

REFERENCES

- Addicks, J., Owren, G. A., Fredheim, A. O., and Tangvik, K. (2002) Solubility of carbon dioxide and methane in aqueous methyldiethanolamine solutions, *J. Chem. Eng. Data*, 47, 855-860.
- Abraham, M. H., Martins, F., Mitchell R. C., and Salster, C. J. (1999) Hydrogen bonding. 47. Characterization of the ethylene glycol-heptane partition system: Hydrogen bond acidity and basicity of peptides, *J. Pharm. Sci.*, 88(2), 241-247.
- Águila-Hernández, J., Goméz-Quintana, R., Murrieta-Guevara, F., Romero Martnáz, A., and Trejo, A. (2001) Liquid density of aqueous blended alkanolamines and *N*-methylpyrrolidone as a function of concentration and temperature, *J. Chem. Eng. Data*, 46, 861-867.
- Águila-Hernández, J., Trejo, A., and García-Flores, B. E. (2007) Surface tension and foam behaviour of aqueous solutions of blends of three alkanolamines, as a function of temperature, *Colloids Surf. A: Physicochem. Eng. Aspects*, 308, 33-46.
- Aki, S. N. V. K., Brennecke, J. F., and Samanta, A. (2001) How polar are room-temperature ionic liquids? *Chem. Commun.*, 413-414.
- Aki, S. N. V. K., Mellein, B. R., Saurer, E. M., and Brennecke, J. F. (2004) High-pressure phase behavior of carbon dioxide with imidazolium-based ionic liquids, *J. Phys. Chem. B*, 108, 20355-20365.

- Al-Ghawas, H. A., Hagewiesche, D. P., Ruiz-Ibanz, G., and Sandall, O. C. (1989) Physicochemical properties important for carbon dioxide absorption in aqueous Methyldiethanolamine, *J. Chem. Eng. Data*, 34, 385-391.
- Ali, B. S., and Aroua, M. K. (2004) Effect of piperazine on CO₂ loading in aqueous solutions of MDEA at low pressure, *Int. J. of Thermophysics*, 25(6), 1863-1870.
- Alvarez, E., Rendo, R., Sanjurjo, B., Snchez-Vilas, M., and Navaza, J. M. (1998) Surface tension of binary mixtures of water + *N*-methyldiethanolamine and ternary mixtures of this Amine and water with monoethanolamine, diethanolamine, and 2-amino-2-methyl-1-propanol from 25 to 50°C, *J. Chem. Eng. Data*, 43, 1027–1029.
- Alvarez, E., Gmez-Daz, D., La Rubia, M. D., and Navaza, J. M. (2006) Densities and viscosities of aqueous ternary mixtures of 2-(methylamino) ethanol and 2-(ethylamino)ethanol with diethanolamine, triethanolamine, *N*-methyldiethanolamine, or 2-amino-1-methyl-1-propanol from 298.15 to 323.15 K, *J. Chem. Eng. Data*, 51, 955–962.
- Anthony, J. L., Maginn, E. J., and Brennecke, J. F. (2001) Solution thermodynamics of imidazolium-based ionic liquids and water, *J. Phys. Chem. B*, 105, 10942-10949.
- Anthony, J. L., Maginn, E. J., and Brennecke, J. F. (2002) Solubilities and thermodynamic properties of gases in the ionic liquid 1-n-butyl-3-methylimidazolium hexafluorophosphate, *J. Phys. Chem. B*, 106(29), 7315-7320.
- Anthony, J. L., Anderson, J. L., Maginn, E. J., and Brennecke J. F. (2005) Anion effects on gas solubility in ionic liquids, *J. Phys. Chem. B*, 109, 6366-6374.
- Appl., M., Wagner, U., Henrici, H. J., Kuessnet, K., Volkamer, K., and Fuerst E. (1982) Removal of CO₂ and/or H₂S and/or COS from gases containing these constituents, US Patent no. 4336233.

- Astarita G., Savage, D. W., and Longo, J. M. (1981) Promotion of CO₂ mass transfer in carbonate solutions, *Chem. Eng. Sci.*, 36, 581-588.
- Austgen, D. M., Rochelle, G. T., Peng, X., and Chen, C.-C. (1991) Model of vapor-liquid equilibria for aqueous acid gas-alkanolamine systems. 2. Representation of hydrogen sulfide and carbon dioxide solubility in aqueous MDEA and carbon dioxide solubility in aqueous mixtures of MDEA with MEA or DEA, *Ind. Eng. Chem. Res.*, 30(3), 543-555.
- Baker, R. W., Cussler, E. L., Eykamb, W., Koros, W. J., Riley, R. L., and Strathmann, H. (1991) Membrane separation systems: recent development and future directions, Park Ridge, NJ: Noyes Data Corporation.
- Baker R. W. (2004) Membrane technology and applications, 2nd ed., Wiley, New York.
- Barth, D., Tondre, C., and Delpuech, J.-J. (1984) Kinetics and mechanisms of the reactions of carbon dioxide with alkanolamines: a discussion concerning the cases of MDEA and DEA, *Chem. Eng. Sci.*, 39 (12), 1753-1757.
- Barnes, C., and Koretsky, M. (2003) Engineering & chemical thermodynamics, Oregon State university, copyright© John Wiley & Sons, Inc.
- Benamor, A., and Aroua, M. K. (2007) An experimental investigation on the rate of CO₂ absorption into aqueous methyldiethanolamine solutions, *Korean J. Chem. Eng.*, 24(1), 16-23.
- Bernal-García, J. M., Ramos-Estrada, M., Iglesias-Silva, G. A., and Hall, K. R. (2003) Densities and excess molar volumes of aqueous solutions of *N*-

- methyldiethanolamine (MDEA) at temperatures from (283.15 to 363.15) K, J. Chem. Eng. Data, 48, 1442-1445.
- Berthier, D., Varenne, A., Gareil, P., Digne, M., Lienemann, C. -P., Magna, L., and Olivier-Bourbigou H. (2004) Capillary electrophoresis monitoring of halide impurities in ionic liquids, Analyst, 129, 1257-1261.
- Bishnoi, B., and Rochelle, G. T. (2000) Absorption of carbon dioxide into aqueous piperazine: Reaction kinetics, mass transfer and solubility, Chem. Eng. Sci., 55, 5531-5543.
- Bishnoi, S., and Rochelle, G. T. (2002a) Absorption of carbon dioxide in aqueous piperazine/ methyldiethanolamine, AIChE J., 48, 2788-2799.
- Bishnoi, S., and Rochelle, G. T. (2002b) Thermodynamics of piperazine/ methyldiethanolamine/ water/ carbon dioxide, Ind. Eng. Chem. Res., 41, 604-612.
- Blanchard, L. A., Gu, Z., and Brennecke, J. F. (2001) High-pressure phase behavior of ionic liquid/CO₂ systems, J. Phys. Chem. B, 105, 2437-2444.
- Brennecke, J. F., and Maginn, E. J. (2001) Ionic liquids: Innovative fluids for chemical processing, AIChE J., 47, 2384–2389.
- Burchell, T. D., Judkins, R. R., Rogers, M.R. and Williams, A. M. (1997) A novel process and material for the Separation of carbon dioxide and hydrogen sulfide gas mixtures, Carbon, 35, 1279-1294.
- Byung-Chul, L., and Outcalt, S. L. (2006) Solubilities of gases in the ionic liquid 1-n-butyl-3-methylimidazolium bis(trifluoromethylsulfonyl)imide, J. Chem. Eng. Data, 51, 892-897.

- Cadena, C. Anthony, J. L., Shah, J. K., Morrow, T. I., Brennecke, J. F., and Maginn, E. J. (2004) Why is CO₂ so soluble in imidazolium-based ionic liquids?, *J. Am. Chem. Soc.*, 126, 5300-5308.
- Camper, D., Scovazzo, P., Koval, C., and Noble, R. (2004) Gas solubilities in room-temperature ionic liquids, *Ind. Eng. Chem. Res.*, 43, 3049-3054.
- Camper, D., Becker, C., Koval, C., and Noble, R. (2005) Low pressure hydrocarbon solubility in room temperature ionic liquids containing imidazolium rings interpreted using regular solution theory, *Ind. Eng. Chem. Res.*, 44, 1928-1933.
- Chakma, A., and Meisen, A. (1988) Identification of methyl-diethanolamine degradation products by gas chromatography and gas chromatography-mass spectrometry, *J. Chromatogr.*, 457, 287-297.
- Chakma, A., and Meisen, A. (1997) Methyl-diethanolamine degradation mechanism and kinetics, *Can. J. Chem. Eng.*, 75, 861-871.
- Chen, Y., Zhang, S., Yuan, X., Zhang, Y., Zhang, X., Dai, W., and Mori, R. (2006) Solubility of CO₂ in imidazolium-based tetrafluoroborate ionic liquids, *Thermochim. Acta*, 441, 42-44.
- Darman, N. H., and Harun, A. R. B. (2006) Technical challenges and solutions on natural gas development in Malaysia, The petroleum policy and management project by PETRONAS/PETRONAS Carigali, presented in 4th Workshop of the China-Sichuan Basin case study, Beijing.
- Derks, P. W., Hogendoorn, K. J., and Versteeg, G. F. (2005) Solubility of N₂O in and density, viscosity, and surface tension of aqueous piperazine solutions, *J. Chem. Eng. Data*, 50, 1947-1950.

- Derks, P. W. J., Hamborg, E. S., Hogendoorn, J. A., Niederer, J. P. M., and Versteeg G. F. (2008) Densities, viscosities, and liquid diffusivities in aqueous piperazine and aqueous (piperazine + *N*-methyldiethanolamine) solutions, *J. Chem. Eng. Data*, 53, 1179-118.
- DiGuillo, R. M., Lee, R. J., Schaeffer, S. T., Brasher, L. L., and Teja, A. S. (1992) Densities and viscosities of the ethanolamines, *J. Chem. Eng. Data*, 37, 239-242.
- Donaldson, T. L., and Nguyen, Y. N. (1980) Carbon dioxide reaction kinetics and transport in aqueous amine membranes, *Ind. and Eng. Chem. Fund.*, 19 (3), 260-266.
- Dong, K., Zhang, S., Wang, D., and Yao, X. (2006) Hydrogen bonds in imidazolium ionic liquids, *J. Phys. Chem. A*, 110, 9775-9782.
- Ermatchkov, V., Kamps P.-S. A., and Maurer G. (2006) Solubility of carbon dioxide in aqueous solutions of *N*-methyldiethanolamine in the low gas loading region, *Ind. Eng. Chem. Res.*, 45, 6081-6091.
- Fredlake, C. P., Crosthwaite, J. M., Hert, D. G., Aki, S. N. V. K., and Brennecke, J. F. (2004) Thermophysical properties of imidazolium-based ionic liquids *J. Chem. Eng. Data*, 49(4), 954-964.
- Freire, M. G., Carvalho, P. J., Fernandes, A. M., Marrucho, I. M., Queimada, A. J., and Coutinho, J. A. P. (2007) Surface tensions of imidazolium based ionic liquids: Anion, cation, temperature and water effect, *J. Colloid Interface Sci.*, 314, 621-630.
- Gardas, R. L., Freire, M. G., Carvalho, P. J., Marrucho, I. M., Fonseca, I. M. A., Ferreira A. G. M., and Coutinho, J. A. P. (2007) High pressure densities and derived thermodynamic properties of imidazolium based ionic liquids, *J. Chem. Eng. Data*, 52, 80-88.

- Gardas, R. L., and Coutinho J. A. P. (2008) Extension of the Ye and Shreeve group contribution method for density estimation of ionic liquids in a wide range of temperatures and pressures, *Fluid Phase Equilib.*, 263, 26-32.
- Ghatee, M. H., and Zolghadr, A. R., (2008) Surface tension measurements of imidazolium based ionic liquids at liquid-vapor equilibrium, *Fluid Phase Equilib.*, 263, 168-175.
- Hawrylak, B., Burke, S. E., and Palepu, R. (2000) Partial molar and excess volumes and adiabatic compressibilities of binary mixtures of ethanolamines with water, *J. Sol. Chem.*, 29 (6), 575–594.
- Henni, A., Maham, Y., Tontiwachwuthikul, P., Chakma, A., and Mather, A. E. (2000) Densities and viscosities for binary mixtures of *N*-methyldiethanolamine + triethylene glycol monomethyl ether from 25°C to 70°C and *N*-methyldiethanolamine + ethanol mixtures at 40°C, *J. Chem. Eng. Data*, 45, 247-253.
- Henni A., (2002) Solubilities of gases in physical solvents and absorption rates of CO₂ in a mixed solvent, Ph.D thesis, University of Regina.
- Holbrey, J. D., and Seddon, K. R. (1999) The phase behaviour of 1-alkyl-3-methylimidazolium tetrafluoroborates; ionic liquids and ionic liquid crystals, *J. Chem. Soc. Dalton Trans.*, 13, 2133-2140.
- Huddleston, J. G., Willauer, H. D., Swatloski, R. P., Visser, A. E., and Rogers, R. D. (1998) Room temperature ionic liquids as novel media for ‘clean’ liquid-liquid extraction, *Chem. Commun.*, 16, 1765-1766.
- Huddleston, J. G., Visser, A. E., Reichert, W. M., Willauer, H. D., Broker, G. A., and Rogers, R. D. (2001) Characterization and comparison of hydrophilic and

- hydrophobic room temperature ionic liquids incorporating the imidazolium cation, *Green Chem.*, 3, 156-164.
- Husson-Borg, P., Majer, V., and Gomes, M. F. J. C. (2003) Solubilities of oxygen and carbon dioxide in butyl methyl imidazolium tetrafluoroborate as a function of temperature and at pressures close to atmospheric pressure, *Chem. Eng. Data*, 48, 480-485.
- Huttenhuis, P. J. G., Agrawal, N. J., Hogendoorn, J. A., and Versteeg, G. F. (2007) Gas solubility of H₂S and CO₂ in aqueous solutions of *N*-methyldiethanolamine, *J. of Pet. Sci. and Eng.*, 55, 122-134.
- Jacquemin, J., Husson, P., Majer, V., and Gomes, M. F. C. (2006a) Low-pressure solubilities and thermodynamics of solvation of eight gases in 1-butyl-3-methylimidazolium hexafluorophosphate, *Fluid Phase Equilib.*, 240, 87-95.
- Jacquemin, J., Gomes, M. F. C., Husson, P., and Majer, V. (2006b) Solubility of carbon dioxide, ethane, methane, oxygen, nitrogen, hydrogen, argon, and carbon monoxide in 1-butyl-3-methylimidazolium tetrafluoroborate between temperatures 283 K and 343 K and at pressures close to atmospheric, *J. Chem. Thermodyn.*, 38, 490-502.
- Jenab, M. H., Abdi, M. A., Najibi, S. H., Vahidi, W. V., and Matin, N. S. (2005) Solubility of carbon dioxide in aqueous mixtures of *N*-methyldiethanolamine + piperazine + sulfolane, *J. Chem. Eng. Data*, 50, 583-586.
- Jiqin, Z., Jian, Ch., Chengyue, L., and Weiyang, F. (2007) Viscosities and interfacial properties of 1-methyl-3-butylimidazolium hexafluorophosphate and 1-isobutetyl-3-methylimidazolium tetrafluoroborate ionic liquids, *J. Chem. Eng. Data*, 52, 812-816.

- Joglekar, H. G., Rahman, I., and Kulkarni, B. D. (2007) The path ahead for ionic liquids, *Chem. Eng. Technol.*, 30 (7) 819-828.
- Jou, F. Y., Carroll, J. J., Mather, A. E., and Otto, F. D. (1993) Solubility of carbon dioxide and hydrogen sulfide in a 35 wt% aqueous solution of methyldiethanolamine , *Can. J. Chem. Eng.*, 71(2), 264-268.
- Kamps, Á. P-S., Tuma, D., Xia, J., and Maurer, G. (2003) Solubility of CO₂ in the ionic liquid [C₄mim][PF₆], *J. Chem. Eng. Data*, 48, 746-749.
- Kazarian, S. G., Briscoe, B. J., and Welton, T. (2000) Combining ionic liquids and supercritical fluids: in situ ATR-IR study of CO₂ dissolved in two ionic liquids at high pressures. *Chem. Commun.*, 2047-2048.
- Keskin, S., Kayrak-Talay, D., Akman, U., and Hortaçsu, Ö. (2007) A review of ionic liquids towards supercritical fluid applications, *J. Supercrit. Fluids*, 43, 150-180.
- Kilaru, P., Baker, G. A., and Scovazzo, P. (2007) Density and surface tension measurements of imidazolium, quaternary phosphonium, and ammonium based room temperature ionic liquids: data and correlations, *J. Chem. Eng. Data*, 52, 2306-2314.
- Kim, H.-S, and Kim, Y.-J. (2003) Ionic liquids as a next generation clean solvent, *News. Inf. Chem. Eng.*, 21, 200-205.
- Kim, K.-S., Shin, B.-K., and Lee, H. (2004) Physical and electrochemical properties of 1-butyl-3-methylimidazolium bromide, 1-butyl-3-methylimidazolium iodide, and 1-butyl-3-methylimidazolium tetrafluoroborate, *Korean J. Chem. Eng.*, 21(5), 1010-1014.

- Kim, Y. S., Choi, W. Y., Jang, J. H., Yoo, K.-P., and Lee, C. S. (2005) Solubility measurement and prediction of carbon dioxide in ionic liquids. *Fluid Phase Equilib.*, 228-229, 439-445.
- Kim, Y. S., Jang, J. H., Lim, B. D., Kang, J. W., Lee, C. S. (2007) Solubility of mixed gases containing carbon dioxide in ionic liquids: Measurements and predictions, *Fluid Phase Equilib.*, 256, 70-74.
- Kohl, A. L., and Riesenfeld, F. C. (1979) *Gas purification*, 5th ed., Houston: Gulf Publishing Company.
- Kumelan, J., Kamps, A. P. -S., Urukova, I., and Maurer, G. (2005) Solubility of oxygen in the ionic liquid [bmim][PF₆]: Experimental and molecular simulation results, *J. Chem. Thermodyn.*, 37(6), 595–602.
- Kumelan, J., Kamps, Á. P-S., Tuma, D., and Maurer, G. (2006) Solubility of CO₂ in the ionic liquids [C₄mim][CH₃SO₄] and [C₄mim][PF₆], *J. Chem. Eng. Data*, 51, 1802-1807.
- Law, G., and Watson, P. R. (2001) Surface tension measurements of n-alkylimidazolium ionic liquids, *Langmuir*, 17, 6138-6141.
- Lemoine, B., Li, Y. -G., Cadours, R., Bouallou, C., and Richon, D. (2000) Partial vapor pressure of CO₂ and H₂S over aqueous methyldiethanolamine solutions , *Fluid Phase Equilib.*, 172(2), 261-277.
- Li, M.-H., and Shen, K.-P. (1992) Densities and solubilities of solutions of carbon dioxide in water + monoethanolamine + N-methyldiethanolamine, *J. Chem. Eng. Data*, 37, 288-290.

- Li, M.-H., and Lie, Y.-C. (1994) Densities and viscosities of solutions of monoethanolemine + methyldiethanolamine + water and monoethanolamine + 2-amino-2-methyl-1-propanol + water. *J. Chem. Eng. Data*, 39, 444-447.
- Lide, D. R. (2001) CRC Handbook of Chemistry and Physics, CRC Press, Boca Raton.
- Liu, H. -B., Zhang, C.-F., and Xu, G.-W. (1999) A study on equilibrium solubility for carbon dioxide in methyldiethanolamine-piperazine-water solution, *Ind. Eng. Chem. Res.*, 38, 4032-4036.
- Liu, Z., Wu, W., Han, B., Dong, Z., Zhao, G., Wang, J., Jiang, T., and Yang, G. (2003) Study on the phase behaviors, viscosities, and thermodynamic properties of CO₂/[[C₄mim][PF₆]/methanol system at elevated pressures, *Chem. Eur. J.*, 9, 3897-3903.
- Maham, Y., Teng, T. T., Hepler, L. G., and Mather, A. E. (1994) Densities, excess molar volumes, and partial molar volumes for binary mixtures of water with monoethanolamine, diethanolamine, and triethanolamine from 25 to 80°C. *J. Solution Chem.*, 23 (2), 195-205.
- Malaysia gas Sdn Bhd, 2009 website, <http://www.gasmalaysia.com/index.asp>.
- Marsh, K. N., Boxall, J. A., and Lichtenthaler, R. (2004) Room temperature ionic liquids and their mixtures-a review, *Fluid Phase Equilibria*, 219, 93-98.
- Mc Kee, B. (2002) Solution for 21st century: Zero emission technologies for fossil fuels, International Energy Agencies, France.

- Meindersma, G. W., Sánchez, G. L. M., Hansmeier, A. R., and Haan, A. B. de (2007) Application of task-specific ionic liquids for intensified separations, Monatshefte für Chemie, 138, 1125-1136.
- Mshewa, M. M., (1995) Carbon dioxide desorption/absorption with aqueous mixtures of methyldiethanolamine and diethanolamine at 40 to 120°C, Ph.D thesis, University of Texas.
- Muldoon, M. J., Gordon, C. M., and Dunkin, I. R. (2001) Investigations of solvent-solute interactions in room temperature ionic liquids using solvatochromic dyes, J. of the Chem. Soc. Perkin Transactions 2, 4, 433-435.
- Muldoon, M. J., Aki, S. N. V. K., Anderson, J. L., Dixon, J. K., Brennecke, J. F. (2007) Improving carbon dioxide solubility in ionic liquids, J. Phys. Chem. B., 111, 9001-9009.
- Newman S. A. (1985) Acid and sour gas treating processes, Houston: Gulf Publishing Company.
- Park, M. K., and Sandall, O. C., (2001) Solubility of carbon dioxide and nitrous oxide in 50 mass methyldiethanolamine, J. Chem. Eng. Data, 46(1), 166-168.
- Paul, S., and Mandal, B. (2006a) Density and viscosity of aqueous solutions of (*N*-methyldiethanolamine + piperazine) and (2-amino-2-methyl-1-propanol + piperazine) from (288 to 333) K, J. Chem. Eng. Data, 51, 1808–1810.
- Paul, S., and Mandal, B. (2006b) Density and viscosity of aqueous Solutions of (2 piperidinethanol + piperazine) from (288 to 333) K and surface tension of aqueous solutions of (*N*-methyldiethanolamine + piperazine), (2-amino-2-methyl-1-propanol + piperazine), and (2-piperidinethanol + piperazine) from (293 to 323) K, J. Chem. Eng. Data, 51, 2242-2245.

- Pereiro, A. B., Tojo, E., Rodríguez, A., Canosa, J., Tojo, J. (2006) Properties of ionic liquid [C₆mim][PF₆] with carbonates, ketones and alkyl acetates, *J. Chem. Thermodyn.*, 38, 651-661.
- Pereiro, A. B., Legido, J. L., and Rodríguez, A. (2007) Physical properties of ionic liquids based on 1-alkyl-3-methylimidazolium cation and hexafluorophosphate as anion and temperature dependence, *J. Chem. Thermodyn.*, 39, 1168-1175.
- Poling, B. E., Prausnitz, J. M., and O'Connell, J. P. (2001) The properties of gases and liquids, 5th ed., McGraw-Hill Companies Inc., New York.
- Pouryousefi, F., and Idem R. O., (2008) New analytical technique for carbon dioxide absorption solvents, *Ind. Eng. Chem. Res.*, 47 (4), 1268-1276.
- Prausnitz, J. M., Lichtenthaler, R. N., and de Azevedo, E. G. (1999) Molecular thermodynamics of fluid-Phase equilibria, 3rd ed., Upper Saddle River, NJ: Prentice Hall.
- Pringle, J. M., Golding, J., Baranyai, K., Forsyth, C. M., Deacon, G. B., Scott, J. L., and MacFarlane, D. R. (2003) The effect of anion fluorination in ionic liquids-physical properties of a range of bis(methanesulfonyl)amide salts, *New J. Chem.*, 27, 1504-1510.
- Purwanto, P., Deshpande, R. M., Chaudhari, R. V., Delmas, H., (1996) Solubility of hydrogen, carbon monoxide, and 1-octene in various solvents and solvent mixture, *J. of Chem. Eng. Data*, 41, 1414–1417.
- Rinker, E. B., Oelschlager, D. W., Colussi, A. T., Henry, K. R., and Sandall, O. C. (1994) Viscosity, density, and surface tension of binary mixtures of water and *N*-methyldiethanolamine and water and diethanolamine and tertiary mixtures of these

- amines with water over the temperature range 20-100°C, *J. Chem. Eng. Data*, 39, 392–395.
- Rebolledo-Libreros, M. A., and Trejo, A. (2006) Density and viscosity of aqueous blends of three alkanolamines: *N*-methyldiethanolamine, diethanolamine, and 2-amino-2-methyl-1-propanol in the range of (303 to 343) K, *J. Chem. Eng. Data*, 51, 702-707.
- Reza, J., and Trejo, A. (2006) Degradation of aqueous solutions of alkanolamine blends at high temperature, under the presence of CO₂ and H₂S, *Chem. Eng. Comm.*, 193, 1-10.
- Rogers, R. D., and Voth, G., A. (2007) Ionic liquids, *Accounts of Chemical Research*, 40(11), 1077-1078.
- Rojey, A., and Jaffret, C. (1997) Natural Gas: Production Processing, Transport, Paris: t Éditions Technip.
- Samanta, A., and Bandyopadhyay, S. S. (2006) Density and viscosity of aqueous solutions of piperazine and (2-amino-2-methyl-1-propanol + piperazine) from 298 to 333 K, *J. Chem. Eng. Data*, 51, 467-470.
- Samanta, A., Roy, S., and Bandyopadhyay, S. S. (2007) Physical solubility and diffusivity of N₂O and CO₂ in aqueous solutions of piperazine and (*N*-methyldiethanolamine + piperazine), *J. Chem. Eng. Data*, 52, 1381-1385.
- Schwarzenbach, D. (1968) Structure of piperazine hexahydrate, *J. Chem. Phys.*, 48 (9), 4134-4140.

- Seddon, K. R., Stark, A., and Torres M.-J. (2000) Influence of chloride, water, and organic solvents on the physical properties of ionic liquids, *Pure Appl. Chem.*, 72(12), 2275-2287.
- Seo, D. J., and Hong, W. H. (2000) Effect of piperazine on the kinetics of carbon dioxide with aqueous solutions of 2-amino-2-methyl-1-propanol and piperazine, *Chem. Eng. Sci.*, 60, 503-516.
- Shah, V. A. (1989) Integrated gas treating and hydrocarbon recovery process using Selexol® solvent technology (Selexol-ITR Process), Proceedings of the 68th annual convention, gas processors association, Tulsa, Oklahoma.
- Shariati, A., and Peters, C. J. (2004) High-pressure phase behavior of systems with ionic liquids Part III. The binary system carbon dioxide + 1-hexyl-3-methylimidazolium hexafluorophosphate, *J. of Supercrit. Fluids*, 30, 139-144.
- Sidi-Boumedine, R., Horstmann, S., Fischer, K. Provost, E., Fürst, W., and Gmehling, J. (2004) Experimental determination of carbon dioxide solubility data in aqueous alkanolamine solutions, *Fluid Phase Equilib.*, 218, 85-94.
- Shiflett, M. B., and Yokozeki, A. (2005) Solubilities and diffusivities of carbon dioxide in ionic liquids: [C₄mim][PF₆] and [C₄mim][BF₄], *Ind. Eng. Chem. Res.*, 44, 4453-4464.
- Shiflett, M. B., and Yokozeki, A. (2007) Solubility of CO₂ in room temperature ionic liquid [C₆mim][Tf₂N], *J. Phys. Chem. B*, 111, 2070-2074.
- Shin, E.-K., Lee, B.-C., and Lim, J. S. (2008) High-pressure solubilities of carbon dioxide in ionic liquids: 1-Alkyl-3-methylimidazolium bis(trifluoromethylsulfonyl)imide, *J. of Supercrit. Fluids*, 45, 282–292.

- Silkenbäumer, D., Rumpf, B., and Lichtenthaler, R. N. (1998) Solubility of carbon dioxide in aqueous solutions of 2-Amino-2-methyl-1-propanol and *N*-methyldiethanolamine and their mixtures in the temperature range from 313 to 353 K and pressures up to 2.7 MPa, *Ind. Eng. Chem. Res.*, 37, 3133-3141.
- Sun, W.-C., Yong, C.-B., and Li, M.-H. (2005) Kinetics of the absorption of carbon dioxide into mixed aqueous solutions of 2-amino-2-methyl-1-propanol and piperazine. *Chem. Eng. Sci.*, 60, 503-516.
- Tokuda, H., Hayamizu, K., Ishii, K., Susan, M. A. B. H., and Watanabe, M. (2005) Physicochemical properties and structures of room temperature ionic liquids. 2. Variation of alkyl chain length in imidazolium cation, *J. Phys. Chem. B*, 109, 6103–6110.
- Twu C. H., Coon, J. E. and Bluck D. (1998) Comparison of the Peng-Robinson and Soave-Redlich-Kwong Equations of State using a new zero-pressure-based mixing rule for the prediction of high-Pressure and high-temperature phase equilibria, *Ind. Eng. Chem. Res.*, 37, 1580-1585.
- Versteeg, G. F., and van Swaaij, W. P. M. (1988) On the kinetics between CO₂ and alkanolamines both in aqueous and non-aqueous solutions-II. Tertiary amines, *Chem. Eng. Sci.*, 43(3), 587-591.
- Wang, Y. W., Xu, S., Otto, F. D., and Mather, A. E. (1992) Solubility of N₂O in alkanolamines and in mixed solvents, *Chem. Eng. J.*, 48, 31-40.
- Welton, T., (1999) Room-temperature ionic liquids. Solvents for synthesis and catalysis, *Chem. Rev.*, 99, 2071-2083.
- Wilkes, J. S., (2002) A short history of ionic liquids-from molten salts to neoteric solvents, *Green Chemistry*, 4(2), 73-80.

- Xu, G.-W., Zhang, C.-F., Qin, A.-J., and Wang, Y.-W. (1992) Kinetics study on absorption of carbon dioxide into solutions of activated methyldiethanolamine, Ind. Eng. Chem. Res., 31, 921-927.
- Xu, G.-W., Zhang, C.-F., Qin, S.-J., Gao, W.-H., and Liu, H.-B. (1998) Gas-liquid equilibrium in a CO₂-MDEA-H₂O system and the effect of piperazine on it, Ind. Eng. Chem. Res., 37, 1473-1477.
- Yanfang, G., Tengfang, W., Dahong, Y., Changjun, P., Honglai, L., and Ying, H. (2008) Densities and viscosities of the ionic liquid [C₄mim][PF₆] + N,N-dimethylformamide binary mixtures at 293.15 K to 318.15 K, Chin. J. of Chem. Eng., 16(2), 256-262.
- Yi, F. P., Li, J. Z., and Chen, B. (2008) Study of ionic liquid as surface active agent, Acta Chim. Sinica, 66, 239-244.
- Zarzycki R., and Chacuk A. (1993) Absorption: Fundamentals and applications, Pergamon Press Ltd. UK.
- Zhang, X., Zhang, C.-F., Qin, S.-J., and Zheng, Z.-S. (2001) A kinetics study on the absorption of carbon dioxide into a mixed aqueous solution of methyldiethanolamine and Piperazine, Ind. Eng. Chem. Res., 40, 3785-3791.
- Zhang, X., Wang, J., Zhang, C.-F., Yang, Y.-H., and Xu, J.-J. (2003) Absorption rate into a MDEA aqueous solution blended with piperazine under a high CO₂ partial pressure, Ind. Eng. Chem. Res., 42, 118-122.
- Zhang, Q. Li, Z., Zhang, J., Zhang, S., Zhu, L., Yang, J., Zhang, X., and Deng, Y. (2007) Physicochemical properties of nitrile-functionalized ionic liquids, J. Phys. Chem., 111, 2864-2872.