
JKAU: Sci.. VoL 20 No.1, pp: 99-110 (2008 A.D. /1429 A.H.)

.k

.
Spectrophotometric Studies on Aggregation of Some

Acid Dyes in Different Media

Nawal A. Alarfaj,
Zinat M. El Khiate and Eglal A. Moussa

Women Student Medical Studies & Sciences Sections,
College of Science, Chemistry Department,
King Saud University, Riyadh, Saudi Arabia

..

Abstract. The electronic absorption spectra of different acid dyes,
Crocein Orange G, Acid Alizarin N and Acid Orange 10 have been

,. investigated in aqueous and non-aqueous solutions. Also spectro-
photometric results on the aggregation of the studied dyes in presence

of electrolytes are presented.

As the concentration of the dye increases the absorption spectra
shifts to shorter wavelengths, this behaviour has been attributed to the
formation of high aggregates. The larger wavelength, almost worked
in dilute solutions, is typical of the monomeric dye. The aggregation
of these dyes was studied quantitatively using the Maximum Slope
Method. The investigated three dyes are aggregated at room temper-
ature with an average aggregation number.

Introduction

Many studies have been carried out on the a~gregation of dyes molecules or
ions in aqueous and non aqueous solutions[1-]. The interactions between dye
molecules and other molecular entities are of paramount importance in both
medicine and many industrial processes, e.g. textile fibers, leather and paper in
the present-day life[7]. The forces of attraction responsible for such interactions
are also capable of causing physical interaction between dye molecules to
produce molecular species ranging in size from dimmers to aggregates containing
hundreds of molecules[8]. The aggregation of dyes in solution depends on several
factors such as the structure, concentration of the dye, pH, nature of the media

99

100 Nawal A. Alarfaj, et al.

and foreign ions[9, 10J. The effect of dye concentration and nature and amount of
solvents on the aggregation property of Acid Orange 8 and Acid Red 26 dyes
have been investigated spectrophotometrically[IIJ. The average aggregation
numbers and aggregation constants of the different solutions of the mentioned .
dyes were calculated. The behaviour of three Mordant dyes namely C.I. "

Mordant Yellow 5, C.I. Acid Red 183 and C.I. Acid Yellow 23 in presence of
different concentrations of electrolytes was studied. The values of the aggrega-
tion numbers and aggregation constants are recorded from deviation of Beer's
law[IZJ. The effect of added salts on the aggregation of Neutral Red and Acri-
dine Orange showed that the tendency of the dye aggregation was increased in
presence of salts[13J.

Previous studies revealed that many techniques were employed to study the
aggregation of dyes such as diffusion[14J, conductivity[15J, polarography[16J, and
proton magnetic resonance spectra[9J. Among these physico-chemical methods,
the spectrophotometric method is the most convenient[17, 18J. The aim of the
present work is investigation of the effect of nature and composition of media, !
dye structure and concentration, types and amount of added electrolytes on the
aggregation number and aggregation constant of the reported acidic dyes.

..

Experimental

Materials and Reagents

Three acidic dyes namely, Crocein Orange G, Alizarin Violet N and Orange
10, were purchased from Aldrich Chemical Company. Purification of these dyes
was achieved by recrystallization from 50% aqueous ethanol.

The solvents and salts used (KZSO4 and NaZSO4) are of analytical grade,
methanol (BDH), ethanol (BDH) and propanol (GLC). The salts used were
(WINLAB) grade. Solutions of dye in presence of different percentages of
organic solvents (20, 40, 60% v/v) were prepared. Different amounts of salts
were added to the dye solutions (0.25, 0.5, 1.0 M). Solutions were allowed to
stand at room temperature for 24 hours before measuring the absorbance of
these solutions.

Apparatus
The spectrophotometric measurements were carried out on a double beam ~

digital reading recording instrument model Pharmacia Biotech, Ultra Spectra
2000. All measurements were taken at room temperature using a 1.0 cm quartz
cell.

I

Spectrophotometric Studies on Aggregation of Some Acid Dyes in Different Media 1 0 1

~ Results and Discussion

1. Effect of Solvents

The aggregation property of studied dyes was examined by measuring the
. electronic absorption spectra of several of various concentration of dyes in

water and methanolic-water solutions of 20, 40, 60 (v/v) and the results are
given in Tables 1, 2, and 3. At low dye concentration there is a broad band
whose ~ax appears at 484 nm in pure water. This band may be assigned to the
monomer form of Crocein G. As the dye concentration increases one notice a
blue shift to shorter wavelength. This shift may be interpreted as due to the
formation of one or more dye aggregates[16, 17]. For any dye concentration the
intensity of the band decreases as one goes from pure water to methanol-water
solutions. Another interesting phenomenon is the shift of the characteristic Amax
towards shorter wavelength as the percentage of methanol in water is raised.
These spectral changes can be attributed to aggregation of the dye molecules
under the influence of the strong dispersion forces associated with the length

. polarizability of the chromophoric chain[II].

Similar behaviour is observed for the spectra of different concentrations of
acid dye Crocein Orange G in ethanol-water and propanol-water solution as

f illustrated in Table 1.

The spectra of Alizarin N and Acid Orange lOin aqueous and non-aqueous
solutions were done. The behaviour of the two dyes is similar to that of acid dye
Crocein Orange G (Tables 2, 3). Bands of aggregate dyes, when observed,
usually lie on the shorter wavelength. This phenomenon has been interpreted on
the bases of Forster's model[II]. Thus, when the dimmer is formed from two
monomers (free dye ions) lying close together, with their molecular planes oppo-
site each other, the excited level is spitted into two, of which only the higher level
has an appreciable transition moment, causing the blue shift of the dimmer-

band.

Tables 1, 2 and 3 summarize the results obtained from the absorption spectra
of all three dyes. It is clear from these tables that the molar absorptivities of the
three dyes decrease as the concentration of the dyes increase.

. So far the changes in absorption spectra have been described qualitatively, yet
the aggregation of dyes in aqueous and non-aqueous solutions may be studied
quantitatively. It is rather difficult to make a reliable estimate of the aggregation

. parameters, even for a simple equilibrium system between a monomer and a
polymer of one definite degree of aggregation. Yet it is more difficult when
variables aggregation numbers are present in dye solutions. The Maximum
slope[19] has proved to be the simplest and the most convenient method to apply

102
N

aw
al A. A

larfaj, et al.

.
M

r-IC

N
-O

O
O

O
~

O
\r-~

.

~
O

\M
~

IC
M

IC
~

r-O
O

'

M
r-IC

O
O

~
M

N
-O

\M

.
O

O
O

~
M

O
O

O
O

IC
r-r-~

.c
1C

00-~
r-O

M
IC

O
O

N

.c
r-O

\N
N

O
O

~
~

~
~

~

0
-<

O

O
"';"';"';N

N
N

N
~

~

-<

00"';"';000000

~

~
:I

II!
J

~
~

~
~

~
~

~
~

~
~

=

=

M
N

N
N

M
M

~
M

~
M

,

00000000000000000000
eoooooooooooooooooooo

-
~

~
~

~
~

~
~

~
~

~

~

~
~

~
~

~
~

~
~

~
~

~
0{/}N

M

O
\~

O
O

~
~

~
~

O
M

O
\

~

.:
M

M
IC

O
O

N
O

O
~

M
N

O
\

A

r-1C
~

~
r-O

O
O

O
N

O
O

N

..
O

\O
O

-O
\O

\O
O

r-r-O
\M

-
IC

O
\N

~
O

O
-~

O
O

O
M

.c

1C
00M

~
00-~

r-O
\N

Q

0
-<

O

O
"';"';"';N

N
N

~
~

~

-<

O

O
"';"';"';N

N
N

N
~

=

~
=

=

I()

'5
~

"'!

~

=
1C

r-r-IC
r-r-IC

~
1C

1C

=

=
~

M
M

N
N

N
--N

-
eO

O
O

O
O

O
O

O
O

O
O

O
O

O
O

O
O

O
O

O

eO
O

O
O

O
O

O
O

O
O

O
O

O
O

O
O

O
O

O
O

~
~

~
~

~
~

~
~

~
~

~

~
~

~
~

~
~

~
~

~
~

~

=:a
M

r-~

O
O

O
O

~
-O

O
M

O
O

-
.

M
O

O
~

-N
O

\-~
~

~
~

A

O

O
M

-IC
~

O
O

N
r-r-~

~

1C

~
1C

~
-O

\r-N
~

O
O

e
-

IC
O

M
IC

O
\N

IC
O

O
-~

-

IC
O

\N
~

O
O

O
M

IC
O

O
-

0
-<

O

"';"';"';"';N
N

N
~

~

~

-<

O
O

"';"';"';N
N

N
N

~
...

~

~
~

=

II!

..
N

=

~

=
r-IC

IC
IC

IC
IC

IC
~

~
~

=

M
N

N
N

N
---O

-
~

00000000000000000000

00000000000000000000
~

.J

~

~

~

~

~

~

~

~

~

~

o~

.J
~

~

~

~

~

~

~

~

~

~

=

{/}
.-

N
~

M

-M

-O
\r-M

IC
~

-O
Z=

.

M
M

-N
-M

O
O

O
N

IC

~
~

A

O

O
O

\O
O

O
O

O
\M

N
~

N

~

1C
00r-r-IC

~
N

O
\IC

-
-

1C
00-~

r-0~
IC

O
\N

-

IC
O

\N
~

O
O

-~
IC

O
\N

:g
0

-<

O
O

"';"';"';N
N

N
N

~

~

-<

O
O

"';"';"';N
N

N
N

~
C

.I
~

=

I()
c

:I
J

"'!
"'

IC

~

~

~

~

~

~

~

~

~

=

=

~

M

M

N

N

-
N

-

N

-
.!

-
00000000000000000000

eO
O

O
O

O
O

~
O

O
O

O
O

O
~

O
O

O
O

:
~

~
~

~
~

~
~

~
~

~

~
~

~
~

~
~

~
~

~
-~

=..0=

.
~

O
O

O
O

~
O

O
~

M
IC

r--
.

000000~
~

~
r-~

-
.-

-
~

M

IC
IC

O
\N

N
O

O
O

O
r-

~

r-00~
-0000~

1C
0\~

~

Q

-
"!~

t'!"!~
t'!"!~

t'!~

.=

,,!00;~
~

"!~
t'!"!1--:0;

~

=

...0
-<

0

0
-

""' -
N

N

N

M

M

...0

-<

0
0

-
-

-
-

N

N

N

M
..

=

0-"
0-"

u
'5

=

=
..

~
~

10

Q

~

=
IC

IC
IC

IC
~

IC
~

~
IC

IC

=
IC

~
~

~
~

~
~

~
~

~
...

~

eO
O

O
O

O
O

O
O

~
O

O
O

O
O

O
O

O
O

O

eO
O

O
O

O
O

O
O

O
O

O
O

O
O

O
O

O
O

O
O

=

~
~

~
~

~
~

~
~

~
~

~

~
~

~
~

~
~

~
~

~
~

~

.J~

M

~
r-~

~
1C

~
-0r-~

.:

~
~

N
O

O
O

r-r-M
O

O
N

=

.c
~

~
~

$~
~

~
~

~
~

oS

~

~
~

~
~

:g;;;1;;~
~

:
0

-<

O
"';"';"';"';N

N
N

~
~

.

-<

O
O

"';"';"';N
N

N
N

~
C

.I
~

~

=

=

=
=

N

.

'f
=

~
~

~
~

~
~

~
~

~
M

Q

=

IC
~

II")II")~
~

~
~

~
II")

Q

eO
O

O
O

O
O

O
O

O
O

O
O

O
O

~
~

O
O

=

eO

O
O

O
O

O
O

O
O

O
~

~
O

O
O

O
O

O
~

~

~
~

~
~

~
~

~
~

~
~

=

~

~
~

~
~

~
..~

~
~

.c
c.

=

Q
~

..

~

.
M

O
--O

\r-~
O

O
O

\IC

~

.
N

IC
M

-O
IC

IC
O

\M
O

;
~

O

O
N

M
IC

r-~
O

O
.~

O

.
~

~
-~

N
~

~
M

M
M

=

U

~

,,!0;~
"!~

t'!"!00;~
~

~

"!~

~
"!~

t'!"!00;~
~

..
0""

O

N
N

N
M

M
0

O

N
N

N
M

M
...

I()
...'

=

N

0-"
t

II
~

.

~

~

=
~

~
~

M
M

M
N

N
N

M

=
r-r-r-r-r-r-r-r-r-r-

C
.I

0
eO

O
O

O
O

O
O

O
O

O
O

O
O

O
O

O
O

O
O

O

eO
O

O
O

O
O

~
O

O
O

O
O

O
~

~
O

O
~

N

~

~
~

~
~

~
~

~
~

~
.

~
~

.~
~

~
~

~
~

.~
Q

=

=!
~

~
...,01

...,01
...,01 b bbbbbb

~
~

...,01
...,01

...,01 bbbbbbb
~

.
-

Q

C
.I

C

.I

~

~

xxx
X

xx
xxx

x
~

xxxX

X
X

X
X

X
X

~

~

O
N

~
IC

O
O

O
N

~

O

N
.IC

O
O

O
N

-
~

~

IC
O

O
""'"

~

~
IC

O
O

""'"
=

-

N
N

-

N
N

~

.

Spectrophotometric Studies on Aggregation of Some Acid Dyes in Different Media 103

.,; V)O\V)-:I"r-O\O\MO\- . \OOOr-M-:I"\Or--OO\O
~ r-NOO-NO-:l"r--N ~ -r-r-\Oo\Ooo-V)oo

- -:l"r-O\N-:I"\OOOOMv) - M-:I"\Or-o\O-M-:I"V)

0< ooo"';"';"';"';!'i!'i!'i ~ < 00000"';"';"';"';"';

~ ~

~ II!

. =-:1"000000000000000000 = =\0-:1"-:1"0000-:1"-:1"-:1"-:1"
SNNNNNNNNNN S-N-:I"NNNNNNN

~V)V)V)V)V)V)V)V)V)V)... ~V)V)V)V)V)V)V)V)V)V)

0
rIJ

...

.,; r--M-:I"M--:I"r-O\O ~ J. or-\Oooor-r-O\oo-
~ -:l"O\oo--\O-r--:I"M ~ OO\oM-Or-V)-r-V)

- -:I"\oOO-MV)r-OO-M - MV)r-O\-N-:I"\Or-O\

'C 0< ooo"';"';"';"';"';!'i!'i ~ < 0000"';"';"';"';"';"';
= ~= = 11'1

.c -:I" ~~ =00000000000000000000 = =-:1"-:1"0000000000000000
SNNNNNNNNNN SNNNNNNNNNN

~V)V)V)V)V)V)V)~V)V) ~V)V)V)V)V)V)V)V)V)V)

. r--\oNr-Oo\--- . Mr-MOOOO\OOOOOMO\
. M-:I"Nv)v)MO\O~~ . OO\r-MMOV)NOV)

~ -:I"\OOOON-:I"\OO\O- ~ -:l"V)r-o\-M-:I"\OOOo\

~ 0 < ooo"';"';"';"';"';!'i!'i ~ < 0000"';"';"';"';"';"';

.- ~ ~
'0 = 11'1

~ ~ .5 = 00 0000 \0\0\0 \0 V) V) V) = =MNNNN---O-
~ SNNNOOOOOOOOOOOOOO - SOOOOOOOOOOOOOOOOOOOO~ ~V)V)V)-:I"-:I"-:I"-:I"-:I"-:I"-:I" O~ ~-:I"-:I"-:I"-:I"-:I"-:I"-:I"-:I"-:I"-:I"

I.. rIJ

~ ...~ .,; r-O\O\-:I"V)-OO-MV) Z= . M-OONNNNO\-:I"M
'0 ~ v)Mr-v)ONOOO-:l"\O . NOOMOONO~r--V)- MV)\oOOONMV)MOO ~ M-:I"\Or-o\-NMV)\O
.8 < 0000"';"';"';"';"';"'; ~ < 00000"';"';"';"';"';
~ ~ ~

° 11'1

'0 ~. f"! .

~ Z ~ 0000-:1"-:1"-:1"0000-:1"-:1"0 = ~ \ON-:I"O-:l"-:I"-:I"-:I"-:I"OO
- OONNNOONNN ~ -MONOOONOO

~ < V) V) V) V) V) V) V) V) V) V) < V) V) V) V) V) V) V) V) V) V)

'C

;;

= ~-:I"\Ov)O\Ov)NN-:I"O ~v)O\v)MM--:I"-M-:I"
.. . r--:I"MOO\ONOOOMr- . r-NOOONr-M-:I"V)\O

I.. 'C s"1"'1t-:OO;O;~~"'1t-:OO; s"1"'1t-:OO;O;~"1"'1IO;OO;

~ = 0 ~OOOO-"" 0 ~OOOO :: = ~ ~

~ .c = =-"~-:I" IC
I.. ~ . .

= ~ . OOOO-:l"OOOOOOOOOOOON .0000000000000000-:1"00

... ~ ~ 000000000- ~ oOOOOOOONO

~ < V) V) V) V) V) V) V) V) V) V) < V) V) V) V) V) V) V) V) V) V)

.

.J'0 ~NMN\O--v)O-OO ~O\-:I"-:I"-MMN\O\ON
= .~~~~~~~~~~ .~~~~~~~~~~

: ° .Joooo"';"';"';"';"';"'; ° .Jooooo"';"';"';"';"';
u ~ ~
= = =~ ~. - ~ .
I.. ~ 00000000000\0\000 = . OOOONOONNNOONOO

= - OOOOON--NN = ~ NNMNMMMNMN
. < V)V)V)V)V)V)V)~V)V). < V)V)~V)V)V)V)V)V)~

~ =-

= 0

~ I..

g ~O\V)OO-OOr--:I"OM\O ~ ~O-:l"NO\O\O-:I"O\OOO

~ .J . OOV)o\MN-:I"M-\O . \O-~r-M\Ov)OM-

= U t-:~~~~1O;00;~~~ S "1"'1 .00;0;~"1"'11O;00;
I.. 0 oO NN ~OOOO ~ 11'1 ,,0

. = N 0'
~ II ~
= ~.,; MMMMMMMM-:I"-:I" .,; OO-:l"N-:I"O-:l"-:I"-:I"OO-:l"
8 0 ~ MMMMMMMMMM ~ ONMONNNNNN

~... ~ V) V) V) V) V) V) V) V) V) V) < V) V) V) V) V) V) V) V) V) V)

= =
=

., ~ ~
~ "' 6 "' 01 "' 01 ttt tt tt ~ ~ "' 01 "' 01 "' 01 tt ttt tt . - - N U --- U ---

~ ~ xxxxxxxxxx ~ xxxxxxxxxx
- 5 ON-:I"\OOOON 5 ON-:I"\OOOON ~ -:1"\000""'" -:1"\000,"""

= NN NN

~

104
N

aw
al A. A

larfaj, et al.

..t
O

'I'O
M

V
lM

'O
O

'IO
O

O
-

..t
M

V
I~

N
--~

~
N

'O
-

-~
O

V
lO

'l~
-O

'IO
O

V
l

-
O

N
I-N

I--~
'O

'O
-

.c
I-O

~
I-O

~
O

O
O

M
'O

.c

1--~
O

O
-V

lO
O

-~
1-

0
-<

O

"';"';"';N
N

N
":"':"':'

~

-<

O
"';"';"';N

N
N

":"':"':'
~

~

~

II!
)

O
'IO

'I'O
'O

'O
'O

V
lI-'O

~

=

=
0'1000000001-001-0'10'1

!
1-1-0'10'10'10'10'10'10'10'1

el-l-l-l-l-l-l-l-l-l-
~

~
~

~
~

~
~

~
~

~
.

~
~

~
~

~
~

~
~

~
~

~
0rIJN

..:
V

lO
'O

O
V

lN
N

O
O

O
N

~

..t

l-'O
O

O
N

O
O

V
lN

I-N
~

~

O
'IN

O
O

~
I--'O

V
lO

~

M

-V
lO

V
lO

~
O

'II-N
-

I-O
~

I--~
O

O
-~

I-
-

1--~
O

O
-V

lO
O

-~
1-

-=

0
-<

O

"';"';"';N
N

N
":"':"':'

~

-<

O
"';"';"';N

N
N

":"':"':'
=

~

=

=

II)
.=

~

N

~

=
000000'10-000

=

=
0'1000000001-001-0'10'1

eO
O

O
O

O
O

O
O

O
O

I-O
O

O
O

O
O

I-
el-l-l-~

1-1-1-1-1-1-
~

~
~

~
~

~
~

~
~

~
~

~

~
~

~
~

~
~

~
~

~
~

,O
-I-O

M
M

O
O

M
I-

.
~

O
'II-I-I-N

O
'IM

N
O

O
=

'O

O
'I'O

'O
r'\O

'IN
'O

I-O
'I

~

N
I-N

I-'O
V

I~
O

'IO
'I'O

- 1-0~
~

-~
00-~

'O

- I-O
~

I--~
O

O
-~

'O
0

-<

O
"';"';"';N

N
N

":"':"':'
~

-<

O

"';"';"';N
N

N
":"':"':'

~

~
=

II)

N

.

=
0-00'l~

00'l-0'I0'I
=

)
1-0'100000000001-000

.
0000001-1-001-001-1-

~
I-~

I-I-I-I-I-I-O
O

~

.J
~

I-

~

~

~

~

~

~

~

~

O
'

~

~

~

~

~

~

~

~

~

~
~

rIJ

e
N

..t
N

M
'O

V
lM

O
O

I-M
I-O

'I
~

..t

-O
'IO

O
N

I-O
'IM

O
O

M
-

'
=

-

'O
O

~
I-N

I-O
O

O
'O

O
O

~

-.

V
lO

O
~

-'O
O

N
'O

O
O

M
~

.c

I--~
I--~

O
O

-~
'O

.c

1-0~
00-V

lO
O

-~
1-

~

-<

O
"';"';"';N

N
N

":"':"':'
~

-<

O

"';"';"';N
N

N
":"':"':'

1:=

~

.~
..

=

..
'C

N

~

.
.

.
=

~

O

O
'lV

lV
l~

O
'IO

'IO
O

N
O

'I
=

~

1-0'1001-0000001-1-1-

~
..

-
00 I-

0'1 0'1 0'1 I-
I-

I-
00 I-

-
0'1 I-

I-
~

I-

I-
I-

I-
I-

I-
'

~

-<

~
~

~
~

~
~

~
~

~
~

-<

~

~
~

~
~

~
~

~
~

~
...

'C=-
M

'O
-O

-M
O

M
M

M
O

'I
M

O
I-~

O
'O

O
'II-N

M
~

~
.

.
I-

00
00

M

~

I-
I-

N

M
O

O
.

N

'0
I-

M

M

M

M

N

M

N
- -

e'O
O

M
I-O

~
I-O

~
'O

eI-O

M
I-O

~
I-O

M
V

I
;

g
0

~
O

"';"';"';N
N

N
":"':"':'

0
~

O
"';"';"';N

N
N

":"':"':'
~

=

~

~

0
.=

=

=

~

~
~

~

.

.

=

~

.00'1000'100000'101-
.

I-O
'I'O

'O
'O

'O
~

V
I'O

V
I

-
~

.c

001-0000~
1-1-1-001-

.c
0'11-0'10'10'10'10'10'10'10'1

M

-<

~
~

~
~

~
~

~
~

~
~

-<

~

~
~

~
~

~
~

~
~

~
.

.J'C

M
M

~
O

'IO
'II-I-I-O

O
O

'l'O

M
O

'I'O
I-O

'IO
'I'O

-M
M

I-

;
a~

~
~

~
~

~
~

~
~

~

a~
~

~
~

~
~

~
~

~
~

~

0
C

O
<

O
---N

N
N

M
M

M

0
~

O
---N

N
N

M
M

M
U

~

~

=

=

=
:.

N
.

-
~

.

~

~

0'10'10'10'1000'100000
=

~

00~

0'I0~
00'l0'l0

=

-
I-I-I-I-~

I-I-O
O

O
O

O
O

=

-

00001-1-001-001-1-00
.

-<

~
~

~
~

~
~

~
~

~
~

=

-<

~

~
~

~
~

~
~

~
~

~
.c

Q
.

=

=
~

~

;
M

O
'IO

O
O

O
V

l~
V

lO
O

O
O

O

~

M
O

O
N

'O
-O

O
~

O
'O

O
O

N

~

U

a~
~

~
~

~
~

~
~

~
~

a~

~
~

~
~

~
~

~
~

~
~

. ~

O
---N

N
N

M
M

M
0

~
O

O
--N

N
N

M
M

M
II)

~
=

N

O
.

~

II
=

=
.

N

.

-
~

~

00000000000000000000

~

00000000'10000
-

0
-

1-1-1-1-1-1-1-1-1-1-
.g

000000000000001-1-1-
~

N

-<

~

~
~

~
~

~
~

~
~

~

-<

~
~

~
~

~
~

~
~

~
~

=

=
=~
.

111t11
'

1111111
,~

u

on on on
U

on on on

~

=

I
I

I tooo
00

=

I
I

10000000
.

=
~

000
=

~
000

f'")
u

u

~

~

xxxxxxxxxx

~

xxx
xxx

xxx
x

~

~

~
'O

oo~
~

~
~

~
~

~

...
~

'O
oo~

~
~

~
~

~
~

=

Q

N
N

~

N

N
~

'.
"

Spectrophotometric Studies on Aggregation of Some Acid Dyes in Different Media 105

for such quantitative study. This method is based on the assumption that a simple
equilibrium model between a monomer (m) and polymer (m)n is operative:

n(m) =(m)n
. First the following equation is used to estimate the values for degree of aggrega-

tion and aggregation constant[17]:
log C (el - e) = n log C (e - e~) + log n ~ (el - e~ I-n

, enWhere en =-
n

el = molar absorbativity of monomer
e = experimentally measured molar absorptivities
En = molar absorbativity of polymer
C = concentration of dye solution in mole/L
n = aggregation number

, ~ = aggregation constant

By plotting log C (el - e) against log C (e - e~), the points should lie on a
straight line; the slope of which gives the degree of aggregation (n), and the

~ aggregation constant (~) can be calculated from the intercept. Reliable results
are very difficult to be obtained due to the assumption one has to make for el
and En. The above equation is then rearranged in the form:

1 n (,)-log(el-e)--log f.-en = log aC =X
n-1 n-1

1

Where a=(nk)~(el-f.'n)-1

The Maximum Slope Method consists of correlating the curves of e vs. log C
and f. vs. X for different values of n and En until a value of n is reached which
gives the best fit between the experimental results and the theoretical curve.

Figure 1 shows a typical graph oft vs. log C and e vs. X for acid dye Crocein
Orange G in H2O.

- It is obvious from this graph that the best fit between the theoretical and
experimental curves is obtained for n = 3. Similar curves are drawn for the other
dyes in different solutions. Table 4 lists the average aggregation number (n) and
the aggregation constant (kn) calculated for the three acid dyes using the

-: Maximum Slope Method.

It is clear from the above study that the tendency of the examined acidic dyes
to aggregate increases as the concentration of organic solvents increases in water.

106 Nawal A. Alarfaj, et al.

KjSOj

-..",,~,--+ ',---,- 1600 ,. '. uoo ..

'" . 12gj
~0 -+-llJl

M 1000 IJI
'" \" 800

(a) 6gj

tOO

0 0 0 0 0 0 0 0 0 0 0
~ - 00. - - '0 ..: ..: ..: ..: ..: ..: ..; ..; ..; ..; ..;

. , , . , log c' , . , , .

O~M~o.~ ~--:::~~ 11 5J .. 1100 ~ 165J --n82 0 -, 1600 n83

~ , '. 15JJ G !

(b) . 1500

145J

0 = = = = = = = = =
~ 'C; --: "'! =: ~ 'C; --: "'! =:
"" "" "" "" "" , X . , . . .

O.SM~[].

ljn=2
~ n=3

~ -n84

(c)

- = - - - =-. -. -. -. -. -.- ~ - ~ -.
X

Fig. I, The experimental (a) and theoretical (b,c) data for acid dye Crocein Orange G in
presence of different concentrations of K2S04'

"., -
.

Spectrophotometric Studies on Aggregation of Some Acid Dyes in Different Media 107

. Table 4. The aggregation constants (KJ and aggregation numbers (n) for acid dyes using
the maximum slope method in different media.

N f d Solvent concentration Aggregation constant Aggregation number
ame 0 ye 3(40 v/v) Kn x 10- (n). 0 2.12 3.33

CGI 20% Methanol 5.7 3.05
~
e 40% Methanol ; '; - i~,\ - ,'\

~ 60% Methanol 6.85 3.57
.~~ 20% Ethanol 6.33 2.75
..
U I 40% Ethanol 0.25 3.85
'C~ 60% Ethanol - ,,; 3.86

I '40% Propanol 0.056 '-

60% Propanol 0.099 3.60

0 0.006 1.60

200/0 Methanol 0.098 -
~ ~ 400/0 Methanol 0.119-

GI
] 60% Methanol 2.600 ~.20
> '
.5 60% Ethanol 0.061 2.19

~~ 20% Propanol 1.025 2.45

~ 40% Propanol - 3.48
.~< 0.25 M N~Sq4 1.300 2.80
I

N 0.50 M N~SO4 - 3.33

0.25 M K2S04 1.300 2.80

0.50MK2S04 - . 3.33

0 ,0.920 2.04

200/0 Methanol 3.315 2.76
60% Methanol - C 2.90

Q 200/0 Ethanol'::';' 2.32

~ 40% Ethanol 1.717 2.89
=E 60% Ethanol 1.322 3.15
0. :s 20% Propanol - 2.80
u~ 40% Propanol ';' ;0.038 3.00
fra 60% Propanol 2.465 , 3.20

! 0.50MN~SO4 0.050 1.17 ,0

1.00MN~SO4 e;, 0.090 "2.14

0.50 M K2S04 0.351 2.40

108 Nawal A. Alar/aj, et al.

The increase of the association is generally ascribed to the lower polarity of :the medium[20]. This effect is attributed to the standing capacity of solvents for -

breaking up hydrogen bonds in water and thus destroying the ice-bergs which
presumably are associated with fairly scale co-operative structures stabilized by .
water-water hydrogen bonding. :.

2. Effect of the Added Salts on the Aggregation of the Dyes

The dependence of the absorbance spectra of the studied dyes on the concen-
tration of the added salts, Na2S04 and K2S04 are summarized in Tables 1, 2
and 3 (for example). It is evident that the Amax shifts towards shorter wave-
length by increasing the concentration of the added salts. Also the absorbance
of different concentrations of the dyes decreases with the addition of increasing
amounts of salts. According to Moulik and Ghosh[21], the presence of positive
ionic species helps the dye molecules to associate in water, which in turn brings
about changes in the spectral behaviour. Such association may lead to dye-dye
interactions, thus facilitating aggregation. .

To estimate the effect of salts on aggregation, the evaluation of aggregation
number and aggregation constant were evaluated by using the Maximum Slope
Method and the results are given in Table 4. The results show that the aggrega- !

tion number (n) and aggregation constant (~) increase as the salt concentration
Increases.

Aliphatic and aromatic molecules or groups present in water are surrounded by
a law entropy structured region known as Frank's "ice-berg" regioJI0]. Solvation
of the nitrogen centers of the dye molecules through hydrogen bonding via the
centers of water dipoles may contribute to this region. The hydrophobic associa-
tion-dissociation phenomenon of the dye molecules may energetically arise by
the partial melting and forming of this ice-berg. Ions of an added salt can loosen
the protective water sheath around the dye molecule, thus destroying the ice-
berg. Once this protection is disturbed, the bare dye molecules associate as a
result of the hyrophobic force. The positive environments of cations surrounding
the anions dye can also have the power to compel the partly or fully naked dye
monomer to unite[10].

w

References

[1] Cornil, J., Beljonne, D., Calbert, J.P. and Bredas, J.L.,Adv. Mater., 13: 1053 (2001).
[2] Wiirthner, F., Angew., Chern. Inst. Ed. Engl., 40: 1037 (2001).
[3] Brabec, C.J., Sariciftci, N.S. and Hummelen, J., Adv. Funct. Mater., 11: 15 (2001).
[4] Kuroda, Y., Kawashima, A., Hayashi, Y. and Ogoshi, H.,.I: Am. Chern. Soc., 119: 4929

(1997).

,
~

Spectrophotometric Studies on Aggregation of Some Acid Dyes in Different Media 109

~ [5] VreekKamp, R.H., Verboom, W. and Reinhoudt, D.N.,J. argo Chem., 61: 4282 (1996).
[6] Koh, K., Araki, K. and Shinkai, S., Tetrahedron Lett., 35: 8255 (1994).
[7] Christie, R.M., Mather, R.R. and Wardma, RH., The Chemistry of Color Applications,

Black Well Science, Chapter 2 (1999).
.. [8] ScheuRing, A.P.H.J., Jonkheijm, P., Peters, E. and Meijer, E.W., J. Am-Chem. Soc., 123:

409 (2001).
[9] EI-Mariah, A.R., Moussa, E.A., EI-Sabbagh, I.A., SaUam, H.B. and Tourky, A.S., 8th

International Symposium on Surfactants, in Solutions, June 10-15 (1990), University of

Florida (U.S.A.).
[10] Moussa, E.A., Ismail, L.F., EI-Sabbagh, I.E., SaUam, H.B. and Moursy, N.S., Scientist

Phyl. Sciences, 3 (I): 1(1991).
[11] Moussa, E.A., EI-Sabbagh, I.A., SaUam, H.B., Tourky, A.S. and EI-Mariah, A.R., Delta

J. Sci., 14 (I): 198 (1990).
[12] Salem, K.M.M., AI-Arfaj and Moussa, E.A., El Minia Science Bulletin, 10 (I): 61 (1997).
[13] Rao, N.V. and Narayana, K.L.,IndianJ. Chemistry, 22: 887 (1983).
[14] Moussa, E.A., 14th International Conference on Science and Technology, Nov. 7-8 (1991),

New Delhi, India.
[15] Lejina, T. and Sekido, M., J Soc. Textile Cellulose Ind., Japan, 16: 517 (1960).
[16] EI-Mariah, A.R., Zakya, H.K. and Moussa, E.A., Indian J. Chemistry, 23A (II): 904

. (1984).
[17] EI-Mariah, A.R., Zakya, H.K. and Moussa, E.A., J. Chinese Chem. Soc., 28: 247 (1982).
[18] Ismail, L.F.M., Moussa, E.A., SaUam, M.M. EI-Fass and Moursy, N.S., 1dh lASTED

International Conference: Modeling Identification and Control, Feb. 18-22 (1991) Austria.
~ [19] Hida, H., Yabe, A., Murayama, H. and Hayashi, M., Bull. Chem. Soc., Jap., 41: 1776

(1968).
[20] Mukerjee, P. and Ray, A.,J. Phys. Chem., 67: 190 (1963).
[21] Moulik, S.P. and Ghosh, S., Indian J Chemistry, 306 (1975).

~

110 Nawal A. Alarfaj. et al.

~~I ~~I . ~ 1,..,.1 Q.j, L\ ~ t
" . ~ C --. I.f"" "" J

..4~.o .1l...,.J I J ~

" #
;,

1.S'-".j-O ~ J~l J . j,~1 ";';\:"',.j J . ~ ~I JI.,;

.,.~I r-.i. j #1 ~ ' .:..Jl;o:.U ~/.:..JL...,I.J..uIJ j #1 jL...i{

.i:.)~/~~/.(S;1o1I-~~.)I,.)~ ~/.l-~

...:J~.1l1 ~ \.)'" 0~1? ~ d..il.,iol~b LI).)..:..l .~I

!..\}-JI.)s- c.~\:;1 ~ \.)'" ~ ...:J1;.:S;dld..iL..;')~. ~~I

. Crocein Orange G, Alizarine N) ~_.;-..a..,,-.l.1 ...:J~I ~ ~I
-.;-;JI Ul.,iol ~i LI)JJI ~l:.; I.:...:-.-,.;. Ji -uJ .(and Acid Orange 1 0 ,.

oLfI .} ,..,..,~ '1\ --i). ~I jl dl-.?) Y. ~~I ...:J~.1l1 \.)'" ~I

.~I~)IJ..,hJ1 !

c.~\:;1 ~ Ul.,iol ~i ~I ~l:.;;.,.-1.I:::i <,Sy.>-i ~li \.)"'J

, ~ \:; I ~)1 J.,.k! 1 0 ~ ~ ~) I J..,hJ 1 4.>.1 j 1 d 1 -.?) Y U1.::..;..l1

.~~I...:J~~J:oA O.)~J

~I ~l.'J.)Js. \.)'" JS ~ J:l1 ~i~.):. rlJ,;..;...,1 ~.liJ

~ o.)~ ~ J~\ ~1j-I1 ~1":"--"';Ji ~ ,(Kn, n)

. d..iL.4l1 c.~ \:;\J ...:J~.1l1 \.)'" JS ..;.::S"; 0.)\:;" ~~I...:J~I

.

I

-

.

