

 AMPS/AAm/AAc Terpolymerization: Experimental Verification of the EVM Framework for Ternary Reactivity Ratio Estimation

AMPS/AAm/AAc Terpolymerization: Experimental Verification of the EVM Framework for Ternary Reactivity Ratio Estimation

Processes 2017, 5(1), 9; doi:10.3390/pr5010009

Article

AMPS/AAm/AAc Terpolymerization: Experimental Verification of the EVM Framework for Ternary Reactivity Ratio Estimation

Alison J. Scott, Niousha Kazemi and Alexander Penlidis *

Institute for Polymer Research (IPR), Department of Chemical Engineering, University of Waterloo, Waterloo, Ontario, N2L 3G1, Canada

*

Correspondence: Tel.: +1-519-888-4567 (ext. 36634)

Academic Editor: Michael Henson

Received: 5 January 2017 / Accepted: 21 February 2017 / Published: 25 February 2017

Abstract:

The complete error-in-variables-model (EVM) framework, consisting of both design of experiments and parameter estimation stages, is applied to the terpolymerization of 2-acrylamido-2-methylpropane sulfonic acid (AMPS, M1), acrylamide (AAm, M2) and acrylic acid (AAc, M3). This water-soluble terpolymer has potential for applications in enhanced oil recovery, but the associated terpolymerization kinetic characteristics are largely unstudied. In the current paper, EVM is used to design optimal experiments (for the first time in the literature), and reactivity ratios are subsequently estimated based on both low and medium-high conversion data. The results from the medium-high conversion data are more precise than those from the low conversion data, and are therefore used next to predict the terpolymer composition trajectory over the full course of conversion. Good agreement is seen between experimental data and model predictions, which confirms the accuracy of the newly determined ternary reactivity ratios: r12 = 0.66, r21 = 0.82, r13 = 0.82, r31 = 0.61, r23 = 1.61, r32 = 0.25.

Keywords:

2-acrylamido-2-methylpropane sulfonic acid; acrylamide; acrylic acid; error-in-variables-model; polymerization kinetics; reactivity ratio estimation; terpolymerization

1. Introduction

Water-soluble terpolymers have applications in a wide variety of areas such as enhanced oil recovery (EOR), dewatering, mineral processing and flocculation. Most of these applications rely on the fact that the addition of the polymeric material can alter the rheology of an aqueous medium [1].

Among synthetic water-soluble polymers, polyacrylamide is used as a base in many applications. It is often difficult for one single polymer to meet all of the requirements of an application, so copolymers and terpolymers can be employed to deliver specific properties. One of the most widely used copolymers of acrylamide is the acrylamide/acrylic acid (AAm/AAc) copolymer. The AAm/AAc copolymer can be used in many of the above-mentioned applications, including enhanced oil recovery [2]. However, it has been observed that the AAm/AAc copolymer degrades in hostile environments (typical EOR conditions). Therefore, the addition of a third comonomer resulting in a terpolymer backbone with higher thermal and shear stability has been suggested to overcome this problem. One such comonomer that can enhance the stability of the AAm/AAc copolymer in harsh environments is 2-acrylamido-2-methylpropane sulfonic acid (AMPS). AMPS is a larger monomer molecule compared to AAm and AAc, which, when incorporated in the terpolymer, provides better thermal and shear stability and, as a result, makes the final polymer more suitable for EOR applications [3].

The AMPS/AAm/AAc terpolymer is a largely unstudied system that has only appeared in the literature within the past ten years. Some applications for this new terpolymer have been reported in EOR [3], oil-field drilling [4], superabsorbent hydrogels [5], sludge dewatering [6], and controlled drug-delivery systems [7]. In these few studies, only the final properties of the terpolymer substrate (such as swelling behavior, resistance to temperature and shear stress) have been discussed, but kinetic characteristics of the terpolymerization have not been reported. Since the final application properties of this terpolymer are directly related to its microstructure, it is essential to have a clear understanding of the terpolymerization kinetics.

Given that there are three different possibilities for the terminal monomer (on the growing radical), and three options for the added monomer, nine different propagation steps are possible according to the terminal model:

[image: there is no content]

In this series of reactions, Mi● represents a radical species with monomer i at the chain end (i = 1, 2, 3). Similarly, Mj represents monomer j that is being added to the chain end (j = 1, 2, 3). Each of the nine reactions has a rate constant, kij (radical i adding monomer j).

Six parameters, called monomer reactivity ratios (rij), can be used to describe the potential for homopropagation relative to the potential for cross-propagation.

[image: there is no content]

[image: there is no content]

Reactivity ratios are crucial to the study of the kinetics of multicomponent polymerization systems. Terpolymerization systems are frequently utilized in industry and possess valuable information for academic research, yet there is a considerable lack of reactivity ratio estimation studies for such systems. This is partially due to the complexity of the terpolymer composition model, the Alfrey–Goldfinger model (Equation (1)). Fi is the instantaneous mole fraction of monomer i incorporated (bound) in the terpolymer, rij are the monomer reactivity ratios relating i and j, and fi is the corresponding mole fraction of unreacted (free) monomer i (often referred to as the feed mole fraction). Equation (1) relates instantaneous (not cumulative) copolymer composition properties:

[image: there is no content]

(1a)

[image: there is no content]

(1b)

[image: there is no content]

(1c)

However, more importantly, the knowledge gap in terpolymerization kinetics is related to a de facto accepted analogy between copolymerization and terpolymerization mechanisms; researchers often use reactivity ratios obtained for binary pairs (from copolymerization experiments) in terpolymerization models. However, because the error in the binary data tends to propagate into the ternary system, binary reactivity ratios cannot be used to describe ternary systems; at best, this provides an approximation [8]. More importantly, ternary reactivity ratios are never determined using ternary experimental data, and differences in the system make it imprudent to use binary and ternary reactivity ratios interchangeably. Using inappropriate reactivity ratios may affect the model performance for predicting terpolymer composition (and sequence length characteristics, since these also depend on reactivity ratio values) and the determination of other terpolymerization characteristics (such as the azeotropic point). Despite these risks, all studies performed previously have employed binary reactivity ratios directly in terpolymer models. This should be avoided [8].

Problems associated with reactivity ratio estimation and design of experiments for terpolymer systems have largely been resolved using the error-in-variables-model (EVM), which was discussed recently by Kazemi et al. [9] (and will be reviewed briefly in the current paper). Thus, in what follows, the AMPS/AAm/AAc terpolymer is investigated by implementing the EVM framework for accurate determination of ternary reactivity ratios. Parameter estimation and the implementation of the design of experiments strategy are demonstrated, and the reactivity ratio estimates are analyzed in terms of both precision and accuracy. Finally, reactivity ratio values based on optimally selected experiments are suggested. Comparisons between low and medium-high conversion level data are also included to examine the effect of the data set (and its inherent errors) on reactivity ratio estimation results.

2. Experimental

2.1. Design of Experiments

Optimal design of experiments leads to increased information content while minimizing the number of experiments and obtaining more precise parameter estimates. Under the error-in-variables-model (EVM) framework, one can design experiments that consider error in all variables involved (both independent and dependent) in the process model [9,10]. A brief guide for estimating reliable ternary reactivity ratios from terpolymerization data is provided in Figure 1, and a comprehensive evaluation with detailed explanations has been previously published by Kazemi et al. [8,9]. Additional comments related to the steps of Figure 1 are provided below:

	
Review literature for any information on polymerization kinetics of the system in question.

	
Use literature values (if any) and prior knowledge to find (or guess) reasonable preliminary reactivity ratios for the system; determine whether there are any constraints on the feed compositions.

	2.a.

	
In the absence of any prior information, run three preliminary experiments. Each should have a composition rich in one of the three monomers (e.g., 80% or higher), and any experimental limitations (constraints) in the feasible experimental region should be carefully recorded. Estimate preliminary ternary reactivity ratios.

	
Choose three optimal feed compositions according to the EVM framework. Each recipe should contain 80% of one monomer and an equal amount of the other two (that is, fi /fj /fk : (0.8/0.1/0.1), (0.1/0.8/0.1) and (0.1/0.1/0.8)). If a polymerization recipe containing 80% of one monomer is not achievable (due to possible feed composition constraints), choose lower percentages as necessary.

	
Perform experiments at low conversion (≤ 5%–10%) and/or up to medium-high conversion levels (50%–70%). Collect data for terpolymer composition and corresponding conversion values.

	
Use the EVM parameter estimation methodology for estimating reactivity ratios and construct joint confidence regions (JCRs). Refer to the work by Kazemi et al. [8,10] for a detailed implementation of this method.

	
If satisfied with the precision of the results, move to the next step. If not satisfied, perform independent replicates of the optimal experiments and re-estimate reactivity ratios.

	
Present reactivity ratio estimates and their joint confidence regions.

Figure 1. Flowchart of the EVM (error-in-variables-model) framework for ternary reactivity ratio estimation.

[image: Processes 05 00009 g001]

This methodology is used in the terpolymerization of AMPS/AAm/AAc; details for each step are presented in what follows. For the first time in the literature, the EVM framework for ternary reactivity ratio estimation is verified experimentally.

2.2. Reagent Purification

Monomers 2-acrylamido-2-methylpropane sulfonic acid (AMPS; 99%), acrylamide (AAm; electrophoresis grade, 99%), and acrylic acid (AAc; 99%) were purchased from Sigma-Aldrich (Oakville, Ontario, Canada). AAc was purified via vacuum distillation at 30 °C, while AAm and AMPS were used as received. Initiator (4,4'-azo-bis-(4-cyanovaleric acid), ACVA), inhibitor (hydroquinone) and sodium hydroxide were also purchased from Sigma-Aldrich. Sodium chloride from EMD Millipore (Etobicoke, Ontario, Canada) was used as received. Water was Millipore quality (18 MΩ∙cm), and acetone and methanol were used as received from suppliers. Nitrogen gas (4.8 grade) purchased from Praxair (Mississauga, Ontario, Canada) was used for degassing solutions.

2.3. Polymer Synthesis

Aqueous monomer solutions with a monomer concentration of 1 M and an initiator (ACVA) concentration of 0.004 M (relative to the total solution volume) were prepared. Specific feed compositions (that is, “pre-polymerization” solution compositions) will be discussed in Step 3 of the Results and Discussion section (see Section 3.3).

As demonstrated in a recent study [11], constant pH and ionic strength are extremely important in water-soluble copolymer and terpolymer synthesis. Therefore, solutions were titrated with sodium hydroxide to adjust the pH to approximately 7 (±0.5). Similarly, to ensure constant ionic strength (IS) between experiments, sodium chloride was added to each pre-polymerization solution. The highest IS occurs when the solution is rich in AMPS, so sodium chloride was added to all other pre-polymerization solutions to reach that same IS value.

The solutions were then purged with 200 mL/min nitrogen for 2 h. After degassing, aliquots of ~20 mL of solution were transferred to sealed vials using the cannula transfer method [12]. Terpolymerizations were run in a temperature controlled shaker-bath (OLS200; Grant Instruments, Cambridge, UK) at 40 °C and 100 rpm. Vials were removed at selected time intervals, placed in ice and further injected with approximately 1 mL of 0.2 M hydroquinone solution to stop the polymerization. Polymer samples were isolated by precipitating the products in acetone or methanol, filtered (paper filter grade number 41, Whatman; Sigma-Aldrich, Oakville, Ontario, Canada) and vacuum dried for 1 week at 50 °C. All polymerizations were independently replicated.

2.4. Polymer Characterization

Conversion of the polymer samples was determined using gravimetry. The mass of the sodium ions was also considered in conversion calculations, as per the recommendation of Riahinezhad et al. [11,13]. Copolymer composition was measured using elemental analysis (CHNS, Vario MICRO Cube, Elementar, Isospark Canada Inc., Montreal, Canada). Calculation of composition did not include H content, as residual water has been known to affect the determined H content [12]. Select samples were independently replicated.

3. Results and Discussion

The error-in-variables-model framework, which was outlined in Figure 1, is applied to the terpolymerization of AMPS/AAm/AAc. This is the first time in the literature that the entire framework, from preliminary investigation and design of experiments to parameter estimation, is verified experimentally.

3.1. Step 1: Review Literature for Polymerization Kinetics

In recent years, several studies have investigated the AMPS/AAm/AAc terpolymer. These have focused on synthesis, characterization, and potential applications for this terpolymer; none of the studies have included terpolymerization kinetics.

For example, Bao et al. [5] grafted the AMPS/AAm/AAc terpolymer onto sodium carboxymethyl cellulose and montmorillonite (MMT) to create a superabsorbent hydrogel. In this case, physical properties of the synthesized terpolymer (such as degree of swelling, water retention, and morphology) were the focus of the analysis. Similarly, Ma et al. [6] synthesized the AMPS/AAm/AAc terpolymer via UV irradiation for use as a flocculent. While this group did provide more information about their synthesis steps, the overall focus of the paper was applications. Polymer characteristics including intrinsic viscosity, dissolution time and flocculation performance were presented. This particular terpolymer has also been used in drug-delivery applications [7]. The drug-delivery system uses superabsorbent polymer composites, so characteristics such as swelling capacity and drug encapsulation efficiency were studied. While the investigation included release profiles for drug-delivery, it did not discuss details surrounding the polymerization kinetics.

In perhaps the most relevant papers to the current work, Peng et al. [4] and Zaitoun et al. [3] have studied the AMPS/AAm/AAc terpolymer for petrochemical applications. The work by Peng et al. [4] describes the free-radical terpolymerization of AMPS/AAm/AAc and its application as a high-temperature resistant filtration control agent. Zaitoun et al. [3] have investigated the potential to use AMPS/AAm/AAc in enhanced oil recovery (EOR) applications, as the AMPS comonomer is expected to improve shear stability and limit thermal degradation (compared to standard AAm/AAc copolymers). However, in both of these cases, the authors make no mention of polymerization kinetics.

The kinetic characteristics of the terpolymer being synthesized are directly related to its microstructure. Therefore, it is important to have a clear understanding of the terpolymerization kinetics. Since this information is not available in the literature, reliable reactivity ratios for this AMPS/AAm/AAc system will be determined experimentally in what follows.

3.2. Step 2: Determine Preliminary Reactivity Ratios and Establish Feed Composition Constraints

Since, to date, there have been no kinetic studies for this particular terpolymerization in the literature, binary values for the associated copolymer pairs were used as preliminary reactivity ratios. These binary values were obtained experimentally, which allowed for the same experimental set-up to be used for both the co- and terpolymerizations.

For the AMPS/AAm and AMPS/AAc copolymerizations, an in-depth study was recently completed by Scott et al. [14]. Different reactivity ratio estimates for these copolymers were published previously, but most of these estimates were subject to numerous sources of error (namely, linear parameter estimation techniques for non-linear parameter estimation with no independent replication). In an attempt to provide the most accurate reactivity ratio estimates possible, Scott et al. [14] used the error-in-variables-model (EVM) technique to design experiments and estimate reactivity ratios for both AMPS/AAm and AMPS/AAc copolymerizations. As an additional advantage, the polymerization conditions (pH, ionic strength, etc.) that were used in these copolymerizations are also used for the terpolymerizations described in the current paper.

Similarly, for the AAm/AAc copolymerization, Riahinezhad et al. [12] conducted a thorough investigation of the reactivity ratios for this copolymerization system. Again, the same polymerization conditions were used for the AAm/AAc binary system and for the terpolymerizations described in the current paper. Therefore, the reactivity ratios arrived at for the above binary systems can confidently be considered as the “best” binary reactivity ratios for the different pairs. These values are summarized in Table 1.

Table 1. Binary reactivity ratios for copolymerizations associated with 2-acrylamido-2-methylpropane sulfonic acid (AMPS)1/acrylamide (AAm)2/acrylic acid (AAc)3.

	
Source

	
T(°C)

	
pH

	
r12

	
r21

	
r13

	
r31

	
r23

	
r32

	
Scott et al. [14]

	
40

	
7

	
0.18

	
0.85

	
0.19

	
0.86

	
-

	
-

	
Riahinezhad et al. [12]

	
40

	
7

	
-

	
-

	
-

	
-

	
1.33

	
0.23

One of the advantages associated with EVM is the ability to introduce feed composition constraints on the experimental design. However, since very little kinetic information is available for the AMPS/AAm/AAc terpolymerization, it is difficult to establish whether such constraints exist. In studying the AMPS/AAc copolymer, Scott et al. [14] reported that the polymerization was extremely slow and minimal precipitate formed when the AAc fraction was high in the feed (fAAc,0 = 0.85). Similarly, Ryles and Neff [1] observed that a preliminary feed composition of fAAc,0 = 0.80 for the AMPS/AAc copolymer made polymer isolation (and subsequent filtering/precipitation) difficult as a result of phase separation. Therefore, for the AMPS/AAm/AAc terpolymer, the feed composition of AAc was constrained such that fAAc,0 ≤ 0.70.

3.3. Step 3: Apply Design of Experiments to Select Optimal Feed Compositions

The basic idea behind design of experiments is to select optimal feed compositions (experimental trials) which minimize variability in the parameter estimates. As mentioned previously, terpolymerization studies often (incorrectly!) use reactivity ratios extracted from binary systems; based on this analogy, a ternary system is treated as three separate binary copolymerizations. This approach is approximate at best, as it propagates the inherent error present in the binary reactivity ratio estimates, overlooks the effect of the interactions between all three monomers on their reactivity towards each other and is not at all reliable for predicting ternary compositions.

An additional problem with terpolymerization studies is the form of the Alfrey–Goldfinger (A–G) model that is typically used to evaluate instantaneous terpolymerization composition (see Equation (1)). Kazemi et al. [15] recently showed that selecting different combinations of ratios of mole fractions in the A-G model (e.g., F1/F2 and F1/F3 versus F1/F2 and F2/F3) can affect the precision of the reactivity ratio estimates. This work exposed the fact that the model suffers from symmetry issues; final results depend on the arbitrary choice of different combinations of copolymer mole fractions into the parameter estimation scheme. Therefore, in current and future terpolymerization investigations, a recast version of the model (courtesy of Kazemi et al. [8]) should be used. The recast A–G model presents each instantaneous terpolymer mole fraction as a single response (see Equation (2)). While these expressions may seem more complex than the conventional A–G model, this formulation is symmetrical and error structures are not distorted [8]:

[image: there is no content]

(2a)

[image: there is no content]

(2b)

[image: there is no content]

(2c)

With this new information in mind, the goal in this step of the procedure is to apply the EVM design criterion to the recast Alfrey–Goldfinger model so that optimal feed compositions (that can lead to the most reliable reactivity ratios) are selected.

EVM considers error in all terms, so using a design of experiments technique within the EVM context helps to account for the error in both the independent variables (feed compositions) and the dependent variables (terpolymer compositions). Details have been presented previously [8,9], but the key points are briefly revisited below. The EVM design criterion aims to maximize the determinant of the information matrix (G), which is the inverse of the variance–covariance matrix of the parameters:

[image: there is no content]

(3)

where ri = number of replicates at the ith trial (out of n trials), Zi = vector of partial derivatives of the model function with respect to the parameters (in this case, the partial derivatives of the recast A–G model (Equation (2)) with respect to the reactivity ratios), Bi = vector of partial derivatives of the model function with respect to the variables (again, in this case, the partial derivatives of the recast A-G model (Equation (2)) with respect to the feed (f) and terpolymer (F) compositions), and V = variance–covariance matrix of the variables (which provides information about measurement error and possible correlation of the variables involved).

As explained in previous work by Kazemi et al. [9], three optimal experiments are sufficient to estimate terpolymerization reactivity ratios in this nonlinear model scenario. In the terpolymerization problem, the EVM model consists of three equations (see again Equation (2)) and five variables (f1, f2, F1, F2, F3); only two of the three feed compositions are independent (f3 = 1 – f1 – f2) and the terpolymer compositions are measured independently. Therefore, for the terpolymerization, there are two independent variables (5 variables – 3 equations = 2) and six (6) parameters (reactivity ratios). The number of optimal experiments needed can be calculated by dividing the number of parameters by the number of independent variables (see Bard [16] and Duever et al. [17]); hence, 6 ÷ 2 = 3.

For ternary reactivity ratio estimation, optimal feed compositions are typically located at the corners of the triangular (terpolymerization) composition plot [9]. To help visualize the location of the optimal feed compositions for this system, Figure 2 combines the “suboptimal” regions (shaded areas) as well as the three optimal points located close to or inside these regions. Polymerizations run using these three optimal feed compositions (recipes) will provide sufficient information for reliable reactivity ratio estimation.

Figure 2. Optimal feed regions and compositions for 2-acrylamido-2-methylpropane sulfonic acid (AMPS)/acrylamide (AAm)/acrylic acid (AAc) terpolymerization.

[image: Processes 05 00009 g002]

3.4. Step 4: Perform Experiments; Collect Conversion and Composition Data

3.4.1. Low Conversion Experiments

The first attempt at estimating the reactivity ratios for the AMPS/AAm/AAc terpolymerization was conducted by analyzing low conversion data, similar to the conventional approaches for estimating reactivity ratios of copolymerizations and terpolymerizations [9,18]. As shown in Table 2, the three feed compositions correspond to the optimal feed compositions of Figure 2 (reflecting also process constraints), and the experimental data were limited to low conversion (Xw < 0.100). Conversion values with a “*” indicate results from an independently replicated polymerization; the same classification will be used in Table 3. That is, these replicates were synthesized entirely independently, using freshly made solutions, etc. Conversion was determined again using gravimetry, and samples were independently characterized using elemental analysis, as described in Section 2.4. Note also that experimental data in Table 2 and Table 3 are presented in terms of mass conversion (Xw), which should not be confused with molar conversion (Xn; see, for example, Equations (4) through (6)).

Table 2. Experimental data for AMPS/AAm/AAc terpolymerization; low conversion.

	
Optimal Feed Composition

	
Xw

	
fAMPS,0

	
fAAm,0

	
fAAc,0

	
[image: there is no content]

	
[image: there is no content]

	
[image: there is no content]

	
#1

	
*0.066

	
0.8

	
0.1

	
0.1

	
0.761

	
0.135

	
0.104

	
*0.071

	
0.8

	
0.1

	
0.1

	
0.778

	
0.137

	
0.085

	
0.083

	
0.8

	
0.1

	
0.1

	
0.783

	
0.136

	
0.081

	
0.091

	
0.8

	
0.1

	
0.1

	
0.750

	
0.146

	
0.104

	
#2

	
0.036

	
0.1

	
0.8

	
0.1

	
0.123

	
0.826

	
0.052

	
*0.043

	
0.1

	
0.8

	
0.1

	
0.122

	
0.824

	
0.054

	
0.071

	
0.1

	
0.8

	
0.1

	
0.107

	
0.836

	
0.057

	
*0.079

	
0.1

	
0.8

	
0.1

	
0.115

	
0.817

	
0.069

	
*0.088

	
0.1

	
0.8

	
0.1

	
0.110

	
0.823

	
0.067

	
#3

	
*0.021

	
0.1

	
0.2

	
0.7

	
0.123

	
0.374

	
0.503

	
0.025

	
0.1

	
0.2

	
0.7

	
0.121

	
0.382

	
0.496

	
0.030

	
0.1

	
0.2

	
0.7

	
0.122

	
0.384

	
0.494

	
*0.034

	
0.1

	
0.2

	
0.7

	
0.118

	
0.368

	
0.514

	
*0.040

	
0.1

	
0.2

	
0.7

	
0.117

	
0.372

	
0.511

	
0.056

	
0.1

	
0.2

	
0.7

	
0.125

	
0.377

	
0.498

	
0.059

	
0.1

	
0.2

	
0.7

	
0.124

	
0.374

	
0.502

	
0.064

	
0.1

	
0.2

	
0.7

	
0.121

	
0.368

	
0.511

	
*0.087

	
0.1

	
0.2

	
0.7

	
0.114

	
0.344

	
0.542

In this and in Table 3, Xw = conversion, fi,0 = initial feed composition (monomer i) and [image: there is no content] = cumulative terpolymer composition.

Table 3. Experimental data for AMPS/AAm/AAc terpolymerization; medium-high conversion.

	
Optimal Feed Composition

	
Xw

	
fAMPS,0

	
fAAm,0

	
fAAc,0

	
[image: there is no content]

	
[image: there is no content]

	
[image: there is no content]

	
#1

	
*0.066

	
0.8

	
0.1

	
0.1

	
0.761

	
0.135

	
0.104

	
*0.071

	
0.8

	
0.1

	
0.1

	
0.778

	
0.137

	
0.085

	
0.083

	
0.8

	
0.1

	
0.1

	
0.783

	
0.136

	
0.081

	
0.091

	
0.8

	
0.1

	
0.1

	
0.750

	
0.146

	
0.104

	
*0.143

	
0.8

	
0.1

	
0.1

	
0.771

	
0.122

	
0.106

	
0.190

	
0.8

	
0.1

	
0.1

	
0.753

	
0.146

	
0.101

	
*0.208

	
0.8

	
0.1

	
0.1

	
0.765

	
0.134

	
0.101

	
0.382

	
0.8

	
0.1

	
0.1

	
0.757

	
0.138

	
0.105

	
*0.469

	
0.8

	
0.1

	
0.1

	
0.780

	
0.114

	
0.105

	
0.512

	
0.8

	
0.1

	
0.1

	
0.760

	
0.132

	
0.107

	
0.733

	
0.8

	
0.1

	
0.1

	
0.769

	
0.120

	
0.112

	
0.836

	
0.8

	
0.1

	
0.1

	
0.775

	
0.108

	
0.116

	
#2

	
0.036

	
0.1

	
0.8

	
0.1

	
0.123

	
0.826

	
0.052

	
*0.043

	
0.1

	
0.8

	
0.1

	
0.122

	
0.824

	
0.054

	
0.071

	
0.1

	
0.8

	
0.1

	
0.107

	
0.836

	
0.057

	
*0.079

	
0.1

	
0.8

	
0.1

	
0.115

	
0.817

	
0.069

	
*0.088

	
0.1

	
0.8

	
0.1

	
0.110

	
0.823

	
0.067

	
0.114

	
0.1

	
0.8

	
0.1

	
0.110

	
0.834

	
0.056

	
0.138

	
0.1

	
0.8

	
0.1

	
0.111

	
0.828

	
0.061

	
*0.183

	
0.1

	
0.8

	
0.1

	
0.106

	
0.825

	
0.069

	
*0.186

	
0.1

	
0.8

	
0.1

	
0.109

	
0.824

	
0.068

	
0.227

	
0.1

	
0.8

	
0.1

	
0.110

	
0.827

	
0.063

	
0.360

	
0.1

	
0.8

	
0.1

	
0.109

	
0.814

	
0.077

	
*0.370

	
0.1

	
0.8

	
0.1

	
0.105

	
0.824

	
0.072

	
*0.447

	
0.1

	
0.8

	
0.1

	
0.110

	
0.806

	
0.084

	
0.496

	
0.1

	
0.8

	
0.1

	
0.117

	
0.797

	
0.086

	
0.525

	
0.1

	
0.8

	
0.1

	
0.109

	
0.812

	
0.078

	
0.544

	
0.1

	
0.8

	
0.1

	
0.112

	
0.808

	
0.080

	
#3

	
*0.021

	
0.1

	
0.2

	
0.7

	
0.123

	
0.374

	
0.503

	
0.025

	
0.1

	
0.2

	
0.7

	
0.121

	
0.382

	
0.496

	
0.030

	
0.1

	
0.2

	
0.7

	
0.122

	
0.384

	
0.494

	
*0.034

	
0.1

	
0.2

	
0.7

	
0.118

	
0.368

	
0.514

	
*0.040

	
0.1

	
0.2

	
0.7

	
0.117

	
0.372

	
0.511

	
0.056

	
0.1

	
0.2

	
0.7

	
0.125

	
0.377

	
0.498

	
0.059

	
0.1

	
0.2

	
0.7

	
0.124

	
0.374

	
0.502

	
0.064

	
0.1

	
0.2

	
0.7

	
0.121

	
0.368

	
0.511

	
*0.087

	
0.1

	
0.2

	
0.7

	
0.114

	
0.344

	
0.542

	
0.103

	
0.1

	
0.2

	
0.7

	
0.121

	
0.359

	
0.520

	
*0.125

	
0.1

	
0.2

	
0.7

	
0.112

	
0.329

	
0.559

	
0.139

	
0.1

	
0.2

	
0.7

	
0.126

	
0.353

	
0.521

	
*0.151

	
0.1

	
0.2

	
0.7

	
0.115

	
0.349

	
0.536

	
0.191

	
0.1

	
0.2

	
0.7

	
0.123

	
0.337

	
0.540

	
*0.199

	
0.1

	
0.2

	
0.7

	
0.116

	
0.348

	
0.536

	
0.259

	
0.1

	
0.2

	
0.7

	
0.119

	
0.341

	
0.540

	
*0.260

	
0.1

	
0.2

	
0.7

	
0.117

	
0.342

	
0.541

	
*0.282

	
0.1

	
0.2

	
0.7

	
0.116

	
0.342

	
0.542

Since the conversion level was kept low for these runs, it can be assumed that the composition drift is negligible. Therefore, the instantaneous terpolymer composition model (that is, the recast Alfrey–Goldfinger model, Equation (2)) and the EVM parameter estimation technique were employed [9]. Details regarding the parameter estimation technique, the resulting reactivity ratio estimates, and the corresponding joint confidence regions (JCRs) will be presented in Step 5 (Section 3.5).

3.4.2. Medium-High Conversion Experiments

The recast A–G model (Equation (2)) is a significant improvement over Equation (1), but it is only valid for low conversion data sets. In order for copolymer composition drift to be negligible (that is, for the initial feed composition to remain unchanged and for the (measurable) cumulative copolymer composition to be equal to its instantaneous value), experimental data must be collected at very low conversion levels. This restrictive assumption introduces additional sources of error, including significant experimental difficulties.

As an alternative, a cumulative ternary composition model has been considered in order to estimate ternary reactivity ratios using the full conversion trajectory. The cumulative model (essentially the Skeist equation applied to terpolymerization), shown in Equation (4), relates the cumulative terpolymer composition for each monomer ([image: there is no content]) to the initial mole fraction of monomer in the feed (fi,0), and the corresponding mole fraction of unreacted monomer (fi) and molar conversion (Xn):

[image: there is no content]

(4a)

[image: there is no content]

(4b)

[image: there is no content]

(4c)

In this step of the procedure, reactivity ratios for the AMPS/AAm/AAc terpolymerization were estimated using the same optimal feed compositions of Figure 2, but this time running the terpolymerizations to medium-high conversion levels (see Table 3). Since it is no longer valid to assume constant composition (that is, composition drift is no longer negligible), fi must be evaluated over conversion Xn, according to the model in ordinary differential equation form, shown in Equation (5) (where Fi values are calculated using Equation (2)). Given the initial conditions fi = fi,0 at Xn = 0, a numerical solution can be used to evaluate terpolymer compositions along the full conversion trajectory:

[image: there is no content]

(5a)

[image: there is no content]

(5b)

[image: there is no content]

(5c)

It is important to note that molar conversion (Xn) is used in both Equations (4) and (5), but that mass conversion (Xw) is reported in the experimental data tables (see Table 2 and Table 3). Molar conversion and mass conversion are related using monomer molecular weights (MWi), as shown in Equation (6):

[image: there is no content]

(6)

This methodology (using direct numerical integration (DNI) to evaluate the cumulative composition model) has been described previously by Kazemi et al. [8]. The current approach (i.e., integrating the instantaneous terpolymer composition model (Equation (2)) over conversion via Equations (4) and (5) and conducting parameter estimation via EVM simultaneously) is generally preferable for parameter estimation, as it includes all available information from the system (not only at low conversion as per typical approaches), and does not suffer from the limiting assumptions or experimental difficulties associated with low conversion data analysis. As was the case for the low conversion experiments, estimation details along with reactivity ratio estimates and corresponding JCRs will be shown in Step 5 (Section 3.5).

3.5. Step 5: Use EVM to Estimate Reactivity Ratios; Construct Joint Confidence Regions

The error-in-variables-model (EVM), described previously for the design of experiments (see Section 3.3), can also be used in the current parameter estimation step. EVM is one of the most powerful non-linear regression approaches available, as it considers all sources of experimental error (both in the independent and dependent variables) [19]. EVM not only forces the experimenter to consider all sources of error, but also provides estimates of the true values of other variables involved in the model along with the parameter estimates. Therefore, it is by far the most statistically correct and comprehensive approach for reactivity ratio estimation [20].

In this step, the EVM approach is used to estimate reactivity ratios for both the low and medium-high conversion data. However, as discussed in Section 3.4, the terpolymerization model differs for each data set: low conversion data are analyzed using the recast instantaneous terpolymerization model (Equation (2)) along with the related low conversion assumptions, whereas the medium-high conversion data are analyzed with the direct numerical integration (DNI) of the instantaneous model, i.e., using the cumulative composition model (see Equations (2), (4) and (5)). The nested-iterative EVM implementation has been described in detail in several previous references (for instance, see references [8,9,10,17,18,21,22] cited herein), so no further details will be presented.

The terpolymerization reactivity ratio estimates and corresponding JCRs for both data sets (Table 2 and Table 3), along with the corresponding binary (copolymerization) reactivity ratios (Table 1) are presented in Figure 3. In all cases, the results show that JCRs from medium-high conversion data are smaller (and therefore more precise) than JCRs from low conversion data. These results are as expected; utilizing all of the experimental information available and eliminating potentially inaccurate assumptions can improve the precision of the point estimates. These results confirm (for the first time) that EVM can successfully be used to analyze directly experimental data from terpolymerizations over the whole conversion range. In addition, the results prove that three optimally designed ternary feed compositions can provide sufficient information to estimate reactivity ratios with very little correlation for this terpolymerization system, as one can realize from the orientation of the JCRs. In addition, in all cases, the literature binary reactivity ratio estimates are located outside the terpolymerization JCRs.

Figure 3. Reactivity ratio estimation results for AMPS/AAm/AAc terpolymerization (with preliminary copolymerization estimates from literature [12,14]).

[image: Processes 05 00009 g003a][image: Processes 05 00009 g003b]

3.6. Step 6: Decide Whether Results Are Precise Enough

In Step 5 (Section 3.5), the reactivity ratio estimates and associated JCRs confirm that the EVM-based experimental design and parameter estimation method for ternary systems work very well with experimental data directly from the AMPS/AAm/AAc terpolymerization. The reliability of the results is first established by examining the size of the JCRs and by noting the lack of correlation between the parameters (see Figure 3).

In the second diagnostic stage, it is important to investigate the accuracy of the reactivity ratios by running additional checks. One of the most common diagnostic checks is to evaluate the behavior/profiles of the cumulative terpolymer composition. Model predictions (using reactivity ratio estimates) for the terpolymer composition over the polymerization trajectory are compared to experimentally measured terpolymer compositions. An acceptable agreement between predicted and experimental results reflects the reliability and accuracy of the reactivity ratios for the terpolymerization system.

Thus, direct numerical integration (DNI) was applied to the recast version of the instantaneous terpolymer composition equation (see Equation (2)) using newly determined reactivity ratio estimates. Since the medium-high conversion data provided more information (and smaller JCRs), the reactivity ratios estimated from the data of Table 3 were used. The predicted cumulative terpolymer composition trajectories versus conversion, as well as the experimental points obtained via elemental analysis, are shown in Figure 4 for all three of the optimally designed feed compositions.

Figure 4. Cumulative terpolymer composition, [image: there is no content], for AMPS/AAm/AAc (experimental data and model predictions) for fAMPS,0/fAAm,0/fAAc,0 = (a) 0.8/0.1/0.1, (b) 0.1/0.8/0.1 and (c) 0.1/0.2/0.7.

[image: Processes 05 00009 g004]

Figure 4 shows that, in all three cases, the predicted terpolymer composition trajectories (from ternary reactivity ratio estimates) capture the experimentally observed behavior satisfactorily. At low conversion, however, there are some minor discrepancies between the model and the experimental results. The noise seen in the experimental data is typical at such low conversions, which confirms the need for higher conversion experiments. Thus, in spite of the natural variation in experimental results, it is possible to conclude that the cumulative terpolymer composition (DNI) model and the EVM-based estimated ternary reactivity ratios can successfully predict the behavior of the system. This is an important diagnostic check for this system (and for terpolymerization studies, in general), as it indicates that employing the terpolymerization composition model and the EVM framework leads to precise and reliable reactivity ratios for the system.

3.7. Step 7: Present Reactivity Ratios and JCRs

It was shown in Step 5 (Section 3.5) that using medium-high conversion data provides smaller joint confidence regions (JCRs) for reactivity ratio estimation (compared to conventional low conversion data analysis). In addition, in Step 6 (Section 3.6), the reactivity ratio estimates from medium-high conversion data were successfully used to predict the cumulative terpolymer composition. Therefore, of the reactivity ratio estimates presented in Table 4, the information in the last row (for ternary reactivity ratio estimation of medium-high conversion data) is the most precise. The JCRs associated with these estimates have been presented previously in Figure 3.

Table 4. Summary of reactivity ratio estimates for AMPS1/AAm2/AAc3 terpolymerization.

	
Experimental Data

	
Conversion

	
Type

	
r12

	
r21

	
r13

	
r31

	
r23

	
r32

	
Literature

[12,14]

	
Medium-High

	
Binary

	
0.18

	
0.85

	
0.19

	
0.86

	
1.33

	
0.23

	
Optimally Designed Data

	
Low

	
Ternary

	
0.69

	
0.81

	
0.91

	
0.68

	
1.76

	
0.27

	
Optimally Designed Data

	
Medium-High

	
Ternary

	
0.66

	
0.82

	
0.82

	
0.61

	
1.61

	
0.25

4. Conclusions

We have discussed the effectiveness of the error-in-variables-model (EVM) framework for experimental applications. More specifically, accurate ternary reactivity ratios have been established for the AMPS/AAm/AAc terpolymerization. In a comparison of reactivity ratio estimation results for low conversion and medium-high conversion level data, the point estimates were fairly consistent. However, in terms of precision, the medium-high conversion level data provided much smaller JCRs, which indicates a much higher degree of confidence in the results (compared to the low conversion data results). This represents an improvement, since the collected data at medium-high conversion levels contain more information; in addition, potentially inaccurate assumptions (required for analyses with low conversion level data and instantaneous models) are avoided. For the first time, EVM was successfully applied to experimental terpolymerization data at medium-high conversion levels. The analysis has also shown that sufficient information is available from three optimally designed feed compositions; ternary reactivity ratios were estimated with high precision and very little correlation for the AMPS/AAm/AAc system.

Acknowledgments

The authors wish to acknowledge financial support from the Natural Sciences and Engineering Research Council (NSERC) of Canada and the Canada Research Chair (CRC) program. In addition, thanks go to UWW/OMNOVA Solutions, Akron, OH, USA, for special support to A.J.S.

Author Contributions

The experimental data collection and reactivity ratio estimation was performed by A.J.S. The EVM framework (for design of experiments and parameter estimation) was based on the Ph.D. thesis by N.K. A.P. supervised the work done by both N.K. and A.J.S.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Ryles, R.G.; Neff, R.E. Thermally stable acrylic monomer for profile modification applications. In Water-Soluble Polymers for Petroleum Recovery; Stahl, G.A., Schulz, D.N., Eds.; Springer Science & Business Media: New York, NY, USA, 1988. [Google Scholar]

	2.
Wei, B.; Romero-Zerón, L.; Rodrigue, D. Oil displacement mechanisms of viscoelastic polymers in enhanced oil recovery (EOR): A review. J. Pet. Explor. Prod. Technol. 2014, 4, 113–121. [Google Scholar] [CrossRef]

	3.
Zaitoun, A.; Makakou, P.; Blin, N.; Al-Maamari, R.; Al-Hashmi, A.; Abdel-Goad, M.; Al-Sharji, H. Shear Stability of EOR Polymers. In Proceedings of the Society of Petroleum Engineers International Symposium, The Woodlands, TX, USA, 11–13 April 2011.

	4.
Peng, B.; Peng, S.; Long, B.; Miao, Y.; Guo, W.Y. Properties of high-temperature-resistant drilling fluids incorporating acrylamide/(acrylic acid)/(2-acrylamido-2-methyl-1-propane sulfonic acid) terpolymer and aluminum citrate as filtration control agents. J. Vinyl Add. Tech. 2010, 16, 84–89. [Google Scholar] [CrossRef]

	5.
Bao, Y.; Ma, J.; Li, N. Synthesis and swelling behaviors of sodium carboxymethyl cellulose-g-poly(AA-co-AM-co-AMPS)/MMT superabsorbent hydrogel. Carbohydr. Polym. 2011, 84, 76–82. [Google Scholar] [CrossRef]

	6.
Ma, J.; Zheng, H.; Tan, M.; Liu, L.; Chen, W.; Guan, Q.; Zheng, X. Synthesis, characterization, and flocculation performance of anionic polyacrylamide P(AM-AA-AMPS). J. Appl. Polym. Sci. 2013, 129, 1984–1991. [Google Scholar] [CrossRef]

	7.
Anirudhan, T.S.; Rejeena, S.R. Biopolymer-based stimuli-sensitive functionalized graft copolymers as controlled drug delivery systems. In Surface Modification of Biopolymers; Thakur, V.K., Singha, A.S., Eds.; John Wiley & Sons, Inc.: Hoboken, NJ, USA, 2015; pp. 291–334. [Google Scholar]

	8.
Kazemi, N.; Duever, T.A.; Penlidis, A. Demystifying the estimation of reactivity ratios for terpolymerization systems. AIChE J. 2014, 60, 1752–1766. [Google Scholar] [CrossRef]

	9.
Kazemi, N.; Duever, T.A.; Penlidis, A. A powerful estimation scheme with the error-in-variables model for nonlinear cases: Reactivity ratio estimation examples. Comput. Chem. Eng. 2013, 48, 200–208. [Google Scholar] [CrossRef]

	10.
Riahinezhad, M.; McManus, N.T.; Penlidis, A. Effect of monomer concentration and pH on reaction kinetics and copolymer microstructure of acrylamide/acrylic acid copolymer. Macromol. React. Eng. 2015, 9, 100–113. [Google Scholar] [CrossRef]

	11.
Riahinezhad, M.; Kazemi, N.; McManus, N.T.; Penlidis, A. Optimal estimation of reactivity ratios for acrylamide/acrylic acid copolymerization. J. Polym. Sci. Part A: Polym. Chem. 2013, 51, 4819–4827. [Google Scholar] [CrossRef]

	12.
Riahinezhad, M.; Kazemi, N.; McManus, N.T.; Penlidis, A. Effect of ionic strength on the reactivity ratios of acrylamide/acrylic acid (sodium acrylate) copolymerization. J. Appl. Polym. Sci. 2014, 131, 40949. [Google Scholar] [CrossRef]

	13.
Scott, A.J.; Riahinezhad, M.; Penlidis, A. Optimal design for reactivity ratio estimation: A comparison of techniques for AMPS/acrylamide and AMPS/acrylic acid copolymerizations. Processes. 2015, 3, 749–768. [Google Scholar] [CrossRef]

	14.
Kazemi, N. Reactivity Ratio Estimation Aspects in Multicomponent Polymerizations at Low and High Conversion Levels. MASc Thesis, Department of Chemical Engineering, University of Waterloo, Waterloo, ON, Canada, 8 July 2010. [Google Scholar]

	15.
Bard, Y. Nonlinear Parameter Estimation; Academic Press: New York, NY, USA, 1974. [Google Scholar]

	16.
Duever, T.A.; Keeler, S.E.; Reilly, P.M.; Vera, J.; Williams, P. An application of the error-in-variables-model parameter estimation from Van Ness-type vapour-liquid equilibrium experiments. Chem. Eng. Sci. 1987, 42, 403–412. [Google Scholar] [CrossRef]

	17.
Kazemi, N.; Duever, T.A.; Penlidis, A. Reactivity ratio estimation from cumulative copolymer composition data. Macromol. React. Eng. 2011, 5, 385–403. [Google Scholar] [CrossRef]

	18.
Dube, M.A.; Amin Sanayei, R.; Penlidis, A.; O'Driscoll, K.F.; Reilly, P.M. A microcomputer program for estimation of copolymerization reactivity ratios. J. Polym. Sci. Part A: Polym. Chem. 1991, 29, 703–708. [Google Scholar] [CrossRef]

	19.
Polic, A.L.; Duever, T.A.; Penlidis, A. Case studies and literature review on the estimation of copolymerization reactivity ratios. J. Polym. Sci. Part A: Polym. Chem. 1998, 36, 813–822. [Google Scholar] [CrossRef]

	20.
Reilly, P.M.; Patino-Leal, H. A Bayesian study of the error-in-variables model. Technometrics. 1981, 23, 221–231. [Google Scholar] [CrossRef]

	21.
Reilly, P.M.; Reilly, H.V.; Keeler, S.E. Parameter estimation in the error-in-variables model. J. R. Stat. Soc. Ser. C (Appl. Stat.) 1993, 42, 693–701. [Google Scholar]

	22.
Hagiopol, C. Copolymerization: Toward a Systematic Approach; Springer: New York, NY, USA, 2012. [Google Scholar]

© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 processes-05-00009

 		
 processes-05-00009

media/file8.jpg

media/file1.png
1. Review Literature

2. Preliminary Reactivity
Ratios Known?
Feed Composition
Constraints Known?

2(a) Run Preliminary Experiments for
Reactivity Ratios; Note Experimental
(Composition) Limitations

Yes

3. Design of Experiments (Optimal Feed
Compositions)

4. Run Optimal Experiments

5. Use Error-in-Variables-Model to Estimate
Reactivity Ratios;
Construct Joint Confidence Regions

6. Evaluate Precision of No
the Results.
Good Enough?

Yes

7. Present Results: Reactivity Ratios

& Joint Confidence Regions

media/file5.jpg
High Conversion Ternary (161, 0.26)

+ Binary (Prefminary) (1,33, 0.23)
+ Low Conversion Ternary (1.76, 0.27)

© Medi

05

media/file7.png
“[2
= =
- - - = = —
- - - - - — —
- —_ - — —
L PR — .
— = = =
o = = = =
= = =
6|.T||||
f“ PR — .
= = =
= = = =
- - = —
_ 1 - _ _
1T
na R —— .
e
e
I
O“_V““
.IOC |
|
|
u | -
.nl Ave [g
[- -1 - - _ S -
|
|
L - — — [.
|
|
|
[- - - - - - = - - - - _ |- - - - - - - __] .
|
|
|
L. - - - - _ v _- - - ___\-_-_-____l-_-___________4 .
ﬁ‘““‘_!‘“‘“““““““““““[.

J

rAAm/AAc

(c)

media/file9.png
o o o o o
o o)) ~ o ©

o

Cumulative Composition
n

o
w

n e AMPS (Experimental) _
= AAm (Experimental)
¢+ AAc (Experimental)
—AMPS (Model Prediction)
-=-AAm (Model Prediction)
------ AAc (Model Prediction)

o o o o o o
(o) ©

Cumulative Composition

o

o
\l

Cumulative Composition
o o o i o
N w (%) (*))

o
—_—

| A_-A 2 N : : | | : ! 3
‘o
| | | [[[| | |
0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9
Conversion
(a)
[
- .-_ | - B -

L L] | | n L] - |
7* _
6_]
5_ _
4 i
3* _

& —e——o o - ® S _o-»
B 44 : 0: L 2 * : rY T
VS A A 4 v v
[| | [| [| \ |
0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
Conversion
(b)
T
| * ?-.-.‘-.‘-..--v,u."-s‘ --------- I I 2)
4 -
L T
*] :"--".""---l-l ________________
B L ET: ..- . o
| | [[[[\ | [
0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9

Conversion

(c)

media/file10.png

media/file3.png
80

media/file4.jpg
iy raiminan) 016.0.85)
© Cow Comersan Terary 065,081
= Magm P Canersion Temey (06,

%% o1 02 o3 o4 05 08 07 08 08

®

media/file6.png
) (’)

0.5
"AMPS/AAM

0.2 0.3 0.4

0.1

0.7------
0.6 -----
0.5,

mﬁ__\/_,a\\F_,c:c\.h

(a)

- —] T
- === - -
- - - - -
- == = -
- - - -
r -
(e @] PR —— .
-
| — —
- == = —
-
2 o~ a tll_ Ll.'
81n .- [*
- - - .
- — = == =
- = = = |- - =
0 - = — \d
70 .l.lllll‘ O
Aa“ - - — .
- — - - — - = = =
- — — —|—=
- - — == - =
O‘T“
WJAV - - - .
| —_ - — == =
_ e e — = =
—- = - -
- — (a»)
PR —— .
B
_— == = —
_— - - = —
L
- — —
R — .
e
e
- - = = = =
- - - - - =
L - — —
PR —— .
e
e [
e T
- - - - -
L - -
PR —— .
- -
- -
e
e - _
- -
— .
ol _ _
- _
N
_ L - _ _ _
L — — _
. . . .

J

rAI\/I PS/AAC

(b)

media/file0.jpg
2 ey ety
Consramsoout?

2 sy Eprimens o
Resctiy s ot xerment
Composton)umianons.

5 signof Soerments Ol feed
Comomtos)

. Opi B

Resciyaio
Consruc i Conhrce Regions

& kst Prcdoncl
tefenis.
oottt

7 et
it Conbnc Regions

media/file2.jpg
40
AMPS

