

HAL
open science

Thermodynamic study of water confinement in hydrophobic zeolites by Monte Carlo simulations

Alain H. Fuchs, Fabien Cailliez, Boutin Anne, Isabelle Demachy

► **To cite this version:**

Alain H. Fuchs, Fabien Cailliez, Boutin Anne, Isabelle Demachy. Thermodynamic study of water confinement in hydrophobic zeolites by Monte Carlo simulations. *Molecular Simulation*, 2009, 35 (01-02), pp.24-30. 10.1080/08927020802398900 . hal-00515055

HAL Id: hal-00515055

<https://hal.science/hal-00515055>

Submitted on 4 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.

Thermodynamic study of water confinement in hydrophobic zeolites by Monte Carlo simulations

Journal:	<i>Molecular Simulation/Journal of Experimental Nanoscience</i>
Manuscript ID:	GMOS-2008-0109.R1
Journal:	Molecular Simulation
Date Submitted by the Author:	03-Aug-2008
Complete List of Authors:	Fuchs, Alain; Ecole Nationale Supérieure de Chimie de Paris, Chemistry Cailliez, Fabien; Ecole nationale Supérieure de Chimie de Paris Anne, Boutin; Université Paris-Sud Demachy, Isabelle; Université Paris-Sud
Keywords:	Water, confinement, hydrophobicity, monte carlo simulations

SCHOLARONE™
Manuscripts

Thermodynamic study of water confinement in hydrophobic zeolites by Monte Carlo simulations

Fabien Cailliez^a, Anne Boutin^b, Isabelle Demachy^b and Alain H. Fuchs^{a*}

^a*Ecole Nationale Supérieure de Chimie de Paris (Chimie ParisTech), 11 rue Pierre et Marie Curie, 75005 Paris, France*

^b*Laboratoire de Chimie Physique, CNRS and Université Paris-Sud, 91405 Orsay, France*

* *alain.fuchs@enscp.fr*

We report a Grand Canonical Monte Carlo simulation study of water condensation in 4 different hydrophobic, all-silica, zeolites. In all cases, water condensation takes place above the saturation vapour pressure through a first-order like phase transition, with a hysteresis loop. This is at odds with the common belief that conventional phase transitions cannot take place in microporous solids such as zeolites. Forced fluid intrusion experiments, have long been interpreted in terms of irreversibilities. What we show here is that the most important features of this process can be understood in terms of equilibrium thermodynamics considerations. Finally, a strong depletion of confined water is predicted in these nanoporous solids.

INTRODUCTION

The concept of *hydrophobicity* was first used in aqueous solution thermodynamics in order to explain the solubility of small non polar species in water [1]. Such species can be accommodated in small quantities in liquid water without much perturbation of its hydrogen-bonded (HB) network. As the species gets larger, it becomes impossible to maintain the integrity of the HB network. For a large enough solute, it has been suggested that this could lead to the formation of a very thin layer of vapour separating the non polar surface from the liquid (an effect called “surface dewetting”) [2]. Lum *et al* [3] have argued that this qualitative change in behaviour from a “small” to a “large” solute could be characterized by a crossover length of the order of 1 nm. A comprehensive review on this subject, and its link with the role of water in biology, was provided by P. Ball very recently [4].

The term hydrophobic is somewhat misleading since it literally means “water repelling”. Indeed, in several theoretical studies, hydrophobic species were simply modeled as

1
2
3
4
5
6 purely repulsive [3]. In real life, the water-hydrophobe interaction is attractive but less than
7 the mutual water-water attraction. We shall use here this very simple and straightforward
8 definition of a hydrophobic species, based on the comparison between the hydrophobe-water
9 and the water-water interaction potential energy.
10

11
12
13 More recently, the notion of *surface hydrophobicity* was used [5,6]. It should be
14 understood as a simple extension of the concept of hydrophobicity for large solutes described
15 above. When a water molecule approaches a purely graphitic carbon surface, for instance, it
16 experiences a weaker potential interaction energy than in the bulk liquid state, which is due to
17 the lack of HB between water and carbon atoms. A similar situation is encountered when
18 water is interacting with a protein surface made of nonpolar residues.
19
20

21
22
23
24 The behaviour of water confined to spaces of nanoscopic dimensions is an important
25 issue in many areas of science and technology. The special situations in which the confining
26 surfaces are hydrophobic have attracted a lot of interest in the past decade. Understanding the
27 changes in water properties due to interactions with a hydrophobic substrate is relevant to
28 such problems as selective adsorption using activated carbons or all-silica zeolites [7] (waste
29 water treatment for instance). Similar questions arise when considering the issue of confined
30 water in biological channels and protein cavities [4]. We shall use for the rest of this article
31 the term *hydrophobic solid* to depict a porous solid, the internal surface of which is
32 hydrophobic.
33
34

35
36
37
38
39
40 Porous carbon materials are archetypical hydrophobic solids. They have been
41 extensively studied for fundamental as well as practical reasons [8]. Still, a more detailed
42 understanding is hampered by the intrinsic disorder of the amorphous porous carbons as well
43 as by the difficulty in obtaining samples free of active surface defects. All-silica zeolites have
44 also proven recently to behave like hydrophobic solids. In contrast to porous carbons and
45 mesoporous silica, zeolites are well-characterized crystalline materials. The primary building
46 unit of such solids is a tetrahedron with a silicon atom in the center and four oxygen atoms at
47 its apexes. The zeolite framework consists of a 3-dimensional network of SiO₄ tetrahedra
48 connected to each other by shared oxygen atoms. This enables to build up a variety of purely
49 siliceous open framework materials containing cages and channels of 0.4 to 2 nm width, with
50 essentially no internal surface defects. In the all-silica frameworks such as silicalite-1 or
51 β zeolite, water uptake in the gas phase at ambient conditions was found to be extremely
52 small [6]. For this reason, these nanoporous materials were termed hydrophobic. In an
53
54
55
56
57
58
59
60

1
2
3
4
5
6 experiment similar in nature to mercury porosimetry, Patarin and coworkers [9,10] observed
7 water intrusion taking place in silicalite-1 at a hydraulic pressure of about 100 MPa at room
8 temperature. A spontaneous extrusion (capillary evaporation, or drying) took place upon
9 release of the pressure. All-silica zeolites were thus proven to be highly *hydrophobic* as well
10 as *non wetting* nanoporous materials.
11
12

13
14
15 Recently, the water intrusion-extrusion transition in silicalite-1 was reproduced for the
16 first time by equilibrium molecular simulations [11,12]. This phenomenon was tentatively
17 interpreted in terms of an equilibrium first-order vapour-liquid condensation, following
18 Porcheron *et al* [13], who pointed out the similarity between capillary condensation of a
19 wetting fluid and forced intrusion of a non wetting fluid.
20
21
22

23
24 In what follows, we report a water intrusion/extrusion study of faujasite, LTA and β
25 zeolites. These results are compared with the previously published silicalite-1 data. The nature
26 of the intrusion/extrusion transitions is investigated using a thermodynamic potential
27 computation. We find that the equilibrium vapour-liquid transition state is shifted to high
28 pressure as confinement is increased. We conclude that the main features of the experimental
29 intrusion/extrusion experiments can be understood in terms of equilibrium thermodynamics
30 considerations.
31
32
33
34
35
36
37

38 **SIMULATION MODELS AND METHODS**

39 **Zeolite models and forcefields**

40
41
42 Atomic coordinates of the orthorhombic (Pnma) structure determined by van Koningsveld
43 and coworkers [14] have been used for silicalite-1. The unit cell parameters are $a=20.022\text{\AA}$,
44 $b=19.899\text{\AA}$, and $c=13.383\text{\AA}$. Zeolite β structure has been determined by Newsam *et al* [15].
45 This crystal structure is composed of the intergrowth of two polytypes. Polytype A has a
46 quadratic (P4₁22) symmetry, whereas polytype B exhibits a monoclinic (C2/c) symmetry. We
47 have studied the polytype A only, unit cell parameters of which are $a=12.6614\text{\AA}$,
48 $b=12.6614\text{\AA}$, and $c=26.4061\text{\AA}$. For LTA (Linde Type A) zeolite, atomic coordinates have
49 been taken from the *Atlas of Zeolite Framework Types* [16]. The unit cell is cubic with a cell
50 parameter of $a=11.9189\text{\AA}$, which corresponds to the all-silica form of A zeolite. All-silica
51 faujasite has never been synthesized so far. Indeed, crystalline faujasites are always found
52 with a significant amount of aluminium atoms. The highest Si/Al ratio that can be obtained is
53
54
55
56
57
58
59
60

1
2
3
4
5
6 around 44, and these faujasites exhibit an important amount of crystalline defects. Our all-
7 silica faujasite is thus a speculative model, based on atomic coordinates that correspond to
8 crystallographic data obtained by Fitch *et al.* for a faujasite with a Si/Al ratio of 2.43 [17].
9

10 We used a rigid zeolite framework in each case, and we simulated a box of eight to twelve
11 unit cells with periodic boundary conditions. Molecular simulations were performed in the
12 classical limit (no bond breaking taking place, for instance). This is justified by the fact that
13 no structural or chemical changes seem to occur in these systems upon water condensation,
14 even after several intrusion-extrusion cycles [6]. The forcefield used here was described in
15 details earlier [6,12,18]. It has been used in previous water adsorption studies in either
16 cationic [18] or all-silica frameworks [6,12]. **The framework-fluid potential consists of
17 standard coulombic + Lennard-Jones terms that act between the zeolite and the water centres
18 of forces. The TIP4P model was used for water.** All the potential parameters used in this work
19 are identical to those reported in Ref 6. Finally, Ewald sums were used to calculate the
20 coulombic terms of the interaction potential energy.
21
22
23
24
25
26
27
28
29
30

31 32 **Simulation methods**

33 Adsorption isotherms were computed using bias Grand Canonical Monte Carlo (GCMC)
34 simulations [19,20] to compute the average number of adsorbed water molecules for several
35 values of the chemical potential of the (fictitious) vapour reservoir at a given temperature. In
36 the gas phase adsorption simulations, the water chemical potential was related to the vapour
37 pressure by using the ideal gas law. Liquid phase adsorption data were obtained using the
38 $\mu(P)$ relation, in a way previously described [12]. Other details such as the statistical bias
39 moves, used to accelerate the convergence of the Monte Carlo runs, were also described in
40 previous articles [6,18]. Each GCMC run lasted for some 10 million steps in order to
41 equilibrate the system, followed by at least 40 million steps for the data acquisition.
42
43
44
45
46
47
48
49
50
51
52

53 **Grand Potential computation**

54 The question of the nature of the transition in adsorption/desorption experiments is often
55 subject to debate. Is this transition a real phase transition, between a gas-like and a liquid-like
56 fluid? Likewise, when hysteresis occurs, its origin also raises several questions. Is it due to a
57 bad sampling of the system or can it be related to the existence of multiple metastable states?
58
59
60

1
2
3
4
5
6 In order to provide an answer to these issues, knowledge of the thermodynamic potential of
7 the system is necessary. Such a quantity is not straightforward to obtain and requires the use
8 of sophisticated techniques. Recently, Wang and Landau developed such a technique based on
9 of sophisticated techniques. Recently, Wang and Landau developed such a technique based on
10 the computation of the density of states (DOS) on-the-fly, using Monte Carlo simulations with
11 non-Boltzmann sampling [21,22] (Once the DOS is known, the calculation of the
12 thermodynamic potential is straightforward). This method has been revisited in the context of
13 expanded ensembles [23-26]. In expanded ensembles, substates of the system are defined by
14 the introduction of a new variable often called the reaction coordinate. **We shall use here the**
15 **number of water molecule, N, as the reaction coordinate.** The aim of those EXEDOS
16 (Expanded Ensemble Density Of States) simulations is not to determine the density of states
17 as a function of the energy, as in the original Wang-Landau algorithm, but as a function of the
18 reaction coordinate, in order to compute variations of thermodynamic quantities with N.
19 When dealing with adsorption, the thermodynamic potential is the Grand Potential Ω , since
20 simulations are conducted in the Grand Canonical ensemble. We have applied the EXEDOS
21 methodology to compute Ω as a function of the number of adsorbed water molecules in the
22 zeolite framework. To this end, we have computed the density of states of the system as a
23 function of N, noted Q(N).

24
25
26
27
28
29
30
31
32
33
34
35
36 The probability to generate randomly a configuration with N water molecules is
37 proportional to Q(N). A flat distribution is thus obtained if each state is visited with
38 probability proportional to 1/Q(N). The acceptance probabilities of insertion and destruction
39 moves have been modified accordingly (rotations, translations, and jump moves are still
40 accepted according to the conventional Metropolis criteria):

$$41 \quad p(N \rightarrow N + 1) = \min\left(1, \frac{V}{(N + 1)\Lambda^3} \frac{Q(N)}{Q(N + 1)} e^{-\beta\Delta E}\right) \dots\dots\dots (1)$$

$$42 \quad p(N \rightarrow N - 1) = \min\left(1, \frac{N\Lambda^3}{V} \frac{Q(N)}{Q(N - 1)} e^{-\beta\Delta E}\right) \dots\dots\dots (2)$$

43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

where Λ is the de Broglie wavelength and ΔE is the energy change between the new and the old configuration. Q(N) is determined iteratively during the simulation. Initially, Q is uniformly set to 1 for the entire range of values accepted for N. Q is then updated at each insertion or destruction trial move between two configurations containing respectively N_1 and

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

N_2 water molecules. If the move is accepted, $Q(N_2)$ is multiplied by a factor f (with $f > 1$); if the move is rejected, $Q(N_1)$ is multiplied by f . At the same time, a N -histogram $H(N)$ is accumulated. The simulation is stopped when each bin has been visited at least $100/\sqrt{\ln f}$ times, following Zhou and Batt [26]. At this time, the multiplicative factor is decreased, so that $f \rightarrow \sqrt{f}$. The histogram is reset to zero and a new cycle is started, until the histogram is flat again. This process is repeated until f reaches a small enough value. f is set to e^1 for the initial cycle, and 20 cycles are made, so that the last value of f is approximately equal to $\exp(10^{-6})$. For small values of f (typically $f < \exp(10^{-4})$), the “minimum visit per bin” criterion may be too restrictive and the simulation is stopped if the total number of MC moves is superior to $200000/\sqrt{\ln f}$.

Once $Q(N)$ has been determined, one is able to compute Ω for the system, using:

$$\Omega(\mu, V, T) = -k_B T \ln \left(\sum_N Q(N) e^{\beta \mu N} \right) \dots\dots\dots (3)$$

For a given value of the chemical potential μ , the Landau free energy Ω_L between two states containing respectively N_1 and N_2 molecules is:

$$\Omega_L(\mu, N_2) - \Omega_L(\mu, N_1) = -k_B T \ln \left(\frac{Q(N_2)}{Q(N_1)} e^{\beta \mu (N_2 - N_1)} \right) \dots\dots\dots (4)$$

This allows to determine Ω_L to within an additive constant. In our particular case it turns out that $\Omega_L(\mu, 0) = 0 \text{ kJ.mol}^{-1}$, since $N = 0$ corresponds to only one configuration for any value of μ . In what follows, we will be using the known $\mu(P)$ relationship for bulk water [6], in order to compute Ω (or Ω_L) as a function of the external pressure of the reservoir.

RESULTS AND DISCUSSION

Equilibrium Monte Carlo simulations

In Figure 1, we report the results of the GCMC simulations for faujasite, LTA and β zeolites. For comparison sake, we also report the previously published data obtained in the case of silicalite-1 [6]. In all cases, a hysteresis loop is observed. The intrusion-extrusion

1
2
3
4
5
6 phenomenon in the silicalite-1 has been studied earlier in some details [6,12], and the
7 simulation results were found to agree well with the available experiments. Experimental
8 work is still in progress for the other zeolites. As seen in Figure 1, water intrusion is shifted to
9 higher pressure, in going from faujasite to LTA, β and then silicalite-1. This can be
10 understood in terms of an increased water confinement. In what follows we examine in more
11 details the nature of the condensation transitions, in order to better understand the underlying
12 physics that causes intrusion to be such an abrupt process.
13
14
15
16
17
18
19

20 **Thermodynamic analysis of the intrusion transition**

21 We report in Figure 2 the free energy Ω_L as a function of the number of intruded water
22 molecules for various pressure, at 300 K. All systems are characterized by the existence of a
23 double potential well. At low pressure, the most stable state corresponds to the empty zeolite,
24 and the filled state is metastable. Above a certain pressure, the filled state becomes the most
25 stable one. The existence of two stable states is characteristic of a first-order transition
26 between gas-like and liquid-like phases. The conversion between those two states is possible
27 on a wide range of pressure as seen in Figure 3, but the system has to overcome a
28 macroscopic energy barrier. Monte Carlo simulations proceed via microscopic moves. In a
29 finite time Monte Carlo run, the most stable state may not be reached, and this is why
30 hysteresis loops are observed.
31
32
33
34
35
36
37
38
39

40 It might appear surprising that a bulk fluid phase diagram can be extended in such a
41 way, down to the nanoscale range. Indeed, it is common wisdom, in the adsorption
42 community, that the usual bulk phase transitions do not exist anymore in micropores [27], and
43 especially so in zeolites. This view is presumably valid for the adsorption of fluids that have a
44 strong affinity with the adsorbent walls. It is typically the case in aluminosilicate zeolites
45 **which are archetypical hydrophilic solids¹⁸. In this latter case adsorption is characterized by a**
46 **Langmuir Type I isotherm and not real phase transition takes place because the whole process**
47 **is dominated by the water-surface interaction.** The situation in which the fluid does not fully
48 wet the pore surface is different. In this case, we believe that a first-order like condensation of
49 the fluid can be observed, provided that the interconnected pore structure is 3-dimensional. In
50 our first study of water condensation in silicalite-1, we observed that the transition occurred
51 *everywhere* in the porous solid, at the same pressure. Even though each channel portion of the
52 presently studied zeolites forms a pseudo 1D confined system, in which a first-order transition
53
54
55
56
57
58
59
60

is theoretically forbidden, the interconnected nature of the porous structure and the correlation between adjacent pores [28] ensures a 3D-like behaviour of confined water. The occurrence of such a first order-like transition has actually been predicted by Bichara and Pellenq [29,30] in the case of selenium adsorption in silicalite-1 zeolite.

As seen in Figure 3, the equilibrium vapour-liquid state at 300K increases from faujasite to LTA, β and silicalite-1. This can be accounted for in the following way. In sufficiently wide pores the intrusion process can be described by the so-called Washburn equation [31]:

$$P = -\frac{2\gamma_{LV} \cos\theta}{r_p} \dots\dots (5)$$

where P is the hydraulic pressure that must be applied to the nonwetting liquid to penetrate a cylindrical pore of radius r_p . γ_{LV} is the fluid-wall interfacial tension and θ the contact angle. One does not *a priori* expect that such a macroscopic equation be valid for pore radius in the nanometer scale. The qualitative trend however should be valid: the intrusion pressure should increase with the fluid confinement, *i.e.* with a decreasing pore radius. The porous volume in zeolites is irregular (channels and cages of different diameters). Given that we are dealing here with an equilibrium condensation transition that takes place above the bulk vapour pressure, we characterise the fluid confinement by computing the *largest* available spherical void in a given zeolitic framework. For the “cage” zeolites, the corresponding pore radius is $r_p = 5.5 \text{ \AA}$ for faujasite, and $r_p = 5.2 \text{ \AA}$ for LTA. For the “channel” zeolite, $r_p = 3.0 \text{ \AA}$ for β and $r_p = 2.5 \text{ \AA}$ for silicalite-1. The decreasing r_p values, in going from faujasite to silicalite-1, are thus consistent with the increasing computed equilibrium transition pressures (faujasite: 4300 Pa; LTA: 64 MPa; β : 82 MPa; Silicalite-1: 122 MPa).

Confined water density

The density of confined water at full loading can be computed, using the equilibrium adsorption data and the knowledge of the available pore volume. The latter quantity can be computed using an approach similar to that of the calculation of Connolly surfaces [12,32]. Briefly, the simulation cell is mapped with a grid, and every single point of this grid is tested to see whether a test particle of radius R_p can be inserted, without bumping into the pore walls

1
2
3
4
5
6 (represented by the oxygen atoms, with a radius R_O). If so, this point is counted as part of the
7 pore volume, as well as all the points of the grid located within R_P of the tested point. The
8 values of R_O and R_P are chosen to be half of the Lennard-Jones diameter, *i.e.*: $R_O=1.5\text{\AA}$ for the
9 framework oxygen and $R_P=1.577\text{\AA}$ for water. The density of the liquid-like phase of confined
10 water within the different zeolites studied here is displayed in Table 1. Note that in the case of
11 faujasite and LTA, only supercages are taken into account to compute the pore volume, since
12 no water molecule was found in the sodalite cages in our simulations.
13
14
15
16
17

18 In all cases here, water density is less than that of bulk water for the same conditions
19 of temperature and pressure. This is due to the fact that confinement prevents a regular 3-D
20 ordering of water molecules. The most strongly depleted liquid-like fluid is observed in
21 silicalite-1, which corresponds to the higher level of confinement, while the fluid density
22 approaches the bulk value in the large cage faujasite zeolite. Intermediate values of the order
23 of 0.85 are observed in the case of LTA and β zeolites. Water depletion near a hydrophobic
24 wall is a feature that was theoretically predicted some time ago [33] but it is the first time, to
25 our knowledge, that such a depletion of water in ultra-confined zeolite spaces is reported. This
26 finding awaits direct experimental confirmation. However, the water density obtained using
27 the computed adsorption data and the experimental porous volume extracted from nitrogen
28 gas adsorption yields the same value of $\sim 0.7\text{ g}\cdot\text{cm}^{-3}$ for confined water in silicalite-1 [11].
29
30
31
32
33
34
35
36
37
38
39
40

41 5. Summary and conclusions

42 The behaviour of water in nanoporous hydrophobic solids was mostly studied up to now in
43 the special (and important) case of porous carbon materials. **The all-silica zeolites that solid-**
44 **state chemists have been able to synthesize (faujasite for instance still awaits to be**
45 **synthesized in its pure silica form) are well characterized solids, and can be prepared with**
46 **almost no internal surface defects [6].** A combination of experiments [6,11] and molecular
47 simulations, using such materials, enables to shed some new light on the water condensation
48 process that takes place in hydrophobic solids.
49
50
51
52
53
54

55 The main conclusion of this study is that water condensation takes place through a
56 genuine first-order phase transition, provided that the interconnected pores structure is 3-
57 dimensional. We believe that this finding is very general for hydrophobic solids, *i.e.* for both
58 nonwetting as well as wetting water-solid interface systems (the condensation transition being
59
60

1
2
3
4
5
6 an *intrusion* transition in the first case and a classical *capillary condensation* in the second
7 one). In the intrusion experiments, a rather high hydraulic pressure must be applied until the
8 sudden fluid penetration takes place. This has led to several interpretations of this
9 phenomenon in terms of irreversibilities [9,10,34], especially since hysteresis was often
10 observed in standard experiments such as mercury intrusion. Only recently has this process
11 been examined in the light of equilibrium statistical thermodynamics. The similarity between
12 capillary condensation of a wetting fluid and forced intrusion of a non wetting fluid was, for a
13 long time, overlooked [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
What we have shown here is that the most important features of the intrusion/extrusion
process can be understood in terms of equilibrium thermodynamics considerations. Water
intrusion is a first order vapour-liquid transition that takes place above the saturation vapour
pressure because the water-solid interface is non-wetting. Finally, a strong depletion of
confined water was predicted.

Acknowledgment. This work was supported by the French “Agence Nationale de la
Recherche”, under Contract BLAN06-3_144027. Fruitful discussions with Joël Patarin,
Michel Soulard and Michael Trzpit are acknowledged.

References

- [1] F.H. Stillinger, *Structure in Aqueous Solutions of Nonpolar Solutes from the Standpoint of Scaled-Particle Theory*, J. Solution Chem. 2 (1973), pp. 141-158.
- [2] Y. Cheng and P. Rosky, *Surface topography dependence of biomolecular hydrophobic hydration*, Nature 392 (1998), pp. 696-699.
- [3] K. Lum, D. Chandler and J.D. Weeks, *Hydrophobicity at small and large length scales*, J. Phys. Chem. B 103 (1999), pp. 4570-4577.
- [4] P. Ball, *Water as an active constituent in cell biology*, Chem. Rev. 108 (2008), pp. 74-108
- [5] N. Giovambattista, P.G. Debenedetti and P.J. Rosky, *Hydration behavior under confinement by nanoscale surfaces with patterned hydrophobicity and hydrophilicity*, J. Phys. Chem. C 111 (2007), pp. 1323-1332.
- [6] M. Trzpit, M. Soulard, J. Patarin, N. Desbiens, F. Cailliez, A. Boutin, I. Demachy, and A.H. Fuchs, *The effect of local defects on water adsorption in silicalite-1 zeolite: A joint experimental and molecular simulation study*, Langmuir 23 (2007), pp. 10131-10139.

- 1
2
3
4
5
6 [7] J. Stelzer, M. Paulus, M. Hunger and J. Weitkamp, *Hydrophobic properties of all-silica*
7 *zeolite beta*, Micropor. Mesopor. Mater. 22 (1998), pp. 1-8.
8
9 [8] J.K. Brennan, T.J. Bandosz, K.T. Thompson and K.E. Gubbins, *Colloids and Surf. A*,
10 2001, **187-188**, 539
11
12 [9] V. Eroshenko, R.-C. Regis, M. Soulard and J. Patarin, *Energetics: A new field of*
13 *applications for hydrophobic zeolites*, J. Am. Chem. Soc. 123 (2001), pp. 8129-8130.
14
15 [10] V. Eroshenko, R.-C. Regis, M. Soulard and J. Patarin, *The heterogeneous systems 'water-*
16 *hydrophobic zeolites': new molecular springs*, J.C.R. Physique 3 (2002), pp. 111-119.
17
18 [11] N. Desbiens, I. Demachy, A.H. Fuchs, H. Kirsch-Rodeschini, M. Soulard and J. Patarin,
19 *Water condensation in hydrophobic nanopores*, Angew. Chem. Intl. Ed. 44 (2005), pp. 5310-
20 5313.
21
22 [12] N. Desbiens, A. Boutin and I. Demachy, *Water condensation in hydrophobic silicalite-1*
23 *zeolite: A molecular simulation study*, J. Phys. Chem. B 109 (2005), pp. 24071-24076.
24
25 [13] F. Porcheron, P.A. Monson and M. Thommes, *Modeling mercury porosimetry using*
26 *statistical mechanics*, Langmuir 20 (2004), pp. 6482-6489.
27
28 [14] H. van Koningsveld, H. van Bekkum and J.C. Jansen, *On the location and disorder of the*
29 *tetrapropylammonium (tpa) ion in zeolite ZSM-5 with improved framework accuracy*, Acta
30 Cryst. B 43 (1987), pp. 127-32.
31
32 [15] J.M. Newsam, M.M.J. Treacy, W.T. Koetsier and C.B. Degruyter, *Structural*
33 *characterization of zeolite-beta*, Proc. Roy. Soc. 420 (1988), pp. 375-405.
34
35 [16] C. Baerlocher, W.M. Meier and D.H. Olson, *Atlas of Zeolite Structure*, 5th rev. ed.,
36 Elsevier, Amsterdam, 2001. <http://www.iza-structure.org>
37
38 [17] A.N. Fitch, H. Jobic, and A. Renouprez, *Localization of benzene in sodium-Y zeolite by*
39 *powder neutron-diffraction*, J. Phys. Chem. 90 (1986), pp. 1311-1318.
40
41 [18] A. Di Lella, N. Desbiens, A. Boutin, I. Demachy, P. Ungerer, J.-P. Bellat and A.H.
42 Fuchs, *Molecular simulation studies of water physisorption in zeolites*, Phys. Chem. Chem.
43 Phys. 8 (2006), pp. 5396-5406.
44
45 [19] D. Nicholson and N. Parsonage, *Computer Simulation and the Statistical Mechanics of*
46 *Adsorption*, Academic Press: New-York, 1982.
47
48 [20] D. Frenkel, and B. Smit, *Understanding Molecular Simulations. From Algorithms to*
49 *Applications*, 2nd ed., Academic Press: London, 2002.
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3
4
5
6 [21] F. Wang and D. Landau, *Determining the density of states for classical statistical models: A random walk algorithm to produce a flat histogram*, Phys. Rev. E 64 (2001), 056101.
- 7
8
9
10 [22] F. Wang and D. Landau, *Efficient, multiple-range random walk algorithm to calculate the density of states*, Phys. Rev. Lett. 86 (2001), pp. 2050-2053.
- 11
12
13 [23] E. Kim, R. Faller, Q. Yan, N. Abbott, and J. de Pablo, *Potential of mean force between a spherical particle suspended in a nematic liquid crystal and a substrate*, J. Chem. Phys. 117 (2002), pp. 7781-7787.
- 14
15
16
17 [24] N. Rathore, Q. Yan, and J. de Pablo, *Molecular simulation of the reversible mechanical unfolding of proteins*, J. Chem. Phys. 120 (2004), pp. 5781-5788.
- 18
19
20
21 [25] M. Chopra, M. Muller, and J. de Pablo, *Order-parameter-based Monte Carlo simulation of crystallization*, J. Chem. Phys. 124 (2006), 134102.
- 22
23
24
25 [26] C. Zhou and R. Bhatt, *Understanding and improving the Wang-Landau algorithm*, Phys. Rev. E 72 (2005), 025701.
- 26
27
28
29 [27] F. Rouquerol, J. Rouquerol and K. Sing, *Adsorption by powders and porous solids*, Academic Press, 1999.
- 30
31
32
33 [28] R. Radhakrishnan and K.E. Gubbins, *Quasi-one-dimensional phase transitions in nanopores: Pore-pore correlation effects*, Phys. Rev. Lett. 79 (1997), pp. 2847-2850.
- 34
35
36
37 [29] C. Bichara, J.Y. Raty and R.J.M. Pellenq, *Adsorption of selenium wires in silicalite-1 zeolite: a first order transition in a microporous system*, Phys. Rev. Lett. 89 (2002), 016101-1-4.
- 38
39
40
41 [30] C. Bichara, J.Y. Raty and R.J.M. Pellenq, *A thermodynamic investigation of selenium confined in silicalite zeolite*, Mol. Simul. 30 (2004), pp. 601-606.
- 42
43
44
45 [31] E.W. Washburn, *The dynamics of capillary flow*, Phys. Rev. 17 (1921), pp. 273-283.
- 46
47
48 [32] V.P. Sokhan, D. Nicholson and N. Quirke, *Transport properties of nitrogen in single walled carbon nanotubes*, J. Chem. Phys. 120 (2004), pp. 3855-3863.
- 49
50
51 [33] D. Chandler, *Hydrophobicity: Two faces of water*, Nature 417 (2002), p. 491.
- 52
53
54 [34] L. Coiffard, V.A. Eroshenko and J.-P. Grolier, *Thermomechanics of the variation of interfaces in heterogeneous lyophobic systems*, AIChE Journal 51 (2005), pp. 1246-1257.
- 55
56
57
58
59
60

Figure 1. Water intrusion-extrusion isotherms computed through GCMC simulations at 300 K. Filled symbols refer to intrusion and open symbols to extrusion. Blue triangle curves: faujasite; green diamonds: LTA; black circles: β zeolite; red squares: silicalite-1. For sake of clarity, the adsorbed quantities N in the case of faujasite is shown on the right axis.

Figure 2. Computed free energy Ω_L of the water-zeolite system for various pressure at 300K, as a function of the amount of intruded water;

a) β zeolite. The free energy profiles correspond to 20 MPa (upper curve), 50, 60, 80, 100, 110, and 150 MPa (lower curve)

b) Silicalite -1: the free energy profiles correspond to 100 MPa (upper curve), 110, 125, 130, 135, 140 and 150 MPa (lower curve)

c) Faujasite: the free energy profiles correspond to 1000 Pa (upper curve), 3450, 4050, 4800Pa, 10MPa, 50 and 100MPa (lower curve)

d) LTA: the free energy profiles correspond to 10 MPa (upper curve), 40, 60, 80, 100, 150 and 200 MPa (lower curve)

Figure 3: Free energy minima of the water-zeolite systems as a function of pressure at 300K. Full lines: empty states, dashed lines: filled states. Blue: faujasite; green: LTA; black: β ; red: silicalite-1.

Table 1: Number of adsorbed water molecules per unit cell at full loading, computed pore volume with $R_p=1.577\text{\AA}$, and computed density of the confined water.

Zeolite	$\langle N \rangle / \text{uc}$	$V_P (\text{\AA}^3 \cdot \text{uc}^{-1})$	$\rho_{\text{conf}} (\text{g} \cdot \text{cm}^{-3})$
Silicalite-1	41	1796	0.68
Zeolite β	56	1885	0.89
LTA *	21	754	0.83
Faujasite *	235	7256	0.97

* Only supercages are taken into account to compute the pore volume