Chemical Transfer Energetics of the $-CH_2-$ Group: A Possible Probe for the Solvent Effect on Hydrophobic Hydration and the 3D-Structuredness of Solvents

Rangana Sinha and Kiron K. Kundu*

Physical Chemistry Laboratories, Jadavpur University, Calcutta-700 032, India Received: May 18, 1998

Transfer Gibbs energies ΔG°_{t} , and entropies, ΔS°_{t} , of $-CH_2$ - have been evolved in aqueous mixtures of methanol (MeOH), ethanol (EtOH), 2-propanol (2-PrOH), tert-butyl alcohol (t-BuOH), and acetonitrile (ACN) by determining the solubilities of Ag salts of acetate (OAc⁻), propionate (OPr⁻), n-butyrate (OBu⁻), as well as picrate (Pi⁻) ions from 15 to 35 °C by spectrophotometric measurements. The chemical contributions of these energetics of the ions (i), $\Delta G^{\circ}_{t,ch}(i)$ and $T\Delta S^{\circ}_{t,ch}(i)$, at T=298.15 K have been evolved by subtracting the cavity effect and Born-type and ion-dipole-type electrostatic interaction effects. $\Delta G^{\circ}_{t,ch}(i)$ values of carboxylates (RCOO⁻) are guided by solvent acidity induced hydrophilic hydration (H₁H) of the COO⁻ ion and cosolvent induced hydrophobic hydration (H_bH) of the R group and the back-bonding interaction of d¹⁰ electrons in the case of Ag^+ ion, while $T\Delta S^{\circ}_{t,ch}(i)$ values are partly guided by structural effects as well. $\Delta G^{\circ}_{t,ch}$ and $T\Delta S^{\circ}_{t,ch}$ values of (-CH₂-) are found to be more or less same, indicating their additivity. The increase in $\Delta G^{\circ}_{t,ch}$ (-CH₂-)-composition profiles and the "characteristic maximum" of $T\Delta S^{\circ}_{t,ch}$ (-CH₂-) – composition profiles indicate the effect of increasingly reduced H_bH caused by increasing 3D-structure promotion of these alkanols. The decrease in $\Delta G^{\circ}_{t,ch}$ (-CH₂-) and the broad minimum in $\Delta S^{\circ}_{t,ch}$ (-CH₂-) in aqueous ACN indicate the effect of increased H_bH caused by 3D structure breaking of ACN. Thus the chemical transfer energetics and especially entropies of -CH₂- reflect not only the solvent effect on H_bH but also the 3D-structuredness of aquo-organic cosolvents.

Introduction

It is well known that genesis of the unique properties of water lies in the three-dimensional (3D) tetrahedral structure of water molecules.^{1–3} These "bulky" 3D water clusters along with some "dense" monomeric water molecules in the interstitial spaces are distributed in space giving rise to the "structuredness" of water. Numerous studies³⁻⁷ on thermodynamic, kinetic, transport, and spectroscopic properties reflect the existence of structuredness of aquo-organic solvents as well. Kundu and co-workers' comprehensive studies⁷ on transfer energetics $\Delta P^{\circ}_{t}(i)$, where P = G, S, and H and especially P = S and i = hydrogen halides (HX), 7b benzoic acid (HBz), 7c p-nitroaniline (pNA), 7d H_2O , 7e and also tetraalkylammonium ions (R_4N^+) , 7f from water to aquo-ionic and nonionic cosolvents, transpired that the structuring and destructuring ability of a cosolvent depends on the ratio of hydrophobic to hydrophilic propensity of the cosolvents. An increase in the hydrophobic groups in the cosolvents increases the promotion of 3D bulky water structure, while an increase in the hydrophilicity of H-bonding sites of organic cosolvents or hydration of ions in ionic cosolvents decreases the same.

Kundu and co-workers' recent studies⁸ on $\Delta S^{\circ}_{t}(i)$ of individual ions as based on the TATB method,⁹ i.e., $\Delta S^{\circ}_{t}(Ph_{4}As^{+})$ = $\Delta S^{\circ}_{t}(Ph_{4}B^{-})$ = $^{1}/_{2}\Delta S^{\circ}_{t}(Ph_{4}As\ Ph_{4}B)$ in various aquocosolvents indicate that while small hydrophilic cations such as H⁺ and K⁺ pass through a maximum, relatively larger anions such as Cl⁻, Br⁻, and I⁻ pass through a minimum at water-rich compositions reflecting mirror-image relations. This unique observation was explained in the light of Kundu *et al.*' four-step transfer process^{7,8,10} and the ion-induced perturbation of the relative 3D-structuredness of aqueous cosolvents.

Since HBz, 7c pNA, 7d and R_4N^+ ions 7f contain both hydrophobic and hydrophilic moieties, they exhibit the so-called "buffer bonds". 7c,d These arise from the combined dispersion and H-bonding interaction with cosolvent molecules in the surrounding hydrophobic hydration sphere 11,12 around these nonelectrolyte/ions. And since the combined solvent effect on the "buffer bonds" may confuse the issue to some extent, one may wonder about the real efficacy of the ΔS^o t of these species as structural probes. But hydrophobic solutes induce hydrophobic hydration $^{11-16}$ alone and result in an increase of free energy and a decrease of entropy of the system. 15 So, transfer energetics and entropies of hydrophobic solutes would give a better view of the 3D-structuredness of aqueous mixtures of ionic and nonionic cosolvents.

Since the $-CH_2-$ group induces "hydrophobic" hydration alone, it would be of particular interest and utility to study the behavior of transfer energetics and especially $\Delta S^{\circ}_{t}(-CH_2-)$ as a function of cosolvent composition in aqueous alkanols such as MeOH, EtOH, 2-PrOH, and t-BuOH, which have increasing 3D structure-making propensity^{2a} and then in structure breaking cosolvents^{7a,f,17} such as ACN and the like. It is hoped that "standardization" of the relative behavior of the $(-CH_2-)$ group in two different types of cosolvent systems will help decide its utility as a useful probe for the 3D-structuredness and hydrophobic hydration.

Preliminary attempts for finding out $\Delta S^{\circ}_{t}(-CH_{2}-)$ from ΔS°_{t} of phenylacetic acid (PhAc) and benzoic acid from additional solubility measurement of PhAc in aqueous alkanols are found unfeasible because of an additional phase separation. The Ag salts of acetic (HOAc), propionic (HOPr), and butyric (HOBu) acids are found to be sparingly soluble in all the aquo-cosolvent

systems referred to above. So, ΔS°_{t} values of the Ag salts (RCOO⁻ Ag⁺) (R = Me, Et, or Pr) were determined by measuring their solubility at five equidistant temperatures ranging from 15 to 35 °C. The required ΔS°_{t} values of Ag⁺ were obtained by measuring the solubility of sparingly soluble silver picrate (AgPi), the $\Delta S^{\circ}_{t}(Pi^{-})$ values being known for these solvent systems from our previous studies. Sc The $\Delta S^{\circ}_{t}(RCOO^{-})$ values helped determine $\Delta S^{\circ}_{t}(-CH_{2}^{-})$ values on subtracting the corresponding values of acetate from propionate and of propionate from butyrate.

Material and Methods

Methods of purification of the cosolvents, preparation of the salts, and measurement by spectrophotometry were similar to those adopted earlier. Constancy of absorbance to within $\pm 1\%$ was taken as the criterion of the attainment of equilibrium. At least two sets of measurements were made and the results were found to agree within $\pm 1\%$. Molar extinction coefficients and λ_{max} values of AgPi were taken from literature. Corresponding extinction coefficients for AgOAc, AgOPr, and AgOBu were found to be 1.17×10^3 , and 1.18×10^3 , 1.3×10^3 , respectively, at $\lambda=200$ nm.

Results

 pK^c_{sp} values and free energies of solution ΔG^o_s on molar scale of all the salts at five temperatures in water and aqueous alkanols and ACN were computed using the relations

$$pK_{sp}^{c} = -2\log(sy_{\pm}) \tag{1}$$

$$\Delta G^{\circ}_{s} = 2.303RT \, \mathrm{p}K^{c}_{sp} \tag{2}$$

where s is the observed saturated solubility in mol dm⁻³ listed in Table 1 and y_{\pm} is the mean molar activity coefficient of the salts as computed by the use of the extended Debye–Huckel equation.²¹ Values of density (d_s) and dielectric constant (ϵ_s) are taken from the literature.^{21–24} Ion-size parameters of the ions are taken to be 0.3 nm.²² The estimated uncertainties in ΔG°_s are about ± 0.025 kJ mol⁻¹. All the salts are assumed to be completely ionized as ϵ values of most of the solvents lie above 35 and the salts have low solubility. ΔG°_s values at different temperatures were fitted by least squares to the equation

$$\Delta G^{\circ}_{s} = a + bT + cT \ln T \tag{3}$$

The values of the coefficient a,b, and c are in Table 2. These values reproduce the experimental value to within ± 0.03 kJ mol⁻¹. Transfer energetics ΔG°_{t} and $T\Delta S^{\circ}_{t}$ from water to aquocosolvents at 25 °C were calculated on the mole fraction scale using (4) and (5) and are listed in Table 2.

$$\Delta G_{s}^{\circ} = {}_{s}\Delta G_{s}^{\circ} - {}_{w}\Delta G_{s}^{\circ} = 2.303RT[p_{s}K_{sp}^{c} - p_{w}K_{sp}^{c}] - 2RT \ln (M_{s}d_{w}/M_{w}d_{s}) = (a_{s} - a_{w}) + (b_{s} - b_{w})T + (c_{s} - c_{w})T \ln T - 2RT \ln (M_{s}d_{w}/M_{w}d_{s})$$
(4)

$$\Delta S_{t}^{\circ} = (b_{w} - b_{s}) + (c_{w} - c_{s})(1 + \ln T) + 2R \ln (M_{s}d_{w}/M_{w}d_{s}) - 2RT (d \ln d_{s}/dT - d \ln d_{w}/dT)$$
 (5)

Subscripts s and w refer to the cosolvents and water, respectively, and M is the molar or mean molar mass of pure and mixed solvents. As in previous works, $^{7.8}$ the estimated uncertainties in ΔG°_{t} and ΔS°_{t} are about ± 0.05 kJ mol $^{-1}$ and ± 2 J K $^{-1}$ mol $^{-1}$, respectively. $\Delta G^{\circ}_{t}(i)$ values can be divided into

cavity, electrostatic, and chemical contributions

$$\Delta G^{\circ}_{t}(i) = \Delta G^{\circ}_{t,cav}(i) + \Delta G^{\circ}_{t,el}(i) + \Delta G^{\circ}_{t,ch}(i)$$
 (6)

where $\Delta G^{\circ}_{t,cav}(i)$ is the difference in free energy change involved to create cavities for the ion in water and aquo-cosolvents from scaled particle theory (SPT), 7,8,22a,25 and $\Delta G^{\circ}_{\text{t.el}}(i)$ is the electrostatic term associated chiefly with a Born-type interaction²⁶ and ion-dipole interaction term.²⁷ Corresponding ioninduced dipole (i-d) and ion-quadrupolar (i-q) interaction terms are likely to be negligibly small^{19,28} and are not included in $\Delta G^{\circ}_{t,el}(i)$. The values of $\Delta G^{\circ}_{t,eh}(i)$ in Table 3, and illustrated in Figure 1a-d, include all other effects such as those arising from acid-base or short range interaction, hydrophilic/ hydrophobic hydration, and structural effects. Similarly $T\Delta S^{\circ}_{t,ch}(i)$ values were calculated by subtracting $T\Delta S^{\circ}_{t,B}(i)$ and $T\Delta S^{\circ}_{t,cav}(i)$ from total $T\Delta S^{\circ}_{t}(i)$ values and are listed in Table 3 and illustrated in Figure 1a-d. The terms involved in $\Delta G^{\circ}_{t,i-d}(i)$ are not temperature dependent, and hence the i-d term for $\Delta S^{\circ}_{t}(i)$ is taken to be zero.

Discussion

Free Energies of Transfer. The data in Table 3 and Figure 1a show that is Ag^+ is stabilized in the order t-BuOH > 2-PrOH > EtOH > MeOH. The negative magnitudes of $\Delta G^\circ_{t,ch}(i)$ values arise from the increased "basicity" of the media, and d-electron back-bonding. 8a

Figure 1b-d shows that increased destabilization of OAc⁻, OPr⁻, and OBu⁻ is in the order t-BuOH > 2-PrOH > EtOH > MeOH. Destabilization of the ions follows the order OBu⁻ > OPr⁻ > OAc⁻. $\Delta G^{\circ}_{t,ch}(RCOO^{-})$ values are guided by both "hydrophilic hydration" (H₁H)^{11,12,15} of COO⁻ through the acidity of the solvents and "hydrophobic hydration" (H_bH)^{11,12,15} induced by R groups. Had the effect of superimposed dispersion interaction of the R group of RCOO⁻ and R' groups of R'OH solvents been dominant, increased solvation of the R group of the ions would have resulted in reverse order of $\Delta G^{\circ}_{t,ch}(i)$. It has been observed for R₄N⁺ ions in aqueous t-BuOH and ACN.^{7f}

This e-donating inductive (I) effect of the alkyl group of the alcohols follows the order t-BuOH > 2-PrOH > EtOH > MeOH. Representation of the proticity of the PoH group and hence acidity of the cosolvents would decrease in the reverse order. As a result the RCOO ions would be destabilized due to the "acidity" effect of the solvents in the same order, as has been observed (Figure 1a-d). Moreover, since the e-donating (I) effect of alkyl groups of RCOO ions would increase in the order OAc $^-$ < OPr $^-$ < OBu $^-$, it is expected that their desolvation due to decreased acidity of the solvents would also follow same order, as observed (Figure 1e).

Since (RCOO⁻) ions induce monomeric H_2O molecules around them to organize similarly to clathrate hydrates causing H_bH , resulting in a significant "increase" of free energy and "decrease" of entropy of the system, $^{11-16}$ these anions are likely to get hydrophobically hydrated in water in the order $OAc^- < OPr^- < OBu^-$. The structure inducing propensity of the aqueous alkanols decreases the number of monomeric H_2O molecules in the aqueous mixtures in the order t-BuOH > 2-PrOH > EtOH > MeOH. So it will reduce the H_bH in the same order. The observed destabilization of $RCOO^-$ ions in these aqueous alkanols is guided by increased hydrophilic hydration (H_1H) of $-COO^-$ and decreased hydrophobic hydration (H_bH) of R as compared to water.

 $\Delta G^{\circ}_{t,ch}(i)$ values of Ag⁺ in Table 3 and Figure 2 decrease in aqueous ACN, whereas in aqueous 2-PrOH they decrease at

TABLE 1: Solubility S (in mol dm $^{-3}$) of AgPi, AgOAc, AgOPr, and AgOBu in Water and Aqueous MeOH, EtOH, 2-PrOH, t-BuOH, and ACN at Different Temperatures

ı-buon, a	ina ACN	at Diller	ent rem	peratures								
solutes	S	15°	20°	25°	30°	35° solutes	S	15°	20°	25°	30°	35°
AgPi AgOAc	×10 ×10	0.382 0.586	0.427 0.624	0.472 0.667	0.525 0.710	H ₂ O 0.592 AgOPr 0.752 AgOBu	×10 ×10	0.455 0.208	0.478 0.215	0.501 0.220	0.526 0.227	0.551 0.238
AgPi AgOAc	×10 ×10	0.356 0.496	0.391 0.520	0.424 0.542	0.459 0.566	10 wt % MeOH 0.502 AgOPr 0.589 AgOBu	×10 ×10	0.373 0.164	0.380 0.165	0.399 0.172	0.407 0.176	0.421 0.177
AgPi AgOAc	×10 ×10	0.361 0.247	0.403 0.265	0.457 0.282	0.519 0.301	30 wt % MeOH 0.576 AgOPr 0.321 AgOBu	×10 ×10	0.215 0.096	0.226 0.101	0.237 0.104	0.251 0.109	0.266 0.115
AgPi AgOAc	×10 ×10	0.375 0.129	0.427 0.140	0.507 0.152	0.569 0.164	50 wt % MeOH 0.659 AgOPr 0.177 AgOBu	×10 ×100	0.116 0.745	0.124 0.785	0.133 0.804	0.142 0.865	0.151 0.903
AgPi AgOAc	×10 ×100	0.433 0.741	0.473 0.796	0.519 0.855	0.571 0.908	70 wt% MeOH 0.629 AgOPr 0.960 AgOBu	×100 ×100	0.777 0.504	0.815 0.525	0.872 0.540	0.918 0.562	0.957 0.594
AgPi AgOAc	×10 ×10	0.340 0.439	0.367 0.468	0.417 0.502	0.489 0.537	10 wt % EtOH 0.567 AgOPr 0.589 AgOBu	×10 ×10	0.328 0.157	0.351 0.164	0.373 0.173	0.396 0.183	0.419 0.189
AgPi AgOAc	×10 ×10	0.347 0.349	0.405 0.378	0.465 0.409	0.535 0.436	20 wt % EtOH 0.631 AgOPr 0.477 AgOBu	×10 ×10	0.252 0.128	0.270 0.137	0.289 0.146	0.313 0.155	0.338 0.165
AgPi AgOAc	×10 ×10	0.383 0.263	0.449 0.285	0.486 0.308	0.571 0.332	30 wt % EtOH 0.662 AgOPr 0.358 AgOBu	×10 ×10	0.201 0.103	0.217 0.111	0.233 0.115	0.252 0.123	0.271 0.131
AgPi AgOAc	×10 ×10	0.636 0.159	0.716 0.172	0.792 0.186	0.891 0.199	50 wt % EtOH 1.042 AgOPr 0.214 AgOBu	×10 ×100	0.148 0.883	0.158 0.924	0.169 0.979	0.179 1.029	0.189 1.081
AgPi AgOAc	×10 ×10	0.805 0.083	0.871 0.089	0.933 0.095	1.023 0.102	70 wt % EtOH 1.175 AgOPr 0.109 AgOBu	×10 ×100	0.117 0.676	0.124 0.707	0.131 0.739	0.138 0.770	0.144 0.801
AgPi AgOAc	×10 ×10	0.321 0.440	0.355 0.473	0.409 0.513	0.479 0.549	10 wt % 2-PrOH 0.590 AgOPr 0.587 AgOBu	×10 ×10	0.339 0.159	0.364 0.168	0.391 0.178	0.416 0.190	0.443 0.202
AgPi AgOAc	×10 ×10	0.452 0.354	0.499 0.388	0.572 0.417	0.706 0.447	20 wt % 2-PrOH 0.794 AgOPr 0.484 AgOBu	×10 ×10	0.256 0.133	0.276 0.144	0.299 0.155	0.324 0.167	0.349 0.179
AgPi AgOAc	×10 ×10	0.634 0.262	0.722 0.284	0.809 0.307	0.954 0.331	30 wt % 2-PrOH 1.096 AgOPr 0.356 AgOBu	×10 ×10	0.226 0.113	0.242 0.120	0.259 0.128	0.277 0.136	0.298 0.143
AgPi AgOAc	×10 ×10	1.077 0.166	1.180 0.179	1.288 0.193	1.403 0.208	50 wt % 2-PrOH 1.517 AgOPr 0.223 AgOBu	×10 ×10	0.157 0.109	0.167 0.113	0.178 0.118	0.189 0.125	0.202 0.132
AgPi AgOAc	×10 ×10	1.036 0.098	1.148 0.107	1.247 0.116	1.365 0.126	70 wt % 2-PrOH 1.486 AgOPr 0.136 AgOBu	×10 ×100	0.135 0.819	0.145 0.874	0.157 0.937	0.169 0.999	0.181 1.061
AgPi AgOAc	×10 ×10	0.390 0.541	0.422 0.578	0.500 0.615	0.572 0.663	10 wt % t-BuOH 0.654 AgOPr 0.710 AgOBu	×10 ×10	0.378 0.168	0.406 0.178	0.433 0.189	0.467 0.201	0.491 0.214
AgPi AgOAc	×10 ×10	0.559 0.429	0.650 0.469	0.751 0.508	0.851 0.545	20 wt % t-BuOH 0.979 AgOPr 0.585 AgOBu	×10 ×10	0.244 0.139	0.266 0.150	0.288 0.163	0.314 0.177	0.343 0.192
AgPi AgOAc	×10 ×10	0.828 0.385	0.944 0.407	1.097 0.444	1.202 0.496	30 wt % t-BuOH 1.417 AgOPr 0.547 AgOBu	×10 ×10	0.215 0.117	0.236 0.127	0.258 0.138	0.283 0.149	0.309 0.162
AgPi AgOAc	×10 ×10	1.125 0.316	1.202 0.342	1.328 0.368	1.462 0.396	40 wt % t-BuOH 1.708 AgOPr 0.425 AgOBu	×10 ×10	0.183 0.101	0.198 0.109	0.214 0.117	0.230 0.125	0.247 0.133
AgOAc AgOPr		0.365 0.289	0.392 0.298	0.402 0.305	0.421 0.313	20 wt % ACN 0.450 AgOBu 0.321		0.135	0.136	0.137	0.138	0.140
AgOAc AgOPr		0.371 0.322	0.383 0.328	0.397 0.336	0.412 0.343	40 wt % ACN 0.424 AgOBu 0.350		0.149	0.150	0.151	0.152	0.153
AgOAc AgOPr		0.243 0.237	0.249 0.243	0.254 0.248	0.259 0.252	60 wt % ACN 0.265 AgOBu 0.254		0.128	0.131	0.132	0.133	0.136

TABLE 2: Coefficients a,b, and c in the Equation $\Delta G^{\circ}_{s}=a+bT+cT\ln T$ for AgPi, AgOAc, AgOPr, and AgOBu in Water and Aqueous MeOH, EtOH, 2-PrOH, t-BuOH, and ACN and Transfer Energetics ΔG°_{t} and $T\Delta S^{\circ}_{t}$ from Water to Aqueous Cosolvents at 25 °C (in Mole Fraction Scale)

Cosolvents at 25 °C (in Mole Fraction Scale)											
solutes	a (kJ mol ⁻¹)	b (kJ mol ⁻¹ K ⁻¹)	c (kJ mol ⁻¹ K ⁻¹)	$\Delta G_{\mathrm{t}}^{\circ}$ (kJ mol ⁻¹)	$T\Delta S_{t}^{\circ}$ (kJ mol ⁻¹) solutes	a (kJ mol ⁻¹)	b (kJ mol ⁻¹ K ⁻¹)	c (kJ mol ⁻¹ K ⁻¹)	ΔG°_{t} (kJ mol ⁻¹)	$T\Delta S^{\circ}_{t}$ (kJ mol ⁻¹)	
AgPi AgOAc	-99.72 22.53	2.9043 -0.1074	-0.442 10 0.013 50		H ₂ O AgOPr AgOBu	-11.37 -105.96	0.5753 2.6275	-0.085 51 -0.387 61			
AgPi AgOAc	-8.88 19.08	0.7295 -0.1389	-0.113 55 0.021 69	0.27 0.78	10 wt % MeOH -7.33 AgOPr -6.56 AgOBu	-19.92 43.19	0.6768 -0.7868	-0.097 60 0.124 57	0.80 0.81	-5.60 -4.47	
AgPi AgOAc	-6.88 12.26	0.8739 0.1553	-0.140 28 -0.024 02	-0.70 3.32	30 wt % MeOH 3.87 AgOPr -2.86 AgOBu	-64.78 -40.85	1.8135 1.2442	-0.269 22 -0.180 97	2.81 2.73	-1.04 0.98	
AgPi AgOAc	8.16 27.80	0.6632 -0.1099	-0.112 41 0.015 20	-1.81 5.69	50 wt % MeOH 12.13 AgOPr -0.59 AgOBu	14.67 -85.71	0.1125 2.2774	-0.015 72 -0.335 18	5.04 3.55	0.80 2.38	
AgPi AgOAc	-70.89 91.24	2.1663 -1.6055	-0.329 77 0.242 03	-2.77 7.88	70 wt % MeOH -0.86 AgOPr -6.26 AgOBu	64.77 -120.25	-1.0749 3.0124	0.164 44 -0.442 60	6.35 4.66	-3.90 -1.58	
AgPi AgOAc	-470.27 -158.54	11.3588 4.0198	-1.70750 -0.60341	-0.67 1.11	10 wt % EtOH 6.62 AgOPr 1.82 AgOBu	34.51 3.90	-0.3765 0.2515	0.055 40 -0.034 57	1.07 0.87	2.68 3.73	
AgPi AgOAc	-93.56 -35.60	2.9816 1.2866	-0.459 23 -0.195 50	-0.69 1.65	20 wt % EtOH 12.42 AgOPr 2.89 AgOBu	-100.08 9.09	2.7177 0.2169	-0.40769 -0.03107	1.62 1.43	5.36 7.86	
AgPi AgOAc	-178.92 9.00	4.8207 0.2908	-0.731 96 -0.046 14	-1.45 2.65	30 wt % EtOH 9.33 AgOPr 2.24 AgOBu	-33.64 -49.07	1.2116 1.5029	-0.18184 -0.22184	2.50 2.43	4.20 6.26	
AgPi AgOAc	-270.19 11.81	6.7908 0.2163	-1.025 30 -0.033 21	-4.67 4.20	50 wt % EtOH 9.00 AgOPr -0.06 AgOBu	24.24 -12.74	-0.1235 0.6493	$0.01941 \\ -0.09290$	3.30 2.01	2.02 4.32	
AgPi AgOAc	-394.89 37.43	9.4268 -0.3718	-1.415 00 0.056 89	-6.66 6.28	70 wt % EtOH 2.65 AgOPr -3.22 AgOBu	71.65 28.08	-1.2446 -0.3096	0.188 99 0.052 22	3.27 1.96	-0.70 1.91	
AgPi AgOAc	-630.75 40.04	15.0840 -0.4424	-2.266 71 0.062 79	-0.12 0.93	10 wt % 2-PrOH 12.67 AgOPr 1.97 AgOBu	31.71 -55.72	-0.2829 1.6607	0.040 49 -0.246 87	0.92 0.61	4.71 7.69	
AgPi AgOAc	-301.88 42.34	7.6610 -0.4673	-1.15855 0.06640	-1.82 1.68	20 wt % 2-PrOH 13.83 AgOPr 3.16 AgOBu 30 wt % 2-PrOH	1.47 0.62	0.4613 0.4782	-0.07154 -0.07209	1.50 1.11	7.45 11.98	
AgPi AgOAc	-210.88 15.04	5.5529 0.1526	$-0.843\ 11$ $-0.025\ 42$	-4.09 2.50	13.12 AgOPr 2.34 AgOBu	-57.41 19.08	1.7398 -0.0229	-0.260 84 0.005 55	1.89 1.37	4.77 7.30	
AgPi AgOAc	46.92 15.94	-0.5394 0.1237	$0.073\ 10$ $-0.019\ 51$	-7.33 3.62	50 wt % 2-PrOH 1.55 AgOPr 0.59 AgOBu	13.88 -150.75	0.1131 3.7420	-0.016 22 -0.555 00	2.56 0.80	3.01 5.57	
AgPi AgOAc	42.72 17.32	-0.4268 0.1453	0.055 92 -0.022 59	-8.83 4.70	70 wt % 2-PrOH 3.93 AgOPr 1.97 AgOBu 10 wt % t-BuOH	18.99 19.22	0.0562 0.0103	-0.008 82 0.000 61	2.01 0.78	6.16 10.34	
AgPi AgOAc	-133.39 -50.28	3.7767 1.5589	-0.575 55 -0.235 84	-0.64 -0.04	6.86 AgOPr 1.67 AgOBu 20 wt % t-BuOH	28.24 -49.02	-0.2149 1.5010	0.030 29 -0.222 96	0.27 0.59	4.74 7.75	
AgPi AgOAc	50.74 84.30	-0.3165 -1.4128	0.033 31 0.207 07	-3.20 0.48	12.60 AgOPr 4.17 AgOBu 30 wt % t-BuOH	-58.55 -17.61	1.8516 0.9243	-0.280 12 -0.139 79	0.79 0.91	9.48 14.92	
AgPi AgOAc	-58.73 -288.39	2.0946 7.0389	-0.326 50 -1.056 51	-4.04 0.57	12.88 AgOPr 8.35 AgOBu 40 wt % t-BuOH	-3.87 8.85	0.6573 0.3333	-0.102 36 -0.051 16	0.86 0.93	11.27 14.31	
AgPi AgOAc	-466.28 18.74	11.0889 0.0433	-1.665 81 -0.008 99	-7.23 1.08	6.41 AgOPr 2.98 AgOBu 20 wt % ACN	15.85 48.33	0.1311 -0.6269	-0.021 05 0.094 64	1.49 1.61	6.85 10.73	
AgOAc AgOPr	-51.87 7.47	1.4246 0.0006	-0.216 78 -0.000 97	-9.59 -9.66	3.85 AgOBu 3.29 40 wt % ACN	-43.86	1.0655	-0.155 33	-9.82	2.67	
AgOAc AgOPr	3.52 -8.49	0.1268 0.3270	-0.021 53 -0.049 12	-10.39 -11.03	1.83 AgOBu 2.85	-4.88	0.1787	-0.022 89	-11.16	3.53	
AgOAc AgOPr	8.71 82.62	-0.0537 -1.7344	0.008 40 0.259 90	-9.22 -10.56	60 wt % ACN -3.10 AgOBu 1.55	1.72	0.0679	-0.006 95	-11.57	5.80	

TABLE 3: Free Energies of Transfer $\Delta G^{\circ}_{t}(i)$ and $\Delta G^{\circ}_{t,ch}(i)$ and Entropies of Transfer $T\Delta S^{\circ}_{t}(i)$ and $T\Delta S^{\circ}_{t,ch}(i)$ of Individual Ions from Water to Aqueous MeOH, EtOH, 2-PrOH, t-BuOH, and ACN at 25 °C (on Mole Fraction Scale in kJ mol⁻¹)

ions	$\Delta G^{\circ}_{ t}(\mathrm{i})$	$\Delta G^{\circ}_{\mathrm{t,ch}}(\mathrm{i})^a$	$T\Delta S^{\circ}_{t}(i)$	$T\Delta S^{\circ}_{\mathrm{t,ch}}(\mathrm{i})^{a}$	$\Delta G^{\circ}_{ \mathrm{t}}(\mathrm{i})$	$\Delta G^{\circ}_{\mathrm{t,ch}}(\mathrm{i})^a$	$T\Delta S^{\circ}_{t}(i)$	$T\Delta S^{\circ}_{t,ch}(i)^{a}$
		10 wt 9	6 MeOH			30 wt 9	% МеОН	
Ag^+	-0.05	-1.01	0.59	1.81	0.97	-2.84	7.02	7.65
OAc^-	0.83	0.69	-7.15	-6.59	2.35	0.88	-9.88	-13.58
OPr ⁻	0.85	0.88	-6.19	-5.69	1.84	1.11	-8.06	-12.83
OBu ⁻	0.86	1.14	-5.06	-4.66	1.76	1.43	-6.04	-12.20
ОВи	0.00		6 MeOH	4.00	1.70		% MeOH	12.20
Ag^+	1.57	-5.50	4.58	7.51	1.73	-9.60	3.97	10.05
OAc ⁻	4.12	1.11	-5.17	-11.18	6.15	1.29	-10.23	-15.15
OPr ⁻	3.47	1.77	-3.78	-11.58	4.62	2.44	−7.87	-16.44
OBu ⁻	1.98	2.29	-2.20	-11.89	2.93	3.38	-5.55	-17.81
ODu	1.70		% EtOH	11.07	2.73		% EtOH	17.01
Ag^+	-0.10	-0.80	5.97	6.44	0.36	-1.29	13.78	13.75
OAc ⁻	1.21	1.66	-4.15	-5.53	1.29	1.72	-10.89	-15.07
OPr ⁻	1.17	1.86	-3.29	-5.10	1.26	2.12	-8.42	-13.82
	0.97	1.99	-2.24			2.12	-5.92	
OBu^-	0.97		-2.24 % EtOH	-4.63	1.07		-3.92 % EtOH	-12.53
Ag^+	1.29	-1.63	10.07	10.22	-0.06	-6.16	2.68	5.76
Ag OA ==	1.36		-7.83					
OAc ⁻	1.30	1.78		-14.47	4.26	4.32	-2.74	-10.86
OPr-	1.31	2.24	-5.87	-13.85	3.36	4.70	-0.66	-11.63
OBu ⁻	1.14	2.68	-3.81	-13.33	2.07	5.10	1.64	-12.23
	0.66		% EtOH	0.02	0.22		6 2-PrOH	12.02
Ag^+	-0.66	-11.62	1.79	9.03	-0.32	-0.88	12.40	13.03
OAc ⁻	6.94	4.38	-5.01	-10.98	1.25	1.84	-10.43	-11.73
OPr^{-}	3.93	5.21	-2.49	-12.06	1.24	2.03	-7.69	-9.44
OBu^-	2.62	6.21	0.12	-13.22	0.93	2.16	-4.71	-7.08
			5 2-PrOH				6 2-PrOH	
Ag^+	-0.83	-2.31	18.93	19.67	-1.26	-3.70	9.82	10.58
OAc^-	2.51	3.40	-15.77	-21.13	3.76	5.36	-7.48	-15.14
OPr^-	2.33	3.82	-11.48	-18.51	3.15	5.85	-5.05	-14.42
OBu ⁻	1.94	4.18	-6.95	-15.78	2.63	6.30	-2.52	-13.70
			5 2-PrOH				6 2-PrOH	
Ag^+	-2.53	-8.59	2.06	7.12	-2.78	-16.10	-5.23	11.44
OAc^-	6.15	6.86	-1.47	-6.64	7.48	7.11	7.20	3.26
OPr^-	5.09	7.82	0.95	-7.15	4.79	8.17	11.39	3.60
OBu^-	3.33	8.71	3.51	-7.75	3.56	9.19	15.57	3.89
		10 wt %	t-BuOH			20 wt %	6 t-BuOH	
Ag^+	-1.13	-2.13	14.29	15.45	-2.91	-4.51	22.03	22.97
OAc^-	1.09	1.68	-12.62	-14.19	3.39	4.44	-17.86	-23.68
OPr^-	1.40	2.31	-9.55	-11.78	3.70	5.30	-12.55	-20.24
OBu-	1.72	2.91	-6.54	-9.37	3.82	6.04	-7.11	-16.75
			t-BuOH				6 t-BuOH	
Ag^+	-3.10	-5.95	11.37	14.76	-3.16	-8.37	-1.90	6.41
OAc-	3.67	5.17	-3.02	-9.80	4.24	5.60	4.88	0.09
OPr ⁻	3.96	6.35	-0.10	-9.01	4.65	7.36	8.75	0.83
OBu ⁻	4.03	7.42	2.94	-8.30	4.77	9.05	12.63	1.60
ОВи	1.05		% ACN	0.50	1.,,		% ACN	1.00
Ag+b	-10.43	-7.43	-28.06	-29.89	-15.97	-9.55	-29.01	-30.41
OAc^{-}	0.84	4.59	31.91	24.88	5.58	13.48	30.84	21.09
OPr ⁻	0.77	4.70	31.35	23.34	4.94	13.59	31.86	19.81
OBu ⁻	0.61	4.77	30.73	21.79	4.81	13.72	32.54	18.51
ODu	0.01		% ACN	21.17	7.01	13.72	5 2. 5¬	10.51
Ag+b	-21.19	-9.93	-30.27	-30.67				
OAc ⁻	11.97	26.45	27.17	14.60				
OPr ⁻	10.63	26.05	31.82	15.60				
OBu ⁻	9.62	25.67	36.07	16.53				
ОБи	7.04	23.07	30.07	10.33				

^a For computing $\Delta P^{\circ}_{t,cav}(i)$, $\Delta P^{\circ}_{t,B}(i)$, and $\Delta G^{\circ}_{t,i-d}(i)$ values, the required diameter of the solvent constituents and the value of dipole moment of aquo-alkanols and the ACN are taken as given in ref 22a and the required diameter of the ionic species are obtained from ref 8a, 19a, and 31. ^b ΔG°_{t} and $T\Delta S^{\circ}_{t}$ values of Ag⁺ in aqueous ACN are obtained from ref 28b.

higher composition of 2-PrOH compared to aqueous ACN. Ag⁺ in both the solvents is stabilized due to its back-bonding ability from its filled d¹⁰ orbital. The extent of stabilization at higher cosolvent composition is less in aquo-ACN solvent compared to aqueous 2-PrOH due to cationophilicity of ACN molecules 7f,8e,28 and cationophobicity of 2-PrOH as dictated by "cation-O-center"-type acid—base interactions. 7,8,29 Comparison of these results with $\Delta G^{\circ}_{t,\mathrm{ch}}(\mathrm{K}^{+})$ shows that the latter is less negative in aquo-2-PrOH, compared to that for Ag⁺ ion, indicating the effect of superimposed back-bonding interaction of Ag⁺. While K⁺ is destabilized in ACN due to cationo-

phobicity of ACN molecules, the Ag^+ ion is stabilized through its back-bonding capacity from the filled d^{10} orbital.

The observed highly positive magnitudes of $\Delta G^{\circ}_{t,ch}(RCOO^{-})$ and their reverse order (OAc⁻ > OPr⁻ > OBu⁻) in ACN—water mixtures compared to those in aqueous alkanols at high mole percent signify that the combined effect of decreased acidity and increased H_bH in aquo-ACN due to its structure breaking propensity^{7f,8e,17} is responsible.

Entropies of Transfer. $T\Delta S^{\circ}_{t,ch}(i)$ values for RCOO⁻ and Ag⁺ ion in Table 3 and Figure 1b⁻d reveal that like other small cations, viz. K⁺, H⁺, etc., ^{8e} the profiles for cation Ag⁺ pass

Figure 1. (a) Variation of $\Delta G^{\circ}_{t,ch}(i)$ (—) and $T\Delta S^{\circ}_{t,ch}(i)$ (- - -) of Ag^{+} at 25 °C in aqueous MeOH [\Box], EtOH[\times], 2-PrOH[\triangle], and t-BuOH [\bigcirc]. (b) Variation of $\Delta G^{\circ}_{t,ch}(i)$ (—) and $T\Delta S^{\circ}_{t,ch}(i)$ (— - -) of OAc^{-} at 25 °C in aqueous MeOH [\Box], EtOH[\times], 2-PrOH [\triangle], and t-BuOH [\bigcirc]. (c) Variation of $\Delta G^{\circ}_{t,ch}(i)$ (—) and $T\Delta S^{\circ}_{t,ch}(i)$ (— -) of OPC^{-} at 25 °C in aqueous MeOH [\Box], EtOH[\times], 2-PrOH[\triangle], and t-BuOH [\bigcirc]. (d) Variation of $\Delta G^{\circ}_{t,ch}(i)$ (—) and $T\Delta S^{\circ}_{t,ch}(i)$ (— -) of ORC^{-} of $ORC^{\circ}_{t,ch}(i)$ (—) and $ORC^{\circ}_{t,ch}(i)$ (— -) of $ORC^{\circ}_{t,ch}(i)$ (—) and $ORC^{\circ}_$

through a maximum while those of anions RCOO $^-$ like Cl $^-$, Br $^-$, etc., 8e pass through a minimum at water-rich compositions. And these peaks shift toward lower cosolvent compositions in the order t-BuOH (5 $^-$ 6 mol %) < 2-PrOH (6 $^-$ 8 mol %) < EtOH (8 $^-$ 11 mol %) < MeOH as the 3D water structure promoting propensity of aqueous alkanols increases in the reverse order.

This behavior has been discussed relative to a four-step^{7,8,10} transfer process:

$$\Delta S^{\circ}_{t,ch}(i) = (\Delta S^{\circ}_{1} - \Delta S^{\circ}_{2}) + (\Delta S^{\circ}_{3} - \Delta S^{\circ}_{4}) \tag{7}$$

 ΔS°_{1} is the entropy change to release the ion/solute (i) from its hydration cosphere, ΔS°_{2} is that for formation of the 3D water

structure released from step 1, ΔS°_3 is that for disruption of structuredness of cosolvents, to release the water/cosolvent molecules, and ΔS°_4 is that for solvating the transferred ion. The composite term $(\Delta S^\circ_1 - \Delta S^\circ_2)$ is related to water molecules and remains constant for an ion/solute (i). It is positive or negative, depending upon the relative extent of the primary solvation zone $(psz)^{11b}$ resulting from H_bH or that of the secondary solvation zone $(ssz)^{11b}$ for anions such as Cl^- , Br^- , and I^- , etc., or H_lH of RCOO $^-$. The other composite term $(\Delta S^\circ_3 - \Delta S^\circ_4)$ being related to solvents changes with cosolvent composition until the effect of packing imbalance sets in.

The values of $(\Delta S^{\circ}_{1} - \Delta S^{\circ}_{2})$ will be a constant and positive because Ag⁺ is likely to be hydrated with H₂O. This is because

Figure 2. Variation of $\Delta G^{\circ}_{t,ch}(i)$ (—) and $T\Delta S^{\circ}_{t,ch}(i)$ (- - -) of Ag^{+} [\square], K^{+} [\blacksquare] OAc^{-} [\bigcirc], OPr^{-} [\triangle], and OBu^{-} [\times] in aqueous ACN and 2-PrOH at 25 °C.

in step 1 we have to dismantle larger order around Ag^+ , while in step 2 ordering is involved by weak H-bonding interactions forming 3D water clusters. Since promotion of 3D water structure takes place in aquo-alkanols in the order t-BuOH > 2-PrOH > EtOH > MeOH, it is expected that ΔS°_3 will be increasingly positive in the same order. $-\Delta S^\circ_4$ will also increase in the same order, because of increased basicity of these alkanols. Evidently $(\Delta S^\circ_3 - \Delta S^\circ_4)$ and $\Delta S^\circ_{t,ch}(Ag^+)$ will be increasingly positive at first followed by a decrease due to increased $-\Delta S^\circ_4$ to overcome the initial increasing magnitudes of $(\Delta S^\circ_1 - \Delta S^\circ_2) + \Delta S^\circ_3$. The "magic composition" of the maxima will be guided by the effect of gradual blending of 3D structure promoting effect of alkanols by the onset of packing imbalance of the cosolvent molecules. This will occur earlier the larger is the size of alkanols.

In Figure 1b—d we see that the observed downward trend of $T\Delta S^{\circ}_{t,ch}(i)$ was followed by upward trends after a minimum; their relative order in the alkanol series and also the characteristic composition of the minima are similar to those observed for Cl⁻, Br⁻, and I⁻ in these aquo-alkanols^{8e} and ΔH°_{t} of RCOO⁻ ion in aquo-t-BuOH.³⁰

As the molecular anions RCOO- with both hydrophilic and hydrophobic sites^{20a} are likely to involve ssz, the composite term $(\Delta S^{\circ}_{1} - \Delta S^{\circ}_{2})$ should be a constant negative quantity depending on the size of RCOO⁻ ions. But $\Delta S^{\circ}_{3} > 0$, since the 3D water structure should be broken to solvate the incoming ion. Also, RCOO⁻ anions are likely to induce less order due to less H_bH and less H₁H compared to that of pure water, This may also be partially opposed by dispersion interaction. Therefore, $-\Delta S^{\circ}_{4}$ would be less negative, thus resulting in increasing positive magnitudes of $(\Delta S^{\circ}_{3} - \Delta S^{\circ}_{4})$ that oppose the constant negative magnitude of $(\Delta S^{\circ}_{1} - \Delta S^{\circ}_{2})$ and thus result in the observed minima in $\Delta S^{\circ}_{t,ch}(i)$ —composition profiles. The characteristic compositions where minima appear in aquo-alkanols are likely to be guided by packing imbalance induced by the cosolvents. At higher mole percent, the nature and relative position of the profiles are seemingly the result of relative complexity of solvation of RCOO- and the structuredness of aqueous co-

The absence of characteristic "maxima" in Figure 2 for $\Delta S^{\circ}_{tch}(Ag^{+})$ in ACN—water mixtures is indicative of the fact

that the structural effect of water in ssz, rather than in psz, gives negative ($\Delta S^{\circ}_{1} - \Delta S^{\circ}_{2}$). Also, increasing solvation of Ag^{+} by back-bonding of d^{10} electrons imparts larger $-\Delta S^{\circ}_{4}$, and the 3D structure breaking propensity of ACN makes $\Delta S^{\circ}_{3} \approx 0$ or their possible formation of ACN—water complexes^{7f,28} makes $\Delta S^{\circ}_{3} > 0$.

The $\Delta S^\circ_{t}(RCOO^-)$ —composition profiles in ACN—water mixtures [vide Figure 2] after exhibiting an initial downward trend pass through a maximum at higher mole percent. These are indicative of the fact that the constant negative values of $(\Delta S^\circ_1 - \Delta S^\circ_2)$ are overcome by the increased positive values of $(\Delta S^\circ_3 - \Delta S^\circ_4)$. Here also $\Delta S^\circ_3 \approx 0$ or $\Delta S^\circ_3 > 0$, and the well-known anion desolvation effect of ACN^{28} results in positive ΔS°_4 The downward trend past the broad maxima is likely to be the effect of packing imbalance of ACN molecules causing an increased H_bH effect.

The solvent effect on hydrophilic and hydrophobic hydration dictating $\Delta S^{\circ}_{t,ch}(RCOO^{-})-composition profiles are somewhat involved. To facilitate understanding them, the values of <math display="inline">\Delta G^{\circ}_{t,ch}(-CH_{2}-)$ and $\Delta S^{\circ}_{t,ch}(-CH_{2}-)$, obtained by subtracting $\Delta G^{\circ}_{t,ch}(i)$ and $\Delta S^{\circ}_{t,ch}(i)$ values of OAc $^{-}$ from those of OPr $^{-}$ and those of OPr $^{-}$ from the corresponding values of OBu $^{-}$ are plotted in Figure 3. $\Delta G^{\circ}_{t,ch}(-CH_{2}-)$ and $\Delta S^{\circ}_{t,ch}(-CH_{2}-)$ are nearly equal [vide Table 4] which shows their additive nature, at least in these lower series of aliphatic RCOO $^{-}$ ions.

 $\Delta G^{\circ}_{t,ch}(-CH_2-)$ —composition profiles in Figure 3 gradually increase with cosolvent composition for aqueous alkanols in the order t-BuOH > 2-PrOH > EtOH > MeOH while in ACN—water mixtures the plot shows a decrease. Since dispersion is likely to have the reverse effect, the observed trends are evidently the result of a reduced H_bH effect that results from less availability of H_2O molecules in aqueous alkanols due to 3D structure promotion and the larger availability of H_2O molecules in the aqueous mixtures of structure breaking ACN.

It is interesting to note that the profiles in Figure 3 are similar to those for pNA and HBz despite the fact that in the latter two cases $\Delta S^{\circ}_{t,ch}(i)$ values are guided by the effect of "buffer" bond entailing both H_bH and H_lH effects, rather than H_bH alone dictating $\Delta S^{\circ}_{t,ch}(-CH_2-)$. $\Delta S^{\circ}_{t,ch}(-CH_2-)-$ composition profiles in the aqueous alkanols pass through a maxima at their "magic composition" and a broad minima in aquo-ACN

TABLE 4: Values of Free Energies of Transfer $\Delta G^{\circ}_{t,ch}$ and Entropies of Transfer $T\Delta S^{\circ}_{t,ch}$ for $(-CH_2-)$ Group at 25 °C (on Mole Fraction Scale in kJ mol⁻¹) from Water to Aqueous MeOH, EtOH, 2-PrOH, t-BuOH, and ACN

wt %	10		20		30		40		50		60		70	
solvent	$\Delta G^{\circ}_{ m t,ch}$	$T\Delta S^{\circ}_{t,ch}$	$\Delta G^{\circ}_{ m t,ch}$	$T\Delta S^{\circ}_{t,ch}$	$\Delta G^{\circ}_{ m t,ch}$	$T\Delta S^{\circ}_{t,ch}$	$\Delta G^{\circ}_{\mathrm{t,ch}}$	$T\Delta S^{\circ}_{t,ch}$	$\Delta G^{\circ}_{ m t,ch}$	$T\Delta S^{\circ}_{t,ch}$	$\Delta G^{\circ}_{ m t,ch}$	$T\Delta S^{\circ}_{t,ch}$	$\Delta G^{\circ}_{ m t,ch}$	$T\Delta S^{\circ}_{t,ch}$
МеОН														
OPr ⁻ -OAc ⁻	0.19	0.90			0.23	0.75			0.66	-0.40			1.15	-1.29
OBu ⁻ -OPr ⁻	0.26	1.03			0.32	0.63			0.52	-0.31			0.94	-1.37
						E	EtOH							
OPr ⁻ -OAc ⁻	0.20	0.43	0.40	1.25	0.46	0.62			0.38	-0.77			0.83	-1.08
OBu ⁻ -OPr ⁻	0.13	0.47	0.37	1.29	0.44	0.52			0.40	-0.60			1.00	-1.16
						2-	PrOH							
OPrOAc-	0.19	2.29	0.42	2.62	0.49	0.72			0.96	-0.51			1.06	0.34
OBu ⁻ -OPr ⁻	0.13	2.36	0.36	2.73	0.45	0.72			0.89	-0.60			1.02	0.29
						t-]	BuOH							
OPr ⁻ -OAc ⁻	0.63	2.41	0.86	3.44	1.18	0.79	1.76	0.74						
OBu ⁻ -OPr ⁻	0.60	2.41	0.74	3.49	1.07	0.71	1.69	0.77						
ACN														
OPr ⁻ -OAc ⁻			0.11	-1.54			0.11	-1.28			-0.40	1.00		
OBu ⁻ -OPr ⁻			0.07	-1.55			0.13	-1.30			-0.38	0.93		

Figure 3. Variation of $T\Delta S^{\circ}_{t,ch}(-CH_2-)$ at 25 °C with composition of cosolvents MeOH, EtOH, 2-PrOH, t-BuOH, and ACN obtained by subtracting $T\Delta S^{\circ}_{t,ch}$ values of OPr⁻ from that of OBu⁻ (O) and that of OAc⁻ from that of OPr⁻ (\bullet). Inset is that for $\Delta G^{\circ}_{t,ch}(-CH_2-)$.

mixtures. Evidently, the sharp upward trend of the profiles in aqueous alkanols is the effect of reduced H_bH of alkanols resulting from the 3D structure promoting effect of alkanols followed by a decrease due to an increased HbH effect with the onset of packing imbalance at high mole percent of aquoalkanols.

In the case of ACN-water mixtures the observed initial decrease followed by an increase at higher compositions can be caused by the initial larger H_bH effect than that in water due to the 3D structure breaking propensity of ACN molecules, which, however, gets reduced due to the possible formation of H-bonded ACN-H₂O complexes.^{7f,28}

Thus it appears that $\Delta S^{\circ}_{t,ch}(-CH_2-)$ -composition profiles serve as a probe not only for the solvation effect of H_bH but also for the 3D-structuredness of aqueous mixtures of various cosolvents. Furthermore, $\Delta S^{\circ}_{t,ch}$ -composition profiles of (-CH₂-) lead us to conclude that despite the uncertain effects of "buffer bond", ΔS°_{t,ch}—composition profiles of HBz and pNA are chiefly guided by the effect of H_bH. Thus they are an effective probe for the solvent effect of H_bH as well as the 3Dstructuredness of aqueous cosolvents.

Acknowledgment. Thanks are due to the U.G.C., New Delhi, for financial assistance.

References and Notes

- (1) Conway, B. E. Ionic Hydration in Chemistry & Biophysics; Elsevier: Amsterdam, 1981; Chapters 20 and 24.
- (2) (a) Franks, F.; Ives, D. J. G. Q. Rev. Chem. Soc. 1966, 20, 1. (b) Ahluwalia, J. C.; Sarma, T. S. Chem. Soc. Rev. 1973, 2, 203.
- (3) (a) Franks, F. Water-A Comprehensive Treatise; Franks, F., Ed.; Plenum Press: New York, 1975; Vol. 4, Chapter 1 and the relevant references therein. (b) Wen, W. Y. Water and Aqueous Solutions; Horne, R. A., Ed.; Wiley-Interscience: New York, 1972; p 613. (c) Patil, K. J.; Mehra, G. R.; Daondge, S. S. Indian J. Chem. 1994, 33A, 1069.
- (4) (a) Hydrogen-Bonded Solvent Systems; Covington, A. K.; Jones, P., Eds.; Taylor & Francis Ltd.: London, 1968 and the relevant references therein. (b) Blandamer, M. J. Advances in Physical and Organic Chemistry; Gold, V.; Bethell, D., Eds.; Academic Press: London, 1977; Vol. 14, p 203. (c) Water-A Comprehensive Treatise; Franks, F., Ed.; Plenum Press: New York, 1973; Vol. 2, Chapters 4 and 9. (d) Popovych, O.; Tomkins, R. P. T. Nonaqueous Solution Chemistry; John Wiley & Sons: New York,
- (5) (a) Blandamer, M. J.; Burgess, J. J. Chem. Soc. Rev. 1975, 4, 55. (b) Blandamer, M. J., Scott, J. M. W.; Robertson, R. E. Prog. Phys. Org. Chem. 1985, 15, 150. (c) Engberts, J. B. F. N. In Water-A Comprehensive Treatise; Franks, F., Ed.; Plenum Press: New York, 1973; Vol. 2, Chapter 4. Engberts, J. B. F. N. Pure Appl. Chem. 1982, 54, 1797; Datta, M.; Kundu, K. K. J. Indian Chem. Soc. 1993, 70, 467.
- (6) (a) Luck, W. A. P. Discuss. Faraday Soc. 1967 43, 134. (b) Nishikawa, K.; Kodera, Y.; Yijima, J. Phys. Chem. 1987, 91, 3694. (c) Franks, F.; Desnoyers, J. E. Water Sci. Rev. 1985, 1, 171. (d) Enderby, J. E. Chem. Soc. Rev. 1995, 24, 159. (e) Ohtaki, H.; Radnai, T.; Yamaguchi, T. Chem. Soc. Rev. 1997, 26, 41. (f) Jacso, G.; Cser, L.; Crosz, T.; Ostanevich, Y. M. Pure Appl. Chem. 1994, 66, 515.
- (7) (a) Kundu, K. K. Pure Appl. Chem. 1994, 66, 411 and relevant references therein. (b) Bose, K.; Das, K.; Das, A. K.; Kundu, K. K. J. Chem. Soc., Faraday. Trans. 1 1978, 74, 1051. Basu Mullick, I. N.; Kundu, K. K. Can. J. Chem. 1979, 57, 161. Datta, J.; Kundu, K. K. Can. J. Chem. 1981, 59, 3149. Guha, P.; Kundu, K. K. Can. J. Chem. 1985, 63, 793. Rudra, S. P.; Talukdar H.; Chakraborty, B. P.; Kundu, K. K. Can. J. Chem. 1986, 64, 1960. (c) Das, K.; Bose, K.; Das, A. K.; Kundu, K. K. J. Phys. Chem. 1978, 82, 1242. Datta, J.; Kundu, K. K. J. Phys. Chem. 1982, 86, 4055. (d) Bose, K.; Kundu, K. K. Can. J. Chem. 1977, 55, 3961. Datta, J.; Kundu, K. K. Can. J. Chem. 1983, 61, 625. (e) Datta, J.; Kundu, K. K. Can. J. Chem. 1981, 59, 3141. (f) Talukdar, H.; Kundu, K. K. J. Phys. Chem. 1991, 95, 3796; **1992**, 96, 970.
- (8) (a) Rudra, S. P.; Talukdar, H.; Kundu, K. K. Can. J. Chem. 1987, 65, 2595; 1988, 66, 469. (b) Talukdar, H.; Rudra, S. P.; Kundu, K. K. Can. J. Chem. 1989, 67, 320. (c) Sinha, S.; Rudra, S. P.; Kundu, K. K. Indian J. Chem. 1993, 32A, 1. (d) Roy, S. K.; Sarkar, S.; Kundu, K. K. Indian J. Chem. 1994, 33A, 805. (e) Sinha, R.; Kundu, K. K. Indian J. Chem. 1997, 36A, 541.
- (9) Cox, B. G.; Hedwig, G. H.; Parker, A. J.; Watts, D. W. Aust. J. Chem. 1974, 27, 477.
- (10) Kundu, K. K. Indian J. Chem. 1972, 10, 303.
- (11) (a) Frank, H. S.; Evans, M. W. J. Chem. Phys. 1945, 13, 507. (b) Frank, H. S.; Wen, W. Y. Discuss Faraday Soc. 1957, 24, 133.
- (12) Frank, F.; Reid, D. S. In Water-A Comprehensive Treatise; Franks, F., Ed.; Plenum Press: New York, 1973; Vol. 2, Chapter 5.
 - (13) Privalov, P. L.; Gill, S. J. Adv. Protein Chem. 1988, 39, 191.

- (14) Abraham, M. H.; Matteoli, E. J. J. Chem. Soc., Faraday Trans. 1 1988, 84, 1985 and relevant references therein.
 - (15) Nemethy, G.; Scheraga, H. A. J. Chem. Phys. 1962, 36, 3401.
- (16) Engberts, J. B. F. N.; Nusselder, J. J. H. Pure Appl. Chem. 1990, 62, 47.
- (17) Robertson, R. E.; Sugumari, S. E. Can. J. Chem. 1972, 50, 1353 and relevant references therein.
- (18) (a) Parker, A. J.; Alexander, R. J. Am. Chem. Soc. 1968, 90, 3312.
 (b) Alexander, R.; Parker, A. J.; Sharp, J. H.; Waghorne, W. E. J. Am. Chem. Soc. 1972, 94, 1148.
- (19) (a) Marcus, Y. *Ion Solvation*; John Wiley & Sons: Chichestor, 1985. (b) Marcus, Y. *Pure Appl. Chem.* **1986**, *58*, 1721; **1990**, *62*, 899 and relevant references therein.
- (20) Popovych, O.; Gibofsky, A.; Barne, D. H. Anal. Chem. 1972, 44, 811.
- (21) Harned, H. S.; Owen, B. B. *Physical Chemistry of Electrolyte Solutions*; Reinhold: New York, 1958.
- (22) (a) Rudra, S. P.; Chakraborty, B. P.; Kundu, K. K.; Basu Mullick, I. N. Z. Phys. Chem. (Leipzig) **1986**, 150S, 211. (b) Bose, K.; Das, A. K.; Kundu, K. K. J. Chem. Soc., Faraday Trans. 1 **1975**, 71, 1838; **1976**, 72, 1633; **1977**, 73, 655.

- (23) Akerlof, J. J. Am. Chem. Soc. 1932, 54, 4125.
- (24) (a) Handbook of Chemistry, 10th ed.; Lange, N. A., Mifarker, G., Eds.; McGraw-Hill: New York, 1961; p 1172. (b) Timmerman, J. Physico-Chemical Constants of Binary Systems in Concentrated Solutions; Interscience Publishers: London, 1960; Vol. 4. (c) Covington, A. K.; Dickenson, T. Physical Chemistry of Organic Solvent Systems; Covington, A. K., Dickenson, T., Eds.; Plenum Press: New York, 1973; p 19.
- (25) (a) Pierotti, R. A. J. Phys. Chem. **1963**, 67, 840. (b) Pierotti, R. A. Chem. Rev. **1976**, 76, 717.
 - (26) Born, M. Z. Phys. 1920, 1, 45.
- (27) (a) Kim, J. I. J. Phys. Chem. **1978**, 82, 191. (b) Kim. J. I.; Coal, A.; Born, A. J.; Comma, F. A. J. Phys. Chem. **1978**, NF110 S209.
- (28) (a) Das, K.; Das A. K.; Kundu, K. K. *Electrochim. Acta* **1981**, 26, 471. (b) Cox, B. G.; Natarajan, R.; Waghorne, W. E. *J. Chem. Soc., Faraday Trans.* 1 **1979**, 75, 86.
- (29) Feakins, D. *Physico-Chemical Processes in Mixed Aqueous Solvents*; Franks, F., Ed.; Heineman: London, 1967; p 105.
- (30) Julliard, J. J. Chem. Soc., Faraday Trans. 1 1982, 78, 43 and relevant references therein.
 - (31) Dollet, N.; Julliard, J. J. Soln. Chem. 1976, 5, 77.