

Mixed Micellization and the Dissociated Margules Model for Cationic/Anionic Surfactant Systems

Li-Sheng Hao, Yao-Tai Deng, Liu-Shun Zhou, Heng Ye, Yan-Qing Nan,* and Peng Hu

College of Chemistry and Chemical Engineering, Hunan Normal University, Changsha 410081, China

Supporting Information

ABSTRACT: The first and the second critical micelle concentration (CMC₁ and CMC₂) for three alkyltrimethylammonium bromide (C_nTAB)/sodium dodecylsulfonate (AS)/H₂O mixed systems, and CMC₁ for trimethylene-1,3-bis(dodecyldimethylammonium bromide) (12–3–12)/AS/H₂O mixed system have been measured. The largest negative $\rho^{\rm m}$ value means the strongest synergism between 12–3–12 and AS. The CMC₁ and CMC₂ for the C_nTAB/AS/H₂O

mixed systems decrease with the increase of n. The equimolar mixed systems give the smallest CMC₁ values, whereas the CMC₂ values decrease with the increase of the composition of the surfactant with higher surface activity in the C_nTAB/AS/H₂O mixed systems. For the C₁₆TAB/AS mixed systems far from equimolar, specific counterion effect on lowering CMC₁ enhances according to the Hofmeister series. There is slightly or no salt effect on the CMC₁ of the other wide composition range of C₁₆TAB/AS/H₂O mixed system. The pseudophase separation model coupled with the dissociated Margules model has been proposed and gives satisfactory description of the mixed CMC₁, the calculated micellar compositions are in well accordance with composition information from the ζ potential measurements. The addition of salt into the C₁₆TAB/AS/H₂O mixed system, leads to a certain degree of decrease in CMC₂. In addition to counterion effect, the co-ion effect on CMC₂ of the mixed system was explained using Collins' concept of matching water affinities.

1. INTRODUCTION

The first critical micelle concentration (CMC_1) at which surfactants tend to self-assemble into spherical micelles and the second critical micelle concentration (CMC_2) at which the micelles undergo structural transition from spherical to rodlike micelles, represent fundamental micellar quantities to study the self-aggregation of amphiphilic surfactant molecules in solution. The aggregation and micellization ability of surfactant molecules dependent on the CMC values plays an important role in a wide range of surfactant-based phenomena and applications, such as detergency, painting, coating, cosmetics, tertiary oil recovery, and so forth.

Solution properties of mixed surfactants are more interesting than pure surfactants, from both physicochemical and application points of view. Among the various types of binary surfactant systems, the mixed cationic/anionic surfactants exhibit the largest synergistic effects arising from the strong electrostatic attraction between the oppositely charged headgroups, leading to a reduction of the total amount of surfactant used in a particular application, which in turn reduces both the cost and environmental impact. Thus, mixed micellization of cationic/ anionic surfactants has attracted increasing interest over the past 20 years. 1-27 Literature work focuses mostly on the determination of CMC₁, mixed adsorbed films at the air/aqueous solution interface and the synergism between the cationic and anionic surfactant molecules. To our knowledge, the number of studies involving in CMC_2 data of mixed cationic/anionic surfactant systems is very limited, ^{19,22,23} the dependence of CMC_2 on composition is still unknown. However, since viscoelastic

fluids based on rodlike micelles have remarkable rheological properties and play an important role in industrial applications, systematic investigation in the CMC₂ of this kind of surfactant systems is significant.

It is well-known that the molecular structure of the surfactants,^{3–21} such as the type of headgroups, type of tail chains, chain length, the alkyl chain number and headgroup number, is an important factor influencing the micellization of surfactants. For the mixed cationic/anionic surfactants, chain length symmetry,²⁸ type of ionic surfactant^{13–17,29} and additives¹⁵ etc., are important factors for the formation of micelles.

Dimeric surfactants as a new class of surfactants, which consist of two amphiphilic "monomer" units linked together by spacer groups, have attracted and continue to attract considerable interest in both academic and industrial communities working on surfactants $^{12-21,30}$ by virtue of their unusual solution and interfacial properties (such as low critical micelle concentrations, high surface activity, unusual rheology, and self-assembly). The mixed micellization of oppositely charged dimeric/monomeric surfactant systems is one of the interesting research topics. $^{12-17}$ However, There are several different consequences about synergism of oppositely charged dimeric/monomeric surfactant systems based on experimental CMC1 results. For example, in comparison with $\rm C_{12}TAB/SDS$ system, $\rm 12-2-12/SDS$ and $\rm 12-6-12/SDS$ systems show weaker

Received: January 17, 2012 Revised: April 6, 2012 Published: April 12, 2012

synergism; 13,17 Whereas, in comparison with $C_{12}TAB/SOS$ system, 12-2-12/SOS system show stronger synergism. 16 In addition, $(C_{12}H_{25}(CH_3)_2N^+CH_2CHOHCHOHCH_2$ $(CH_3)_2N^+C_{12}H_{25})\cdot 2Br^-/C_{12}H_{25}SO_3Na$ system shows no synergism at all. 15 Different interpretations were used to explain the different synergisms. $^{13-17}$ To search for the synergism rule of oppositely charged dimeric/monomeric surfactant systems, more experiments are required.

In most of their applications, surfactants are used in the presence of additives. Inorganic salts are the most used additives. The addition of inorganic salts to ionic surfactant solutions has pronounced specific ion effects on micellar properties, 31-34 which is mainly due to a decrease in the value of the apparent area per molecule at the interface (hydrated headgroup) a, thus is beneficial for the formation of micelles and influences a surfactant critical packing parameter $p = v/(l_{\text{max}} a)$, where v and l_{max} are the volume and length of the hydrophobic part, respectively and are not significantly influenced by the added salts. $^{35-37}$ p can be thought as a measure of the curvature of the micelles, for p < 1/3 spherical micelles and for 1/3rodlike micelles are predicted. The specific ion effects on the micellization of single ionic surfactants have been extensively studied and are still an interesting research topic nowadays since CMC_1 of ionic surfactant depends on counterions and follows direct or reversed Hofmeister series. $^{31-34,38-40}$ For the investigations of micellization of mixed cationic/anionic surfactants, inorganic salts NaCl and NaBr are the commonly used additives to adjust the ionic strength of the studied systems. 11,18,28,29,41-43 Sometimes, inorganic salt effect was discussed, 3,7,14,15,19,44 indicating that the addition of inorganic salt results in the reduction of the CMC₁ of ionic surfactants, while has little or no effect on the mixed CMC₁ of the cationic/ anionic surfactant systems with molar ratios not very far from equimolar composition. Whereas, for those aqueous mixed cationic/anionic surfactants far from equimolar, the addition of salt reduces the mixed CMC₁^{3,19} and CMC₂¹⁹ more pronouncedly. However, the investigations about specific ion effects on the micellization or the surface properties of mixed cationic/anionic surfactants, are relatively scarce. 15,45 The micellar compositions of the mixed cationic/anionic surfactants at CMC_1 are nearly equimolar for a wide range of mixing ratios. This may be the reason why specific ion effect on micellization of mixed cationic/anionic surfactants has been scarcely investigated. Whereas at concentrations much higher than CMC_1 , the micelle or aggregate composition approaches the bulk solution mixing ratio, 46,47 specific ion effect should be taken into consideration. For example, specific alkali cation effects were found to influence strongly the critical salt concentrations, in which rod-like micelles turn to vesicles in aqueous solutions composed of DTAB and an excess of SDS through the addition of salts.⁴⁹ The investigation about the influence of added salts on the aqueous two-phase regions of cationic/anionic surfactant systems indicated that the salt effect is mainly dependent on the counterion specificity.⁵⁰

Some theoretical models have been proposed to explain the properties of mixed micelles and the mixed adsorbed films at the air/aqueous solution interfaces. The pseudophase separation approach coupled with a regular solution approximation with a single interaction parameter $\beta^{\rm m}$ or β^{σ} proposed by Rubingh⁵¹ and Rosen et al.,⁵² is the most widely used theory in the field of nonideal mixed micelles or adsorbed films. Since this theory is applicable to a wide variety of surfactant mixtures,^{7–9,11–13,53–55} it enables a direct comparison of the

aggregation process for different types of surfactant mixtures. However, from thermodynamic point of view, the regular solution theory is suitable for systems with symmetric nonideal mixing behaviors.⁵⁶ For asymmetric mixed systems, ^{4,11,44,56,57} the model is insufficient, and usually yields compositiondependent interaction parameter β^{m} . Two-parameter modifications of regular solution approach have been used previously for characterizing asymmetric mixed surfactant systems. 58-60 Two-parameter van Laar model or Margules model substitutes regular solution theory to calculate the activity coefficients of components and gives improved fits to micellization properties of asymmetric mixed surfactant systems. 61,62 Simple theoretical arguments show that the van Laar model or Margules model is valid for interactions among headgroups which operate over long distances (e.g., electrostatic interactions) or short distances (e.g., contact interactions). Motomura et al.⁶³ have shown that the process of micelle formation can be treated from the viewpoint of thermodynamics and takes into account dissociation of ionic surfactants. However Motomura's model does not deal with the surfactant interaction parameter, a general comparison with other theories can be attempted on the basis of the component mole fractions in the mixed micelles.⁵⁵ The recent research of Turmine et al.⁶⁴ also indicated the importance of the dissociation of the ionic surfactant for mixed micellization, and the models they used are Clint model and regular solution theory. Blankschtein et al. 65,66 have developed a molecular thermodynamic theory to quantitatively predict the behavior of mixed surfactant solutions. The theory combines a thermodynamic description of mixed micellar solutions with a molecular model of micellization. Although the theory is more fundamental and of predictive character, it requires a priori information on the structures of both surfactant molecules and mixed micelles, which is not always available,⁶⁷ and neglecting the Stern layer of cationic/anionic surfactant mixed micelles results in lower predictions for mixed CMC₁ values and in higher predictions for micelle size.⁶⁶ Therefore, there is still a need to develop a theoretical model which takes the dissociation of ionic surfactant and the interaction between surfactants into consideration to account for the mixed micellization of cationic/anionic surfactants.

In the present paper, the CMC₁ and CMC₂ of three oppositely charged monomeric/monomeric surfactant (C_nTAB/AS, n = 12, 16, 18) aqueous mixed systems and the CMC₁ of one oppositely charged dimeric/monomeric surfactant (12-3-12/ AS) aqueous mixed system at 318.15 K, have been measured to investigate the molecular structure effect of cationic surfactant on the mixed micellization. The inorganic salt (NaCl, NaBr, Na₂SO₄, Na₃PO₄, KCl) aqueous solutions were used as solvents for the CMC₁ and CMC₂ measurements of C₁₆TAB/AS system to investigate the specific counterion effect or co-ion effect on the mixed micellization. The regular solution theory of Rubingh was used to treat the mixed micelles of these systems, and the micellar interaction parameter β^m have been calculated to compare the synergisms and interaction strength between different cationic and anionic surfactant molecules. One main objective of this research is to develop a theoretical model of mixed micellization for cationic/anionic surfactants. For this purpose, the pseudophase separation approach coupled with the dissociated two-parameter Margules model has been proposed. The ζ potentials and microstructures of some mixed micelles have been studied by Malven Zetasizer Nano ZS and negative-stained TEM method, respectively.

2. EXPERIMENTAL SECTION

- **2.1. Materials.** Sodium dodecylsulfonate (AS) (purity \geq 97%) was recrystallized as previously. ^{68,69} 12–3–12 was synthesized and purified according to literature ⁷⁰ as previously. ⁶⁹ Dodecyltrimethylammonium bromide ($C_{12}TAB$), tetradecyltrimethylammonium bromide ($C_{14}TAB$), cetyltrimethylammonium bromide ($C_{16}TAB$), stearyltrimethylammonium bromide ($C_{18}TAB$), the salts NaCl, NaBr, KCl and Na₂SO₄, purity \geq 99%, were used without further purification. Pyrene (Py), purity \geq 90%, was recrystallized three times from ethanol. All the above reagents were dried in a vacuum desiccator at 333.15 K for 24 h before use. Na₃PO₄·12H₂O, purity \geq 99%, was used as obtained. Water was redistilled from potassium permanganate solution.
- **2.2. Electrical Conductivity Measurements.** A Mettler Toledo SevenMulti Modular Meter System with the conductivity expansion unit was used for the electrical conductivity measurements. The reference temperature is 298.15 K. The temperature of the sample solution was maintained at 318.15 ± 0.1 K by a water flow thermostat. The measurement error is within $\pm 0.5\%$.
- **2.3. Steady-State Fluorescence Measurements.** Spectrofluorometry with pyrene as fluorescent probe was used to determine CMC₁. The pyrene concentration in the surfactant solutions was 5×10^{-7} mol·L⁻¹. The fluorescence spectra of pyrene solubilized in the investigated solutions were recorded using a Hitachi F-4500 spectrofluorometer in the range of 360–450 nm at an excitation wavelength of 335 nm. The measurement error of micropolarity (i.e., pyrene polarity ratio I_1/I_3) is ± 0.02 .
- **2.4. Electron Microscopy Measurements.** Negatively stained electron micrographs were obtained using a JEOL-1230 electron microscope operating at 100 kV. A drop of the sample was first spread on a 200-mesh copper grid coated with a carbon film; another drop of the staining solution (1.0 wt % of aqueous uranyl acetate solution) was then added. The excess solution was sucked away by filter paper. The sample was then air-dried before the TEM observation.
- **2.5.** ζ **Potential Measurements.** ζ potential measurements (using a laser–Doppler Velocimetry technique) were made on a temperature controlled Malvern Zetasizer Nano ZS at 318.15 \pm 0.01 K. The instrument uses a laser at a wavelength of 632.8 nm and detects the scattered light at an angle of 173°. The nominal accuracy on ζ potential is to \pm 1.0 mV. The ζ potential was taken as the mean value of three to six measurements.

3. MODEL

The pseudophase separation model for the formation of nonideal binary mixed micelles shows that at the CMC₁ (C_{12}^m) of a mixed surfactant system, there exists a simple relation between C_{12}^m and the CMC₁ (C_1^m) of each pure surfactant i:

$$\alpha_i C_{12}^m = x_i \gamma_i C_i^m \quad (i = 1, 2)$$
 (1)

In which, α_i and x_i are the mole fractions of the surfactant i in the total mixed solute and in the mixed micelles, respectively, and γ_i is the activity coefficient of the surfactant i in the mixed micelles. The mole fractions obey the constraints:

$$\alpha_1 + \alpha_2 = 1 \tag{2}$$

$$x_1 + x_2 = 1 (3)$$

The combination of eqs 1-3 gives a generalized relationship for C_{12}^m with C_i^m :

$$\frac{1}{C_{12}^m} = \frac{\alpha_1}{\gamma_1 C_1^m} + \frac{\alpha_2}{\gamma_2 C_2^m} \tag{4}$$

If γ_1 and γ_2 equal to 1, the Clint condition of ideality is then recovered.

3.1. Rubingh's Model. Using the regular solution approximation developed by Rubingh,⁵¹ the activity coefficient γ_i can be expressed as:

$$\ln \gamma_1 = \beta^m (1 - x_1)^2 \tag{5}$$

$$\ln \gamma_2 = \beta^m x_1^2 \tag{6}$$

 $\beta^{\rm m}$ is a constant related to net pairwise interactions in the mixed micelle of the form:

$$\beta^m = L(W_{11} + W_{22} - 2W_{12})/RT \tag{7}$$

In which W_{11} , W_{12} , and W_{22} are pairwise interaction energies between surfactant molecules in micelle, L is Avogadro's number. Synergism in mixed micelle formation exists when the C_{12}^m of a mixture is less than that of individual surfactants among the mixture. The conditions for synergism to exist in the mixture⁷¹ are as follows:

(a) β^m must be negative and (b) $|\beta^m| > \ln(C_1^m/C_2^m)$. x_1 and β^m can be calculated using the following equations:

$$\frac{x_1^2 \ln(\alpha_1 C_{12}^m / C_1^m x_1)}{(1 - x_1)^2 \ln[(1 - \alpha_1) C_{12}^m / C_2^m (1 - x_1)]} = 1$$
(8)

$$\beta^{m} = \frac{\ln[\alpha_{1}C_{12}^{m}/C_{1}^{m}x_{1}]}{(1-x_{1})^{2}}$$
(9)

Equation 8 was solved iteratively to obtain the value of x_1 . Then substitution the value of x_1 into eq 9 gives the value of β^m .

3.2. The Dissociation of Ionic Surfactant. According to the approach of Turmine et al., ⁶⁴ the possible dissociation of ionic surfactant must be considered when treating the mixed micellization. For the mixtures formed by cationic surfactant 1 and anionic surfactant 2, we suppose that surfactant 1 generates r_1 particles, and surfactant 2 generates r_2 particles. Mole fractions of particles x_{1,r_1} and x_{1,r_2} constituting the micelles are linked to the stoichiometric mole fractions x_1 and x_2 of micelles according to:

$$x_{1,r_1} = \frac{r_1 n_1^m}{r_1 n_1^m + r_2 n_2^m} = \frac{r_1 x_1}{r_1 x_1 + r_2 x_2} = \frac{r_1 x_1}{r_2 + x_1 (r_1 - r_2)}$$
(10)

$$x_{2,r_2} = \frac{r_2 n_2^m}{r_1 n_1^m + r_2 n_2^m} = \frac{r_2 x_2}{r_1 x_1 + r_2 x_2} = \frac{r_2 (1 - x_1)}{r_2 + x_1 (r_1 - r_2)}$$
(11)

In this case, the micelles are supposed to be constituted by n_1^m of 1 and n_2^m of 2, and water does not participate in the micelles. AS and C_n TAB as simple 1–1 electrolytes, if they are supposed not to be dissociated in the micelle, then $r_i = 1$; if they are supposed to be totally dissociated, then $r_i = 2$; i.e., $1 \le r_i \le 2$. For the dimeric cationic surfactant 12–3–12, as a 2–1 electrolyte, the value of r_1 is between 1 and 3.

According to the approach of Turmine et al., ⁶⁴ for $C_nTAB/AS/H_2O$ mixed systems, the relation between C_{12}^m and C_1^m , C_2^m is

$$x_{1,r_1} = \frac{1}{\gamma_{1,r_1}} \left(\frac{\alpha_1 C_{12}^m}{C_1^m} \right)^{2/r_1}$$
(12a)

$$x_{2,r_2} = \frac{1}{\gamma_{2,r_2}} \left[\frac{(1 - \alpha_1)C_{12}^m}{C_2^m} \right]^{2/r_2}$$
(12b)

$$1 = x_{1,r_1} + x_{2,r_2}$$

$$= \frac{1}{\gamma_{1,r_{1}}} \left(\frac{\alpha_{1} C_{12}^{m}}{C_{1}^{m}} \right)^{2/r_{1}} + \frac{1}{\gamma_{2,r_{2}}} \left[\frac{(1-\alpha_{1})C_{12}^{m}}{C_{2}^{m}} \right]^{2/r_{2}}$$
(12c)

For the $C_nTAB/AS/salt$ aqueous mixed systems, the relation between C_{12}^m and C_1^m , C_2^m is as follow:

$$x_{1,r_1} = \frac{1}{\gamma_{1,r_1}} \left(\frac{\alpha_1 C_{12}^m}{C_1^m} \right)^{1/r_1}$$
(13a)

$$x_{2,r_2} = \frac{1}{\gamma_{2,r_2}} \left[\frac{(1-\alpha_1)C_{12}^m}{C_2^m} \right]^{1/r_2}$$
(13b)

$$1 = x_{1,r_1} + x_{2,r_2} = \frac{1}{\gamma_{1,r_1}} \left(\frac{\alpha_1 C_{12}^m}{C_1^m} \right)^{1/r_1} + \frac{1}{\gamma_{2,r_2}} \left[\frac{(1 - \alpha_1) C_{12}^m}{C_2^m} \right]^{1/r_2}$$
(13c)

For the C_nTAB/AS mixed systems, at equimolar composition, strong electrostatic attraction between the oppositely charged headgropus means the totally release of the counterions of the surfactants, therefore, we suppose $r_1 = r_2 = 2$.

For the $12-3-12/AS/H_2O$ mixed system, the relation between C_{12}^m and C_1^m , C_2^m is as follow:

$$x_{1,r_1} = \frac{1}{\gamma_{1,r_1}} \left(\frac{\alpha_1 C_{12}^m}{C_1^m} \right)^{3/r_1}$$
(14a)

$$x_{2,r_2} = \frac{1}{\gamma_{2,r_2}} \left[\frac{(1-\alpha_1)C_{12}^m}{C_2^m} \right]^{2/r_2}$$
(14b)

$$1 = x_{1,r_1} + x_{2,r_2}$$

$$= \frac{1}{\gamma_{1,r_1}} \left(\frac{\alpha_1 C_{12}^m}{C_1^m} \right)^{3/r_1} + \frac{1}{\gamma_{2,r_2}} \left[\frac{(1-\alpha_1)C_{12}^m}{C_2^m} \right]^{2/r_2}$$
(14c)

At $\alpha_1 = {}^1/_3$, for the oppositely charged headgroups, the amount of positive charge equals the amount of the negative charge, i.e. $\alpha_1 = {}^1/_3$ is the equimolar composition, there are strong electrostatic attraction, we suppose $r_1 = 3$ and $r_2 = 2$, and $x_1 = {}^1/_3$.

The derivation of eqs 12a-14c was given in the Supporting Information.

3.3. The Dissociated Two-Parameter Margules Model. According to the two-parameter Margules model, ⁶² the activity coefficient γ_i can be expressed as a function of x_i and the parameters A_{12} and A_{21} :

$$\ln \gamma_1 = [A_{12} + 2(A_{21} - A_{12})x_1](1 - x_1)^2$$
 (15)

$$\ln \gamma_2 = [A_{21} + 2(A_{12} - A_{21})(1 - x_1)]x_1^2$$
 (16)

If $A_{12} = A_{21} = \beta^{\text{m}}$, then eqs 15 and 16 recover to eqs 5 and 6. The possible dissociation in the oppositely charged surfactant mixed systems should be taken into consideration, then eqs 15 and 16 should be rewritten as

$$\ln \gamma_{1,r_1} = [A_{12} + 2(A_{21} - A_{12})x_{1,r_1}](1 - x_{1,r_1})^2$$
(17)

$$\ln \gamma_{2,r_2} = \left[A_{21} + 2(A_{12} - A_{21})(1 - x_{1,r_1}) \right] x_{1,r_1}^{2}$$
(18)

Then for the above oppositely charged surfactant mixed systems, A_{12} and A_{21} were iteratively evaluated with eqs 10, 11, 17, 18, and eqs 12a-12c (or eqs 13a-13c, or eqs 14a-14c) from the experimental data of C_1^m , C_2^m , and C_{12}^m at equimolar composition with the calculated β^{m} as their initial values. Since the micellar composition x_1 is nearly equimolar at CMC₁ in wide range of overall surfactant compositions α_1 due to strong electrostatic attraction between the oppositely charged headgroups. 48,72 We suppose that x_1 is equimolar when α_1 is equimolar. At other compositions, the values of r_1 , r_2 , x_1 , and C_{12}^m were correlated using the above-mentioned equations. The values of x_{1,r_1} and x_{2,r_2} calculated by eqs 10 and 11 are their initial values, and then they are substituted into eqs 17 and 18 to calculate γ_{1,r_1} and γ_{2,r_2} , finally the values of x_{1,r_1} and x_{2,r_2} calculated by eqs 12a-12c (or eqs 13a-13c, or eqs 14a-14c) are their iterative values. The correlated values of r_1 , r_2 , x_1 , and C_{12}^m satisfy the following conditions: there is the smallest error between the correlated value and experimental value of C_{12}^m meanwhile the difference between the iterative value and the initial value of x_{i,r_i} is less than 1×10^{-5} .

4. RESULTS AND DISCUSSION

4.1. CMC₁ and CMC₂ of the Individual Ionic Surfactant Aqueous Systems. For the surfactants C_{12} TAB, C_{14} TAB, C_{16} TAB, C_{18} TAB, 12-3-12, and AS, the variation of the electrical conductivity κ with concentration c was represented by Figure S1 (Supporting Information). The concentrations corresponding to the first break point and to the second break point are CMC₁ and CMC₂, respectively. The CMC₁ and CMC₂ values were determined to within $\pm 3\%$. For C_{12} TAB, C_{14} TAB and 12-3-12, there is only one break point in the κ vs c plot, indicating that their micelles remain spherical even at fairly high concentration, in accordance with literature work. For 12-3-12, at concentrations close to CMC₁, only spherical micelles form, even at $100.0 \text{ mmol}\cdot\text{L}^{-1}$, large amount of spheroidal micelles and small amount of rodlike micelles coexist (Figure S2, Supporting Information).

Steady-state fluorescence method was also used to determine CMC_1 . Figure S3, Supporting Information, shows the pyrene polarity ratio I_1/I_3 as a function of c at 318.15 K. CMC_1 was taken as the intercept of the extrapolations of the rapidly varying part of the plot and of the nearly horizontal part of the plot at high concentration. The CMC_1 values were determined to within $\pm 5.5\%$.

The CMC_1 and CMC_2 data at 318.15 K obtained from the above two methods are given by Table S1 (Supporting Information). Some literature data are also given. Our experimental results are well in accordance with the literature data.

4.2. CMC₁ of the Oppositely Charged Surfactants Aqueous Mixtures. The CMC₁ of C_nTAB/AS/H₂O (n = 12, 16 and 18) and $12-3-12/AS/H_2O$ mixed systems at 318.15 K have been measured by steady-state fluorescence method. For most of the mixed systems with different compositions, the variation of I_1/I_3 with c is similar to that in Figure S3, Supporting Information. However, for the C₁₆TAB/AS/H₂O system and $12-3-12/AS/H_2O$ system with $\alpha_1 = 0.9$, at low concentration, the variation of I_1/I_3 with c is similar to that in Figure S3, Supporting Information; at $c > CMC_1$, two I_1/I_3 plateaus were observed (Figure 1). For the C₁₆TAB/AS/H₂O system with $\alpha_1 = 0.95$, the situation is similar to that for the two

□ and $^{\downarrow}$: C₁₆TAB/AS/H₂O system with α_1 = 0.90 and 0.95, respectively; ○: 12-3-12/AS/H₂O system with α_1 = 0.9;

Figure 1. Variation of the pyrene intensity ratio I_1/I_3 with the total surfactant concentration c for $C_{16}TAB/AS/H_2O$ system and $12-3-12/AS/H_2O$ system at 318.15 K.

systems with $\alpha_1 = 0.9$, since c is not large enough, the second plateau is not formed.

Figure 2 shows the CMC₁ of the above four mixed systems at different compositions. The $C_{14}TAB/AS/H_2O$ system has not been studied due to the formation of precipitate over wide composition range. The experimental values of the mixed CMC₁ are much lower than those predicted from Clint model based on ideal mixing, indicating strong synergism. The mixed systems around equimolar ratio, i.e., $C_nTAB/AS/H_2O$ systems around $\alpha_1 = 0.5$ and $12-3-12/AS/H_2O$ system around $\alpha_1 = \frac{1}{3}$, give the lowest CMC₁.

For the $C_nTAB/AS/H_2O$ systems with the same α_1 , the values of CMC_1 decrease with the increase of n, indicating chain length effect. The increase of the hydrophobicity of the alkyl chain for the $C_nTAB/AS/H_2O$ systems with the increase

of n is beneficial for the formation of micelles, thus results in the decrease of CMC₁.

Although the CMC₁ of 12–3–12 is close to that of C₁₆TAB, the CMC₁ values of 12–3–12/AS/H₂O system are lower than those of C₁₆TAB/AS/H₂O system with the same α_1 . Higher alkyl chain density and higher charge density of its headgroups in 12–3–12 due to short spacer effect, and chain length symmetry between 12–3–12 and AS, lead to stronger attraction between 12–3–12 and AS than that between C₁₆TAB and AS, and give rise to lower values of CMC₁ for 12–3–12/AS/H₂O system. It is interesting to note that although the CMC₁ of C₁₈TAB is smaller than that of 12–3–12, the CMC₁ values of 12–3–12/AS/H₂O system with the same α_1 when $\alpha_1 \leq 0.5$. Addition small amount of 12–3–12 into AS results in much larger decrease of CMC₁ than that addition small amount AS into 12–3–12.

4.3. Salt Effect on the CMC₁ of C₁₆TAB/AS/H₂O System. First, 0.10 mol·L⁻¹ KCl, NaCl, and NaBr aqueous solutions, 0.050 mol·L⁻¹ Na₂SO₄ (i.e., 0.10 mol·L⁻¹ $^{1}/_{2}Na_{2}SO_{4}$), and 0.0333 mol·L⁻¹ Na₃PO₄ (i.e., 0.10 mol·L⁻¹ $^{1}/_{3}Na_{3}PO_{4})$ aqueous solutions were used to investigate the salt effect and specific ion effect on CMC₁ of C₁₆TAB/AS/H₂O system. The concentrations of Na+ in these sodium salt solutions are equal to each other, which is convenient for us to compare the specific ion effect of Br-, Cl-, 1/2SO₄2-, and $^{1}/_{3}PO_{4}^{3-}$ on mixed CMC₁; the concentrations of Cl⁻ in the two 0.10 mol·L⁻¹ chloride salt solutions are equal to each other, which is convenient for us to compare the specific ion effect of Na⁺ and K⁺ on mixed CMC₁. Figure 3 and Table S2 (Supporting Information) show the CMC₁ values of C₁₆TAB/ AS/salt aqueous mixed systems. For C₁₆TAB/AS/salt aqueous mixed systems with $\alpha_1 = 0.3$ to 0.7, the values of CMC₁ are almost constant for the above different salts and almost equal to the values of CMC₁ in the absence of salt. That means the addition of salt has almost no effect on the mixed CMC₁⁷ when the salt concentration is not large.

◇, ○, △, ☆: experimental CMC₁ values; ◇: C₁₈TAB/AS/H₂O system;
 ○: C₁₆TAB/AS/H₂O system; △: C₁₂TAB/AS/H₂O system; ☆: 12-3-12/AS/H₂O system
 Dashed lines: predicted CMC₁ values from Clint model;

Solid lines: calculated CMC₁ values from the dissociated Margules model

Figure 2. Variation of CMC₁ with the composition α_1 for the cationic/anionic surfactant mixed systems at 318.15 K.

▲ $\square \circ \not \bowtie \nabla \diamondsuit$: experimental CMC₁ values; $\blacktriangle : H_2O; \square : 0.10 \text{ mol·L}^{-1} \text{ KCl}; \circ : 0.10 \text{ mol·L}^{-1} \text{ NaCl}; <math>\not \simeq : 0.10 \text{ mol·L}^{-1} \text{ NaBr}; \nabla : 0.050 \text{ mol·L}^{-1} \text{ Na}_2\text{SO}_4; \diamondsuit : 0.0333 \text{ mol·L}^{-1} \text{ Na}_3\text{PO}_4;$ Solid lines: calculated CMC₁ values from the dissociated Margules model

Figure 3. Variation of CMC₁ with the composition α_1 for the C₁₆TAB/AS/salt aqueous mixed systems at 318.15 K.

 \circ , \Box , \diamond , \Leftrightarrow : H₂O as solvent; \triangle : 0.10 mol·L⁻¹ NaBr aqueous solution as solvent \circ and \triangle : c = 0.180 mmol·L⁻¹;

 \Box : c = 0.180, 0.500 and 2.000 mmol·L⁻¹ according to the arrow direction;

 \diamondsuit : c = 0.064 and 0.180 mmol·L⁻¹ according to the arrow direction;

Arr: c = 0.180 and 0.500 mmol·L⁻¹ according to the arrow direction;

Figure 4. ζ potential of $C_{16}TAB/AS$ mixed system with water or 0.10 mol·L⁻¹ NaBr aqueous solution as solvent at 318.15 K.

For $C_{16}TAB/AS$ mixed systems with AS in large excess, when α_1 is very small (such as $\alpha_1 = 0.02$ and 0.05), the salt effect on the CMC₁ is similar to the case of AS, the CMC₁ values decrease in the following sequence: $1/3 \text{ Na}_3PO_4 \approx 1/2\text{Na}_2SO_4 \approx \text{NaBr} \approx \text{NaCl} > \text{KCl}$. However, when $\alpha_1 = 0.1$ and 0.2, the salt effect of the sodium salt and KCl on the CMC₁ of the mixed systems is equivalent, their CMC₁ values are equal to each other and slightly smaller than those of the mixed systems with pure water as solvent. For $C_{16}TAB/AS$ mixed systems with $C_{16}TAB$ in large excess (such as $\alpha_1 = 0.8$ and 0.9), the salt effect on CMC₁ is similar to the case of $C_{16}TAB$, the CMC₁ values decrease in the following sequence: $^1/_3\text{Na}_3PO_4 > \text{NaCl} \approx \text{KCl}$ \geq $^1/_2\text{Na}_2SO_4 > \text{NaBr}$. These results illustrate that specific counterion effect plays important role on CMC₁ of $C_{16}TAB/AS$

mixed systems far from equimolar, specific co-ion effect was negligible.

According to Collins' concept of matching water affinities, ^{37,75,76} the tendency of oppositely charged small ions spontaneously associating as inner sphere ion pairs in aqueous solution is related to matching absolute free energies of ion hydration. This is supposed to be due to the fact that the strength of interaction between the ions and the water molecules is correlated to the strength with which the ion interacts with other ions. Kunz et al.³⁷ propose a way to classify headgroups in a Hofmeister-like series with the ordering from kosmotropic (structure making) to chaotropic (structure breaking): carboxylate, monovalent phosphate, sulfate and sulfonate in sequence; similarly, alkylammonium headgroup can be classified

as a chaotrope. As far as specific headgroups are involved in colloidal and biological systems, they all can be explained by combining the Hofmeister series for both ions and headgroups with the concept of matching water affinities. Following Collins' concept, chaotropes can form direct ion pairs with other chaotropes, much as kosmotropes with other kosmotropes, but chaotropes can not come into close contact with kosmotropes. Therefore, the counterion effect on CMC₁ of ionic surfactants can differ much depending on the kosmotropic or chaotropic properties of the specific ions as well as surfactant headgroups. Both the headgroups of AS and C₁₆TAB are chaotropic, then they should come in close contact with chaotropic counterions like K⁺ and Br⁻, respectively. Such ion pairs will be much less hydrated than separate ions and headgroups. This smaller hydration is reflected in smaller effective headgroup areas a corresponding to stronger aggregation ability and thus leading to lower CMC₁. Therefore, the affinity of anions toward cationic micelles strengthens according to the Hofmeister series: $^1/_3PO_4^{\ 3-} < Cl^- \le ^1/_2SO_4^{\ 2-} < Br^-,^{77,78}$ the counterion binding of cations to anionic micelles increases according to the Hofmeister series: Na⁺ < K⁺.⁷⁹ In comparison with cationic surfactants, the effect of the nature of the counterions in the case of anionic surfactants is much less dramatic. 80 That is why for the C₁₆TAB/AS mixed systems with AS in very large excess, the counterion effect on CMC1 increases according to the Hofmeister series: Na⁺ < K⁺, whereas for the mixed systems with $\alpha_1 = 0.10$ and 0.20, the counterion effect of Na⁺ or K⁺ on CMC₁ is equivalent. For the mixed systems with C₁₆TAB in large excess, the counterion effect on CMC₁ increases according to the Hofmeister series: $^{1}/_{3}PO_{4}^{3-} < Cl^{-} < ^{1}/_{2}SO_{4}^{2-} < Br^{-}$. Meanwhile, the stronger counterion effect of the inorganic anions on the mixed micelles than that of the inorganic cations leads to the increase of the asymmetry of the CMC₁ vs α_1 curves with the addition of inorganic salt.

The experimental results in Table S2 (Supporting Information) indicate that the salt effect of NaBr on the CMC_1 of $C_{16}TAB/AS$ mixed systems increases with the increase of the salt concentration, as the concentration of NaBr increases to 0.50 mol·L $^{-1}$, the CMC_1 values of the mixed systems in the whole composition range decrease further.

In order to explain the influence of salt concentration on CMC₁, ζ potentials of C₁₆TAB/AS mixed systems have been measured, and the results were given by Figure 4. Eight samples with different α_1 were prepared by 0.180 mmol·L⁻¹ C₁₆TAB/AS/H₂O mixed system, CMC₁ = 0.180 mmol·L⁻¹ for the sample with α_1 = 0.1 and CMC₁ < 0.180 mmol·L⁻¹ for the other samples. The mixed systems with α_1 close to 0.5 have not been considered due to the formation of flocs or precipitates. The ζ potentials for the mixed systems with AS in excess are negative, illustrating that the formed spherical micelles are negatively charged and with AS in excess; and the ζ potentials for the mixed systems with C₁₆TAB in excess are positive, illustrating that the formed spherical micelles are positively charged and with C₁₆TAB in excess.

The absolute values of ζ for spherical micelles increase with the increase of c. For example, for the $C_{16}TAB/AS/H_2O$ mixed system with $\alpha_1=0.65$, $\zeta=21.1$ mV at $c=CMC_1=0.064$ mmol·L⁻¹, and $\zeta=47.3$ mV at c=0.180 mmol·L⁻¹, respectively. These results suggest that at low concentrations near CMC_1 , the micellar composition approaches equimolar, the surface charge density of micelles is low; as c increases, the micellar composition changes from nearly equimolar to the bulk solution mixing ratio at high concentrations, 46,81 the

surface charge density for spherical micelles increases with the increase of c. Therefore, we can deduce that the absolute values of ζ for the $C_{16}TAB/AS/H_2O$ mixed systems with $\alpha_1=0.2$ to 0.9 at CMC_1 are smaller than those at 0.180 mmol· L^{-1} , especially for those mixed systems with $\alpha_1=0.3$ to 0.7 at CMC_1 , the absolute values of ζ are low. It means that the micellar compositions for these mixed systems are close to equimolar, meanwhile, α_1 is less than 0.5 when α_1 is less than 0.5, and vice versa.

The addition of NaBr into the C $_{16}$ TAB/AS mixed systems results in higher counterion binding with the micelles and decreases the charge density of the micelles, thus reduces their ζ potentials. The micellar composition approaches equimolar as α_1 approaching 0.5, the salt effect is weak, thus the decrease extent of ζ becomes smaller. That is why CMC $_1$ of the C $_{16}$ TAB/AS mixed systems with α_1 = 0.3 to 0.7 keeps as constant when the concentration of NaBr is 0.10 mol·L $^{-1}$. Whereas the salt effect of 0.50 mol·L $^{-1}$ NaBr becomes stronger and leads to the decrease of CMC $_1$ further.

4.4. The Synergism and Nonideality of Mixed Micelles. Regular solution approximation of Rubingh⁵¹ for nonideal mixed systems was used to determine the micellar interaction parameter β^{m} . The calculated β^{m} for the $C_nTAB/$ AS/H₂O systems and 12-3-12/AS/H₂O system are shown in Table S3 (Supporting Information). Large negative values of β^{m} have been obtained, meanwhile $|\beta^m| > \ln(C_1^m/C_2^m)|$, which mean strong attraction and strong synergism between the oppositely charged surfactants, suggest that there is synergism in the surface tension reduction efficiency. For the C, TAB/AS/H₂O systems, symmetry of the hydrocarbon chains between the oppositely charged surfactants means stronger hydrophobic interactions, thus larger negative value of β^{m} (average value about -16.2) is obtained for $C_{12}TAB/AS/H_2O$ system. In comparison with C₁₂TAB/AS/H₂O system, larger negative value of β^{m} (average value about -22.4) is obtained for 12-3-12/AS/H₂O system. The result suggests that stronger synergism and stronger attraction exist between 12-3-12 and AS, which is consistent with the consequences of literature

In comparison with the results in Table S3, Supporting Information, the calculated $\beta^{\rm m}$ values for C₁₆TAB/AS/salt aqueous mixed systems shown in Table S4 (Supporting Information), illustrate that the addition of salt reduces the negative values of $\beta^{\rm m}$, it is related to the fact that the increase of the counterion amount leads to more efficient screening of the electrostatic attraction between the oppositely charged headgroups. The decrease of the absolute values of ζ with the addition of NaBr in Figure 4 verified that the increase of the counterion binding degree of the mixed micelles in the process. The increase of salt concentration reduces the absolute values of $\beta^{\rm m}$ further as predicted.

The calculated $\beta^{\rm m}$ values are reasonable and can be used to interpret the interaction strength between C_nTAB and AS and that between 12–3–12 and AS, and the salt effect on interaction between C₁₆TAB and AS. However, $\beta^{\rm m}$ are not constant with respect to composition. Meanwhile, the calculated micellar compositions may be unreasonable. For example, for C₁₆TAB/AS/H₂O mixed system with $\alpha_1 = 0.1$, at CMC₁ = 0.180 mmol·L⁻¹, the calculated micellar composition $x_1 = 0.507$, however, $\zeta = -31.0$ mV indicating $x_1 < 0.5$. It means that regular solution approximation of Rubingh has

Figure 5. Variation of r_1 and r_2 with the composition α_1 for the aqueous oppositely charged surfactant mixed systems.

 \square : $C_{18}TAB/AS/H_2O$; \square : $C_{16}TAB/AS/H_2O$; \square : $C_{12}TAB/AS/H_2O$; \square : $12-3-12/AS/H_2O$

Figure 6. Micellar compositions x_1 for the oppositely charged surfactant mixtures

Table 1. Parameters A_{12} and A_{21} of the Dissociated Margules Model for the Aqueous Mixed Oppositely Charged Surfactant Systems

systems	A_{12}	A_{21}
$C_{18}TAB/AS/H_2O$	-22.861	-8.523
$C_{16}TAB/AS/H_2O$	-20.713	-11.167
$C_{12}TAB/AS/H_2O$	-15.573	-17.030
$12-3-12/AS/H_2O$	-30.293	-9.553

limitation in modeling the mixed micellization of cationic/anionic surfactants.

4.5. The Application of the Dissociated Margules Model. The pseudophase separation model coupled with the dissociated two-parameter Margules model (abbreviated as the dissociated Margules model) was used to calculate the nonideal mixed CMC₁ of the binary oppositely charged surfactant mixtures. The solid lines in Figure.2 are the correlation results with the dissociated Margules model for $C_nTAB/AS/H_2O$ and $12-3-12/AS/H_2O$ mixed systems and give satisfactory description of the mixed CMC₁. The model parameters A_{12} and A_{21} are shown in Table 1, the variation of r_1 and r_2 with composition α_1 is given by Figure 5. The calculated micellar compositions x_1 in the whole composition range are represented by Figure 6.

Table 1 indicates that for these mixed systems, both the model parameters A_{12} and A_{21} are negative, similar to β^{m} .

Margules model we used can be taken as a special case of Wohl's three-suffix equation when $q_1 = q_2$. Parameters q_1 and q_2 are effective molar volumes of component 1 and 2. A_{12} and A_{21} are related to interaction parameters a_{12} , a_{122} and a_{112} ($a_{ii} = 0$, $a_{iii} = 0$, i = 1 or 2) as follows:

$$A_{12} = q_1(2a_{12} + 3a_{122}), \quad A_{21} = q_2(2a_{12} + 3a_{112})$$
 (19)

Parameter a_{12} is a constant characteristic of the interaction between molecule 1 and molecule 2; parameter a_{112} is a constant characteristic of the interaction between three molecules, two of component 1 and one of component 2, and so on. The two-suffix Margules model is obtained by neglecting three-body interactions a_{122} and a_{112} , and it is equivalent to Rubingh's regular solution theory, i.e., $A_{12} = A_{21} = \beta^{m}$. Although the assumption $q_1 = q_2$ suggests that Margules model should be used only for mixtures whose components have similar molar volumes; it is nevertheless used frequently for all sorts of liquid mixtures, regardless of the relative sizes of the different molecules. Considering the fact that different components usually have different molar volumes in cationic/anionic surfactant mixtures, meanwhile the three-body interaction parameter a_{122} is different from a_{112} , that is why A_{12} and A_{21} are different from each other, and they are different from β^{m} (Table S3 in Supporting Information), too. Equation 19 tells us that larger effective molar volume or stronger two-body or three-body attractive interaction causes more negative Margules model

 \diamondsuit : C₁₂TAB/AS/H₂O system; \diamondsuit : C₁₆TAB/AS/H₂O system; \triangle : C₁₈TAB/AS/H₂O system

Figure 7. Variation of CMC₂ with α_1 for the C_nTAB/AS/H₂O systems at 318.15 K.

parameter. For C_nTAB/AS/H₂O mixed systems, more negative A_{12} with the increase of n is mainly dependent on the increase of effective molar volume of C_nTAB ; less negative A_{21} with the increase of n arises from the weakening of the two-body and three-body attractive interactions due to chain length asymmetry. In comparison with its monomer C₁₂TAB, when dimeric surfactant 12-3-12 mixed with AS, A_{12} is almost two times larger, the main reason is that the effective molar volume of the dimer is almost two times larger than that of its monomer; however, A_{21} is less negative, the main reason is that the three-body attractive interaction a_{112} is much weaker in 12–3– 12/AS/H₂O mixed system due to the large excess of positive charge. At equimolar composition, the value of $(r_1A_{12} + r_2A_{21})/$ $(r_1 + r_2)$ is equivalent with the value of β^m , illustrating that this value can be used as a measure of the excess interaction between the two different surfactants in mixed micelles.

For the near symmetric $C_{12}TAB/AS/H_2O$ mixed system, the two surfactants $C_{12}TAB$ and AS have the same alkyl chain and similar surface activities, their interaction is beneficial for the totally dissociation of surfactants, both r_1 and r_2 are chosen as 2 in the composition range of $0.1 \le \alpha_1 \le 0.9$. For the three asymmetric oppositely charged surfactant systems, the surfactant with low content or near equimolar composition dissociated totally, whereas the surfactant in excess dissociated only partly, the more excess the surfactant i, the lower r_i . These results are in well accordance with the investigation of Zana et al. 84

The results shown in Figure 6 suggest that x_1 increases rapidly with the increase of α_1 when composition is far from equimolar, and it increase slowly in the range of $0.1 < \alpha_1 < 0.9$. For the $C_nTAB/AS/H_2O$ mixed systems, the micellar composition x_1 is less than 0.5 when α_1 is less than 0.5, and vice versa. The increase of chain length asymmetry results in slight increase of the difference between the calculated x_1 values and equimolar composition. For the symmetric $C_{12}TAB/AS/H_2O$ mixed system, the calculated x_1 values are very close to equimolar in the range of $0.1 \le \alpha_1 \le 0.9$. For the $C_{16}TAB/AS/H_2O$ mixed systems, the calculated x_1 values are in well agreement with composition information from the experimental results of ζ potentials. For $12-3-12/AS/H_2O$ mixed system, the equimolar composition is $\alpha_1 = {}^1/{}_3$, the calculated x_1 values are close to ${}^1/{}_3$ in the range of $0.1 \le \alpha_1 \le 0.7$.

The dissociated Margules model was also used to calculate the CMC_1 of $C_{16}TAB/AS/salt$ aqueous mixed system in the

whole range of composition. The solid lines in Figure 3 are the correlated CMC_1 values for $C_{16}TAB/AS$ mixed systems with inorganic sodium or potassium salt aqueous solution as solvents and are in quite good agreement with the experimental results.

The model parameters A_{12} and A_{21} for these systems are shown in Table S5 (Supporting Information). In comparison with the results in Table 1, the addition of salt reduces the negative values of A_{12} and A_{21} obviously, corresponding to the weakening of the electrostatic attraction between the oppositely charged headgroups due to the strengthening of counterion binding. For the $C_{16}TAB/AS/0.10$ mol·L⁻¹ NaBr aqueous mixed system, the sign of parameter A_{21} even changes from negative to positive, it illustrates that the asymmetry of the mixed CMC_1 vs α_1 increases, the corresponding calculated error increases slightly either.

Figure S4 (Supporting Information) shows the variation of r_1 and r_2 with the composition α_1 of $C_{16}TAB/AS$ aqueous mixed systems in the absence of or in the presence of inorganic salt. The results indicate that for the mixed systems with surfactant i in large excess, the addition of salt leads to the decrease of r_{ij} indicating that addition of salt is unbeneficial for the dissociation of surfactant i due to higher counterion binding degrees with the mixed micelles.

Figure S5 (Supporting Information) shows the variation of x_1 with the composition α_1 for the $C_nTAB/AS/salt$ aqueous mixed systems. The results illustrate that the addition of inorganic salt leads to larger deviation of x_1 with 0.5 for those mixed systems with nonequimolar compositions. Higher counterion binding degree weakens the electrostatic attraction between the oppositely charged headgroups in the mixed micelles due to electrostatic screening and results in the larger deviation of x_1 with 0.5. The counterion effect on x_1 is similar to that on the mixed CMC₁. For those mixed systems in the composition range $0.3 \le \alpha_1 \le 0.7$, the deviation of x_1 with 0.5 is very small due to the strong electrostatic attraction between the oppositely charged headgroups. For the C₁₆TAB/AS mixed systems far from equimolar composition, counterion effect of Na⁺ or K⁺ on x_1 are almost equal to each other, counterion effect of the anions on of x_1 follows the Hofmeister series: $\frac{1}{3}PO_4^{3-}$ < $^{1}/_{2}SO_{4}^{2-} \approx Cl^{-} < Br^{-}$.

4.6. CMC₂ of the Oppositely Charged Surfactants Aqueous Mixtures. Figure S6 (Supporting Information) shows the variation of electrical conductivity κ with c for the $C_{16}TAB/AS/H_2O$ system. Different from the case for the

individual surfactant aqueous systems, the concentrations corresponding to the breaks refer to as CMC_2 other than CMC_1 similar to the investigation of Zana et al. ¹⁹

Figure 7 shows the CMC_2 of the three $C_nTAB/AS/H_2O$ systems at different α_1 . For systems with α_1 close to 0.5, CMC_2 has not been measured due to the formation of flocs or precipitations. Experimental results indicate that the addition of small amount of ionic surfactant into oppositely charged surfactant systems leads to an obvious decrease of the value of CMC_2 showing strong synergism. For the $C_nTAB/AS/H_2O$ mixed systems, there is obvious chain length effect on CMC_2 either.

The results in Figure 7 indicate that CMC2 decreases with the increase of the composition of surfactant with higher surface activity in the mixed systems, and for the studied C, TAB/ AS/H₂O mixed systems with AS or C_nTAB in excess, the variation of CMC₂ with α_1 is small. This case is quite different from that of CMC₁ with α_1 . The results in Figure 2 illustrate that the curves of CMC₁ vs α_1 are near symmetric around equimolar composition in the composition range $0.1 \le \alpha_1 \le$ 0.9, CMC₁ decreases remarkably as α_1 approaches 0.5 in the far from equimolar composition range, and the variation of CMC₁ with α_1 is very small in composition range $0.3 \le \alpha_1 \le 0.7$. The above phenomena are associated with the micellar composition. The micellar compositions at CMC₁ change remarkably in the far from equimolar composition range and are close to equimolar in composition range $0.3 \le \alpha_1 \le 0.7$, near equimolar micellar composition means strong electrostatic attraction between oppositely charged headgroups, thus corresponds to smaller CMC₁; far from equimolar micellar composition means partial charge neutralization of oppositely charged headgroups and the existence of electrostatic repulsion between the excess same charged headgroups, thus corresponds to larger CMC₁, remarkable micellar composition change imply remarkable CMC₁ change. The micellar compositions x_1 at CMC₂ are more close to the bulk compositions α_1 , therefore, the variation of x_1 with α_1 is relatively uniform. In comparison with spherical micelles, the counterion binding degree of rodlike micelles is larger. The larger difference between x_1 and 0.5 leads to higher counterion binding, thus is beneficial for the formation of micelles due to electrostatic screening. In addition, for C₁₆TAB/AS/H₂O and C₁₈TAB/AS/H₂O mixed systems, larger α_1 means the increase of the composition of surfactant with longer tail chain in the rodlike micelles, thus corresponds to stronger hydrophobic interactions, which is also a beneficial factor for the formation of rodlike micelles. For C₁₆TAB/AS/ H_2O and $C_{18}TAB/AS/H_2O$ mixed systems with AS in excess, the increase of α_1 means stronger electrostatic attraction between oppositely charged headgroups, stronger hydrophobic interactions and lower counterion binding, the former two factors are favorable and the latter one factor is unfavorable for the formation of rodlike micelles, the overall results is that CMC₂ decreases with the increase of α_1 . For C₁₆TAB/AS/H₂O and C₁₈TAB/AS/H₂O mixed systems with C_nTAB in excess, the increase of α_1 means weaker electrostatic attraction between oppositely charged headgroups, stronger hydrophobic interactions and higher counterion binding, the former one factor is unfavorable and the latter two factors are favorable for the formation of rodlike micelles, the overall results is that CMC_2 decreases slightly with the increase of α_1 . Stronger hydrophobic interactions of the tail chains is the reason that CMC₂ of C₁₆TAB/AS/H₂O and C₁₈TAB/AS/H₂O mixed systems with $\alpha_1 > 0.5$ is obviously smaller than that with $\alpha_1 < 0.5$

0.5. For $C_{12}TAB/AS/H_2O$ mixed system, hydrophobic interactions of the tail chains is irrespective with composition, the CMC_2 values in the whole studied composition range are more close to each other.

The experimental results of CMC_1 and CMC_2 for the $C_{16}TAB/AS/H_2O$ system were verified by Negative-stained TEM micrographs (Figure 8). Spherical micelles or rodlike

A and B: $\alpha_1 = 0.7$, A: c = 0.150 mmol·L⁻¹ (bar: 50 nm); B: c = 1.800 mmol·L⁻¹ (bar: 200 nm); C, D and E: $\alpha_1 = 0.8$, c = 0.150, 1.500, 2.100 mmol·L⁻¹, respectively, (bar: 200 nm)

Figure 8. TEM micrographs of some C₁₆TAB/AS/H₂O systems.

micelles form when c is slightly larger than CMC_1 or CMC_2 , respectively. Spherical micelles coexist with rodlike micelles (Figure 8D) when c is slightly smaller than CMC_2 .

For the C₁₆TAB/AS/H₂O mixed system, the experimental results of CMC₁ and CMC₂ in Figures 2 and 7 indicate that the difference between CMC2 and CMC1 decreases with the increase of α_1 . When α_1 = 0.9 and 0.95, the difference between CMC_2 and CMC_1 is quite small. The two plateaus of I_1/I_3 after micelle formation in Figure 1 correspond to spherical micelle formation and rodlike micelle formation, respectively. When pyrene is incorporated into a micelle, its solubilization site is in the palisade layer^{85,86} which is essentially made up of ionic headgroups, counterions, water molecules, and α - and β -methylene groups of surfactant alkyl chain.⁸⁷ For mixed micelles, the micellar composition and degree of counterion binding depend on the total surfactant concentration. When $\alpha_1 = 0.9$ and 0.95, for spherical micelles, the charge neutralization of the oppositely charged headgroups arising from micellar compositions more close to equimolar other than the bulk compositions, leads to lower micropolarity of the palisade layer; whereas for the rodlike micelles, large excess of trimethylammonium ions (although the counterion binding will partially neutralize the trimethylammonium ions) arising from micellar compositions more close to the bulk compositions, leads to higher micropolarity of the palisade layer. That is why the second plateau corresponding to the formation of rodlike micelles is higher than the first plateau corresponding to the formation of spherical micelles.

4.7. Salt Effect on the CMC₂ of C₁₆TAB/AS/H₂O **System.** Table 2 gives the values of CMC₂ for C₁₆TAB/AS/ salt aqueous mixed systems. The mixed systems with $0.2 < \alpha_1 < 0.7$ have not been investigated due to flocs and precipitations formed easily. The addition of salt into C₁₆TAB/AS/H₂O mixed systems, leads to significant decrease of CMC₂. This is mainly due to a decrease in the value of area per hydrated headgroup a with the addition of salt, which does not significantly influence ν and l_{max} thus leads to an increase of the

 $0.10 \text{ mol} \cdot L^{-1}$ 0.050 mol·L-1 $0.10 \text{ mol} \cdot L^{-1}$ $0.10 \text{ mol} \cdot L^{-1}$ $0.050 \text{ mol} \cdot L^{-1}$ $0.0333 \text{ mol} \cdot L^{-1}$ $0.010 \text{ mol} \cdot \text{L}^{-1} \text{ NaBr}$ NaBr NaBr NaCl KC1 Na₃PO₄ Na₂SO 0 6.02 8.64 8 84 8.50 8.15 0.05 6.75 3.70 2.44 2.86 2.57 2.40 2.29 0.1 6.53 3.66 2.40 2.65 1.88 2.30 2.25 0.2 6.26 3.28 2.31 2.60 1.79 1.10 0.7 1.05 1.08 1.05 1.17 0.77 1.03 1.12 0.8 0.98 1.00 0.84 1.09 0.78 0.82 1.05 0.9 0.94 0.98 0.82 0.88 0.75 0.89 1.08 0.95 1.05 0.90 0.81 0.86 0.73 0.73 0.89 0.79 0.83 0.85 0.99 1 0.64

Table 2. CMC₂ (Unit: mmol L⁻¹) of C₁₆TAB/AS/Salt Aqueous Mixed System at 318.15 K

critical packing parameter p and is beneficial for the formation of rodlike micelles. Rodlike micelles form easily in the mixed systems with $\alpha_1 \geq 0.7$, all the CMC₂ values are about 1 mmol·L⁻¹. The values of CMC₂ for C₁₆TAB/AS mixed systems with $\alpha_1 \leq 0.2$ are larger than those with $\alpha_1 \geq 0.7$, and decrease with the increase of α_1 .

The salt effect on CMC₂ for the mixed systems with $\alpha_1 \leq 0.2$ strengthens according to the following order: NaCl < KCl. Rodlike micelles formed in the mixed systems with AS in excess are negatively charged, in comparison with Na⁺, K⁺ counterions are more chaotropic and stronger counterion binding with the rodlike micelles, that is why the salt effect of KCl on CMC₂ for the mixed systems with $\alpha_1 \leq 0.2$ is stronger than that of NaCl. Analogous to the case of salt concentration effect on CMC₁, the values of CMC₂ for the mixed systems with $\alpha_1 \leq 0.2$ decrease with the increase of the concentration of NaBr aqueous solution.

In addition to Na⁺ and K⁺ counterions, $PO_4^{\ 3^-}$, $SO_4^{\ 2^-}$, Br⁻, and Cl⁻ co-ions also play a role on the CMC₂ of $C_{16}TAB/AS$ mixed systems with $\alpha_1 \leq 0.2$. The sodium salt effect strengthens according to the following sequence: NaCl < NaBr < $^1/_2Na_2SO_4 < ^1/_3Na_3PO_4$. Studying the sphere-to-rod transition of TTAB micelles, Imae and Ikeda⁸⁸ suggested that in comparison with KBr, NaBr screens the headgroup repulsion more efficiently and may be attributed to specific co-ion effects.

According to Collins, 75,76 the Jones–Dole viscosity B coefficients for the Na⁺ (0.086), $PO_4^{\ 3^-}$ (0.590), $SO_4^{\ 2^-}$ (0.208), Cl^- (- 0.007), and Br^- (- 0.032) are measures of the water affinity of these ions. The difference in Jones–Dole viscosity B coefficients of two ions is a measure of their mismatch in water affinity. Those oppositely charged ions with matching water affinity will most readily form inner sphere ion pairs. Therefore, Cl^- has the greatest tendency to bind to Na^+ , followed by Br^- , $SO_4^{\ 2^-}$, and $PO_4^{\ 3^-}$ in sequence. For the sodium salts aqueous solutions with the concentration of Na^+ = 0.10 mol·L⁻¹, the binding of Na^+ with the inorganic anions will weaken its counterion binding with the rodlike micelles and thus is unbeneficial for the formation of rodlike micelles; therefore, the values of CMC_2 decrease according to the following co-ion series: $Cl^- > Br^- > ^1/_2SO_4^{\ 2^-} > ^1/_3PO_4^{\ 3^-}$.

5. CONCLUSIONS

The mix of cationic and anionic surfactants leads to an obvious decrease in both CMC₁ and CMC₂ indicating strong synergism, and strong spherical and rodlike micelle self-assembly ability. There are several points related to the applications of cationic/anionic surfactants which need to pay attention:

(1) The relationship between CMC₁ and α_1 is significantly different from that between CMC₂ and α_1 , which means that for a broad range of surfactant-based applications,

composition of mixed cationic/anionic surfactants is a key factor should be taken into consideration according to application purpose. If the applications are related to surface activity, the relationship between CMC₁ and α_1 should be taken into account. If the applications are related to viscoelastic fluids, the relationship between CMC₂ and α_1 should be taken into account.

- (2) Addition of a small amount of ionic surfactant with higher surface activity to an oppositely charged surfactant with lower surface activity results in much larger decrease of CMC₁ than the reversed addition process. In comparison with its monomeric analogues C_nTAB (n = 12, 16, 18), the dimeric surfactant 12–3–12 is more effective in reducing CMC₁ when it is added into the oppositely charged surfactant AS. The information is important for the effective use of ionic surfactants, especially the dimeric ionic surfactants.
- (3) For the mixed cationic/anionic surfactants, the partially or totally charge neutralization of oppositely charged headgroups is an unfavorable factor for salt effect. However, it is worthwhile to point out that for mixed cationic/anionic surfactants with compositions far from equimolar, or with compositions not too far from equimolar but with higher total surfactant concentrations, the salt effect and the specific ion effect should be taken into consideration. The above investigation results suggest that for mixed cationic/anionic surfactants especially at high total surfactant concentration, inorganic salt is an important factor influencing the formation of micelles or aggregates; thus, aqueous mixed cationic/anionic surfactant systems in the presence of inorganic salt have wide application prospects.

The proposed dissociated Margules model in which the dissociation of ionic surfactants has been taken into consideration, gives satisfactory description of the mixed CMC₁ and micellar compositions of oppositely charged surfactant systems. The model provides $(r_1A_{12} + r_2A_{21})/(r_1 + r_2)$ instead of β^m as a measure of the interaction and synergism between the oppositely charged surfactants in the mixed micelles. The dissociated Margules model provides a practical approach to model mixed micellization of cationic/anionic surfactant systems and of other binary surfactant systems containing ionic surfactant, and it is helpful to improve the understanding of the mixed micellization.

ASSOCIATED CONTENT

S Supporting Information

Figures about variation of electrical conductivity κ with concentration c, variation of I_1/I_3 with c, variation of r_1 and r_2 or x_1 with composition α_1 for single surfactants or some

cationic/anionic surfactant systems, and electrical micrographs of 12-3-12 aqueous solutions, tables about CMC₁ and CMC₂, $\beta^{\rm m}$, and parameters A_{12} and A_{21} of the Margules model for single surfactants or some cationic/anionic surfactant systems, and the equation derivation of the dissociated Margules model. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: nanyq@qq.com.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

We gratefully acknowledge the National Natural Science Foundation of China (20976042, 21076069) and Hunan Provincial Natural Science Foundation of China (09JJ1001) for financial support of this project.

REFERENCES

- (1) Marquez, E. F.; Regev, O.; Khan, A.; Miguel, M. G.; Lindman, B. J. Phys. Chem. B **1998**, 102, 6746–6758.
- (2) Khan, A.; Marques, E. In *Specialist surfactants*; Robb, I. D., Ed.; Blackie Academic and Professional, an imprint of Chapman & Hall: London, 1997; p 37–80.
- (3) Moallemi, M.; Sohrabi, B.; Fazeli, S. J. Colloid Interface Sci. 2011, 361, 159-169.
- (4) Sohrabi, B.; Gharibi, H.; Tajik, B.; Javadian, S.; Hashemianzadeh, M. J. Phys. Chem. B 2008, 112, 14869–14876.
- (5) Maiti, K.; Bhattacharya, S. C.; Moulik, S. P.; Panda, A. K. Colloids Surf. A: Physicochem. Eng. Aspects 2010, 355, 88–98.
- (6) Cui, Z.-G.; Canselier, J. P. Colloid Polym. Sci. 2001, 279, 259-267.
- (7) Holland, P. M. In *Mixed Surfactant Systems*; Holland, P. M., Rubingh, D. N., Eds.; ACS Symposium Series 501; American Chemical Society: Washington, DC, 1992; p 31–44.
- (8) Iampietro, D. J.; Kaler, E. W. Langmuir 1999, 15, 8590-8601.
- (9) López-Fontán, J. L.; Blanco, E.; Ruso, J. M.; Prieto, G.; Schulz, P. C.; Sarmiento, F. *J. Colloid Interface Sci.* **2007**, 312, 425–431.
- (10) Guo, W.; Guzman, E. K.; Heavin, S. D.; Li, Z.; Fung, B. M.; Christian, S. D. *Langmuir* **1992**, *8*, 2368–2375.
- (11) Yan, Y.; Huang, J.; Li, Z.; Zhao, X.; Zhu, B.; Ma, J. Colloids Surf. A: Physicochem. Eng. Aspects 2003, 215, 263-275.
- (12) Kabir-ud-Din, Sheikh, M. S.; Dar, A. A. J. Colloid Interface Sci. **2009**, 333, 605–612.
- (13) Jurašin, D.; Habuš, I.; Filipović-Vinceković, N. Colloids Surf., A 2010, 368, 119–128.
- (14) Zhao, J. X.; Yang, X. F.; Jiang, R.; Ma, Y. H.; Cao, J. J. Colloids Surf. A: Physicochem. Eng. Aspects 2006, 275, 142–147.
- (15) Liu, L.; Rosen, M. J. J. Colloid Interface Sci. 1996, 179, 454-459.
- (16) Yoshimura, T.; Ohno, A.; Esumi, K. J. Colloid Interface Sci. 2004, 272, 191–196.
- (17) Wang, Y.; Marques, E. F. J. Mol. Liq. 2008, 142, 136-142.
- (18) Ishikawa, M.; Matsumura, K.; Esumi, K.; Meguro, K. J. Colloid Interface Sci. 1991, 141, 10–20.
- (19) Zana, R.; Lévy, H.; Danino, D.; Talmon, Y.; Kwetkat, K. Langmuir 1997, 13, 402–408.
- (20) Zhao, J.; Liu, J.; Jiang, R. Colloids Surf., A 2009, 350, 141-146.
- (21) Sakaia, K.; Kaji, M.; Takamatsuc, Y.; Tsuchiyaa, K.; Torigoea, K.; Tsubonea, K.; Yoshimurad, T.; Esumib, K.; Sakaia, H.; Abe, M. Colloids Surf., A 2009, 333, 26–31.
- (22) Talhout, R.; Engberts, J. B. F. N. Langmuir 1997, 13, 5001-5006.
- (23) Miraglia, D. B.; Rodríguez, J. L.; Minardi, R. M.; Schulz, P. C. J. Surf. Detergents **2011**, *14*, 401–408.

- (24) Kaler, E. W.; Murthy, A. K.; Rodriguez, B. E.; Zasdzinski, J. A. N. Science 1989, 245, 1371–1374.
- (25) Hao, J.; Hoffmann, H. Curr. Opin. Colloid Interface Sci. 2004, 9, 279-293.
- (26) Raghavan, S. R.; Fritz, G.; Kaler, E. W. Langmuir 2002, 18, 3797-3803.
- (27) Ziserman, L.; Abezgauz, L.; Ramon, O.; Raghavan, S. R.; Danino, D. *Langmuir* **2009**, 25, 10483–10489.
- (28) Huang, J.-B.; Zhao, G.-X. Colloid Polym. Sci. 1995, 273, 156-164.
- (29) Wang, K.; Yin, H.; Xia, W.; Huang, J.; Fu, H. J. Phys. Chem. B **2007**, 111, 12997–13005.
- (30) Zana, R. Adv. Colloid Interface Sci. 2002, 97, 205-253.
- (31) Jakubowska, A. J. Colloid Interface Sci. 2010, 346, 398-404.
- (32) Maiti, K.; Mitra, D.; Guha, S.; Moulik, S. P. J. Mol. Liq. 2009, 146, 44-51.
- (33) Abezgauz, L.; Kuperkar, K.; Hassan, P. A.; Ramon, O.; Bahadur, P.; Danino, D. J. Colloid Interface Sci. 2010, 342, 83–92.
- (34) Ropers, M. H.; Czichocki, G.; Brezesinski, G. J. Phys. Chem. B 2003, 107, 5281-5288.
- (35) Israelachvili, J. N.; Mitchell, D. J.; Ninham, B. W. J. Chem. Soc., Faraday Trans. II 1976, 72, 1525-1568.
- (36) Carnie, S.; Israelachvili, J. N.; Pailthorpe, B. A. *Biochim. Biophys. Acta* 1979, 554, 340–357.
- (37) Vlachy, N.; Jagoda-Cwiklik, B.; Vácha, R.; Touraud, D.; Jungwirth, P.; Kunz, W. Adv. Colloid Interface Sci. 2009, 146, 42–47.
- (38) Moreira, L.; Firoozabadi, A. Langmuir 2010, 26, 15177-15191.
- (39) Jiang, N.; Li, P.; Wang, Y.; Wang, J.; Yan, H.; Thomas, R. K. J. Phys. Chem. B **2004**, 108, 15385–15391.
- (40) Benrraou, M.; Bales, B. L.; Zana, R. J. Phys. Chem. B 2003, 107, 13432-13440.
- (41) Yin, H.; Huang, J.; Lin, Y.; Zhang, Y.; Qiu, S.; Ye, J. J. Phys. Chem. B 2005, 109, 4104–4110.
- (42) Zhao, S.; Zhu, H.; Li, X.; Hua, Z.; Cao, D. J. Colloid Interface Sci. **2010**, 350, 480–485.
- (43) Acosta, E. J.; Mesbah, A.; Tsui, T. J. Surf. Detergents 2006, 9, 367–376.
- (44) Fernandes, R. M. F.; Marques, E. F.; Silva, B. F. B.; Wang, Y. J. Mol. Liq. 2010, 157, 113–118.
- (45) Góralczyk, D. Colloids Surf. A: Physicochem. Eng. Aspects 2002, 196, 25-30
- (46) Herrington, K. L.; Kaler, E. W.; Miller, D. D.; Zasadzinski, J. A.; Chiruvolu, S. *J. Phys. Chem.* **1993**, *97*, 13792–13802.
- (47) Kato, T.; Takeuchi, H.; Seimiya, T. J. Phys. Chem. 1992, 96, 6839-6843.
- (48) Bergström, M. Langmuir 2001, 17, 993-998.
- (49) Renoncourt, A.; Vlachy, N.; Bauduin, P.; Drechsler, M.; Touraud, D.; Verbavatz, J.-M.; Dubois, M.; Kunz, W.; Ninham, B. W. *Langmuir* **2007**, 23, 2376–2381.
- (50) Hao, L.; Nan, Y.; Liu, H.; Hu, Y. J. Dispersion Sci. Techn. 2006, 27, 271-276.
- (51) Holland, P. M.; Rubingh, D. N. J. Phys. Chem. 1983, 87, 1984–1990.
- (52) Rosen, M. J.; Hua, X. Y. J. Colloid Interface Sci. 1982, 86, 164-172.
- (53) Martín, V. I.; Rodríguez, A.; Graciani, M. M.; Robina, I.; Moyá, M. L. J. Phys. Chem. B 2010, 114, 7817–7829.
- (54) Chakraborty, T.; Ghosh, S.; Moulik, S. P. J. Phys. Chem. B 2005, 109, 14813–14823.
- (55) Haque, M. E.; Das, A. R.; Rakshit, A. K.; Moulik, S. P. *Langmuir* **1996**, 12, 4084–4089.
- (56) Hoffmann, H.; Pössnecker, G. Langmuir 1994, 10, 381-389.
- (57) Din, K.; Sheikh, M. S.; Dar, A. A. J. Phys. Chem. B 2010, 114, 6023-6032.
- (58) Maeda, H. J. Colloid Interface Sci. 1995, 172, 98-105.
- (59) Georgiev, G. S. Colloid Polym. Sci. 1996, 274, 49-58.
- (60) Kameyama, K.; Muroya, A.; Takagi, T. J. Colloid Interface Sci. 1997, 196, 48–52.
- (61) Eads, C. D.; Robosky, L. C. Langmuir 1999, 15, 2661-2668.

- (62) Hu, J.; Zhou, L.; Feng, J.; Liu, H.; Hu, Y. J. Colloid Interface Sci. 2007, 315, 761–767.
- (63) Motomura, K.; Yamanaka, M.; Aratono, M. Colloid Polym. Sci. 1984, 262, 948–955.
- (64) Letellier, P.; Mayaffre, A.; Turmine, M. J. Colloid Interface Sci. 2011, 354, 248-255.
- (65) Sarmoria, C.; Puwada, S.; Blankschtein, D. Langmuir 1992, 8, 2690–2697.
- (66) Shiloach, A.; Blankschtein, D. Langmuir 1998, 14, 1618-1636.
- (67) Maeda, H. J. Phys. Chem. B 2005, 109, 15933-15940.
- (68) Nan, Y.; Liu, H.; Hu, Y. Colloids Surf. A: Physicochem. Eng. Aspects 2005, 269, 101-111.
- (69) Nan, Y.; Liu, H.; Hu, Y. J. Disp. Sci. Technol. 2007, 28, 255-261.
- (70) Zana, R.; Benrraou, M.; Rueff, R. Langmuir 1991, 7, 1072-1075.
- (71) Rosen, M. J. Surfactants and Interfacial Phenomena, 3rd ed.; Wiley-Interscience: New York, 2004.
- (72) Lucassen-Reynders, E. H.; Lucassen, J.; Giles, D. J. Colloid Interface Sci. 1981, 81, 150–157.
- (73) Candau, S. J.; Hirsch, E.; Zana, R. J. Phys. (Paris) 1984, 45, 1263-1270.
- (74) Danino, D.; Talmon, Y.; Zana, R. Langmuir 1995, 11, 1448-1456.
- (75) Collins, K. D. Methods 2004, 34, 300-311.
- (76) Collins, K. D. Biophys. Chem. 2006, 119, 271-281.
- (77) Patel, K.; Bharatiya, B.; Kadam, Y.; Bahadur, P. J. Surf. Detergents **2010**, 13, 89–95.
- (78) Leontidis, E. Curr. Opin. Colloid Interface Sci. 2002, 7, 81-91.
- (79) Herslöf-Björling, Å.; Björling, M.; Sundelöf, L.-O. *Langmuir* **1999**, *15*, 353–357.
- (80) Benrraou, M.; Bales, B. L.; Zana, R. J. Phys. Chem. B 2003, 107, 13432–13440.
- (81) Kato, T.; Takeuchi, H.; Seimiya, T. J. Colloid Interface Sci. 1990, 140, 253–257.
- (82) Prausnitz, J. M.; Lichtenthaler, R. N.; de Azevedo, E. G. *Molecular Thermodynamics of Fluid-Phase Equilibria*, 3rd ed.; Prentice Hall PTR: Upper Saddle River, NJ, 1999; pp 250–255.
- (83) Jana, A. K. Chemical Process Modelling and Computer Simulation; Prentice Hall of India private Limited: New Delhi, 2008; p 118.
- (84) Kamenka, N.; Chorro, M.; Talmon, Y.; Zana, R. Colloids Surf. 1992, 67, 213-222.
- (85) Tan, X.-L.; Zhang, L.; Zhao, S.; Li, W.; Ye, J.-P.; Yu, J.-Y.; An, J.-Y. Langmuir 2004, 20, 7010-7014.
- (86) Zana, R. In Gemini Surfactants: Synthesis, Interfacial and Solution-Phase Behavior, and Applications; Zana, R., Xia, J., Eds.; Marcel Dekker Inc.: New York, 2004; p 139.
- (87) In, M.; Bec, V.; Aguerre-Chariol, O.; Zana, R. Langmuir 2000, 16, 141-148.
- (88) Imae, T.; Ikeda, S. J. Phys. Chem. 1986, 90, 5216-5223.