Sulfonation Reaction Kinetics of Poly(ether ketone ketone) (PEKK) Using a Mixture of Concentrated and Fuming Sulfuric Acid

Steven Swier, Jeffrey Gasa, Montgomery T. Shaw, and R. A. Weiss*

Polymer Science Program and Department of Chemical Engineering, University of Connecticut, Storrs, Connecticut 06269-3136

Sulfonated poly(ether ketone ketone) (SPEKK) ionomers were prepared by sulfonating PEKK with a mixture of concentrated and fuming sulfuric acid. Sulfonation occurs only on the phenyl rings attached to ether and ketone groups, resulting in a maximum sulfonation level of 4.33 mequiv/g. Three models for the reaction kinetics were investigated: (i) a second-order model and (ii) a pseudo-first-order model, each based on a single reaction step between active PEKK sites and SO_3 , and (iii) a consecutive-reactions approach based on the notion that a previously reacted PEKK site deactivates remaining sites in the same repeat unit. Activation energies ranging from 71 to 76 kJ/mol were found for reaction temperatures from 16 to 74 °C. Although the sulfonation reaction could be predicted adequately up to a sulfonation level of 2.5 mequiv/g with all proposed models, the third model was needed to extend the simulation capability beyond this point. The validity of the consecutive-reactions model was confirmed by investigating the effect of the terephthaloyl-to-isophthaloyl ratio in PEKK and the effect of the initial SO_3 concentration.

Introduction

Poly(aryl ether ketone)s, PAEKs, are aromatic polymers with excellent thermal stability, chemical resistance, and mechanical properties. These high-temperature thermoplastics can be obtained with different ratios of arylene ether and arylene ketone groups. Apart from the most commonly used poly(ether ether ketone), PEEK, other commercial PAEKs are poly(ether ketone), PEK, and poly(ether ketone ketone), PEKK.

Sulfonated PEEK (SPEEK) is of great interest as solution-cast membranes offer proton conductivities that compete with those of perfluorosulfonate ionomer membranes such as Nafion. 1-3 Promising performance data have been reported for both hydrogen/oxygen fuel cells⁴ and direct methanol fuel cells.5 SPEEK has been used as a component in polymer blends aiming at hightemperature fuel cell performance without compromising mechanical stability. 6-8 In this work, the sulfonation reaction mechanism and kinetics of PEKK are studied. The thermal properties, water uptake, and performance of SPEKK as a proton-exchange membrane (PEM) material are discussed elsewhere.9 One of the reasons to select PAEKs with a higher K/E ratio is the concomitant increase in oxidative stability. 10 Moreover, the fuel cell requirements of PEMs based on SPAEKs have to be kept in mind: high proton conductivities should be combined with limited swelling in an aqueous environment. In this respect, higher K/E ratios allow for higher permissible sulfonation levels,11 resulting in increased proton conductivities.9

The mechanism and kinetics of the electrophilic sulfonation reaction have been studied extensively for small aromatics as summarized in Cerfontain. 12 With concentrated sulfuric acid as the sulfonating agent, the reaction rate was found to be first order in the aromatic ring concentration and second order in concentrated

sulfuric acid. Water, formed as a byproduct, retards the reaction. A combination of these reaction steps has led to the following expression for the consumption rate of active aromatic hydrogen sites¹²

$$-\frac{d[Ar-H]}{dt} = \frac{k[Ar-H][H_2SO_4]^2}{[H_2O]}$$
 (1)

where [Ar–H], [H_2SO_4], and [H_2O] are the concentrations of the aromatic ring, sulfuric acid, and water, respectively, and k is the rate constant. Sulfuric acid acts as a sulfonating agent and assists in proton removal from the aromatic ring, 12 hence the second-order dependence in eq 1.

A few research groups have studied the sulfonation of PEEK with concentrated sulfuric acid. The aromatic ring attached to electron-donating groups such as the two ether groups in the oxy-phenylene-oxy units can be sulfonated under these conditions, resulting in a maximum of one sulfonic acid group per repeat unit, while free sulfur trioxide is needed to sulfonate the ring in the oxy-phenylene-carbonyl units. 11 In conditions where a large excess of concentrated sulfuric acid and a low initial water concentration are used, the concentrations of these components can be considered to be constant in eq 1, resulting in a pseudo-first-order model in Ar-H. This was reported by Huang et al.¹³ for the sulfonation of PEEK. Daoust et al. $^{14-16}$ noticed a deviation from the first-order kinetics, which they attributed to a long-range deactivation effect of the electron-withdrawing sulfonate groups. To incorporate this effect in the reaction mechanism, unsulfonated. monosulfonated, and disulfonated dimers were defined as separate species and combined in consecutive firstorder reaction steps. On the other hand, Shibuya and Porter^{17–19} reported that the reaction is first order in the concentration of the PEEK chain repeat unit and inversely proportional to the concentration of sulfonated PEEK units. The latter effect was attributed to a

^{*} To whom correspondence should be addressed. E-mail: rweiss@mail.ims.uconn.edu.

Figure 2. Basic reaction scheme during sulfonation of a PEKK repeat unit with the SO₃ from fuming sulfuric acid.

terephthaloyl (T)

isophthaloyl (I)

Figure 1. Chemical structure of the repeat unit of poly(ether ketone ketone) (PEKK).

competing desulfonation reaction that occurs for arylsulfonic acids in acidic media.

PEKK is a family of copolymers with different ratios of terephthaloyl (T) and isophthaloyl (I) moieties (Figure 1). As indicated before, sulfonation of PEKK requires strong sulfonation reagents, because the ketone groups withdraw electron density from the aromatic ring. Ulrich and Rafler¹¹ reported sulfonating PEKK using mixtures of sulfuric acid and fuming sulfuric acid (gaseous SO₃ dissolved in H₂SO₄). Bauer et al.^{20,21} also described the sulfonation of PEKEKK, which has a slightly lower K/E ratio than PEKK, with sulfuric acid and fuming sulfuric acid, as well as the sulfonations of PEEKK and PEEK and their use as ion-exchange membranes. Soczka-Guth et al.²² reported the use of sulfonated PEK membranes in fuel cells. No systematic study has, however, been conducted on the reaction kinetics of sulfonation in the presence of this strong sulfonating agent.

Experimental Section

Materials. PEKK samples with T/I ratios of 8/2 [OXPEKK-C, $T_{\rm g}=164~{\rm ^{\circ}C}$, $T_{\rm M}=360~{\rm ^{\circ}C}$, $M_{\rm w}=137000~{\rm g/mol}$, $M_{\rm n}=27000~{\rm g/mol}$, $\eta(T=T_{\rm M}+20~{\rm ^{\circ}C})=1000~{\rm Pa\cdot s}$] and 6/4[OXPEKK SPb, $T_{\rm g}=154~{\rm ^{\circ}C}$, $T_{\rm M}=300~{\rm ^{\circ}C}$, $\eta(T=T_{\rm M}+20~{\rm ^{\circ}C})=6000~{\rm Pa\cdot s}]$ were obtained from Oxford Performance Materials, Enfield, CT. No molecular weight data were available for OXPEKK SPb. A comparison of the melt viscosities of the two polymers, however, indicates that the 6/4 copolymer has a higher molecular weight.

Concentrated sulfuric acid (96.3% H_2SO_4 , $\rho=1.84$ g/mL) and fuming sulfuric acid (26% free SO_3 , $\rho=1.925$ g/mL) were obtained from Fisher Scientific. The amounts of water in concentrated sulfuric acid and of SO_3 in fuming sulfuric acid were checked by titration. Mixing concentrated sulfuric acid with fuming sulfuric acid in a 53/47 (v/v) ratio, for example, corresponds to an initial SO_3 concentration of 0.7 mol/L.

To study the reaction progress at different reaction times, aliquots were extracted by opening the reaction environment to air for short periods of time. The amount of water introduced into the reaction vessel in this way can be calculated from a psychrometric chart, assuming, for example, a relative humidity of 60% at 25 °C: 0.012 kg of $\rm H_2O/kg$ of air. The volume of the reaction vessel was 500 mL, of which 100 mL was initially occupied by the reaction mixture. If one assumes that the $\rm H_2O$ in the added air dissolves in the acidic medium, the concentration of $\rm H_2O$ introduced into the reactive mixture increases from 0.004 to 0.03 mol/L during 10 sequential extractions of 10 mL each.

Sulfonation Conditions. Sulfonation of PEKK (5% w/v) was typically performed in a mixture of 53/47 (v/v) concentrated sulfuric acid and fuming sulfuric acid. To ensure homogeneous sulfonation conditions, PEKK was first dissolved in sulfuric acid, in which no reaction occurs. Subsequently, fuming sulfuric acid was added, and this time was taken as zero reaction time. Note that PEKK with a T/I ratio of 6/4 takes about 6 h to dissolve in sulfuric acid, whereas PEKK with a T/I ratio of 8/2 takes only 30 min, again indicating the higher molecular weight of the former. Sulfonation temperatures ranged from 15 to 80 °C.

The resulting sulfonated polymer, SPEKK, was precipitated by dropwise addition of the solution into six volumes of rapidly stirred deionized ice water. The SPEKK was filtered, washed repeatedly with deionized water to remove excess acid, and dried at 60 °C overnight and then under vacuum at 120 °C for 3 days. The sulfonation level is expressed as an ion-exchange capacity (IEC), defined as the concentration of sulfonate groups in equivalents per unit mass. Because SPEKK with an IEC higher than 2.4 mequiv/g is soluble in water, a cellulose dialysis membrane (Fisher Scientific) was used to extract residual free sulfuric acid. Note that a highly sulfonated SPEKK sample still precipitates in deionized ice water in the presence of sulfuric acid.

The sulfonation level was determined by titration of the sulfonic acid groups. SPEKK was ion-exchanged with an excess saturated aqueous sodium chloride solution overnight. The hydrogen chloride product was then titrated with a normalized sodium hydroxide solution using phenolphthalein as an acid—base indicator. The IEC obtained in this way agreed very well with values obtained from elemental analysis. To further confirm the sulfonation level and ensure that no sulfuric acid remained in the washed SPEKK, thermogravimetric analysis was performed on all samples.

Results and Discussion

Reaction Mechanism. Equal Reactivity of Active Sites in PEKK. A schematic representation of the reaction between PEKK and free SO_3 is depicted in Figure 2. Both positions 1 and 2 can be sulfonated once, in theory leading to a maximum sulfonation level (X_S) of 2, as confirmed from ^{13}C NMR spectroscopy. 11 Note that the phenylene ring in the carbonyl—phenylene—carbonyl unit cannot be sulfonated. 11 To compare different ionomers, the ion-exchange capacity (IEC), defined as the number of moles of sulfonate groups per gram of polymer, is more useful

IEC (mequiv/g) =
$$1000 \frac{X_S}{300 + 81X_S}$$
 (2)

Equation 2 results in a maximum IEC of 4.33 mequiv/g.

In contrast to sulfonation with concentrated sulfuric acid (see eq 1), no additional water is formed during sulfonation with free SO_3 . A simple, second-order reaction mechanism (Scheme 1) can therefore be considered:

Scheme 1. Reaction of Active Sites in the Repeat Unit of PEKK^a with SO₃, Leading to a Partially Sulfonated SPEKK^b

$$Ar-H + SO_3 \rightarrow Ar-SO_3H$$
 (k_S)

 a Ar-H, see Figure 2, positions 1 or 2. ${}^{b}k_{S}$ = reaction rate constant.

The consumption rate of Ar-H can be obtained from inspection of Scheme 1

$$-\frac{d[Ar-H]}{dt} = k_S[Ar-H][SO_3]$$
 (3)

where [Ar–H] and [SO₃] are the concentrations of active aromatic sites and free SO₃, respectively, in moles per liter and k_S is the sulfonation reaction rate constant in liters per mole per second.

By integration of eq 3, using the mass balance of Scheme 1 and setting P = [ArH], $S = [SO_3]$, and $P_S = [Ar-SO_3H]$ (subscript 0 denotes concentrations at time zero), the following relation can be found for the concentration of sulfonated phenylene groups formed (see Appendix)

$$P_{\rm S} = \frac{P_0 S_0 (1 - e^{-k_{\rm S} t (S_0 - P_0)})}{S_0 - P_0 e^{-k_{\rm S} t (S_0 - P_0)}} \tag{4}$$

For the case of excess SO_3 , a pseudo-first-order kinetic equation is obtained

$$-\frac{\mathrm{d}P}{\mathrm{d}t} = k_{\mathrm{S}}P\tag{5}$$

where $k'_{\rm S} = k_{\rm S} S_0$ and S_0 is the concentration of SO₃ at time t=0.

This results in the following equation for P_S

$$P_{\rm S} = P_0 (1 - {\rm e}^{-k_{\rm S}' t}) \tag{6}$$

An Arrhenius relation was used for the reaction rate constant

$$\ln k_{\rm S} = \ln A_{\rm S} - \frac{E_{\rm S}}{RT} \tag{7}$$

Note that the IEC (mequiv/g) of SPEKK can be obtained from $P_{\rm S}$ via

$$IEC = P_{S}/C \tag{8}$$

with C (g/mL) as the concentration of polymer in the sulfuric acid/fuming sulfuric acid mixture.

Consecutive-Reactions Approach. The conversion of one active phenylene site in the repeat unit of PEKK (position 1 or 2 in Figure 2) to an electron-withdrawing sulfonate group might deactivate the conversion of the second active site. A simple scheme of consecutive reactions can be used to incorporate this effect.

Scheme 2. Consecutive Reaction of a PEKK Repeat Unit with Two Active Phenylene Sites (Ar-H₂) Followed by the Reaction of an Active Phenylene Site in a Repeat Unit with One Reacted Site (ArH-SO₃H), Resulting in a Fully Sulfonated Repeat Unit [Ar-(SO₃H)₂]

$$Ar-H_2 + SO_3 \rightarrow ArH-SO_3H$$
 $(k_{S,1})$
 $ArH-SO_3H + SO_3 \rightarrow Ar-(SO_3H)_2$ $(k_{S,2})$

A similar approach, though on a longer range between neighboring repeat units, was proposed for sulfonation of PEEK with concentrated sulfuric acid. 14–16 The closer proximity of the active reaction sites in the case of PEKK calls for the introduction of Scheme 2.

If one assumes a pseudo-first-order rate for both reactions and sets $P_{S,1} = [ArH-SO_3H]$, $P_{S,2} = [Ar-(SO_3H)_2]$, and $P = [Ar-H_2]$, the following relation is obtained for the time-resolved IEC (see the Appendix)

IEC =
$$(P_{S,1} + P_{S,2})/C$$

= $2\frac{P_0}{C} \left(1 - \frac{k'_{S,2} - k'_{S,1}}{k'_{S,2} - 2k'_{S,1}} e^{-2k'_{S,1}t} + \frac{k'_{S,1}}{k'_{S,2} - 2k'_{S,1}} e^{-k'_{S,2}t}\right)$
(9)

Optimization Strategy. The kinetic rate constants of the three models, namely, (i) pseudo-first-order in Ar-H (eqs 6 and 8), (ii) first-order in Ar-H and SO₃ (eqs 4 and 8), designated as the second-order model, and (iii) consecutive-reactions approach (eq 9), were determined by a curve-fitting procedure. All sulfonation temperatures were optimized simultaneously in a leastsum-of-squares procedure. In this way, one set of preexponential factors (A) and activation energies (E) can be obtained for the three models (see Tables 1 and 2 for PEKK 8/2 and PEKK 6/4, respectively). The initial concentration of free SO₃ was 0.7 mol/L for a ratio of concentrated sulfuric acid to fuming sulfuric acid (v/v) of 53/47 (see the Experimental Section). The IEC reached after infinite time, IEC_∞, was 4.33 mequiv/g, corresponding to two sulfonated groups per repeat unit

Model Optimization. Effect of Sulfonation Tem**perature.** The effect of reaction temperature on the time evolution of the IEC is shown in Figure 3 for PEKK with a T/I ratio of 8/2. All three reaction models depict the effect of reaction temperature on overall reaction rate adequately. An activation energy of around 75 kJ/ mol was obtained (see Table 1). This corresponds reasonably well to values obtained for the sulfonation of PEEK in concentrated sulfuric acid (range reported in the literature: ^{13,17,19} 79–85 kJ/mol). Note that open symbols in Figure 3 correspond to one reaction mixture from which subsequent aliquots were extracted for analysis (designated "open"). Closed symbols correspond to separate, independent reaction mixtures. The possible difference between these two approaches will be explored later.

The pseudo-first-order and second-order reaction model simulations deviate significantly from the experimental trend for long sulfonation times (notice sulfonation temperatures 40 and 52 °C). The former model assumes that the SO_3 concentration is constant and equal to the initial concentration, whereas the latter allows this

Table 1. Kinetic Parameters for the Three Sulfonation Reaction Models as Obtained from a Least-Sum-of-Squares Optimization for PEKK with a T/I ratio of 8/2

model	E _S , kJ/mol	k _S at 52 °C, 10 ⁻⁵ L/(mol⋅s)
pseudo-first-order (eqs 5 and 8) second-order (eqs 4 and 8)	76 ± 4 75 ± 4	$\begin{array}{c} 1.57 \pm 0.08 \\ 1.8 \pm 0.1 \end{array}$
	$E_{ m S,1}$, kJ/mol	$k_{\rm S,1}$ at 52 °C, 10 ⁻⁵ L/(mol·s)
consecutive pseudo-first-order (eq 9)	75 ± 3	2.6 ± 0.1
	E _{S,2} , kJ/mol	k _{S,2} at 52 °C, 10 ⁻⁵ L/(mol·s)
consecutive pseudo-first-order (eq 9)	80 ± 14	0.33 ± 0.04

Table 2. Kinetic Parameters as Obtained from a Least-Sum-of-Squares Optimization for PEKK (T/I ratio

model	E _S , kJ/mol	$k_{\rm S}$ at 52 °C, 10 ⁻⁵ L/(mol·s)
pseudo-first-order (eqs 5 and 8)	71 ± 4	4.1 ± 0.3
	E _{S,1} , kJ/mol	$k_{\rm S,1}$ at 52 °C, 10^{-5} L/(mol·s)
consecutive pseudo-first-order (eq 9)	72 ± 5	7.6 ± 0.9
	E _{S,2} , kJ/mol	$k_{\rm S,2}$ at 52 °C, 10^{-5} L/(mol·s)
consecutive pseudo-first-order (eq 9)	80 ± 280	0.1 ± 0.3

concentration to change during the reaction. The small difference in reaction advancement between the two simulations results from the fact that SO₃ is in excess in the conditions of Figure 3A. This detail will be clarified later by simulating the effect of the initial SO₃ concentration.

A better fit is obtained in Figure 3B by using the consecutive-reactions approach, indicating that the retardation effect probably becomes important at later stages of the reaction. As can be concluded from Table 1, the reaction rate constant for the addition of the second sulfonate group in the same repeat unit $(k_{S,2})$ in Scheme 2) is an order of magnitude lower than $k_{S,1}$. Longer-than-expected reaction times are thus needed to sulfonate PEKK beyond an IEC of 2.5 mequiv/g. The difference in reaction rate also means that sulfonate groups are not distributed randomly among repeat units in partially sulfonated SPEKK. Concretely, simulation with the parameters of Table 1 finds that, after 50% sulfonation, 91% of the repeat units have only one sulfonate per repeat unit. This information might be important for understanding the performance of SPEKKbased PEMs given that proton conductivity depends in part on the distance between the acidic sites.²³

A concern might be raised about the introduction of water into the reaction environment when aliquots were extracted at different sulfonation times (open symbols in Figure 3). This could result in an apparent retardation effect, which therefore has to be excluded to ensure the validity of the consecutive-reactions model. Although care was taken to reduce the exposure time of the mixture during the extractions (less than 1 min), small amounts of water, resulting in a depletion of the available SO₃ groups, might have a considerable retardation effect. As was estimated in the Experimental Section, additional water introduced in this way corresponds to concentrations ranging from 0.004 to 0.03 mol/L during subsequent extractions. As an example,

Figure 3. Evolution of the IEC with time for PEKK (T/I ratio = 8/2) in a 53/47 (v/v) concentrated sulfuric acid/fuming sulfuric acid mixture at different reaction temperatures: 40 °C (O), 52 °C (open, \triangle ; closed, \blacktriangle), 63 °C (open, \square ; closed, \blacksquare), 74 °C (open, \diamondsuit ; closed, \spadesuit): (A) simulation using the optimized set of kinetic parameters (Table 1) for the pseudo-first-order model (eqs 6 and 8, solid line) and the second-order model (eqs 4 and 8, dotted line); (B) simulation of the consecutive reaction approach (eq 9, dash-dot line).

Figure 4. Simulation with the second-order model (thick solid line) of the effect of water additions on the evolution of the IEC with time for PEKK (T/I ratio 8/2) in a 53/47 (v/v) concentrated sulfuric acid/fuming sulfuric acid mixture; experimental points (symbols); assumption, $[H_2O] = 0.02 \text{ mol/L}$ (see text) added with each sample extraction; 40 (○), 52 (△), 63 (□), 74 °C (♦); simulation without water additions (dotted line).

the effect of adding 0.02 mol/L water for each experimental point in time is simulated in Figure 4. To include the effect of a changing intermittent SO₃ concentration, the second-order model was the most appropriate. Note that the consecutive-reactions approach is not needed here because the experimental data were restricted to IECs below 2.5 mequiv/g. The simulation was performed

Figure 5. Evolution of the IEC with time for PEKK (T/I ratio 6/4) in a 53/47 (v/v) concentrated sulfuric acid/fuming sulfuric acid mixture at different reaction temperatures: 16 °C (closed, ●), 52 °C (open, △; closed, ▲), 63 °C (open, □; closed, ■), 74 °C (open, ♦); simulation using the optimized set of kinetic parameters (Table 2) for the pseudo-first-order model (eqs 6 and 8, solid line); simulation of the consecutive-reactions approach (eq 9, dash-dot line). The bottom graph shows an enlargement of the low sulfonation times.

with the second-order model (Table 1) by resetting the initial SO₃ concentrations at each extraction time (corresponds to symbols in Figure 4). Only the lowest sulfonation temperature shows a significant deviation between the simulations. Deviations between experiment and simulation in Figure 3 are therefore not likely to be caused by the introduction of water.

Effect of the T/I Ratio. Figure 5 shows the results of the fitting procedure for the sulfonation of PEKK with a T/I ratio of 6/4. Larger deviations between simulation and experiment are seen here. This result can tentatively be attributed to the much slower dissolution of the higher-molecular-weight polymer in concentrated sulfuric acid. Reaction time zero, defined as the time at which fuming sulfuric acid was added, might therefore be less accurate.

As was the case for PEKK with a T/I ratio of 8/2, the consecutive-reactions approach resulted in a better fit. Also note that the sulfonation rate of PEKK with a T/I ratio of 6/4 was about 3 times higher than that of the 8/2 isomer (compare the kinetic parameters in Tables 1 and 2). This effect is difficult to explain in view of the higher molecular weight of the former isomer. It might be related to the higher flexibility of the 6/4 chain.

Effect of the Free SO₃ Concentration. The pseudofirst-order and second-order models (Figure 3A) almost coincide for a ratio of concentrated sulfuric acid to fuming sulfuric acid of 53/47 (v/v), mostly used in this work. This ratio results in an initial SO₃ concentration of 0.7 mol/L. This corresponds to an excess in SO₃ as 0.22 mol/L SO₃ is required to attain the maximum IEC

Figure 6. Simulation of the effect of the concentrated sulfuric acid/fuming sulfuric acid ratio on the reaction at 63 °C of PEKK (T/I ratio 8/2): pseudo-first-order model (solid line) and secondorder model (dotted line) at ratios (v/v) of (a) 53/47, (b) 55/45, and (c) 57/43, corresponding to initial SO₃ concentrations of of (a) 0.7, (b) 0.5, and (c) 0.3 mol/L.

Figure 7. IEC reached for sulfonation of PEKK 8/2 at 74 °C for 1 h (•, solid line, simulation) and PEKK 6/4 at 16 °C for 24 h (O, dashed line, simulation) using different initial SO₃ contents; simulations were performed using the consecutive-reactions approach.

of 4.33 mequiv/g. When the ratio is increased, however, the initial concentration of SO₃ drops significantly because of the dilution by concentrated sulfuric acid and, more importantly, because of the introduction of additional water (see also the Experimental Section). It is assumed here that, upon mixing, water will react immediately with free SO₃ groups to form H₂SO₄, which is nonreactive toward active PEKK sites. Small changes in the ratio therefore result in large differences between the two models (simulated in Figure 6) as SO₃ quickly ceases to be the excess component.

To illustrate the need for using free SO₃ as a reactant for the sulfonation of PEKK, in contrast to the milder conditions for sulfonating PEEK, Figure 7 shows the effect of the initial volume ratio of concentrated to fuming sulfuric acid on the extent of sulfonation. Different conditions (sulfonation time and temperature) were selected for the two isomers to illustrate the flexibility of the reaction model. As indicated before, it is assumed that the additional water added by increasing the content of concentrated sulfuric acid was converted to H₂SO₄ by the free SO₃ groups immediately upon mixing.

The trend in sulfonation level is predicted by the consecutive-reactions approach using eq 9 and the optimized parameters of Tables 1 and 2. This model, based on two pseudo-first-order reactions, is less reliable when SO₃ is no longer in excess with respect to the active PEKK sites. From the discussion regarding Figure 6, ratios of concentrated to fuming sulfuric acid above 55/45 can therefore not be simulated with this approach.

Conclusions

Sulfonated poly(ether ketone ketone) is a promising proton-conducting polymer for fuel cell applications. The sulfonation requires strong reagents, such as mixtures of concentrated and fuming sulfuric acid. A model for the reaction kinetics allows for accurate control of the sulfonation level. Only free SO₃ is sufficiently reactive toward the active PEKK sites, resulting in sulfonic acid group formation. Models based on the assumption that all active sites in PEKK are of equal reactivity can describe the first 50% of sulfonation. When volumetric ratios of concentrated sulfuric acid to fuming sulfuric acid lower than 55/45 are used, a simple pseudo-firstorder model can be used to describe the reaction in this region. For higher ratios, the SO₃ groups cannot be assumed to be in excess because the initial SO₃ concentration is significantly reduced by its reaction with the water present in concentrated sulfuric acid. In this case, a second-order model is needed. The validity of this model and its parameters has been checked by simulating the effect of the initial SO₃ concentration.

Beyond the first 50% of reaction, a retardation effect becomes apparent that originates from the deactivation of the sulfonate groups neighboring the remaining active sites. The complete sulfonation reaction can be described by two consecutive reactions. The addition of the second sulfonate group in the same repeat unit is an order of magnitude slower than the addition of the first sulfonate group. This will affect the distribution of these groups along the polymer backbone for different sulfonation levels, which might be important for the application of SPEKK as a proton-exchange membrane material.

Decreasing the ratio of terephthaloyl (T) to isophthaloyl (I) in PEKK from 8/2 to 6/4 results in a 3-fold increase in sulfonation rate, which might be related to the higher flexibility of the 6/4 copolymer.

Acknowledgment

The authors thank the Department of Energy (Grant 69797-001-03 3D) and Connecticut Innovations, Inc. (Yankee Ingenuity Grant 01Y09) for support of this research and Oxford Performance Materials for supplying PEKK.

Appendix

Second-Order Reaction Mechanism. Applying the mass balance in Scheme 1, eq 3 can be written as

$$\frac{dP_{S}}{dt} = k_{S}(P_{0} - P_{S})(S_{0} - P_{S})$$

Rearranging gives

$$\frac{1}{S_0 - P_0} \left(\frac{dP_S}{P_0 - P_S} - \frac{dP_S}{S_0 - P_S} \right) = k_S dt$$

Integration from t = 0 to t = t yields

$$\frac{1}{S_0 - P_0} \ln \left(\frac{P_0}{S_0} \frac{S_0 - P_{\rm S}}{P_0 - P_{\rm S}} \right) = k_{\rm S} t$$

or

$$\frac{S_0 - P_S}{P_0 - P_S} = \frac{S_0}{P_0} e^{k_S t (S_S - P_0)}$$

This expression can be rearranged to give an explicit equation for $P_{\rm S}$, given in eq 4.

Consecutive-Reactions Approach. Inspection of Scheme 2 reveals the expressions

$$-\frac{dP}{dt} = 2k_{S,1}(P_0 - P_{S,1})S$$

$$\frac{dP_{S,2}}{dt} = k_{S,2}(P_{S,1} - P_{S,2})S$$

In the assumption that SO₃ is present in excess, two consecutive pseudo-first-order reactions can be written

$$-\frac{\mathrm{d}P}{\mathrm{d}t} = 2k_{\mathrm{S},1}(P_0 - P_{\mathrm{S},1})S_0 = 2k_{\mathrm{S},1}(P_0 - P_{\mathrm{S},1})$$

$$\frac{dP_{S,2}}{dt} = k_{S,2}(P_{S,1} - P_{S,2})S_0 = k'_{S,2}(P_{S,1} - P_{S,1})$$

where $k'_{S,1} = k_{S,1}S_0$ and $k'_{S,2} = k_{S,2}S_0$. Integrating the first rate equation and substituting into the second gives

$$P_{S,1} = P_0(1 - e^{-2k_S't})$$

$$\frac{dP_{S,2}}{dt} + k_{S,2}P_{S,2} = k_{S,2}P_0(1 - e^{-2k_S't})$$

The second equation can be integrated by substituting $P_{\rm S,2}$ for the sum of two exponential functions and solving for the introduced parameters, finally resulting in

$$P_{S,2} = P_0 \left(1 - \frac{K_{S,2}}{K_{S,2} - 2K_{S,1}} e^{-2k'_{S,1}t} + \frac{2K_{S,1}}{K_{S,2} - 2K'_{S,1}} e^{-k'_{S,2}t} \right)$$

Equation 9 can now be obtained from

$$\begin{split} P_{\mathrm{S},1} + P_{\mathrm{S},2} &= P_0 \bigg(2 - \frac{K_{\mathrm{S},2} - 2K_{\mathrm{S},1}}{K_{\mathrm{S},2} - 2K_{\mathrm{S},1}} \mathrm{e}^{-2k_{\mathrm{S},1}'t} - \\ &\qquad \frac{K_{\mathrm{S},2}'}{K_{\mathrm{S},2} - 2K_{\mathrm{S},1}} \mathrm{e}^{-2k_{\mathrm{S},1}'t} + \frac{2K_{\mathrm{S},1}}{K_{\mathrm{S},2} - 2K_{\mathrm{S},1}} \mathrm{e}^{-k_{\mathrm{S},2}'t} \bigg) \\ &= 2P_0 \bigg(1 - \frac{K_{\mathrm{S},2} - K_{\mathrm{S},1}}{K_{\mathrm{S},2} - 2K_{\mathrm{S},1}} \mathrm{e}^{-2k_{\mathrm{S},1}'t} + \frac{K_{\mathrm{S},1}}{K_{\mathrm{S},2} - 2K_{\mathrm{S},1}} \mathrm{e}^{-k_{\mathrm{S},2}'t} \bigg) \end{split}$$

Literature Cited

- (1) Kobayashi, T.; Rikukawa, M.; Sanui, K.; Ogata, N. Protonconducting polymers derived from poly(ether ether ketone) and poly(4-phenoxybenzoyl-1,4-phenylene). Solid State Ionics 1998, 106, 219-225.
- (2) Kaliaguine, S.; Mikhailenko, S. D.; Wang, K. P.; Xing, P.; Robertson, G.; Guiver, M. Properties of SPEEK based PEMs for fuel cell application. Catal. Today 2003, 82, 213-222.

- (3) Xing, P.; Robertson, G. P.; Guiver, M. D.; Mikhailenko, S. D.; Wang, K.; Kaliaguine, S. Synthesis and characterization of sulfonated poly(ether ether ketone) for proton exchange membranes. *J. Membr. Sci.* **2004**, *229*, 95–106.
- (4) Bauer, B.; Jones, D. J.; Roziere, J.; Tchicaya, L.; Alberti, G.; Casciola, M.; Massinelli, L.; Peraio, A.; Besse, S.; Ramunni, E. Electrochemical characterisation of sulfonated polyetherketone membranes. *J. New Mater. Electrochem. Syst.* **2000**, *3*, 93–98.
- (5) Jorissen, L.; Gogel, V.; Kerres, J.; Ğarche, J. New membranes for direct methanol fuel cells. *J. Power Sources* **2002**, *105*, 267–273.
- (6) Kerres, J.; Ullrich, A.; Meier, F.; Haring, T. Synthesis and characterization of novel acid—base polymer blends for application in membrane fuel cells. *Solid State Ionics* **1999**, *125*, 243–249.
- (7) Mikhailenko, S. D.; Zaidi, S. M. J.; Kaliaguine, S. Electrical properties of sulfonated polyether ether ketone/polyetherimide blend membranes doped with inorganic acids. *J. Polym. Sci. B: Polym.er Phys.* **2000**, *38*, 1386–1395.
- (8) Zaidi, S. M. J.; Mikhailenko, S. D.; Robertson, G. P.; Guiver, M. D.; Kaliaguine, S. Proton conducting composite membranes from polyether ether ketone and heteropolyacids for fuel cell applications. *J. Membr. Sci.* **2000**, *173*, 17–34.
- (9) Swier, S.; Chun, Y. S.; Gasa, J.; Shaw, M. T.; Weiss, R. A. Sulfonated Poly(ether ketone ketone) Ionomers as Proton Exchange Membranes. *J. Electrochem. Soc.*, in press.
- (10) Linkous, C. A. Development of solid polymer electrolytes for water electrolysis at intermediate temperatures. *Int. J. Hydrogen Energy* **1993**, *18*, 641.
- (11) Ulrich, H. H.; Rafler, G. Sulfonated poly(aryl ether ketone)s. *Angew. Makromol. Chem.* **1998**, *263*, 71–78.
- (12) Cerfontain, H., Mechanistic Aspects in Aromatic Sulfonation and Desulfonation, John Wiley & Sons: New York, 1968.
- (13) Huang, R. Y. M.; Shao, P. H.; Burns, C. M.; Feng, X. Sulfonation of poly(ether ether ketone) (PEEK): Kinetic study and characterization. *J. Appl. Polym. Sci.* **2001**, *82*, 2651–2660.
- (14) Daoust, D.; Devaux, J.; Godard, P. Mechanism and kinetics of poly(ether ether ketone) (PEEK) sulfonation in concentrated

- sulfuric acid at room temperature. Part 1. Qualitative comparison between polymer and monomer model compound sulfonation. *Polym. Int.* **2001**, *50*, 917–924.
- (15) Daoust, D.; Devaux, J.; Godard, P. Mechanism and kinetics of poly(ether ether ketone) (PEEK) sulfonation in concentrated sulfuric acid at room temperature. Part 2. Quantitative interpretation of model compound sulfonation. *Polym. Int.* **2001**, *50*, 925–931
- (16) Daoust, D.; Devaux, J.; Godard, P. Mechanism and kinetics of poly(ether ether ketone) (PEEK) sulfonation in concentrated sulfuric acid at room temperature. Part 3. General kinetic model of the sulfonation of PEEK fluoroaryl ketone chain-end repeat unit. *Polym. Int.* **2001**, *50*, 932–936.
- (17) Shibuya, N.; Porter, R. S. Kinetics of PEEK Sulfonation in Concentrated Sulfuric Acid. *Macromolecules* **1992**, *25*, 6495–6499.
- (18) Shibuya, N.; Porter, R. S. A Reconsideration of the Kinetics of Aromatic Sulfonation by Sulfuric Acid. *Macromolecules* **1994**, *27*, 6267–6271.
- (19) Shibuya, N.; Porter, R. S. A Kinetic-Study of Peek Sulfonation in Concentrated Sulfuric-Acid by Ultraviolet-Visible Spectroscopy. *Polymer* **1994**, *35*, 3237–3242.
- (20) Bauer, B. Sulfonated Polyetherketoneketone. Eur. Patent 1373364, 2004.
- (21) Bauer, B.; Rafler, G.; Ulrich, H. H. Sulfonated Polyaryletherketone. Eur. Patent 0 768330 A1, 1997.
- (22) Soczka-Guth, T.; Padberg, C.; Frank, G. Polymer blends for use in membranes. World Patent WO 023177 A1, 2000.
- (23) Kreuer, K. D. On the development of proton conducting polymer membranes for hydrogen and methanol fuel cells. *J. Membr. Sci.* **2001**, *185*, 29–39.

Received for review June 15, 2004 Revised manuscript received July 28, 2004 Accepted August 6, 2004

IE049478S