

HAL
open science

Représentation d'une huile dans des simulations mésoscopiques pour des applications EOR

David Steinmetz

► **To cite this version:**

David Steinmetz. Représentation d'une huile dans des simulations mésoscopiques pour des applications EOR. Theoretical and/or physical chemistry. Sorbonne Université, 2018. English. NNT : 2018SORUS521 . tel-02922887

HAL Id: tel-02922887

<https://theses.hal.science/tel-02922887>

Submitted on 26 Aug 2020

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.

Sorbonne Université

ED 388 - Ecole doctorale de Chimie Physique et de Chimie Analytique de Paris
Centre

Représentation d'une huile dans des simulations mésoscopiques pour des applications EOR

par

David Steinmetz

Thèse de doctorat de Chimie

Dirigée par Carlos Nieto-Draghi

Présentée et soutenue publiquement le 19/10/2018

Devant un jury composé de :

Prof.	Malfreyt Patrice	Rapporteur
Prof.	Lisal Martin	Rapporteur
Prof.	Jardat Marie	Examineur
Prof.	Carbone Paola	Examineur
Dr.	Lemarchand Claire	Examineur
Dr.	Nieto-Draghi Carlos	Directeur de thèse
Dr.	Creton Benoît	Examineur

Sorbonne University

ED 388 - Ecole doctorale de Chimie Physique et de Chimie Analytique de Paris
Centre

Representation of an oil in mesoscopic simulations for EOR applications

by

David Steinmetz

Chemistry Ph.D. Thesis

Directed by Carlos Nieto-Draghi

Presented and defended publicly on 19 October 2018

In front of jury:

Prof.	Malfreyt Patrice	Reviewer
Prof.	Lisal Martin	Reviewer
Prof.	Jardat Marie	Examiner
Prof.	Carbone Paola	Examiner
Dr.	Lemarchand Claire	Examiner
Dr.	Nieto-Draghi Carlos	Thesis supervisor
Dr.	Creton Benoît	Examiner

Acknowledgement

Firstly, I would like to thank Ms. Ruffier-Meray, head of the Direction Chimie et Physico-Chimie Appliquées, and Mr. Mougin, head of the Departement Thermodynamique et Modélisation Moléculaire, for welcoming me at IFP Energies nouvelles and allowing me to do this work in excellent conditions.

I would like to sincerely thank my thesis supervisor, Carlos Nieto-Draghi, for the continuous support of my Ph.D study and research. I have been extremely lucky to have a supervisor who cared so much about my work. I appreciated his great efforts to explain things clearly and simply.

I would like to express my deep gratitude to my supervisor Benoît Creton. This work would not have been possible without his guidance, support and encouragement. Under his guidance, I successfully overcame many difficulties and learned a lot.

Véronique Lachet gave me invaluable help during my thesis and I am grateful to for her advices and valuable comments.

I also wish to express my gratitude to Bernard Rousseau for his valuable advice, constructive criticism and his extensive discussions around my work.

Most of the results described in this thesis would not have been obtained without the involvement of Jan Verstraete. I would like to thank him for sharing his expertise in petroleum field.

I am also deeply thankful to Rafael Lugo for fruitful discussions and for allowing me to understand some aspects of thermodynamics.

A very special thanks goes out to all the Ph.D students and colleagues: Saifuddin, Germain, Mona, Michel, Anand, Xavier and Sébastien for providing a stimulating and fun environment and for keeping me motivated throughout my thesis.

I take this opportunity to express my gratitude to all the people of the department for the warm welcome.

Table of contents

ACKNOWLEDGEMENT	1
TABLE OF CONTENTS	2
INTRODUCTION	5
CHAPTER 1. SETTING UP STAGE	8
1.1 INTRODUCTION	8
1.2 CRUDE OIL AND PETROLEUM FRACTIONS	8
1.2.1 FORMATION OF PETROLEUM	8
1.2.2 DESCRIPTION OF PETROLEUM	9
1.2.3 DESCRIPTION OF PETROLEUM FRACTIONS	10
1.3 MOLECULAR COMPOSITION OF CRUDE OIL	12
1.3.1 HYDROCARBONS	12
1.3.2 OTHER CRUDE OIL COMPONENTS	14
1.4 CRUDE OIL EXTRACTION	17
1.4.1 CRUDE OIL EXTRACTION METHODS	17
1.4.2 RECOVERY OF RESIDUAL OIL USING EOR TECHNIQUES	18
1.5 CONCLUSIONS	21
CHAPTER 2. CHARACTERIZATION OF CRUDE OIL	22
2.1 INTRODUCTION	22
2.2 PROPERTIES OF CRUDE OIL: EXPERIMENTAL METHODS	23
2.2.1 ELEMENTAL ANALYSIS	23
2.2.2 DENSITY AND SPECIFIC GRAVITY	24
2.2.3 MOLECULAR WEIGHT	25
2.2.4 BOILING TEMPERATURE AND DISTILLATION CURVES	25
2.2.5 CHEMICAL FAMILIES	27
2.2.6 INTERFACIAL TENSION	28
2.3 STATE OF THE ART FOR THE REPRESENTATION OF CRUDE OIL	30
2.3.1 FRACTIONATION APPROACHES	30
2.3.2 LUMPING METHODS	32
2.3.3 MOLECULAR RECONSTRUCTION	34
2.4 CONCLUSIONS	38
CHAPTER 3. COARSE-GRAINED SIMULATION METHODS	40
3.1 INTRODUCTION	40
3.2 DISSIPATIVE PARTICLES DYNAMICS (DPD)	42
3.2.1 CONSERVATIVE FORCE	42
3.2.2 INTRAMOLECULAR FORCE	43
3.2.3 DISSIPATIVE AND RANDOM FORCES	44
3.2.4 FLUCTUATION-DISSIPATION THEOREM	45

3.2.5	TIME INTEGRATION SCHEMES	46
3.3	COARSE-GRAINED-MONTE CARLO SIMULATION (CG-MC)	47
3.3.1	PRINCIPLE AND METROPOLIS ALGORITHM	47
3.3.2	STATISTICAL ENSEMBLES	48
3.3.3	MONTE CARLO MOVES	50
3.4	COARSE-GRAINED SIMULATIONS	53
3.4.1	COARSE-GRAINED MODEL	53
3.4.2	SIMULATIONS BOXES AND BOUNDARY CONDITIONS	54
3.4.3	INTERFACIAL TENSION CALCULATION	55
3.4.4	COARSE-GRAINED UNITS	59
3.5	CONCLUSIONS	60
 CHAPTER 4. PARAMETERIZATION OF LIQUID-LIQUID TERNARY MIXTURES		 61
4.1	INTRODUCTION	61
4.2	STATE OF THE ART OF PARAMETERIZATION OF COARSE-GRAINED SIMULATIONS	64
4.3	NEW PARAMETERIZATION APPROACH FOR LIQUID-LIQUID EQUILIBRIUM OF TERNARY SYSTEMS: METHODOLOGY AND COMPOSITIONAL DETAILS	68
4.3.1	PARAMETERIZATION OF INTERACTIONS	68
4.3.2	STATISTICAL ENSEMBLES – METHODOLOGY TO COMPUTE IFT	72
4.3.3	SYSTEMS STUDIED	75
4.4	RESULTS	78
4.4.1	COMPOSITION DEPENDENCE OF THE FLORY-HUGGINS INTERACTION PARAMETERS	78
4.4.2	LIQUID-LIQUID EQUILIBRIUM (LLE)	80
4.4.3	INTERFACE COMPOSITIONS	86
4.4.4	INTERFACIAL TENSION	87
4.5	THERMODYNAMIC MODELS FOR PREDICTION OF LIQUID-LIQUID EQUILIBRIA	93
4.5.1	PREDICTION OF THE COMPOSITION OF LIQUID-LIQUID EQUILIBRIA	93
4.5.2	PREDICTION OF INTERACTION PARAMETERS USING A THERMODYNAMIC MODEL	98
4.5.3	TRANSFERABILITY OF INTERACTION PARAMETERS FOR ALKANES	102
4.6	CONCLUSIONS	104
 CHAPTER 5. REPRESENTATION AND COARSE-GRAINED SIMULATIONS OF CRUDE OILS		 106
5.1	INTRODUCTION	106
5.2	THEORETICAL BACKGROUND FOR CRUDE OIL MOLECULAR REPRESENTATION	108
5.2.1	REPRESENTATION OF THE LIGHT FRACTION (C ₂₀₋): THE LUMPED ALGORITHM	108
5.2.2	REPRESENTATION OF HEAVY FRACTIONS (C ₂₀₊)	109
5.3	RESULTS	118
5.3.1	MOLECULAR MODEL OF CRUDE OIL	118
5.3.2	COARSE-GRAINED MODEL OF CRUDE OIL	126
5.3.3	PARAMETERIZATION OF INTERACTIONS FOR DPD SIMULATIONS	128
5.4	RESULTS OF DPD SIMULATIONS OF CRUDE OIL	131
5.5	CONCLUSIONS	134
 GENERAL CONCLUSION		 136
 BIBLIOGRAPHY		 140

<u>APPENDICES</u>	<u>150</u>
APPENDICES – CHAPTER 4	150
APPENDICES – CHAPTER 5	182
<u>LIST OF FIGURES</u>	<u>192</u>
<u>LIST OF TABLES</u>	<u>197</u>

Introduction

The organic origin of petroleum is the most widely accepted, and from this hypothesis oil and gas result from the slow decomposition of plants and animals over millions of years. Its high energy density makes it an ideal fuel for transportation (cars, trucks, airplanes, etc.). Nowadays, it is an irreplaceable raw material used by the petrochemical industry to produce polymers, plastics, paints, dyes, cosmetics, etc. Some fractions of petroleum are also used as a fuel in domestic heating and as a source of heat in industry [1]. Despite the known impact on environment, petroleum is the most important source of energy, and fossil energy represents about 80% of the total energy consumption in the world¹.

Crude oil is found in Earth's subsurface areas called reservoirs. Its extraction usually takes place into three phases. Primary oil recovery technique relies on the existing natural difference of pressure between the reservoir and surface. The recovery rate is low and generally around 5% OOIP (Original Oil in Place) for heavy oils and can reach 25% OOIP for light oils [2]. Secondary recovery allows, on average, to increase the recovery rate to 30% OOIP by maintaining a pressure in the reservoir by injection of water or gas [2]. However, a large part of the oil remains stuck in the pores of the rock due to capillary forces [3]. Tertiary recovery methods called Enhanced Oil Recovery (EOR) have been developed in order to increase significantly the quantities of oil that can be extracted from a reservoir. EOR methods aim to affect the properties of mobility and wettability of the oil to facilitate its displacement to production wells. Several EOR processes exist to increase the mobility of oil by modifying either (i) the temperature of the reservoir by the injection of hot water or steam (ii) the miscibility of the oil by the addition of a phase of hydrocarbons (iii) or the interfacial tension between oil and water by the introduction of an ASP (Alkaline/Surfactant/Polymer) formulation. This latter process is called chemical EOR (cEOR).

Improving cEOR techniques is one of the main research focuses of "The EOR Alliance" formed by IFPEN, Solvay, and Beicip Franlab companies. The approach consists of determining the best ASP combinations to mobilize the oil trapped in the reservoir by acting on capillary forces. To reduce capillary forces, viscosity of the fluid can be increased and/or the interfacial tension (IFT) between oil and water reduced. The ASP formulation aims at

¹ bp.com/statisticalreview

reaching an ultralow IFT for the brine/surfactant/crude oil systems. However, the difficulty of the formulation design stands in the fact that each oil reservoir is unique and they differ from each other by their composition, salinity, pressure, and temperature condition. A specific S/SP/ASP formulation for a given reservoir is necessary. Because of complex involved phenomena, identification and selection of relevant surfactants is challenging, and it requires a large number of trial-and-error tests. Modelling tools such as molecular simulations are adapted to improve the efficiency of such a process by providing information about phenomena occurring at the molecular level and at the interface [4].

Molecular simulation of petroleum requires establishing the molecular representation of the fluid. However, petroleum is a mixture of molecules so complex that even the most efficient analytical techniques do not identify molecules one by one. Even now, the molecular description of the composition of petroleum is not completely resolved. Analytical techniques commonly used in the oil industry provide only global and average information such as elemental analysis, average density or distillation curves of petroleum and its fractions [1]. The most recent analytical techniques (chromatography, RMN spectroscopy, mass spectroscopy, etc.) provide statistical data on the distribution of atoms or groups of atoms in petroleum fractions [5]. A relation must be established between the available experimental data and the molecular composition in order to define a simplified representation of crude oil.

The representation in molecular simulations of crude oil and phenomena that occur at interfaces requires the consideration of large length and time scales. Atomistic methods such as Molecular Dynamics cannot handle such scales to properly consider such systems with reasonable computational resources. Mesoscopic simulation techniques such as the Dissipative Particle Dynamics (DPD) seem to be most suitable to simulate large systems. In the DPD model, molecular structures are substituted by DPD beads (coarse-grained model) to simplify the description of systems. Parameterization of interactions between the DPD beads is essential to correctly model properties of the simulated system. For example, interfacial tension, which is one of the most important properties for cEOR, results from an imbalance in intermolecular forces. Therefore, an adequate description of interactions between beads is required to accurately predict this property using DPD simulations.

The objective of this thesis consists in establishing a methodology to represent a crude oil in molecular simulations in order to predict phenomena taking place at the interfaces. This work is the first part of a larger project to develop a predictive tools based on molecular

simulation for improvement of cEOR techniques. Further work will be required to take into account, for example, surfactants contained in the ASP formulation. Three main scientific and technical challenges must be removed in order to achieve the prediction of crude oil properties by molecular simulation:

- (1) **Establish a simplified representation for a crude oil.** A methodology must be elaborate to build a realistic representation of a crude oil using experimental data available for the crude oil of interest. This representation must be limited to a few components in order to be introduced in molecular simulation tools.
- (2) **Parameterize molecular simulations.** An accurate method to parameterize interactions between particles must be developed and validated to reproduce interfacial properties.
- (3) **Simulate a crude oil using molecular simulations.** Molecular simulations are performed using the simplified representation of the crude oil and appropriate parameters to predict the crude oil/water interfacial tension.

The manuscript is divided into five chapters. The Chapter 1 gives general information about crude oils and their chemical composition. In addition, methods for crude oil extraction and principle of EOR techniques will be described. Chapter 2 is a short review dealing with the main crude oil properties that can be measured experimentally. Additionally, a state of the art on methodologies developed to build a molecular representation a crude oil or crude oil fractions is proposed in this chapter. Chapter 3 is dedicated to the description of the simulation methods used in this work. In Chapter 4, different methods to parameterize interactions between DPD beads are proposed and compared to predict the interfacial tension of liquid-liquid equilibrium systems. This chapter allows defining the parameterization method that will be applied to generate parameters to feed simulations of a crude oil system. In Chapter 5, a molecular representation method of crude oil is proposed. This method is applied to the sample of a crude oil that has been analyzed at IFPEN and DPD simulations are performed to predict the crude oil/water interfacial tension. This manuscript ends with a chapter dedicated to main conclusions and perspectives for this work.

Chapter 1. Setting up stage

1.1 Introduction

The first chapter gives general information about petroleum and extraction methods. In a first part, the nature and chemical composition of crude oil will be presented.

In a second part, extraction methods and the principle of EOR will be explained. This section will highlight objectives of EOR techniques and to show the properties targeted by these processes. Interfacial tension between crude oil and water is one of these properties and its minimization allow to increase the efficiency of petroleum extraction by chemical EOR.

1.2 Crude oil and petroleum fractions

1.2.1 Formation of petroleum

Petroleum results from the slow transformation of organic matter over millions of years. Organic matter derived from plants and animals such as zooplankton and algae. It is composed mainly of hydrogen (H), carbon (C), and some heteroatoms such as nitrogen (N), oxygen (O) and sulfur (S). Transformation of organic matter into petroleum takes place in three stages:

- This organic matter settles in the sea or lake bottoms where it mixes with sand and silt. In this oxygen-poor environment, the organic matter is partly preserved from decomposition by aerobic bacteria. Thus, organic matter can accumulate in successive layers over tens and even hundreds of meters.
- The second stage is the degradation (called diagenesis) of the organic matter under mild conditions of temperature and pressure. Organic matter undergoes transformation under the action of anaerobic bacteria. They extract certain chemical elements such as sulfur, nitrogen and oxygen, resulting in the formation of kerogen. Kerogen is composed of macromolecules with a large structure containing cyclic and aromatic structures [6].

- With the gradual burial of kerogen, the increase in temperature (from 100-120°C [1]) and pressure (from 17 MPa [1]) leads to the second stage of degradation of organic matter (called catagenesis). The kerogen undergoes a thermal cracking (pyrolysis). This chemical transformation removes residual nitrogen, and oxygen to leave water, CO₂, hydrocarbons (gas, liquid and solid). The mixture of liquid hydrocarbons is called crude oil.

The conditions of catagenesis determine the properties of the products. For example, high temperature and pressure lead to more complete “cracking” of the kerogen and lighter and smaller hydrocarbons.

1.2.2 Description of petroleum

Petroleum is drawn out from beneath the earth’s surface and comes in form of gases (natural gas), liquids (crude oil), semisolids (bitumen), or solids (wax or asphaltite) [1]. Crude oil is a brown to black liquid that contains thousands of different molecules. The molecular complexity comes from the diversity in size of molecules. Molecules involved can be simple, such as methane, to more complex structures such as asphaltenes. In the latter case, molar mass can reach 10 000 g/mol. The diversity in structural assembly and molecules size leads to wide variety of molecules and isomers. For example, in Table 1, the number of isomers for paraffin (alkane) family is presented as a function of the number of carbon atoms in a molecule.

Table 1. Number of isomers as a function of number of carbon atoms for paraffin family. Extracted from the publication of Beens [7].

Number of carbon atoms	Number of isomers	Boiling point (<i>n</i> -paraffin) (°C)
5	3	36
8	18	126
10	75	174
15	4347	271
20	3.66×10^5	344
25	3.67×10^7	402
30	4.11×10^9	450
35	4.93×10^{11}	490
40	6.24×10^{13}	525
45	8.22×10^{15}	554
60	2.21×10^{22}	620
80	1.06×10^{31}	678
100	5.92×10^{39}	715

1.2.3 Description of petroleum fractions

Crude oil can be broken down into several fractions according to the boiling point of compounds. For a given chemical family, the boiling point of a hydrocarbon is usually correlated with the number of carbon atoms. Table 1 shows that, for the *n*-paraffin family, the boiling temperature increases from 36 to 715 °C for a molecule composed of 5 to 100 carbon atoms. Therefore, compounds of a crude oil can be separated as a function of their size in different fraction by a procedure called fractional distillation. Each fraction is a mixture of a reduced number of compounds with a specific range of boiling point values. For instance, Figure 1 represents obtained fractions and associated proportions for a crude oil originating from Alaska.

Figure 1. Composition of a crude oil originating from Alaska. Data are extracted from the book by Riazi [1].

Distillation of crude oil is performed by means of a column at atmospheric pressure. Compounds having a boiling point below 350°C are separated in five fractions: light gases, light gasoline, naphtha, kerosene, and light gas oil. Compounds having a boiling point above 350°C called residuum are removed from the bottom of the atmospheric distillation column and sent to a vacuum distillation column. Indeed, to avoid breaking of carbon-carbon bonds and, thus, change the nature of molecules, the residuum fraction separation must be carried out at low pressure (50-100 mmHg or 6666-13332 Pa).

The boiling point of a hydrocarbon is strongly correlated to its size (i.e. the carbon skeleton length as shown in Table 1) and to its molecular structure. Figure 2 shows the composition of crude oils as a function of boiling point and molar mass of compounds. The molar mass is estimated from the number of carbon and hydrogen atoms for the paraffin family respecting the chemical formula C_nH_{2n+2} . Chemical families are differentiated by their molecular structure (chains, cycles, saturated or unsaturated compounds). The different chemical structures present in the crude oil are presented in the next section.

Figure 2. Composition of crude oil as a function of boiling points and molecular weight of compounds. PAH means Polycyclic Aromatic Hydrocarbons. Extracted from the reference [8]. Reprinted (adapted) with permission from McKenna, A. M.; Purcell, J. M.; Rodgers, R. P.; Marshall, A. G., *Energy Fuels* 2010, 24, 2929–2938. Copyright (2010) American Chemical Society.

1.3 Molecular composition of crude oil

1.3.1 Hydrocarbons

Hydrocarbons are organic compounds consisting exclusively of carbon and hydrogen atoms. Generally, hydrocarbons are divided into four groups: (1) paraffins, (2) olefins, (3) naphthenes, and (4) aromatics.

(1) Paraffins, also known as alkanes in organic chemistry, are acyclic saturated hydrocarbons. General chemical formula of paraffins can be expressed with C_nH_{2n+2} where n is an integer. All carbon-carbon bonds are single. Paraffins are divided into two subgroups: *n*-paraffins which are straight molecules and *iso*-paraffins that contain at least one branched chain. In Table 2, some examples of chemical structures of paraffins are presented. Since paraffins are fully saturated, these molecules are chemically stable and hence remain unchanged over long periods of geological time.

Table 2. Examples of chemical structures of paraffins. Molecules presented are isomers of hexane (C_6H_{14}).

Name	Closed formula	Name	Closed formula
<i>n</i> -hexane		2,2-dimethylbutane	
2-methylpentane		2,3-dimethylbutane	
3-methylpentane			

(2) Olefins, also known as alkenes in organic chemistry, are acyclic unsaturated hydrocarbons. These molecules contain at least one carbon-carbon double bond. The general chemical formula can be expressed with the $C_nH_{2(n-a)+1}$ where a is the number of double bonds in the molecule. In Table 3, some examples of olefinic chemical structures are presented. Olefins are uncommon in crude oils due to their reactivity with hydrogen that makes them saturated. Similarly, compounds containing triple

bonds (alkynes, in organic chemistry) are not found in crude oils because of their tendency to become saturated.

Table 3. Examples of chemical structures of olefins.

Name	Closed formula	Name	Closed formula
ethylene		1,3-butadiene	
1-butene		2-methyl-2-penten	

(3) Naphthenes, also known as cycloalkanes in organic chemistry, are saturated hydrocarbons which have one or more rings. General chemical formula can be expressed with $C_nH_{2(n-b+1)}$ where b is the number of cycles in the molecule. Naphthene rings with five and six carbon atoms are the most common due to their thermodynamic stability. In addition, aliphatic chains can be bonded to rings, leading to a wide variety of chemical structures. In Table 4, some examples of chemical structure for naphthenes are presented.

Table 4. Examples of chemical structures of naphthenes.

Name	Closed formula	Name	Closed formula
cyclopentane		decalin	
cyclohexane		1-methyldecalin	

(4) Aromatics are hydrocarbons which have one or more planar unsaturated carbon rings and delocalized pi electrons between carbon atoms. This arrangement of electrons allows compounds that are particularly unreactive and stable. Many structures containing aromatic rings exist in petroleum. For example, alkyl groups of different sizes (methyl, ethyl, propyl, etc.) can be attached to an aromatic ring to form alkybenzene compounds. In addition, several aromatics rings can be fused with each

other or with naphthenic ring to form large and complex structures. These polycyclic aromatic hydrocarbons (PAH) compounds can be found in the heaviest fractions of petroleum. In Table 5, some examples of chemical structures for aromatic compounds are presented.

Table 5. Examples of chemical structures of aromatic hydrocarbons.

Name	Closed formula	Name	Closed formula
benzene		toluene	
naphthalene		biphenyl	
anthracene		tetralin	

1.3.2 Other crude oil components

Crude oils contain heteroatoms such as sulfur (S), nitrogen (N), or oxygen (O) and, in smaller amounts, organometallic compounds. These constituents appear mainly in the heavier fractions of crude oils [9]. Although nonhydrocarbon compounds are found in small quantities in crude oils, identification of these compounds and characterization of chemical functions is essential for the oil and gas industry. For example, presence of organic compounds that contain a carboxyl group (-COOH) or mercaptan function (-SH) can promote metallic corrosion which must be taken into account for transport or storage of crude oil. In addition, presence of metals can affect conversion processes of crude oil into finished products by poisoning catalysts. For example, metals poison the catalyst used for the cracking process to convert high-molecular weight hydrocarbons into more valuable products such as gasoline or olefinic gases. It can be expected that compounds with heteroatoms and chemical functions exhibit surface-active characteristics and have a role in the interactions between crude oil and water. For example, chemical functions such as alcohol (-OH) form hydrogen bonds with water molecules. Therefore, interfacial tension between water and a crude oil may be influenced by the presence of such chemical functions.

The main families of compounds containing (1) sulfur, (2) nitrogen, (3) oxygen and, (4) metals atoms are listed below.

(1) Sulfur atoms are usually the most abundant among heteroatoms in crude oil and it can be encountered under three different forms: mercaptanes, sulfides and thiophenes. Mercaptanes (or thiols) are organosulfur compounds that contain a sulfhydryl group (-SH) linked to an alkyl chain. Sulfides (or thioethers) are organic compounds with sulfur atoms bonded by two alkyl groups with the connectivity R-S-R', where R and R' denote the alkyl groups. Two sulfur atoms can be linked to form a disulfide bridge (R-S-S-R'). Thiophenes are heterocyclic compounds consisting of a planar five-membered ring composed by four unsaturated carbon atoms and one sulfur atom. The aromatic character of thiophene contributes to their stability. In Table 6, some examples of chemical structures containing sulfur atoms are proposed.

Table 6. Examples of chemical structures containing sulfur atoms.

Name	Closed formula	Name	Closed formula
mercaptanes		disulfides	
sulfides		thiophene	
cyclic sulfides		benzothiophene	

(2) Nitrogen compounds may be classified as basic or nonbasic. Pyrroles are neutral heterocyclic aromatic organic compounds consisting of a five-membered ring with four carbon atoms and one NH group. The basic nitrogen compounds are composed mainly of pyridine and its derivatives. Pyridine is a heterocyclic organic compounds consisting of a six-membered ring with five carbon atoms and a nitrogen atom. In crude oil, it is also possible to find in very small quantities of amines (primary R-NH₂; secondary R-NH-R'; tertiary (R)₃-N) and anilines. In Table 7, some examples of chemical structures containing nitrogen atoms are presented. Nitrogen compounds have tendency to exist in the higher boiling fractions and residua.

Table 7. Examples of chemical structures containing nitrogen atoms.

Name	Closed formula	Name	Closed formula
pyridine		pyrrole	
quinoline		carbazole	
tertiary amine		aniline	

(3) Oxygen atoms are generally less abundant than other heteroatoms in crude oil. However, oxygen in organic compounds can occur in a large variety of forms based on one or more oxygen atoms: alcohols (R-OH and Aro-OH), carboxylic acids (R-COOH and Aro-COOH), ethers (R-O-R), ketones (R-CO-R), aldehydes (R-CO-H), esters (R-COO-R), acid anhydrides (R-CO-O-CO-R) and amides (R-C(O)-NR₂) where R and R' are alkyl groups and Aro stands for an aromatic group. In addition, heterocyclic organic compound such as furan can be found. Furan compounds consist of a five-membered aromatic ring with four carbon atoms and one oxygen atom. In crude oil, the most common compounds are the derivatives of naphthenic acid and phenol. In Table 8, some examples of chemical structures containing oxygen atoms are presented.

Table 8. Examples of chemical structures containing oxygen atoms.

Name	Closed formula	Name	Closed formula
naphthenic acid		phenol	
acetone		diethyl ether	
furan		benzofuran	

(4) Metals can be found in the heavier fractions of crude oil. Among metals, nickel (Ni) and vanadium (V) are the most common in petroleum. These elements are chelated

with porphyrins to form organometallic compounds. Porphyrins are derivatives of porphine that consists of four pyrrole molecules joined by methine (-CH=) bridges. Figure 3 shows nickel atoms included into porphyrin through chelation.

Figure 3. Nickel chelate of porphine. Extracted from the book of Speight [9].

1.4 Crude oil extraction

1.4.1 Crude oil extraction methods

Crude oil extraction takes place in three stages (Figure 4):

- Primary oil recovery starts once a well has been drilled. This technique relies on the natural pressure into the reservoir to push the oil up to the surface. Artificial lift are sometimes used to increase the flow rate above what would flow naturally. It is a mechanical device such as a pump jacks. The recovery rate of primary recovery is low and it is generally around 5% OOIP (Original Oil in Place) for heavy oils and can reach 25% OOIP for light oils [2].
- Secondary recovery methods are used when there is insufficient pressure into the reservoir. The most common technique is water flooding which consists to inject water into the reservoir to maintain the pressure and sweep the oil encountered by water. Another possibility to maintain the pressure is to inject natural gas instead of water. Secondary recovery allows, on average, to increase the recovery rate to 30% OOIP [2].

- Tertiary recovery methods called Enhanced Oil Recovery (EOR) are used when primary and secondary recovery methods are either exhausted or no longer economically viable. Several EOR techniques have been developed and aim to affect the properties of mobility and wettability of the oil to facilitate its displacement to production wells.

It can be noted that many reservoir production operations are not conducted in the specified order above. For example, primary and secondary recovery methods are ineffective for the exploitation of heavy oil wells due to the high viscosity of the fluid. In this case, the bulk of the production comes from EOR methods.

Figure 4. Summary diagram of crude oil extraction methods. (EOR = Enhanced Oil Recovery, and IOR = Improved Oil Recovery)

1.4.2 Recovery of residual oil using EOR techniques

In the reservoir, oil is trapped in pores due to capillary forces and a high viscosity of the fluid [3]. EOR techniques are designed to significantly increase the recovery of residual oil by influencing two major factors: capillary number (N_C) and mobility ratio (M).

The first parameter is the capillary number, N_C , which is defined as the ratio of the viscous forces and local capillary forces. N_C can be calculated using equation (1).

$$N_c = \frac{v \cdot \eta}{\gamma} \quad (1)$$

where v is the interstitial velocity (m/s), η is the displacing fluid viscosity (e.g. oil) (Pa.s) and γ is the interfacial tension (IFT) between the displacing fluid and oil (N/m). A small capillary number suggests that the motion of the fluid is dominated by capillary forces. A large capillary number indicates a viscous dominated regime. It has been shown that when the capillary number increases, the residual oil saturation (S_{or}) decreases (Figure 5).

Figure 5. Effect of capillary number on residual oil saturation.

An increase in capillary number implies a decrease in residual oil saturation and, thus, an increase in oil recovery. According to equation (1), there are three ways to increase the capillary number: increasing injection **fluid velocity**, increasing displacing **fluid viscosity** (e.g. oil) and reducing **IFT**.

In Figure 5, the critical capillary number, N_{cri} , is the point which corresponds to a break in the desaturation curve ($N_c \approx 10^{-5}$). To improve the oil recovery, the capillary number must be significantly higher than the critical capillary number.

The second parameter to increase recovery of residual oil is the mobility ratio (M) which is defined as:

$$M = \frac{\lambda_{ing}}{\lambda_{ed}} \quad (2)$$

where λ_{ing} is the mobility of the displacing fluid, λ_{ed} is the mobility of the displaced fluid (e.g. oil) and $\lambda = k/\mu$, where k is the effective permeability (m^2) and μ is the viscosity (Pa.s) of the fluid concerned.

Recovery of residual oil is favorable when the **mobility ratio is less than one** ($M < 1$). The mobility of the displaced fluid is improved due to a more efficient sweep by the displacing fluid. Therefore, the viscosity of the oil must be lowered or that of the displacing fluid must be increased.

EOR techniques aim at increasing the recovery of residual oil by increasing the capillary number or/and to decrease the mobility ratio:

- *Thermal methods.* Heat is introduced into the reservoir by injection of steam to lower the oil viscosity which decreases the mobility ratio. Thus, oil can flow more easily through the reservoir. Heat can also lower the water/oil interfacial tension, which increases the capillary number.
- *Gas injection:* Miscible gas such as light hydrocarbons or carbon dioxide (CO_2) is injected into the reservoir. The gas can either expand and push the oil through the reservoir, or dissolve within the oil, decreasing viscosity of oil. The mobility ratio is lowered in both cases.
- *Chemical injection:* Chemical floods contain surfactant (S), alkali (A), polymer (P) or combinations of them (A-, SP- or ASP-formulations) is injected into the reservoir. By solubilizing in water, polymers are effective in lowering the mobility ratio. Thus, the viscosity of the injection water increases (water flooding) and can push more oil. The role of surfactants and alkali is to reduce the water/oil interfacial tension in order to increase the capillary number. Alkaline chemical reacts with the acid components of the crude oil and produces *in situ* surfactants.

1.5 Conclusions

Crude oil is a liquid mixture composed mainly of hydrocarbons and some compounds containing heteroatoms or metals. The complexity of the fluid stands in the diversity in molecular structures and in molecular sizes. Crude oil contains thousands of different molecules, and it seems obvious that the detailed analysis of this fluid by experimental methods is difficult.

The increase in the amount of oil extracted from a reservoir is carried out by EOR methods. These techniques involve modifying viscosity properties and/or decreasing capillary forces to enhance the recovery of residual oil. Efficiency of EOR methods depend of two major factors: the capillary number (N_C) which must be increased, and the mobility ratio (M) which must be lowered.

Chemical EOR aims in particular at increasing the capillary number. One of the most effective ways of increasing the capillary number is by reducing the IFT, which can be done by using surfactants. Interfacial tension between oil and water can be easily reduced from 20 to 30 to reach the order of 10^{-3} mN/m using efficient surfactants [10]. Molecular simulations could allow identification and selection of relevant combinations of surfactants for a given reservoir.

Chapter 2. Characterization of crude oil

2.1 Introduction

Characterization of crude oil, from a molecular point of view has been the subject of many works since the 1970s [11–13]. Crude oil and petroleum fractions are composed of thousands of molecules that cannot be identified one by one. Even today, analytical techniques are not enough powerful to provide the detailed exact composition of crude oils. Therefore, experimental analyses are conducted to characterize crude oil in a more global way and to provide average data of the mixture. To overcome the lack of molecular detail in petroleum, theoretical approaches have been developed to build representative mixtures of molecules based on these analytical data.

A complete molecular representation of a crude oil can be very useful to simulate a crude oil/water system and to predict phenomena taking place at the interfaces. However, the large number of molecules in petroleum would be difficult to exploit in some numerical tools such as molecular simulation. The computation cost of such system would be too high. Therefore, some methodologies have been developed to establish a simplified representation of a crude oil using a limited number of representative molecules.

In the first part of this chapter, a non-exhaustive list of experimental analyzes for crude oil is presented. Note that in the oil & gas industry, analytical procedures are standardized to ensure the replication of experiments. ASTM (American Society for Testing and Materials) technical standards and IP (International Petroleum) Standard Test Methods are mainly followed. In the second part of this chapter, a state of the art on methodologies developed to build a molecular representation of a crude oil or crude oil fractions is presented. These methodologies are based on average experimental data presented in the first part.

2.2 Properties of crude oil: experimental methods

2.2.1 Elemental analysis

Elemental analysis provides percentages of carbon (C), hydrogen (H), heteroatoms (S, N, O) and metals (V, Ni) contained in crude oil or in oil fractions. From the elemental analysis, the atomic ratios of the various elements to carbon (i.e. H/C, N/C, O/C, and S/C) are determined and provide indications of the overall character of the feedstock. According to Speight [9], proportions of the elements in petroleum vary only slightly over narrow limits as shown in Table 9.

Table 9. Proportions of elements in petroleum. Extracted from the book by Speight [9].

Element	Proportions (%)
Carbon (C)	83.0% to 87.0%
Hydrogen (H)	10.0 to 14.0%
Nitrogen (N)	0.1 to 2.0%
Oxygen (O)	0.05 to 1.5%
Sulfur (S)	0.05% to 6%
Metals (Ni and V)	<1000 ppm

As boiling points of oil fractions increase, amounts of the C/H ratio, sulfur, nitrogen and metallic content increase. Elemental analyzes are carried out following standard protocols. These protocols are listed below for each element:

- *Carbon content:* ASTM D3178 and ASTM E777
- *Hydrogen content:* ASTM D1018, ASTM D3178, ASTM D3343, ASTM D3701, and ASTM E777.
- *Nitrogen content:* ASTM D3179, ASTM D3228, ASTM D3431, ASTM E148, ASTM E258, and ASTM E778.
- *Oxygen content:* ASTM E385
- *Sulfur content:* ASTM D124, ASTM D1266, ASTM D1552, ASTM D1757, ASTM D2662, ASTM D3177, ASTM D4045, and ASTM D4294.
- *Metals content:* ASTM D1026, D1262, D1318, D1368, D1548, D1549, D2547, D2599, D2788, D3340, D3341, and D3605

2.2.2 Density and specific gravity

Density is defined as the mass of a fluid per unit of volume. It is a highly temperature-dependent property, but effects of pressure are negligible. When the temperature increases, the liquid density tends to decrease. By convention in the oil & gas industry, density is more often expressed with the specific gravity or the API gravity. Specific gravity (SG) is a dimensionless quantity which is defined as the ratio of density of a liquid to that of water. The temperature at which specific gravity is reported should be specified as shown in equation (3).

$$SG(T_1/T_2) = \frac{\text{density of liquid at temperature } T_1}{\text{density of water at temperature } T_2}, \quad (3)$$

where T_1 is the temperature of the fluid studied and T_2 is the temperature of water. The standard conditions adopted by the petroleum industry are 15.5°C (60°F) and 1 atmosphere for both fluids. At standard conditions, density of water is 0.999 g/cm³, therefore, the value of specific gravity is closed to that of the density. In the International System of Units (SI), temperature of water is set to 4°C which corresponds exactly to 1 g/cm³ and temperature of hydrocarbon fluid is kept at 15.5°C. Since most of hydrocarbons found in reservoir fluids have densities less than that of water, specific gravities of hydrocarbons are generally less than 1. API gravity (degrees API) has been defined by The American Petroleum Institute (API) following equation (4).

$$API \text{ gravity} = \frac{141.5}{SG \text{ (at } T_1 = T_2 = 15.5^\circ C)} - 131.5 \quad (4)$$

Liquid hydrocarbons with lower specific gravities have higher API gravity. The specific gravity of petroleum usually ranges from about 0.8 (45.3 API gravity) for the lighter crude oils to over 1.0 (less than 10 API gravity) for heavy crude oil and bitumen. Density gives a rough estimation of the nature of petroleum. For example, aromatic oils are denser than paraffinic oils [1].

Density, specific gravity and API gravity may be measured by means of a hydrometer (ASTM D287, ASTM D1298, ASTM D1657, IP 160), a pycnometer (ASTM D70, ASTM D941, ASTM D1217, ASTM D1480, and ASTM D1481) or by the displacement method (ASTM D712), or by means of a digital density meter (ASTM D4052, IP 365) and a digital density analyzer (ASTM D5002).

2.2.3 Molecular weight

Molecular weight (or mass molar) of a mixture is defined as the average of the molar mass of each molecule contained in the fluid weighted by their molar fraction as show in equation (5).

$$M = \sum_i x_i M_i \quad (5)$$

where M is the molecular weight of the mixture, and x_i and M_i are the mole fraction and molecular weight of component i , respectively. For a pure compound, molecular weight is determined from its chemical formula and the atomic weights of its elements. Since the exact composition of crude oil and petroleum fractions are generally unknown, equation (5) cannot be used to calculate the average molecular weight of these mixtures. Experimental methods have been developed to determine the average molecular weight of mixtures based on physical properties. The most widely used method is the cryoscopy method. This process consists of measuring the lowering of the freezing point of a solvent when a known quantity of sample (here the oil) is added. A second method widely used is the Vapor Pressure method. It consists on measuring the difference between vapor pressure of sample and that of a known reference solvent with a vapor pressure greater than that of the sample. This method is described by the ASTM D2503 and is applicable to oils with an initial boiling point greater than 220°C. In the case of heavy petroleum and heavy fractions, it is well known that experimental measurement of molecular weight of the petroleum fluid is unreliable due to the presence of asphaltene compounds. Asphaltenes tend to form aggregates whose size and structure is influenced by temperature, solution concentration, and the nature of the solvent. In this case, the size exclusion chromatography (SEC) described in the ASTM D5296 is more suitable. A distribution of molecular weights is measured by comparing the elution time of a sample with that of a reference solution.

2.2.4 Boiling temperature and distillation curves

Distillation techniques consist in separating the different constituents of a mixture according to their boiling point. The boiling point may be presented by a curve of boiling temperature versus volume fraction (vol %) or mass fraction (wt %). The boiling point of the lightest component in a mixture is called Initial Boiling Point (IBP) and the boiling point of

the heaviest compound is called the Final Boiling Point (FBP). For crude oil, FBP is above 550°C, however, it can happen that some heavier compounds cannot vaporize. Therefore, the FBP value measured is not accurate and does not correspond to the boiling of heaviest compound present in the mixture. There are three main types of distillation curves: the distillation D86 (ASTM D86), the True Boiling Point (ASTM D2892) and the Simulated Distillation curve (ASTM D2887).

2.2.4.1 Distillation D86

Distillation D86 (ASTM D86) is one of the oldest and most common methods used to determine the boiling range characteristics of crude oil. The distillation is conducted with 100 mL of sample and at atmospheric pressure. The temperature is measured for different percentage of volume vaporized and collected of the sample (0, 5, 10, 20, 30, 40, 50, 60, 70, 80, 90, 95 and 100% volume). However, this method is limited to mixtures with boiling points below 350°C. Indeed, the heavier molecules can break under effect of heat. In addition, ASTM D86 distillation data do not represent actual boiling point of components in a petroleum fraction [1].

2.2.4.2 True Boiling Point (TBP)

The TBP distillation (ASTM D2892) better reflects the boiling point of compounds. This technique is based on a column of 15 to 100 theoretical plates with a reflux ratio 5:1. Distillation can be conducted under atmospheric pressure or under reduced pressure (down to 0.1 mbar). Similarly to the ASTM D86, the maximum operation temperature is around 350°C. The main drawback of TBP distillation is that there is no standardized method. Distillation curves are presented in terms of boiling point versus wt% or vol% of mixture vaporized.

2.2.4.3 Simulated Distillation by Gas Chromatography

A distillation curve produced by a Gas chromatography (GC) is called Simulated Distillation (SD) and the method is described in ASTM D2887 test method. Simulated Distillation method is known to be simple, consistent, and reproducible. This method is applicable to petroleum fractions with a FBP up to 538°C (even 700°C) and a boiling range of greater than 55°C. Samples are analyzed on a non-polar chromatographic column that separates hydrocarbons according to their boiling points. Each component has a certain retention time depending on the structure of compound, type of column and stationary phase,

flow rate of mobile phase, length, and temperature of column. The retention time is the amount of time required for a given component to cross the column. More volatile compounds with lower boiling points have lower retention times. Distillation curves by SD are presented in terms of boiling point versus wt% of mixture vaporized. Note that SD curves are very close to actual boiling points shown by TBP curves. But these two types of distillation data are not identical and conversion methods should be used to convert SD to TBP curves.

2.2.5 Chemical families

Hydrocarbons can be identified by their molecular type or chemical family. The most important types of composition are given below:

- PONA (Paraffins, Olefins, Naphthenes, and Aromatics)
- PNA (Paraffins, Naphthenes, and Aromatics)
- PINA (*n*-Paraffins, *iso*-Paraffins, Naphthenes, and Aromatics)
- PIONA (*n*-Paraffins, *iso*-Paraffins, Olefins, Naphthenes, and Aromatics)
- SARA (Saturates, Aromatics, Resins and Asphaltenes)

PONA, PNA and PIONA analyzes are useful to characterize light fractions. SARA analysis is more suitable for heavy fractions of petroleum due to high contents of aromatics, resins, and asphaltenes.

2.2.5.1 Light fractions (PONA, PNA, PIONA)

Due to the low olefin content in crude oils, light fractions are often expressed in terms of PINA. In addition, *n*-paraffins and *iso*-paraffins content can be combined and, thus, its fraction can be simplified and expressed in terms of PNA composition. Chemical families in light fractions are generally separated using instruments called PIONA analyzer or Chrompack Model 940 PIONA analyzer.

2.2.5.2 Heavy fractions (SARA)

SARA analysis is based on a solvent separation approach; it means that components in crude oil are divided according to their solubility in a particular solvent. Solubility of compounds in solvents depends on their polarity. When two compounds have the same

polarity (polar-polar or apolar-apolar), they tend to be miscible, while compounds with different polarities are generally insoluble. Figure 6 shows a SARA procedure based on three different solvents.

Figure 6. SARA fractionation. Solvents used for the fractionation are shown in italics.

Asphaltenes which are the most polar compounds in crude oil are not soluble in apolar paraffinic solvent. Therefore, *n*-heptane or *n*-pentane is added to precipitate asphaltenes. Similarly, when acetone is added to deasphalted oil (also called Maltene), resin compounds precipitate. Finally, aromatics and saturates are separated using dimethylformamide.

SARA analysis shown in Figure 6 is given as an example, other solvents can be used. In addition, chromatography techniques can also be used to separate the components. ASTM protocols have been established to standardize SARA analyzes. For example, in ASTM D2007 test method, *n*-pentane is used as a solvent, while in ASTM D4124 asphaltene is separated by *n*-heptane.

2.2.6 Interfacial tension

Formation of a liquid-liquid interface results from the mixing of immiscible or partially miscible fluids. This physical phenomenon is characterized by the interfacial tension (IFT) which quantifies the imbalance of intermolecular forces between molecules leading to an accumulation of free energy at the interface.

Figure 7. Schematic representation of forces leading to an interfacial tension.

As shown in Figure 7, intermolecular interactions of molecules near to the interface are not equal to those in bulk phases, leading to unequal forces acting upon the molecules in two sides of the interface. IFT is defined as the work, dW , which must be expended to increase the size of the interface A by dA :

$$IFT = \frac{dW}{dA} \quad (6)$$

IFT can be expressed in term of force per unit length, N/m, or in term of energy per surface, J/m². Note that in the literature, the term surface tension is sometimes used instead of interfacial tension. Generally, surface tension is used for a vapor-liquid interface while interfacial tension is appropriate for a liquid-liquid interface.

Numerous experimental techniques have been developed in order to measure IFT values. The choice of the method depends on the studied system, phases considered (liquid/liquid, liquid/gas, solid/liquid, or gas/solid), and on the order of magnitude of the expected interfacial tension value. To measure low values of IFT (less than 1 mN/m), the spinning drop and the pendant drop methods are generally chosen while Du Noüy ring, Wilhelmy plate, and Capillary rise methods are more suitable for higher values of IFT (a few tens of mN/m).

2.3 State of the art for the representation of crude oil

In the literature, three main methodologies of molecular representation of a crude oil and oil fractions can be distinguished: (1) fractionation approaches, (2) lumping approaches, and (3) approaches based on the construction of model molecules. These methods are briefly introduced hereafter.

2.3.1 Fractionation approaches

The principle of fractionation approaches is to divide a complex mixture into several fractions. Then, a molecular representation of the fluid can be proposed by assigning a model molecule to each fraction.

2.3.1.1 Fractionation by chemical group

Crude oil can be represented by the four main chemical groups based on polarity and solubility differences (see section 2.2.5.2). The four fractions are saturates, aromatics, resins and asphaltene compounds, commonly denoted as SARA fractions. Then, a model molecule can be assigned to each group. Model molecules must be selected or constructed on the basis of experimental data. A special attention is given to the construction of asphaltene models because it consists in large molecules with a complex molecular structure that may contain several different structural elements (aromatic rings, naphthenic rings, alkyl chains) and also heteroatoms (oxygen, nitrogen and sulfur) or metals (nickel or vanadium). Asphaltenes have an important influence on properties of crude oils such as the oil/water interfacial tension [14–18]. Different methods have been developed to build molecular structures for asphaltenes based on a large number of experimental data [12, 13, 19–22]. According to Nguyen *et al.* [23], fractional approach by chemical family is time-consuming, expensive and lacking reproducibility.

2.3.1.2 Fractionation by boiling temperature

A mixture of representative compounds for petroleum fluids can be obtained using a distillation curve such as a simulated distillation curve (ASTM D2887) or a True Boiling Point (TBP) curve. As explained in the previous section, distillation curves represent the temperature measured as a function of the mass or the volume fraction distilled. The distillation curve is divided into several ranges of boiling points in order to obtain

non-overlapping temperature intervals. An example of the decomposition of a TBP distillation curve into several temperature intervals is given in Figure 8. According to Eckert and Vaněk [24], it is sufficient to use intervals about 15°C for normal boiling points up to 426.85°C (700 K), about 30°C within 426.85°C and 676.85°C (950 K) and about 50°C for higher boiling mixtures. Then, a pseudo-component is assigned for each of these temperature intervals. This procedure is called “breakdown”.

Figure 8. TBP distillation curve representing the boiling temperature (T_b) as a function of the volume fraction (ϕ). Volume fraction intervals (ϕ_i) and boiling temperature (T_{bi}) for an interval i are determined using the breakdown approach. Extracted from the reference [24]. “Reprinted (adapted) with permission from Eckert, E.; Vaněk, T., *Computers & Chemical Engineering* 2005, 30, 343–356. Copyright (2005), with permission from Elsevier”.

Pseudo-components are characterized by boiling temperature (T_{bi}) and a volume fraction interval (ϕ_i). The boiling temperature can be calculated by the integral mean value of the fraction of the TBP curve that is covered by the pseudo-component (equation (7)), or by the arithmetic mean value of the TBP temperature at the lower and upper boundary of the pseudo-component (equation (8)).

$$T_{bi} = \frac{1}{(\phi_i^R - \phi_i^L)} \int_{\phi_i^L}^{\phi_i^R} T_b(\phi) d\phi, \quad i = 1, \dots, I \quad (7)$$

$$T_{bi} = \frac{T_b(\phi_i^R) + T_b(\phi_i^L)}{2}, \quad i = 1, \dots, I \quad (8)$$

where $(\Phi_i^R - \Phi_i^L)$ is the interval of fraction distilled. Properties of each pseudo-component can be calculated. Density can be obtained using the constant K_{UOP} approach developed by Watson [25]. Pseudo-formula ($C_xH_yO_z$), molar weight (M_w), critical temperature (T_C), critical pressure (P_C), critical volume (V_C) and an acentric factor (ω) can be calculated using the equations of Twu [26] and Edmister [27].

A real component can be assigned to each pseudo-component if a suitable database of hydrocarbon molecules is available. By comparing the properties of each pseudo-component with those of molecules in the database, a model molecule is assigned. The molecule is chosen so that the difference between properties of the molecule and those of the pseudo-component is minimized. This method of representation is not adapted to the heavier fractions of crude oil. On the one hand, distillation of heavy compounds is difficult because of breaking effect under heat. On the other hand, there is no reliable database of heavy molecules from crude oil, especially for asphaltenes whose chemical structure is still under debate.

2.3.2 Lumping methods

Lumping methods consist to grouping compounds or pseudo-components together according to common or similar properties. Then, a representative compound is assigned to each group. Lumping methods are intended to simplify the representation of a fluid with a limited number of compounds. Generally, input data for lumping methods are:

- A database of possible compounds to mimic the fluid under consideration. For crude oils, the exact composition is available only for the lightest fractions such as gasoline. The identification of compounds requires accurate analyses of the fluid using modern and efficient techniques such as chromatography [7, 28], two-dimensional chromatography [28], spectroscopy [29, 30] or spectrometry [31, 32].
- A list of pseudo-components determined from a distillation curve using the breakdown approach (see previous section).

The most common Lumping method for characterizing a petroleum mixture is the MTHS (Molecular-Type Homologous Series) method introduced in 1999 by Peng and Zhang [33, 34]. This lumping method allows to group molecules according to their chemical family and their number of carbon atoms (n_c). Other more complex methods rely on an algorithm. For example, Montel and Gouel [35] have developed an algorithm named “Dynamic

clustering algorithm” to group components according to their physico-chemical and thermodynamic properties (for example ω , M_w , n_C , C/H ratio, T_C , P_C and V_C). This algorithm has been used in our work and will be presented in more details in Chapter V.

Lumping methods have been used in the literature to represent commercial or finished products of petroleum. However, these methods remain valid to represent crude oil fractions. For example, Nieto-Draghi *et al.* [36] combined the MTHS method and Dynamic clustering algorithm to represent a commercial gasoline with only 12 molecules. A gas chromatography analysis using a Carburane [37] analysis tool was performed on gasoline to identify its constituents. Thus, the fluid is characterized with a maximum of 250 molecules. In a first step, the 250 molecules have been classified in six chemical families (*n*-paraffins, *iso*-paraffins, olefins, naphthenes, aromatics and oxygenated compounds) and by their number of carbon atom (C3 to C15) using the MTHS method. Then, a pseudo-component is assigned for each group and characterized by physico-chemical (ω , M_w , n_C and C/H ratio) and thermodynamics properties (T_C , P_C and V_C). In a second step, pseudo-components are grouped using the Dynamic clustering algorithm to reduce the representation of gasoline to only 12 pseudo-components. In a final step, a real molecule is assigned to each pseudo-component by proximity of properties (ω , M_w , n_C , C/H ratio, T_C , P_C and V_C). Nieto-Draghi *et al.* [36] obtained 12 representative molecules for a gasoline as presented in Table 10.

Table 10. Molecules representing a gasoline fluid derived from the Lumping method.

Pseudo-components	Molecules	Pseudo-components	Molecules
1	Toluene	7	<i>n</i> -Butane
2	σ -Xylene	8	1,2,4-Trimethyl-benzene
3	<i>n</i> -Pentane	9	<i>trans</i> -2-Hexane
4	<i>trans</i> -2-Pentene	10	2-Methyl-hexane
5	2,2,4-Trimethyl-pentane	11	<i>trans</i> -2-Butene
6	3-Methyl-pentane	12	2-Methyl-butane

The same approach has been used by Aquino *et al.*[38] in order to represent a commercial diesel with only 5 molecules. An example of molecules obtained is given in Figure 9.

Figure 9. Set of five molecules representing a diesel obtained by a Lumping method. Extracted from the reference [38]. “Reprinted (adapted) with permission from C.; Pina, A.; Dartiguelongue, C.; Trusler, J. P. Martin; Vignais, R.; Lugo, R.; Ungerer, P. et al., *Energy Fuels* 2012, 26, 2220–2230. Copyright (2012) American Chemical Society”.

The main difficulty for Lumping methods is to identify the most relevant criteria for grouping the molecules. For example, gasoline is a hydrocarbon mixture with a low heteroatoms content, it is possible to use thermodynamic properties (T_C , P_C , V_C) to group compounds. However, for polar fluids with high heteroatom contents, these criteria are no longer suitable because polarity and hydrogen bonds are not taken into account. Resins and asphaltenes in heavy fractions are polar molecules; therefore, thermodynamic criteria may not be the most appropriate.

2.3.3 Molecular reconstruction

Molecular reconstruction methods generate libraries of representative molecules of crude oil fractions using only average or global data. Experimental data are usually derived from analyzes commonly performed in the petroleum industry (elemental analyzes, distillation curves, SARA analysis, etc.). Molecular reconstruction methods are particularly appropriate to heavy petroleum fractions for which identification and quantification of the compounds one by one is impossible because of: (i) large diversity of molecular structures and (ii) the low volatility of these compounds.

Molecular reconstruction methods are based on the assumption that a complex mixture with a large diversity of compounds can be represented with a limited number of structural attributes. To our knowledge, the first works based on this hypothesis are those of Khorasheh *and al.* [39, 40]. In 1986, they developed a technique called Structural Group Analysis (SGA) which was applied to characterize the heavy fraction of Alberta heavy gas oils. They

established an inventory of all possible structural groups in the fluid and assigned them a molar fraction.

Following the same principle, Klein and coworker [41–45] have developed, in the 1990s, a molecular reconstruction method for heavy fractions of crude oil including vacuum residue and asphaltene fractions. This method, called Stochastic Reconstruction, refers to the work of Boduszynski [13] who has shown that structural properties such as the number of aromatic rings or the number of carbon atoms per molecule follow statistical distributions. Thus, probability of finding a structural block in a molecule is a molecular attribute that follows a distribution function. Then, the structural blocks can be assembled randomly with each other via a Monte Carlo algorithm to form molecules.

Neurock *et al.* [41] have published a first Stochastic Reconstruction approach taking place in several successive stages. This approach was applied to three different petroleum feedstock fractions: an offshore California asphaltene, a Kern River heavy oil, and heavy gas oil. To illustrate the method, its application will be explained using the asphaltenic fraction.

- 1) For each crude oil fraction, a specific structural hierarchy diagram must be defined. This diagram defines the separation of molecules (for example PIONA or SARA separation) and the structural attributes required to represent the fraction considered. Moreover, this diagram serves to establish the assembly order of structural attributes. An example of a structural hierarchy diagram for describing an asphaltene fraction, proposed by Savage and Klein [46], is presented in Figure 10. In this model, the asphaltene molecules are of "archipelago" types (i.e. an oligomer) and are described by six different structural attributes: (1) the number of monomer units, (2) the number of aromatic rings per unit sheet, (3) the number of naphthenic rings per monomer unit sheet (4) the degree of substitution of peripheral aromatic carbons with aliphatic chains, (5) the degree of substitution of peripheral naphthenic carbons with aliphatic chains and (6) the length of each aliphatic chain. Each of these attributes is assigned a distribution probability function that can be of several forms: gaussian, gamma, exponential, chi-square. In the case of asphaltene, gaussian functions are used.

Figure 10. The structural hierarchy of asphaltene as suggested by Savage and Klein [46].

- 2) The second step is to parameterize the distribution probability functions from a series of analyzes. For a Gaussian function, it is necessary to determine the average value and the standard deviation. Asphaltene fraction has been characterized by Neurock *et al.* [41] with an elemental analysis (C and H content), VPO (average molecular weight) and ^1H NMR analyzes (identification of each proton). These data are used to calculate the average values of each structural attribute by the methods of Speight (SP) [12] or Hirsch and Algekt (HA) [11]. Average values of each structural attribute obtained by Neurock *et al.* [41] according to the two methods SP and HA are given in Table 11.

Table 11. Comparison of Speight (SP) and Hirsch-Altgelt (HA) methods for determining average values of structural attributes for an asphaltene fraction. Extracted from the reference [41]

Structural attributes	SP	HA
(1) Number of unit sheets (US) per molecule	2.85	4.60
(2) Number of aromatic rings per US	10.0	3.95
(3) Number of naphthenic rings per US	2.2	2.92
(4) Degree of substitution of peripheral aromatic carbons	7.30	7.30
(5) Degree of substitution of peripheral naphthenic carbons	26.9	26.89
(6) Length of aliphatic chains	13.2	13.17

The standard deviation of gaussian functions is determined by setting a minimum and maximum value for each attribute and establishing that over 98% of each attribute distribution fall between the minimum and maximum values of that attribute reported in the literature.

- 3) The molecular representation of an asphaltene is generated via a Monte Carlo algorithm. A stochastic sampling of each structural attribute is performed taking into account its cumulative probability distribution and respecting the assembly order fixed by structural hierarchy diagram. This step has, for example, been repeated 10,000 times by Neurock *and al.* [41] to create a library of 10,000 asphaltene molecules.

Other research groups have used the Stochastic Reconstruction method. Sheremata *et al.* [47, 48] have proposed a method to reduce the number of molecules necessary for the representation of asphaltene fractions by selecting the most representative molecules. They showed that a sample of only five or six asphaltenes is enough to obtain a representation in good agreement with the analytical data. Verstraete and coworker have conducted several works on Stochastic Reconstruction. They have been able to adapt the Stochastic Reconstruction method for oil fractions from diesel to vacuum residues [49–55]. They also proposed to combine the Stochastic Reconstruction method with the Reconstruction by Entropy Maximization (REM), which significantly improved the concordance between data calculated for a library of molecules with the analytical data of oil fractions. REM has been used in our work and it will be described in more details in chapter V.

2.4 Conclusions

Crude oil and its fractions are complex mixtures composed of thousands of molecules with a large diversity in molecular structures and in molecular sizes (see Chapter I). This complexity makes the characterization of petroleum mixtures a difficult or an impossible task. The detailed compositional data are not accessible except for the lightest fractions. In this chapter, it has been shown that characterization of oil mixtures can be carried out by two approaches: a global characterization or a characterization by fractions. The global characterization consists in determining the average properties of petroleum mixtures such as the elemental composition, the density or the average molecular weight. The characterization by fractions allows to fractionate a mixture in different fractions. Fractions are determined according to physicochemical properties such as the chemical family (PIONA, SARA, etc.) or the boiling temperature of compounds (TBP, simulated distillation curves, etc.).

Although, the composition of crude oil and its fractions remains unknown, a molecular representation can be obtained using available experimental data. In the literature, three main approaches can be distinguished: (1) the fractionation approaches, (2) the lumping method and (3) the molecular reconstruction. Fractionation approaches rely on fractional analytical methods to determine the petroleum fractions, and then, to assign a representative molecule to each fraction. Lumping method are used to provide a simplified representation of a mixture using a limited number of representative compounds. This approach has been only used for light fractions because it is based on experimental data that cannot be obtain for heavy fractions (i.e. the detailed composition) or unreliable (D86 and TBP curves are unreliable for heavy fractions due to cracking effects). For the heaviest fractions, reconstruction methods seem to be better adapted. This method consists in building a library of molecules based on a large number of experimental data.

In this work, we propose to combine existing approaches to establish a simplified molecular representation of crude oil (see Figure 11). Crude oil is separated according to the number of carbon atoms into two fractions: C_{20-} and C_{20+} . The light fraction C_{20-} , contains compounds having less than 20 carbon atoms while the heavy fraction, C_{20+} , contains those having more than 20 carbon atoms method. The Lumping method is used to represent the light fraction. This approach has already used in the literature to represent light hydrocarbon mixtures (gasoline [36] and diesel [38]) and it allows to limit the number of representative

compounds. The heavy fraction is built using the Stochastic Reconstruction method. Based on a large number of experimental data, Stochastic Reconstruction seems to be the most suitable approach for the representation of the most complex molecules contained in the heavy fraction.

Figure 11. Proposed methodology to establish a simplified representation of a crude oil.

Chapter 3. Coarse-grained simulation methods

3.1 Introduction

Numerical methods allow to mimic experimental data or even to predict them when they are not available. There are many reasons for using a simulation method to predict a property instead of measuring it directly. In some cases, the cost and time of an experimental measurement is too important or the measurement is difficult due to the experimental conditions (high temperature and pressure for instance). In addition, by modeling a system at the microscopic scale, simulation methods provide information allowing a better understating on the phenomena that occurs. For example, in the case of a liquid-liquid system, the composition or the orientations of the molecules at the interface are not easily accessible experimentally due to its thickness, but molecular tools can provide these information.

Molecular simulation methods are based on statistical mechanics to estimate macroscopic properties. At the microscopic level, a chemical system of N particles can be described by a set of microstates (noted Γ). Each microstate corresponds to a configuration where each particle is characterized by its position (r_i) and its momentum (q_i). At the macroscopic level, a system is thermodynamically described by several parameters such as the pressure (P), the temperature (T) or the volume (V). Statistical mechanics allows relating the microscopic properties of individual particles to the macroscopic properties of a system.

The value of a macroscopic property (A_{macro}) is obtained by computing the average value of this property calculated for a large number of microstates Γ . Accessible microstates depend on the imposed constraints to the simulated system (N, V and T constant for instance) defining the statistical ensemble. Molecular simulation methods aim at generating a large number of microstates respecting the statistical ensemble. For dynamic simulations such as Molecular Dynamic (MD), the time evolution of a system is followed by numerically integrating the Newton's equation of motion of its particles with time. The value of the macroscopic property is the time average $A(\Gamma)$:

$$A_{macro} = \langle A(\Gamma) \rangle_{time} = \lim_{t \rightarrow \infty} \frac{1}{t} \int_0^t A(\Gamma(t)) dt \quad (9)$$

Where t is the time. In other words, it can be considered that for each time step (dt), a microstate is generated and value of $A(\Gamma)$ is calculated.

For Monte Carlo simulations (MC), successive of configurations are generated stochastically by elementary changes to the previous configuration. Then, the value of the macroscopic property is calculated by averaging the value on microstates weighted by their Boltzmann probability $P_{boltz}(\Gamma)$:

$$A_{macro} = \langle A(\Gamma) \rangle_{ens} = \sum_{\Gamma} A(\Gamma) \times P_{boltz}(\Gamma) \quad (10)$$

The Boltzmann probability can be written according to the following equation:

$$P_{boltz}(\Gamma) = \frac{w_{ens}(\Gamma)}{Q_{ens}} \quad (11)$$

where $w_{ens}(\Gamma)$ is probability to observe a microstate and Q_{ens} the partition function. MC method is generally limited to computation of static properties since only the configurational part of microstates is considered (momentum of particles is not taken into account) and time is not an explicit variable.

In this work, both methods will be applied to our systems. The time evolution of systems will be modeled using the Dissipative Particle Dynamics (DPD) technique and it will be described in part 3.2. The stochastic approach will be used with Coarse-grained Monte Carlo simulations and it will be presented in section 3.3. These simulation techniques are both based on a coarse-grained model to represent the chemical system. The methodology to represent a system with a coarse-grained model will be explained in section 3.4.

3.2 Dissipative particles dynamics (DPD)

Dissipative Particle Dynamics (DPD) was introduced for the first time in 1992 by Hoogerbrugge and Koelman to model the hydrodynamic behavior of complex fluids at the mesoscopic scale [56, 57]. In the DPD model, a chemical system is represented by spherical particles of identical volume called “beads”. These beads are chosen and assembled following a coarse-gained model that will be explained in more details in section 3.4.1. Beads interact with pairwise, and time evolution is governed by Newton’s laws:

$$\frac{d\mathbf{r}_i}{dt} = \mathbf{v}_i, \quad (12)$$

$$m_i \frac{d\mathbf{v}_i}{dt} = \mathbf{f}_i, \quad (13)$$

Where \mathbf{r}_i , \mathbf{v}_i and \mathbf{f}_i are the position, velocity, and force applied to the bead i , respectively. Note that, in the DPD model used in this manuscript, all masses, (m_i), are set to unity (reduced unit) although other choices are possible. This assumption can be done only if one is not interested in dynamical system properties. The total force exerted on a bead i is defined as the sum of the conservative (\mathbf{F}_{ij}^C), dissipative (\mathbf{F}_{ij}^D) and random (\mathbf{F}_{ij}^R) forces, as expressed in equation (14) (Other forces can also be included, such as electrostatics). To simulate a molecular skeleton, typically present in long hydrocarbons or amphiphilic molecules, an intramolecular force ($\mathbf{F}_{ij}^{\text{intra}}$) is added to bind two neighboring beads:

$$\mathbf{f}_i = \sum_{j \neq i} (\mathbf{F}_{ij}^C + \mathbf{F}_{ij}^D + \mathbf{F}_{ij}^R + \mathbf{F}_{ij}^{\text{intra}}). \quad (14)$$

3.2.1 Conservative force

In the DPD model, intermolecular interactions are represented by the conservative force \mathbf{F}_{ij}^C . This force describes by a pairwise soft repulsive interactions:

$$\mathbf{F}_{ij}^C = a_{ij} \left(1 - \frac{r_{ij}}{r_c}\right) \hat{\mathbf{r}}_{ij}, \quad (15)$$

where a_{ij} is the interaction parameter representing the maximum repulsive magnitude between beads i and j . r_c is the cutoff radius and represents the maximum range of

interactions. The unit vector $\hat{\mathbf{r}}_{ij}$ pointing from the bead j to the bead i is defined by the following expression $\hat{\mathbf{r}}_{ij} = \mathbf{r}_{ij}/|\mathbf{r}_{ij}|$ with $\mathbf{r}_{ij} = \mathbf{r}_i - \mathbf{r}_j$ and $r_{ij} = |\mathbf{r}_{ij}|$.

Unlike Molecular Dynamics methods, interaction forces vary linearly with the distance between the two beads (Variation of the conservative force, \mathbf{F}_{ij}^C , as a function of the distance, r_{ij} , between beads i and j . r_c is the cutoff radius and a_{ij} is the interaction parameter.. This simplified description of interactions allows the use of larger time steps, typically of the order of 5×10^{-12} s [58].

Figure 12. Variation of the conservative force, \mathbf{F}_{ij}^C , as a function of the distance, r_{ij} , between beads i and j . r_c is the cutoff radius and a_{ij} is the interaction parameter.

3.2.2 Intramolecular force

In order to simulated molecules made of several beads, intramolecular forces ($\mathbf{F}_{ij}^{\text{intra}}$) are needed. To bind two beads together and to describe the variation of the distances between them, $\mathbf{F}_{ij}^{\text{intra}}$ generally expressed as an ideal spring:

$$\mathbf{F}_{ij}^{\text{intra}} = -K(r_{ij} - r_0)\hat{\mathbf{r}}_{ij}, \quad (16)$$

where K is the spring constant and r_0 is the equilibrium spring distance. Note that spring forces are conservatives.

An appropriate description of intramolecular forces is particularly important to simulate some type of molecules such as surfactants. Indeed, these amphiphilic compounds must be

represented by at least two beads: one polar bead for the head and another nonpolar for the tail. Goicochea *et al.* [59] and, more recently, Deguillard *et al.* [60, 61] have shown that parameters of bond forces (K and r_0) for surfactants may influence the values of *water/hydrocarbon* interfacial tension.

More complex molecules represented by three beads or more may require additional intramolecular forces to maintain their structural conformation. In this case, an angle potential (U_{bend}) can be added to describe the interaction between three beads (equation (17)) and a torsion potential (U_{tors}) can be used to represent the conformation between four beads (equation (18)). Two types of torsion potentials are most commonly distinguished: torsional rotation and improper torsion. The torsional rotation describes dihedral interactions between four consecutively bonded beads and it can be used, for example, to constrain the rotation around the central bond. The improper torsion depends on three beads centered around a fourth atom and it is generally used to maintain planarity in a molecule.

$$U_{bend} = K_{\theta}(\theta_{bend} - \theta_{bend,0})^2 \quad (17)$$

where K_{θ} is the force constant for the bending, θ_{bend} the bend angle and $\theta_{bend,0}$ the equilibrium angle.

$$U_{tors} = \sum_{i=0}^m a_i (\cos(\theta_{tors}))^i \quad (18)$$

where a_i are the constants for the torsion potential, θ_{tors} is the torsion angle and m the order of the function (set at 8 in this manuscript).

3.2.3 Dissipative and random forces

The dissipative force, (\mathbf{F}_{ij}^D), can be interpreted as a frictional force representing viscosity effects and is defined as:

$$\mathbf{F}_{ij}^D = -\gamma_{ij}\omega_D(r_{ij})(\hat{\mathbf{r}}_{ij} \cdot \mathbf{v}_{ij})\hat{\mathbf{r}}_{ij}, \quad (19)$$

where $\omega_D(r_{ij})$ is the dissipative weight function, γ_{ij} the friction coefficient and \mathbf{v}_{ij} the velocity difference between bead i and bead j , defined as follow: ($\mathbf{v}_{ij} = \mathbf{v}_i - \mathbf{v}_j$). It means that if a bead i moving apart from j , it feels a viscous force towards j . And if it moves towards j the viscous force is in the opposite direction [62]. In a physical sense, the dissipative force cools down the system.

To avoid the system freezing and keep the system in thermal motion, energy is injected through the random force, \mathbf{F}_{ij}^R , as follows:

$$\mathbf{F}_{ij}^R = \sigma_{ij}\omega_R(r_{ij})\theta_{ij}\hat{\mathbf{r}}_{ij}, \quad (20)$$

where $\omega_R(r_{ij})$ is the random weight function, σ_{ij} is the random force amplitude for the beads i and bead j , and θ_{ij} is a random number with zero mean and unity variance when averaged over time. The random force can be interpreted as resulting from a thermal energy. It means that, this force represents the collisions between independent beads, or the vibration between two bound beads of a molecule. In this manuscript, the random force amplitude (σ_{ij}) and the friction coefficient (γ_{ij}) are independent of the type of beads.

3.2.4 Fluctuation-dissipation theorem

Español and Warren [62] have shown that, to ensure that the simulation obeys a statistical ensemble (NVT), \mathbf{F}_{ij}^D and \mathbf{F}_{ij}^R forces must be coupled together through a fluctuation-dissipation relation. Authors derived the Fokker-Plank equation for the DPD model and they deduced that the friction coefficient (γ) and the random force amplitude (σ), as well as the weight functions $\omega^D(r_{ij})$ and $\omega^R(r_{ij})$ are related by equations (21) and (22).

$$\sigma^2 = 2\gamma k_B T, \quad (21)$$

$$\omega^D(r_{ij}) = [\omega^R(r_{ij})]^2 = \begin{cases} (1 - \frac{r_{ij}}{r_c}), & r_{ij} \leq r_c \\ 0, & r_{ij} > r_c \end{cases} \quad (22)$$

where k_B is the Boltzmann constant and T the temperature. These conditions make that the energy taken from the system is equal to the energy injected into the system. Thus, the dissipative and random forces are dependent on each other and they ensure the temperature equilibrium of the system (role of thermostat).

3.2.5 Time integration schemes

A time integration algorithm must be selected to integrate the equations of motion. In the DPD model, a finite difference method is used and relies on knowledge of positions, velocities and accelerations of each particle at a given time. In early works on DPD simulations, particle positions and velocities were fixed in advance by the Euler algorithm (equations (23))

$$\begin{cases} \mathbf{r}_i(t + \Delta t) = \mathbf{r}_i(t) + \Delta t \mathbf{v}_i(t) \\ \mathbf{v}_i(t + \Delta t) = \mathbf{v}_i(t) + \Delta t \mathbf{f}_i(t) \\ \mathbf{f}_i(t + \Delta t) = \mathbf{f}_i(\mathbf{r}(t + \Delta t), \mathbf{v}(t + \Delta t)) \end{cases} \quad (23)$$

where \mathbf{f}_i is the total force applied to the i molecule. The Euler method is a simple numerical procedure for solving differential equations, but it is limited to short time steps when position (\mathbf{r}_i) and velocity (\mathbf{v}_i) do not change very much. In order to use higher time steps and to improve the precision on calculated particle positions and velocities, Groot and Warren [63] proposed a modified version of the velocity-Verlet algorithm (vV) as presented in the following system of equations:

$$\begin{cases} \mathbf{r}_i(t + \Delta t) = \mathbf{r}_i(t) + \Delta t \mathbf{v}_i(t) + \frac{1}{2}(\Delta t)^2 \mathbf{f}_i(t) & (step\ 1) \\ \tilde{\mathbf{v}}_i(t + \Delta t) = \mathbf{v}_i(t) + \lambda \Delta t \mathbf{f}_i(t) & (step\ 2) \\ \mathbf{f}_i(t + \Delta t) = \mathbf{f}_i(\mathbf{r}_i(t + \Delta t), \tilde{\mathbf{v}}(t + \Delta t)) & (step\ 3) \\ \mathbf{v}_i(t + \Delta t) = \mathbf{v}_i(t) + \frac{1}{2} \Delta t (\mathbf{f}_i(t) + \mathbf{f}_i(t + \Delta t)) & (step\ 4) \end{cases} \quad (24)$$

In the vV algorithm, an estimated value of the velocity $\tilde{\mathbf{v}}(t + \Delta t)$ at the time $(t + \Delta t)$ is used to calculate the total force $\mathbf{f}_i(t + \Delta t)$ at the same time. Then, the value of the velocity is corrected in the fourth step. The force is altered at each iteration (after the second step). All physical properties that depend on the position of particles are calculated after the second step. Temperature is measured after the last step when the velocity is corrected. A factor λ (step 2) is added to account for additional effects of stochastic interactions [64]. It should be noted that if the parameter λ is fixed at $\lambda = 0.5$, the numerical integration scheme is identical to the original vV algorithm. But since the force is not independent of velocity, λ must be set appropriately. Groot and Warren have shown that to obtain a reasonable compromise between a rapid temperature equilibration, a suitable simulation time and a physically realistic system, the time step can be fixed at $\Delta t = 0.04$ in DPD unit, amplitude of the noise at $\sigma = 3$ when $\lambda = 0.5$. By adjusting the lambda value to $\lambda = 0.65$, it is possible to increase the time step to

$\Delta t = 0.06$ in DPD unit without a significant loss of temperature control (i.e. $k_B T$ is constant and equal to 1).

3.3 Coarse-grained-Monte Carlo simulation (CG-MC)

3.3.1 Principle and Metropolis algorithm

Monte Carlo methods are based on a random sampling of a set of configurations, noted Γ_i , of a molecular system. A large number of representative configurations are generated in order to calculate the average properties of the system at equilibrium. In the algorithm introduced by Metropolis *et al.* [65], sampling is not totally random but bias are introduced to favor the most likely configurations. The probability of a configuration is calculated from its Boltzmann probability, $P_{Boltz}(\Gamma)$, and depends on the statistical ensemble chosen for the simulations. Statistical ensembles used in this work for CG-MC simulations are described in greater details in the next sections.

In the Metropolis algorithm, configurations are generated using a Markov chain. A Markov chain must respect the condition of reversibility of a system. It means that the appearance rate of a configuration Γ must be equal to the disappearance rate of this configuration. Thus, the transition rate, $\Pi(\Gamma \rightarrow \Gamma')$, from a configuration Γ to Γ' is equal to the transition rate, $\Pi(\Gamma' \rightarrow \Gamma)$, from a configuration Γ' to Γ , as shown in the following expression:

$$\Pi(\Gamma \rightarrow \Gamma') = \Pi(\Gamma' \rightarrow \Gamma) \forall \{\Gamma, \Gamma'\} \quad (25)$$

The condition of microscopic reversibility can also be written using probabilities:

$$P_{Boltz}(\Gamma) \cdot P_{gen}(\Gamma \rightarrow \Gamma') \cdot P_{acc}(\Gamma \rightarrow \Gamma') = P_{Boltz}(\Gamma') \cdot P_{gen}(\Gamma' \rightarrow \Gamma) \cdot P_{acc}(\Gamma' \rightarrow \Gamma) \quad (26)$$

where $P_{Boltz}(\Gamma)$ is the Boltzmann probability to sample a configuration Γ , $P_{gen}(\Gamma \rightarrow \Gamma')$ is the probability to generate a configuration Γ' from a configuration Γ and $P_{acc}(\Gamma \rightarrow \Gamma')$ is the probability of acceptance of the configuration Γ' from Γ .

Generation of a configuration Γ_{i+1} depends only on the previous configuration Γ_i . Each transition from a configuration Γ_i to the next configuration Γ_{i+1} runs through three steps:

- 1) From a configuration Γ_i , a configuration Γ is generated randomly with a probability $P_{gen}(\Gamma_i \rightarrow \Gamma)$.
- 2) The probability of acceptance $P_{acc}(\Gamma_i \rightarrow \Gamma)$ of configuration Γ is calculated (equation (29)).
- 3) The configuration is accepted with a probability $P_{acc}(\Gamma_i \rightarrow \Gamma)$. When configuration is accepted, then $\Gamma_{i+1} = \Gamma$. Otherwise, the previous configuration is retained, $\Gamma_{i+1} = \Gamma_i$.

In the Metropolis algorithm, the probability of acceptance $P_{acc}(\Gamma_i \rightarrow \Gamma)$ is expressed as follow:

$$P_{acc}(\Gamma_i \rightarrow \Gamma) = \min\left(1, \frac{P_{Boltz}(\Gamma) \cdot P_{gen}(\Gamma \rightarrow \Gamma_i)}{P_{Boltz}(\Gamma_i) \cdot P_{gen}(\Gamma_i \rightarrow \Gamma)}\right) \quad (27)$$

In classical Monte Carlo simulations, the configuration Γ_i is generated completely randomly from Γ :

$$P_{gen}(\Gamma_i \rightarrow \Gamma) = P_{gen}(\Gamma \rightarrow \Gamma_i) \quad (28)$$

Thus, probability of acceptance, $P_{acc}(\Gamma_i \rightarrow \Gamma)$, is written:

$$P_{acc}(\Gamma_i \rightarrow \Gamma) = \min\left(1, \frac{P_{Boltz}(\Gamma)}{P_{Boltz}(\Gamma_i)}\right) \quad (29)$$

Probability of acceptance of the new configuration P_{acc} depends on the statistical ensemble in which the simulation is performed. The statistical ensembles used in my thesis work are the Gibbs ensemble (NVT) and the osmotic ensemble (μ PT).

3.3.2 Statistical ensembles

3.3.2.1 Gibbs ensemble

The Gibbs ensemble (NVT) allows simulating two-phase equilibria using two simulation boxes. There is no interface between the two boxes. In this ensemble, the total number of beads N , the total volume V of the system (considering the two boxes) and the temperature T are constant. Equality of the chemical potentials of the constituents in the two phases is ensured by a transfer of molecules between simulation boxes. For a system that is

divided into two separate subsystems a and b with respective volumes V^a and V^b and numbers of beads N^a and N^b so that $V = V^a + V^b$ and $N = N^a + N^b$, the partition function for the Gibbs ensemble (NVT) is given by:

$$Q_{NVT}^{Gibbs} = \frac{1}{N! \Lambda^{3N} V_0} \sum_{N^a=0}^N \frac{N!}{N^a! N^b!} \int_0^V dV^a \quad (30)$$

$$\times \int_{V^a} dr_1^a \dots dr_{N^a}^a e^{-\beta U^a(r_1^a, \dots, r_{N^a}^a)} \int_{V^b} dr_1^b \dots dr_{N^b}^b e^{-\beta U^b(r_1^b, \dots, r_{N^b}^b)}$$

where $\beta = 1/k_B T$, Λ is the thermal de Broglie wavelength, V_0 is a basic unit of volume chosen to render the partition function dimensionless. $(r_1^a, \dots, r_{N^a}^a)$ and $(r_1^b, \dots, r_{N^b}^b)$ represent positions of the N beads in subsystems a and b . U^a and U^b are the energy of subsystems a and b , respectively. After introducing the rescaled coordinates $\zeta = r/L$, where L is the box length of the simulated subsystem, the partition function of the total systems can be written as:

$$Q_{NVT}^{Gibbs} = \frac{1}{N! \Lambda^{3N} V_0} \sum_{N^a=0}^N \frac{N!}{N^a! N^b!} \int_0^V dV^a (V^a)^{N^a} (V^b)^{N^b} \quad (31)$$

$$\times \int_{V^a} d\zeta_1^a \dots d\zeta_{N^a}^a e^{-\beta U^a(\zeta_1^a, \dots, \zeta_{N^a}^a)} \int_{V^b} d\zeta_1^b \dots d\zeta_{N^b}^b e^{-\beta U^b(\zeta_1^b, \dots, \zeta_{N^b}^b)}$$

And the Boltzmann probability in the Gibbs ensemble (NVT) is expressed as follow:

$$P_{NVT}^{Gibbs}(\Gamma) = \exp \left[\ln \left(\frac{N!}{N^a! N^b!} \right) + N^a \ln V^a + N^b \ln V^b - \beta U^a(\zeta_1^a, \dots, \zeta_{N^a}^a) \right. \quad (32)$$

$$\left. - \beta U^b(\zeta_1^b, \dots, \zeta_{N^b}^b) \right]$$

3.3.2.2 Osmotic ensemble

In the osmotic ($\mu_i PT$) ensemble, the chemical potential μ_i of the constituent i , the pressure and the temperature T are constant. This ensemble allows simulating a system with a variable number of constituents i and a variable volume. It can be considered that the system is coupled with a reservoir of infinite size containing the constituents i in which their chemical potential μ_i is fixed. The partition function in the osmotic ensemble can be written as:

$$Q_{\mu PT} = \int_V dV e^{-\beta PV} \sum_{N=0}^{\infty} \frac{e^{\beta PV}}{\Lambda^N N!} \int dr_1 \dots dr_N e^{-\beta U(r_1, \dots, r_N)} \quad (33)$$

And the Boltzmann probability in the osmotic ensemble is expressed as follow:

$$P_{\mu PT}(\Gamma) \propto \frac{e^{-\beta PV}}{\Lambda^N N!} e^{-\beta \mu N - \beta U(r_1, \dots, r_N)} \quad (34)$$

3.3.3 Monte Carlo moves

In the Monte Carlo algorithm, a configuration Γ' is generated stochastically by elementary changes to the previous configuration Γ . The transition from one configuration to another is carried out by applying Monte Carlo move leading to a variation of the position of a particle. The choice of the moves must be performed according to the complexity of the system, for instance translation and rotation are generally used. For an efficient sampling of the configurational space (all possible positions of particles), additional moves are added according to the statistical ensemble (change of the volume box, transfer of particles between two subsystems, insertion or destruction of particles).

In this section, only moves used in this work are presented. For reasons of clarity, moves are classified in three categories: general moves representing the particle motions, and the moves related to specific statistical ensemble, here the Gibbs ensemble (NVT) and osmotic ensemble ($\mu_i PT$).

3.3.3.1 General moves for beads

- For a translation, a molecule is randomly selected and a random translation is applied, the internal conformation of the molecule is not modified and only its center of mass is displaced. Rigid body rotation is applied only to compounds represented by at least two particles (particles are spherical in our simulations). The rotational move does not modify the internal conformation of the molecule. Expression of the probability of acceptance of a rotation is identical of that of a translation. Indeed, transition from a configuration Γ to a configuration Γ' does not modify the number of particles or the volume of the system. Thus, only the energy of the system can change. The probability of acceptance is given by:

$$P_{acc}(\Gamma \rightarrow \Gamma') = \min[1, \exp(\beta \cdot \exp(U(\Gamma) - U(\Gamma')))] \quad (35)$$

where $U(\Gamma) - U(\Gamma')$ represents the energy change due to the translation or the rotation.

- Configurational regrowth: For the molecules represented by several beads linked together by an intramolecular force, a move is added, reflecting the internal relaxation of the molecule. This move consists of removing the molecule, and then rebuilding it into the system. During the rebuilding phase, beads are reinserted one after the other. The probability of acceptance is given by:

$$P_{acc}(\Gamma \rightarrow \Gamma') = \min \left[1, \frac{W(\Gamma')}{W(\Gamma)} \right] \quad (36)$$

With

$$W(\Gamma') = \prod_{n=1}^N \sum_{j=1}^{k'} \exp(-\beta(U_n(q_j))) \quad (37)$$

where N is the number of beads of the molecule, k' the number of positions in which the bead n can be inserted in the system, q_j are the insertion positions and U_n is the energy of the bead n inserted at the position q_j . And

$$W(\Gamma) = \prod_{n=1}^N \left[\exp(-\beta U_n(\Gamma)) + \sum_{j=1}^{k'-1} \exp(-\beta U_n(q'_j)) \right] \quad (38)$$

where $U_n(\Gamma)$ is the energy before the insertion of the bead n at the position q_j (when $n = 1$, $U_1(\Gamma)$ is the initial energy of the system), $k' - 1$ corresponds to the number of positions around the bead $n - 1$. And q'_j are the positions around the bead $n - 1$ including the initial position of the bead n .

It can be noted that this move can be used for simulations in the Gibbs ensemble to transfer a molecule between two phases.

3.3.3.2 Moves specific to the Gibbs ensemble

Two different moves are added specifically for the simulations in the Gibbs ensemble (NVT):

- Transfer of beads between two boxes: One molecule is randomly selected in one box and then transferred to the other box. This move is accepted with a probability:

$$P_{acc}(\Gamma \rightarrow \Gamma') = \min \left[1, \exp \left(\ln \left(\frac{N_i^d V^a}{(N_i^a + 1) V^d} \right) - \beta(U(\Gamma) - U(\Gamma')) \right) \right] \quad (39)$$

where N_i^d and N_i^a are the number of particles of the selected compound i in the donor (d) and acceptor (a) boxes, respectively, and V^a and V^d are volumes of these two boxes.

- Concerted change of volume of each box at constant total volume: The volume of box I (V^I) is increased by ΔV and the volume of box II (V^{II}) is decreased by the same volume. This move is accepted with a probability:

$$P_{acc}(\Gamma \rightarrow \Gamma') = \min \left[1, \frac{V^I + \Delta V}{V^I} \times \frac{V^{II} - \Delta V}{V^{II}} \times \exp(-\beta(U(\Gamma) - U(\Gamma'))) \right] \quad (40)$$

This equation assumes that box I is the box whose volume increases.

3.3.3.3 Moves specific to the osmotic ensemble

Two different moves are added specifically for the simulations in the osmotic ($\mu_i PT$):

- Change of volume: The volume of the simulation box changes from a volume V to $V' = V + \Delta V$, ΔV is randomly chosen in the range $[-\Delta V_{max}, \Delta V_{max}]$. This move is accepted with a probability:

$$P_{acc}(\Gamma \rightarrow \Gamma') = \min \left[1, \left(\frac{V'}{V} \right)^N \times \exp(-\beta(U(\Gamma') - U(\Gamma) + P(V' - V))) \right] \quad (41)$$

When this move is used, coordinates of particles are rescaled to the new box volume. Note that constraints can be added to control the volume change of the

box. In this work, simulations in the osmotic ensemble are performed considering x and y sides of the simulation box fixed, thus, the volume of the box can change only along the z-axis.

- Insertion/removal: Insertion and removal moves have the same probability of occurring. These movements are applied to molecules whose chemical potential is known and their number can vary during the simulation. In the case of insertion move, a molecule is inserted at a random position in the simulation box. This move is accepted with a probability:

$$P_{acc}(\Gamma \rightarrow \Gamma') = \min \left[1, \frac{V}{\Lambda^3(N+1)} \cdot \exp(-\beta(U(\Gamma') - U(\Gamma) - \mu)) \right] \quad (42)$$

In the case of a removal move, a molecule is chosen randomly in the simulation box and is removed. This move is accepted with a probability:

$$P_{acc}(\Gamma \rightarrow \Gamma') = \min \left[1, \frac{N\Lambda^3}{V} \cdot \exp(-\beta(U(\Gamma') - U(\Gamma) + \mu)) \right] \quad (43)$$

3.4 Coarse-grained simulations

3.4.1 Coarse-grained model

DPD and CG-MC are both coarse-grained (CG) simulation methods as atoms or molecules are grouped in a particle called in this document “bead”. By decreasing the number of degrees of freedom of the system, coarse-grained methods allow to simulate larger systems as compared to classical “all-atoms” simulations such as Molecular Dynamic or molecular Monte Carlo methods. An example of a coarse-grained representation is shown in Figure 13.

Figure 13. Schematic representation of a coarse-grained model applied to a molecule of dodecyltrimethylammonium chloride (DDAO). Bead C (in yellow) and bead N (in red) are connected to each other by a harmonic spring. Water bead W (in blue) consists of three water molecules. Extracted from the work of Ryjkina *et al.* [66]. “Reprinted (adapted) with permission from Ryjkina, E.; Kuhn, H.; Rehage, H.; Müller, F.; Peggau, J., *Angew. Chem. Int. Ed.*, 2002, 983–986. Copyright (2002)”.

CG model should reproduce the physical structure of the original molecules as accurately as possible, and also its physicochemical properties. For example, as proposed in Figure 13, the polar head and the nonpolar tail of the surfactant (DDAO) are represented with different beads.

One of the important steps in building a coarse-grained model for a molecular system is the choice of the degree of coarse-graining, noted N_m . For a system containing water molecules, the degree of coarse-graining is generally given by the number of water molecules in a bead. The degree of coarse-graining has a direct impact on the accessible chemical details and to model precisely the phenomena of interest. A low degree of coarse-graining allows studying phenomena that occur at small scale while a higher degree of coarse-graining gives access to simulations over large scales of space and time. In addition, the DPD model used in this work implies that all beads have the same volume. This means that the number of molecules or atoms grouped in a bead must be based on a criterion such as the mass or the molar volume. Generally, it is the molar volume that is chosen as criterion.

3.4.2 Simulations boxes and boundary conditions

DPD and CG-MC simulations are carried out in orthorhombic simulation box for which boundary conditions are added. Two types of boundary conditions can be imposed:

- The walls of the simulation box are impassable and beads are forced to remain in the space initially defined.

- Periodic boundary conditions are applied allowing simulating an infinite space in which beads are free to move.

In the second case, simulation box is considered as the primitive cell and it is reproduced in the three dimensions of space. Thus, when a bead passes through one side on the primitive cell, it reappears on the opposite side with the same velocity.

Figure 14. Periodic boundary conditions are applied to a primitive cell.

Periodic boundary conditions require that dimensions of the simulation box are sufficiently large to avoid interactions between a particle and its image. In addition, specific arrangement of molecules or formation of structural elements in the simulation box must be taken into account when choosing the size of the primitive cell. For example, simulation of a liquid-liquid system with an explicit interface and periodic boundary conditions implies the presence of a second interface. Therefore, the size of the primitive cell must be large enough to prevent that the interface and its image interact with each other. This factor is capital when simulating multicomponent systems containing large molecules (see for instance simulations of crude oil/water systems in section 5.4)

3.4.3 Interfacial tension calculation

For calculating interfacial tension (IFT) in molecular simulations, two types of methods exist: local methods and global methods. Three methods of interfacial tension calculation, one global and two local, are presented hereafter.

3.4.3.1 Global methods

The general expression of the global method developed by Kirkwood-Buff [67] is given by equation (44).

$$IFT_{KB} = \frac{1}{2} \langle P_N - P_T \rangle L_z \quad (44)$$

Where P_N and P_T are the normal and tangential pressures in the simulation box and L_z is the length of the simulation box in the z direction and the factor of $\frac{1}{2}$ accounts for two existing interfaces in the simulation box. P_N is noted P_{zz} and P_T is given by $\frac{1}{2}(p_{xx} + p_{yy})$ and they are expressed using the virial theorem which is the expression of the pressure as a function of the derivatives of the inter-molecular potential.

$$p_{\alpha\beta} = \rho k_B T \mathbf{I} + \frac{1}{V} \left\langle \sum_{i=1}^{N_{tot}-1} \sum_{j>1}^{N_{tot}} (\mathbf{r}_{ij})_{\alpha} (\mathbf{F}_{ij})_{\beta} \right\rangle \quad (45)$$

where α and β are Cartesian coordinates x , y and z , ρ the density of the system, \mathbf{I} the unit tensor, V the volume of the simulation box, N_{tot} is the total number of particles, \mathbf{r}_{ij} is the vector between particles of molecules i and j and \mathbf{F}_{ij} the intermolecular force between the molecules i and j . The latter can be expressed:

$$\mathbf{F}_{ij} = \sum_{a=1}^{N_i} \sum_{b=1}^{N_j} (\mathbf{f}_{iajb}) = - \sum_{a=1}^{n_i} \sum_{b=1}^{n_j} \frac{\mathbf{r}_{iajb}}{r_{iajb}} \frac{d\mathcal{U}(r_{iajb})}{dr_{iajb}} \quad (46)$$

where \mathbf{f}_{iajb} is the interaction force between the particle a of the molecule i and the particle b of the molecule j , N_i and N_j are the number of particles constituting of molecules i and j and $\mathcal{U}(r_{iajb})$ is the conservative potential between the particle a of the molecule i and the particle b of the molecule j .

3.4.3.2 Local methods

For local methods, the value of the IFT is obtained by integrating the difference between normal, $P_N(z)$, and tangential, $P_T(z)$, pressures across the z -direction as shown in equation (47).

$$IFT = \frac{1}{2} \int_0^{L_z} (P_N(z) - P_T(z)) dz, \quad (47)$$

where L_z is the length of the simulation box in the z direction and the factor of $\frac{1}{2}$ accounts for two existing interfaces in the simulation box. Local methods are based on a division into layers, in the direction parallel to the interfaces, of the simulation box (see Figure 15). Considering that interfaces are perpendicular to the z -direction, the simulation box is divided into N_z layers each having a thickness of $\delta_z = \frac{L_z}{N_z}$.

Figure 15. Division of a simulation box in N_z layers of thickness δ_z . Particles i and j , located in the layers k_i and k_j respectively, are represented by blue circles. The path chosen by Irving and Kirkwood is designated by the term C_{ij}^{IK} and the arrow in full line, and that of Harasima method by the term C_{ij}^{HA} and the arrow in dashed line. Extracted and adapted from the reference [60]

Expression for the local pressure, $P_N(z)$ and $P_T(z)$, involves an integral along an arbitrarily chosen contour [68]. However, different contours lead to different expressions of the pressure tensor. Irving and Kirkwood [69] have proposed a straight line between particles i and j , while Harasima [70] used another path which consists of following the direction parallel to

the interface from the particle i and, then, the direction perpendicular to the interface to the particle j . These two paths are shown in Figure 15.

Expression of $P_N(z)$ and $P_T(z)$ according to the Irving and Kirkwood method [69] are given in equation (48) and (49), respectively.

$$P_N(z_k) = \langle k_B T \rho(z_k) \rangle + \frac{1}{2A} \left(\sum_{i=1}^{N_{tot}-1} \sum_{j=i+1}^{N_{tot}} \sum_{a=1}^{N_i} \sum_{b=1}^{N_j} (r_{z_{ij}} r_{z_{iajb}}) \frac{1}{|z_{ij}|} \frac{d\mathcal{U}(r_{iajb})}{dr_{iajb}} \theta\left(\frac{z_k - z_i}{z_{ij}}\right) \theta\left(\frac{z_j - z_k}{z_{ij}}\right) \right) \quad (48)$$

$$P_T(z_k) = \langle k_B T \rho(z_k) \rangle + \frac{1}{4A} \left(\sum_{i=1}^{N_{tot}-1} \sum_{j=i+1}^{N_{tot}} \sum_{a=1}^{N_i} \sum_{b=1}^{N_j} (r_{x_{ij}} r_{x_{iajb}} + r_{y_{ij}} r_{y_{iajb}}) \frac{1}{|z_{ij}|} \frac{d\mathcal{U}(r_{iajb})}{dr_{iajb}} \theta\left(\frac{z_k - z_i}{z_{ij}}\right) \theta\left(\frac{z_j - z_k}{z_{ij}}\right) \right) \quad (49)$$

Where z_k is the average position of each layer of the simulation box along the z -direction, $\rho(z_k)$ the local particle density of the layer located at $z = z_k$, A the interface area ($A = L_x L_y$), N_{tot} is the total number of particles, N_i the number of particles constituting the molecule i , N_j the number of particles constituting the molecule j , a is the a^{th} particle in the molecule i , b is the b^{th} particle in the molecule j , and $\theta(z)$ the Heaviside step function.

And expression of $P_N(z)$ and $P_T(z)$ according to Harasima method [70] are given in equation (50) and (51), respectively.

$$P_N(z_k) = \langle k_B T \rho(z_k) \rangle + \frac{1}{2A} \left(\sum_{i=1}^{N-1} \sum_{j=i+1}^N \sum_{a=1}^{N_i} \sum_{b=1}^{N_j} (r_{z_{ij}} r_{z_{iajb}}) \frac{1}{|z_{ij}|} \frac{d\mathcal{U}(r_{iajb})}{dr_{iajb}} \right) \quad (50)$$

$$P_T(z_k) = \langle k_B T \rho(z_k) \rangle + \frac{1}{4A} \left(\sum_{i=1}^{N-1} \sum_{j=i+1}^N \sum_{a=1}^{N_i} \sum_{b=1}^{N_j} (r_{x_{ij}} r_{x_{iajb}} + r_{y_{ij}} r_{y_{iajb}}) \frac{1}{|z_{ij}|} \frac{d\mathcal{U}(r_{iajb})}{dr_{iajb}} \right) \quad (51)$$

3.4.4 Coarse-grained units

Simulations based on a coarse-grained model are performed using reduced units. The reference variables are the mass which is fixed at $\bar{m} = 1$ for all beads, the cutoff radius which is equal to $\bar{r}_c = 1$ and the energy which is fixed such that $k_B T = 1$. In this document, all variables expressed in reduced units are indicated by an upper bar (\bar{a}). Then, the other variables can be converted in the international system (SI) from the references. A table that summarizes the conversion between the reduced units and the units in the international system for thermodynamic and physicochemical properties is given in Table 12.

Table 12. Conversion between the reduced units and the units of the international system.

Variable/property	Symbol	Conversion	Comments
Energy	E	$\bar{E} = E/E_{ref}$	$E_{ref} = k_B T$ in J
Mass	m	$\bar{m} = m/M_{ref}$ and $\bar{m} = 1$	M_{ref} is the base unit for the mass (in kg)
Distance	R	$\bar{r} = r/R_{ref}$ and $\bar{r}_c = r_c/R_{ref}$	R_{ref} is the base unit for the distance (in m). The cutoff r_c is traditionally equal to R , so $\bar{r}_c = 1$
Time	t	$\bar{t} = t \sqrt{\frac{k_B T}{M_{ref} r_c^2}}$	t in s
Pressure	P	$\bar{p} = p \left(\frac{r_c^3}{k_B T} \right)$	p in Pa
Density	ρ	$\bar{\rho} = \rho r_c^3$	ρ in beads/ \AA^3
Interaction parameter	a_{ij}	$\bar{a}_{ij} = a_{ij} \left(\frac{r_c}{k_B T} \right)$	a_{ij} in N
Interfacial tension	IFT	$\bar{IFT} = IFT \left(\frac{r_c^2}{k_B T} \right)$	IFT in N/m
Hildebrand solubility parameter	δ	$\bar{\delta} = \delta \left(\frac{r_c^3}{k_B T} \right)^{1/2}$	δ in $(\text{J}/\text{cm}^3)^{1/2}$
Isothermal compressibility	κ^{-1}	$\kappa^{-1} = \frac{1}{\bar{\kappa}} = \frac{1}{\kappa_T} \left(\frac{1}{\rho \cdot k_B T} \right)$	κ_T in Pa^{-1}

3.5 Conclusions

In this chapter, two molecular simulation techniques based on a coarse-grained model were presented: the Dissipative Particle Dynamics (DPD) and Coarse-Grained Monte Carlo (CG-MC) methods. In the coarse-grained model, the molecular representation is simplified using beads. These beads are not the atoms but correspond to groups of atoms or molecules. Therefore, coarse-grained model allows simulating very large systems such as crude oil over long simulation times.

Both simulation techniques are based on the statistical mechanics. DPD relies on the temporal evolution of a mesoscopic system while MC is based on a stochastic approach where mesoscopic states are generated randomly. These two approaches allow, using mesoscopic states, to compute macroscopic data. The choice of the simulation technique depends on the data that must be predicted (for example IFT, bulk concentrations or adsorption).

Monte Carlo simulations can be used to simulate systems using statistical ensemble that are not available for DPD. For example, the Gibbs ensemble (NVT) allows to model liquid-liquid phase equilibrium without the presence of an interface. These simulations are very useful for representing the properties or phenomena taking place in the bulk phases. The osmotic ensemble ($\mu_i PT$) allows simulating systems where the chemical potential of molecules is held constant during the simulation. This ensemble can be used, for example, to study the adsorption of molecules towards an interface and by maintaining a constant concentration in bulk phases.

One of the key point to represent realistic systems in a simulation method is to parameterize the interactions. The behavior of the molecules is governed by the interactions between the beads. For example, the non-miscibility between water and oil results from unfavorable interactions between the two fluids. Therefore, interactions must be parameterized to reproduce properties of the system. In this work, simulations will be parameterized to reproduce the interfacial tension and the liquid-liquid equilibrium between two fluids (water and oil).

Chapter 4. Parameterization of liquid-liquid ternary mixtures

4.1 Introduction

In this chapter, liquid-liquid equilibria of ternary systems are simulated using the Dissipative Particle Dynamics (DPD) and Coarse-grained Monte Carlo (CG-MC) simulations. This work is carried out in order to determine a parameterization method allowing to predict quantitative values of interfacial tension and to reproduce compositions of liquid-liquid equilibria. This methodology will be then used in the next chapter to model more complex hydrocarbon mixtures such as crude oil.

Interfacial tension (IFT) of water/oil mixtures has already been intensively studied with atomistic scale simulation methods such as Molecular Dynamics (MD) [71–75] and Monte Carlo (MC) [76, 77]. Many works have shown that atomistic simulation methods provide reasonable values of IFT for binary systems when compared to experiments [71, 72, 75]. Furthermore, additional information that is difficult to access experimentally can be extracted from simulations such as interface thickness, position and orientation of molecules at interfaces, and molecular compositions. However, calculations of IFT values in agreement with experimental data required a reliable model of intra- and inter-molecular interactions. A recent study conducted by Papavasileiou *et al.* [74] have shown that IFT values calculated from atomistic simulations are very sensitive to the chosen molecular model. They studied IFT temperature dependence in the range from 383.15 K to 443.15 K at 1.83 MPa for water/oil systems using different atomistic force fields that have been primarily developed for biomolecules. They studied binary mixtures (water/toluene and water/*n*-dodecane) and a ternary system (water/toluene/*n*-dodecane) where the organic phase is described with the General AMBER Force Field (GAFF) and the Lipid14 force field for toluene and *n*-dodecane, respectively. Water molecules were modeled with three force fields: TIP4P/2005, TIP3P and SPC/E models. They showed that, TIP4P/2005 and SPC/E are responsible for an overestimation of IFT while TIP3P model leads to slightly underestimated IFT values. In addition, they also proposed to model water/hydrocarbon interactions with modified Lorentz-Berthelot combining rules by introducing a correction term, k_{ij} , fitted on experimental data. They showed that this correction term improves the accuracy of the IFT predictions using all

water models for binary systems. However, they were not able to provide accurate reproduction of experimental IFT values for the ternary system. Recently, Ghoufi *et al.* [78] have presented a review about molecular simulations in which different methodological factors (size-effects, truncation procedures, long-range corrections, and potential models) were analyzed to bring out their effects on interfacial systems and IFT values.

Atomistic scale simulation methods have been used many times to represent systems that are more complex than binary or ternary water/hydrocarbon mixtures, such as crude oil fractions [36, 38, 79–83]. For example, systems including asphaltene compounds that have very complex molecular structures have been modeled in order to study the nature of interactions and to calculate the interaction energies of asphaltene/asphaltene systems [79–83]. However, representation at the atomistic scale of a liquid-liquid system containing an explicit interface and bulk phases requires a large length scale and, therefore, a high computational cost. Furthermore, time scales accessible to atomistic simulations are too short to observe phenomena that are often studied in liquid-liquid systems, such as the formation of micelles or micelle reorganization and their diffusion to the interfaces when surfactant molecules are added [84, 85].

In the case of large and complex systems, the numerical study of interfaces requires the use of mesoscopic simulation techniques based on a coarse-grained model (CG). CG model consists of grouping atoms or molecules into particles in order to reduce the number of degrees of freedom of the system and, therefore, the computational time. Several works in the literature deal with liquid-liquid interfaces using the MARTINI force field [73, 86]. This force field is based mainly on a four-to-one mapping, meaning that four heavy atoms plus associated hydrogen atoms are grouped into a single particle. In the case of water, four water molecules are grouped into a particle. Alternatively to the MARTINI model, DPD seems to be a promising molecular simulation method. In DPD simulations, the coarse-grained model can be easily adapted according to the phenomena studied. For example, the study of interactions between asphaltenes [87] or the orientation [88] of these molecules at interfaces requires small coarse-grained levels (i.e. water particle corresponds to three water molecules) while emulsion phenomena [89, 90] are simulated using large coarse-grained levels (i.e. a water particle corresponds to at least to 18 water molecules).

Although the CG model decreases the level of details on the molecular structure compared to the atomistic model, CG simulations have already been used to predict

quantitative values of IFT for binary mixtures [73, 86, 91–93]. It has been shown that MARTINI model allows a prediction of the IFT within ± 10 mN/m with respect to experiments for organic-water systems such as alkanes/water, benzene/water or chloroform/water[86]. However, additional calibration of the parameters on the basis of liquid-liquid properties seems necessary for more quantitative results [73]. Using DPD simulations, Goel *et al.* [92] have estimated the interfacial tension for a large number of immiscible and partially miscible systems. The percentage of error obtained on the value of IFT is usually a few percent (<10%). Following the same methodology, Rezaei and Modarress [91] have shown that DPD simulations can be used to study the temperature dependence of IFT of water/hydrocarbon systems in the range from 298.15 to 348.15 K at 0.1 MPa. More complex interfacial systems such as water/surfactant/hydrocarbon systems have already been modeled using DPD simulations. For example, Rekvig *et al.* [84, 94] compared different surfactant structures and their ability to reduce the IFT between oil and water. Shi *et al.* [95] studied the properties of the water/benzene/caprolactam system in the absence or presence of nonionic surfactant. They investigated the surfactant efficiency at different surfactant tail lengths and at different volume fractions of caprolactam.

However, the representation of multiconstituent systems within molecular simulations remains a difficult task. Indeed, IFT values calculated with molecular simulations can be compared with experimental data only if compositions of bulk phases are well reproduced in the simulation boxes. Typically, when a solute is partially miscible in the two bulk phases of a liquid-liquid equilibrium, the partition coefficient of this compound must be perfectly reproduced, thus, the calculated value of IFT can be compared to the experimental value for a given concentration of solute. Therefore, parameterization of CG simulations for multiconstituent systems requires that chemical interactions must be precisely described to model forces governing the IFT and to take into account solubility and miscibility of chemical species. To the best of our knowledge, a reliable method that fulfills these requirements is not available in the literature.

The key point of this chapter is to develop a parameterization strategy for DPD simulations involving multiconstituent systems including partially miscible solutes and providing quantitative predictions of the interfacial tension. We propose four parameterization approaches to reproduce ternary liquid-liquid systems. These approaches are compared with each other feeding DPD simulations to reproduce miscibility, IFT and to investigate

interfacial composition. The chapter is organized as follows: in section 4.2, we describe existing approaches for DPD parameterization and discuss their limits. In section 4.3, alternative parameterization methods are proposed to take into account the miscibility and solubility. Methodology and computational details for simulations are also presented in this section. Then, in section 4.4, the simulation results obtained using different parameterization approaches are presented for six ternary systems and the ability of these approaches to reproduce liquid-liquid equilibrium and predict IFT is discussed. In section 4.5, thermodynamic models are introduced to present an alternative to parameterize simulations when experimental data are not available. Finally, the last section gives our conclusions and perspectives.

4.2 State of the art of parameterization of coarse-grained simulations

The most widely used method to determine interaction parameters between two identical beads (like beads) has been developed in 1997 by Groot and Warren [63]. They proposed a relationship between the isothermal compressibility and the interaction parameter between like beads as shown in equations (52) and (53).

$$a_{ii} = \frac{\kappa^{-1} - 1}{2\alpha\bar{\rho}} k_B T, \quad (52)$$

with

$$\kappa^{-1} = \frac{1}{nk_B T \kappa_T}, \quad (53)$$

where κ^{-1} is the dimensionless isothermal compressibility, $\bar{\rho}$ the DPD number density, n the number density of molecules and α is a constant equal to 0.101 as proposed by Groot and Warren. Note that, in the DPD model, interaction parameters are temperature dependent. The dimensionless isothermal compressibility of water κ_{water}^{-1} under ambient conditions with $\bar{\rho} = 3$ is approximately equal to 16 which leads to the value $a_{ii} = 25k_B T$ commonly used in the literature. However, alternative formulations introduced the degree of coarse-graining, N_m , which is the number of water molecules grouped within a DPD bead, to express the interaction parameter between like beads:

$$a_{ii} = \frac{\kappa^{-1}N_m - 1}{2\alpha\bar{\rho}} k_B T. \quad (54)$$

For example using $N_m = 3$, the interaction parameter between two water beads is $a_{ii} = 78.3k_B T$. In this chapter, the two approaches will be compared in order to highlight the effects of parameters N_m on the reproduction of the miscibility of compounds and the variation of IFT on liquid-liquid equilibria.

Interaction parameters between different particles (unlike beads) have been derived from several macroscopic properties in the literature. Groot and Warren [63] have related interaction parameters with the Flory-Huggins (FH) parameters (χ) from the Flory-Huggins theory of polymer solutions [96, 97]. However, this approach is based on an important approximation, it requires that all liquids have approximately the same isothermal compressibility ($a_{ii} = a_{jj}$). In this way, interaction between like beads can be considered as the reference energy, so that interactions between unlike beads a_{ij} can be expressed in terms of excess energy Δa compared to the reference:

$$\Delta a = a_{ij} - a_{ii}. \quad (55)$$

Then, Groot and Warren have shown that Δa is proportional to χ , leading to the following expression [63]:

$$a_{ij} = a_{ii} + b \cdot \chi_{ij}, \quad (56)$$

where b is a constant that depends on the type of system. The value of b is approximately equal to 3.5 at a density $\bar{\rho} = 3$ and for systems consisting of beads without any intramolecular force (monomeric mixture) [63, 98]. The connection between interaction parameter a_{ij} with the FH theory is convenient because χ parameter values are available in the literature for many systems or it can be experimentally measured [99, 100] or calculated [88, 93, 101] or derived from atomistic simulations [66, 102].

Travis *et al.* [103] have related interaction parameters between unlike beads with solubility parameters (δ) using the Regular Solution Theory (RST) introduced by Scatchard-Hildebrand [104, 105]:

$$(\delta_i - \delta_j)^2 = -r_c^4 \alpha (\rho_i^2 a_{ii} + \rho_j^2 a_{jj} - 2\rho_i \rho_j a_{ij}), \quad (57)$$

where δ_i and δ_j are the solubility parameters of the i^{th} and j^{th} beads, respectively. The dimensionless equation can be expressed as:

$$(\bar{\delta}_i - \bar{\delta}_j)^2 = -\bar{\rho}^2 \alpha (\bar{a}_{ii} + \bar{a}_{jj} - 2\bar{a}_{ij}), \quad (58)$$

where $\bar{\delta}_i$ and $\bar{\delta}_j$ are the dimensionless solubility parameters of the i^{th} and j^{th} beads, respectively, and \bar{a}_{ii} , \bar{a}_{jj} and \bar{a}_{ij} are the dimensionless interaction parameters ($\bar{a} = a/k_B T$). This approach has the advantage of removing the assumption of identical repulsions between like beads.

Recently, Vishnyakov *et al.* [106] proposed a thermodynamic approach in which interaction parameters between unlike beads are obtained by fitting infinite dilution activity coefficients for binary solutions. Note that this approach requires the same approximation used by Groot and Warren [63], all fluids have the same isothermal compressibility. The authors obtained quantitative results in agreement with experimental data for the critical micelle concentration and aggregation number for several typical surfactants of different chemical structures. Alternatively, Alasiri and Chapman [101] have shown that infinite dilution activity coefficients can be related to the χ parameters, thus, interaction parameters are obtained using equation (56). This approach has been validated on interfacial tension for water/alkane systems.

Anderson *et al.* [107] proposed a parameterization scheme to determine interaction parameters based on water-octanol partition coefficients and liquid phase densities. Interaction parameters between unlike beads are tuned, step by step, using a brute-force approach, in order to reproduce the experimental partition coefficient. In addition, at each step, the interaction parameters between like beads and the cutoff radius for each interaction pair are optimized to fit phase densities. This parameterization method is noteworthy because, to our knowledge, cut-off radius optimization has never been discussed to parameterize DPD simulations in order to reproduce experimental data.

Quantitative data of IFT are generally obtained from DPD simulations by parameterizing interactions between unlike beads using Hildebrand solubility [91–93]. For example, Rezaei and Modarress [91] have compared the approach of Travis *et al.* with that of

Groot and Warren on IFT reproduction for several water/hydrocarbon systems. In the latter case, the Flory-Huggins parameters have been calculated using Hildebrand solubility parameters as shown in equation

$$\chi_{ij} = \frac{v_b}{k_B T} (\delta_i - \delta_j)^2, \quad (59)$$

where v_b is the mean volume of a bead. Rezaei and Modarress [91] have shown that parameterization of interactions between unlike particles using Hildebrand solubility parameters with both approaches leads to quantitative values of IFT, in good agreement with experimental data. However, Hildebrand solubility parameters are not suitable for interaction between polar molecules or mixtures involving hydrogen bonds. Consequently, only immiscible binary systems such as the water/hydrocarbon system can be handled. To examine more complex systems, alternative approaches exist, using Hansen solubility parameters [108]. According to Hansen, the solubility parameter can be divided into three components: a term for dispersion (δ_d), a term for polarity (δ_p) and term for hydrogen bonding (δ_{hb}). Thus, the Flory-Huggins parameter can be expressed as:

$$\chi_{ij} = \alpha \frac{v_b}{k_B T} \left[(\delta_{i,d} - \delta_{j,d})^2 + 0.25(\delta_{i,p} - \delta_{j,p})^2 + 0.25(\delta_{i,hb} - \delta_{j,hb})^2 \right], \quad (60)$$

where $\alpha = 1$ as suggested by Hansen. This approach has been used by Shi *and al.* [95] for the water/benzene/caprolactam system. However, variation of the IFT calculated with DPD simulations as a function of the caprolactam concentration differs from experimental data. It can be possible that differences between simulation and experimental data result from an insufficient consideration of partial miscibility between compounds. The study of IFT variation as a function of the solute concentration can be performed only if the phase composition is well reproduced in the DPD simulations.

4.3 New parameterization approach for liquid-liquid equilibrium of ternary systems: methodology and compositional details

4.3.1 Parameterization of interactions

In this chapter, we propose a new methodology to parameterize interactions between unlike beads in order to reproduce the liquid-liquid equilibrium of ternary systems. Interaction parameters for ternary systems labeled *solvent 1/solvent 2/solute* are obtained as follows:

- Interactions between **like particles**. The corresponding interaction parameters are calculated from the isothermal compressibility of fluid κ_T , as proposed by Groot and Warren.

- **Solvent 1/solvent 2** interactions. This interaction is calculated from the Hildebrand solubility parameters. As shown previously, this approach provides quantitative values of IFT in agreement with experimental data for water/hydrocarbon systems.

- **Solute/solvent 1** and **solute/solvent 2** interactions. These parameters must be determined precisely because they govern the solubility of the solute in bulk phases. In this chapter, we propose a new parameterization method using compositional data to determine solute/solvent interactions.

The parameterization of solute/solvent interactions is based on the assumption that solvents which constitute the bulk phases are totally immiscible. The solute is considered to be miscible in both bulk phases. For a *solvent 1/solvent 2/solute* system, this means that each bulk phase represents a binary system. The first one consists of solvent 1 and solute molecules while the second phase is a mixture of solvent 2 and solute molecules (see Figure 16).

Figure 16. Representation of a ternary system where bulk phases are immiscible.

Based on the work of Groot and Warren [63], Flory-Huggins (FH) theory can be used to derive DPD parameters to reproduce the miscibility of compounds. For this purpose, we propose to use compositional data in the Flory-Huggins equations. In the FH theory, the Helmholtz free energy of mixing, ΔF_m , between two molecules A and B can be written according to the equation (61).

$$\Delta F_m = nRT \left[\frac{\phi_A}{N_A} \ln \phi_A + \frac{\phi_B}{N_B} \ln \phi_B + \chi_{A,B} \phi_A \phi_B \right], \quad (61)$$

where ϕ_A and N_A are respectively the volume fraction and the number of beads constituting the molecule A, and ϕ_B and N_B are the volume fraction and the number of beads constituting the molecule B. The chemical potential of compounds A and B are given by equations (62) and (63), respectively.

$$\mu_A - \mu_A^\circ = RT \left[\ln(1 - \phi_B) + \left(1 - \frac{1}{N_A N_B}\right) \phi_B + N_A \chi_{A,B} \phi_B^2 \right], \quad (62)$$

$$\mu_B - \mu_B^\circ = RT \left[\ln(1 - \phi_A) + \left(1 - \frac{1}{N_A N_B}\right) \phi_A + N_B \chi_{A,B} \phi_A^2 \right], \quad (63)$$

where μ_A° and μ_B° are pure compound chemical potentials of molecules A and B, respectively. By applying the FH theory for a liquid-liquid equilibrium on the *solvent 1/solvent 2/solute* system shown in Figure 16, equation of the chemical potential of the solute, μ_S , can be written as a function of solvent 1 and solvent 2. At thermodynamic equilibrium, the chemical potential of the solute is equal in the two liquid phases:

$$\mu_S^{solvent\ 1} = \mu_S^{solvent\ 2} \quad (64)$$

thus, equation (64) can be used to link, $\chi_{S,1}$, the parameter between solute and solvent 1 with, $\chi_{S,2}$, the parameter between solute and solvent 2, as shown in equation (65).

$$\begin{aligned} & \left[\ln(1 - \phi_1) + \left(1 - \frac{1}{N_1 N_S}\right) \phi_1 + N_S \chi_{S,1} \phi_1^2 \right] \\ & = \left[\ln(1 - \phi_2) + \left(1 - \frac{1}{N_2 N_S}\right) \phi_2 + N_S \chi_{S,2} \phi_2^2 \right] \end{aligned} \quad (65)$$

where N_1 , N_2 , and N_S is the number of beads constituting the solvent 1 molecules, the solvent 2 molecules and the solute molecules, respectively. Finally, the χ parameters are related with DPD interaction parameters using equation (56). Note that the use of Flory-Huggins parameters and equation (56) requires that the interactions between like beads are equal. In this manuscript, we proposed two approaches to determine the $\chi_{solute/solvent}$ parameters:

- 1) The first approach (#1) combines Hildebrand solubility parameters and experimental data for only one liquid-liquid composition. Thus, one of the two χ parameters is calculated with solubility parameters, while the second is obtained by solving equation (65). This approach is valid only if one of the solute/solvent interaction parameters can be calculated from the Hildebrand solubility parameters.
- 2) The second approach (#2) consists in using N different experimental composition data of LLE, with $N \geq 2$. A system of equations is established with N equations (65) and two unknowns: $\chi_{S,1}$ and $\chi_{S,2}$. An optimal solution of this system can be obtained with the least squares method. The $\chi_{S,1}$ and $\chi_{S,2}$ parameters are obtained by minimizing the objective function presented in (66).

$$f(\chi_{S,2}; \chi_{S,1}) = \sum_N \left[Y - \left(\chi_{S,2} \times \left(\frac{\phi_2}{\phi_1} \right)^2 - \chi_{S,1} \right) \right]^2 \quad (66)$$

with

$$Y = \frac{\ln(1 - \phi_1) + \left(1 - \frac{1}{N_1 N_S}\right) \phi_1 - \ln(1 - \phi_2) - \left(1 - \frac{1}{N_2 N_S}\right) \phi_2}{N_S \phi_1^2} \quad (67)$$

In this chapter, it is assumed that the χ parameter can be considered as a constant over the composition range studied. A study of the dependence of χ parameter with compositions is performed in section 4.4.1 to discuss this assumption.

The use of the Flory-Huggins theory, as proposed in approaches #1 and #2 for the parameterization of solute/solvent interactions, requires identical self-repulsion between like beads. This assumption may be a limiting factor for reproducing compositional data or for the prediction of IFT. Two other approaches are proposed to clarify this assumption:

- 3) In the third approach (#3), interactions between like beads are calculated from isothermal compressibility of each fluid using the equation (52). Because parameterization of solute/solvent interactions using equation (56) is no longer valid due to the loss of symmetry (i.e. $a_{ii} \neq a_{jj}$), one of the solute/solvent parameter is calculated with Hildebrand solubility parameter following the model developed by Travis *et al.* [103] (see equations (57) and (58)), and the second solute/solvent parameter is obtained with a direct fitting performed on available compositional data of LLE. (see appendix A4.1. for additional details)
- 4) In the fourth approach (#4), interactions between like beads are also calculated from isothermal compressibility of each fluid but the degree of coarse-graining (N_m) is taken into account using equation (54). Solute/solvent parameters are calculated in the same way as in the #3 approach.

A summary of the specificities and input data used for each parameterization approach is presented in Table 13.

Table 13. Summary of input data used for parameterization approaches developed in this work. a_{ij} is the repulsive parameter, κ_T the dimensionless isothermal compressibility, δ_i the Hildebrand solubility parameter and N_m the number of water molecules in one bead.

Input data to compute interaction parameters			
	a_{ii}	$a_{solute/solvent\ 1}$	$a_{solute/solvent\ 2}$
Approach #1	κ_T of water	$\propto (\delta_{solute} - \delta_{solvent\ 1})^2$ (equation (59))	Compositional data (equation (65))
Approach #2	κ_T of water	Compositional data (equation (65))	Compositional data (equation (65))
Approach #3	κ_T of each component	$\propto (\delta_{solute} - \delta_{solvent\ 1})^2$ (equation (58))	Compositional data (direct fitting) ^a
Approach #4	κ_T of each component with N_m for water	$\propto (\delta_{solute} - \delta_{solvent\ 1})^2$ (equation (58))	Compositional data (direct fitting) ^a

^aDirect fitting means numerical optimization by iterative reduction of the deviation with respect to experimental data

In this chapter, intramolecular forces are used for alkane molecules and parameters are $K = 100$ (DPD unit) and $r_0 = 0.7 r_c$. These interactions are not optimized.

4.3.2 Statistical ensembles – methodology to compute IFT

In this chapter, three different statistical ensembles are used depending on phenomena under investigation. A workflow summarizing the proposed methodology is shown in Figure 17.

Figure 17. Workflow representing the steps of the methodology used to compute interfacial tension of ternary mixtures from bulk compositions.

- The DPD model is combined with coarse-grained Monte Carlo (CG-MC) technique in order to simulate systems in the Gibbs (NVT) ensemble. This approach has already been used and validated by Wijmans *et al.* [98] with beads and soft potentials from DPD models. In the Gibbs ensemble, two separated simulation boxes that can exchange particles are used with a constant total volume V . Thus, it is possible to describe equilibrium between two phases without considering explicitly the interface. Gibbs (NVT) ensemble simulations are used in our work in order to compute phase diagram and, thus, to check the relevance of parameterization methods to reproduce composition in bulk phases. Three different types of Monte Carlo moves are used: (1) translation of beads, (2) transfer of beads between the two boxes and (3) concerted change of volume of each box. In addition, for hexane molecules which are represented by two beads, rigid body rotation and configurational regrowth moves are added. These movements are described in greater details in the section 3.3.3. During CG-MC simulations in the

Gibbs (NVT) ensemble, chemical potential of each species are calculated using Widom insertion test method [109].

- Some CG-MC simulations are also performed in the osmotic ($\mu_{\text{solute}}N_{\text{solvent}}P_{zz}T$) ensemble in order to describe a system with a constant number of solvent particles (N_{solvent}) and a variable number of solute particles, fixing the chemical potential of the solute (μ_{solute}). Osmotic ensemble has already been used by Rekvig *et al.* [84] to compute the number of surfactants necessary to reach an imposed IFT value between water and oil phases. CG-MC simulations in osmotic ($\mu_{\text{solute}}N_{\text{solvent}}P_{zz}T$) ensemble with an explicit interface allow to predict the solute concentration at the interface from known bulk compositions. The imposed chemical potentials are obtained from previous simulations in the Gibbs (NVT) ensemble. Three different types of Monte Carlo moves are used: (1) translation of beads, (2) change of volume along z-axis (perpendicular to the interface) and (3) insertion or removal of solute beads. For hexane molecules, rigid body rotation and configurational regrowth moves are added. These movements are described in greater details in the section 3.3.3.
- Finally, DPD simulations are performed in the NVT ensemble in order to compute the interfacial tension.

In this chapter, CG-MC in the Gibbs (NVT) ensemble and DPD simulations are performed at constant density ($\bar{\rho} = 3$). Therefore, the total pressure of the system varies depending on the composition. This choice was made to simplify the parameterization procedure. However, it is important to notice that an alternative parameterization of DPD interactions can be done by working at constant pressure. In this case, calculation of interaction parameters between like and unlike beads is dependent on the total density of the system (see equations (52), (56) and (57)). Consequently, additional bulk phase density data are required to obtain interaction parameters of pure components. Noting that, on this basis, any phase property should be calculated at constant pressure using a reference value.

CG-MC simulations were carried out with the molecular simulation package GIBBS [110]. For simulations in the Gibbs (NVT) ensemble, the two subsystems (“boxes”) have each an initial dimension of $L_x = L_y = L_z = 10$ (in DPD units). The volume of each boxes can vary during the simulation but the total volume remains constant. The total number of beads is 6000. For simulations in the osmotic ($\mu_{\text{solute}}N_{\text{solvent}}P_{zz}T$) ensemble, box dimensions were set to

$L_z = 60$, $L_x = L_y = 10$ (in DPD units). Two planar water-organic compound interfaces are created normal to the z -axis. Box length in z -direction is six times larger than in the x and y -directions in order to avoid interactions between the two interfaces. Initial boxes containing a total of 18 000 DPD beads are built for different solute/solvent concentrations using the PACKMOL software package [111, 112]. DPD simulations in the NVT ensemble were performed using the molecular dynamics simulation package NEWTON [113]. Initial configurations are derived from simulations in the osmotic ($\mu_{\text{solute}}N_{\text{solvent}}P_{zz}T$) ensemble. The area of the interface is kept constant ($L_x = L_y = 10$, in DPD units). A modified version of the velocity-Verlet algorithm [63] governed the equation of motion, and the time step is fixed at $\delta t = 0.001$ in DPD units. Constants in the dissipative force γ and random force σ were set to 4.5 and 3, respectively, in order to keep the temperature fixed at $k_B T = 1$, thus satisfying the fluctuation-dissipation theorem (see section 3.2.4). In all simulations, periodic boundary conditions were imposed in all directions.

The IFT values are evaluated using two local methods (Irving and Kirkwood [69] and Harasima [70]) and one global method (Kirkwood-Buff [67]). More details on these methods are given in section 3.4.3.

4.3.3 Systems studied

The representation of ternary systems with the coarse-grained model follows the procedure reported by Goel *et al.* [92]. Beads are chosen to represent the same molecular volume. This procedure leads to more accurate results on the interfacial tension [91]. Depending on the coarse grained level, a bead of water represents 4 or 5 water molecules. The volume of a bead, v_b , is fixed as the arithmetic mean of bead volumes as proposed by Rezaei and Modarress [91]. Following Maiti and McGrother [93], the cut-off radius is given from the volume of the DPD particles with $r_c = (\bar{\rho} \times v_b)^{1/3}$. The overall DPD density $\bar{\rho}$ is $\rho r_c^3 = 3$, which is a value commonly used in DPD simulations.

Above mentioned methodologies for the parameterization of DPD interactions were applied on six different ternary systems (Figure 18): water/benzene/1,4-dioxane, water/chloroform/acetone, water/benzene/acetic acid, water/benzene/2-propanol, water/hexane/acetone and water/hexane/2-propanol. For each of these systems, experimental data of bulk phase compositions and corresponding interfacial tension values are available in the literature [114–116] and are reported in the appendix A4.2. Compositional data are molar

fractions or mass fractions of each molecule in bulk phases of liquid-liquid equilibria and are converted to volume fractions according to the coarse-grained representation (see Figure 18 and appendix 4.3.).

Water × 5	1,4-dioxane 	Benzene 	$N_m = 5$ $v_b = 147.07 \text{ \AA}^3$ $r_c = 7.61 \text{ \AA}$
Water × 4	Acetone 	Chloroform 	$N_m = 4$ $v_b = 125.53 \text{ \AA}^3$ $r_c = 7.22 \text{ \AA}$
Water × 4	Acetic acid 	Benzene 	$N_m = 4$ $v_b = 121.53 \text{ \AA}^3$ $r_c = 7.14 \text{ \AA}$
Water × 5	2-propanol 	Benzene 	$N_m = 5$ $v_b = 142.20 \text{ \AA}^3$ $r_c = 7.53 \text{ \AA}$
Water × 4	Acetone 	Hexane 	$N_m = 4$ $v_b = 117.33 \text{ \AA}^3$ $r_c = 7.06 \text{ \AA}$
Water × 4	2-propanol 	Hexane 	$N_m = 4$ $v_b = 119.00 \text{ \AA}^3$ $r_c = 7.09 \text{ \AA}$

Figure 18. Ternary systems studied with their respective coarse-grained representations. The degree of coarse-graining N_m , the mean atomic volume of beads v_b and the characteristic length r_c of each coarse-grain representation are given in the last column.

For each studied system, solute molecule is able to form a hydrogen bond with water. However, the type and strength of these interactions are different. Indeed, 1,4-dioxane and acetone molecules are acceptors of hydrogen bonds. In contrast, 2-propanol is mostly a

hydrogen bonding donor, while acetic acid has the particularity of being both an acceptor and a donor of hydrogen bonds with water. These solute/water hydrogen bond interactions must be implicitly represented in the DPD simulation in order to both reproduce the miscibility and the solubility of molecules. It can be noticed that solutes do not form hydrogen bonds with the molecules of the organic solvents except for the chloroform with acetone. Therefore, when parameterization approaches #1, #3 and #4 are followed, it seems more reasonable to calculate the solute/organic solvent interactions with Hildebrand solubility parameters and compute solute/water using compositional data.

Coarse-grained representation of these systems and their characteristics are shown in Figure 18. To construct coarse-grained model and to parameterize DPD simulations, molecular volume and Hildebrand solubility parameters for each component are required. Values used in this chapter are given in the Table 14 and were calculated using data extracted from the DIPPR database [117]. Molecular volumes (v in \AA^3) in were obtained from molar volumes (Vm_i in m^3/mol), and Hildebrand solubility parameters were calculated using molar vaporization enthalpies ΔH^{vap} , according to equation (68).

$$\delta_i = \sqrt{\frac{E_{coh}}{Vm_i}} = \sqrt{\frac{\Delta H^{vap} - RT}{Vm_i}} \quad (68)$$

where Vm_i is the molar volume of molecule i . The right-hand side of equation (68) assumes that vapor phase can be considered as an ideal gas.

Table 14. Properties of individual components (DIPPR) at 298.15 K and 1 bar.

Molecules	v (\AA^3)	ΔH^{vap} (kJ/mol)	δ (J/cm^3) ^{1/2}
Water	30.07	43.982	47.9
Benzene	148.58	33.871	18.7
Chloroform	133.68	31.393	19.0
Hexane	218.13	31.549	14.9
1,4-dioxane	142.25	38.595	20.5
Acetone	122.61	31.166	19.7
Acetic acid	95.70	24.313	19.5
2-propanol	127.64	46.081	23.8

4.4 Results

4.4.1 Composition dependence of the Flory-Huggins interaction parameters

In our simulations, it is assumed that χ parameters and repulsive interaction parameters a_{ij} are constant over the composition range studied. A study of the compositional dependence of $\chi_{solute/solvent}$ Flory-Huggins parameters determined from experimental compositions was conducted. In this chapter, $\chi_{solute/solvent}$ are determined using one (approach #1) or several (approach #2) compositional data of bulk phases of liquid-liquid equilibria. The dependence of $\chi_{solute/solvent}$ parameters, as a function of composition data obtained using approaches #1 and #2 for the water/benzene/acetic acid system is presented in Figure 19. For other systems studied in this work, the dependence of the $\chi_{solute/solvent}$ parameters according to approaches #1 and #2 is given in the appendix A4.4.

Figure 19. (a) Variation of $\chi_{solute/solvent}$ parameters, as a function of each experimental composition for the water/benzene/acetic acid system (obtained using approach #1). The composition is expressed using the molar fraction of solute in the aqueous phase. (b) Variation of $\chi_{solute/solvent}$ parameters as a function of the average solute molar fractions in the aqueous phase for each pair of compositions for the water/benzene/acetic acid system (obtained using approach #2).

Figure 19 (a) shows the dependence of $\chi_{solute/solvent}$ parameters determined using approach #1 as a function of the molar fraction of solute in the aqueous phase. The $\chi_{acetic\ acid/benzene}$ parameter between acid acetic and benzene beads is constant since it is calculated using Hildebrand solubility parameters and is not dependent on compositional data. The second parameter, $\chi_{acetic\ acid/water}$, is calculated for each composition. Figure 19 (a)

shows that, using approach #1, large variations of the $\chi_{acid\ acetic/water}$ parameter can be observed as a function of the composition used and the values obtained vary from -14.65 to -3.84 (dimensionless) (i.e. $\bar{a}_{acetic\ acid/water}$ varies from -26.29 to 11.56 (DPD unit), negative \bar{a}_{ij} values cannot be used in the DPD model used in this work). Large variations of the $\chi_{solute/water}$ parameter are also observed for the *water/benzene/2-propanol* and *water/hexane/2-propanol* systems (see in appendix A4.4. Figure 42 and Figure 44). It is clear that for these systems the assumption of constant parameters over the whole studied composition range is not valid using approach #1. However, for systems containing acetone solute, variations of the $\chi_{acetone/water}$ parameter seem to be more reasonable and less dependent on the composition (see in appendix A4.4. Figure 41 and Figure 43). For example, the $\chi_{acetone/water}$ parameter varies between 1.37 and 1.60 for the *water/chloroform/acetone* system (i.e. $\bar{a}_{acetone/water}$ varies from 29.83 to 30.61).

Figure 19 (b) presents the compositional dependence of $\chi_{acetic\ acid/water}$ and $\chi_{acetic\ acid/benzene}$ parameters obtained using approach #2. In this case, parameters are calculated using pairs of adjacent compositions (sorted from smallest to highest) and values obtained are expressed as a function of the average solute molar fractions in the aqueous phase for each pair of compositions. In addition, dashed lines indicate values of parameters obtained when all available compositions data are used for the minimization of equation (66) following approach #2. Figure 19 (b) shows that approach #2 seems to provide less compositional dependent $\chi_{solute/solvent}$ parameters than approach #1 for the *water/benzene/acetic acid* system. Indeed, the values of the $\chi_{acetic\ acid/solvent}$ parameters seem to be relatively constant, regardless of the compositions used in the optimization process. Although, the pair of compositions with the lowest solute concentration provide slightly lower parameters than the others. The same trend can be observed for the *water/benzene/1,4-dioxane* for $\chi_{solute/solvent}$ parameters (see in appendix Figure 40). For systems containing hexane molecules, it can be noted that $\chi_{solute/water}$ parameters can vary according to the pairs of compositions used, but the value of these parameters remain around an average value (the value of parameters when all compositions are used in approach #2, (see in appendix Figure 43 and Figure 44).

On one hand, it appears that approach #2 provide less compositional dependent $\chi_{solute/solvent}$ parameters than the approach #1 for the *water/benzene/1,4-dioxane*,

water/benzene/acetic acid and *water/hexane/2-propanol* systems. On the other hand, approach #1 seems better suited to *water/chloroform/acetone* and *water/hexane/acetone* systems. Therefore, the assumption of constant parameters over the entire composition range is valid for these systems depending on the approach used. Among all the systems studied in this chapter, only the *water/benzene/2-propanol* cannot be parameterized using both approaches in order to obtain parameters that are weakly dependent on the composition (see in appendix Figure 42)

4.4.2 Liquid-liquid equilibrium (LLE)

Compositions of bulk phases for liquid-liquid equilibrium are computed using Monte Carlo coarse-grained simulations in the Gibbs ensemble (NVT). The four parameterization approaches are compared in detail using the *water/benzene/1,4-dioxane* system, and results for other systems are given in the appendix A4.5. For the *water/benzene/1,4-dioxane* system, interaction parameters obtained with approaches #1, #3 and #4 were determined from the less concentrated solute composition. With the approach #2, the four compositions with the lowest concentrations of 1,4-dioxane were selected; the fifth composition is not taken into account because of the excessive solubility of water in benzene (see appendix A4.2.). Phase compositions are visualized using ternary diagrams and corresponding interaction parameters used to compute LLE are indicated below each diagram (Figure 20). In addition, the coefficient of regression $R_{solubility}^2$, is used to quantify the accuracy of our parameterization approaches in the reproduction of the solubility of solutes in the aqueous and organic phases (Table 15).

Table 15. Values of regression functions for the four parameterization approaches to reproduce the experimental data. Phase compositions are used for parameterization, IFT correspond to predictions.

Number of compositional data available, N	Solvent 1	Solvent 2	Solute	Parameterization approaches	$R_{solubility}^2$ ^[a]	R_{IFT}^2 ^[b]
5	water	benzene	1,4-dioxane	approach #1	0.994	0.997
				approach #2	0.994	0.847
				approach #3	0.985	0.899
				approach #4	0.988	0.909
5	water	chloroform	acetone	approach #1	0.971	0.970
				approach #2	0.983	0.964
				approach #3	0.995	0.871
				approach #4	0.989	0.924
5	water	benzene	acetic acid	approach #1	0.875	0.677
				approach #2	0.967	0.893
				approach #3	0.759	0.908
				approach #4	0.768	0.911
7	water	benzene	2-propanol	approach #1	0.900	0.805
				approach #2	0.888	0.237
				approach #3	0.938	0.814
				approach #4	0.954	0.537
11	water	hexane (2 beads)	acetone	Transferability ^[c]	0.758	0.905
				approaches [#1- #2]	0.998	0.849
				approach #3	0.997	0.812
				approach #4	0.998	0.851
11	water	hexane (2 beads)	2-propanol	approach #1	0.514	0.818 ^[d]
				approach #2	0.988	0.416
				approach #3	0.996	0.557
				approach #4	0.997	0.377

[a] $R_{solubility}^2 = 1 - \left[\frac{\sum_{i=1}^{2 \times N} (x_i^{exp} - x_i^{calc})^2}{\sum_{i=1}^{2 \times N} (x_i^{exp} - \bar{x})^2} \right]$ with $\bar{x} = \frac{1}{2 \times N} \sum_{i=1}^{2 \times N} x_i^{exp}$ where x_i is the molar fraction of solute in the aqueous phase and in the organic phase for the i th composition. N is the number of compositions and a factor 2 is added because the molar fraction of the solute is taken into account for both bulk phases.

[b] $R_{IFT}^2 = 1 - \left[\frac{\sum_{i=1}^{N+1} (IFT_i^{exp} - IFT_i^{calc})^2}{\sum_{i=1}^{N+1} (IFT_i^{exp} - \overline{IFT})^2} \right]$ with $\overline{IFT} = \frac{1}{N+1} \sum_{i=1}^{N+1} IFT_i^{exp}$ where IFT_i is the value of the interfacial tension for the i th composition. To calculate R_{IFT}^2 , composition in absence of solute is included.

[c] water/acetone interaction parameter from water/chloroform/acetone system (approach #2) is used for the water/hexane/acetone system.

[d] Due to a phase separation between the 2-propanol and the organic phase, IFT for the five most concentrated compositions in solute cannot be computed.

Figure 20. Liquid-liquid equilibrium ternary diagrams for the water/1,4-dioxane/benzene system at 298.15 K for (a) approach #1, (b) approach #2, (3) approach #3 and (4) approach #4. Experimental data are plotted in black (solid lines) and the results from the CG-MC simulations are in red (dashed lines). Dimensionless DPD interaction parameters used to compute LLE are located below each ternary plot. Numbers in shown red represent the solute/solvent parameters.

Data presented in Figure 20 come from the equilibration of a heterogeneous system that decants, following the conodal lines (red dashed line), into two phases represented on the ternary diagram by red squares. Initial compositions are given in appendix A4.6. In approach #1, with a high concentration of 1,4-dioxane, the molar fraction of solute is well reproduced in the organic phase but is overestimated in the aqueous phase. In the parameterization approach #2, conodal lines are better reproduced but an increasing excess of 1,4-dioxane is observed in the organic phase when the concentration of this solute increases. In approaches #1 and #2, a deviation can be observed on the molar fractions of water in benzene with a high solute concentration. Differences can be explained by the main assumption of our parameterization method: the miscibility between the two solvents is not taken into account for the calculation of the solvent/solvent interaction parameters. However, with the approaches #3 and #4, when the compressibility of each fluid is taken into account, the miscibility between water and benzene appears to be slightly better reproduced. Other systems also seem to benefit from the use of different interaction parameters between like beads. The parameterization approach #3 roughly provides the best predicted miscibility between the aqueous phase and the organic phase.

Performances of CG-MC simulations for the water/chloroform/acetone system are similar to those obtained for the water/benzene/1,4-dioxane system. LLE diagrams are consistent with experimental data when using the four parameterization approaches but the same errors on the calculated compositional data are observed. Molar fractions of acetone in organic phase are overestimated when the solute concentration increases. In addition, the solubility of water in the organic phase is not sufficiently well reproduced in our simulations. It can be noted that with the approach #2, the chloroform/acetone interaction parameter is lower than 25, this value denotes a strong attraction between the two compounds, it is important to emphasize that values lower than 25 cannot be obtained using Hildebrand solubility parameters (see equation (59)).

For the water/benzene/acetic acid system, the LLE diagram parameterized with the approach #2 is in good agreement with experiments, with some deviations in the organic phase. However, LLE diagrams calculated using interaction parameters derived from approaches #1, #3 and #4 are different from those drawn using experimental data. In these approaches, interaction parameter $a_{acetic\ acid/benzene}$ is determined from Hildebrand solubility parameters and is not dependent on compositional data. In addition, as shown in the

section 4.4.1, setting interaction parameter between acetic acid and benzene to a constant value leads to a strong dependence on the composition of the acetic acid/water parameter. Using approaches #1, #3 and #4, we arbitrarily selected the second less concentrated composition for the parameterization.

For the water/hexane/acetone system, the parameterization approaches #1 and #2 provide similar solute/solvent interaction parameters and, therefore, results on phase compositions are also similar (results are grouped and noted [#1-#2] in Table 15). Phase compositions obtained with the four parameterization approaches are in very good agreement with the experimental data. The miscibility between the aqueous and organic phases is particularly well reproduced with the approach #4. For this system, we propose a fifth parameterization approach based on the principle of transferability of interaction parameters; this is called Transferability in Table 15. Indeed, the water/acetone parameter with a water bead containing four water molecules has already been calculated for the water/chloroform/acetone system. Therefore, the water/acetone interaction parameter ($\bar{a}_{water/acetone} = 28.20$ with the approach #2) from the water/chloroform/acetone system is used in the Transferability approach and the second solute/solvent parameter ($a_{hexane/acetone}$) is directly obtained with equation (65). Results of our simulations show that this method is valid only for compositions with a low acetone molar fraction in bulk phases (i.e., $x_{acetone} < 0.2$ in the aqueous and organic phases).

Systems containing 2-propanol beads are the only cases where LLE diagrams cannot be reproduced correctly. For the water/benzene/2-propanol system, LLE diagrams calculated using the four parameterization approaches are very similar although interaction parameters are different. Some deviations on the calculated compositional data in comparison to experiments are observable on solubility of solute in the aqueous and organic phases and also on the miscibility between solvents. For the water/hexane/2-propanol system, solute concentrations in aqueous and organic phases calculated with CG-MC simulations are in good agreement with experimental data but the miscibility between the aqueous and organic phases is not well reproduced. Moreover, it should be noted that LLE diagrams for the water/hexane/2-propanol system parameterized using approach #1, strongly deviates from experimental data with the most concentrated compositions in 2-propanol (i.e., $x_{2-propanol} > 0.1$ in the aqueous and organic phases). Our DPD simulations carried out with an explicit

interface (section 4.4.3 and 4.4.4) have shown that these deviations are due to a phase separation of the solute and the organic phase.

Overall, the four parameterization approaches allow good reproductions of experimental LLE diagrams as shown by the analysis of regression functions in Table 15. In most cases, approach #2 allows a better reproduction of the LLE diagram compared to approach #1. Approaches #3 and #4 which take into account the isothermal compressibility of each fluid may, in some cases, slightly improve miscibility between solvents.

Another point to be highlighted is that parameterization approaches #1 and #2 can provide different solute/solvent interaction parameters. For instance, the solute/solvent interaction parameters, $a_{water/dioxane}$ and $a_{benzene/dioxane}$, obtained with the approach #1 are lower than those obtained with the approach #2 and are predicted to be very close to 25, which is the value of the interaction between like beads. However, overall, compositional data are well reproduced in both cases for the water/benzene/1,4-dioxane system. Therefore, there are several sets of parameters that allow to reproduce compositional data with CG-MC simulations. Prediction of interfacial phenomena/properties with DPD simulations thus represents an additional criterion for identifying the best parameterization approach(es) (see section 4.4.4).

4.4.3 Interface compositions

Interface compositions are difficult to characterize experimentally and are generally left unknown. Indeed, interfaces are very thin surfaces at the macroscopic scale, but at the mesoscopic scale, dimensions of interfaces are large, and consequently, construction of the simulations boxes with an explicit interface requires knowledge of the composition of this region. Therefore, CG-MC simulations in the $(\mu_{solute}N_{solvent}P_{zz}T)$ osmotic ensemble have been conducted in order to impose the precise bulk phase composition and to predict the composition at the interface. This step allows a perfect comparison between the interfacial tension values predicted by DPD calculations with experimental data at exactly the same phase compositions. Chemical potential used in the CG-MC simulations and compositions resulting from simulations are given in appendices A4.7 and A4.8, respectively.

To determine the interface composition from numerical simulations, the thickness of the interfacial region should be defined. Following the method used by Rezaei *et al.* [118], the

thickness of the interface is determined with the criterion “90-90” which defines the distance between two positions where the densities of two phases are 90% of their own bulk densities. Interfacial concentration and thickness of the interfaces were extracted from CG-MC simulations and are plotted as a function of the solute bulk concentration (here, the molar fraction of solute in the aqueous phase). Results for the water/benzene/1,4-dioxane system are reported in Figure 21 and data for other systems are given in the appendix A4.9.

Figure 21. (a) Variation of the 1,4-dioxane interfacial concentration, as a function of the molar fraction of 1,4-dioxane in the aqueous phase. (b) Variation of the water/benzene interface thickness, as a function of the molar fraction of 1,4-dioxane in the aqueous phase.

Figure 21 (a) indicates that the interfacial concentration (C_i) increases with solute molar fraction in the bulk phase. Figure 21 (b) shows that the thickness of the interface increases by following exactly the same trend as C_i . In addition, inspection of the Figure 21 (b) reveals that the thickness of the interfacial zone can be quite large (1-5 nm). In our simulations the thickness of each bulk phase are on the order of 15-20 nm approximately (~40 nm for the simulation box in z). It is evident that such length scales are in the limit of what can be obtained with atomistic simulations. This fact is particularly important to prevent any possible effect induced by the presence of the two interfaces in the system.

4.4.4 Interfacial tension

DPD simulations in the NVT ensemble were used to quantitatively predict the variation of IFT with solute concentration. Note that values obtained for the IFT are pure predictions and were not used to derive any interaction parameters. For all systems, variation of IFT are presented as a function of the bulk solute concentration in the aqueous and in the

organic phases and compared together with experimental data [114–116]. For water/benzene/1,4-dioxane, water/chloroform/acetone and water/benzene/acetic acid systems, IFT values are also compared with predictive calculations using the COSMO-RS method implicit solvent model combined with Density Functional Theory (DFT) calculations, extracted from the work by Andersson *et al.* [119]. Authors indicated that their methodology is fast, reliable and requires no experimental input data. Difference between calculated and experimental IFT values is given by the relative deviation, RD (%), following the equation (69).

$$RD(\%) = \left| \frac{IFT_{exp} - IFT_{calc}}{IFT_{exp}} \right| \times 100 \quad (69)$$

In addition, criteria, R_{IFT}^2 , were employed to compare calculated variations of IFT values with experimental data in order to determine the most suitable parameterization approach (Table 15). In a first step, results on IFT are analyzed on systems that do not include intramolecular forces (Figure 22 to Figure 25).

Figure 22. Experimental and predicted variation of water/benzene IFT as a function of the 1,4-dioxane concentration in (a) the aqueous phase and (b) the organic phase. Uncertainty regarding the value of the interfacial tension in DPD simulations is ~ 0.20 mN/m.

Figure 23. Experimental and predicted variation of water/chloroform IFT as a function of acetone concentration in (a) the aqueous phase and (b) the organic phase. Uncertainty regarding the value of the interfacial tension in DPD simulations is ~ 0.20 mN/m.

Figure 24. Experimental and predicted variation of water/benzene IFT as a function of acetic acid concentration in (a) the aqueous phase and (b) the organic phase. Uncertainty regarding the value of the interfacial tension in DPD simulations is ~ 0.20 mN/m.

Figure 25. Experimental and predicted variation of water/benzene IFT as a function of 2-propanol concentration in (a) the aqueous phase and (b) the organic phase. Uncertainty on the value of the interfacial tension in DPD simulations is ~ 0.20 mN/m.

First of all, it can be noted that local methods (Irving and Kirkwood [69] and Harasima [70]) and the global method (Kirkwood-Buff [67]) provide identical values of IFT for our simulations. The IFT values of water/benzene and the water/chloroform interface in absence of solute are predicted in a good agreement with experimental data. For instance, Figure 22 shows IFT value for the water/benzene/1,4-dioxane system and the relative deviation is lower than 1.8 % for approaches #1 and #2. The approach #3 underestimates the IFT ($RD = 10.3\%$) while the approach #4 overestimates the IFT ($RD = 18.2\%$). For the water/chloroform/acetone system presented in Figure 23, water/chloroform IFT in absence of solute is slightly overestimated with approaches #1 and #2 with a relative deviation of 10.4%. The approach #3 underestimates the IFT ($RD = 7.6\%$) while the approach #4 overestimates the IFT ($RD = 18.8\%$).

In presence of solute, prediction of variation of IFT presented in Figure 22 for the water/benzene/1,4-dioxane system is in very good agreement with experimental data using the parameterization approach #1 with $R_{IFT}^2 = 0.997$. Other parameterization methods underestimate the variation of IFT, in comparison to the experimental data. For example, with the approach #2, predicted IFT values are about two times lower than the experimental data ($R_{IFT}^2 = 0.847$). Deviations on IFT values obtained with our DPD simulations are of the same order of magnitude as those obtained with other predictive methods such as COSMO-RS (Figure 22 (a) and (b)).

For the water/chloroform/acetone system (Figure 23), all of the parameterization approaches provide a trend of the IFT variation with acetone molar fraction in agreement with experimental data. The best results are obtained with the approaches #1 ($R_{IFT}^2 = 0.970$) and #2 ($R_{IFT}^2 = 0.964$). In addition, DPD simulations predict more precisely the variation of IFT as a function of the organic phase composition than the COSMO-RS method as shown in Figure 23 (b).

In the case of the water/benzene/acetic acid system (Figure 24), IFT are overestimated by 30% with approaches #2, #3 and #4 (R_{IFT}^2 varies from 0.893 to 0.911) and by 40% with the approach #1 ($R_{IFT}^2 = 0.677$). Note that prediction of IFT values can be compared to the experimental data only if compositions are reproduced in bulk phases. Although, approach #2 does not provide the best prediction of IFT compared to approaches #3 and #4, bulk phases compositions are better reproduced. DPD simulations provide better predictions of variation of IFT than the COSMO-RS method. In Figure 24 (a), COSMO-RS strongly overestimates the values of IFT while in Figure 24 (b) variation of IFT is not reproduced and IFT values are largely underestimated.

Our parameterization approaches do not seem adapted to the water/benzene/2-propanol system (Figure 25). Indeed, values and variations of IFT are not in agreement with experimental data using the four parameterization approaches. In addition, we have showed in section 4.4.2 that LLE diagram is not precisely reproduced. We can assume that these deviations can be attributed to composition dependence of interaction parameters that is not represented by using constant interaction parameters over the range of compositions studied. A better reproduction of hydrogen bonds or electrostatics interactions that are not sufficiently well included in the standard DPD model (including neither attractive nor electrostatic terms) could improve the results. The work presented by Kacar and de With [120] seems to be a promising way to take into account hydrogen bonding within alcohol-water mixtures. They proposed to modify the conventional DPD potential by adding a Morse potential term to represent hydrogen bonding interaction.

In the coarse-grained model, hexane molecules are represented by two beads bonded using an intramolecular force. Results on IFT for these two systems are presented in Figure 26 and Figure 27.

Figure 26. Experimental and predicted variation of water/hexane IFT as a function of acetone concentration in (a) the aqueous phase and (b) the organic phase. Uncertainty regarding the value of the interfacial tension in DPD simulations is ~ 0.20 mN/m.

Figure 27. Experimental and predicted variation of water/hexane IFT as a function of 2-propanol concentration in (a) the aqueous phase and (b) the organic phase. Uncertainty regarding the value of the interfacial tension in DPD simulations is ~ 0.20 mN/m.

Predicted IFT values of the water/hexane system in absence of solute are not in a good agreement with experimental data and are largely underestimated. For instance, Figure 26 shows IFT values for the water/hexane/acetone system and the relative deviation is about 20.9% for approaches #1 and #2, and for the *transferability* approach. The approach #3 underestimates the IFT by 31.1% in absence of solute. The best result is obtained with the approach #4 with an RD of 8.3%. These deviations are commonly found in the literature for water/alkane systems [91, 92].

In the presence of solute, variation of IFT for water/hexane/acetone and water/hexane/2-propanol systems is not well reproduced as shown in Figure 26 and Figure 27, respectively. For the water/hexane/2-propanol system that was parameterized using approach #2, prediction of the variation of IFT is in a relative good agreement with experimental data but on a limited range of compositions. A simulated phase separation occurs when the molar fraction of 2-propanol exceeds 0.1 in the aqueous phase and in the organic phase. Although, parameterization approaches that we propose based on compositional data allow one to reproduce the solubility of acetone or 2-propanol in the water/hexane LLE, the variation of the IFT is not reproduced. We can assume that prediction of interfacial tension for systems containing hexane molecules seems to require a better parameterization of the intramolecular forces [121] or a better coarse-grained representation of hexane molecules.

Among systems studied in this chapter, variation of IFT has been predicted quantitatively for three systems: water/benzene/1,4-dioxane, water/chloroform/acetone and water/benzene/acetic acid. Based on IFT predictions, comparison of parameterization approaches does not favor one approach over another. From our point of view, we made approach #2 our first choice, because this is the best compromise to replicate the LLE diagram and quantitative IFT values. If compositional data of LLE are limited, the parameterization method described by approach #1 is perhaps the most convenient approach. Approaches #3 and #4, which take into account the isothermal compressibility of each fluid, do not seem to bring sufficient benefit, with regard to reproduction of the LLE diagram and IFT to justify their use. Indeed, determination of the solute/solvent parameters is more complex, because equation (65) which is derived from the Flory-Huggins theory cannot be exploited, therefore, parameters must be calibrated directly on the experimental compositional data.

4.5 Thermodynamic models for prediction of liquid-liquid equilibria

4.5.1 Prediction of the composition of liquid-liquid equilibria

In previous sections, it has been shown that interaction parameters for CG simulations can be determined using compositional data of LLE. For obtaining the composition of LLE when experimental data are not available, thermodynamic based methods exist, such as activity coefficient models and Equations of State (EoS). These thermodynamic models allow to calculate thermophysical properties and phase equilibrium for a mixture at a given

temperature (T), pressure (P), and composition. An Equation of State is a PVT relation, with V the volume, that is applicable over wide ranges of temperatures, pressures and compositions, and it can provide satisfactory results for hydrocarbons, gases, non-polar compounds and, even polar compounds for some specific EoS. Activity coefficient models are more reliable for predicting the behavior of non-ideal liquids, especially for polar mixtures. It can be noted that activity coefficient models are limited to liquid systems while EoS can be used for liquid and gaseous systems.

During phase equilibrium calculations, the chemical potential μ_i of a molecule i is defined as:

$$\mu_i = \mu_i^{ref}(T_0, P_0) + RT \times \ln\left(\frac{f_i}{f_i^{ref}}\right) \quad (70)$$

where μ_i^{ref} is the chemical potential of the molecule i at the reference state, f_i the fugacity of the molecule i and f_i^{ref} the fugacity of the molecule i at the reference state. The reference state is generally taken either as the pure liquid solvent or as the fluid mixture in the ideal gas state at the same pressure and temperature. In the first case, the equation (70) becomes:

$$\mu_i = \mu_i^*(T, P) + RT \times \ln(x_i \gamma_i) \quad (71)$$

where γ_i is the activity coefficient, which can be calculated using a suitable activity coefficient model. The reference state (indicated by a “*”) is generally taken, for neutral molecules, at its vapor pressure. The drawback of this approach is that the pressure is not taken into account since the activity coefficient models are generally pressure independent. In the second case, equation (70) becomes:

$$\mu_i = \mu_i^\#(T, P, x) + RT \times \ln(\varphi_i) \quad (72)$$

where φ_i is the fugacity coefficient that can be calculated using an EoS. The reference state (indicated by “#”) is then the fluid mixture taken as an ideal gas at the same temperature T and pressure P as the fluid mixture, and x compositions. The relationship between the two approaches can be obtained using the definition of activity coefficients:

$$\gamma = \frac{\varphi_i}{\varphi_i^*} \quad (73)$$

where φ_i^* is the fugacity coefficient of molecule i at the reference state.

There are a large number of EoS and activity coefficient models. For example, Peng-Robinson EoS [122] (PR) and the Soave-Redlich-Kwong [123] (SRK) EoS belong to the cubic EoS. Other forms of EoS are based on statistical thermodynamic concepts such as the Statistical Associating Fluid Theory (SAFT) EoS, which was proposed by Chapman *et al.* [124, 125] on the basis of Wertheim's perturbation theory [126, 127]. Among the activity coefficient models, the most commonly known are Wilson [128], NRTL (Non-random two-liquid model) [129], UNIQUAC (UNIversal QUAsiChemical) [130] and UNIFAC (UNIversal Functional Activity Coefficient) [131]. Moreover, many extensions have been developed for each of these thermodynamic models. Description of all thermodynamic models and their extensions are out of the scope of this work.

A comparative study has been conducted between several thermodynamic models in order to predict liquid-liquid compositional data. LLE are calculated for the same experimental compositions and for the six systems studied in previous sections. Results are presented for the water/benzene/1,4-dioxane system in Table 16 and in the appendix A4.10. for the five others systems. Thermodynamic models compared in Table 16 are those available in the Simulis Thermodynamics software [132].

Table 16. Comparison of thermodynamic models for prediction of liquid-liquid equilibrium for the water/benzene/1,4-dioxane system.

Thermodynamic models		$R_{solubility}^2$ ^[a]
EoS models	PR	No solute distribution between bulk phases
	SRK	No solute distribution between bulk phases
	GC-PPC-SAFT	0.962
.....		
Activity models	NRTL-SAC	0.983
	UNIFAC original	0.958
	UNIFAC LL	0.961
	SRK-MHV2-UNIFAC	0.998

$$^{[a]} R_{solubility}^2 = 1 - \left[\frac{\sum_{i=1}^{2 \times N} (x_i^{exp} - x_i^{calc})^2}{\sum_{i=1}^{2 \times N} (x_i^{exp} - \bar{x})^2} \right] \text{ with } \bar{x} = \frac{1}{2 \times N} \sum_{i=1}^{2 \times N} x_i^{exp} \text{ where } x_i \text{ is the molar fraction of}$$

solute in the aqueous phase and in the organic phase for the i^{th} composition. N is the number of compositions and a factor 2 is added because the molar fraction of the solute is taken into account for both bulk phases.

The criterion for comparing the thermodynamic models is the regression function, $R_{solubility}^2$, which corresponds to the error on the solute distribution between the aqueous and the organic phases compared to the experimental data. Note that this criterion was used in section 4.4.2 to compare the parameterization approaches of CG simulations to reproduce LLE.

PR and SRK do not reproduce the LLE of the water/benzene/1,4-dioxane system, as shown in Table 16. These results are not surprising since these cubic EoS are not suitable for polar molecules. Group-Contribution Polar Perturbed-Chain SAFT (GC-PPC-SAFT) model is an extension of the SAFT model where a specific term (PPC) is added to deal with polar systems [133]. This model relies on a group contribution (GC) method to compute equation's settings for a large number of chemical families. GC method is a technique to estimate and predict a property value only knowing the molecular structures of the studied fluids. The predictive capability of the GC-PPC-SAFT EoS for liquid-liquid equilibria of the water/benzene/1,4-dioxane system is good considering the agreement between predicted and experimental data, as shown in Table 16 ($R_{solubility}^2 = 0.962$). However, for other systems presented in appendix, LLE are not well reproduced using GC-PPC-SAFT EoS.

Among existing activity coefficient models, we propose to compare NRTL-sac and UNIFAC model. The NRTL-SAC (SAC = Segment Activity Coefficient) model [134–136] is based on the original NRTL [129] and polymer NRTL [137], and its particularity stands in the characterization of molecules in terms of pre-defined conceptual segments. As shown in Table 16, NRTL-SAC provides LLE for the water/benzene/1,4-dioxane system in good agreement with experimental data ($R_{solubility}^2 = 0.983$). The UNIFAC model, which is based on a GC method, provides also LLE predictions in agreement with experimental data for water/benzene/1,4-dioxane system ($R_{solubility}^2 = 0.958$). In addition, UNIFAC LL which is a specific model for liquid-liquid equilibria [138, 139], improves the accuracy of LLE reproduction with $R_{solubility}^2 > 0.900$ in most cases studied in this chapter.

The thermodynamic model that provides the most accurate predictions of LLE for the six systems studied in this chapter is the SRK-MHV2-UNIFAC model. Developed in 1978 by Vidal [140, 141], SRK-MHV2-UNIFAC is based on a combination of EoS (SRK) with G^E -mixing rules (MHV2). This kind of approach allows using cubic EoS for polar compounds (water, alcohol, etc.). G^E mixing rules obtain the interaction information from excess Gibbs energy G_V^E models, originally developed for the prediction of liquid activity coefficients. In the case of SRK-MHV2-UNIFAC, interaction information is given by the UNIFAC model. Figure 28 presents the prediction of the liquid-liquid equilibrium ternary diagram for the water/benzene/1,4-dioxane system using the SRK-MHV2-UNIFAC model and the results are in very good agreement with available experimental data ($R_{solubility}^2 = 0.998$).

In this section, it has been shown that thermodynamic models can predict compositional data for LLE in good agreement with experimental data. Therefore, it is possible to parameterize DPD simulations using the parameterization approaches developed in previous sections for liquid-liquid equilibria systems when experimental data is missing. And among the models compared, SRK-MHV2-UNIFAC seems to be the best model to predict experimental data.

Figure 28. Prediction of liquid-liquid equilibrium ternary diagrams for the water/benzene/1,4-dioxane system at 298.15K using the SRK-MHV2-UNIFAC model.

Experimental data are plotted in black (solid lines for the conodal lines) and the results from the thermodynamic model are in red (dashed lines for the conodal lines).

4.5.2 Prediction of interaction parameters using a thermodynamic model

This section aims at defining a 5th parametrization approach (#5) where the interaction parameters are obtained directly from chemical potentials or activity coefficients calculated using a thermodynamic models. The chemical potential is related to the Flory-Huggins parameter by the equation (62), and to the interaction parameters by the equation (56). Similar approaches have been proposed in the literature where activity coefficients at infinite dilution have been related to the interaction parameters (see section 4.2) [101, 106].

The choice of the thermodynamic model is an important step for predicting activity coefficient and, therefore, appropriate interaction parameters. Alasiri and Chapman [101] have proposed to estimate the activity coefficients at infinite dilution using COSMO-RS model [142]. However, Vishnyakov *et al.* [106] have shown that calculations of parameters using COSMO-RS “did not always lead to plausible results”. Indeed, they obtained results which deviate from reference experimental data for a system where the polar head group of a surfactant is more soluble in the organic phase than in the aqueous phase. In this section, a comparative study is carried out in order to determine the best thermodynamic model to predict activity coefficients and chemical potentials of solute in a solvent. In this chapter, a set of validated interaction parameters allowing to reproduce the liquid-liquid equilibrium and the variation of the interfacial tension have been obtained for the water/benzene/1,4-dioxane (approach #1), water/chloroform/acetone (approach #2) and water/benzene/acid acetic (approach #2) systems. These parameters are used as a reference to choose the most appropriate thermodynamic model.

In a first step, the chemical potential of the solute in the aqueous phase and in the organic phase are calculated with several thermodynamic models and values are reported for each bulk phases (Figure 29 (a) for the aqueous phase and (b) for the organic phase). Chemical potentials used in CG simulations were derived from interaction parameters (see equation (56) and (62)). Interaction parameters feeding CG simulations can be compared to those obtained from thermodynamic models (Figure 30 (a) for the aqueous phase and (b) for the organic phase).

Figure 29. (a) Chemical potentials of the 1,4-dioxane in the aqueous phase and (b) in the organic phase for the water/benzene/1,4-dioxane system.

Figure 30. (a) Interaction parameters of the 1,4-dioxane with water for the water/benzene/1,4-dioxane system.. (b) Interaction parameters of the 1,4-dioxane with benzene for the water/benzene/1,4-dioxane system.

For the water/benzene/1,4-dioxane system presented in Figure 29 (a) and (b), variation of the chemical potentials with the composition is in a very good agreement with the values of chemical potentials in DPD simulations using the SRK-MHV2-UNIFAC and GC-PPC-SAFT models. For the water/chloroform/acetone and water/benzene/acetic acid systems presented in the appendix A4.11, SRK-MHV2-UNIFAC and the UNIFAC original provide the best results. It can be noted that GC-PPC-SAFT does not give a good reproduction of the composition of the LLE for these two systems, therefore, predicted chemical potential values are not relevant. Among the thermodynamic models compared, it seems that SRK-MHV2-UNIFAC model is the most suitable for parameterization of CG simulations.

In Figure 30 (a) and (b), the interaction parameters of 1,4-dioxane with water and with benzene are plotted as a function of the composition in the aqueous and organic phase, respectively. Since there is a direct relationship between interaction parameters and chemical potentials, SRK-MHV2-UNIFAC still provide the best interaction parameters compared to those used in DPD simulations. However, it can be noticed that interaction parameters obtained from thermodynamic models are sensitive to the composition. The composition dependence of interactions parameters has already been studied in section 4.4.1. These results obtained from the thermodynamic models confirm that the use of constant parameters over the whole composition range is an important approximation in the DPD simulations

Finally, interaction parameters are calculated using the SRK-MHV2-UNIFAC model for water/solute and organic compound/solute binary systems and results are presented in Table 17. Parameters are calculated for a given composition since the equation (62) between the chemical potential and the Flory-Huggins parameter involves the composition of the system (volume fractions). The chosen composition corresponds to a relatively diluted system with 1 mol% of solute and 99 mol% of solvent. This method consists, to a certain extent, in calculating the activity coefficient at infinite dilution activity with a validated thermodynamic model.

Table 17. Interaction parameters calculated for binary systems using the SRK-MHV2-UNIFAC thermodynamic model for water/solute and organic compound/solute binary systems. (Compositions: 1 mol% of solute and 99 mol% of solvent). Parameters are compared with those obtained in CG simulations with approach #2 except for the water/benzene/1,4-dioxane system which is parameterized with approach #1.

Systems	$a_{water/solute}$		$a_{organic\ compound/solute}$	
	Used in CG simulations	Calculated for binary systems	Used in CG simulations	Calculated for binary systems
water/benzene/1,4-dioxane ($N_m = 5$)	25.80	25.74	25.41	25.10
water/chloroform/acetone ($N_m = 4$)	28.20	26.91	22.07	20.91
water/benzene/acetic acid ($N_m = 4$)	21.38	23.97	31.12	30.45
water/benzene/2-propanol ($N_m = 5$)	12.46	27.83	18.96	34.08
water/hexane/acetone ($N_m = 4$)	23.58	26.91	27.44	33.83
water/hexane/2-propanol ($N_m = 4$)	23.60	28.58	29.01	38.68

Table 17 shows that $a_{water/solute}$ and $a_{organic\ compound/solute}$ interaction parameters are in good agreement with those used in CG simulations for the water/benzene/1,4-dioxane, water/chloroform/acetone and water/benzene/acetic acid systems. These systems have been well parameterized to represent liquid-liquid equilibrium and interfacial tension variation in CG simulations. For water/benzene/2-propanol, water/hexane/acetone and water/hexane/2-propanol systems, thermodynamic models predict higher interaction parameters than those obtained with the approach #2. This result does not seem incoherent because higher $a_{solute/solvent}$ interaction parameters result in stronger repulsion between solute and solvent, and consequently to/with a greater affinity of the solute to the interface. The IFT should be reduced as compared to results obtained in DPD simulations shown in previous section 4.4.4. In our simulations, the interfacial tension was overestimated for these systems. However, high $a_{solute/solvent}$ interaction parameters can lead to a phase separation between the solute and

the solvent as it has been shown for the water/hexane/2-propanol parameterized with the approach #1.

In this section, thermodynamic models were used to calculate interaction parameters of a solute in a solvent, and results were compared to those obtained from parametrization approaches based on experimental data developed previously in this chapter. It has been shown that SRK-MHV2-UNIFAC model provides interaction parameters of the same order of magnitude as those used in DPD simulations for water/benzene/1,4-dioxane, water/chloroform/acetone and water/benzene/acetic acid systems. It can be noted that these interaction parameters are not precise enough to allow an accurate reproduction of LLE. However, thermodynamic models allow calculating directly interaction parameters for solute/solvent binary systems. This approach is therefore faster to calculate interaction parameters compared to the other approaches based on LLE compositional data because it does not need to represent a liquid-liquid equilibrium of ternary systems. Complex mixtures such as crude oil require to estimate a large number of interaction parameters. Therefore, this approach based on the SRK-MHV2-UNIFAC model will be used to evaluate interaction parameters for crude oil/water systems in the chapter V.

4.5.3 Transferability of interaction parameters for alkanes

In previous sections, parameterization approaches have been applied to water/solvent/solute ternary systems with solvent belonging to hydrocarbon compounds. A more complex system such as a crude oil should result in a higher number of bead types, and therefore, to a large number of interactions to be parameterized. Transferability of interaction parameters could simplify the parameterization step. In this section, we present a study carried out to evaluate the transferability of interaction parameters to representing a linear alkane with a solute. Due to the chosen coarse-grained level, *n*-hexane molecule is represented with two beads, *n*-nonane molecule with three beads, and *n*-dodecane molecule with four beads (see Figure 31). The interactions of a solute (1,4-dioxane, acetone, acetic acid and 2-propanol) with the three alkanes were calculated using the SRK-MHV2-UNIFAC thermodynamic model and results are presented in Table 18. The results presented in Table 18 show that variation of the interaction parameters between the solute beads and the alkane beads as a function of the alkane length is low. Therefore, it seems reasonable in the case of

simulation of systems containing alkanes of different lengths to use the same solute/alkane interaction parameters.

Figure 31. Representation of interactions between a solute and linear alkanes such as *n*-hexane, *n*-nonane and *n*-dodecane.

Table 18. Interaction parameters calculated for *n*-alkane/solute binary systems using the thermodynamic model SRK-MHV2-UNIFAC.
(Composition used is 1 mol% in solute and 99 mol% in hydrocarbon).

Systems	χ_{ij}	a_{ij}	Systems	χ_{ij}	a_{ij}
n-hexane/1,4-dioxane	2.23	32.82	n-hexane/acetone	2.53	33.86
n-nonane/1,4-dioxane	2.39	33.38	n-nonane/acetone	2.66	34.31
n-dodecane/1,4-dioxane	2.34	33.19	n-dodecane/acetone	2.52	33.83

Systems	χ_{ij}	a_{ij}	Systems	χ_{ij}	a_{ij}
n-hexane/acetic acid	3.10	35.87	n-hexane/2-propanol	3.87	38.54
n-nonane/acetic acid	3.35	36.71	n-nonane/2-propanol	4.09	39.30
n-dodecane/acetic acid	3.32	36.62	n-dodecane/2-propanol	4.01	39.03

4.6 Conclusions

A consistent methodology for parameterization of interaction parameters in DPD taking into account the miscibility of species in a diphasic solution and to predict quantitatively the interfacial tension is proposed in this chapter. Two parameterization approaches based on the introduction of compositional data into equations of the Flory-Huggins theory were applied. The first approach (#1) needs compositional data for only one LLE and Hildebrand solubility parameter values, while the second approach (#2) is based on several compositional data of LLE. Both approaches are based on the main hypothesis that bulk phases in LLE are totally immiscible (negligible partial solubility of solvent phases). The influence of interaction parameters between like DPD particles on IFT and miscibility has also been studied in the case of a third approach (#3) involving the isothermal compressibility (κ_T) of each fluid and in the case of a fourth approach (#4) by adding a term corresponding to the degree of coarse-graining for water beads. It is important to remark that parameterization methods proposed in this chapter use phase compositions (or solubility) as input data, independently of the source type. An additional study was performed to test the possibility to use a thermodynamic model instead of experimental compositional data. We conclude that the thermodynamic SRK-MHV2-UNIFAC model is a reliable source for predicting liquid-liquid compositions when experimental data are not available for the different systems tested in this manuscript.

Concerning the liquid-liquid equilibrium, CG-MC simulations in the Gibbs (NVT) ensemble were carried out in order to compute the liquid-liquid equilibrium. This method allows a precise determination of the phase diagram of considered ternary systems analyzed in this manuscript (i.e. water/benzene/1,4-dioxane, water/chloroform/acetone and water/benzene/acid acetic, water/benzene/2-propanol, water/hexane/acetone and water/hexane/2-propanol). From comparisons drawn in this chapter dealing with different methods to parameterize DPD simulations, among tested approaches, approach #2 appears as the most accurate to reproduce LLE. In addition, the use of different parameters between like beads ($a_{ii} \neq a_{jj}$) slightly improve the miscibility between bulk phases.

One of the important contributions of this work is the use of CG-MC simulations in the osmotic ($\mu_{\text{solute}}N_{\text{solvent}}P_{zz}T$) ensemble for the preparation of systems with an explicit interface within DPD simulations. This step allows to work rigorously at experimental

concentrations by computing the precise bulk phase compositions. Interface compositions can then be predicted by means of DPD simulations. It is important to remark that the interface composition in equilibrium with the bulk phases is a relevant property which is not easily accessible experimentally. This is a crucial preliminary step to compute the interfacial tension (by any molecular simulation method).

IFT for the ternary systems were calculated using DPD simulations. Our results show that the proposed parameterization approaches allow us to reproduce qualitatively the interfacial tension variation as a function of the solute molar fraction in the aqueous and organic phases for the water/benzene/1,4-dioxane, water/chloroform/acetone and water/benzene/acetic acid systems. Furthermore, predictions can be considered as quantitative since we obtained good agreements between simulated and experimental data ($R_{IFT}^2 > 0.893$). We observed that results on interfacial tension for systems containing intramolecular forces are not accurate enough when compared with available experimental data. Noting that the accuracy of predictions could be improved including an optimization of intermolecular forces (which was out of the scope of the present work).

Among the parameterization approaches investigated in this chapter, approach #2 seems to be the best compromise for reproducing solute solubility in bulk phases and quantitatively predicting interfacial tension. This option is the most appropriate if experimental data is available on fluid composition. If only one experimental data of LLE is available, approach #1 is perhaps the most convenient. If additional precisions on phase densities are required, parameterization methods #3 and #4 may provide better results as compared to approaches #1 and #2 since they account for the isothermal compressibility of each solvent.

Finally, parametrization approaches presented in this chapter provide interaction parameters when used within DPD simulations reproduce both liquid-liquid equilibrium and interfacial tension values. These parameters have been used as a reference for selecting a thermodynamic model. The chosen model, SRK-MHV2-UNIFAC, represents a fast and a relatively reliable tool for estimating interaction parameters for much more complex systems. Crude oils are among the most complex mixtures of chemical compounds, in the next chapter we propose a novel methodology to predict IFT value for a system containing a crude oil and water.

Chapter 5. Representation and coarse-grained simulations of crude oils

5.1 Introduction

Representation of a crude oil in mesoscopic simulations is one of the main goals of this PhD thesis. It has been shown in Chapter 1 that one of the major difficulties in the representation of a crude oil stands in its molecular complexity. A petroleum mixture is composed of thousands different molecules with a wide variety in size and molecular structures. The exact composition of a crude oil remains inaccessible with the current experimental methods of analysis, only average data can be provided, especially for the heaviest fractions.

Several strategies have been developed to determine a simplified molecular structure of crude oil based on the available experimental data. The three main approaches, developed in chapter 2, are: (1) the fractionation approaches, (2) the lumped method and, (3) the molecular reconstruction. So far, in most of published works dealing with the molecular simulation of crude oils, the representative mixtures are based on the fractionation approach. Using a SARA analysis based on polarity and solubility differences (see section 2.3.1.1 for details), a crude oil can be represented by the four main fractions: saturates, aromatics, resins and asphaltenes compounds. In order to obtain a more realistic representation of the molecular composition of a petroleum fluid in coarse-grained simulations, we proposed a novel methodology based on two approaches. The crude oil is separated according to the number of carbon atoms into two fractions: C_{20-} and C_{20+} . The fraction C_{20-} is represented using a method based on lumping (labeled “Lumped” method) while the fraction C_{20+} is built using a reconstruction method. These latter approaches will be explained and applied in more detail in this chapter.

This crude oil representation will be considered in DPD simulations in order to simulate crude oil/water systems. DPD model is a mesoscopic simulation method based on a coarse-grained model where several atoms or molecules are grouped in a bead. By decreasing the number of degrees of freedom in a system, a coarse-grained model allows to simulate larger systems than classical “all-atoms” simulations. However, interactions between beads

must be parameterized in order to reproduce the targeted properties. In this work, interactions must be parameterized to reproduce crude oil/water equilibrium and to predict the interfacial tension. A parametrization method of the interactions between DPD beads has been developed in Chapter 4. This method has been applied and validated for water/hydrocarbon/solute ternary systems. In this chapter, the parameterization method will be applied on the crude oil/water system.

The chapter is organized as follows: in section 2, we describe theoretical aspects about the representation methods used for the light and heavy fractions, C_{20-} and C_{20+} , respectively. In section 3, results from experiments and simulations performed on the crude oil representations (light and heavy) are presented and converted according to the coarse-grained model. Interaction parameters between DPD beads are calculated. In section 4, DPD simulations are performed on crude oil/water system and the results are discussed. Finally, section 5 contains our conclusions and perspectives.

5.2 Theoretical background for crude oil molecular representation

5.2.1 Representation of the light fraction (C₂₀-): the Lumped algorithm

“Lumped” methods allow reducing the composition of a fluid to a few representative compounds. The algorithm used in this work is known as “Dynamic clustering algorithm”. It was developed by Montel and Gouel [35] in 1984 and was integrated in the IFPEN software ReFGen (Representative Fuel Generator) [143].

The Lumped algorithm procedure is an iterative process and the steps are as follows:

- 1) A number n of pseudo-components (or classes) is chosen.
- 2) The properties used for the Lumping procedure must be selected (here, ω , M_w , n_c , C/H ratio, T_c and P_c .)
- 3) The n major compounds are chosen to be the center of a class. During the first iteration, the main compounds are determined randomly.
- 4) All properties $PropN_{ik}$ of each class i and property k are normalized and calculated using the equation below:

$$PropN_{ik} = \frac{Prop_{ik} - Min(Prop_{ik}, i)}{Max(Prop_{ik}, i) - Min(Prop_{ik}, i)} \quad (74)$$

Where $Min(Prop_{ik}, i)$ and $Max(Prop_{ik}, i)$ are, respectively, the minimum and maximum values of the k^{th} property among the properties of the components belonging to the i^{th} pseudo-component. This calculation modifies all the properties to be in the range 0-1 and ensures that all properties have the same weight.

- 5) Each component is allocated to the nearest center. To do so, distances of each component (i) to all the centres (c) are calculated as follow:

$$d_{ic} = \sum_{k=1}^{NP} P_k |PropN_{ik}^2 - PropN_{ck}^2| \quad (75)$$

where NP is the number of properties used for the lumping and P_k is the weight associated to the property k .

- 6) The centres of all the classes can then be calculated by a weight average of the properties $PropN_{ik}$, the weight factors being the mole fractions:

$$PropN_{ck} = \frac{\sum x_i PropN_{ik}}{\sum x_i} \quad (76)$$

- 7) These centres (c) are considered as new centres of the n classes. New distances as obtained in stage 5) are then calculated and an iterative calculation begins. The calculation stops when no component changing classes from one stage to the next one.

This algorithm provides a set of pseudo-components characterized by thermodynamic and physicochemical properties, but they do not have a well-defined molecular structure. All methods used to calculate the properties of the pseudo-components resulting from the Lumping method are given in the appendix A5.2. To ensure that the mixture of pseudo-components obtained using the Lumped method is consistent with the initial mixture; their phase envelope (liquid-vapor equilibrium) and their distillation curve are compared. Prediction of phase envelopes are obtained using the Peng-Robinson EoS [122].

5.2.2 Representation of heavy fractions (C₂₀₊)

To represent the heavy fraction, (C₂₀₊), two methods are used: the Stochastic Reconstruction (SR) and the Reconstruction by Entropy Maximization (REM). These methods were developed by Verstraete and coworkers at IFP Energies nouvelles [50, 55]. SR is used to build a library of molecules whose properties are in agreement with experimental data. REM is used to refine the results of SR method by adjusting the molar fraction of the molecules in order to improve the representativeness of the generated mixture.

5.2.2.1 Stochastic reconstruction

SR is a method for building molecules to form a mixture whose properties are in agreement with experimental data. Operations of the SR method are summarized on the flow diagram proposed in Figure 32.

Figure 32. Flow diagram of the stochastic reconstruction method. Extracted from the work of Pereira de Oliveira *et al.* [53]. “Reprinted with permission from de Oliveira, L. Pereira; Vazquez, A. T.; Verstraete, J. J.; Kolb, M., *Energy Fuels* 2013, 27, 3622–3641. Copyright (2013) American Chemical Society”.

Stochastic reconstruction is based on the assumption that a petroleum fraction can be entirely characterized by a set of probability distribution functions of molecular structural attributes. Any molecule in the petroleum feedstock can be considered to be an assembly of molecular attributes (for example the type of a molecule, the number of aromatic rings in a molecule, the number of aliphatic chains in a molecule, etc.). The occurrence frequency of the attributes is given by a distribution probability function. By arranging molecular structures next to each other, it becomes possible to form a molecule.

The molecular attributes used in stochastic reconstruction depend on the type of crude oil fraction studied. Indeed, light fractions (for example gasolines or gas oils) do not contain the same type of molecules as a heavy fraction (for instance vacuum residues). Molecular attributes must be chosen on the basis of the chemical characteristics of the petroleum fraction to be represented. Based on the work of Schnongs *et al.* [55], Oliveira de Pereira [53] proposed to describe the fraction of vacuum residues with a total of 16 structural attributes. The list of attributes, their possible values, their type of distribution function and the number

of parameters for the distribution functions used are presented in Table 19. These attributes will be used to represent the heavy fraction of our crude oil in section 5.3.1.2.

Table 19. Definition of the structural attributes used in the stochastic reconstruction. Extracted from the work of Pereira de Oliveira *et al.* [53]

	Structural attribute	Values	Distribution	Number of parameters
1	Type of molecule ^[a]	0, 1, 2 or 3	Histogram	3
2	Number of cores	$1 < X < 5$	Exponential	1
3	Type of heterocycle ^[b]	0, 1, 2 or 3	Histogram	3
4	Number of benzene rings per core	$1 < X < 5$	Exponential	1
5	Total number of rings per core	$0.5 < X < 2$	Gamma	1
6	Number of thiophenes per core	0, 1 or 2	Histogram	2
7	Number of pyridines per core	0, 1 or 2	Histogram	2
8	Number of pyrroles per core	0, 1 or 2	Histogram	2
9	Number of furans per core	0, 1 or 2	Histogram	2
10	Acceptance probability for a peripheral carbon	0 or 1	Histogram	1
11	Length of the paraffinic chains	$1 < X < 10$	Gamma	1
12	Length of an alkyl chain (lateral and intercore)	$1 < X < 10$	Exponential	1
13	Probability of sulfur substitution for aliphatic CH ₃ or CH ₂	0 or 1	Histogram	1
14	Substitution probability of a carbon atom by a heteroatom	0 or 1	Histogram	1
15	Type of heteroatom substitution ^[c]	0 or 1	Histogram	1
16	Type of oxygen group ^[d]	0 or 1	Histogram	1

^[a]Type of molecule: 0 – paraffin, 1 – naphthene, 2 – aromatic monocore, 3 – aromatic multicore.

^[b]Type of heterocycle: 0 – thiophene, 1 – pyridine, 2 – pyrrole, 3 – furan.

^[c]Type of heteroatom: 0 – nitrogen, 1 – oxygen.

^[d]Type of oxygen group: 0 – ether function, 1 – carbonyl function

As shown in Table 19, molecules built from these attributes consist of carbon, hydrogen, sulfur, nitrogen and/or oxygen atoms. Metals are not included because of their very low content even in the heavier fractions. Each molecular attribute is associated with a

distribution function that describes the probability of finding each value of the corresponding attribute. Ideally, this distribution function should represent the actual distribution of each attribute in the petroleum fraction studied. However, in the case of heavy fractions, these distributions are unknown because they are difficult to obtain experimentally. Therefore, Oliveira de Pereira *et al.* have chosen flexible and configurable distribution functions such as histogram functions, gamma functions, and exponential functions [49, 53]. The histogram functions are used when the number of values of the attribute is less than 4 while the gamma and exponential functions are chosen for attributes having a wide range of possible values. The exponential function is preferred to the gamma function when low values of the attribute are preponderant or required [53].

The last column of Table 19 shows the number of parameters for each of the distribution functions. All these parameters must be determined and optimized (this step will be discussed later). Optimization is a time consuming step, therefore, the number of parameters must be limited. In the case of histograms, the number of parameters is equal to the number of possible values of the structural attribute minus 1. For an exponential distribution, there is only one parameter. The distributions in the form of a gamma law have two parameters: a shape parameter α and a scale parameter β . In order to reduce the number of parameters required for stochastic reconstruction, Oliveira de Pereira *et al.* [53] has fixed the parameter β as twice the parameter α . Thus, the functions of gamma distributions are limited to a single parameter. For the vacuum residue fractions, there are therefore a total of 24 parameters to be determined and optimized.

The construction of one molecule follows a construction diagram indicating the relationship between molecular attributes and the order of assembly of molecular structures. This diagram avoids the creation of impossible or improbable molecules. Following this diagram, the distribution functions of each molecular attribute are sampled to determine the number of each molecular structure in the molecule. Then, these structures are assembled together to form a molecule. This process is repeated N times in order to construct an equimolar mixture of N molecules. The construction diagram is specific to the oil fraction (light or heavy) and the diagram used for heavy fractions is shown in Figure 33. These construction diagram will be used to represent the heavy fraction of our crude oil in section 5.3.1.2.

Figure 33. Building diagram for residue fractions. Process A constructs a single polycyclic core with side chains and heteroatoms. Extracted from [53]. “Reprinted with permission from de Oliveira, L. Pereira; Vazquez, A. T.; Verstraete, J. J.; Kolb, M., Energy Fuels 2013, 27, 3622–3641. Copyright (2013) American Chemical Society”.

Sampling a distribution function means that a value of the attribute is chosen randomly by following a statistical distribution. The sampling procedure is as follows:

- Discretization then truncation and normalization to 1, if the distribution function is continuous (gamma and exponential functions).

- Creation of cumulative probability distribution from the distribution function
- A number between 0 and 1 is chosen randomly, which corresponds to the probability of a molecular attribute value.

Figure 34 shows the sampling of the number of aromatic rings in a molecule. The distribution function in this example is a histogram where four attribute values are possible (i.e. the molecule may contain between 0 and 3 aromatic rings). The probability of having no aromatic ring is 40% while the probability of having 1, 2 or 3 aromatic rings is 20% in each case.

Figure 34. Sampling of a cumulative distribution function to define the number of aromatic rings constituting a molecule. Extract from reference [144].

The physico-chemical and thermodynamic properties of molecules assembled by the stochastic reconstruction method are calculated either by direct inspection of the structure of the molecule (for example the chemical formula and molar mass) or from correlations and group contribution methods (for example the boiling point and density). The properties of the mixture formed by the molecules are calculated from the properties of the molecules weighted by their molar fractions or from assumptions or correlations. All the correlation methods used to calculate the properties of the molecules and the mixture are given in the Appendix A5.3.

The properties of the mixture are then compared with the experimental data using an objective function. A minimization algorithm allows to minimize this objective function F by modifying the parameters of the probability distribution functions of the molecular attributes so that the properties of the mixture are as close as possible to the experimental data. The expression of the objective function is given in equation (77).

$$F = \frac{1}{N_p} \sum_{i=1}^{N_p} W_i \delta_i \quad (77)$$

where N_p is the number of properties in the objective function, W_i represents the weight associated with δ_i the relative difference between the calculated and experimental values of the property i , and δ_i is obtained using equation (78).

$$\delta_i = \frac{1}{N_{M,i}} \sum_{j=1}^{N_{M,i}} \frac{|X_{j,i}^{exp} - X_{j,i}^{calc}|}{X_{j,i}^{exp}} \quad (78)$$

where $X_{j,i}^{exp}$ is the experimental value for the measure j of the property i , $X_{j,i}^{calc}$ is the calculated value for the measure j of the property i and $N_{M,i}$ he number of measures of property i .

Oliveira de Pereira *et al.* have selected a genetic algorithm to minimize the objective function and determine the overall minimum of the function [145]. The genetic algorithm is based on the principle of "natural selection" to choose the most suitable individuals. In the case of stochastic reconstruction, an individual corresponds to all the parameters of the distributions. Each individual carries genes corresponding to the values of the parameters of the distributions. From an initial population containing a large number of individuals, the genetic algorithm selects the best "adapted" individuals, it means that those giving a low value of the objective function. Then, a new population is created from the remaining individuals and the generation of "children". These children are derived from the combination of the genes of two "surviving" individuals. From this new population, a new iteration of the algorithm is performed. Some parameters must be fixed in a genetic algorithm, we have retained those used by Oliveira de Pereira for the fraction of vacuum residues. The parameters are presented in Table 20.

Table 20. Parameters of the genetic algorithm for vacuum residue reconstruction. Extracted from the reference [53]

Parameters	Values
Number of molecules per individual	5000
Number of iterations of the algorithm	100
Initial number of individual	2048
Maximum percentage of refused molecules	50
Average mutation percentage per individual	25
Number of crossover points	1
Population percentage kept for the next generation	50
Minimum number of individuals	128
Reduction rate of the number of individuals	1
Frequency of reevaluation of the parents	1

This parameterization of the genetic algorithm implies that the final mixture will contain a total of 5000 molecules. It should be noted that stochastic reconstruction will provide an equimolar mixture of 5000 molecules. But it does not mean that there will be 5000 different molecules. Two molecules may be strictly identical in the mixture, but they will be treated independently and will each provide a molar fraction equivalent to 1/5000 (common case with *n*-paraffins).

5.2.2.2 Reconstruction by Entropy Maximization

The Reconstruction by Entropy Maximization (REM) method was developed at IFP Energies nouvelles by Hudebine and Verstraete [50, 54] to improve the concordance between the properties of a mixture of molecules with the analytical data. The molar fractions of a library of molecules are adjusted based on the entropy criterion. Originally formulated in the context of Shannon's information theory [146], this entropic criterion could be adapted for the study of oil composition. The term of entropy *S* in equation (79) must be maximized in order to obtain the optimal result:

$$S = - \sum_{i=1}^N x_i \times \ln x_i \quad (79)$$

with

$$\sum_{i=1}^N x_i = 1 \quad (80)$$

where N is the total number of molecules in the library and x_i is the molar fraction of the molecule i .

The entropic term measures the homogeneity of the molar fractions of the molecules. Maximizing this term ensures that the distribution of molecules is as uniform as possible. However, if the value of the entropic term is maximized without setting any constraints, the distribution of the molecules will be equimolar (as it is by default by the SR method described before). Constraints correspond to the analytical data and are added to the entropic term by means of Lagrange parameters as shown in equation (81):

$$H = - \sum_{i=1}^N x_i \cdot \ln x_i + \mu \cdot \left(1 - \sum_{i=1}^N x_i \right) + \sum_{j=1}^J \lambda_j \cdot \left(f_j - \sum_{i=1}^N x_i \cdot f_{i,j} \right) \quad (81)$$

where H represents the information entropy criterion, f_j is the value of the constraint j , $f_{i,j}$ represents the property or coefficient of molecule i for constraint j , μ represents the Lagrange multiplier associated with the mass balance constraint, λ_j represents the Lagrange multiplier associated with constraint j , and J is the total number of equality constraints.

In the equation (81), the first, second and third terms represent the information entropy, the mass balance and the constraint associated with the analytical data, respectively. By maximizing the entropy criterion with exact linear constraints, the number of initial unknowns (equal to $N + J$) is reduced to a problem with only J unknowns, these unknowns are then the Lagrange multipliers λ associated with each constraint.

5.3 Results

A sample of a crude oil available at IFP Energies nouvelles was used as a study case. This crude oil has a API of 32 indicating a light crude oil. The light fraction (C_{20-}) corresponds to compounds whose boiling point is lower than 344 °C while the heavy fraction (C_{20+}) contains compounds whose boiling point is higher than 344 °C. The light fraction represents 46 % by weight (and 73% by mole) and the heavy fraction 54% by weight (and 27% by mole). Experimental data of the two fractions are given in the appendices A5.1.

5.3.1 Molecular model of crude oil

5.3.1.1 Application of the Lumped method to the light fractions (C_{20-})

For the light fraction, the detailed composition is unknown but a simulated distillation curve (ASTM D2887) is available. Therefore, a “breakdown” procedure is applied to define a list of pseudo-components as explained in section 2.3.1.2. It should be noted that the breakdown procedure can be performed only on TBP distillation curve using the ReFGen software. To convert the simulated distillation curve into a TBP curve, we chose the procedures developed by Daubert and presented in the sixth edition of API-TDB [147]. The simulated distillation curve (ASTM D2887) is converted to an ASTM D86 distillation curve according to the 3A3.2 procedure. Then, the resulting ASTM D86 curve is converted to a TBP distillation curve using the procedure 3A1.1. This two-step methodology provides slightly better results than a direct conversion of a simulated distillation curve to a TBP curve [147]. Conversion of the experimental simulated distillation curve into an ASTM D86 then a TBP curve can be found in the Appendix A.5.2.

Then, the TBP distillation curve is divided into 20 equivalent temperature intervals. For each interval is assigned a pseudo-component whose boiling temperature and volume fraction are estimated from the distillation curve according to the “breakdown” procedure. The density is estimated using the Watson approach [25]. Other thermodynamic properties of the pseudo-components (critical properties and acentric factor) can be obtained using correlations. The properties and the reference of the correlations used to characterize the pseudo-components derived from the distillation curve are provided in the Appendix A.5.2.

Pseudo-components derived from the distillation curve are used as initial fluid in the Lumped method. Thus, this representation of 20 pseudo-components is reduced, using the lumping algorithm, to a final fluid consisting of 5 pseudo-components. To compare the final fluid with the initial fluid, the phase envelope and the distillation curve of each fluid were plotted and the results are shown in Figure 35.

Figure 35. Comparison between the initial fluid (20 pseudo-components) and the final fluid resulting from the Lumped method (5 pseudo-components). The calculated phase envelopes are shown on the left (a) and the calculated distillation curves on the right (b).

Figure 35 (a) shows a very good agreement between the initial fluid and finalist representation (final fluid) on the liquid/vapor equilibrium. Deviations between distillation curves occur for temperatures above 300°C as presented in Figure 35 (b). The physico-chemical and thermodynamic properties of each of the five pseudo-components of the final fluid are presented in Table 21. In addition, a representative molecule extracted from a gasoline database that contains about 250 molecules [37] was assigned to each pseudo-component. This molecule is chosen so that the difference between the properties of the molecule and the pseudo-component is minimized. The chemical structure of the representative molecules (C_{20} -fraction) are given in Table 22. Coarse-grained models for these molecules are also presented in Table 22 and will be explained in more details in section 5.3.2. The Lumped method seems to be an effective approach to represent the light fraction of a crude oil. The main advantage of this method is that it provides a very small number of representative molecules of the oil fraction.

Table 21. Properties of the pseudo-components (PC) of the final fluid and assignment of a real molecule.

	PC 1	PC 2	PC 3	PC 4	PC 5
Molar fraction	0.1312	0.1839	0.2271	0.2046	0.2532
Molecular weight (g/mol)	95.46	110.886	134.821	229.846	175.714
Chemical formula	C _[7.02] H _[11.08]	C _[8.16] H _[12.77]	C _[9.94] H _[15.37]	C _[16.94] H _[26.2]	C _[12.96] H _[19.88]
Critical temperature (°C)	296.19	333.76	384.35	527.49	454.41
Critical pressure (MPa)	3.77	3.42	3.03	2.21	2.59
Acentric factor	0.238	0.283	0.349	0.586	0.456
Formation enthalpy (kJ/mol)	-177.34	-201.39	0.00	0.00	0.00
Molar volume* (mol/L)	0.124	0.146	0.179	0.303	0.234
Normal boiling temperature (°C)	95.85	128.85	174.85	312.85	240.85
Molecule assigned	Methyl-cyclohexane	p-Xylene	Isobutyl-benzene	n-heptadecane	1-propyl-naphthalène

*at the boiling point.

Table 22. Chemical structures and coarse-grained models of the representative molecules of the light fraction. The degree of coarse-graining is $N_m = 4$ (the volume of a bead corresponds to 4 water molecules).

Light fraction (C_{20-})	
Molecular representation	Coarse-grained representation
<p>Methylcyclohexane</p> 	<p>Methylcyclohexane</p>
<p>p-Xylene</p> 	<p>p-Xylene</p>
<p>Isobutylbenzene</p> 	<p>Isobutylbenzene</p>
<p><i>n</i>-heptadecane</p> 	<p><i>n</i>-heptadecane</p>
<p>1-propyl-naphthalene</p> 	<p>1-propyl-naphthalene</p>

5.3.1.2 Molecular reconstruction of the heavy fractions (C_{20+})

In a first step, the heavy fraction of the crude oil was reconstructed with 5000 molecules using RS method. Then, the RME method is used to adjust the mole fractions. In the case of our study, the measured experimental data are an elemental analysis (C, H, O, N,

S), a SARA analysis and a simulated distillation curve. It is well known that experimental measurements of the molecular weight are not accurate for the heavy fractions [1, 9] (see section 2.2.3). Therefore, the molecular weight is calculated according to the Goossens approach detailed in the reference [148]. The comparison of the properties of the mixture with the experimental data is presented in Table 23. The parameters of the distribution functions for the reconstruction of the mixture of 5000 molecules can be found in the Appendix A5.3.

Table 23. Comparison of experimental and calculated properties of mixtures representing the C₂₀₊ fraction (with 5000 or 10 molecules) obtained using the Stochastic Reconstruction (SR) and the coupling between the SR and the reconstruction by entropy maximization (SR/REM).

			5000 molecules		10 molecules
Unity	Experimental data		SR	SR/REM	SR/REM
Elemental analysis					
Carbon	% (w/w)	84.521	84.287	84.520	84.320
Hydrogen	% (w/w)	11.433	11.463	11.429	11.582
Sulfur	% (w/w)	3.604	3.790	3.610	3.394
Nitrogen	% (w/w)	0.191	0.185	0.191	0.191
Oxygen	% (w/w)	0.251	0.276	0.251	0.515
Molecular weight					
	g/mol	494.87	501.9	494.7	506.0
Simulated distillation					
2 % weight	°C	374.1	247.9	364.8	380.6
6 % weight	°C	391.4	333.8	391.4	398.9
10 % weight	°C	405.0	367.6	404.6	398.9
14 % weight	°C	417.2	392.2	417.1	445.1
18 % weight	°C	428.6	409.7	428.8	445.1
22 % weight	°C	440.1	429.4	440.0	445.1
26 % weight	°C	452.1	450.5	452.1	445.1
30 % weight	°C	464.5	468.1	464.6	445.1
34 % weight	°C	476.5	487.2	476.5	445.1
38 % weight	°C	489.4	506.3	489.5	540.1
42 % weight	°C	502.6	526.4	502.6	540.1
46 % weight	°C	516.2	548.7	516.3	540.1
50 % weight	°C	532.4	573.7	532.1	561.6
54 % weight	°C	545.4	597.3	545.5	561.6
58 % weight	°C	562.7	621.3	563.0	585.6

62 % weight	°C	577.9	647.4	578.3	585.6
66 % weight	°C	595.3	671.6	595.6	585.6
70 % weight	°C	614.2	697.5	614.3	585.6
74 % weight	°C	634.7	727.7	635.4	585.6
78 % weight	°C	658.1	757.5	658.3	585.6
82 % weight	°C	686.8	784.4	686.6	916.1
86 % weight	°C	714.2	814.8	714.1	916.1
90 % weight	°C	740.0	858.3	741	916.1
SARA					
Saturates	% (w/w)	30.493	31.96	30.49	30.88
Aromatics	% (w/w)	45.585	44.22	45.57	46.25
Resins	% (w/w)	22.177	21.46	22.18	22.87
Asphaltenes	% (w/w)	1.745	2.36	1.75	0.00

In the case of the mixture of 5000 molecules, Table 23 shows relatively large deviations after the SR method compared to reference experimental data. The largest differences is obtained for the distillation curve with some differences higher than 100 °C. However, after the REM step, a very good agreement is obtained between the properties of the mixture and the experimental data.

Although the stochastic reconstruction method was originally designed to build libraries of several thousand molecules, this approach can also be used to build a mixture of only 10 molecules (which is more suitable to perform molecular simulation). Following the same methodology, RS method has been applied to the heavy fraction to build a mixture of 10 molecules. However, the REM step has reduced the representation to 8 molecules. Indeed, the molar fraction of two molecules of the mixture tends to zero. Although the final mixture is reduced, Table 23 shows good agreement between the properties of the mixture of 8 molecules and the experimental data. It can be noted that no asphaltene molecule is constructed because of its very low concentration in the heavy fraction (less than 1.745 % by weight). The chemical structure and the coarse-grained model of the representative molecules (C_{20+} fraction) are given in Table 24. Construction of the coarse-grained model will be explained in more details in section 5.3.2.

Table 24. Chemical structures and coarse-grained models of the representative molecules of the heavy fraction. For reasons of readability, an identification number (ID) is given to each molecule. The chemical family according to the SARA separation and the molar percentage of each molecule is given in the third column. The degree of coarse-graining is $N_m = 4$ (the volume of a bead corresponds to 4 water molecules).

Molecular representation	Coarse-grained representation	(ID) / Chemical family / % mole
		(1) / Resin / 5.43 %
		(2) / Aromatic / 7.19%
		(3) / Saturate / 17.15%

No coarse-grained model

No coarse-grained model

(4) / Aromatic / 9.08%

(5) / Resin / 6.89%

(6) / Aromatic / 39.04%

(7) / Saturate $C_{25}H_{52}$ / 8.80%

(8) / Saturate $C_{21}H_{46}$ / 6.43%

(9) / Saturate / **0.00%**

(10) / Saturate $C_{22}H_{44}$ / **0.00%**

5.3.2 Coarse-grained model of crude oil

To perform CG simulations, molecular representation of light fraction (C_{20-}) and heavy fraction (C_{20+}) are converted into a coarse-grained model. In this work, the coarse-grained model is built according to three criteria. The first one is to represent as closest as possible the same molecular volume in the DPD beads. Indeed, it has been shown that DPD simulations leads to more accurate results on IFT when the beads represent the same molecular volume [91, 92]. The second criterion is to preserve the chemical structure and the chemical properties of the molecules. A particular attention has been given to the chemical functions containing heteroatoms. These functions generate attractive interactions such as hydrogen bonds and influence the miscibility of molecules and the value of the interfacial tension. Finally, the coarse-grained representation must be limited to only a few types of beads. In doing so, the number of interactions that must be parameterized remains limited.

As the light fraction of the crude oil contains the smallest molecules, the maximum size of the beads is constrained by the size of the molecules in the light fraction (i. e. beads should be small enough to represent each molecule of the light fraction). The light fraction is used to define the building blocks of hydrocarbon molecules. The main building blocks are the aromatic rings, naphthene rings, *n*-paraffins consisting of three carbon atoms and *i*-paraffins of four carbon atoms as shown in Table 22. At ambient conditions, the molecular volume of aromatic and naphthene rings is around 150 \AA^3 ($V_{\text{benzene}} \approx 148 \text{ \AA}^3$ and $V_{\text{cycloalkane}} \approx 150 \text{ \AA}^3$) while a linear chain of three carbon atoms is around 109 \AA^3 (based on half the molecular volume of hexane). In this work, the bead volume, v_b , is defined as $v_b = N_m \times$ (volume of a water molecule), where N_m is the degree of coarse-graining. Since the molecular volume of a water molecule is 30 \AA^3 at ambient conditions, a degree of coarse-graining set to $N_m = 4$ seems to be the best compromise to meet the first criterion on molecular volume. Therefore, the bead volume is equal to $v_b = 120 \text{ \AA}^3$. The cut-off radius is given from the volume of the beads with $r_c = (\bar{\rho} \times v_b)^{1/3}$. With an overall DPD number density $\bar{\rho}$ set to 3, the cut-off radius is equal to $r_c = 7.11 \text{ \AA}$.

In this work, we have selected a set of eleven different chemical structures as building blocks (DPD beads) for the mesoscopic model as can be seen in Figure 36. In order to preserve the chemical properties, five building blocks are used to represent the different chemical functions of heteroatoms: thiol, thiophene, pyridine, phenol and furan.

Water	Compounds with a heteroatom	Hydrocarbons
	Thiol 	<i>n</i>-paraffin
	Thiophene 	<i>i</i>-paraffin
Water (W) 	pyridine 	Methylcyclohexane
	phenol (Phe) 	Benzene
	furan (Fur) 	<i>p</i>-Xylene

Figure 36. List of beads used to represent the considered crude oil. Water beads contain four molecules of water ($N_m = 4$).

For the heavy fraction, it can be noticed that many methyl groups are attached to the carbon atoms of aromatic rings and naphthene rings (see Table 24). Methyl groups are too small to be represented by a bead; their molar volume would not be represented. Therefore, we have decided to distinguish two types of aromatic rings: aromatic rings substituted by one or more methyl groups, which are represented by a *p*-xylene bead, while aromatic rings where no methyl group is attached are represented by a benzene bead. It can be noted that alkyl groups containing two or three carbon atoms are represented by an *n*-paraffin bead.

5.3.3 Parameterization of interactions for DPD simulations

The parameterization of interactions between DPD beads is carried out in order to reproduce crude oil/water equilibrium and to predict the interfacial tension. The methodology proposed here is based on the previous work (presented in Chapter 4) where water/hydrocarbon/solute ternary systems have been parameterized. Beads used in the coarse-grained representation of the crude oil can be classified into three categories: water beads that represent the aqueous phase, hydrocarbon beads that represent the organic phase and compounds with a heteroatom that represent chemical functions present in some crude oil molecules. The parameterization of pair interactions between these chemical functions (DPD beads) is a key point to reproduce the crude oil/water equilibrium. Indeed, the presence of one or several chemical functions in some molecules in crude oil can promote attractive interactions with water such as hydrogen bonds. These molecules could migrate to the interface and influence the value of the interfacial tension. In some way, chemical functions can be compared to the solute molecules, with the difference that chemical functions are part of hydrocarbon molecules while solute are independent.

Based on the methodology presented in Chapter 4, interaction parameters for a crude oil/water system are obtained as follows:

- Interactions between **like beads**. The corresponding interaction parameters are calculated from the isothermal compressibility of water as proposed by Groot and Warren [63]. (here, $a_{ii} = a_{jj} = 25$)
- **Water/Hydrocarbon** interactions. These interactions are calculated from the Hildebrand solubility parameters. As shown in section 4.2, this approach provides quantitative values of IFT in agreement with experimental data.
- **Functional group/water** and **functional group/hydrocarbon** interactions. It has been shown in Chapter 4 (see section 4.5.2) that a suitable thermodynamic model can be used to calculate solute/solvent interaction parameters. This method allows calculating the interaction of a solute in a solvent environment. We propose to use the thermodynamic model SRK-MHV2-UNIFAC to determine the functional group/water and functional group/hydrocarbon interactions (for compositions at 1% mol in functional group and 99% mol in water or hydrocarbon).
- **Functional group/functional group** interactions. These interaction parameters are calculated using Hildebrand solubility parameters despite the polarity of the

molecules represented and the formation of electrostatic bonds. We assume that functional group concentration is low, and therefore, the number of functional group/functional group interactions is too small to influence the result of the simulations.

Interactions parameters for the crude oil/water system are presented in Table 25. Hildebrand solubility parameters are extracted from the DIPPR [117] and are given in the appendix A5.4.

Table 25. Interaction parameters calculated for the crude oil/water system (in DPD unit). Parameters are obtained from the isothermal compressibility of water [117], parameters which are calculated using a thermodynamic model [117], and parameters which are calculated using the Hildebrand solubility parameters [117].

Bead type	Symbol	W	<i>n-par</i>	<i>i-par</i>	benz	<i>p-xyl</i>	cycl	Fur	Phe	Thp	Thl	Pyr
Water	W	25.0	136.0	152.1	111.6	116.3	128.0	113.0	32.3	30.6	19.3	26.4
n-Paraffin	<i>n-par</i>	136.0	25.0	25.5	26.5	26.0	25.1	26.3	38.5	29.3	29.5	33.5
i-Paraffin	<i>i-par</i>	152.1	25.5	25.0	28.9	28.0	26.3	28.6	37.7	28.3	27.5	33.0
Benzene	benz	111.6	26.5	28.9	25.0	25.1	25.7	25.0	29.8	25.2	25.5	25.6
p-Xylene	<i>p-xyl</i>	116.3	26.0	28.0	25.1	25.0	25.3	25.0	30.8	24.8	24.7	26.7
Methylcyclohexane	cycl	128.0	25.1	26.3	25.7	25.3	25.0	25.6	36.3	25.9	27.6	30.3
Furan	Fur	113.0	26.3	28.6	25.0	25.0	25.6	25.0	29.2	25.3	25.1	26.0
Phenol	Phe	32.3	38.5	37.7	29.8	30.8	36.3	29.2	25.0	27.3	28.1	26.1
Thiophene	Thp	30.6	29.3	28.3	25.2	24.8	25.9	25.3	27.3	25.0	25.1	25.2
Thiol	Thl	19.3	29.5	27.5	25.5	24.7	27.6	25.1	28.1	25.1	25.0	25.5
Pyridine	Pyr	26.4	33.5	33.0	25.6	26.7	30.3	26.0	26.1	25.2	25.5	25.0

It can be noted that interactions with furan beads could not be calculated using the thermodynamic model SRK-MHV2-UNIFAC. Furan parameters are not available in our UNIFAC parameters database [131]. Therefore, Hildebrand solubility parameters were used. Indeed, In addition, the reference molecule for calculating interactions with *n*-paraffin and *i*-paraffin are *n*-hexane and 2-butane, respectively.

Table 25 shows, as expected, a strong repulsion between hydrocarbon and water beads. The *i*-paraffin exhibits the strongest repulsion with water ($a_{i-par/W} = 152.1$) while benzene is the hydrocarbon with the lowest repulsion with water ($a_{benz/W} = 111.6$). These strong repulsions demonstrate the poor miscibility between hydrocarbons and water, and therefore, the formation of an interface.

The repulsion between two hydrocarbon beads is weak with interaction parameter values between 25.1 and 28.9 (DPD unit). It should be emphasized that these interaction parameters cannot be less than 25 because we used Hildebrand solubility parameters to feed

equation (59). It can be noticed that the repulsion between two hydrocarbons of different chemical families (saturate/aromatic interactions) tends to be stronger than between two identical families (saturate/saturate or aromatic/aromatic interactions). For example, the *n*-paraffin/methylcyclohexane interaction parameter ($a_{n-par/cycl} = 25.1$) is lower than *n*-paraffin/benzene interaction parameter ($a_{n-par/benz} = 26.5$). Similarly, the *p*-xylene/benzene interaction parameter ($a_{p-tyl/benz} = 25.1$) is lower than the *n*-paraffin/benzene interaction parameter ($a_{n-par/benz} = 26.0$).

Values of interaction parameters between functional groups and water are between 19.3 and 113.0 (DPD unit). The magnitude of the interaction parameter between furan and water ($a_{fur/W} = 113.0$) can be explained by its low solubility in water. Experimentally, the solubility of furan in water is about 0.15 mol/L at 25 °C [149]. On the contrary, interaction between thiol and water are favorable ($a_{Thl/W} = 19.3$). The presence of thiol function in a molecule should favor its migration towards the interface. It should be noted that, in most cases, functional groups/hydrocarbons and functional groups/water interactions are of the same order of magnitude.

In this work, intramolecular forces are added to bind two neighboring beads in a molecule and to maintain the structural conformation of the molecules. Although intramolecular parameters can affect the results of simulations, optimization of these forces is out of the scope of this work. Parameters for bond forces are $K_{bond} = 100$ (DPD unit) and $r_0 = 0.7 r_c$. These values are commonly used in the literature for bond forces [84, 94, 150, 151]. Some bond angle bending and torsional rotations are added to represent the rigidity of fused rings. The parameter for the harmonic bending is $K_{bend} = 6$ and parameters for torsion potentials, presented in Table 26, derived from a fitting a harmonic potential using a constant of angle $K_{tors} = 6$ to the equation (18) (see section 3.2.2).

Table 26. Parameters for torsion potentials (in DPD unit) derived from a fitting on a harmonic potential using $K_{tors} = 6$.

a_0	14.8651	a_5	23.0215
a_1	-18.0499	a_6	-37.0607
a_2	3.3179	a_7	-20.2979
a_3	-12.0708	a_8	26.3820
a_4	19.9738		

5.4 Results of DPD simulations of crude oil

DPD simulations of crude oil/water systems were performed in the NVT ensemble using the molecular dynamics simulation package NEWTON [113]. Initial boxes containing a total of 162 000 beads are built using the PACKMOL software package [111, 112]. Boxes dimensions were set to $L_z = 60$, $L_x = L_y = 30$ (in DPD units). Two planar interfaces are created normal to the z -axis. A modified version of the velocity-Verlet algorithm governed the equation of motion, and the time step is fixed at $\delta t = 0.01$ in DPD units. Constants in the dissipative force γ and random force σ were set to 4.5 and 3, respectively; in order to keep the temperature fixed at $k_B T = 1$, thus satisfying the fluctuation-dissipation theorem. In all simulations, periodic boundary conditions were imposed in all directions. The molar fraction of each molecule calculated according to the experimental data and the composition of the simulation boxes are given in the appendix A5.4. An image of the simulation box is shown in Figure 37 (a), the same simulation box is also presented (removing hydrocarbon and water beads) with only the beads corresponding to the functional groups in Figure 37 (b).

Figure 37. (a) Simulation box containing the crude oil/water system. (b) Simulation box containing the crude oil/water system where only the chemical functions are displayed. Water beads are in blue, hydrocarbon in silver, furan in green, phenol in red, thiophene in yellow, thiol in orange and pyridine in purple.

Simulations have been carried out using 1 500 000 steps of equilibration and 300 000 steps of production. IFT values are calculated using local method proposed by Irving and Kirkwood (see section 3.4.3). DPD simulations of the crude oil/water system were performed using four independent initial configurations. The values of the IFT obtained are between 30.19 and 31.59 mN/m (i.e. 3.71 and 3.88 in DPD units), and the average value and the standard deviation are given in Table 27. The values of the IFT seem to be in a relatively narrow range, which shows that the initial configuration does not influence on the results.

Table 27 shows that the value of the calculated interfacial tension for the crude oil/water system is in very good agreement with the experimental data. The relative deviation is about 5.04%. It should be noted that the experimental value is given with a salt (mainly NaCl) concentration of 5g/L (≈ 0.1 mol/L). This concentration seems to be sufficiently low to be neglected.

Table 27. Average values of the interfacial tension obtained from DPD simulations.

	$IFT_{calculated}^{average}$ (in DPD units)	$IFT_{calculated}^{average}$ (in mN/m)	$IFT_{experimental}$ (in mN/m)
Crude oil/water	3.78 ± 0.08	30.78 ± 0.61	29.3 ± 0.2
C ₂₀₋ /water	4.68 ± 0.03	38.05 ± 0.24	Not available
C ₂₀₊ /water	3.28 ± 0.07	26.70 ± 0.54	Not available

The interfacial tension between the light fraction and water as well as between the heavy fraction and water were computed using DPD simulations. Results presented in Table 27, show that the light fraction leads to higher values of IFT than the heavy fraction. In addition, the molecules of the heavy fraction represent only 26.9% in mole of the total number of molecules in the crude oil. The heavy fraction appears to significantly reduce the value of the crude oil/water IFT.

The density profile of the crude oil/water system is shown in Figure 38. For reasons of readability, only the density of the molecules of the heavy fraction and water are displayed. Molecules are indicated by their ID number (attributed in Table 24).

Figure 38. Density profile of the crude oil/water system. Only the molecules of the heavy fraction are given, molecules of the light fraction are not displayed. For reasons of readability, molecules are indicated by their ID number, the chemical family according to the SARA separation and the functional groups included in the molecule. Note that the density of water has been halved.

Figure 38 shows clearly that two molecules of the heavy fraction have migrated to the interface: the aromatic molecule (6) with a thiol group in its structure and the resin (5) with a pyridine group. The migration of these molecules towards the interface can be explained by a lower functional group/water interaction parameter than functional group/hydrocarbons interaction parameters (see Table 25). The presence of certain functional groups such as thiol or pyridine seems to lead some molecules to behave like a “natural surfactant” of the crude oil.

5.5 Conclusions

A representation of a crude oil with a limited number of compounds has been developed based on a separation according to the number of carbon atoms: C_{20-}/C_{20+} . This approach was applied to a crude oil that have been analyzed at IFP Energies nouvelles. A Lumped method was applied to the light fraction C_{20-} using the RefGen tool. From a distillation curve and a molecular database of a gasoline, a representation with only 5 representative molecules has been established. The heavy fraction C_{20+} was reconstructed using the Stochastic Reconstruction (SR) method and the Reconstruction by Entropy Maximization method (REM). The SR allows generating mixture of representative compounds based on a large number of experimental data. Then, the mole fraction of each compound is optimized by the REM method in order to refine the agreement with the experimental data. Thus, the heavy fraction has been represented with only 8 molecules. The methodology proposed in this chapter allows representing the molecular composition of a crude oil with only 13 molecules.

The molecular representation of the crude oil has been converted into a coarse-grained model. Criteria were applied to select the DPD beads which are the most representative of the different molecular structures. A set of only 11 DPD bead types was used to represent the crude oil and water: 1 type of bead to represent 4 water molecules, 5 types of beads to represent hydrocarbons and 5 types of beads to represent the different heteroatoms present in the molecules of the crude oil.

Interaction parameters between the DPD beads were calculated based on the method described in chapter 4. One of the key points of the parametrization method is to use a

thermodynamic model, SRK-MHV2-UNIFAC, which has been validated to represent liquid-liquid equilibria and to predict the interfacial tension. Results of DPD simulations of crude oil/water systems show a good agreement on IFT values compare to the experimental data with a relative deviation about 5.04%. The density profile analysis revealed that among the molecules in the heavy fraction, two molecules tend to migrate to the interface and to lower the interfacial tension. The presence of thiol and pyridine functional groups appears to favor interactions of molecules with the interface.

General conclusion

The objective of this work is to represent a crude oil in mesoscopic simulations in order to predict interfacial phenomena. Representation of a chemical system in molecular modeling tool consists of (1) establishing a molecular representation and (2) defining the interactions between the compounds. However, it has been shown, in Chapter 1, that crude oil is a complex mixture that contains thousands of different molecules. The complexity of the fluid stands in the diversity in molecular structures and in molecular sizes. Therefore, it is not currently possible to introduce in any type of molecular modeling tool the total and exact composition of a crude oil. On the one hand, there is no experimental analysis that can provide the exact composition of a crude oil, and on the other hand, computational capabilities for numerical simulations are far from sufficient to deal with such systems.

Experimental analyzes commonly used in the oil and gas industry (presented in Chapter 2) provide average or global information of crude oils and their fractions. A state of the art has been conducted on the representation methods of crude oils and it has shown that three main approaches can be distinguishable: (1) fractionation approaches, (2) lumping method (suitable for light fractions) and (3) molecular reconstruction (mainly for heavy fractions). Representation of a crude oil for molecular simulation tools must be constructed using a limited number of compounds and rely on available experimental data. Fractionation approaches based on separation of a components of a fluid according to differences in polarity and solubility (SARA fractions) have already been used to represent a crude or its heavy fractions in molecular simulations. We have proposed a representation methodology for crude oils that combines the lumping method and the molecular reconstruction (SR/REM²). A crude oil is divided into two fractions according to the number of carbon atoms: C₂₀ and C₂₀₊. The lumping method is used on the light fraction while the heavy fraction is built using the SR/REM methods. This approach allows both to construct a representation based on a large number of experimental data and to limit the number of representative compounds. By applying this approach on a light crude oil that has been analyzed at IFPEN, a set of only 13 representative molecules were obtained.

The number and size of the molecules contained in crude oils as well as the thickness of the interface with water require to simulate large systems over long period time. Atomistic

² Stochastic Reconstruction and Reconstruction by Entropy Maximization

simulations cannot handle such scale, and mesoscopic simulation methods based on a coarse-grained (CG) model are more suitable. CG model consists to group atoms or molecules in particles (called “beads”) in order to simplify the description of systems. Coarse-Grained Monte Carlo methods and Dissipative Particle Dynamics simulations have been retained to carry out this work (Chapter 3).

Interactions between beads have been parameterized in order to reproduce the miscibility between the compounds, and the transferability of parameters to predict the targeted properties which is the IFT has been validated. In first step, a parameterization study has been conducted on liquid-liquid equilibria (LLE) of ternary systems in which a solute is partially miscible in the bulk phases (Chapter 4). Several parameterization approaches have been proposed and compared on the basis of compositional data of LLE. It has been shown that the use of the Helmholtz free energy in the Flory-Huggins theory (called approach #2) represents the best parameterization approach among the evaluated ones to reproduce experimental LLE and quantitatively predict the IFT. In a second step, a methodology based on the osmotic ensemble ($\mu_{\text{solute}}N_{\text{solvent}}P_{zz}T$) using CG-MC simulations has been proposed to preserve the bulk concentration from the migration of solute toward the interface. In a third step, when experimental data are scarce or absent, the use of thermodynamic models to predict LLE compositional data to parameterize the approach selected in step one has been investigated. It has been shown that SRK-MHV2-UNIFAC is the best model for LLE predictions. This latter approach represents a fast method to parameterize systems with a large number of chemical families.

The simplified model of crude oil containing 13 representative molecules has been coarse-grained (i.e. 4 water molecules in a water bead) conserving as much as possible the molecular structure and the chemical properties of molecules. Interactions between beads have been parameterized using an approach developed in this manuscript (Chapter 4) and using the SRK-MHV2-UNIFAC model. DPD simulations have been carried out on crude oil model, and results on interfacial tension are in very good agreement with the experimental value. In addition, the density profile have been plotted and it was highlighted that two functional groups have a strong affinity with the interface.

As an extension of this work, we can mention the following perspectives:

- Concerning the representation of crude oil: the methodology developed in this work must be validated to many other systems, in particular for heavier crude oils including a large concentration of asphaltenes (the crude oil used in this study can be considered as a light crude oil (API = 32) with only 1.745% by weight in the heavy fraction (C₂₀₊). Asphaltlenes are known to be the most active molecules at the interfaces and have a significant influence on the interfacial tension [14–18]. In addition, the SR method used to represent the heavy fraction is based on a random generation of molecules. Therefore, it will be interesting to generate several other representations of the heavy fraction based on the same experimental data in order to explore the variability of the crude oil model composition on the IFT. Moreover, more complex experimental analyzes such as ¹H or ¹³C RMN data or mass spectroscopy data can provide more information on the chemical structure of molecules to enrich the SR method.
- Concerning the parameterization procedure: additional DPD forces can be included in order to improve the representation of molecules able to form strong hydrogen bonds such as alcohols. Moreover, optimization of the intramolecular forces can be explored to better represent the conformation of complex molecules.
- Concerning simulation of crude oil: simulation results on crude oil model have shown the migration of molecules at the interface. Consequently, Coarse-grained Monte Carlo simulations in the osmotic ensemble should be carried out to correct bulk composition in order to analyze the possible modification of interfacial composition and consequences on the computed IFT.

Finally, the methodology developed during the thesis can be extended to simulate brine/surfactants/crude oil systems for the chemical EOR. Surfactants are amphiphilic molecules that are adsorbed at the interface between water and crude oil, which decrease the IFT. One of their distinctive characteristics is the formation of micelles when the critical micellar concentration (CMC) is reached. Micelles are a self-organization of surfactants to form a supramolecular assembly whose size may change depending on the nature of the surfactants. The simulation of such molecules requires an adapted parameterization of interactions to reproduce the CMC and the number of aggregate. Some studies can be found in the literature to parameterize DPD simulations with surfactants [84, 106, 121, 150–152].

Indeed, surfactants can be ionic (anionic, cationic or Zwitterionic) and salts can be found in water or in crude oils. Consequently, explicit electrostatic interactions must be included to the DPD simulations. Ongoing works dealing with the development of DPD parameterization methods including electrostatic interactions for surfactants and electrolytes are in progress.

Bibliography

- 1 Riazi M.R. (2005) *Characterization and properties of petroleum fractions*, ASTM International, West Conshohocken, PA. ISBN: 1621987167.
- 2 Thomas S. (2008) Enhanced Oil Recovery - An Overview, *Oil & Gas Science and Technology - Rev. IFP* **63**, 1, 9–19. DOI: 10.2516/ogst:2007060.
- 3 Avendano J. (2012) Viscoélasticité et récupération améliorée du pétrole, Université Paris-Est, Ph.D thesis.
- 4 Creton B., Nieto-Draghi C., Pannacci N. (2012) Prediction of Surfactants' Properties using Multiscale Molecular Modeling Tools: A Review, *Oil Gas Sci. Technol. – Rev. IFP Energies nouvelles* **67**, 6, 969–982. DOI: 10.2516/ogst/2012040.
- 5 Hudebine D. (2003) Reconstruction moléculaire de coupes pétrolières, Ecole Normale Supérieure de Lyon, Ph.D thesis.
- 6 Vandembroucke M., Largeau C. (2007) Kerogen origin, evolution and structure, *Organic Geochemistry* **38**, 5, 719–833. DOI: 10.1016/j.orggeochem.2007.01.001.
- 7 Beens J. (2000) The role of gas chromatography in compositional analyses in the petroleum industry, *TrAC Trends in Analytical Chemistry* **19**, 4, 260–275. DOI: 10.1016/S0165-9936(99)00205-8.
- 8 McKenna A.M., Purcell J.M., Rodgers R.P., Marshall A.G. (2010) Heavy Petroleum Composition. 1. Exhaustive Compositional Analysis of Athabasca Bitumen HVGO Distillates by Fourier Transform Ion Cyclotron Resonance Mass Spectrometry: A Definitive Test of the Boduszynski Model, *Energy Fuels* **24**, 5, 2929–2938. DOI: 10.1021/ef100149n.
- 9 James G. Speight (2006) *The Chemistry and Technology of Petroleum*, Fourth Edition, CRC Press/Taylor & Francis.
- 10 Sheng J.J. (2015) Status of surfactant EOR technology, *Petroleum* **1**, 2, 97–105. DOI: 10.1016/j.petlm.2015.07.003.
- 11 Hirsch E., Altgelt K.H. (1970) Integrated structural analysis. Method for the determination of average structural parameters of petroleum heavy ends, *Anal. Chem.* **42**, 12, 1330–1339. DOI: 10.1021/ac60294a005.
- 12 Speight J. (1970) A structural investigation of the constituents of Athabasca bitumen by proton magnetic resonance spectroscopy, *Fuel* **49**, 1, 76–90. DOI: 10.1016/0016-2361(70)90010-4.
- 13 Boduszynski M.M. (1988) Composition of heavy petroleum. 2. Molecular characterization, *Energy Fuels* **2**, 5, 597–613. DOI: 10.1021/ef00011a001.
- 14 Xia L., Lu S., Cao G. (2004) Stability and demulsification of emulsions stabilized by asphaltenes or resins, *Journal of colloid and interface science* **271**, 2, 504–506. DOI: 10.1016/j.jcis.2003.11.027.
- 15 Guzmán-Lucero D., Flores P., Rojo T., Martínez-Palou R. (2010) Ionic Liquids as Demulsifiers of Water-in-Crude Oil Emulsions: Study of the Microwave Effect, *Energy Fuels* **24**, 6, 3610–3615. DOI: 10.1021/ef100232f.
- 16 Kilpatrick P.K. (2012) Water-in-Crude Oil Emulsion Stabilization: Review and Unanswered Questions, *Energy Fuels* **26**, 7, 4017–4026. DOI: 10.1021/ef3003262.
- 17 Czarnecki J., Tchoukov P., Dabros T. (2012) Possible Role of Asphaltenes in the Stabilization of Water-in-Crude Oil Emulsions, *Energy Fuels* **26**, 9, 5782–5786. DOI: 10.1021/ef300904a.

- 18 Tchoukov P., Yang F., Xu Z., Dabros T., Czarnecki J., Sjöblom J. (2014) Role of Asphaltenes in Stabilizing Thin Liquid Emulsion Films, *Langmuir* **30**, 11, 3024–3033. DOI: 10.1021/la404825g.
- 19 Sjöblom J., Simon S., Xu Z. (2015) Model molecules mimicking asphaltenes, *Advances in colloid and interface science* **218**, 1–16. DOI: 10.1016/j.cis.2015.01.002.
- 20 GAUTHIER T., Daniafortain P., Merdrignac I., GUIBARD I., QUOINEAUD A. (2008) Studies on the evolution of asphaltene structure during hydroconversion of petroleum residues, *Catalysis Today* **130**, 2-4, 429–438. DOI: 10.1016/j.cattod.2007.10.005.
- 21 Yang F., Tchoukov P., Dettman H., Teklebrhan R.B., Liu L., Dabros T., Czarnecki J., Masliyah J., Xu Z. (2015) Asphaltene Subfractions Responsible for Stabilizing Water-in-Crude Oil Emulsions. Part 2: Molecular Representations and Molecular Dynamics Simulations, *Energy Fuels* **29**, 8, 4783–4794. DOI: 10.1021/acs.energyfuels.5b00657.
- 22 Artok L., Su Y., Hirose Y., Hosokawa M., Murata S., Nomura M. (1999) Structure and Reactivity of Petroleum-Derived Asphaltene, *Energy Fuels* **13**, 2, 287–296. DOI: 10.1021/ef980216a.
- 23 Nguyen T.-B., Hemptinne J.-C. de, Creton B., Kontogeorgis G.M. (2015) Characterization Scheme for Property Prediction of Fluid Fractions Originating from Biomass, *Energy Fuels*. DOI: 10.1021/acs.energyfuels.5b00782.
- 24 Eckert E., Vaněk T. (2005) New approach to the characterisation of petroleum mixtures used in the modelling of separation processes, *Computers & Chemical Engineering* **30**, 2, 343–356. DOI: 10.1016/j.compchemeng.2005.10.005.
- 25 Wauquier J.-P. (1995) *Petroleum Refining I*, Editions TECHNIP, Paris.
- 26 Twu C.H. (1984) An internally consistent correlation for predicting the critical properties and molecular weights of petroleum and coal-tar liquids, *Fluid Phase Equilibria* **16**, 2, 137–150. DOI: 10.1016/0378-3812(84)85027-X.
- 27 Edmister W.C. (1958) *Applied hydrocarbon thermodynamics, part 4: Compressibility Factors and Equations of state*, Petroleum Refiner.
- 28 Blomberg J., Schoenmakers P., Brinkman U. (2002) Gas chromatographic methods for oil analysis, *Journal of Chromatography A* **972**, 2, 137–173. DOI: 10.1016/S0021-9673(02)00995-0.
- 29 Davarpanah L., Vahabzadeh F., Dermanaki A. (2013) Structural Study of Asphaltenes from Iranian Heavy Crude Oil, *Oil Gas Sci. Technol. – Rev. IFP Energies nouvelles*. DOI: 10.2516/ogst/2012066.
- 30 Falla F.S., Larini C., Le Roux G., Quina F.H., Moro L., Nascimento C. (2006) Characterization of crude petroleum by NIR, *Journal of Petroleum Science and Engineering* **51**, 1-2, 127–137. DOI: 10.1016/j.petrol.2005.11.014.
- 31 Briker Y., Ring Z., Iacchelli A., McLean N., Rahimi P.M., Fairbridge C., Malhotra R., Coggiola M.A., Young S.E. (2001) Diesel Fuel Analysis by GC–FIMS: Aromatics, n - Paraffins, and Isoparaffins, *Energy Fuels* **15**, 1, 23–37. DOI: 10.1021/ef000106f.
- 32 Brodskii E.S., Shelepchikov A.A., Kalinkevich G.A., Mir-Kadyrova E.Y., Zhil'nikov V.G. (2014) Type analysis of petroleum heavy distillates and residua by gas chromatography/mass spectrometry, *Pet. Chem.* **54**, 1, 28–36. DOI: 10.1134/S0965544114010022.
- 33 Zhang Y. (1999) A molecular approach for characterization and property predictions of petroleum mixtures with applications to refinery modelling, University of Manchester, Ph.D thesis.
- 34 Peng B. (1999) Molecular Modelling of Petroleum Processes, University of Manchester, Ph.D thesis.

- 35 Montel F., Gouel P.L. (1984) A New Lumping Scheme of Analytical Data for Compositional Studies, *59th annual Technical Conference and Exhibition-Houston*, Society of Petroleum Engineers of AIME (Conference paper).
- 36 Nieto-Draghi C., Bocahut A., Creton B., Have P., Ghoufi A., Wender A., Boutin A., Rousseau B., Normand L. (2008) Optimisation of the dynamical behaviour of the anisotropic united atom model of branched alkanes: application to the molecular simulation of fuel gasoline, *Molecular Simulation* **34**, 2, 211–230. DOI: 10.1080/08927020801993370.
- 37 Durand J.P., Fafet A., Barreau A. (1989) Direct and automatic capillary GC analysis for molecular weight determination and distribution in crude oils and condensates up to C20, *J. High Resol. Chromatogr.* **12**, 4, 203. DOI: 10.1002/jhrc.1240120408.
- 38 Aquing M., Ciotta F., Creton B., Féjean C., Pina A., Dartiguelongue C., Trusler, J. P. Martin, Vignais R., Lugo R., Ungerer P., Nieto-Draghi C. (2012) Composition Analysis and Viscosity Prediction of Complex Fuel Mixtures Using a Molecular-Based Approach, *Energy Fuels* **26**, 4, 2220–2230. DOI: 10.1021/ef300106z.
- 39 Khorasheh F., Gray M.R., Dalla_Lana I.G. (1986) Structural analysis of Alberta heavy gas oils, *Fuel* **66**, 4, 505–511. DOI: 10.1016/0016-2361(87).
- 40 Khorasheh F., Khaledi R., Gray M.R. (1998) Computer generation of representative molecules for heavy hydrocarbon mixtures, *Fuel* **77**, 4, 247–253. DOI: 10.1016/S0016-2361(97)00206-8.
- 41 Neurock M. (1992) A Computational Chemical Reaction Engineering Analysis of Complex Heavy Hydrocarbon Reactions Systems, University of Delaware, Ph.D thesis.
- 42 Neurock M., Nigam A., Trauth D., Klein M.T. (1994) Molecular representation of complex hydrocarbon feedstocks through efficient characterization and stochastic algorithms, *Chemical Engineering Science* **49**, 24, 4153–4177. DOI: 10.1016/S0009-2509(05)80013-2.
- 43 Trauth D.M. (1993) Structure of Complex Mixtures through Characterization, Reaction, and Modeling, University of Delaware, Ph.D thesis.
- 44 Trauth D.M., Stark S.M., Petti T.F., Neurock M., Klein M.T. (1994) Representation of the Molecular Structure of Petroleum Resid through Characterization and Monte Carlo Modeling, *Energy Fuels* **8**, 3, 576–580. DOI: 10.1021/ef00045a010.
- 45 Campbell D.M., Klein M.T. (1997) Construction of a molecular representation of a complex feedstock by Monte Carlo and quadrature methods, *Applied Catalysis A: General* **160**, 1, 41–54. DOI: 10.1016/S0926-860X(97)00123-3.
- 46 Savage P.E., Klein M.T. (1989) Asphaltene reaction pathways. Chemical and mathematical modeling, *Chemical Engineering Science* **44**, 2, 393–404. DOI: 10.1016/0009-2509(89)85076-6.
- 47 Sheremata J.M., Gray M.R., Dettman H.D., McCaffrey William C. (2004) Quantitative Molecular Representation and Sequential Optimization of Athabasca Asphaltenes, *Energy Fuels* **18**, 5, 1377–1384.
- 48 Boek E.S., Yakovlev D.S., Headen T.F. (2009) Quantitative Molecular Representation of Asphaltenes and Molecular Dynamics Simulation of Their Aggregation, *Energy Fuels* **23**, 3, 1209–1219. DOI: 10.1021/ef800876b.
- 49 de Oliveira, Luís Pereira, Verstraete J.J., Kolb M. (2014) Simulating vacuum residue hydroconversion by means of Monte-Carlo techniques, *Catalysis Today* **220-222**, 208–220. DOI: 10.1016/j.cattod.2013.08.011.

- 50 Hudebine D., Verstraete J.J. (2011) Reconstruction of Petroleum Feedstocks by Entropy Maximization. Application to FCC Gasolines, *Oil Gas Sci. Technol. – Rev. IFP Energies nouvelles* **66**, 3, 437–460. DOI: 10.2516/ogst/2011110.
- 51 Van Geem, Kevin M., Hudebine D., Reyniers M.F., Wahl F., Verstraete J.J., Marin G.B. (2007) Molecular reconstruction of naphtha steam cracking feedstocks based on commercial indices, *Computers & Chemical Engineering* **31**, 9, 1020–1034. DOI: 10.1016/j.compchemeng.2006.09.001.
- 52 Hudebine D., Verstraete J., Chapus T. (2011) Statistical Reconstruction of Gas Oil Cuts, *Oil Gas Sci. Technol. – Rev. IFP Energies nouvelles* **66**, 3, 461–477. DOI: 10.2516/ogst/2009047.
- 53 de Oliveira, L. Pereira, Vazquez A.T., Verstraete J.J., Kolb M. (2013) Molecular Reconstruction of Petroleum Fractions: Application to Vacuum Residues from Different Origins, *Energy Fuels* **27**, 7, 3622–3641. DOI: 10.1021/ef300768u.
- 54 Hudebine D., Verstraete J.J. (2004) Molecular reconstruction of LCO gasoils from overall petroleum analyses, *Chemical Engineering Science* **59**, 22-23, 4755–4763. DOI: 10.1016/j.ces.2004.09.019.
- 55 Verstraete J.J., Schnongs P., Dulot H., Hudebine D. (2010) Molecular reconstruction of heavy petroleum residue fractions, *Chemical Engineering Science* **65**, 1, 304–312. DOI: 10.1016/j.ces.2009.08.033.
- 56 Hoogerbrugge P.J., Koelman, J. M. V. A (1992) Simulating Microscopic Hydrodynamic Phenomena with Dissipative Particle Dynamics, *Europhys. Lett.* **19**, 3, 155–160. DOI: 10.1209/0295-5075/19/3/001.
- 57 Koelman, J. M. V. A, Hoogerbrugge P.J. (1993) Dynamic Simulations of Hard-Sphere Suspensions Under Steady Shear, *Europhys. Lett.* **21**, 3, 363–368. DOI: 10.1209/0295-5075/21/3/018.
- 58 Groot R.D., Rabone K.L. (2001) Mesoscopic Simulation of Cell Membrane Damage, Morphology Change and Rupture by Nonionic Surfactants, *Biophysical Journal* **81**, 2, 725–736. DOI: 10.1016/S0006-3495(01)75737-2.
- 59 Goicochea A.G., Romero-Bastida M., López-Rendón R. (2007) Dependence of thermodynamic properties of model systems on some dissipative particle dynamics parameters, *Molecular Physics* **105**, 17-18, 2375–2381. DOI: 10.1080/00268970701624679.
- 60 Deguillard E. (2014) Simulations de Dynamique Particulaire Dissipative pour le calcul de tension interfaciale dans des systèmes eau/tensioactif/huile, Université Paris-Sud, Ph.D thesis.
- 61 Deguillard E., Pannacci N., Creton B., Rousseau B. (2013) Interfacial tension in oil-water-surfactant systems: on the role of intra-molecular forces on interfacial tension values using DPD simulations, *J. Chem. Phys.* **138**, 14, 144102. DOI: 10.1063/1.4799888.
- 62 Español P., Warren P. (1995) Statistical Mechanics of Dissipative Particle Dynamics, *Europhys. Lett.* **30**, 4, 191–196. DOI: 10.1209/0295-5075/30/4/001.
- 63 Groot R.D., Warren P.B. (1997) Dissipative particle dynamics: Bridging the gap between atomistic and mesoscopic simulation, *J. Chem. Phys.* **107**, 11, 4423. DOI: 10.1063/1.474784.
- 64 Öttinger H.C. (1996) *Stochastic processes in polymeric fluids: Tools and examples for developing simulation algorithms*, Springer, Berlin New York. ISBN: 9780387583532.
- 65 Metropolis N., Rosenbluth A.W., Rosenbluth M.N., Teller A.H., Teller E. (1953) Equation of State Calculations by Fast Computing Machines, *The Journal of Chemical Physics* **21**, 6, 1087–1092. DOI: 10.1063/1.1699114.

- 66 Ryjkina E., Kuhn H., Rehage H., Müller F., Peggau J. (2002) Molecular Dynamic Computer Simulations of Phase Behavior of Non-Ionic Surfactants, *Angew. Chem. Int. Ed.* **41**, 6, 983–986. DOI: 10.1002/1521-3773(20020315)41:6<983:AID-ANIE983>3.0.CO;2-Y.
- 67 Kirkwood J.G., Buff F.P. (1949) The Statistical Mechanical Theory of Surface Tension, *The Journal of Chemical Physics* **17**, 3, 338–343. DOI: 10.1063/1.1747248.
- 68 Schofield P., Henderson J.R. (1982) Statistical Mechanics of Inhomogeneous Fluids, *Proceedings of the Royal Society A: Mathematical, Physical and Engineering Sciences* **379**, 1776, 231–246. DOI: 10.1098/rspa.1982.0015.
- 69 Irving J.H., Kirkwood J.G. (1950) The Statistical Mechanical Theory of Transport Processes. IV. The Equations of Hydrodynamics, *The Journal of Chemical Physics* **18**, 6, 817–829. DOI: 10.1063/1.1747782.
- 70 Harasima A. (1958) Molecular Theory of Surface Tension, *Advances in chemical physics* **1**, 203–237. DOI: 10.1002/9780470143476.ch7.
- 71 Buhn J.B., Bopp P.A., Hampe M.J. (2004) A molecular dynamics study of a liquid–liquid interface: Structure and dynamics, *Fluid Phase Equilibria* **224**, 2, 221–230. DOI: 10.1016/j.fluid.2004.02.012.
- 72 Natália D.S.Cordeiro M. (2010) Interfacial Tension Behaviour of Water/Hydrocarbon Liquid–Liquid Interfaces: A Molecular Dynamics Simulation, *Molecular Simulation* **29**, 12, 817–827. DOI: 10.1080/0892702031000121905.
- 73 Neyt J.-C., Wender A., Lachet V., Ghoufi A., Malfreyt P. (2014) Quantitative Predictions of the Interfacial Tensions of Liquid-Liquid Interfaces through Atomistic and Coarse Grained Models, *Journal of chemical theory and computation* **10**, 5, 1887–1899. DOI: 10.1021/ct500053c.
- 74 Papavasileiou K.D., Moultois O.A., Economou I.G. Predictions of water/oil interfacial tension at elevated temperatures and pressures: A molecular dynamics simulation study with biomolecular force fields, *Fluid Phase Equilibria* **in press**. DOI: 10.1016/j.fluid.2017.05.004.
- 75 Wang H., Carlson E., Henderson D., Rowley R.L. (2010) Molecular Dynamics Simulation of the Liquid–liquid Interface for Immiscible and Partially Miscible Mixtures, *Molecular Simulation* **29**, 12, 777–785. DOI: 10.1080/0892702031000121842.
- 76 Gao J., Jorgensen W.L. (1988) Theoretical examination of hexanol-water interfaces, *J. Phys. Chem.* **92**, 20, 5813–5822. DOI: 10.1021/j100331a053.
- 77 Linse P. (1987) Monte Carlo simulation of liquid–liquid benzene–water interface, *The Journal of Chemical Physics* **86**, 7, 4177–4187. DOI: 10.1063/1.451877.
- 78 Ghoufi A., Malfreyt P., Tildesley D.J. (2016) Computer modelling of the surface tension of the gas-liquid and liquid-liquid interface, *Chemical Society reviews* **45**, 5, 1387–1409. DOI: 10.1039/c5cs00736d.
- 79 Costa, J L L F S, Simionesie D., Zhang Z.J., Mulheran P.A. (2016) Aggregation of model asphaltenes: a molecular dynamics study, *Journal of physics. Condensed matter : an Institute of Physics journal* **28**, 39, 394002. DOI: 10.1088/0953-8984/28/39/394002.
- 80 Gao F., Xu Z., Liu G., Yuan S. (2014) Molecular Dynamics Simulation: The Behavior of Asphaltene in Crude Oil and at the Oil/Water Interface, *Energy Fuels* **28**, 12, 7368–7376. DOI: 10.1021/ef5020428.
- 81 Greenfield M.L. (2011) Molecular modelling and simulation of asphaltenes and bituminous materials, *International Journal of Pavement Engineering* **12**, 4, 325–341. DOI: 10.1080/10298436.2011.575141.

- 82 Murgich J. (2003) Molecular Simulation and the Aggregation of the Heavy Fractions in Crude Oils, *Molecular Simulation* **29**, 6-7, 451–461. DOI: 10.1080/0892702031000148762.
- 83 Sedghi M., Piri M., Goual L. (2016) Atomistic Molecular Dynamics Simulations of Crude Oil/Brine Displacement in Calcite Mesopores, *Langmuir : the ACS journal of surfaces and colloids* **32**, 14, 3375–3384. DOI: 10.1021/acs.langmuir.5b04713.
- 84 Rekvig L., Kranenburg M., Vreede J., Hafskjold B., Smit B. (2003) Investigation of Surfactant Efficiency Using Dissipative Particle Dynamics, *Langmuir* **19**, 20, 8195–8205. DOI: 10.1021/la0346346.
- 85 Marrink S.J., Tieleman D.P., Mark A.E. (2000) Molecular Dynamics Simulation of the Kinetics of Spontaneous Micelle Formation, *J. Phys. Chem. B* **104**, 51, 12165–12173. DOI: 10.1021/jp001898h.
- 86 Ndao M., Devémy J., Ghoufi A., Malfreyt P. (2015) Coarse-Graining the Liquid-Liquid Interfaces with the MARTINI Force Field: How Is the Interfacial Tension Reproduced?, *Journal of chemical theory and computation* **11**, 8, 3818–3828. DOI: 10.1021/acs.jctc.5b00149.
- 87 Zhang S.-F., Sun L., Xu J.-B., Wu H., Wen H. (2010) Aggregate Structure in Heavy Crude Oil: Using a Dissipative Particle Dynamics Based Mesoscale Platform, *Energy Fuels* **24**, 8, 4312–4326. DOI: 10.1021/ef1003446.
- 88 Ruiz-Morales Y., Mullins O.C. (2015) Coarse-Grained Molecular Simulations to Investigate Asphaltenes at the Oil–Water Interface, *Energy Fuels* **29**, 3, 1597–1609. DOI: 10.1021/ef502766v.
- 89 Alvarez F., Flores E.A., Castro L.V., Hernández J.G., López A., Vázquez F. (2011) Dissipative Particle Dynamics (DPD) Study of Crude Oil–Water Emulsions in the Presence of a Functionalized Co-polymer, *Energy Fuels* **25**, 2, 562–567. DOI: 10.1021/ef1012038.
- 90 Song X., Shi P., Duan M., Fang S., Ma Y. (2015) Investigation of demulsification efficiency in water-in-crude oil emulsions using dissipative particle dynamics, *RSC Adv* **5**, 77, 62971–62981. DOI: 10.1039/c5ra06570d.
- 91 Rezaei H., Modarress H. (2015) Dissipative particle dynamics (DPD) study of hydrocarbon–water interfacial tension (IFT), *Chemical Physics Letters* **620**, 114–122. DOI: 10.1016/j.cplett.2014.12.033.
- 92 Goel H., Chandran P.R., Mitra K., Majumdar S., Ray P. (2014) Estimation of interfacial tension for immiscible and partially miscible liquid systems by Dissipative Particle Dynamics, *Chemical Physics Letters* **600**, 62–67. DOI: 10.1016/j.cplett.2014.03.061.
- 93 Maiti A., McGrother S. (2004) Bead-bead interaction parameters in dissipative particle dynamics: relation to bead-size, solubility parameter, and surface tension, *J. Chem. Phys.* **120**, 3, 1594–1601. DOI: 10.1063/1.1630294.
- 94 Rekvig L., Hafskjold B., Smit B. (2004) Simulating the effect of surfactant structure on bending moduli of monolayers, *J. Chem. Phys.* **120**, 10, 4897–4905. DOI: 10.1063/1.1645509.
- 95 Shi K., Lian C., Bai Z., Zhao S., Liu H. (2015) Dissipative particle dynamics study of the water/benzene/caprolactam system in the absence or presence of non-ionic surfactants, *Chemical Engineering Science* **122**, 185–196. DOI: 10.1016/j.ces.2014.09.030.
- 96 Huggins M.L. (1941) Solutions of Long Chain Compounds, *The Journal of Chemical Physics* **9**, 5, 440. DOI: 10.1063/1.1750930.
- 97 Flory P.J. (1942) Thermodynamics of High Polymer Solutions, *The Journal of Chemical Physics* **10**, 1, 51–61. DOI: 10.1063/1.1723621.

- 98 Wijmans C.M., Smit B., Groot R.D. (2001) Phase behavior of monomeric mixtures and polymer solutions with soft interaction potentials, *J. Chem. Phys.* **114**, 17, 7644. DOI: 10.1063/1.1362298.
- 99 Clarke C.J., Eisenberg A., La Scala J., Rafailovich M.H., Sokolov J., Li Z., Qu S., Nguyen D., Schwarz S.A., Strzhemechny Y., Sauer B.B. (1997) Measurements of the Flory–Huggins Interaction Parameter for Polystyrene–Poly(4-vinylpyridine) Blends, *Macromolecules* **30**, 14, 4184–4188. DOI: 10.1021/ma961135l.
- 100 Mumby S.J., Sher P. (1994) Determination of χ from liquid-liquid phase data and the computation of phase diagrams for quasi-binary polymer solutions and blends, *Macromolecules* **27**, 3, 689–694. DOI: 10.1021/ma00081a011.
- 101 Alasiri H., Chapman W.G. (2017) Dissipative particle dynamics (DPD) study of the interfacial tension for alkane/water systems by using COSMO-RS to calculate interaction parameters, *Journal of Molecular Liquids* **246**, 131–139. DOI: 10.1016/j.molliq.2017.09.056.
- 102 Sun H. (1998) COMPASS: An ab Initio Force-Field Optimized for Condensed-Phase Applications Overview with Details on Alkane and Benzene Compounds, *J. Phys. Chem. B* **102**, 38, 7338–7364. DOI: 10.1021/jp980939v.
- 103 Travis K.P., Bankhead M., Good K., Owens S.L. (2007) New parametrization method for dissipative particle dynamics, *J. Chem. Phys.* **127**, 1, 14109. DOI: 10.1063/1.2746325.
- 104 Scatchard G. (1931) Equilibria in Non-electrolyte Solutions in Relation to the Vapor Pressures and Densities of the Components, *Chem. Rev.* **8**, 2, 321–333. DOI: 10.1021/cr60030a010.
- 105 Hildebrand J.H., Wood S.E. (1933) The Derivation of Equations for Regular Solutions, *The Journal of Chemical Physics* **1**, 12, 817–822. DOI: 10.1063/1.1749250.
- 106 Vishnyakov A., Lee M.-T., Neimark A.V. (2013) Prediction of the Critical Micelle Concentration of Nonionic Surfactants by Dissipative Particle Dynamics Simulations, *The journal of physical chemistry letters* **4**, 5, 797–802. DOI: 10.1021/jz400066k.
- 107 Anderson R.L., Bray D.J., Ferrante A.S., Noro M.G., Stott I.P., Warren P.B. (2017) Dissipative particle dynamics: Systematic parametrization using water-octanol partition coefficients, *The Journal of Chemical Physics* **147**, 9, 94503. DOI: 10.1063/1.4992111.
- 108 Hansen C.M. (2012) *Hansen Solubility Parameters: A User's Handbook, Second Edition*, Taylor and Francis, Hoboken. ISBN: 9780849372483.
- 109 Widom B. (1963) Some Topics in the Theory of Fluids, *The Journal of Chemical Physics* **39**, 11, 2808–2812. DOI: 10.1063/1.1734110.
- 110 Ungerer P., Tavitian B., Boutin A. (2005) *Applications of molecular simulation in the oil and gas industry: Monte Carlo methods*, Editions TECHNIP, Paris, France. ISBN: 2710808587.
- 111 Martínez L., Andrade R., Birgin E.G., Martínez J.M. (2009) PACKMOL: a package for building initial configurations for molecular dynamics simulations, *Journal of computational chemistry* **30**, 13, 2157–2164. DOI: 10.1002/jcc.21224.
- 112 Martínez J.M., Martínez L. (2003) Packing optimization for automated generation of complex system's initial configurations for molecular dynamics and docking, *Journal of computational chemistry* **24**, 7, 819–825. DOI: 10.1002/jcc.10216.
- 113 Nguyen T.V.-O., Houriez C., Rousseau B. (2010) Viscosity of the 1-ethyl-3-methylimidazolium bis(trifluoromethylsulfonyl)imide ionic liquid from equilibrium and nonequilibrium molecular dynamics, *Physical chemistry chemical physics : PCCP* **12**, 4, 930–936. DOI: 10.1039/b918191a.

- 114 Backes H.M., Jing Jun M., E. B., G. M. (1990) Interfacial tensions in binary and ternary liquid—liquid systems, *Chemical Engineering Science* **45**, 1, 275–286. DOI: 10.1016/0009-2509(90)87099-E.
- 115 Paul G.W., De Chazal, L. E. Marc (1967) Interfacial tensions in ternary liquid-liquid systems, *J. Chem. Eng. Data* **12**, 1, 105–107. DOI: 10.1021/je60032a033.
- 116 Sada E., Kito S., Yamashita M. (1975) Interfacial tensions of two-phase ternary systems, *J. Chem. Eng. Data* **20**, 4, 376–377. DOI: 10.1021/je60067a026.
- 117 Rowley, R. L., Wilding, W. V., Oscarson, J. L., Zundel, N. A. (2014) *DIPPR 801*, Design Institute for Physical Property Research/AIChE.
- 118 Rezaei H., Amjad-Iranagh S., Modarress H. (2016) Self-Accumulation of Uncharged Polyaromatic Surfactants at Crude Oil–Water Interface: A Mesoscopic DPD Study, *Energy Fuels* **30**, 8, 6626–6639. DOI: 10.1021/acs.energyfuels.6b00254.
- 119 Andersson M.P., Bennetzen M.V., Klamt A., Stipp S.L.S. (2014) First-Principles Prediction of Liquid/Liquid Interfacial Tension, *Journal of chemical theory and computation* **10**, 8, 3401–3408. DOI: 10.1021/ct500266z.
- 120 Kacar G., With G. de (2016) Hydrogen bonding in DPD: application to low molecular weight alcohol-water mixtures, *Physical chemistry chemical physics : PCCP* **18**, 14, 9554–9560. DOI: 10.1039/c6cp00729e.
- 121 Lee M.-T., Mao R., Vishnyakov A., Neimark A.V. (2016) Parametrization of Chain Molecules in Dissipative Particle Dynamics, *The journal of physical chemistry. B* **120**, 22, 4980–4991. DOI: 10.1021/acs.jpcc.6b00031.
- 122 Peng D.-Y., Robinson D.B. (1976) A New Two-Constant Equation of State, *Ind. Eng. Chem. Fund.* **15**, 1, 59–64. DOI: 10.1021/i160057a011.
- 123 Soave G. (1972) Equilibrium constants from a modified Redlich-Kwong equation of state, *Chemical Engineering Science* **27**, 6, 1197–1203. DOI: 10.1016/0009-2509(72)80096-4.
- 124 Chapman W.G., Gubbins K.E., Jackson G., Radosz M. (1989) SAFT: Equation-of-state solution model for associating fluids, *Fluid Phase Equilibria* **52**, 31–38. DOI: 10.1016/0378-3812(89)80308-5.
- 125 Chapman W.G., Gubbins K.E., Jackson G., Radosz M. (1990) New reference equation of state for associating liquids, *Ind. Eng. Chem. Res.* **29**, 8, 1709–1721. DOI: 10.1021/ie00104a021.
- 126 Wertheim M.S. (1986) Fluids of dimerizing hard spheres, and fluid mixtures of hard spheres and dispheres, *The Journal of Chemical Physics* **85**, 5, 2929–2936. DOI: 10.1063/1.451002.
- 127 Wertheim M.S. (1984) Fluids with highly directional attractive forces. II. Thermodynamic perturbation theory and integral equations, *J Stat Phys* **35**, 1-2, 35–47. DOI: 10.1007/BF01017363.
- 128 Wilson G.M. (1964) Vapor-Liquid Equilibrium. XI. A New Expression for the Excess Free Energy of Mixing, *J. Am. Chem. Soc.* **86**, 2, 127–130. DOI: 10.1021/ja01056a002.
- 129 Renon H., Prausnitz J.M. (1968) Local compositions in thermodynamic excess functions for liquid mixtures, *AIChE J.* **14**, 1, 135–144. DOI: 10.1002/aic.690140124.
- 130 Abrams D.S., Prausnitz J.M. (1975) Statistical thermodynamics of liquid mixtures: A new expression for the excess Gibbs energy of partly or completely miscible systems, *AIChE J.* **21**, 1, 116–128. DOI: 10.1002/aic.690210115.
- 131 Fredenslund A., Gmehling J., Michelsen M.L., Rasmussen P., Prausnitz J.M. (1977) Computerized Design of Multicomponent Distillation Columns Using the UNIFAC Group Contribution Method for Calculation of Activity Coefficients, *Ind. Eng. Chem. Proc. Des. Dev.* **16**, 4, 450–462. DOI: 10.1021/i260064a004.

- 132 ProSim *Simulis Thermodynamics, Version 2.0.16*.
- 133 Nguyen T.-B., Hemptinne J.-C. de, Creton B., Kontogeorgis G.M. (2013) GC-PPC-SAFT Equation of State for VLE and LLE of Hydrocarbons and Oxygenated Compounds. Sensitivity Analysis, *Ind. Eng. Chem. Res.* **52**, 21, 7014–7029. DOI: 10.1021/ie3028069.
- 134 Chen C.-C., Song Y. (2004) Solubility Modeling with a Nonrandom Two-Liquid Segment Activity Coefficient Model, *Ind. Eng. Chem. Res.* **43**, 26, 8354–8362. DOI: 10.1021/ie049463u.
- 135 Chen C.-C., Crafts P.A. (2006) Correlation and Prediction of Drug Molecule Solubility in Mixed Solvent Systems with the Nonrandom Two-Liquid Segment Activity Coefficient (NRTL–SAC) Model, *Ind. Eng. Chem. Res.* **45**, 13, 4816–4824. DOI: 10.1021/ie051326p.
- 136 Tung H.-H., Tabora J., Variankaval N., Bakken D., Chen C.-C. (2008) Prediction of pharmaceutical solubility Via NRTL-SAC and COSMO-SAC, *Journal of Pharmaceutical Sciences* **97**, 5, 1813–1820. DOI: 10.1002/jps.21032.
- 137 Chen C.-C. (1993) A segment-based local composition model for the gibbs energy of polymer solutions, *Fluid Phase Equilibria* **83**, 301–312. DOI: 10.1016/0378-3812(93)87033-W.
- 138 Fredenslund A., Jones R.L., Prausnitz J.M. (1975) Group-contribution estimation of activity coefficients in nonideal liquid mixtures, *AIChE J.* **21**, 6, 1086–1099. DOI: 10.1002/aic.690210607.
- 139 Magnussen T., Rasmussen P., Fredenslund A. (1981) UNIFAC parameter table for prediction of liquid-liquid equilibriums, *Ind. Eng. Chem. Proc. Des. Dev.* **20**, 2, 331–339. DOI: 10.1021/i200013a024.
- 140 Dahl S., Fredenslund A., Rasmussen P. (1991) The MHV2 model: A UNIFAC-based equation of state model for prediction of gas solubility and vapor-liquid equilibria at low and high pressures, *Ind. Eng. Chem. Res.* **30**, 8, 1936–1945. DOI: 10.1021/ie00056a041.
- 141 Dahl S., Macedo E.A. (1992) The MHV2 model: A UNIFAC-based equation of state model for vapor-liquid and liquid-liquid equilibria of mixtures with strong electrolytes, *Ind. Eng. Chem. Res.* **31**, 4, 1195–1201. DOI: 10.1021/ie00004a033.
- 142 Klamt A., Eckert F. (2000) COSMO-RS: A novel and efficient method for the a priori prediction of thermophysical data of liquids, *Fluid Phase Equilibria* **172**, 1, 43–72. DOI: 10.1016/S0378-3812(00)00357-5.
- 143 Lugo R., Ebrahimian V., Lefebvre C., Habchi C., Hemptinne J.-C. de (2010) A Compositional Representative Fuel Model for Biofuels - Application to Diesel Engine Modelling, *SAE 2010 Powertrains Fuels & Lubricants Meeting*, SAE Technical Papers (Conference paper). DOI: 10.4271/2010-01-2183.
- 144 Luís Carlos Pereira de Oliveira (2013) Développement d'une méthodologie de modélisation cinétique de procédés de raffinage traitant des charges lourdes, Université de Lyon, Ph.D thesis.
- 145 Pereira de Oliveira, Luís, Verstraete J.J., Kolb M. (2012) A Monte Carlo modeling methodology for the simulation of hydrotreating processes, *Chemical Engineering Journal* **207-208**, 94–102. DOI: 10.1016/j.cej.2012.05.039.
- 146 Shannon C.E. (1948) A Mathematical Theory of Communication: The Bell System Technical, *The Bell System Technical Journal* **27**, 1, 379–423.
- 147 Daubert T.E., Danner R.P. (1997) *API Technical Data Book - Petroleum Refining*, American Petroleum Institute (API), Washington, DC.
- 148 Goossens A.G. (1996) Prediction of Molecular Weight of Petroleum Fractions, *Ind. Eng. Chem. Res.* **35**, 3, 985–988. DOI: 10.1021/ie950484l.

- 149 Zeitsch K.J. (2000) *The chemistry and technology of furfural and its many by-products*, Elsevier.
- 150 Rekvig L., Hafskjold B., Smit B. (2004) Molecular simulations of surface forces and film rupture in oil/water/surfactant systems, *Langmuir : the ACS journal of surfaces and colloids* **20**, 26, 11583–11593. DOI: 10.1021/la048071p.
- 151 Rekvig L., Frenkel D. (2007) Molecular simulations of droplet coalescence in oil/water/surfactant systems, *J. Chem. Phys.* **127**, 13, 134701. DOI: 10.1063/1.2780865.
- 152 Lee M.-T., Vishnyakov A., Neimark A.V. (2013) Calculations of critical micelle concentration by dissipative particle dynamics simulations: the role of chain rigidity, *The journal of physical chemistry. B* **117**, 35, 10304–10310. DOI: 10.1021/jp4042028.
- 153 Wiehe I.A. (1994) The Pendant-Core Building Block Model of Petroleum Residua, *Energy Fuels* **8**, 3, 536–544. DOI: 10.1021/ef00045a003.
- 154 Wiehe I.A. (2008) *Process chemistry of petroleum macromolecules*, CRC Press, Boca Raton. ISBN: 1574447874.
- 155 Poling, B.E., Prausnitz, J.M., O'Connell, J.P. (2000) *The properties of gases and liquids*, McGraw-Hill.
- 156 Fedors R.F. (1974) A method for estimating both the solubility parameters and molar volumes of liquids, *Polym. Eng. Sci.* **14**, 2, 147–154. DOI: 10.1002/pen.760140211.

Appendices

Appendices – Chapter 4

A4.1. Determination of solute/solvent interaction parameters following the approaches #3 and #4.

Using the parametrization approaches #3 and #4, one of the solute/solvent parameter is calculated with Hildebrand solubility parameters following the model developed by Travis *et al.* [103] (see equations (57) and (58)), and the second solute/solvent parameter is obtained with a direct fitting performed on available compositional data in order to respect the distribution constant of the solute in both bulk phases. Distribution constant can be expressed according to the following equation:

$$K^{exp} = \frac{x_{solute}^{org.}}{x_{solute}^{aq.}}$$

where $x_{solute}^{org.}$ is the experimental molar fraction of solute in the organic phase and $x_{solute}^{aq.}$ is the experimental molar fraction of solute in the aqueous phase.

As an example, approach #3 is applied to the water/benzene/1,4-dioxane system. The interaction parameter between 1,4-dioxane and benzene is calculated using Hildebrand solubility parameter ($a_{1,4-dioxane/benzene} = 67.45 k_B T$). Then, composition of bulk phases is calculated for different values of parameter $a_{1,4-dioxane/water}$ using several Coarse-grained Monte Carlo (CG-MC) simulations in the Gibbs (NVT) ensemble. Variation of $\log(K^{exp})$ as a function of the $a_{1,4-dioxane/water}$ is presented in Figure 39. Interaction parameter between 1,4-dioxane and water is obtained by reading the Figure 39 ($a_{1,4-dioxane/water} = 43.1 k_B T$).

Figure 39. Application of the parametrization approach #3 on the water/benzene/1,4-dioxane system. Composition used is the less concentrated in 1,4-dioxane: $\log K^{exp} \approx 0.70$.

A4.2 Experimental data from the literature for the studied systems

Table 28. Experimental data for the water/benzene/1,4-dioxane system at 298.15 K extracted from the work by Backes *et al.* [114]

Aqueous phase				Organic phase				IFT
Molar fraction			Density	Molar fraction			Density	
x'_1 (%)	x'_2 (%)	x'_3 (%)	ρ' (g/cm ³)	x''_1 (%)	x''_2 (%)	x''_3 (%)	ρ'' (g/cm ³)	σ (mN/m)
98.015	0.025	1.960	1.0042	0.872	89.228	9.900	0.889	18.3
95.586	0.054	4.360	1.0120	1.320	78.280	20.400	0.9061	12.2
93.322	0.058	6.620	1.0178	2.650	67.150	30.200	0.9222	8.7
90.537	0.063	9.400	1.0234	4.410	55.090	40.500	0.9398	5.6
84.990	0.110	14.900	1.0301	10.300	37.100	52.600	0.9660	2.6

Interfacial tension between water and benzene in the absence of solute is 33.8 mN/m at 298.15 K.

Table 29. Experimental data for the water/chloroform/acetone system at 298.15 K extracted from the work of Backes *et al.* [114]

Aqueous phase				Organic phase				IFT
Molar fraction			Density	Molar fraction			Density	
x'_1 (%)	x'_2 (%)	x'_3 (%)	ρ' (g/cm ³)	x''_1 (%)	x''_2 (%)	x''_3 (%)	ρ'' (g/cm ³)	σ (mN/m)
99.042	0.140	0.818	0.9939	1.820	84.280	13.900	1.3870	21.0
97.957	0.143	1.900	0.9892	2.830	73.070	24.100	1.3152	16.3
95.222	0.168	4.610	0.9792	5.500	55.400	39.100	1.2024	9.8
91.960	0.180	7.860	0.9682	9.320	41.180	49.500	1.1131	5.7
87.787	0.213	12.000	0.9554	14.60	29.600	55.800	1.0395	3.0

Interfacial tension between water and chloroform in the absence of solute is 30.8 mN/m at 298.15 K.

Table 30. Experimental data for the water/benzene/acetic acid system at 298.15 K extracted from the work of Backes *et al.* [114]

Aqueous phase				Organic phase				IFT
Molar fraction			Density	Molar fraction			Density	
x'_1 (%)	x'_2 (%)	x'_3 (%)	ρ' (g/cm ³)	x''_1 (%)	x''_2 (%)	x''_3 (%)	ρ'' (g/cm ³)	σ (mN/m)
94.041	0.079	5.88	1.0198	0.43	97.89	1.68	0.8750	17.3
87.852	0.148	12.0	1.0358	0.852	94.288	4.86	0.8778	11
79.608	0.392	20.0	1.0463	1.05	89.49	9.46	0.8820	7.0
68.77	1.43	29.8	1.0499	1.85	82.15	16.0	0.8889	4.0
56.35	3.75	39.9	1.0784	4.14	69.96	25.9	0.9013	2.0

Interfacial tension between water and benzene in the absence of solute is 33.8 mN/m at 298.15 K.

Table 31. Experimental data for the water/benzene/2-propanol system at 298.15 K extracted from the work of Sada *et al.* [116]. Data were converted from mass fractions to molar fractions.

Aqueous phase				Organic phase				IFT
Molar fraction			Density	Molar fraction			Density	
x'_1 (%)	x'_2 (%)	x'_3 (%)	ρ' (g/cm ³)	x''_1 (%)	x''_2 (%)	x''_3 (%)	ρ'' (g/cm ³)	σ (mN/m)
98.5	0.1	1.4	0.9869	0.0	98.6	1.4	0.8722	19.99
97.0	0.0	3.0	0.9803	0.0	96.8	3.2	0.8706	13.27
94.2	0.1	5.7	0.9699	0.4	90.0	9.6	0.8647	5.92
93.1	0.1	6.8	0.9656	0.8	84.3	14.8	0.8604	4.42
92.2	0.2	7.6	0.9620	2.4	77.4	20.2	0.8564	2.84
90.3	0.2	9.5	0.9530	12.2	53.8	34.0	0.8474	1.47
89.2	0.3	10.5	0.9481	17.8	43.7	38.5	0.8454	1.05

Interfacial tension between water and benzene in the absence of solute is 33.8 mN/m at 298.15 K.

Table 32. Experimental data for the water/hexane/acetone system at 298.15 K extracted from the work of Paul and Chazal [115]

Aqueous phase				Organic phase				IFT
Molar fraction			Density	Molar fraction			Density	
x'_1 (%)	x'_2 (%)	x'_3 (%)	ρ' (g/cm ³)	x''_1 (%)	x''_2 (%)	x''_3 (%)	ρ'' (g/cm ³)	σ (mN/m)
99.8	0.0	0.2	0.9950	0.06	99.0	0.9	0.6623	41.6
97.5	0.0	2.5	0.9865	0.06	96.5	3.4	0.6625	20.5
94.9	0.0	5.1	0.9860	0.06	92.4	7.5	0.6641	12.8
89.4	0.0	10.6	0.9584	0.06	86.2	13.7	0.6671	6.3
85.7	0.0	14.3	0.9444	0.06	79.2	20.7	0.6698	4.7
77.8	0.0	22.2	0.9155	1.20	65.1	33.7	0.6790	2.9
73.3	0.1	26.6	0.9040	2.40	58.9	38.7	0.6856	2.2
69.2	0.4	30.4	0.8931	3.70	51.5	44.8	0.6904	1.5
65.2	0.6	34.2	0.8787	4.60	44.9	50.5	0.6991	1.2
60.5	0.9	38.6	0.8674	5.50	39.0	55.5	0.7092	1.0
54.1	1.5	44.4	0.8464	8.50	31.6	59.9	0.7231	0.9

Interfacial tension between water and hexane in the absence of solute is 50.1 mN/m at 298.15 K.

Table 33. Experimental data for the water/hexane/2-propanol system at 298.15 K extracted from the work of Paul and Chazal [115]

Aqueous phase				Organic phase				IFT
Molar fraction			Density	Molar fraction			Density	
x_1' (%)	x_2' (%)	x_3' (%)	ρ' (g/cm ³)	x_1'' (%)	x_2'' (%)	x_3'' (%)	ρ'' (g/cm ³)	σ (mN/m)
99.8	0.0	0.2	0.9954	0.06	99.6	0.3	0.6623	35.1
99.1	0.0	0.9	0.9901	0.06	98.9	1.0	0.6627	19.1
97.7	0.0	2.3	0.9850	0.06	97.4	2.5	0.6634	12.4
95.0	0.0	5.0	0.9739	0.06	95.0	4.9	0.6645	8.4
92.3	0.0	7.7	0.9643	0.06	92.8	7.1	0.6655	5.6
89.4	0.0	10.6	0.9527	0.40	89.4	10.2	0.6690	4.5
87.0	0.0	13.0	0.9402	0.90	84.4	14.7	0.6723	3.0
83.2	0.2	16.6	0.9241	1.70	80.8	17.5	0.6770	2.4
76.7	1.0	22.3	0.8995	3.00	73.9	23.1	0.6834	1.7
63.8	4.0	32.2	0.8450	8.00	59.3	32.7	0.6973	0.9
51.7	8.5	39.8	0.7922	17.60	41.7	40.7	0.7211	0.7

Interfacial tension between water and hexane in the absence of solute is 50.1 mN/m at 298.15 K.

A4.3 Calculation of volume fractions from molar fractions.

Volume fractions are calculated from molar fractions according to the coarse-grained model. In this manuscript, all beads have the same volume.

$$\theta_{water} = \frac{\frac{x_{water}}{N_m}}{\frac{x_{water}}{N_m} + x_{solute}} \text{ and } \phi_{org.} = \frac{x_{org.} \times N_{org.}}{x_{org.} \times N_{org.} + x_{solute}},$$

Where x_{water} and θ_{water} are the molar and the volume fraction of water representing the aqueous phase, respectively, while $x_{org.}$ and $\phi_{org.}$ are the molar and the volume fraction of molecules representing the organic phase, respectively. N_m is the degree of coarse-graining (i.e. the number of water molecules in a bead of water) and $N_{org.}$ is the number of beads constituting a molecule of the organic solvent ($N_{org.} = 1$ for benzene and chloroform, and $N_{org.} = 2$ for hexane). Note that miscibility between solvents is completely neglected.

A4.4 Dependence of solute/solvent Flory-Huggins parameters with compositional data.

Figure 40. Variation of $\chi_{solute/solvent}$ parameters, as a function of each experimental composition for the water/benzene/1,4-dioxane system (obtained using approach #1). The composition is expressed using the molar fraction of solute in the aqueous phase. (b) Variation of $\chi_{solute/solvent}$ parameters as a function of the average solute molar fractions in the aqueous phase for each pair of compositions for the water/benzene/1,4-dioxane system (obtained using approach #2).

Figure 41. Variation of $\chi_{solute/solvent}$ parameters, as a function of each experimental composition for the water/chloroform/acetone system (obtained using approach #1). The composition is expressed using the molar fraction of solute in the aqueous phase. (b) Variation of $\chi_{solute/solvent}$ parameters as a function of the average solute molar fractions in the aqueous phase for each pair of compositions for the water/chloroform/acetone system (obtained using approach #2).

Figure 42. Variation of $\chi_{solute/solvent}$ parameters, as a function of each experimental composition for the water/benzene/2-propanol system (obtained using approach #1). The composition is expressed using the molar fraction of solute in the aqueous phase. (b) Variation of $\chi_{solute/solvent}$ parameters as a function of the average solute molar fractions in the aqueous phase for each pair of compositions for the water/benzene/2-propanol system (obtained using approach #2).

Figure 43. Variation of $\chi_{solute/solvent}$ parameters, as a function of each experimental composition for the water/hexane/acetone system (obtained using approach #1). The composition is expressed using the molar fraction of solute in the aqueous phase. (b) Variation of $\chi_{solute/solvent}$ parameters as a function of the average solute molar fractions in the aqueous phase for each pair of compositions for the water/hexane/acetone system (obtained using approach #2).

Figure 44. Variation of $\chi_{solute/solvent}$ parameters, as a function of each experimental composition for the water/hexane/2-propanol system (obtained using approach #1). The composition is expressed using the molar fraction of solute in the aqueous phase. (b) Variation of $\chi_{solute/solvent}$ parameters as a function of the average solute molar fractions in the aqueous phase for each pair of compositions for the water/hexane/2-propanol system (obtained using approach #2).

A4.5. Results of CG-MC simulations in the Gibbs ensemble (NVT).

1) Liquid-liquid equilibrium ternary diagrams for water/chloroform/acetone system at 298.15K

Parametrization approaches #1, #3 and #4 were carried out with the less concentrated acetone composition. Approach #2 is based on the three compositions less concentrated in acetone.

Figure 45. Liquid-liquid equilibrium ternary diagrams for the water/chloroform/acetone system at 298.15K for (a) approach #1, (b) approach #2, (3) approach #3 and (4) approach #4. Experimental data are plotted in black and the results from the CG-MC simulations are in red. DPD interaction parameters used to compute LLE are located below each ternary plot. Numbers in red represent the solute/solvent parameters obtained for each approach.

2) Liquid-liquid equilibrium ternary diagram for water/benzene/acetic acid system at 298.15K.

Parametrization approaches #1, #3 and #4 were carried out with the second composition the less concentrated in acetic acid. Approach #2 is based on the five compositions.

Figure 46. Liquid-liquid equilibrium ternary diagrams for the water/benzene/acetic acid system at 298.15K for (a) approach #1, (b) approach #2, (3) approach #3 and (4) approach #4. Experimental data are plotted in black and the results from the CG-MC simulations are in red. DPD interaction parameters used to compute LLE are located below each ternary plot. Numbers in red represent the solute/solvent parameters obtained for each approach.

3) Liquid-liquid equilibrium ternary diagram for water/benzene/2-propanol system at 298.15K.

Parametrization approaches #1, #3 and #4 were carried out with the fourth composition the less concentrated in 2-propanol. Approach #2 is based on the five compositions less concentrated in 2-propanol.

Figure 47. Liquid-liquid equilibrium ternary diagrams for the water/benzene/2-propanol system at 298.15K for (a) approach #1, (b) approach #2, (c) approach #3 and (d) approach #4. Experimental data are plotted in black and the results from the CG-MC simulations are in red. DPD interaction parameters used to compute LLE are located below each ternary plot. Numbers in red represent the solute/solvent parameters obtained for each approach.

4) Liquid-liquid equilibrium ternary diagram for water/hexane/acetone system at 298.15K.

Transferability approach and approaches #3 and #4 were carried out with the fifth composition the less concentrated in acetone. Approach #2 is based on the eleven compositions. Note that approach #1 provides similar interaction parameters than approach #2 regardless of the composition used.

Figure 48. Liquid-liquid equilibrium ternary diagrams for the water/hexane/acetone system at 298.15K for (a) approach #1, (b) approach #2, (3) approach #3 and (4) approach #4. Experimental data are plotted in black and the results from the CG-MC simulations are in red. DPD interaction parameters used to compute LLE are located below each ternary plot. Numbers in red represent the solute/solvent parameters obtained for each approach.

(5) Liquid-liquid equilibrium ternary diagram for water/hexane/2-propanol system at 298.15K.

Parametrization approaches #1, #3 and #4 were carried out with the seventh composition the less concentrated in 2-propanol. Approach #2 is based on the ten compositions less concentrated in 2-propanol.

Figure 49. Liquid-liquid equilibrium ternary diagrams for the water/hexane/2-propanol system at 298.15K for (a) approach #1, (b) approach #2, (3) approach #3 and (4) approach #4. Experimental data are plotted in black and the results from the CG-MC simulations are in red. DPD interaction parameters used to compute LLE are located below each ternary plot. Numbers in red represent the solute/solvent parameters obtained for each approach.

A4.6. Coarse-grained compositions of the systems studied for the CG-MC simulations in the Gibbs ensemble (NVT).

These compositions were calculated from experimental compositional data of liquid-liquid equilibrium and correspond to a heterogeneous system that decants following the conodal lines. The total number of beads for each system is set at 6000.

Table 34. Compositions used in CG-MC simulations in the Gibbs (NVT) ensemble for the water/benzene/1,4-dioxane system.

Number of water beads	Number of benzene beads	Number of 1,4-dioxane beads
2411	3014	575
2141	2677	1182
1898	2372	1730
1632	2041	2327
1242	1553	3205

Table 35. Compositions used in CG-MC simulations in the Gibbs (NVT) ensemble for the water/chloroform/acetone system.

Number of water beads	Number of chloroform beads	Number of acetone beads
3236	2284	480
2979	2103	918
2511	1772	1717
2088	1474	2438
1705	1203	3092

Table 36. Compositions used in CG-MC simulations in the Gibbs (NVT) ensemble for the water/benzene/acetic acid system.

Number of water beads	Number of benzene beads	Number of acetic acid beads
2223	3168	609
1896	2922	1182
1536	2652	1812
1171	2378	2451
845	2133	3022

Table 37. Compositions used in CG-MC simulations in the Gibbs (NVT) ensemble for the water/benzene/2-propanol system.

Number of water beads	Number of benzene beads	Number of 2-propanol beads
2564	3204	232
2455	3069	476
2233	2791	976
2116	2645	1239
2011	2513	1476
1700	2125	2175
1551	1938	2511

Table 38. Compositions used in CG-MC simulations in the Gibbs (NVT) ensemble for the water/hexane/acetone system.

Number of water beads	Number of hexane beads*	Number of acetone beads
1988	3978	34
1912	3824	264
1821	3640	539
1651	3304	1045
1527	3054	1419
1289	2578	2133
1178	2358	2464
1076	2152	2772
978	1958	3064
881	1762	3357
771	1542	3687

* Hexane molecules are represented by two beads

Table 39. Compositions used in CG-MC simulations in the Gibbs (NVT) ensemble for the water/hexane/2-propanol system.

Number of water beads	Number of hexane beads	Number of 2-propanol beads
1351	4632	17
1338	4590	72
1314	4504	182
1269	4352	379
1226	4204	570
1177	4036	787
1127	3866	1007
1074	3680	1246
985	3376	1639
838	2872	2290
728	2494	2778

* Hexane molecules are represented by two beads

A4.7. Chemical potentials of the solute and pressures of the system.

These data are calculated at equilibrium using CG-MC simulation in the Gibbs ensemble (NVT) following the four parametrization approaches.

Table 40. Chemical potentials of 1,4-dioxane and pressures for the water/benzene/1,4-dioxane system. P = pressure

#1 approach		#2 approach		#3 approach		#4 approach	
$\mu_{1,4-dioxane}$ (DPD unit)	P (DPD unit)						
11.13	23.74	12.86	24.48	24.18	40.50	37.41	76.85
11.83	23.80	13.37	25.05	25.84	43.04	37.50	75.64
12.22	23.86	13.56	25.39	27.16	45.43	37.46	74.56
12.48	23.91	13.67	25.58	28.45	48.14	37.34	73.44
12.77	24.02	13.73	25.70	30.30	52.36	37.09	71.94

Table 41. Chemical potentials of acetone and pressures for the water/chloroform/acetone system. P = pressure

#1 approach		#2 approach		#3 approach		#4 approach	
$\mu_{acetone}$ (DPD unit)	P (DPD unit)						
11.40	23.79	11.49	23.42	16.26	31.66	26.37	67.15
12.02	23.89	11.19	23.31	16.93	32.02	26.20	64.12
12.59	24.08	11.92	23.27	17.63	32.65	25.32	58.76
12.88	24.25	12.34	23.40	18.03	33.21	24.27	54.18
13.07	24.41	12.62	23.60	18.33	33.73	23.37	50.31

Table 42. Chemical potentials of acetic acid and pressures for the water/benzene/acetic acid system. P = pressure

#1 approach		#2 approach		#3 approach		#4 approach	
$\mu_{acetic\ acid}$ (DPD unit)	P (DPD unit)						
5.73	21.09	10.64	23.22	16.25	37.40	24.07	62.82
7.66	19.65	11.48	23.05	17.65	36.94	24.12	58.06
9.21	19.24	12.07	23.09	18.71	37.13	23.84	53.78
10.34	19.71	12.52	23.35	19.52	37.83	23.37	50.29
11.17	20.63	12.88	23.78	20.14	38.74	22.88	47.69

Table 43. Chemical potentials of 2-propanol and pressures for the water/benzene/2-propanol system. P = pressure

#1 approach		#2 approach		#3 approach		#4 approach	
$\mu_{2\text{-propanol}}$ (DPD unit)	P (DPD unit)						
10.57	23.74	5.69	22.87	17.29	38.05	27.54	75,78
11.27	23.81	6.62	22.16	17.92	37.92	27.69	73,50
11.97	23.95	7.72	20.99	18.50	37.63	27.19	69,00
12.20	24.02	8.14	20.52	18.65	37.48	26.90	66.72
12.36	24.08	8.47	20.16	18.73	37.33	26.54	64.73
12.70	24.22	9.30	19.46	18.94	36.94	25.39	59.14
12.82	24.29	9.66	19.32	18.95	36.75	24.79	56.60

Table 44. Chemical potentials of acetone and pressures for the water/hexane/acetone system. P = pressure

<i>Transferability</i>		[#1-#2] approach		#3 approach		#4 approach	
μ_{acetone} (DPD unit)	P (DPD unit)						
9.48	22.67	8.18	22.64	14.03	35.90	20.48	57.59
11.44	22.94	10.17	22.64	16.10	35.66	22.26	56.25
12.06	23.20	10.90	22.67	16.85	35.42	22.69	54.75
12.59	23.58	11.59	22.76	17.55	35.12	22.75	52.22
12.80	23.78	11.91	22.84	17.88	34.96	22.63	50.48
13.04	24.05	12.35	23.02	18.27	34.76	22.20	47.44
13.12	24.13	12.49	23.12	18.40	34.71	21.96	46.14
13.17	24.19	12.61	23.22	18.48	34.67	21.70	44.99
13.22	24.23	12.72	23.31	18.57	34.67	21.51	43.93
13.26	24.27	12.81	23.42	18.65	34.67	21.26	42.99
13.29	24.32	12.90	23.55	18.71	34.72	20.98	41.92

Table 45. Chemical potentials of 2-propanol and pressures for the water/hexane/2-propanol system. P = pressure

#1 approach		#2 approach		#3 approach		#4 approach	
$\mu_{2-propanol}$ (DPD unit)	P (DPD unit)						
10.39	22.81	7.82	22.76	14.09	34.16	22.33	61.40
11.73	22.99	9.21	22.75	15.47	34.18	23.57	60.89
12.51	23.29	10.16	22.74	16.40	34.25	24.15	59.91
13.01	23.71	10.90	22.74	17.13	34.36	24.38	58.19
13.20	23.98	11.32	22.76	17.54	34.45	24.29	56.61
13.30	24.18	11.63	22.79	17.81	34.55	24.08	55.02
13.36	24.31	11.86	22.83	18.03	34.64	23.87	53.62
13.41	24.42	12.07	22.88	18.23	34.75	23.53	52.02
13.44	24.52	12.33	22.99	18.46	34.91	23.05	49.71
13.46	24.57	12.64	23.19	18.73	35.15	22.26	46.41
13.46	24.56	12.81	23.37	18.89	35.33	21.73	44.38

A4.8. Coarse-grained compositions of the systems studied using the CG-MC simulations in the osmotic ensemble ($\mu_{\text{solute}}N_{\text{solvent}}P_{zz}T$).

Compositions at equilibrium obtained using CG-MC simulations in the osmotic ensemble. These compositions are used in DPD simulations to calculate IFT.

Table 46. Compositions used in DPD simulations for the water/benzene/1,4-dioxane system and for the four parametrization approaches.

		#1 approach	#2 approach	#3 approach	#4 approach
Water beads	Benzene beads	1,4-dioxane beads	1,4-dioxane beads	1,4-dioxane beads	1,4-dioxane beads
7234	9042	1964	2186	2195	2700
6424	8029	3818	4479	4106	4312
5693	7116	5668	6054	6082	6045
4898	6122	7261	7817	7850	8107
3727	4659	9566	8416	11599	10873

Table 47. Compositions used in DPD simulations for the water/chloroform/acetone system and for the four parametrization approaches.

		#1 approach	#2 approach	#3 approach	#4 approach
Water beads	Chloroform beads	Acetone beads	Acetone beads	Acetone beads	Acetone beads
9707	6852	1668	1572	1629	1654
8938	6309	3061	2978	2979	2998
7533	5317	5546	5410	5541	5526
6264	4421	7662	7745	7651	6949
5114	3610	9958	9898	9947	9408

Table 48. Compositions used in DPD simulations for the water/benzene/acetic acid system and for the four parametrization approaches.

		#1 approach	#2 approach	#3 approach	#4 approach
Water beads	Benzene beads	Acetic acid beads	Acetic acid beads	Acetic acid beads	Acetic acid beads
6670	9502	1862	1952	1945	1921
5687	8766	3646	3709	3727	3659
4607	7955	5580	5734	5666	5695
3512	7134	7548	7619	7629	7492
2534	6401	9049	9382	9378	8665

Table 49. Compositions used in DPD simulations for the water/benzene/2-propanol system and for the four parametrization approaches.

		#1 approach	#2 approach	#3 approach	#4 approach
Water beads	Benzene beads	2-propanol beads	2-propanol beads	2-propanol beads	2-propanol beads
7691	9613	881	740	869	877
7366	9208	1667	1512	1676	1688
6699	8374	3243	3042	3231	3017
6348	7936	4121	3847	4005	4134
6032	7541	4876	4560	4628	4822
5100	6374	6997	6653	7064	6965
4652	5815	7867	7668	7527	7635

Table 50. Compositions used in DPD simulations for the water/hexane/acetone system and for the four parametrization approaches.

		<i>Transferability</i>	[#1-#2] approach	#3 approach	#4 approach
Water beads	Hexane beads*	Acetone beads	Acetone beads	Acetone beads	Acetone beads
5966	11932	177	163	150	132
5737	11474	1051	976	954	912
5461	10922	1953	1845	1831	1847
4955	9910	3666	3422	3347	3316
4582	9164	4843	4543	4546	4609
3868	7736	6921	6772	6770	6784
3536	7072	7908	7823	7736	7742
3228	6456	8450	8633	8529	8151
2936	5872	9710	9551	9384	9831
2644	5288	10691	10188	10503	10053
2313	4626	10398	11191	10939	10654

* Hexane molecules are represented by two beads.

Table 51. Compositions used in DPD simulations for the water/hexane/2-propanol system and for the four parametrization approaches.

		#1 approach	#2 approach	#3 approach	#4 approach
Water beads	Hexane beads*	2-propanol beads	2-propanol beads	2-propanol beads	2-propanol beads
7426	10498	157	112	116	114
7306	10376	555	403	419	417
7069	10136	1243	952	950	954
6646	9704	2349	1836	1824	1897
6253	9304	3614	2683	2707	2757
5841	8884		3484	3476	3610
5476	8516		4369	4260	4426
5047	8078	Phase	5223	5200	4970
4405	7424	separation	6507	6385	6354
3446	6448		8507	8291	8241
2809	5802		9534	9355	9149

* Hexane molecules are represented by two beads.

A4.9. Interfacial concentration in solute and thickness of the interface.

Figure 50. Water/chloroform/acetone system at 298.15K (a) Variation of the acetone interfacial concentration, as a function of the molar fraction of acetone in the aqueous phase. (b) Variation of the water/chloroform interface thickness, as a function of the molar fraction of acetone in the aqueous phase.

Figure 51. Water/benzene/acetic acid system at 298.15K (a) Variation of the acetic acid interfacial concentration, as a function of the molar fraction of acetic acid in the aqueous phase. (b) Variation of the water/benzene interface thickness, as a function of the molar fraction of acetic acid in the aqueous phase.

Figure 52. Water/benzene/2-propanol system at 298.15K (a) Variation of the 2-propanol interfacial concentration, as a function of the molar fraction of 2-propanol in the aqueous phase. (b) Variation of the water/benzene interface thickness, as a function of the molar fraction of 2-propanol in the aqueous phase.

Figure 53. Water/hexane/acetone system at 298.15K (a) Variation of the acetone interfacial concentration, as a function of the molar fraction of acetone in the aqueous phase. (b) Variation of the water/hexane interface thickness, as a function of the molar fraction of acetone in the aqueous phase.

Figure 54. Water/hexane/2-propanol system at 298.15K (a) Variation of the 2-propanol interfacial concentration, as a function of the molar fraction of 2-propanol in the aqueous phase. (b) Variation of the water/hexane interface thickness, as a function of the molar fraction of 2-propanol in the aqueous phase.

A4.10. Comparison of thermodynamic models to predict liquid-liquid equilibrium

Table 52. Comparison of thermodynamic models for prediction of liquid-liquid equilibrium for the water/chloroform/acetone system.

	Thermodynamic models	$R_{solubility}^2$
EoS models	PR	No solute distribution between bulk phases
	SRK	No solute distribution between bulk phases
	GC-PPC-SAFT	No solute distribution between bulk phases
<hr/>		
Activity models	NRTL-SAC	No solute distribution between bulk phases
	UNIFAC original	0.985
	UNIFAC LL	0.979
	SRK-MHV2-UNIFAC	0.995

Table 53. Comparison of thermodynamic models for prediction of liquid-liquid equilibrium for the water/benzene/acetic acid system.

	Thermodynamic models	$R_{solubility}^2$
EoS models	PR	No solute distribution between bulk phases
	SRK	No solute distribution between bulk phases
	GC-PPC-SAFT	$R_{solubility}^2 < 0$
<hr/>		
Activity models	NRTL-SAC	0.997
	UNIFAC original	0.976
	UNIFAC LL	No solute distribution between bulk phases
	SRK-MHV2-UNIFAC	0.988

Table 54. Comparison of thermodynamic models for prediction of liquid-liquid equilibrium for the water/benzene/2-propanol system.

Thermodynamic models		$R_{solubility}^2$
EoS models	PR	No solute distribution between bulk phases
	SRK	No solute distribution between bulk phases
	GC-PPC-SAFT	0.957 (but only the four least concentrated compositions in 2-propanol could be calculated)
<hr/>		
Activity models	NRTL-SAC	0.787
	UNIFAC original	0.922
	UNIFAC LL	0.962
	SRK-MHV2-UNIFAC	0.995

Table 55. Comparison of thermodynamic models for prediction of liquid-liquid equilibrium for the water/hexane/acetone system. Note that $R_{solubility}^2$ are calculated using only the seven less concentrate compositions in solute.

Thermodynamic models		$R_{solubility}^2$
EoS models	PR	No solute distribution between bulk phases
	SRK	No solute distribution between bulk phases
	GC-PPC-SAFT	$R_{solubility}^2 < 0$
<hr/>		
Activity models	NRTL-SAC	0.902
	UNIFAC original	0.799
	UNIFAC LL	0.970
	SRK-MHV2-UNIFAC	0.911

Table 56. Comparison of thermodynamic models for prediction of liquid-liquid equilibrium for the water/hexane/2-propanol system. Note that $R_{solubility}^2$ are calculated using only the seven less concentrate compositions in solute.

Thermodynamic models		$R_{solubility}^2$
EoS models	PR	No solute distribution between bulk phases
	SRK	No solute distribution between bulk phases
	GC-PPC-SAFT	0.381
.....		
Activity models	NRTL-SAC	$R_{solubility}^2 < 0$
	UNIFAC original	0.618
	UNIFAC LL	0.983
	SRK-MHV2-UNIFAC	0.973

A4.11. Prediction of the chemical potentials and the interaction parameters using a thermodynamic model.

Figure 55. (a) Chemical potentials of the acetone in the aqueous phase and (b) in the organic phase for the water/chloroform/acetone system.

Figure 56. (a) Interaction parameters of the acetone with water for the water/chloroform/acetone system. (b) Interaction parameters of the acetone with chloroform for the water/chloroform/acetone system.

Figure 57. (a) Chemical potentials of the acetic acid in the aqueous phase and (b) in the organic phase for the water/benzene/acetic acid system.

Figure 58. (a) Interaction parameters of the acetic acid with water for the water/benzene/acetic acid system. (b) Interaction parameters of the acetic acid with benzene for the water/benzene/acetic acid system.

Appendices – Chapter 5

A5.1. Experimental data of crude oil and its fractions

(1) Experimental data of crude oil

Elemental analysis (% w/w):		Volumetric mass density:	
Carbon content	83.6	at 15 °C (g/cm ³)	0.8745
Hydrogen content	12.47	at 20 °C (g/cm ³)	0.871
Nitrogen content	0.14		
Oxygen content	0.76		
Sulfur content	2.24		

(2) Experimental data of the light fraction ($T < 344^{\circ}\text{C}$)

Elemental analysis (% w/w):		Volumetric mass density:	
Carbon content	85.1	at 15 °C (g/cm ³)	0.7975
Hydrogen content	13.69	at 20 °C (g/cm ³)	0.8012
Nitrogen content	0.09		
Oxygen content	0		
Sulfur content	0.53		

Chemical family (% w/w):	
<i>n</i> -Paraffins	13.8
<i>i</i> -Paraffins	10
Naphthenes	7.8
Aromatics	5.4
Saturates C ₁₅₊	5.6
Aromatics C ₁₅₊	3.6
Unknown C ₂₀₋	0

Distribution by number of C (%mass):			
C ₂	0.01	C ₁₂	2.99
C ₃	0.1	C ₁₃	3.57
C ₄	0.46	C ₁₄	2.64
C ₅	1.27	C ₁₅	2.91
C ₆	2.54	C ₁₆	2.45
C ₇	3.6	C ₁₇	2.14
C ₈	3.7	C ₁₈	2.84
C ₉	4.36	C ₁₉	0.89
C ₁₀	4.69	C ₂₀	1.51
C ₁₁	3.46		

Simulated distillation:							
Weight	T (°C)	Weight	T (°C)	Weight	T (°C)	Weight	T (°C)
1.00%	23.3	13.00%	141.9	25.00%	216	37.00%	287
2.00%	55.1	14.00%	151	26.00%	219.5	38.00%	294.7
3.00%	69	15.00%	151	27.00%	228.3	39.00%	302
4.00%	74.6	16.00%	160.4	28.00%	235	40.00%	306.4
5.00%	86.7	17.00%	165.7	29.00%	238.2	41.00%	313.8
6.00%	98	18.00%	174	30.00%	247.2	42.00%	317.9
7.00%	98	19.00%	174.7	31.00%	254	43.00%	325.2
8.00%	111.3	20.00%	182.5	32.00%	257.3	44.00%	330.4
9.00%	116.7	21.00%	189.4	33.00%	265.1	45.00%	338
10.00%	126	22.00%	196	34.00%	271	46.00%	344
11.00%	126	23.00%	201.8	35.00%	275.8		
12.00%	136.8	24.00%	209.1	36.00%	282.2		

(3) Experimental data of the heavy fraction ($T > 344^{\circ}\text{C}$)

Elemental analysis (% m/m):		Volumetric mass density:	
Carbon content	84.2	at 15 °C (g/cm ³)	0.9685
Hydrogen content	11.39	at 20 °C (g/cm ³)	0.9651
Nitrogen content	0.19	at 70 °C (g/cm ³)	0.9308
Oxygen content	0.25		
Sulfur content	3.59		

SARA analysis:		
Saturates (% w/w)	29.7	± 1.1
Aromatics (% w/w)	44.4	± 1.1
Resins (% w/w)	21.6	± 1.1
Asphaltenes (% w/w)	1.7	± 0.2
Waste	2.5	

Simulated distillation:

Weight	T (°C)	Weight	T (°C)	Weight	T (°C)	Weight	T (°C)
IBP (0.50 %)	357	23.00%	443	46.00%	516.2	69.00%	609.7
1.00%	366.2	24.00%	446.1	47.00%	519.7	70.00%	614.2
2.00%	374.1	25.00%	449.1	48.00%	523.6	71.00%	619
3.00%	379.6	26.00%	452.1	49.00%	527.9	72.00%	624.2
4.00%	384	27.00%	455.2	50.00%	532.4	73.00%	629.6
5.00%	388.1	28.00%	458.1	51.00%	535.9	74.00%	634.7
6.00%	391.4	29.00%	461.3	52.00%	539	75.00%	640.2
7.00%	395.1	30.00%	464.5	53.00%	542.1	76.00%	646.1
8.00%	398.6	31.00%	467.4	54.00%	545.4	77.00%	652.5
9.00%	401.7	32.00%	470.5	55.00%	550	78.00%	658.1
10.00%	405	33.00%	473.4	56.00%	554.7	79.00%	665.3
11.00%	408.2	34.00%	476.5	57.00%	558.8	80.00%	672.4
12.00%	411.4	35.00%	479.6	58.00%	562.7	81.00%	679.5
13.00%	414.2	36.00%	482.7	59.00%	566.6	82.00%	686.8
14.00%	417.2	37.00%	486.1	60.00%	570.1	83.00%	693.5
15.00%	420.1	38.00%	489.4	61.00%	573.7	84.00%	700.7
16.00%	422.7	39.00%	492.9	62.00%	577.9	85.00%	707.2
17.00%	425.6	40.00%	496.2	63.00%	582.3	86.00%	714.2
18.00%	428.6	41.00%	499.5	64.00%	586.6	87.00%	721.2
19.00%	431.3	42.00%	502.6	65.00%	590.8	88.00%	727.4
20.00%	434.4	43.00%	505.9	66.00%	595.3	89.00%	734
21.00%	437.2	44.00%	509.2	67.00%	599.9	90.00%	740
22.00%	440.1	45.00%	512.7	68.00%	604.9	91.00%	749.1

A5.2. Lumped method

Table 57. Conversion of the simulated distillation curve to an ASTM D86 curve, and then to a TBP curve.

% Volume	Distillation curves	
	ASTM D86	TBP
	T (°C)	T (°C)
10	106.23	83.54
30	151.88	147.62
50	198.01	205.58
70	257.38	270.33
90	308.71	321.83
100	328.88	347.37

Table 58. Calculation of molecule and pseudo-component properties

Properties of pseudo-components derived from the distillation curve		Properties of pseudo-components derived from the Lumping method	
Molecular weight (g/mol)	Riazi [1] (Procedure API B2B.1 [147])	Molecular weight (g/mol)	Weighted average value on initial compounds
Chemical formula (C _x H _y)	Riazi [1]	Chemical formula (C _x H _y)	Riazi [1]
Critical temperature (T _C)	Twu [26]	Critical temperature (T _C)	Weighted average value on initial compounds
Critical pressure (P _C)	Twu [26]	Critical pressure (P _C)	Weighted average value on initial compounds
Acentic factor (ω)	Edmister [27]	Acentic factor (ω)	Weighted average value on initial compounds
		Enthalpy of formation (kJ/mol)	Lower heating value [143]
		Molar volume (mol/L)	Peng et Robinson EoS [122]
		Normal boiling temperature (K)	Riazi (Procedure API 2B1.1 [147])

A5.3. Stochastic Reconstruction

Table 59. Calculation methods for the properties of molecules and mixtures

Properties of molecules	Methods
SARA family	Wiehe [153, 154]
Boiling temperature	Hudebine et Wahl [5]
Density	Hudebine et Wahl [5]
Critical temperature	Joback [155]
Critical pressure	Joback [155]
Critical molar volume	Joback [155]
Standard enthalpy of formation	Joback [155]
Cohesive energy	Fedors [156]

Table 60. Additional results for the stochastic reconstruction of the mixture of 5000 molecules

Distribution 1 Type of molecule	Attribute « <i>Paraffins</i> »	0.165
	Attribute « <i>Naphthenes</i> »	0.105
	Attribute « <i>Mono-core</i> »	0.598
	Attribute « <i>Multi-cores</i> »	0.132
Distribution 2 Number of cores	Value $1.0 < X < 5.0$	1.111
Distribution 3 Type of heterocycle	Attribute « <i>Thiophene</i> »	0.719
	Attribute « <i>Pyridine</i> »	0.092
	Attribute « <i>Pyrrole</i> »	0.073
	Attribute « <i>Furan</i> »	0.116
Distribution 4 Number of benzene rings per core	Value $1.0 < X < 5.0$	4.754
Distribution 5 Total number of rings per core	Value $0.5 < X < 2.0$	1.035
Distribution 6 Number of thiophenes per core	Attribute « <i>0</i> »	0.481
	Attribute « <i>1</i> »	0.240
	Attribute « <i>2</i> »	0.279
Distribution 7 Number of pyridines per core	Attribute « <i>0</i> »	0.619
	Attribute « <i>1</i> »	0.306
	Attribute « <i>2</i> »	0.076
Distribution 8 Number of pyrroles per core	Attribute « <i>0</i> »	0.684
	Attribute « <i>1</i> »	0.001
	Attribute « <i>2</i> »	0.315
Distribution 9 Number of furans per core	Attribute « <i>0</i> »	0.727
	Attribute « <i>1</i> »	0.206
	Attribute « <i>2</i> »	0.067
Distribution 10 Acceptance probability for a peripheral carbon	Attribute « <i>No</i> »	0.320
	Attribute « <i>Yes</i> »	0.680
Distribution 11 Length of the paraffinic chains	Value $1.0 < X < 10.0$	2.217
Distribution 12 Length of an alkyl chain (lateral and intercore)	Value $1.0 < X < 10.0$	2.235
Distribution 13 Probability of sulfur substitution for aliphatic CH ₃ or CH ₂	Attribute « <i>No</i> »	0.984
	Attribute « <i>Yes</i> »	0.016
Distribution 14 Substitution probability of a carbon atom by a heteroatom	Attribute « <i>No</i> »	0.995
	Attribute « <i>Yes</i> »	0.005
Distribution 15 Type of heteroatom substitution	Attribute « <i>Nitrogen</i> »	0.182
	Attribute « <i>Oxygen</i> »	0.818
Distribution 16 Type of oxygen group	Attribute « <i>Ether</i> »	0.001
	Attribute « <i>Carbonyl</i> »	0.999
Objective Function		2.154

A5.4. DPD simulations of crude oil

Table 61. Hildebrand solubility parameters extracted from the DIPPR [117]

Bead types	Hildebrand solubility parameters, δ (in $(\text{J}/\text{cm}^3)^{1/2}$)
Water	47.86
<i>n</i> -paraffin (<i>n</i> -hexane)	14.88
<i>i</i> -paraffin (2-butane)	12.56
Benzene	18.73
p-xylene	17.94
Methylcyclohexane	16.09
Furan	18.50
Phenol	24.90
Thiophene	20.15
Thiol (methanethiol)	19.37
Pyridine	21.60

Table 62. Composition of the simulation box for the crude oil/water system.

	Molecule name or ID	Molar fraction/fraction (%) mol)	Molar fraction (% mol)	Number of molecules
	Water			54005
Light fraction (C ₂₀₋)	Methylcyclohexane	13.12	9.59	2299
	p-xylene	18.39	13.44	3222
	Isobutylbenzene	22.71	16.60	3979
	n-heptadecane	20.46	14.96	3584
	1-propyl- naphthalene	25.32	18.51	4436
Heavy fraction (C ₂₀₊)	(1) Resin	5.43	1.46	350
	(2) Aromatic	7.19	1.93	463
	(3) Saturate	17.15	4.61	1105
	(4) Aromatic	9.08	2.44	585
	(5) Resin	6.89	1.85	444
	(6) Aromatic	39.03	10.50	2515
	(7) Saturate	8.80	2.37	567
	(8) Saturate	6.43	1.73	414

Table 63. Composition of the simulation box for the light fraction C₂₀/water system.

	Molecule name or ID	Molar fraction/fraction (% mol)	Molar fraction (% mol)	Number of molecules
	Water			54003
Light fraction (C ₂₀₋)	Methylcyclohexane	13.12	13.12	5140
	p-xylene	18.39	18.39	7205
	Isobutylbenzene	22.71	22.71	8898
	n-heptadecane	20.46	20.46	8016
	1-propyl- naphthalene	25.32	25.32	9920

Table 64. Composition of the simulation box for the heavy fraction C₂₀₊/water system

Molecule name or ID	Molar fraction/fraction (% mol)	Molar fraction (% mol)	Number of molecules
Water			53999
(1) Resin	5.43	5.43	21522
(2) Aromatic	7.19	7.19	10894
(3) Saturate	17.15	17.15	19990
Heavy fraction (C ₂₀₊) (4) Aromatic	9.08	9.08	11638
(5) Resin	6.89	6.89	3212
(6) Aromatic	39.03	39.03	27294
(7) Saturate	8.80	8.80	8208
(8) Saturate	6.43	6.43	5243

List of figures

Figure 1. Composition of a crude oil originating from Alaska. Data are extracted from the book by Riazi [1].	10
Figure 2. Composition of crude oil as a function of boiling points and molecular weight of compounds. PAH means Polycyclic Aromatic Hydrocarbons. Extracted from the reference [8]. Reprinted (adapted) with permission from McKenna, A. M.; Purcell, J. M.; Rodgers, R. P.; Marshall, A. G., <i>Energy Fuels</i> 2010, 24, 2929–2938. Copyright (2010) American Chemical Society.	11
Figure 3. Nickel chelate of porphine. Extracted from the book of Speight [9].	17
Figure 4. Summary diagram of crude oil extraction methods. (EOR = Enhanced Oil Recovery, and IOR = Improved Oil Recovery).	18
Figure 5. Effect of capillary number on residual oil saturation.	19
Figure 6. SARA fractionation. Solvents used for the fractionation are shown in italics.	28
Figure 7. Schematic representation of forces leading to an interfacial tension.	29
Figure 8. TBP distillation curve representing the boiling temperature (T_b) as a function of the volume fraction (ϕ). Volume fraction intervals (ϕ_i) and boiling temperature (T_{bi}) for an interval i are determined using the breakdown approach. Extracted from the reference [24]. “Reprinted (adapted) with permission from Eckert, E.; Vaněk, T., <i>Computers & Chemical Engineering</i> 2005, 30, 343–356. Copyright (2005), with permission from Elsevier”.	31
Figure 9. Set of five molecules representing a diesel obtained by a Lumping method. Extracted from the reference [38]. “Reprinted (adapted) with permission from C.; Pina, A.; Dartiguelongue, C.; Trusler, J. P. Martin; Vignais, R.; Lugo, R.; Ungerer, P. et al., <i>Energy Fuels</i> 2012, 26, 2220–2230. Copyright (2012) American Chemical Society”.	34
Figure 10. The structural hierarchy of asphaltene as suggested by Savage and Klein [46].	36
Figure 11. Proposed methodology to establish a simplified representation of a crude oil.	39
Figure 12. Variation of the conservative force, \mathbf{F}_{ijC} , as a function of the distance, r_{ij} , between beads i and j . r_c is the cutoff radius and a_{ij} is the interaction parameter.	43
Figure 13. Schematic representation of a coarse-grained model applied to a molecule of dodecyltrimethylamine oxide (DDAO). Bead C (in yellow) and bead N (in red) are connected to each other by a harmonic spring. Water bead W (in blue) consists of three water molecules. Extracted from the work of Ryjkina <i>et al.</i> [66]. “Reprinted (adapted) with permission from Ryjkina, E.; Kuhn, H.; Rehage, H.; Müller, F.; Peggau, J., <i>Angew. Chem. Int. Ed.</i> , 2002, 983–986. Copyright (2002)”.	54
Figure 14. Periodic boundary conditions are applied to a primitive cell.	55
Figure 15. Division of a simulation box in N_z layers of thickness δz . Particles i and j , located in the layers k_i and k_j respectively, are represented by blue circles. The path chosen by Irving and Kirkwood is designated by the term C_{ijIK} and the arrow in full line, and that of Harasima method by the term C_{ijHA} and the arrow in dashed line. Extracted and adapted from the reference [60].	57
Figure 16. Representation of a ternary system where bulk phases are immiscible.	69
Figure 17. Workflow representing the steps of the methodology used to compute interfacial tension of ternary mixtures from bulk compositions.	73
Figure 18. Ternary systems studied with their respective coarse-grained representations. The degree of coarse-graining N_m , the mean atomic volume of beads v_b and the characteristic length r_c of each coarse-grain representation are given in the last column.	76
Figure 19. (a) Variation of $\chi_{solute/solvent}$ parameters, as a function of each experimental composition for the water/benzene/acetic acid system (obtained using approach #1). The	

composition is expressed using the molar fraction of solute in the aqueous phase. (b) Variation of $\chi_{solute/solvent}$ parameters as a function of the average solute molar fractions in the aqueous phase for each pair of compositions for the water/benzene/acetic acid system (obtained using approach #2).	78
Figure 20. Liquid-liquid equilibrium ternary diagrams for the water/1,4-dioxane/benzene system at 298.15 K for (a) approach #1, (b) approach #2, (3) approach #3 and (4) approach #4. Experimental data are plotted in black (solid lines) and the results from the CG-MC simulations are in red (dashed lines). Dimensionless DPD interaction parameters used to compute LLE are located below each ternary plot. Numbers in shown red represent the solute/solvent parameters.	83
Figure 21. (a) Variation of the 1,4-dioxane interfacial concentration, as a function of the molar fraction of 1,4-dioxane in the aqueous phase. (b) Variation of the water/benzene interface thickness, as a function of the molar fraction of 1,4-dioxane in the aqueous phase.	87
Figure 22. Experimental and predicted variation of water/benzene IFT as a function of the 1,4-dioxane concentration in (a) the aqueous phase and (b) the organic phase. Uncertainty regarding the value of the interfacial tension in DPD simulations is ~ 0.20 mN/m.	88
Figure 23. Experimental and predicted variation of water/chloroform IFT as a function of acetone concentration in (a) the aqueous phase and (b) the organic phase. Uncertainty regarding the value of the interfacial tension in DPD simulations is ~ 0.20 mN/m.	89
Figure 24. Experimental and predicted variation of water/benzene IFT as a function of acetic acid concentration in (a) the aqueous phase and (b) the organic phase. Uncertainty regarding the value of the interfacial tension in DPD simulations is ~ 0.20 mN/m.	89
Figure 25. Experimental and predicted variation of water/benzene IFT as a function of 2-propanol concentration in (a) the aqueous phase and (b) the organic phase. Uncertainty on the value of the interfacial tension in DPD simulations is ~ 0.20 mN/m.	90
Figure 26. Experimental and predicted variation of water/hexane IFT as a function of acetone concentration in (a) the aqueous phase and (b) the organic phase. Uncertainty regarding the value of the interfacial tension in DPD simulations is ~ 0.20 mN/m.	92
Figure 27. Experimental and predicted variation of water/hexane IFT as a function of 2-propanol concentration in (a) the aqueous phase and (b) the organic phase. Uncertainty regarding the value of the interfacial tension in DPD simulations is ~ 0.20 mN/m.	92
Figure 28. Prediction of liquid-liquid equilibrium ternary diagrams for the water/benzene/1,4-dioxane system at 298.15K using the SRK-MHV2-UNIFAC model. Experimental data are plotted in black (solid lines for the conodal lines) and the results from the thermodynamic model are in red (dashed lines for the conodal lines).	97
Figure 29. (a) Chemical potentials of the 1,4-dioxane in the aqueous phase and (b) in the organic phase for the water/benzene/1,4-dioxane system.	99
Figure 30. (a) Interaction parameters of the 1,4-dioxane with water for the water/benzene/1,4-dioxane system. (b) Interaction parameters of the 1,4-dioxane with benzene for the water/benzene/1,4-dioxane system.	99
Figure 31. Representation of interactions between a solute and linear alkanes such as <i>n</i> -hexane, <i>n</i> -nonane and <i>n</i> -dodecane.	103
Figure 32. Flow diagram of the stochastic reconstruction method. Extracted from the work of Pereira de Oliveira <i>et al.</i> [53]. “Reprinted with permission from de Oliveira, L. Pereira; Vazquez, A. T.; Verstraete, J. J.; Kolb, M., Energy Fuels 2013, 27, 3622–3641. Copyright (2013) American Chemical Society”.	110
Figure 33. Building diagram for residue fractions. Process A constructs a single polycyclic core with side chains and heteroatoms. Extracted from [53]. “Reprinted with permission from de Oliveira, L. Pereira; Vazquez, A. T.; Verstraete, J. J.; Kolb, M., Energy Fuels 2013, 27, 3622–3641. Copyright (2013) American Chemical Society”.	113

Figure 34. Sampling of a cumulative distribution function to define the number of aromatic rings constituting a molecule. Extract from reference [144].	114
Figure 35. Comparison between the initial fluid (20 pseudo-components) and the final fluid resulting from the Lumped method (5 pseudo-components). The calculated phase envelopes are shown on the left (a) and the calculated distillation curves on the right (b).	119
Figure 36. List of beads used to represent the considered crude oil. Water beads contain four molecules of water ($Nm = 4$).	127
Figure 37. (a) Simulation box containing the crude oil/water system. (b) Simulation box containing the crude oil/water system where only the chemical functions are displayed. Water beads are in blue, hydrocarbon in silver, furan in green, phenol in red, thiophene in yellow, thiol in orange and pyridine in purple.	131
Figure 38. Density profile of the crude oil/water system. Only the molecules of the heavy fraction are given, molecules of the light fraction are not displayed. For reasons of readability, molecules are indicated by their ID number, the chemical family according to the SARA separation and the functional groups included in the molecule. Note that the density of water has been halved.	133
Figure 39. Application of the parametrization approach #3 on the water/benzene/1,4-dioxane system. Composition used is the less concentrated in 1,4-dioxane: $\log K_{exp} \approx 0.70$.	150
Figure 40. Variation of $\chi_{solute/solvent}$ parameters, as a function of each experimental composition for the water/benzene/1,4-dioxane system (obtained using approach #1). The composition is expressed using the molar fraction of solute in the aqueous phase. (b) Variation of $\chi_{solute/solvent}$ parameters as a function of the average solute molar fractions in the aqueous phase for each pair of compositions for the water/benzene/1,4-dioxane system (obtained using approach #2).	156
Figure 41. Variation of $\chi_{solute/solvent}$ parameters, as a function of each experimental composition for the water/chloroform/acetone system (obtained using approach #1). The composition is expressed using the molar fraction of solute in the aqueous phase. (b) Variation of $\chi_{solute/solvent}$ parameters as a function of the average solute molar fractions in the aqueous phase for each pair of compositions for the water/chloroform/acetone system (obtained using approach #2).	156
Figure 42. Variation of $\chi_{solute/solvent}$ parameters, as a function of each experimental composition for the water/benzene/2-propanol system (obtained using approach #1). The composition is expressed using the molar fraction of solute in the aqueous phase. (b) Variation of $\chi_{solute/solvent}$ parameters as a function of the average solute molar fractions in the aqueous phase for each pair of compositions for the water/benzene/2-propanol system (obtained using approach #2).	157
Figure 43. Variation of $\chi_{solute/solvent}$ parameters, as a function of each experimental composition for the water/hexane/acetone system (obtained using approach #1). The composition is expressed using the molar fraction of solute in the aqueous phase. (b) Variation of $\chi_{solute/solvent}$ parameters as a function of the average solute molar fractions in the aqueous phase for each pair of compositions for the water/hexane/acetone system (obtained using approach #2).	157
Figure 44. Variation of $\chi_{solute/solvent}$ parameters, as a function of each experimental composition for the water/hexane/2-propanol system (obtained using approach #1). The composition is expressed using the molar fraction of solute in the aqueous phase. (b) Variation of $\chi_{solute/solvent}$ parameters as a function of the average solute molar fractions in the aqueous phase for each pair of compositions for the water/hexane/2-propanol system (obtained using approach #2).	158
Figure 45. Liquid-liquid equilibrium ternary diagrams for the water/chloroform/acetone system at 298.15K for (a) approach #1, (b) approach #2, (3) approach #3 and (4) approach #4.	

Experimental data are plotted in black and the results from the CG-MC simulations are in red. DPD interaction parameters used to compute LLE are located below each ternary plot. Numbers in red represent the solute/solvent parameters obtained for each approach.	159
Figure 46. Liquid-liquid equilibrium ternary diagrams for the water/benzene/acetic acid system at 298.15K for (a) approach #1, (b) approach #2, (3) approach #3 and (4) approach #4. Experimental data are plotted in black and the results from the CG-MC simulations are in red. DPD interaction parameters used to compute LLE are located below each ternary plot. Numbers in red represent the solute/solvent parameters obtained for each approach.	160
Figure 47. Liquid-liquid equilibrium ternary diagrams for the water/benzene/2-propanol system at 298.15K for (a) approach #1, (b) approach #2, (3) approach #3 and (4) approach #4. Experimental data are plotted in black and the results from the CG-MC simulations are in red. DPD interaction parameters used to compute LLE are located below each ternary plot. Numbers in red represent the solute/solvent parameters obtained for each approach.	161
Figure 48. Liquid-liquid equilibrium ternary diagrams for the water/hexane/acetone system at 298.15K for (a) approach #1, (b) approach #2, (3) approach #3 and (4) approach #4. Experimental data are plotted in black and the results from the CG-MC simulations are in red. DPD interaction parameters used to compute LLE are located below each ternary plot. Numbers in red represent the solute/solvent parameters obtained for each approach.	162
Figure 49. Liquid-liquid equilibrium ternary diagrams for the water/hexane/2-propanol system at 298.15K for (a) approach #1, (b) approach #2, (3) approach #3 and (4) approach #4. Experimental data are plotted in black and the results from the CG-MC simulations are in red. DPD interaction parameters used to compute LLE are located below each ternary plot. Numbers in red represent the solute/solvent parameters obtained for each approach.	163
Figure 50. Water/chloroform/acetone system at 298.15K (a) Variation of the acetone interfacial concentration, as a function of the molar fraction of acetone in the aqueous phase. (b) Variation of the water/chloroform interface thickness, as a function of the molar fraction of acetone in the aqueous phase.	174
Figure 51. Water/benzene/acetic acid system at 298.15K (a) Variation of the acetic acid interfacial concentration, as a function of the molar fraction of acetic acid in the aqueous phase. (b) Variation of the water/benzene interface thickness, as a function of the molar fraction of acetic acid in the aqueous phase.	174
Figure 52. Water/benzene/2-propanol system at 298.15K (a) Variation of the 2-propanol interfacial concentration, as a function of the molar fraction of 2-propanol in the aqueous phase. (b) Variation of the water/benzene interface thickness, as a function of the molar fraction of 2-propanol in the aqueous phase.	175
Figure 53. Water/hexane/acetone system at 298.15K (a) Variation of the acetone interfacial concentration, as a function of the molar fraction of acetone in the aqueous phase. (b) Variation of the water/hexane interface thickness, as a function of the molar fraction of acetone in the aqueous phase.	175
Figure 54. Water/hexane/2-propanol system at 298.15K (a) Variation of the 2-propanol interfacial concentration, as a function of the molar fraction of 2-propanol in the aqueous phase. (b) Variation of the water/hexane interface thickness, as a function of the molar fraction of 2-propanol in the aqueous phase.	176
Figure 55. (a) Chemical potentials of the acetone in the aqueous phase and (b) in the organic phase for the water/chloroform/acetone system.	180
Figure 56. (a) Interaction parameters of the acetone with water for the water/chloroform/acetone system. (b) Interaction parameters of the acetone with chloroform for the water/chloroform/acetone system.	180
Figure 57. (a) Chemical potentials of the acetic acid in the aqueous phase and (b) in the organic phase for the water/benzene/acetic acid system.	181

Figure 58. (a) Interaction parameters of the acetic acid with water for the water/benzene/acetic acid system. (b) Interaction parameters of the acetic acid with benzene for the water/benzene/acetic acid system..... 181

List of tables

Table 1. Number of isomers as a function of number of carbon atoms for paraffin family. Extracted from the publication of Beens [7].	9
Table 2. Examples of chemical structures of paraffins. Molecules presented are isomers of hexane (C ₆ H ₁₄).	12
Table 3. Examples of chemical structures of olefins.	13
Table 4. Examples of chemical structures of naphthenes.	13
Table 5. Examples of chemical structures of aromatic hydrocarbons.	14
Table 6. Examples of chemical structures containing sulfur atoms.	15
Table 7. Examples of chemical structures containing nitrogen atoms.	16
Table 8. Examples of chemical structures containing oxygen atoms.	16
Table 9. Proportions of elements in petroleum. Extracted from the book by Speight [9].	23
Table 10. Molecules representing a gasoline fluid derived from the Lumping method.	33
Table 11. Comparison of Speight (SP) and Hirsch-Altgelt (HA) methods for determining average values of structural attributes for an asphaltene fraction. Extracted from the reference [41]	36
Table 12. Conversion between the reduced units and the units of the international system.	59
Table 13. Summary of input data used for parameterization approaches developed in this work. <i>a_{ij}</i> is the repulsive parameter, κT the dimensionless isothermal compressibility, δ_i the Hildebrand solubility parameter and <i>Nm</i> the number of water molecules in one bead.	72
Table 14. Properties of individual components (DIPPR) at 298.15 K and 1 bar.	77
Table 15. Values of regression functions for the four parameterization approaches to reproduce the experimental data. Phase compositions are used for parameterization, IFT correspond to predictions.	81
Table 16. Comparison of thermodynamic models for prediction of liquid-liquid equilibrium for the water/benzene/1,4-dioxane system.	95
Table 17. Interaction parameters calculated for binary systems using the SRK-MHV2-UNIFAC thermodynamic model for water/solute and organic compound/solute binary systems. (Compositions: 1 mol% of solute and 99 mol% of solvent). Parameters are compared with those obtained in CG simulations with approach #2 except for the water/benzene/1,4-dioxane system which is parameterized with approach #1.	101
Table 18. Interaction parameters calculated for <i>n</i> -alkane/solute binary systems using the thermodynamic model SRK-MHV2-UNIFAC. (Composition used is 1 mol% in solute and 99 mol% in hydrocarbon).	103
Table 19. Definition of the structural attributes used in the stochastic reconstruction. Extracted from the work of Pereira de Oliveira <i>et al.</i> [53]	111
Table 20. Parameters of the genetic algorithm for vacuum residue reconstruction. Extracted from the reference [53]	116
Table 21. Properties of the pseudo-components (PC) of the final fluid and assignment of a real molecule.	120
Table 22. Chemical structures and coarse-grained models of the representative molecules of the light fraction. The degree of coarse-graining is <i>Nm</i> = 4 (the volume of a bead corresponds to 4 water molecules).	121
Table 23. Comparison of experimental and calculated properties of mixtures representing the C ₂₀₊ fraction (with 5000 or 10 molecules) obtained using the Stochastic Reconstruction (SR) and the coupling between the SR and the reconstruction by entropy maximization (SR/REM).	122

Table 24. Chemical structures and coarse-grained models of the representative molecules of the heavy fraction. For reasons of readability, an identification number (ID) is given to each molecule. The chemical family according to the SARA separation and the molar percentage of each molecule is given in the third column. The degree of coarse-graining is $Nm = 4$ (the volume of a bead corresponds to 4 water molecules).	124
Table 25. Interaction parameters calculated for the crude oil/water system (in DPD unit). Parameters are obtained from the isothermal compressibility of water , parameters which are calculated using a thermodynamic model , and parameters which are calculated using the Hildebrand solubility parameters 	129
Table 26. Parameters for torsion potentials (in DPD unit) derived from a fitting on a harmonic potential using $Ktors = 6$	130
Table 27. Average values of the interfacial tension obtained from DPD simulations.	132
Table 28. Experimental data for the water/benzene/1,4-dioxane system at 298.15 K extracted from the work by Backes <i>et al.</i> [114].	151
Table 29. Experimental data for the water/chloroform/acetone system at 298.15 K extracted from the work of Backes <i>et al.</i> [114].	151
Table 30. Experimental data for the water/benzene/acetic acid system at 298.15 K extracted from the work of Backes <i>et al.</i> [114].	152
Table 31. Experimental data for the water/benzene/2-propanol system at 298.15 K extracted from the work of Sada <i>et al.</i> [116]. Data were converted from mass fractions to molar fractions.	152
Table 32. Experimental data for the water/hexane/acetone system at 298.15 K extracted from the work of Paul and Chazal [115].	153
Table 33. Experimental data for the water/hexane/2-propanol system at 298.15 K extracted from the work of Paul and Chazal [115]	154
Table 34. Compositions used in CG-MC simulations in the Gibbs (NVT) ensemble for the water/benzene/1,4-dioxane system.	164
Table 35. Compositions used in CG-MC simulations in the Gibbs (NVT) ensemble for the water/chloroform/acetone system.	164
Table 36. Compositions used in CG-MC simulations in the Gibbs (NVT) ensemble for the water/benzene/acetic acid system.	165
Table 37. Compositions used in CG-MC simulations in the Gibbs (NVT) ensemble for the water/benzene/2-propanol system.	165
Table 38. Compositions used in CG-MC simulations in the Gibbs (NVT) ensemble for the water/hexane/acetone system.	166
Table 39. Compositions used in CG-MC simulations in the Gibbs (NVT) ensemble for the water/hexane/2-propanol system.	167
Table 40. Chemical potentials of 1,4-dioxane and pressures for the water/benzene/1,4-dioxane system. P = pressure	168
Table 41. Chemical potentials of acetone and pressures for the water/chloroform/acetone system. P = pressure	168
Table 42. Chemical potentials of acetic acid and pressures for the water/benzene/acetic acid system. P = pressure	168
Table 43. Chemical potentials of 2-propanol and pressures for the water/benzene/2-propanol system. P = pressure	169
Table 44. Chemical potentials of acetone and pressures for the water/hexane/acetone system. P = pressure	169
Table 45. Chemical potentials of 2-propanol and pressures for the water/hexane/2-propanol system. P = pressure	170

Table 46. Compositions used in DPD simulations for the water/benzene/1,4-dioxane system and for the four parametrization approaches.	171
Table 47. Compositions used in DPD simulations for the water/chloroform/acetone system and for the four parametrization approaches.	171
Table 48. Compositions used in DPD simulations for the water/benzene/acetic acid system and for the four parametrization approaches.	171
Table 49. Compositions used in DPD simulations for the water/benzene/2-propanol system and for the four parametrization approaches.	172
Table 50. Compositions used in DPD simulations for the water/hexane/acetone system and for the four parametrization approaches.	172
Table 51. Compositions used in DPD simulations for the water/hexane/2-propanol system and for the four parametrization approaches.	173
Table 52. Comparison of thermodynamic models for prediction of liquid-liquid equilibrium for the water/chloroform/acetone system.	177
Table 53. Comparison of thermodynamic models for prediction of liquid-liquid equilibrium for the water/benzene/acetic acid system.	177
Table 54. Comparison of thermodynamic models for prediction of liquid-liquid equilibrium for the water/benzene/2-propanol system.	178
Table 55. Comparison of thermodynamic models for prediction of liquid-liquid equilibrium for the water/hexane/acetone system. Note that <i>Rsolubility2</i> are calculated using only the seven less concentrate compositions in solute.	178
Table 56. Comparison of thermodynamic models for prediction of liquid-liquid equilibrium for the water/hexane/2-propanol system. Note that <i>Rsolubility2</i> are calculated using only the seven less concentrate compositions in solute.	179
Table 57. Conversion of the simulated distillation curve to an ASTM D86 curve, and then to a TBP curve.	186
Table 58. Calculation of molecule and pseudo-component properties	186
Table 59. Calculation methods for the properties of molecules and mixtures	187
Table 60. Additional results for the stochastic reconstruction of the mixture of 5000 molecules	188
Table 61. Hildebrand solubility parameters extracted from the DIPPR [117]	189
Table 62. Composition of the simulation box for the crude oil/water system.	190
Table 63. Composition of the simulation box for the light fraction C ₂₀ -/water system.	190
Table 64. Composition of the simulation box for the heavy fraction C ₂₀₊ /water system.	191

Représentation d'une huile dans des simulations mésoscopiques pour des applications

EOR

Les techniques tertiaires de récupération assistée du pétrole (EOR, pour Enhanced Oil Recovery) par voie chimique consistent à injecter dans un réservoir pétrolier une formulation contenant, entre autres des tensioactifs. Cette formulation permet de réduire la tension interfaciale eau/brut et ainsi de libérer l'huile piégée dans les pores de la roche. Les outils de simulations peuvent nous aider à améliorer ces techniques, notamment au niveau de la formulation, en nous apportant des connaissances sur les phénomènes se déroulant aux échelles moléculaires et mésoscopiques

Des méthodes de simulation moléculaire à l'échelle mésoscopique, la Dissipative Particle Dynamics (DPD) et le Monte Carlo gros-grains, ont été utilisées pour prédire quantitativement la tension interfaciale eau/brut. Ces méthodes s'appuient sur un modèle gros-grains dans lequel les différentes structures moléculaires sont représentées par une particule. Une approche de paramétrisation des interactions entre ces particules a été développée sur des systèmes ternaires (équilibres liquide-liquide). Cette approche a été exploitée et validée pour reproduire la composition des phases denses et pour prédire quantitativement la tension interfaciale. Une méthodologie de représentation simplifiée d'un brut a été développée. Celle-ci est basée sur une séparation en coupes C_{20-}/C_{20+} (coupe selon le nombre d'atomes de carbone dans les molécules), une approche de type regroupement a été appliquée à la coupe C_{20-} et une approche de reconstruction stochastique a été employée sur la coupe C_{20+} . Une représentation du brut a été obtenue avec seulement 13 molécules représentatives. Les simulations DPD de ce brut modèle fournit des valeurs de tension interfaciale qui sont en bon accord avec les données expérimentales disponibles.

Mots clés : [Dynamique des Particules Dissipatives, Monte Carlo, gros-grains, tension interfaciale, pétrole, paramétrisation]

Representation of an oil in mesoscopic simulations for EOR applications

Chemical Enhanced Oil Recovery (cEOR) techniques consist of injecting into a petroleum reservoir an ASP (Alkaline/Surfactant/Polymer) formulation. This formulation aims at mobilizing the oil trapped in the reservoir by reducing the water/crude oil interfacial tension. Molecular simulations are adapted to improve the efficiency of such a process by providing information about phenomena occurring at the molecular and mesoscopic level. Mesoscopic simulation methods, Dissipative Particle Dynamics (DPD) and coarse grained Monte Carlo, have been used to quantitatively predict the water/crude interfacial tension. These methods are based on a coarse-grained model in which different molecular entities are represented by a particle (bead). An approach to parametrize the interactions between beads has been developed and validated using liquid-liquid ternary systems. This approach has been exploited and validated to reproduce compositions of bulk phases and to quantitatively predict the interfacial tension. A representation methodology of crude oil has been developed. The crude oil was separated according to the number of carbon atoms in molecules into two fractions: C_{20-} and C_{20+} . A lumping approach was applied to the C_{20-} fraction and a stochastic reconstruction approach was employed on the C_{20+} fraction. A crude representation was obtained with only 13 representative molecules. Simulations of the parameterized crude oil model provides interfacial tension values that are in good agreement with available experimental data.

Keywords: [Dissipative Particle Dynamics, Monte Carlo, coarse-grained, interfacial tension, crude oil, parameterization]