REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE	2. REPORT TYPE	3. DATES COVERED (From - To)
29 November 2017	Briefing Charts	01 November 2017 - 30 November 2017
4. TITLE AND SUBTITLE Symmetric Imidazolium-Based	Paramagnetic Ionic Liquids	5a. CONTRACT NUMBER
,	5	5b. GRANT NUMBER
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S) K. Greeson, K. Ghiassi, J. Alst	on, N. Redeker, J. Marcischak, L. Gilmore, A.	5d. PROJECT NUMBER
Guenthner		5e. TASK NUMBER
		5f. WORK UNIT NUMBER Q16J
7. PERFORMING ORGANIZATION Air Force Research Laboratory (A AFRL/RQRP 9 Antares Road Edwards AFB, CA 93524-7401		8. PERFORMING ORGANIZATION REPORT NUMBER
9. SPONSORING/MONITORING AG Air Force Research Laboratory (A AFRL/RQR 5 Pollux Drive Edwards AFB, CA 93524-7048	ENCY NAME(S) AND ADDRESS(ES) FMC)	10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) AFRL-RQ-ED-VG-2017-266
12. DISTRIBUTION/AVAILABILITY	STATEMENT	

Distribution Statement A: Approved for Public Release; Distribution is Unlimited. PA Clearance Number: 17717 Clearance Date: 14 November 2017.

13. SUPPLEMENTARY NOTES

For presentation at the Materials Research Society Conference; Boston, MA, USA; November 29, 2017 Prepared in collaboration with ERC. The U.S. Government is joint author of the work and has the right to use, modify, reproduce, release, perform, display, or disclose the work.

14. ABSTRACT

Viewgraph/Briefing Charts

15. SUBJECT TERMS

N/A

16. SECURITY CLASSIFICATION OF:				19a. NAME OF RESPONSIBLE PERSON	
a. REPORT	b. ABSTRACT	c. THIS PAGE	ABSTRACT	OF PAGES	Kamran Ghiassi
Unclassified	Unclassified	Unclassified	SAR	14	19b. TELEPHONE NUMBER (Include area code) N/A

Symmetric Imidazolium-Based Paramagnetic Ionic Liquids

<u>Kevin T. Greeson</u>, ¹ Kamran B. Ghiassi, ² Nicolas G. Hall, ¹ Neil D. Redeker, ¹ Jacob C. Marcischak, ² Laina V. Gilmore, ¹ Tammy C. Le, ¹ Jeffrey Alston, ¹ Andrew J. Guenthner ²

¹ERC, Incorporated, Air Force Research Laboratory ²Aerospace Systems Directorate, Air Force Research Laboratory

Overview

- •Synthesis, characterization, and physical properties of bis(alkyl)imidazolium bromotrichloroferrates for use as potential infusing liquids in high-temperature SLIPS
- Despite symmetric cation, compounds are room temperature ILs, some with melting points below –90°C

Motivation

- SLIPS at high temperatures
- •ILs: stable at high temperatures but high surface tension
- Alkyl chains to reduce surface tension
- Paramagnetic anion to decrease melting point and to be able to apply external force

Synthesis

- Utilized easier route to produce [R₂Im]Br
- • $[Im(C_n)_2][FeCl_3Br]$ prepared neat

Thermal and Magnetic Properties

Compound	Melting Point (°C) ^a	Thermal Stability (°C)b	$\chi_{\rm mol}$ (m ³ mol ⁻¹ x 10 ⁻⁷)	μ_{eff} (μ_{B})
[Im(C ₂) ₂][FeCl ₃ Br]	-0.1	361	1.77	5.73
[Im(C ₄) ₂][FeCl ₃ Br]	<-90	341	1.76	5.71
[Im(C ₆) ₂][FeCl ₃ Br]	<-90	342	1.76	5.69
[Im(C ₈) ₂][FeCl ₃ Br]	<-90	326	1.73	5.65
[Im(C ₁₀) ₂][FeCl ₃ Br]	4.6	337	1.75	5.69
[Im(C ₁₂) ₂][FeCl ₃ Br]	25.1	324	1.79	5.75

- a) Melting point determined via DSC endotherm.
- b) TGA temperature at which 5 wt% loss of compound is observed.

Cation Symmetry & DSC

N	$[Im(C_n)_2][FeCl_3Br]$	[ImC _n C ₁][FeCl ₃ Br]
2	-0.1	19.4
4	<-90	<-90
6	<-90	<-90
8	<-90	<-90
10	4.6	-9.4
12	25.1	14.5

All values are °C. Melting points determined via DSC endotherm.

Thermal Stability

Physical Properties

Surface Tension

[Im(C₁₂)₂][FeCl₃Br] Crystal Structure

Summary

- •Although [Im(C_N)₂][FeCl₃Br] ILs have symmetric cations which generally lead to more crystalline behavior, there is no significant difference in the melting points of these and [ImC_NC₁][FeCl₃Br] ILs.
- •Other properties of $[Im(C_N)_2][FeCl_3Br]$ for N=2,4,6,8,10,12 match expectations based on properties of the non-symmetric counterparts.

Acknowledgements

- Air Force Research Laboratory
- Air Force Office of Scientific Research

Questions

