Micellization Enthalpy of Some Alkylsulfobetaines in **Aqueous Solution**

Bianca Sesta*

Dipartimento di Chimica, Università di Roma "La Sapienza", Roma, Italy

Maria Grazia Bonicelli

I.C.M.M.P.M., Università di Roma "La Sapienza", Roma, Italy

Gian Franco Ceccaroni

Dipartimento di Scienze e Tecn. Chimiche, Università di Roma "Tor Vergata", Roma, Italy

Camillo La Mesa

Dipartimento di Chimica, Università della Calabria, Arcavacata di Rende, Cosenza, Italy Received July 13, 1990. In Final Form: December 20, 1990

Microcalorimetric measurements on (octyldimethylammonio)- and (dodecyldimethylammonio) propanesulfonate aqueous solutions have been carried out at 25 °C to shed light on their thermodynamic properties. These neutral surfactants exhibit critical micellar concentration values higher than expected. A comparative analysis of enthalpic results for the two compounds has been made, taking into account both volumetric and activity findings. It was concluded that strong interactions of the hydrophilic head group with solvent molecules and structural hindrance of the surfactant polar groups must be the main factors controlling the thermodynamics of micellar aggregation.

Introduction

As pointed out by several authors, 1-4 the thermodynamic behavior of alkylbetaines is peculiar. Although their zwitterionic properties might lead one to believe that the higher homologous compounds could easily form molecular aggregates like micelles, these amphiphiles show unexpectedly high critical micellar concentrations (cmc) compared to the nonionic homologues.

Our previous research on alkylsulfobetaines was carried out to achieve a deeper knowledge of their physicochemical properties in solution and to analyze such changes when micellization processes, 5,6 or higher molecular aggregation phenomena, occur. The results have been interpreted in terms of hydrophile-lipophile balance, HLB.8

The thermodynamic aspect involved in the transition from solution to colloid phase was mainly considered by examining the change in the free energy with temperature. Unfortunately, the changes in cmc with temperature were not significant. Thus, the calculated enthalpic and entropic changes had a large uncertainty.

In order to obtain more accurate thermodynamic information for the micellization process of (alkyldimethylammonio) propanesul fonates, calorimetric measurements have been performed. (Octyldimethylammonio)propanesulfonate (B₈DAPS) and (dodecyldimethylammonio)propanesulfonate (B₁₂DAPS) were selected. Since the hydrophile-lipophile balance of the two betaines is quite different, a useful comparison can be made between the thermodynamic behavior of the two surfactants.

Experimental Section

(A) Materials. (Dodecyldimethylammonio)propanesulfonate, B₁₂DAPS, and (octyldimethylammonio) propanesul fonate, B₈-DAPS, Calbiochem, were purified as previously reported.^{5,6}

Water was deionized by using Millipore columns and degassed. Its electrical conductivity was about $10^{-7} \Omega^{-1} \text{ cm}^{-1}$, at 25 °C.

The solutions were prepared by weight, allowed to stay at room temperature, and used within 2 weeks.

(B) Methods. The integral enthalpies of dilution, ΔH_{id} , were measured at 25 °C with an LKB 2107-121 flow microcalorimeter. The apparatus setup is described in the literature.9 The minimum detector sensitivity is $\pm 0.05~\mu V/\mu W$, minimum heat effect is 1 μW , and reproducibility is 1%. The calorimeter is equipped with an LKB peristaltic pump and a recorder. Each run requires at least 3 cm³ of solution.

The heat of dilution of sucrose was chosen as a standard.10 Measurements were carried out by taking into account the suggestions of Fortier et al.11

For the highly diluted solutions, supplementary measurements were performed by an LKB 2107 batch calorimeter. 12 The temperature stability was 0.01 °C, the detector stability and sensitivity were $0.005 \,\mu\text{V}$ and $0.1 \,\mu\text{V}/\mu\text{W}$, respectively, and the accuracy of calibration resistors was 0.002%.

Freezing point depressions, ΔT , were measured by a Knauer apparatus equipped with a digital display. The accuracy on ΔT is to within 0.002 °C. The apparatus was calibrated with standard NaCl solutions.13

Density measurements on BaDAPS solutions were performed by an A. Paar apparatus, calibrated with standard NaCl solutions¹⁴ according to the methods previously reported.⁵ The

^{*} To whom correspondence should be addressed.

Swarbrick, J.; Daruwala, J. J. Phys. Chem. 1969, 73, 2627.
 Molyneux, P.; Rhodes, C. T.; Swarbrick, J. Trans. Faraday Soc. 1965, 61, 1043.

⁽³⁾ Tori, K.; Kuriyama, K.; Nakagawa, T. Kolloid Z. Z. Polym. 1963, 191, 50.

O. G. C.; Nakagawa, T. Kolloid Z. Z. Polym. 1963, 188, 47.
 Sesta, B. J. Phys. Chem. 1989, 93, 7677.
 Sesta, B.; La Mesa, C. Colloid Polym. Sci. 1989, 267, 748.
 La Mesa, C.; Sesta, B.; Bonicelli, M. G.; Ceccaroni, G. Langmuir 1990, 6, 728.

⁽⁸⁾ Lin, T. J.; Friend, J. P.; Zimmel, Y. J. Colloid Interface Sci. 1973, 45, 378.

 ⁽⁹⁾ Wadso, I. Acta Chem. Scand. 1968, 22, 927.
 (10) Gucker, F. T.; Pickard, H. B.; Planck, R. W. J. Am. Chem. Soc.

^{1939, 61, 459.} (11) Fortier, J. L.; Leduc, P. A.; Picker, P.; Desnoyers, J. E. J. Solution

Chem. 1973, 2, 467.
(12) Chen, A. T.; Wadso, I. J. Biochem. Biophys. Methods 1982, 6, 307. (13) Scatchard, G.; Hamer, W. J.; Wood, S. E. J. Am. Chem. Soc. 1938, 60, 3061.

⁽¹⁴⁾ Wagenbreth, H.; Blanke, W. Die Dichte des Wasser im Internationalen Einheitensystem und in der Internationalen Praktischen Temperatuskala von 1968; PTB-Mittellunge 6/71; Vieweg: Wiesbaden, FRG, 1968; p 412.

Table I. Molality (m) and Osmotic Coefficient (Φ) for (Octyldimethylammonio) propanesul fonate, BaDAPS, from Cryoscopic Measurements

Ф	m, mol kg ⁻¹	Φ	
1.0195	0.8971	0.6103	
0.9776	1.0660	0.5349	
0.9846	1.2441	0.4772	
1.0061	1.4325	0.4321	
0.9323	1.5924	0.4043	
0.7437	1.7182	0.3623	
	1.0195 0.9776 0.9846 1.0061 0.9323	1.0195 0.8971 0.9776 1.0660 0.9846 1.2441 1.0061 1.4325 0.9323 1.5924	

Table II. Molality (m) and the Apparent Molal Volume (Φy) for (Octyldimethylammonio)propanesulfonate, B₈DAPS, at 25 °C

m, mol kg ⁻¹	Φy, cm ⁸ mol ⁻¹	m, mol kg ⁻¹	Φ _Y , cm ³ mol ⁻¹
0.091 07	246.6 ± 0.8	0.7289	251.9 ± 0.2
0.185 40	244.7 0.5	0.7625	250.1 0.2
0.393 93	$241.7 extbf{@} 0.3$	0.8956	253.4 ± 0.1
0.438 59	245.4 ± 0.3	1.4966	254.2 ± 0.1
0.655 77	249.7 ± 0.2		

accuracy on density measurements was within $10^{-6}~{\rm g~cm^{-3}}$ and $d_0 = 0.997 047 \text{ g cm}^{-8}$ was used as the density of water at 25 °C.

Results

The osmotic coefficients, Φ, for B₈DAPS solutions, listed in Table I, were calculated according to the equation¹⁵

$$\Phi = \Delta T(0.5377 + (2.68 \times 10^{-4})\Delta T)/m \tag{1}$$

where m is the molality.

The density of solutions, d (g cm⁻³), was obtained by the equation

$$d = (1/A)(\tau^2 - B) \tag{2}$$

where τ is the oscillation period of a wave traveling through the measured sample and A and B are calibration constants.

The apparent molal volumes, Φ_V , were calculated as

$$\Phi_{V} = [1000(d_0 - d)]/(mdd_0) + PM/d$$
 (3)

where PM is the solute molecular weight.

The partial molar volumes, V_2 , were obtained, for B₈-DAPS, according to

$$\bar{V}_2 = \Phi_V + m(\mathrm{d}\Phi_V/\mathrm{d}m) \tag{4}$$

The $\Phi_{\rm V}$ and $ar{V}_2$ values are listed in Table II and shown in Figure 2.

Due to the large uncertainty on Φ_V values at low surfactant content, only a few selected points were reported and the Φ_V vs m function below the cmc was linearized. The abscissa of the function is very close to the value inferred by assuming an additivity rule for the limiting partial molar volumes of sulfobetaines.5

The integral enthalpies of dilution, ΔH_{id} , for C₈DAPS and C₁₂DAPS are reported in Table III.

The $\Delta H_{\rm id}$ values are related to the apparent molal enthalpies, Φ_L , through the equation

$$\Delta H_{\rm id} = Q/n = \Phi_{\rm L,f} - \Phi_{\rm L,i} \tag{5}$$

where Q is the measured heat and n the number of solute moles. The subscripts f and i refer to the final and initial concentration, respectively.

In the premicellar range, Φ_L values fit the relationship

$$\Phi_{\rm L} = Bm + Cm^2 \tag{6}$$

The quadratic form reported in the above equation is truncation of a power-law series. Higher terms were not included since the agreement between experimental ΔH_{id} values and the ones calculated by eq 6 is to within the experimental accuracy $(\pm 1.5\%)$.

Table III. Molality (m), Dilution Enthalpy (ΔH_{id}) from m to m/2, and Apparent Molal Enthalpies (ΦLi) for (Octyldimethylammonio)prpanesulfonate (BaDAPS) and (Dodecyldimethylammonio) propanesul fonate (B12DAPS) at

D DADG D DADG					
	B ₈ DAPS			B ₁₂ DAPS	
m, mol kg⁻¹	ΔH_{id} , J mol ⁻¹	$\Phi_{\mathrm{L,i}}, \ \mathrm{J~mol^{-1}}$	m, mol kg ⁻¹	ΔH_{id} , J mol ⁻¹	Φ _{L,i} , J mol ⁻¹
0.1140 0.2356 0.3220 0.5044 0.5283 0.6535 0.6798 0.7592 0.9279 1.2235 1.2403	302.4 648.2 1187 2089 2319 2661 2550 2236 2157 1708 1809	-528 -1256 -1877 -3443 -3771 -4573 -4570 -4573 -5237 -5950 -6226 -6599	0.002 502 0.003 004 0.003 506 0.004 011 0.005 015 0.006 005 0.007 012 0.008 003 0.009 025 0.010 03 0.014 04 0.016 05	95.3 128.0 370.0 720 971 1296 1393 1451 1212 1141 834 722	+314 +181 +14.9 -278.4 -657 -1114 -1386 -1719 -1812 -1910 -2219 -2321
1.9182 2.0727 2.5060	1383 1340 932	-6782 -7140 -6930	0.018 09 0.020 06 0.024 66 0.039 98 0.050 14	659 571 436 265.0 205.7	-2430 -2491 -2566 -2496 -2480

Table IV. Coefficients B and C of Equations 6 and 8 for B₈DAPS and B₁₂DAPS, for Concentrations below the Cmc, at 25 °C

	$B_8 DAPS \\ (0 < m < 0.40)$	$B_{12}DAPS$ (0 < m < 0.0036)
B, J mol ⁻² kg	-3.98×10^{3}	$+4.49 \times 10^{5}$
C, J mol ⁻³ kg ²	-5.74×10^{3}	-1.29×10^{8}

The coefficients B and C of eq 6 were obtained 15 as intercept and slope by fitting $\Delta H_{\rm id}/(m_{\rm f}-m_{\rm i})$ vs $(m_{\rm f}+m_{\rm i})$.

$$\Delta H_{id} = \Phi_{I,f} - \Phi_{I,i} = B(m_f - m_i) + C(m_f^2 - m_i^2)$$
 (7)

The relative partial molal enthalpies L_2 , were calculated by the relationship

$$L_2 = d(\Phi_L m)/dm = 2Bm + 3Cm^2$$
 (8)

The constants B and C for B_8DAPS and $B_{12}DAPS$ are reported in Table IV.

Discussion

The Φ values of diluted (octyldimethylammonio)propanesulfonate solutions are close to unity. Up to about 0.4 mol kg⁻¹, B₈DAPS behaves as monodispersed solute and weak deviation from ideality may be interpreted in terms of solute-solvent long range interactions.

Stronger deviations are observed above 0.4 mol kg⁻¹. Figure 1. On the basis of the previous surface tension measurements, it was postulated that B₈DAPS forms micellar aggregates above this concentration. The marked decrease of the $\Phi(m)$ function, shown in Figure 1, similar to that observed for other surfactants, 16,17 suggests aggregation processes.

The Φ data reported in Table I have been used to calculate the mean activity coefficients, γ , through the equation18

$$\ln \gamma = (\Phi - 1)\{1 + 1/M_0 \int_{m=0}^{m} (dm/m)\}$$
 (9)

where M_0 is the solvent molecular weight.

⁽¹⁵⁾ Desnoyers, J. E.; Caron, G.; De Lisi, R.; Roberts, D.; Roux, A.;
Perron, G. J. Phys. Chem. 1983, 87, 1397.
(16) Burchfield, T. E.; Woolley, E. M. J. Phys. Chem. 1984, 88, 2149.
(17) Dearden, L. V.; Woolley, E. M. J. Phys. Chem. 1987, 91, 2404.
(18) Lindenbaum, S. J. Phys. Chem. 1968, 72, 212.

Figure 1. Osmotic coefficients, Φ, of B₈DAPS solutions from cryoscopic data, vs the surfactant molality, m. The inset shows the logarithm of activity coefficients, γ , plotted against m.

Self-consistent activity coefficients can be obtained by replacing the limit m = 0 in eq 9 with a reference concentration.¹⁹ In the case of B₈DAPS, the lower limit has been taken equal to 0.05 mol kg⁻¹. The function ln $\gamma(m)$ for B₈DAPS is the inset in Figure 1.

The smooth decrease of $\gamma(m)$ is in accordance with a gradual molecular aggregation. The system should evolve from the monodispersed solution to the micellar phase through several equilibrium steps. In this case, the micellization of B₈DAPS may be interpreted on the basis of the mass-action law. 20,21

If B_m and B_M indicate the monomeric and micellar species, respectively, and N the aggregation number, the following relationship may be written:

$$NB_{\rm m} \rightleftharpoons B_{\rm M}$$
 (10)

This equilibrium reaction depends on the constant K_e

$$K_{\rm a} = [{\rm B_M}]/[{\rm B_m}]^N$$
 (11)

As reported,⁵ reliable values for K_e and for average aggregation number can be estimated from cryoscopic data. Accordingly, $K_e = 70$ and N = 13 have been calculated for B₈DAPS. These values indicate that the surfactant forms relatively small micelles that coexist over a wide range of concentration with appreciable amounts of surfactant in the monomeric state.

This picture finds further support on the apparent molar volume and partial molal volume of B₈DAPS (Figure 2). In agreement with most organic solutes, 22,23 Φ_V values decrease with increasing the solute concentration because of the packing of the water molecules surrounding the surfactant tails. The Φ_V function reaches a minimum when the molality approaches the cmc.

At the cmc, an increase of \bar{V}_2 values has been observed. From the comparison of \bar{V}_2 values for B₈DAPS with that of higher homologues,5 we can postulate that few water molecules are squeezed out during the micellization

Solute-solvent interactions have an appreciable influence on the enthalpic behavior of B₈DAPS. At low

Figure 2. Apparent molal volume, Φ_V , and the partial molal volume, V_2 , of \hat{B}_8DAPS aqueous solutions, at 25 °C, as a function of the molal concentration, m.

Figure 3. Apparent molal enthalpy, Φ_L , and the relative molal enthalpy, L_2 , as a function of B₈DAPS molal concentration, m, at 25 °C.

concentrations, L_2 values decrease with increasing surfactant content (Figure 3). This feature, which is typical of organic solutes with strong hydrophilic sites, can be related to the breaking of water structure.

From a thermodynamic point of view, these "structure breaking" effects may overcome the hydrophobic interactions between the short alkyl chains.24

On approaching the cmc, significant changes in the enthalpic behavior occur. By extrapolation of the linear segments of the premicellar and postmicellar L_2 function to the cmc, the enthalpy of micellization at 25 °C, $\Delta H_{\rm mic}$ = 0.4 kJ mol⁻¹, can be estimated.

Above 49% (w/w) ($m = 2.6 \text{ mol kg}^{-1}$), the calorimetric measurements become unreliable because of the occurrence of a liquid crystalline phase. The existence of this mesophase is consistent with microscopic observations and NMR measurements.7

The calorimetric behavior of B₁₂DAPS is quite different

⁽¹⁹⁾ Rajagopalan, N.; Vadnere, M.; Lindenbaum, S. J. Solution Chem.

 ⁽²⁰⁾ Phillips, J. N. Trans. Faraday Soc. 1955, 51, 561.
 (21) Corkill, J. M.; Goodman, J. F.; Harrold, S. P. Trans. Faraday Soc.

<sup>1964, 60, 202.
(22)</sup> Wen, W. Y.; Saito, S. J. Phys. Chem. 1964, 68, 2639.
R. E. J. Phys. Chem. 1970 (23) Laliberté, L. H.; Conway, B. E. J. Phys. Chem. 1970, 74, 4116.

⁽²⁴⁾ Leduc, P. A.; Fortier, J. L.; Desnoyers, J. E. J. Phys. Chem. 1974,

Figure 4. Apparent molal enthalpy, Φ_L , and the relative molal enthalpy, L_2 , as a function of $B_{12}DAPS$ molal concentration, m, at 25 °C. The inset shows the trend of Φ_L vs m for very diluted solutions.

(Figure 4). Below the cmc the Φ_L values of this surfactant increase up to a maximum. Some years ago, Levine and Wood²⁵ studied the L_2 dependence on solute concentration for a series of tetraalkylammonium salts and showed that $L_2(m)$ becomes more positive with increasing number of carbon atoms in the molecule. Further evidence of a relationship between tail length and partial molal enthalpy may be seen from other literature data.²⁶ This phenomenon might be related to the strong interactions between the hydrophobic solute and solvent (clathrate structures around the hydrocarbon tails), with consequent gain in enthalpy at high concentrations.

The cmc of $B_{12}DAPS$ is below $4 \times 10^{-3} \, m.^{5,6}$ Above this concentration, both Φ_L and L_2 values steeply decrease with increasing solute concentration. In this case the micellar aggregation is perhaps more similar to a phase transition²⁷⁻²⁹ than to an equilibrium process. It occurs with a loss of large amounts of water, and the strong hydrophobic interactions between the tails give rise to relatively large micelles with aggregation numbers of about 70.30 The enthalpy of micellization is negative at 25 °C and significant: $\Delta H_{\rm mic} = -3000 \ {\rm J \ mol^{-1}}.$

Above the cmc, L_2 values are nearly constant. This result is in line with a presumed low polydispersity of $B_{12}DAPS$ micelles.31

Table V. Enthalpy of Micelle Formation (ΔH_{mic}), the free energy ($\Delta G_{\rm mic}$), and the entropy ($\Delta S_{\rm mic}$) for the Micellization Process of

(Octyldimethylammonio) propanesul fonate (BsDAPS) (Dodecyldimethylammonio) propanesul fonate (B12DAPS), Sodium Octyl Sulfate (NaC₈S) and Dodecyl Sulfate (NaC₁₂S), and Hexaethylene Glycol Octyl Ether (C₈E₄) and dodecyl Hexaethylene Glycol Dodecyl Ether ($C_{12}E_4$) at 25 °C

	$\Delta H_{ m mic}, \ { m kJ~mol^{-1}}$	$\Delta G_{ m mic}, \ { m kJ~mol^{-1}}$	$T\Delta S_{ m mic}, \ { m kJ~mol^{-1}}$	ref
NaC ₈ S	+1.5	-15.0	+16.5	35
B_8DAPS	+0.4	-12.1	+12.5	а
C_8E_6	+18.0	-21.3	+39.3	21
NaC ₁₂ S	+0.4	-21.3	+21.8	33
B ₁₂ DAPS	-3.0	-23.5	+20.5	а
$C_{12}E_6$	+16.3	-33.0	+49.3	19

a This work.

The absolute values for the free energy of micellization, $\Delta G^{\circ}_{\mathrm{mic}}$, were obtained from

$$\Delta G^{\circ}_{\text{mic}} = RT \ln X_{\text{mic}} \tag{12}$$

where $X_{\rm mic}$ is the mole fraction at the cmc, $\Delta G^{\circ}_{\rm mic}(B_{8}-DAPS) = -12.1 \ kJ \ mol^{-1}$ and $\Delta G^{\circ}_{\rm mic}(B_{12}DAPS) = -23.5$ kJ mol-1.

Despite the electroneutrality of their hydrophilic sites, alkylsulfobetaines exhibit a thermodynamic behavior which is closer to that of their ionic homologues than to their nonionic ones.³² In Table V are compared our values with those obtained for sodium alkanesulfates 33-35 and for alkyl hexaethylene glycol alkyl ethers.21

 $\Delta G^{\circ}_{\mathrm{mic}}$ is the resulting sum of two distinct thermodynamic contributions, ΔH°_{mic} and $-T\Delta S^{\circ}_{mic}$

$$\Delta G^{\circ}_{\mathrm{mic}} = \Delta H^{\circ}_{\mathrm{mic}} - T \Delta S^{\circ}_{\mathrm{mic}} \tag{13}$$

At 25 °C the enthalpic variation for B₈DAPS micellization is small, positive, and scarcely influent on the free energy of micelle formation. The micellar stability is ensured by a significant entropic gain, due to the collapse of water clathratic structures at the polar-apolar interface and to an increase in the rotational freedom of alkyl chains in the micellar core.

Concerning B₁₂DAPS, the micellar aggregation is favored by a significant enthalpic contribution (-3.0 kJ/ mol) at 25 °C due to hydrophobic interactions much larger than those observed for B₈DAPS solutions. Moreover, the entropic contributions are large and significant at 25 °C. Perhaps, interactions between the dipoles of the polar head groups involve, to some extend, solvation water and reduce the overall entropic gain of the process.³⁶

Other factors, such as the steric hindrance of the large highly solvated head groups, could affect negatively the stability of these zwitterionic micelles.

In the above interpretation, thermodynamic effects, related to the change of solvent structure around the micelles have not been considered. These could play also an important role, but any speculation about them cannot be unambiguously supported by the present data.

⁽²⁵⁾ Levine, A. S.; Wood, R. H. J. Phys. Chem. 1973, 77, 2390.

 ⁽²⁶⁾ Lindenbaum, S. J. Phys. Chem. 1971, 75, 3733.
 (27) Kale, K. M.; Zana, R. J. Colloid Interface Sci. 1977, 61, 312.

⁽²⁸⁾ Vikingstad, E.; Skauge, A.; Hoiland, H. J. Colloid Interface Sci. 1978, 66, 240,

 ⁽²⁹⁾ Shinoda, K.; Hutchinson, E. J. Phys. Chem. 1962, 66, 577.
 (30) Mallaris, A.; Lang, J.; Zana, R. J. Colloid Interface Sci. 1986, 110, 237

⁽³¹⁾ Hermann, K. W. J. Colloid Interface Sci. 1966, 22, 352.

⁽³²⁾ Critical Micellar Concentration of Aqueous Surfactant Systems; Mukerjee, P., Mysels, K. J., Eds.; NSRDS-NBS36; National Bureau Standards: Washington, DC, 1971.

⁽³³⁾ Birdi, K. S. Colloid Polym. Sci. 1983, 261, 45.

⁽³⁴⁾ Benjamin, L. J. Phys. Chem. 1964, 68, 3575

⁽³⁵⁾ Goddard, E. D.; Hoeve, C. A. J.; Benson, G. C. J. Phys. Chem. 1957, 61, 593.

⁽³⁶⁾ Marignan, J.; Gauthier-Fournier, F.; Appell, J.; Akoum, F.; Lang, J. J. Phys. Chem. 1988, 92, 440.