

HAL
open science

Improvement of the PR-CPA equation of state for modelling of acid gases solubilities in aqueous alkanolamine solutions

Tianyuan Wang, Elise El Ahmar, Christophe Coquelet, Georgios Kontogeorgis

► To cite this version:

Tianyuan Wang, Elise El Ahmar, Christophe Coquelet, Georgios Kontogeorgis. Improvement of the PR-CPA equation of state for modelling of acid gases solubilities in aqueous alkanolamine solutions. Fluid Phase Equilibria, 2018, 471, pp.74 - 87. 10.1016/j.fluid.2018.04.019 . hal-01796684

HAL Id: hal-01796684

<https://hal.science/hal-01796684>

Submitted on 21 May 2018

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.

Improvement of the PR-CPA equation of state for modelling of acid gases solubilities in aqueous alkanolamine solutions

Tianyuan Wang^{1,2}, Elise El Ahmar¹, Christophe Coquelet¹ and Georgios M. Kontogeorgis²

1: Mines ParisTech-PSL Research University Centre of Thermodynamics of Processes CTP, 35 rue Saint-Honore, 77305, Fontainebleau, France

2: Center for Energy Resources Engineering (CERE), Department of Chemical and Biochemical Engineering, Technical University of Denmark, DK-2800 Kgs. Lyngby, Denmark

Abstract

Chemical absorption with alkanolamines processes are commonly applied for natural gas purification. The knowledge of CO₂, H₂S, hydrocarbons and mercaptans solubilities in aqueous alkanolamine solutions is important in acid gas removal process simulation and design. In previous works, alkanes, aromatics and mercaptans solubilities in different aqueous alkanolamine solutions have been successfully represented by using the PR-CPA EoS. In this work, the PR-CPA EoS with a pseudo-chemical reaction approach is developed and applied to describe the solubility of acid gases in aqueous alkanolamines solutions. The results are in good agreement with a wide range of experimental data. Other relevant properties such as water content, electrolytes speciation and enthalpy of absorption are accurately predicted by PR-CPA EoS.

Keywords: CPA, acid gases, solubility, alkanolamine, natural gas

1 Introduction

Among fossil fuels, natural gas is the cleanest, in terms of CO₂ emission, burn efficiency and amount of air pollutant [1]. Methane is the prevailing element of natural gas; therefore, it contains other volatile molecules and a variety of impurities. In fact, it contains usually considerable amounts of acid gases (CO₂, H₂S) which can lead to corrosion in equipment and pipelines if water is present. Mercaptans (mainly Methyl Mercaptan (MM) and Ethyl mercaptan (EM)) are known as toxic molecules with undesirable odour, and fuel combustion of mercaptans and other sulphur components can produce SO₂ which is an undesirable chemical, and they can cause environmental issues. Acid gases and mercaptans are needed to be removed from natural gas until they reach acceptable standard. The treated natural gas contains a maximum of 2% of CO₂, 2–4 ppm of H₂S and 5–30 ppm of total mercaptans [2]. Chemical absorption with alkanolamines [3] (such as monoethanolamine (MEA), diethanolamine (DEA), methyldiethanolamine (MDEA)) is the most well-established method to separate acid gas from natural gas. Acid gases react with alkanolamines in the absorber via acid-base chemical reactions to form electrolyte species. Mercaptans and hydrocarbons do not react with alkanolamines molecules, and they are physically absorbed by aqueous alkanolamine solutions. Thermodynamic models are of high importance for the design of the process, as they are linked directly to the accurate determination of the Vapor-Liquid Equilibrium and energy balances. Reliable thermodynamic models can allow designers not only to confirm their regulatory limits, but also to determine the best operation minimizing the loss of valuable hydrocarbons components. Our aim in this study is to develop an accurate thermodynamic model to describe alkane, aromatic and mercaptans solubilities (methane, ethane, propane, n-butane, n-pentane, n-hexane, benzene, toluene, MM, EM) in aqueous alkanolamine solutions, to estimate acid gases (CO₂, H₂S) solubilities in aqueous alkanolamine solutions, and to estimate other crucial properties such as electrolytes concentration and vapor phase composition (mostly water content).

In previous works (Wang et al. [4, 5]), the PR-CPA EoS has been applied to describe the solubilities of hydrocarbons (including methane, ethane, propane, n-butane, n-pentane, n-

hexane, benzene, toluene, and ethyl-benzene) and mercaptans (including methyl mercaptan and ethyl mercaptan) in aqueous MDEA, DEA and MEA solutions in Vapor Liquid Equilibrium (VLE), Liquid Liquid Equilibrium (LLE), and Vapor Liquid Liquid Equilibrium (VLLE) conditions. Parameters of associating compounds were determined by regression from experimental data. With optimized parameters, hydrocarbons and mercaptans solubilities in aqueous alkanolamine solutions were successfully represented by the model; the ARDs (Average relative deviation) are under 10% for alkanes, 18% for aromatics and 20% for mercaptans.

In this work, we focus on the solubility of acid gases in aqueous alkanolamines solutions. Unlike hydrocarbons, aromatics and mercaptans, the chemical reactions between CO_2 / H_2S – alkanolamine - water and the formation of electrolyte species must be considered. The thermodynamic models used to resolve this problem can be grouped into three categories. The first and the simplest are the empirical models. Thanks to their simplicity, they are quite popular for early phase studies. These models utilize simple mathematical correlations for phase equilibria and fitted chemical equilibrium constants (Posey et al. [6]). The Kent–Eisenberg model [7] is an example of such a model. This kind of model is unsuitable for estimating the speciation and rigorous energy balances. More rigorous models can be divided into two categories: asymmetric approaches (excess Gibbs energy model for the liquid phase and EoS for the vapour phase) and symmetric approaches (equation of state-based models). For the asymmetric approach, the Desmukh–Mather model [8] has been widely used. This model utilizes the extended Debye–Hückel expression to estimate the activity coefficients of electrolyte species for long-range interactions. Dicko et al. [9] have applied this model for the modelling of equilibrium properties of CO_2 – H_2S -MDEA-water system. This model uses empirical terms to represent short-range interactions. The electrolyte-NRTL [10] and UNIQUAC [11] models, which are rather more complex activity based models, can also be used. For the symmetric approach, the Fürst and Renon [12] EoS is one of the most widely used approaches. In this work, a new symmetric approach for accounting for the chemical reaction is developed and it is combined with the PR-CPA EoS.

2 Thermodynamic model

Due to their simplicity, accuracy and computational efficiency, classical Cubic EoS are widely used in the petroleum and chemical industries. In the beginning of 1980s, Wertheim [13] has developed a theory for chain and associating molecules. This theory is implemented in the Statistical Associating Fluid Theory EoS [14], which is based on perturbation theory and includes the hard sphere model as reference.

In 1996, Kontogeorgis et al. [15] have proposed to combine Wertheim's theory with an adapted radial distribution function and SRK EoS. This model is called Cubic Plus Association EoS (CPA EoS), expressed by Equation (1):

$$\frac{A^{CPA}}{RT} = \frac{A^{Cubic}}{RT} + \frac{A^{Association}}{RT} \quad (1)$$

The cubic term can be any cubic EoS e.g. SRK or PR. As these two EoS are both widely used cubic EoS, and as a continuity of the previous work [16], the PR-CPA EoS has been applied in this work, expressed by Equation (2):

$$P = \underbrace{\frac{RT}{v-b} - \frac{a(T)}{v(v+b)+b(v-b)}}_{\text{PR EoS}} - \underbrace{\frac{1}{2} \frac{RT}{v} \left(1 + \rho \frac{\partial \ln g_r}{\partial \rho} \right) \sum_i x_i \sum_{A_i} (1 - X_{A_i})}_{\text{Wertheim term}} \quad (2)$$

The CPA model is presented in detail in Appendix.

While the PR EoS accounts for the physical interaction contribution between the species, the association term takes into account the specific site-site interaction due to hydrogen bonding. Therefore, it is suitable for describing systems where water and alkanolamines molecules form hydrogen bonds (including self- and cross-interactions as well as solvation / induced association effects). Moreover, Dowell et al. [17] have successfully developed a simplified approach which allows treating chemical reactions with the Wertheim theory. In this approach, the chemical reactions between alkanolamine and CO₂ have been treated as pseudo-cross association between them.

Conventional configurations for alkanolamine and acid gas are not suitable to represent the chemical reaction between acid gas and alkanolamines. Nevertheless, Dowell et al. [17] have successfully represented the phase behaviour of CO₂-water-MEA systems by using SAFT-VR [18] without any consideration of electrolytes species. They proposed that chemical reactions can be treated as strong associating physical interactions. Association sites that allow the pseudo-chemical reaction of CO₂ and MEA are introduced in Weirtheim part of SAFT. This approach has been successfully applied with SAFT-VR to estimate CO₂ solubility in MEA, MDEA, DEA, AMP, DEtA as multifunctional alkanolamine [17] [19], and some n-alkyl amines [20]. Recently, they applied this approach in process simulation and optimization for CO₂ capture by aqueous solution of MEA [21]. Their approach for treating the chemical reactions is employed in this study. However, the solvation between CO₂ and water was neglected in their work. But according to Tsvintzelis et al. [22], the solvation effect between CO₂ and water should be considered for representing the CO₂ - water binary system. The effect of considering the solvation effect between CO₂ and water for describing the multicomponent CO₂-alkanolamine-water system is investigated in this work, see supplementary information. The results shows the solvation effect gives better results, and it lead to less temperature dependent on k_{ij} . In this paper, results are obtained by considering the solvation effect. A new conception of association schemes for acid gas and alkanolamines is developed and investigated in this work, as can be seen in Figure 1.

Figure 1 association schemes developed in this research a) CO₂ , b) H₂S, c) water and symmetric model for alkanolamine, d) asymmetric model for alkanolamine.

Figure 1.a shows the association scheme for CO₂, the e site is assigned as a solvation site which allows the cross association between CO₂ and water, α_1 and α_2 are dedicated reaction sites which only react (cross-associate) with the electron site on alkanolamine. Depending on the nature of alkanolamine, 1 α site can be activated for MDEA, and 2 α sites are activated for MEA.

Figure 1.b is the association scheme for H₂S, the two e sites are given as solvation sites which allows the cross association between H₂S and water, α_1 and α_2 are dedicated reaction sites which only react (cross-associate) with the electron site on alkanolamine. Depending on the nature of alkanolamine, the α_1 site is activated for MDEA, and both α_1 and α_2 sites are activated for MEA.

Figure 1.c is the association scheme of water and also the symmetric model of alkanolamine. There are four sites in total including: two e sites and two H sites representing different functional groups. In this symmetric model, there is no distinction between e and H sites, i.e. the association behaviour of the different functional groups are identical.

Figure 1.d is the asymmetric model of alkanolamine, one e* site is added based on the symmetric model of alkanolamine (4C) in order to distinguish the –NH from –OH functional groups (NH group reacts with CO₂ and H₂S) . In this asymmetric model, e* site on alkanolamine react only with the the α sites on acid gas.

The choice of symmetric model and asymmetric model for alkanolamine has been investigated. The asymmetric model has been finally chosen because it gives significantly better results than the symmetric one, and this fact has been proved by Dowell et al. [20]. As an example, the reaction between MEA and CO₂ can be represented by Figure 2.

Figure 2 Reaction mechanism between CO₂ and MEA (asymmetric model).

Reaction products can be determined from a statistical analysis of the molecules not-bonded at given sites, by using Equation (3) and (4):

$$[MEACOO^-] = [x_{CO_2}] [(1 - X^{\alpha_1, CO_2}) (1 - X^{\alpha_2, CO_2})] \quad (3)$$

$$[HCO_3^{-1}] = [x_{CO_2}] [X^{\alpha_1, CO_2} + 1 - X^{\alpha_2, CO_2}] \quad (4)$$

Where x_{CO_2} is the molar concentration of total CO₂ in the liquid phase in equilibrium, it is related to the concentration of alkanolamine and loading ratio and X^{α_i, CO_2} is the mole fraction of CO₂ not bonded at α_i site.

For alkanolamine- acid gas mixtures, modified CR1 combining rules are applied, their cross-association volume $\beta^{A_i B_j}$ and the cross-association energy $\varepsilon^{A_i B_j}$ are fitted from VLE experimental data:

$$\varepsilon^{A_i B_j} = \varepsilon^{cross} (fitted) \quad (5)$$

$$\beta^{A_i B_j} = \beta^{cross} (fitted) \quad (6)$$

k_{ij} is the binary interaction parameter in the van der Waals combining rule, and it is considered as an adjustable parameter. The influence of k_{ij} and its temperature dependency will be studied in this work. ε^{cross} , β^{cross} , and k_{ij} are considered as adjustable parameters, they are fitted simultaneously for acid gas-alkanolamine-water systems using ternary VLE data by minimizing objective function which is detailed in next the section.

3 Model Parameterization

3.1 Pure component

For self-associating components (water, MEA and MDEA), their parameters are taken from previous work (Wang et al. [4]). For acid gases, their parameters are calculated from critical properties and acentric factors, where the data are taken from NIST [23]. Pure component parameters used in this work are presented in Table 1.

Table 1. PR-CPA EoS parameters for compounds for association compounds considered in this work .

Compoun d	schem e	a_0 /bar L ² mol ⁻²	b /L mol ⁻¹	c_1	ε^{AiBj} /bar.L.mol -1	β^{AiBj}	Tc /K	Range of Tr		ARD% ^a	
								For P _{sat}	For ρ_L	P _{sa} t	ρ_L
MEA	4C	1.333	5.467	0.76	168.23	0.014	64	0.42	0.43	1.	0.
				3		2	7	-	-	8	6
MDEA	4C	3.339	11.346	0.69	201.76	0.008	76	0.39	0.38	0.	2
				5		3	8	-0.9	-	9	6.3
water	4C	0.123	1.445	0.67	170.48	0.069	74	0.43	0.43	1.	1.
				4		8	1	-	-	1	6
								0.95	0.95		

CO ₂	0.397	2.661	0.70 1	30 4
H ₂ S	0.492	2.957	0.51 7	37 3

^a $ARD\% = 1/n \times \sum |1 - \chi_i^{calc}/\chi_i^{exp}| \times 100\%$; χ : P_{sat} or ρ_L

3.2 Binary Interaction Parameters

To the best of our knowledge, experimental data for the acid gas solubility in alkanolamine solutions are only available in the form of acid gas-water-alkanolamine ternary systems. Therefore, 3 BIPs (binary interaction parameters) listed in Table 2 are required to represent each acid gas-water-alkanolamine ternary systems.

Table 2 Overview of BIPs required representing alkane-water-alkanolamine ternary systems.

	Alkanolamine	Water	Acid gas
Alkanolamine	NA	Previous work (Wang et al. [4])	This work ^a
Water		NA	This work ^b
Acid gas			NA

a: Fitted from acid gas-water-alkanolamine ternary systems data

b: Fitted from acid gas-water binary systems data

3.2.1 Acid gas-water Binary system

Before investigating the solubility of acid gas in aqueous alkanolamine solution, the solubility of acid gas in pure water is studied by using the PR-CPA EoS. Rodriguez et al.[24] have neglected the solvation effects between CO₂ and water with SAFT-VR when they consider CO₂ solubility in different alkanolamine solutions. However, according to

Tsivintzelis et al. [22], it is important to consider the solvation effect between CO₂ and water in order to represent correctly CO₂ - water binary systems (at least when the CPA equation of state is used). Therefore, the solvation between acid gases (H₂S and CO₂) with water has been taken into account. k_{ij} and two cross association parameters (ϵ^{AiBj} and β^{AiBj}) are included for such systems. ϵ^{AiBj} is assumed to be a non-adjustable parameter using the experimental values proposed by Tsivintzelis et al. [22] [25]; 108.78 and 142.00 /bar.L.mol⁻¹ for H₂S-water and CO₂-water respectively. In this work, k_{ij} and β^{AiBj} have been fitted to experimental data using the following objective function:

$$f = 100 \times \sum_{i=1}^n \left(\frac{|x_1^{cal} - x_1^{exp}|}{x_1^{exp}} \right)_i \quad (7)$$

Table 3 summarizes the adjustable parameters and the ARD for the VLE data of acid gas-water binary systems; the ARDs for acid gas solubility in water are 2.1% and 5.4% for H₂S-water and CO₂ -water binary systems respectively. Figure 3 shows the comparison between model results and the experimental data from Valtz et al. [26] for the CO₂ – water binary system, while Figure 4 shows the comparison between PR-CPA results and the experimental data from Selleck et al. [27] for the H₂S-water binary system.

Table 3. BIP values and ARD of liquid compositions ($x_{acid\ gas}$) between PR-CPA EoS results and experimental data for CO₂-water binary system.

System	$k_{ij} (a+b/T)$					
	T /K	ARD $x_{acid\ gas}$	a	$b \times 10^3 /K^{-1}$	β^{AiBj}	References
H ₂ S-water	283-443	2.1	0.0998	NA	0.01427	[27,28]
CO ₂ -water	278-479	5.4	0.0052	0.397	0.0136	[26,29,30]

ARD% = $1/n_p \times \sum |1 - \chi_i^{calc}/\chi_i^{exp}| \times 100\%$. χ : solubility of acid gas in water, N_p : number of point

Figure 3 Comparison of experimental CO₂ solubility in water and PR-CPA EoS results, solid line: PR-CPA EoS symbols: experimental data from Valtz et al. [26] ; (○)=298 K, (□)=308 K, (*)=318 K.

Figure 4 Comparison of experimental H₂S solubility in water and PR-CPA results, symbols: experimental data from Selleck et al. [27];, solid lines: PR-CPA EoS, (\square)=311K (\times)=344K, (\circ)=377 K.

3.2.2 Acid gas-alkanolamine binary system

In order to have the best model performance to represent acid gas solubility in alkanolamine solution, different model configurations considering the association scheme of alkanolamine, the influence of k_{ij} between acid gas-alkanolamine and the solvation effect between acid gas-water have been investigated.

The k_{ij} between acid gas-alkanolamine is assumed to be temperature dependent and is estimated from ternary acid gas-alkanolamine-water data as there is not relevant binary data. The difference between MEA and MDEA is that a second reaction forming carbamate should be considered in the case of MEA only. Therefore, the two α sites are both active in the MEA case, and two additional parameters $\beta^{AiBj''}$ and $\varepsilon^{AiBj'}$ are involved in order to represent the formation of carbamate. There is a quantity of experimental data

for acid-gas-water-alkanolamine ternary systems, the chosen experimental data in this work covers a wide range of temperature and a wide range of acid gas loading ratio.

The binary interaction parameters estimated from the experimental data are summarized in Table 4. The objective function used is given by Equation (8):

$$f = 100 \times \sum_{i=1}^n \left(\frac{|P^{\text{cal}} - P^{\text{exp}}|}{P^{\text{exp}}} \right)_i \quad (8)$$

where P is the total pressure of acid gas-alkanolamine-H₂O ternary systems.

Table 4 BIP values and ARD of total pressure between PR-CPA EoS results and experimental data for acid gas -alkanolamine binary system

Binary	T/K	ARD _{Pt} %	k_{ij}^a			β^{AiBj}	ϵ^{AiBj} /bar.L.mol ⁻¹	β^{AiBj}	ϵ^{AiBj} /bar.L.mol ⁻¹	References
			a	b×10 ³ /K ⁻¹	c×10 ⁶ /K ⁻²					
CO ₂ -MEA	298- 393	12	-6.99	29.90	-23.73	0.00411	408.62	0.00106	361.17	[31]
CO ₂ -MDEA	313- 413	11	6.51	-40.4	68.7	0.00486	340.97	NA	NA	[32]
H ₂ S-MEA	298- 413	30*	-6.426	38.15	-49.94	0.00380	411.51	0.0170	178.26	[33]
H ₂ S-MDEA	311- 388	13	0.8489	-2.834	8.461	0.01846	316.42	NA	NA	[34] [35]

a: $k_{ij} = a + b \cdot T + c \cdot T^2$, ARD_{Pt} ARD on total pressure of acid gas-water-alkanolamine ternary systems

*: ARD% on partial pressure of H₂S

4 Results and discussion

4.1 Acid gas solubility in aqueous alkanolamine solutions

4.1.1 CO₂-MEA-water ternary system

Figure 5 shows the comparison between the total pressure of the CO₂-MEA-water ternary system and the results obtained from PR-CPA with 30 wt% aqueous MEA solution. It can be highlighted that PR-CPA can accurately represent the total pressure of CO₂-MEA-water ternary system in the temperature range from 298 to 398K, and CO₂ loading ratio from 0 to 0.95.

Figure 5 Comparison of experimental total pressure of CO₂-MEA-water ternary system with 30 wt% MEA and PR-CPA results. Solid lines: PR-CPA EoS. Symbols: experimental data from Jou et al. [31]. (▲)=298 K, (●)=333 K, (×)=353 K, (+)=393 K

4.1.2 CO₂-MDEA-water ternary system

Figure 6 and 7 show the results for the CO₂-MDEA-water ternary systems for 32 and 19 wt % MDEA aqueous solution respectively. PR-CPA shows excellent representation for the CO₂ solubility in aqueous MDEA solutions in a wide range of temperature from 313 to 413 K. Our model is more accurate than the Desmukh–Mather model with less parameter. The comparison between our model and Desmukh–Mather model is presented in supplementary information.

Figure 6 Comparison of experimental total pressure of CO₂-MDEA-water ternary system with 32 wt% MDEA and PR-CPA results. Solid lines: PR-CPA EoS. Symbols: experimental data [32]. (◆)=313 K, (▲)=333 K, (■)=373 K, (●)=393 K, (×)=413 K.

Figure 7 Comparison of experimental total pressure of CO₂-MDEA-water ternary system with 19 wt% MDEA and PR-CPA results. Solid lines: PR-CPA EoS. Symbols: experimental data Kuranov et al. [32]. (◆)=313 K, (▲)=333 K, (■)=373 K, (●)=393 K, (×)=413 K

4.1.3 H₂S-MEA-water ternary system

Figure 8 shows the comparison between H₂S partial pressure for the H₂S-MEA-water ternary system and the PR-CPA results with 30 wt% aqueous MEA solution. It can be seen that PR-CPA can accurately represent the H₂S partial pressure of the H₂S-MEA-water ternary system within the temperature range from 298 to 393K, when the H₂S loading ratio is greater than 0.2. However, PR-CPA overestimates the H₂S partial pressure when the H₂S loading rate is low (<0.2).

Figure 8 Comparison of experimental H_2S partial pressure of H_2S -MEA-water ternary system with 30 wt% MEA and PR-CPA results. Solid lines: PR-CPA EoS, symbols: experimental data from Lee et al. [33]. (\blacklozenge)=298 K, (\blacktriangle)=313 K, (\blacksquare)=333K, (\bullet)=353 K, (\times)=373 K, ($+$)=393 K.

4.1.4 H_2S -MDEA-water ternary system

Figure 9 and 10 show the comparison between the total pressure of H_2S -MDEA-water ternary system and the results from PR-CPA at different concentrations (20 and 48 wt %). It can be seen that PR-CPA can accurately represent the total pressure of H_2S -MDEA-water ternary system in the temperature range from 311 to 388K, and in the whole H_2S loading ratio from 0 to 0.988.

Figure 9 Comparison of experimental total pressure of H₂S-MDEA-water ternary system with 48 wt% MDEA and PR-CPA results. Solid lines: PR-CPA EoS. Symbols: experimental data from Sidi-Boumedine et al. [34]. (♦)=313K, (■)=373 K.

Figure 10 Comparison of experimental total pressure of H₂S-MDEA-water ternary system with 20 wt% MDEA and PR-CPA results. Solid lines: PR-CPA EoS. Symbols: experimental data from Bhairi et al. [35]. (◆)=311 K, (▲)=338 K, (■)=388 K.

4.2 Model validation

In this section, PR-CPA EoS developed will be validated by comparing exploration/prediction results with different type of experimental data not used in parameter estimation including acid gas solubility in aqueous alkanolamine solution, vapour phase composition, liquid phase speciation, enthalpy of absorption, and acid gas mixture solubilities.

4.2.1 Acid gas solubility in aqueous alkanolamine solution

Experimental data with 25 wt % MDEA aqueous solution [34] is used to validate the model extrapolation as this data were not used in parameter estimation. These data are at a temperature range of 298-348K, and the results are shown in Figure 11. It can be seen that the total pressure is correctly estimated by PR-CPA with an ARD about 12%.

Figure 11 Exploration of total pressure of CO₂-MDEA-water ternary system with 25 wt% MDEA using PR-CPA. Solid lines: PR-CPA EoS. Symbols: experimental data from Sidi-Boumedine et al.[34]. (◆)=298 K, (▲)=313 K, (■)=348 K.

For the H₂S-MDEA-water ternary system, it can be seen in Figure 12 that, the tendency of total pressure is correctly estimated by PR-CPA with ARD of 17 %. However, the total pressure is overestimated for low H₂S loading ratio (<0.2).

Figure 12 Exploration of total pressure of the H₂S-MDEA-water ternary system with 35 wt% MDEA using PR-CPA. Symbols: experimental data from Jou et al. [36] . Solid lines: PR-CPA EoS. (◆)=313 K, (▲)=373 K.

4.2.2 Vapour phase concentration

Accurate estimation of MEA concentration in the vapour phase is necessary in process design in order to estimate the amount of solvent loss. Moreover, the water content is crucial for the design of drying units. As the concentration of MDEA is very low in the vapour phase (about 10^{-6} in mole composition), there are no available experimental data for those systems. However, in this work we have chosen the CO₂ –MEA-water ternary system for model validation. Figure 13 and 14 show that PR-CPA can satisfactorily estimate vapour phase composition for water and MEA at 333 and 313 K.

Figure 13 Comparison of vapour phase composition of the CO₂-MEA-water ternary system with 30 wt % MEA at 333.15 K using PR-CPA. Lines: PR-CPA predictions, Solid line: y_{water} , dashed line: y_{MEA} , symbol: experimental data from Hilliard et al. [37] (▲) = y_{water} , (◆) = y_{MEA} .

Figure 14 Comparison of vapour phase composition of CO₂-MEA-water ternary system with 30 wt % MEA at 313.15 K using PR-CPA. Lines: PR-CPA predictions, Solid line: y_{water} , dashed line: y_{MEA} , symbol: experimental data from Hilliard et al. [37] (\blacktriangle)= y_{water} , (\blacklozenge)= y_{MEA}

4.2.3 Liquid phase speciation

Another important aspect in the model validation is the description of the degree of speciation of the system. For the CO₂-MDEA-water, the main products of reactions in the model are the MDEAH⁺ and HCO₃⁻¹. The concentration of these products can be obtained from the ratio of unbonded α sites on the CO₂ as follows:

$$[MDEA^+] = [x_{CO_2}][1 - X^{\alpha, CO_2}] \quad (9)$$

$$[HCO_3^{-1}] = [x_{CO_2}][X^{\alpha, CO_2}] \quad (10)$$

where x_{CO_2} is the molar concentration of total CO₂ in the liquid phase in equilibrium.

The analysis of the degree of speciation for CO₂-MDEA-H₂O at 313 K is presented in Figure 15. PR-CPA EoS provides very good estimations of the composition in MDEA and bicarbonate at 313 K.

Figure 15 Prediction of liquid phase electrolyte speciation of CO₂-MDEA-water ternary system with 30 wt % MDEA at 313K using PR-CPA. Solid line: MDEA, dotted line: HCO₃⁻¹ symbols: experimental data from Jakobsen et al. [38]: (Δ)=HCO₃⁻¹, (○)=MDEA.

For the CO₂ –MEA-water, the reaction mechanism is more complex, and the concentration of different electrolytes was calculated from the fraction of molecules of CO₂ not bonded at the site α (X^{α, CO_2}) by using equations (3 and 4):

The PR-CPA EoS can accurately predict the speciation of acid gas reacting with aqueous alkanolamine solutions. Figure 16 shows the excellent agreement between PR-CPA estimation and experimental data for the speciation for carbamate and bicarbonate for the CO₂-MEA-water ternary system at 313 K.

Figure 16 Prediction of liquid phase electrolyte speciation of CO₂-MEA-water ternary system with 30 wt % MEA at 313.15 K using PR-CPA. Solid line: HCO₃⁻¹, dashed line: MEACOO⁻, dotted line: MEA+MEA H⁺, symbols: experimental data from Hilliard et al. [39] (Δ)=HCO₃⁻¹, (◇)= MEACOO⁻ (○)=MEA+MEA H⁺ from Hilliard [37], (▲)=HCO₃⁻¹, (◆)= MEACOO⁻, (●)=MEA+MEA H⁺.

4.2.4 Enthalpy of absorption

In the context of acid gas removal processes, another important property to consider is the enthalpy of absorption of CO₂, as the major source of heat in the system is the heat that is released when CO₂ is absorbed by alkanolamine. The enthalpy of absorption is calculated by using the following equation:

$$\Delta H_{abs} = \left(\frac{d \ln(P)}{d1/T} \right)_x \quad (11)$$

For MDEA, the heat of absorption is not greatly affected by pressure [40]. The comparison between the PR-CPA EoS estimations and the experimental data for the enthalpy of absorption of CO₂ in MDEA is shown in Figure 17. At 20 wt% MDEA, and in the temperature range from 298 to 333 K, which is a typical temperature range for CO₂ absorbers, the PR-CPA EoS is able to accurately predict the enthalpy of absorption of CO₂. The overall ARD is 14.5 %. However, the increase of $-\Delta H_{\text{abs}}$ with temperature is not correctly predicted with PR-CPA EoS.

Figure 17 Prediction of enthalpy of absorption of CO₂-MDEA-water ternary system with 20 wt % MDEA loading ratio of 0.5 using PR-CPA EoS. Lines: PR-CPA EoS prediction, symbols: experimental data from Gupta et al. [41]

For MEA, the enthalpy of absorption of CO₂ in aqueous MEA is predicted by PR-CPA EoS at 313 and 393 K, as shown in Figure 18 and 19 respectively. At 313 K, which is a typical operational temperature in the absorber, it can be seen that the enthalpy of absorption is accurately predicted when the CO₂ loading ratio is lower than 0.4, ie. before the formation of carbamate. However, PR-CPA EoS underestimates the enthalpy of absorption by 49% when the carbamate is formed. At 393 K, which is an operational

temperature in the desorber, the enthalpy of absorption can be considered as the opposite value of enthalpy of desorption. The trend of enthalpy of absorption variation as function of CO₂ loading ratio is correctly predicted. The value is, however, underestimated by 25 kJ/mol CO₂ over the whole CO₂ loading ratio. Brand [42] has investigated the enthalpy of absorption of CO₂ in aqueous MEA solution with SAFT-VR EoS. These values of enthalpy of absorption are also underestimated by 50 kJ/mol CO₂ using the SAFT-VR mode. Uyan et al. [43] and Wangler et al. [44] have obtained better results with ePC-SAFT with explicit electrolyte and chemical reaction terms to predict the enthalpy of absorption. Adding ion species terms could lead to a better description of enthalpy, however the main objective of this work is to present acid gas-water-water systems with a minimum number of parameters. As a solution, they proposed to reduce the deviation by adding a constant which does not seem to be a very consistent approach.

Figure 18 Prediction of enthalpy of absorption of CO₂-MEA-water ternary system with 30 wt % MEA at 313.15 K using PR-CPA. Solid line PR-CPA EoS, symbol: experimental data from Hilliard et al. [37]

Figure 19 Prediction of enthalpy of absorption of CO₂-MEA-water ternary system with 30 wt % MEA at 393.15 K using PR-CPA. Solid line: PR-CPA EoS, symbols: experimental data from Hilliard et al. [37].

4.2.5 Mixtures of CO₂ and H₂S in alkanolamine solutions

CO₂ and H₂S are usually both present in the natural gas reserves. It is important to have a reliable thermodynamic model which is able to accurately estimate partial pressures of CO₂ and H₂S in aqueous alkanolamine solutions. With the parameters presented in previous sections (and summarized in Tables 4), PR-CPA estimations are compared with the experimental data of CO₂-H₂S-H₂O-MEA by Lee et al. [45] and CO₂-H₂S-H₂O-MDEA by Jou et al. [46]. The temperature range is from 311 to 393 K. PR-CPA EoS is in very good agreement with the experimental data, both for MEA and MDEA, figures are shown in supplementary information.

In the context of statistical error, we considered that for the parity graph, if adjustment is perfect, we have $Y_{\text{exp}} = Y_{\text{cal}}$. The hypothesis H₀ for this study is the null hypothesis (no difference).

As the estimated value Y_{cal} can be either larger or smaller than the experimental value Y_{exp} , two tailed students t-test [47] have been carried out for those systems, results are shown in Table 5. The P value is between 0.001 and 0.073. P-values are computed based on the assumption that the null hypothesis is true. The obtained results lead to conclude that the PR-CPA EoS is able to well predict the acid gas mixture partial pressure for those two systems.

5 Conclusion

Following an approach previously proposed for SAFT-VR model, we have used PR-CPA EoS without explicitly accounting for the reactions for the modeling of CO₂ and H₂S-water-alkanolamine solutions. The reactions between acid gases and water are treated as strong associations by adding dedicated associations sites on water and acid gases. Adjustable parameters are obtained from some binary and ternary data and are in some cases temperature dependent. It can be concluded that PR-CPA EoS can accurately represent the solubility of acid gas in aqueous alkanolamine solutions over a wide range of conditions (temperatures and loadings). Less satisfactory results are obtained at high loadings. Furthermore, vapor phase compositions of importance to the estimation of solvent loss and the speciation in the liquid phase have been successfully predicted using the same adjustable parameters fitted to phase equilibria data. On the other hand, the estimation of enthalpy of absorption was only partially satisfactory, indicating that the temperature dependency of the model requires improvement. Finally, PR-CPA EoS has been further validated by correctly estimating multi-component systems containing acid gas mixture, alkanolamine, water, and methane.

In conclusion, PR-CPA EoS provides a convenient platform for performing calculations for mixtures with acid gases, water and alkanolamine with few adjustable parameters and without use of extensive experimental data. The PR-CPA EoS could be integrated into

simulation software such as Prosim[®] or Aspen Plus[™], in order to solve the challenges in process design in the context of acid gas treatment from natural gas.

One limitation is that as the reactions between acid gases and water have been neglected, the pH value of the loaded solvent cannot be calculated with present version of the model. A solution to this is to use an electrolyte equation of state e.g. by combining PR-CPA EoS with explicit electrolyte terms such as MSA or Debye Huckel and possibly adding a Born contribution as well. Such an approach is significantly more complex compared to the approach we proposed in this study.

6 Appendix The PR-CPA EoS

$$P = \frac{RT}{v-b} - \frac{a(T)}{v(v+b)+b(v-b)} - \frac{1}{2} \frac{RT}{v} \left(1 + \rho \frac{\partial \ln g_r}{\partial \rho} \right) \sum_i x_i \sum_{A_i} (1 - X_{A_i}) \quad (A1)$$

Where v is the molar volume, b is the molar co volume parameter, $a(T)$ the temperature dependent energy parameter of the equation of state, ρ the molar density ($\rho = 1/v$), g_r the radial distribution function, and X_{A_i} is the fraction of sites A on molecule i (hence the subscript A_i) that do not form bonds with other hydrogen bonding sites. X_{A_i} is dependent on the association strength $\Delta^{A_i B_j}$ between association sites belonging to the different molecules. X_{A_i} is given as

$$X_{A_i} = \frac{1}{1 + \rho \sum_j x_j \sum_{B_j} X_{B_j} \Delta^{A_i B_j}} \quad (A2)$$

X_{B_j} is the fraction of sites B on molecule j that do not form hydrogen bonds with other association sites. The association strength $\Delta^{A_i B_j}$ is dependent on the radial distribution function g_r , the association energy $\varepsilon^{A_i B_j}$, and the association volume $\beta^{A_i B_j}$ between sites A_i and B_j . The relation is given by equation:

$$\Delta^{A_i B_j} = g_r \left[\exp\left(\frac{\varepsilon^{A_i B_j}}{RT}\right) - 1 \right] b_{ij} \beta^{A_i B_j} \quad (A3)$$

The equation for the radial distribution function is:

$$g_r = \frac{1}{1 - 1.9\eta} \quad (A4)$$

Where η is the reduced fluid density given as:

$$\eta = \frac{1}{4} b \rho \quad (A5)$$

and the co-volume parameter b is assumed to be temperature independent.

7 References

- [1] How much carbon dioxide is produced when different fuels are burned? - FAQ - U.S. Energy Information Administration (EIA), (n.d.). <https://www.eia.gov/tools/faqs/faq.cfm?id=73&t=11> (accessed October 21, 2016).
- [2] E. Huguet, B. Coq, R. Durand, C. Leroi, R. Cadours, V. Hulea, A highly efficient process for transforming methyl mercaptan into hydrocarbons and H₂S on solid acid catalysts, *Appl. Catal. B Environ.* 134–135 (2013) 344–348.
- [3] A.L. Kohl, R.B. Nielsen, Chapter 2 - Alkanolamines for Hydrogen Sulfide and Carbon Dioxide Removal, in: *Gas Purif. Fifth Ed.*, Gulf Professional Publishing, Houston, 1997: pp. 40–186. (accessed August 1, 2016).
- [4] T. Wang, E. El Ahmar, C. Coquelet, Alkane solubilities in aqueous alkanolamine solutions with CPA EoS, *Fluid Phase Equilibria.* 434 (2017) 93–101. doi: 10.1016/j.fluid.2016.11.025.
- [5] T. Wang, E. El Ahmar, C. Coquelet, S. Huang, Measurement and modeling of mercaptans solubility in aqueous alkanolamine solutions, *GPA Midstream Conv.* (2017).
- [6] M.L. Posey, G.T. Rochelle, A Thermodynamic Model of Methyl-diethanolamine–CO₂–H₂S–Water, *Ind. Eng. Chem. Res.* 36 (1997) 3944–3953. doi:10.1021/ie970140q.
- [7] R.L. Kent, B. Elsenberg, Better Data for Amine Treating., *Hydrocarb. Process.* 55 (1976) 87–90.
- [8] R.D. Deshmukh, A.E. Mather, A mathematical model for equilibrium solubility of hydrogen sulfide and carbon dioxide in aqueous alkanolamine solutions, *Chem. Eng. Sci.* 36 (1981) 355–362. doi:10.1016/0009-2509(81)85015-4.
- [9] M. Dicko, C. Coquelet, C. Jarne, S. Northrop, D. Richon, Acid gases partial pressures above a 50 wt% aqueous methyl-diethanolamine solution: Experimental work and modeling, *Fluid Phase Equilibria.* 289 (2010) 99–109. doi: 10.1016/j.fluid.2009.11.012.
- [10] C.-C. Chen, H.I. Britt, J.F. Boston, L.B. Evans, Local composition model for excess Gibbs energy of electrolyte systems. Part I: Single solvent, single completely dissociated electrolyte systems, *AIChE J.* 28 (1982) 588–596. doi:10.1002/aic.690280410.
- [11] K. Thomsen, P. Rasmussen, Modeling of vapor-liquid-solid equilibrium in gas-aqueous electrolyte systems, *Chem. Eng. Sci.* 54 (1999) 1787–1802. doi:10.1016/S0009-2509(99)00019-6.
- [12] W. Fürst, H. Renon, Representation of excess properties of electrolyte solutions using a new equation of state, *AIChE J.* 39 (1993) 335–343. doi:10.1002/aic.690390213.
- [13] M.S. Wertheim, Fluids with highly directional attractive forces. I. Statistical thermodynamics, *J. Stat. Phys.* 35 (1984) 19–34. doi:10.1007/BF01017362.
- [14] W.G. Chapman, K.E. Gubbins, G. Jackson, M. Radosz, SAFT: Equation-of-state solution model for associating fluids, *Fluid Phase Equilibria.* 52 (1989) 31–38. doi:10.1016/0378-3812(89)80308-5.

- [15] G.M. Kontogeorgis, E.C. Voutsas, I.V. Yakoumis, D.P. Tassios, An Equation of State for Associating Fluids, *Ind. Eng. Chem. Res.* 35 (1996) 4310–4318. doi:10.1021/ie9600203.
- [16] M. Hajiw, A. Chapoy, C. Coquelet, Hydrocarbons – water phase equilibria using the CPA equation of state with a group contribution method, *Can. J. Chem. Eng.* 93 (2015) 432–442. doi:10.1002/cjce.22093.
- [17] N. Mac Dowell, F. Llovel, C.S. Adjiman, G. Jackson, A. Galindo, Modeling the Fluid Phase Behavior of Carbon Dioxide in Aqueous Solutions of Monoethanolamine Using Transferable Parameters with the SAFT-VR Approach, *Ind. Eng. Chem. Res.* 49 (2010) 1883–1899. doi:10.1021/ie901014t.
- [18] A. Gil-Villegas, A. Galindo, P.J. Whitehead, S.J. Mills, G. Jackson, A.N. Burgess, Statistical associating fluid theory for chain molecules with attractive potentials of variable range, *J. Chem. Phys.* 106 (1997) 4168–4186. doi:10.1063/1.473101.
- [19] C.V. Brand, J. Rodríguez, A. Galindo, G. Jackson, C.S. Adjiman, Validation of an absorber model of carbon dioxide capture in an aqueous amine solvent developed based on the SAFT-VR framework, in: I.A.K. and R. Srinivasan (Ed.), *Comput. Aided Chem. Eng.*, Elsevier, 2012: pp. 930–934. doi:10.1016/B978-0-444-59506-5.50017-1.
- [20] N. Mac Dowell, F.E. Pereira, F. Llovel, F.J. Blas, C.S. Adjiman, G. Jackson, A. Galindo, Transferable SAFT-VR Models for the Calculation of the Fluid Phase Equilibria in Reactive Mixtures of Carbon Dioxide, Water, and n-Alkylamines in the Context of Carbon Capture, *J. Phys. Chem. B.* 115 (2011) 8155–8168. doi:10.1021/jp107467s.
- [21] C.V. Brand, E. Graham, J. Rodríguez, A. Galindo, G. Jackson, C.S. Adjiman, On the use of molecular-based thermodynamic models to assess the performance of solvents for CO₂ capture processes: monoethanolamine solutions, *Faraday Discuss.* 192 (2016) 337–390. doi:10.1039/C6FD00041J.
- [22] I. Tsvintzelis, G.M. Kontogeorgis, M.L. Michelsen, E.H. Stenby, Modeling phase equilibria for acid gas mixtures using the CPA equation of state. Part II: Binary mixtures with CO₂, *Fluid Phase Equilibria.* 306 (2011) 38–56. doi:10.1016/j.fluid.2011.02.006.
- [23] Frenkel, M.; Chirico, R. D.; Diky, V. V.; Yan, X.; Dong, Q.; Muzny, C., NIST ThermoData Engine, NIST Standard Reference Database 103, Version 1.0; National Institute of Standards and Technology, Standard Reference Data Program: Gaithersburg, MD, 2004., (n.d.).
- [24] J. Rodriguez, N.M. Dowell, F. Llovel, C.S. Adjiman, G. Jackson, A. Galindo, Modelling the fluid phase behaviour of aqueous mixtures of multifunctional alkanolamines and carbon dioxide using transferable parameters with the SAFT-VR approach, *Mol. Phys.* 110 (2012) 1325–1348. doi:10.1080/00268976.2012.665504.
- [25] I. Tsvintzelis, G.M. Kontogeorgis, M.L. Michelsen, E.H. Stenby, Modeling phase equilibria for acid gas mixtures using the CPA equation of state. I. Mixtures with H₂S, *AIChE J.* 56 (2010) 2965–2982. doi:10.1002/aic.12207.
- [26] A. Valtz, A. Chapoy, C. Coquelet, P. Paricaud, D. Richon, Vapour–liquid equilibria in the carbon dioxide–water system, measurement and modelling from 278.2 to 318.2 K, *Fluid Phase Equilibria.* 226 (2004) 333–344. doi:10.1016/j.fluid.2004.10.013.

- [27] F.T. Selleck, L.T. Carmichael, B.H. Sage, Phase Behavior in the Hydrogen Sulfide-Water System, *Ind. Eng. Chem.* 44 (1952) 2219–2226. doi:10.1021/ie50513a064.
- [28] J.I. Lee, A.E. Mather, Solubility of Hydrogen Sulfide in Water. *Ber. Bunsen-Ges., Physical*, 1977.
- [29] F. Lucile, P. Cézac, F. Contamine, J.-P. Serin, D. Houssin, P. Arpentinier, Solubility of Carbon Dioxide in Water and Aqueous Solution Containing Sodium Hydroxide at Temperatures from (293.15 to 393.15) K and Pressure up to 5 MPa: Experimental Measurements, *J. Chem. Eng. Data.* 57 (2012) 784–789. doi:10.1021/je200991x.
- [30] L.W. Diamond, N.N. Akinfiev, Solubility of CO₂ in water from –1.5 to 100 °C and from 0.1 to 100 MPa: evaluation of literature data and thermodynamic modelling, *Fluid Phase Equilibria.* 208 (2003) 265–290. doi:10.1016/S0378-3812(03)00041-4.
- [31] F.-Y. Jou, A.E. Mather, F.D. Otto, The solubility of CO₂ in a 30 mass percent monoethanolamine solution, *Can. J. Chem. Eng.* 73 (1995) 140–147. doi:10.1002/cjce.5450730116.
- [32] G. Kuranov, B. Rumpf, N.A. Smirnova, G. Maurer, Solubility of Single Gases Carbon Dioxide and Hydrogen Sulfide in Aqueous Solutions of N-Methyldiethanolamine in the Temperature Range 313–413 K at Pressures up to 5 MPa, *Ind. Eng. Chem. Res.* 35 (1996) 1959–1966. doi:10.1021/ie950538r.
- [33] J.I. Lee, F.D. Otto, A.E. Mather, The solubility of H₂S and CO₂ in aqueous monoethanolamine solutions, *Can. J. Chem. Eng.* 52 (1974) 803–805. doi:10.1002/cjce.5450520617.
- [34] R. Sidi-Boumedine, S. Horstmann, K. Fischer, E. Provost, W. Fürst, J. Gmehling, Experimental determination of carbon dioxide solubility data in aqueous alkanolamine solutions, *Fluid Phase Equilibria.* 218 (2004) 85–94. doi:10.1016/j.fluid.2003.11.014.
- [35] A.M. Bhairi, Experimental Equilibrium Between Acid Gases and Ethanolamine Solutions, (1984). <https://shareok.org/handle/11244/18756> (accessed May 16, 2017).
- [36] F.-Y. Jou, J.J. Carroll, A.E. Mather, F.D. Otto, The solubility of carbon dioxide and hydrogen sulfide in a 35 wt% aqueous solution of methyldiethanolamine, *Can. J. Chem. Eng.* 71 (1993) 264–268. doi:10.1002/cjce.5450710213.
- [37] M.D. Hilliard, A predictive thermodynamic model for an aqueous blend of potassium carbonate, piperazine, and monoethanolamine for carbon dioxide capture from flue gas, Thesis, 2008. <https://repositories.lib.utexas.edu/handle/2152/3900> (accessed June 21, 2017).
- [38] J.P. Jakobsen, J. Krane, H.F. Svendsen, Liquid-Phase Composition Determination in CO₂–H₂O–Alkanolamine Systems: An NMR Study, *Ind. Eng. Chem. Res.* 44 (2005) 9894–9903. doi:10.1021/ie048813+.
- [39] W. Böttinger, M. Maiwald, H. Hasse, Online NMR spectroscopic study of species distribution in MEA–H₂O–CO₂ and DEA–H₂O–CO₂, *Fluid Phase Equilibria.* 263 (2008) 131–143. doi:10.1016/j.fluid.2007.09.017.
- [40] Y.E. Kim, J.A. Lim, S.K. Jeong, Y.I. Yoon, S.T. Bae, S.C. Nam, Comparison of Carbon Dioxide Absorption in Aqueous MEA, DEA, TEA, and AMP Solutions, *Bull. Korean Chem. Soc.* 34 (2013) 783–787. doi:10.5012/bkcs.2013.34.3.783.
- [41] M. Gupta, E.F. da Silva, A. Hartono, H.F. Svendsen, Theoretical study of differential enthalpy of absorption of CO₂ with MEA and MDEA as a function of temperature, *J. Phys. Chem. B.* 117 (2013) 9457–9468. doi:10.1021/jp404356e.

- [42] C. Brand, CO₂ capture using monoethanolamine solutions: development and validation of a process model based on the SAFT-VR equation of state, (2013). <http://spiral.imperial.ac.uk/handle/10044/1/18081> (accessed July 5, 2017).
- [43] M. Uyan, G. Sieder, T. Ingram, C. Held, Predicting CO₂ solubility in aqueous N-methyldiethanolamine solutions with ePC-SAFT, *Fluid Phase Equilibria*. 393 (2015) 91–100. doi: 10.1016/j.fluid.2015.02.026.
- [44] A. Wangler, G. Sieder, T. Ingram, M. Heilig, C. Held, Prediction of CO₂ and H₂S solubility and enthalpy of absorption in reacting N-methyldiethanolamine /water systems with ePC-SAFT, *Fluid Phase Equilibria*. 461 (2018) 15–27. doi: 10.1016/j.fluid.2017.12.033.
- [45] Solubility of hydrogen sulfide in aqueous mixtures of monoethanolamine with N-methyldiethanolamine, (n.d.). <http://pubs.acs.org/doi/pdf/10.1021/je00009a025> (accessed September 20, 2017).
- [46] F.-Y. Jou, F.D. Otto, A.E. Mather, The solubility of mixtures of H₂S and CO₂ in an mdea solution, *Can. J. Chem. Eng.* 75 (1997) 1138–1141. doi:10.1002/cjce.5450750618.
- [47] The Probable Error of a Mean, *Biometrika*. 6 (1908) 1–25. doi:10.1093/biomet/6.1.1.

List of figures

Figure 1 association schemes developed in this research a) CO₂ , b) H₂S, c) water and symmetric model for alkanolamine, d) asymmetric model for alkanolamine.

Figure 2 Reaction mechanism between CO₂ and MEA (asymmetric model).

Figure 3 Comparison of experimental CO₂ solubility in water and PR-CPA EoS results, solid line: PR-CPA EoS symbols: experimental data from Valtz et al. [26] ; (○)=298 K, (□)=308 K, (*)=318 K.

Figure 4 Comparison of experimental H₂S solubility in water and PR-CPA results, symbols: experimental data from Selleck et al. [27];, solid lines: PR-CPA EoS, (□)=311K (x)=344K, (○)=377 K.

Figure 5 Comparison of experimental total pressure of CO₂-MEA-water ternary system with 30 wt% MEA and PR-CPA results. Solid lines: PR-CPA EoS. Symbols: experimental data from Jou et al. [31]. (▲)=298 K, (●)=333 K, (×)=353 K, (+)=393 K

Figure 6 Comparison of experimental total pressure of CO₂-MDEA-water ternary system with 32 wt% MDEA and PR-CPA results. Solid lines: PR-CPA EoS. Symbols: experimental data [32]. (◆)=313 K, (▲)=333 K, (■)=373 K, (●)=393 K, (×)=413 K.

Figure 7 Comparison of experimental total pressure of CO₂-MDEA-water ternary system with 19 wt% MDEA and PR-CPA results. Solid lines: PR-CPA EoS. Symbols: experimental data Kuranov et al. [32]. (◆)=313 K, (▲)=333 K, (■)=373 K, (●)=393 K, (×)=413 K

Figure 8 Comparison of experimental H₂S partial pressure of H₂S-MEA-water ternary system with 30 wt% MEA and PR-CPA results. Solid lines: PR-CPA EoS, symbols: experimental data from Lee et al. [33]. (◆)=298 K, (▲)=313 K, (■)=333K, (●)=353 K, (×)=373 K, (+)=393 K.

Figure 9 Comparison of experimental total pressure of H₂S-MDEA-water ternary system with 48 wt% MDEA and PR-CPA results. Solid lines: PR-CPA EoS. Symbols: experimental data from Sidi-Boumedine et al. [34] . (◆)=313K, (■)=373 K.

Figure 10 Comparison of experimental total pressure of H₂S-MDEA-water ternary system with 20 wt% MDEA and PR-CPA results. Solid lines: PR-CPA EoS. Symbols: experimental data from Bhairi et al. [35] . (◆)=311 K, (▲)=338 K, (■)=388 K.

Figure 11 Exploration of total pressure of CO₂-MDEA-water ternary system with 25 wt% MDEA using PR-CPA. Solid lines: PR-CPA EoS. Symbols: experimental data from Sidi-Boumedine et al.[34]. (◆)=298 K, (▲)=313 K, (■)=348 K.

Figure 12 Exploration of total pressure of the H₂S-MDEA-water ternary system with 35 wt% MDEA using PR-CPA. Symbols: experimental data from Jou et al. [36] . Solid lines: PR-CPA EoS. (◆)=313 K, (▲)=373 K.

Figure 13 Comparison of vapour phase composition of the CO₂-MEA-water ternary system with 30 wt % MEA at 333.15 K using PR-CPA. Lines: PR-CPA estimations, Solid line: y_{water} , dashed line: y_{MEA} , symbol: experimental data from Hilliard et al. [37] (\blacktriangle)= y_{water} , (\blacklozenge)= y_{MEA} .

Figure 14 Comparison of vapour phase composition of CO₂-MEA-water ternary system with 30 wt % MEA at 313.15 K using PR-CPA. Lines: PR-CPA estimations, Solid line: y_{water} , dashed line: y_{MEA} , symbol: experimental data from Hilliard et al. [37] (\blacktriangle)= y_{water} , (\blacklozenge)= y_{MEA} .

Figure 15 Prediction of liquid phase electrolyte speciation of CO₂-MDEA-water ternary system with 30 wt % MDEA at 313K using PR-CPA. Solid line: MDEA, dotted line: HCO₃⁻¹ symbols: experimental data from Jakobsen et al. [38]: (Δ)=HCO₃⁻¹, (\circ)=MDEA.

Figure 16 Prediction of liquid phase electrolyte speciation of CO₂-MEA-water ternary system with 30 wt % MEA at 313.15 K using PR-CPA. Solid line: HCO₃⁻¹, dashed line: MEACOO⁻, dotted line: MEA+MEA⁺, symbols: experimental data from Hilliard et al. [39] (Δ)=HCO₃⁻¹, (\diamond)= MEACOO⁻ (\circ)=MEA+MEA⁺ from Hilliard [37], (\blacktriangle)=HCO₃⁻¹, (\blacklozenge)= MEACOO⁻. (\bullet)=MEA+MEA⁺.

Figure 17 Prediction of enthalpy of absorption of CO₂-MDEA-water ternary system with 20 wt % MDEA loading ratio 0.5 using PR-CPA EoS. Lines: PR-CPA EoS prediction, symbols: experimental data from Gupta et al. [41]

Figure 18 Prediction of enthalpy of absorption of CO₂-MEA-water ternary system with 30 wt % MEA at 313.15 K using PR-CPA. Solid line PR-CPA EoS, symbol: experimental data from Hilliard et al. [37]

Figure 19 Prediction of enthalpy of absorption of CO₂-MEA-water ternary system with 30 wt % MEA at 393.15 K using PR-CPA. Solid line: PR-CPA EoS, symbols: experimental data from Hilliard et al. [37].

List of tables

Table 1. PR-CPA EoS parameters for compounds for association compounds considered in this work .

Table 2 Overview of BIPs required representing alkane-water-alkanolamine ternary systems.

Table 3. BIP values and ARD of liquid compositions ($x_{\text{acid gas}}$)between PR-CPA EoS results and experimental data for CO₂-water binary system.

Table 4 BIP values and ARD of total pressure between PR-CPA EoS results and experimental data for acid gas -alkanolamine binary system

Table 5 Student test results for acid gas mixture in aqueous alkanolamine solution