nm, and $\epsilon_C = 27.0$ K, $\sigma_C = 0.28$ nm, respectively. In addition, the lin-
 26 ear quadrupole of the CO_2 molecule is described by a neutral distribution of three
 27 charges located at the LJ center positions. The charges on the O atom positions are
 28 equal to $-0.35 e$, that on the C atom position is $0.70 e$ (e electronic charge). This
 29 model of CO_2 interaction has been tested successfully in the literature [17, 18]. The
 30 interaction of the carbon atom in a graphite plane is a LJ potential with parameters
 31 $\epsilon_G = 28.0$ K and $\sigma_G = 0.340$ nm. The cross-interaction between CO_2 molecules
 32 and between CO_2 molecules and carbon atoms of the pore walls are derived by
 33 using the Berthelot's rule, expressed by the relations: $\sigma_{\alpha\beta} = 0.5(\sigma_\alpha + \sigma_\beta)$ and
 34 $\epsilon_{\alpha\beta} = \sqrt{\epsilon_\alpha\epsilon_\beta}$ where the indices α and β refer to the indices O, C or G of the LJ
 35 parameters of a CO_2 molecule and carbon atom. Such an effective potential for the
 36 graphite carbon atoms and the rule used to compute the gas-graphite interactions
 37 have been justified by many studies, cf., for instance, the work on the graphite
 38 cohesion energy [19], the text-book [20] and the recent comparison with ab-initio
 39 calculations [21].

40 The activated carbon model supposes that the material pores are mainly slits
 41 with different widths [22]. The pore walls are made from a stack of three graphite
 42 basal planes. Inside the stack, the distance between the planes is equal to 0.34
 43 nm. The slit width h is defined as the distance between carbon atoms located in
 44 the external planes of pore opposite walls. With these characteristics, the specific
 45 surface of the material model is ~ 1030 m²/gr.

46 The potential energy of one single CO_2 molecule inside slit pores of the model
 47 material is presented in Fig. 1. The energy potential varies strongly with increasing
 48 h and molecule orientation. Fig. 1(a) gives the potential energy for a molecule the
 49 axis of which is parallel to the pore walls and Fig. 1(b) for a molecule the axis
 50 of which is perpendicular. For a given h value, the potential energy of a molecule
 51 parallel to the walls is larger than that of a molecule perpendicular to the walls. For
 52 $h \leq 0.5$ nm, the simulations show that in the considered range of pressure at room
 53
 54
 55
 56
 57
 58
 59
 60

1 temperature no CO₂ molecule can be adsorbed in pores with such a width. For 0.6
 2 nm ≤ *h* ≤ 0.8 nm, the potential energy for a molecule with its axis perpendicular
 3 to the walls is strongly positive and is not plotted. For *h* ≥ 0.8 nm, for both
 4 molecular axis orientations, the potential has two minima which are located in the
 5 wall vicinity.
 6

7
 8
 9 **Simulation Results**

10
 11 The GCMC simulations are realized following the procedure described in the lit-
 12 erature [23–25]. The GCMC code developed by us and used in previous works,
 13 for instance [26], implement the Metropolis algorithm adapted to the configuration
 14 sampling of a GC ensemble in a standard way. Specifically, an initial configura-
 15 tion of adsorbed molecules in the volume filled with the adsorbent is generated.
 16 From this initial configuration the new configurations are sampled by iteratively
 17 attempting to insert a new molecule at random in the volume, to delete or to dis-
 18 place randomly one of molecules present in the volume chosen at random. These
 19 changes are accepted or refused accordingly to the GC Boltzmann weight ratio of
 20 the previous and trial configurations. The set of generated configurations allows to
 21 compute the average values of quantities as the energy and molecule number.
 22

23 The simulation cell is parallelepipedic with periodic boundary conditions in the
 24 *x*, *y* and *z* directions. It contains two stacks of graphite basal planes. These stacks,
 25 constituted of three planes, are positioned perpendicularly to the *z* axis. The *x* and
 26 *y* dimensions of planes are chosen identical to those of the simulation cell in order
 27 that the hexagonal arrangement of C atoms and the cell boundary conditions are
 28 compatible. The two stacks form the pore walls and are placed in such a way to
 29 define two slits with same width *h* taking into account the boundary conditions.
 30 The cell size is equal to 8.116 and 4.257 nm in the *x* and *y* directions, respectively,
 31 and, in the *z* direction, it varies between 2.537 and 6.339 nm when *h* varies between
 32 0.6 nm and 2.5 nm. The cell contains 7920 C atoms. For an efficient computation
 33 of the molecule energy, a cell linked list algorithm [24] is used by partitioning the
 34 simulation volume in parallelepipedic sub-volumes with edge equal to or larger
 35 than the interaction range.
 36

37 For a given pressure *P*, temperature *T* and chemical potential *μ*, the total ad-
 38 sorption *m_a*, expressed in mol per gram of adsorbent, is given by
 39

40
 41
$$m_a = \frac{\langle N_a \rangle}{N_C M_C} \tag{1}$$

 42

43 where $\langle N_a \rangle = \bar{N}_a$ is the average value of the adsorbed molecule number. *N_C* is
 44 the number of C atoms in the simulation cell and *M_C* the carbon molar mass. The
 45 excess adsorption *m_e*, obtained in removing the contribution of compression effects
 46 to *m_a*, is defined by *m_e* = *m_a* − *ρ_b* *V_f*. *ρ_b* is the density of the gas in the bulk phase
 47 in mmol per volume unit and *V_f* the free volume accessible to the adsorbed gas per
 48 gram of adsorbent. The *V_f* values have been computed from the amount of Helium
 49 adsorbed *m_a^{He}* in the slit pores by GCMC simulation at 653 K and 0.1 MPa. In
 50 agreement with the experimental Helium displacement method [27], *V_f* is given
 51 by *V_f* = *m_a^{He}* / *ρ_b^{He}* where *ρ_b^{He}* is the Helium bulk density at 653 K and 0.1 MPa.
 52 The bulk pressure and density associated to the *μ* value used in a simulation run
 53 at given *T* were determined from GCMC simulations performed with a simulation
 54 cell containing no adsorbent.
 55

56 The isosteric heat *q_i*, following the definition quoted from refs. [23, 28], is “the
 57 differential entropy change in a reversible process where fluid is transferred from
 58
 59
 60

the porous material at fixed volume and temperature to the bulk phase at fixed temperature and bulk pressure". It is given by

$$q_i = T \left\{ \left(\frac{\partial S_b}{\partial \bar{N}_b} \right)_{T,P} - \left(\frac{\partial S_a}{\partial \bar{N}_a} \right)_{T,V_f} \right\} \quad (2)$$

where S_b and S_a are the entropies and \bar{N}_b and \bar{N}_a the molecule numbers of the bulk and adsorbed phases. This expression can be rewritten as

$$q_i = H_b - \left(\frac{\partial \bar{U}_a}{\partial \bar{N}_a} \right)_{T,V_f} \quad (3)$$

where H_b is the enthalpy per molecule of the bulk phase and \bar{U}_a the energy of the adsorbed phase. When $\partial \bar{U}_a / \partial \bar{N}_a$ is expressed in terms of fluctuations of \bar{U}_a and \bar{N}_a in the GC ensemble, q_i writes

$$q_i = H_b - \frac{\langle U_a N_a \rangle - \langle U_a \rangle \langle N_a \rangle}{\langle N_a^2 \rangle - \langle N_a \rangle^2}, \quad (4)$$

a formula adapted to the q_i computation by GCMC simulations. Taking into account the expression of H_b in terms of the pressure and energy at a fixed temperature, we can write:

$$q_i = P/\rho_b + U_b^c + U_b^i - U_a^c - \frac{\langle U_a^i N_a \rangle - \langle U_a^i \rangle \langle N_a \rangle}{\langle N_a^2 \rangle - \langle N_a \rangle^2} \quad (5)$$

where U_b^c and U_a^c , the average kinetic energies per molecule of the bulk and adsorbed phases, are equal obviously to $5k_B T/2$ for CO_2 (k_B Boltzmann constant). U_b^i is the internal energy per molecule of the bulk phase and U_a^i that of the adsorbed phase. The hypothesis that the bulk phase is a perfect gas, leads to the approximate formula often used in the literature :

$$q_i = k_B T - \frac{\langle U_a^i N_a \rangle - \langle U_a^i \rangle \langle N_a \rangle}{\langle N_a^2 \rangle - \langle N_a \rangle^2}. \quad (6)$$

m_a and q_i have been estimated from GCMC runs comprising, at least, 12×10^6 MC steps to achieve the equilibrium state of adsorbed phases followed by 48×10^6 MC steps to compute the average quantities. These numbers of MC steps were sufficient for slit pores with $h \geq 0.9$ nm to determine m_a and q_i with a statistical uncertainty $\sim 1-2\%$. For the pores with $h \leq 0.8$ nm, the statistical error on m_a is similar but the values of $\langle N_a \rangle^2$ and $\langle N_a^2 \rangle$ being close, $\langle N^2 \rangle - \langle N \rangle^2$ is difficult to estimate accurately and the uncertainty on the q_i values is of the order of $\sim 5\%$ for $h = 0.6$ and 0.7 nm and $\sim 10\%$ for $h = 0.8$ nm.

The excess adsorption isotherms and q_i values at $T = 293$ K between 0.01 and 0.20 MPa for slit pores with increasing widths are presented in Fig. 2 and 3. For pores with $h \geq 0.9$ nm, the excess adsorption m_e varies monotonically and this variation is almost proportional to that of the pressure. By contrast, for $h = 0.8$ nm, m_e remains quasi constant between 0.02 and 0.2 MPa, a behavior which results from the tight stack of the adsorbed molecules for this pore size. A snapshot of the molecule arrangement is given in Fig. 5 ; it shows that molecules are in average slightly tilted with respect to the orientation where they would be perpendicular to the the pore walls. In such configurations, where the contribution to U_a and q_i from the molecule-molecule interaction U_a^m and molecule-adsorbent interaction

1 U_a^G are almost equal, the cooperative effects between molecules have an important
 2 role in the adsorption process. For $h = 0.7$ nm, these effects remain important
 3 since $U_a^G/5 < U_a^m < U_a^G/2$ in the pressure range 0.01-0.2 MPa. At $h = 0.6$ nm, the
 4 confinement involves that the molecules are parallel to the pore walls and from the
 5 disorder of the bidimensional molecular arrangement inside the slit (cf. snapshot
 6 in Fig. 5), it results that U_a^m is of the order of $U_a^G/15$ at 0.01 MPa and $U_a^G/7$ at
 7 0.2 MPa. For the size $h = 2.5$ nm, U_a^m varies from ~ 0.0 at 0.01 MPa to $U_a^G/15$ at
 8 0.2 MPa.

10 These data and the modification of the molecule-adsorbent interactions when h
 11 increases (cf. Fig. 1) help to the interpretation of the variation of q_i with those
 12 of P and h . When the interaction between molecules is negligible or weak in the
 13 adsorbed phase, to a good approximation q_i has a value determined by the only
 14 interaction of one molecule with the adsorbent surface implying that $\langle U_a^i N_a \rangle$
 15 $- \langle U_a^i \rangle \langle N_a \rangle$ is almost proportional to $\langle N_a^2 \rangle - \langle N_a \rangle^2$. In this case
 16 and when, for h sufficiently large, the molecule-adsorbent interaction has no more
 17 variation with h , q_i depends little on P and h , as it is found by simulation for
 18 the adsorption in pores with $h > 1.2$ nm. For h between 0.9 nm and 1.2 nm, to
 19 the strong increase of m_e with the pressure corresponds an increase of the U_a^m
 20 contribution to U_a from 2% up to 30% while the U_a^G contribution per molecule
 21 remains constant. As a consequence of the variation of U_a^m and $\langle N_a^2 \rangle - \langle N_a \rangle^2$
 22 when the molecule density in the pores increases, q_i varies by 30 % in the considered
 23 pressure range. In the narrow pores, in particular for 0.8 nm, m_e is close to m_a
 24 and varies only by 10-20% between 0.01 and 0.2 MPa. Due to the packing of the
 25 molecules $\langle N_a^2 \rangle - \langle N_a \rangle^2$, which has a value much smaller than its perfect gas
 26 value equal to $\langle N \rangle$, U_a and $\langle U_a N_a \rangle - \langle U_a \rangle \langle N_a \rangle$ vary little and q_i remains
 27 quasi constant between 0.01 and 0.2 MPa.

30 Similarly to the results obtained in [15], m_e and q_i present a maximum for a
 31 pore with a width of $h \simeq 0.8$ nm. But the maximum values of q_i are larger by
 32 a factor of ~ 2 as a consequence of the strong contribution of the intermolecular
 33 interactions in the adsorbed phase and m_e and q_i have almost achieved at 0.1 MPa
 34 their maximal values.

37 Discussions and Conclusions

40 For the considered temperature and pressure domain, the strong variations of m_e
 41 and q_i with the pore size give a typical example of the difficulty to compare the
 42 simulation results with experimental data for CO₂ adsorbed on activated carbons.
 43 Only, in the cases where the material porosity is very homogeneous or corresponds
 44 to slit widths larger than 1.6 nm, such a comparison can be easily performed, since
 45 all pores contribute almost similarly to the excess adsorption. When the activated
 46 carbon pore network comprises slits with widths smaller than 1.0 nm, the excess
 47 adsorption of the material need to be estimated from an average where the excess
 48 adsorptions computed for each slit type is weighted in agreement with the pore
 49 size distribution [6, 16, 29]. Supposing that the pores differ only in width, m_e the
 50 excess adsorption per gram of adsorbent is given by

$$52 \quad m_e = \int m_a^h v(h) dh - \rho_b V_f \quad (7)$$

56 where m_a^h is the total amount of adsorbed gas in a slit pore with width h and free
 57 volume unity. $v(h)dh$ ($V_f = \int v(h)dh$) is the contribution to V_f from pores with
 58 width between h and $h + dh$.

For the q_i computation of activated carbons, Birkett and Do [16] have shown that a formula, similar to Eq. 7, expressing q_i as a weighed average on the isosteric heats q_i^h of the slits with width h is incorrect and should be replaced by

$$q_i = H_b + \frac{\int q(h)_i (\partial \bar{N}_a^h / \partial \bar{P})_{T, V_h} v(h) dh}{(\partial \bar{N}_a / \partial \bar{P})_{T, V_f}} \quad (8)$$

where \bar{N}_a^h is the molecule number adsorbed in a slit with a width h and free volume unity and $q(h)_i = q_i^h - H_b$. In practice the use of Eq. 7 and 8 with simulation results, supposes that the pore size distribution $v(h)$ is experimentally known and partial derivatives are estimated from discrete approximations.

Experimental estimates of q_i are often obtained from adsorption isotherms determined at close temperature intervals by using the formula [28],

$$q_i = \frac{T}{\rho_b} \left[\frac{dP}{dT} \right]_{eq, m_a} \quad (9)$$

where the subscript eq, m_a indicates that the pressure derivative with respect to temperature is computed at equilibrium between bulk and adsorbed phases and constant value of m_a . The possibility that a correct estimate of q_i for adsorbents, such as active carbons, can be obtained from Eq. 9 depends on its compatibility with Eq. 8 which has to be established and, obviously on its validity when it is used for a single pore with a given width. By computing adsorption isotherms at temperatures 298 K and 288 K, $[dP/dT]_{eq, m_a}$ can be calculated at 293 K from

$$\left[\frac{dP}{dT} \right]_{eq, m_a} = \frac{P(T + dT, m_a) - P(T - dT, m_a)}{2dT} \quad (10)$$

where $P(T + dT, m_a)$ and $P(T - dT, m_a)$ are the pressures on isotherms at temperatures $T + dT$ and $T - dT$ where the total adsorption is equal to the value m_a obtained at a given pressure P on the isotherm at temperature T . Such a verification of the agreement between the Eqs. 4 and 9 is successful when the slit pores have widths $h \geq 1.6$ nm. For instance, for $h = 2.5$ nm from Eq. 4, q_i is equal to 14.1 and 14.7 kJ/mol at $P = 0.02$ and 0.1 MPa, respectively, and, from Eq. 9, equal to 14.5 and 15.2 kJ/mol. The differences of few percents between the estimates of q_i are compatible with the statistical error on simulations results and uncertainty which results from the discrete approximation of the pressure derivative. For $h \leq 1.2$ nm the discrepancy between the two estimates of q_i increases when h decreases and at $h = 0.6$ nm and $P = 0.02$ and 0.10 MPa, q_i values obtained from Eq. 4 are, respectively equal to 33.1 and 37.3 kJ/mol and, from Eq. 9, equal to 37.1 and 46.7 kJ/mol. The explanation of such differences is the large numerical error on the dP/dT estimate from isotherms at temperatures differing by 10 K in the pressure domain where, m_a varies quite slowly. In fact, a precise estimate of $(dP/dT)_{eq, m_a}$ for $h = 0.6$ nm at 293 K, can be only obtained from very accurate computations of the adsorption isotherms at 295 and 291 K. Using the results of such computations, Eq. 10 give, for $h = 0.6$, q_i equal to 33.3 and 37.7 kJ/mol at $P = 0.02$ and 0.10 in close agreement with the simulation data obtained from Eq. 4. So, it seems possible to determine q_i from Eq. 9 for the mesopores $h \simeq 1.5 - 2.0$ nm and micropores $h \leq 0.9$ nm when, in the latter case, adsorption isotherms, differing in temperature only by few degrees are determined with an accuracy of $\simeq 0.2\%$ in the domain of pressures where m_a is almost constant.

In summary, our calculations of the CO₂ adsorption and isosteric heat in graphitic

1 slit pores of various widths are compatible with experiments, (cf., for instance, [8])
2 and show that, at room temperature and low pressures, an unambiguous com-
3 parison between simulation data and adsorption experiments on activated carbon
4 seems only possible when the pore size distribution of the material is known or if,
5 in the pore network, the pores have mainly a width larger than 1.5 nm. They also
6 show that in narrow pores ($h \simeq 0.8$ nm), the excess weight percent is of the order
7 of 20 %, a value obviously favorable for the CO₂ capture.
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review Only

References

- [1] D.D. Do, D. Nicholson and H.D. Do, *J. Colloid Interface Sci.* **324**, 15 (2008).
- [2] D.D. Do, D. Nicholson and H.D. Do, *J. Colloid Interface Sci.* **325**, 7 (2008).
- [3] D.D. Do and H.D. Do, *J. Phys. Chem. B* **110**, 17531 (2006).
- [4] G.R. Birkett and D.D. Do, *Adsorption* **13**, 407 (2007).
- [5] S.K. Jain, K.E. Gubbins, R.J.-M. Pellenq and J.P. Pikunic, *Carbon* **44**, 2445 (2006).
- [6] D. Nicholson, *Langmuir* **15**, 2508 (1999).
- [7] R. Babarao, Z. Hu, J. Jiang, S. Chempath and S.I. Sandler, *Langmuir* **23**, 659 (2007).
- [8] B. Guo, L. Chang and K. J. Xie, *Nat. Gas Chem.* **15**, 223 (2006).
- [9] S. Himeno, T. Komatsu and S. J. Fujita, *Chem. Eng. Data* **50**, 369 (2005).
- [10] M. Bienfait, P. Zeppenfeld, N. Dupont-Pavlovsky, M. Muris, M.R. Johnson, T. Wilson, M. DePies and O.E. Vilches, *Phys. Rev. B* **70**, 035410 (2004).
- [11] J.-S. Lee, J.-H. Kim, J.-T. Kim, J.-K. Suh, J.-M. Lee and C.-H. Lee, *J. Chem. Eng. Data* **47**, 1237 (2002).
- [12] E.A. Ustinov, D.D. Do and V.B. Fenelonov, *Carbon* **44**, 653 (2006).
- [13] H. Pan, J. A. Ritter and P. B. Balbuena, *Langmuir* **14**, 6323 (1998).
- [14] P.B. Balbuena and K.E. Gubbins, *Langmuir* **9**, 1801 (1993).
- [15] B.J. Schindler and M.D. LeVan, *Carbon* **46**, 644 (2008).
- [16] G. Birkett, D.D. Do, *Langmuir* **22**, 9976 (2006).
- [17] J.M. Stubbs and J.I. Siepmann, *J. Chem. Phys.* **121**, 1525 (2004).
- [18] J.G. Harris and K.H. Yung, *J. Chem. Phys.* **99**, 12021 (1995).
- [19] L.A. Girifalco and R.A. Lad, *J. Chem. Phys.* **25**, 693 (1956).
- [20] W.A. Steele, *The interaction of gases with solid surfaces*, (Pergamon Press, Oxford, 1974).
- [21] D.Y. Sun, J.W. Liu, X.G. Gong and Zhi-Feng Liu, *Phys. Rev. B* **75**, 075424 (2007).
- [22] J.W. Patrick, editor, *Porosity in Carbons* (Edward Arnold, London, 1995).
- [23] D. Nicholson and N.G. Parsonage, *Computer Simulation and the Statistical Mechanics of Adsorption*, (Academic Press, London, 1982).
- [24] M.P. Allen and D.J. Tildesley, *Computer Simulation of Liquids*, (Oxford University Press, New York, 1990).
- [25] D. Frenkel and B. Smit, *Understanding Molecular Simulation*, (Academic Press, London, 2002).
- [26] B. Weinberger, F. Darkrim-Lamari, and D. Levesque, *J. Chem. Phys.* **124**, 234712 (2006).
- [27] P. Malbrunot, D. Vidal, J. Vermesse, R. Chahine and T.K. Bose, *Langmuir* **13**, 539 (1997).
- [28] T. Vuong and P.A. Monson, *Langmuir* **12**, 5425 (1996).
- [29] Y. He and N.A. Seaton **21**, 8297 (2005).

Figure 1. Potential energy (Kelvin degree) of one CO_2 molecule in graphitic slit pores with widths increasing from 0.6 nm to 2.5 nm. Fig. 1(a) : axis of the molecule parallel to the pore walls, Fig. 1 (b) : axis of the molecule perpendicular to the pore walls. The middle of the slit is the coordinate origin of the z axis.

View Only

Figure 2. Excess adsorption ($w_{ex} = 100 m_e M_{CO_2}$, M_{CO_2} molar mass of CO_2) for graphitic slit pores with widths increasing from 0.6 nm to 2.5 nm at $T = 293$ K.

Figure 3. Isosteric heat (kJ/mol) for graphitic slit pores with widths increasing from 0.6 nm to 2.5 nm at $T = 293$ K.

View Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 4. From left to right, snapshots of the local arrangements of CO₂ molecules in slits of width equal to 0.6 nm, 0.8 nm, 1.0 nm and 2.5 nm at $P = 0.1$ MPa and $T = 293$ K.

Pre-proof Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

16