A Force Field for Liquid State Simulations on Room Temperature Molten Salts: 1-Ethyl-3-methylimidazolium Tetrachloroaluminate

Jones de Andrade, Elvis S. Böes, and Hubert Stassen*

Grupo de Quimica Teórica, Instituto de Quimica, Universidade Federal do Rio Grande do Sul, 91540-000 Porto Alegre-RS, Brazil

Received: November 15, 2001; In Final Form: January 31, 2002

A classical force field for the room temperature molten salt 1-ethyl-3-methylimidazolium tetrachloroaluminate has been developed and successfully tested against experimental data (neutron diffraction, diffusion constants) by molecular dynamics computer simulation corresponding to a temperature of 298 K. The force field parameters for the cation have been derived from the AMBER description for the protonated amino acid histidine, whereas the AlCl₄⁻ parameters have been achieved by parametrization of intramolecular terms with van der Waals parameters taken from the literature. All atomic partial charges have been obtained from ab initio calculations using the RESP methodology.

1. Introduction

In recent years, a new class of solvents, generally referred to as room-temperature molten salts (RTMS) or ionic liquids, has attracted remarkable scientific activities. Especially RTMS containing cationic imidazolium derivatives represent good solvents for a broad range of both, organic and inorganic materials, exhibit a high stability against strong reaction media, are immiscible in water, and are only slightly hygroscopic. Being composed of poor coordinating ions, they are broadly explored as nonvolatile solvents for a variety of reactions, including transition metal catalyzed reactions.

On the other hand, only a few theoretical studies for RTMS based on the dialkylimidazolium cations have been published so far: *semiempirical* calculations of EMI•Cl directed toward the ion pair structure,³ ab initio calculations of spectroscopic frequencies of the isolated EMI+ and AlCl₄⁻ ions,⁴ and ab initio studies on the EMI•AlCl₄ ion pair and its contribution to the intramolecular neutron scattering structure factor.⁵ Very recently, classical condensed phase simulations on non RTMS containing the dimethylimidazolium cation have been described,⁶ mainly focusing on basic equilibrium properties. To our knowledge, there are no theoretical condensed phase descriptions for RTMS containing cationic imidazolium derivatives.

In this short communication, we present a force field developed for the liquid phase of the RTMS 1-ethyl-3-methylimidazolium (EMI⁺) tetrachloroaluminate. For this particular RTMS, experimental neutron diffraction experiments have been undertaken.⁵ In addition, diffusion constants for the EMI⁺ cation of this RTMS have been measured experimentally.⁷ Thus, experimental data necessary for a force field development are available for both, the structural and dynamical features of the EMI•AlCl₄ RTMS.

2. Methodology

Motivated by the clear guidelines⁸ for the parameter development, we have chosen the AMBER force field functional form⁹ for the potential energy V,

$$V = \sum_{\text{bonds}} k_r (r - r_{\text{eq}})^2 + \sum_{\text{angles}} k_{\theta} (\theta - \theta_{\text{eq}})^2 + \sum_{\text{dihedrals}} \frac{V_n}{2} (1 + \cos \theta_{\text{eq}})^2 + \sum_{i=1}^{N-1} \sum_{j>i}^{N} \left\{ 4\epsilon_{ij} \left[\left(\frac{\sigma_{ij}}{r_{ij}} \right)^{12} - \left(\frac{\sigma_{ij}}{r_{ij}} \right)^6 \right] + \frac{q_i q_j}{r_{ij}} \right\}$$
(1)

Here, the parameters have the usual meaning. Note that the Lennard-Jones part of the potential function as written in eq 1 differs from the original AMBER formalism $A_{ij}/r_{ij}^{12} - B_{ij}/r_{ij}^{6}$ for our computational purposes. The Lennard-Jones parameters ϵ_{ij} and σ_{ij} between unlike atom-types have been obtained from the Lorentz—Berthelot mixing rules. ¹⁰ Polarization effects were not included, not only for computational simplicity but also due to the fact that atomic Mulliken charges of the isolated ions are very similar to those in the cation—anion complex of EMI· AlCl₄. ⁵

As a starting point of the force field development, we have used optimized cation and anion geometries from UHF/6-31G(d) calculations performed with the GAMESS program. 11 For both ions, the electrostatic potential (ESP) grid was generated and used to get RESP atomic charges with the one-conformation two-stage standard RESP fitting procedure performed by the RESP program of the AMBER package. 12 The obtained partial charges for AlCl₄ $^-$ and the EMI $^+$ are depicted as numbers in Figure 1. Also, the lacking anion equilibrium bond lengths $r_{\rm eq}$ and bond angles $\theta_{\rm eq}$ have been taken from the optimized geometries.

The force field parameters for the EMI⁺ cation (Figure 1) have been established recognizing that the imidazolium residue corresponds to the protonated amino acid histidine. By completion of the EMI⁺ structure with the AMBER atom types⁹ as depicted in Figure 1, all the van der Waals parameters, force constants, and dihedral parameters have been directly taken from the AMBER force field⁹ with the exception of not defined dihedrals that were treated perfectly in accordance with the procedure outlined in ref 8.

The AlCl₄⁻ anion's intramolecular parameters k_r and k_θ have been obtained as described in ref 8. For the k_r development, molecular mechanics calculations with the Tinker Software Package¹³ have been carried out. The Lennard-Jones parameter for the chlorine atoms are those from ref 8, whereas the

^{*} Corresponding author. E-mail: gullit@iq.ufrgs.br.

(a)
$$\begin{bmatrix} 0.2046 & 0.0556 \\ H1 & 1293 & H5 & HC \\ 0.0556 & H$$

Figure 1. (a) Schematic structures and AMBER atom types for the EMI+ cation and AlCl₄- anion. The numbers represent partial atomic charges (in units of e) as obtained by the RESP methodology. (b) IUPAC nomenclature for the EMI⁺.

TABLE 1: Force Field Parameters from Eq 1 for the AlCl₄

$k_{ m r}/{ m kJ~mol^{-1}\AA^{-2}}$	$r_{ m eq}/{ m \AA}$
485.34	2.17
$k_{\theta}/\mathrm{kJ}\;\mathrm{mol^{-1}rad^{-2}}$	$ heta_{ ext{eq}}/ ext{deg}$
209.2	109.5
$\epsilon_{ii}/\mathrm{kJ}\;\mathrm{mol}^{-1}$	σ _{ii} /Å
1.297	3.911 3.471
	485.34 $k_{\theta}/\text{kJ mol}^{-1}\text{rad}^{-2}$ 209.2 $\epsilon_{ii}/\text{kJ mol}^{-1}$

aluminum's Lennard-Jones parameters have been taken from the DREIDING force field¹⁴ without modification. All the anion's potential parameters are summarized in Table 1.

3. Simulational Details

Molecular dynamics (MD) simulations of a mixture containing 128 EMI+ cations and 128 AlCl₄- anions have been performed with the MDynaMix program version 4.3.15 The simulations were carried in the NVT ensemble with a Nosé-Hoover thermostat¹⁶ maintaining a temperature of 298 K (coupling constant 30 fs). The initial configurations have been created by arranging the ions randomly mixed on a fcc lattice in a cubic box with dimensions corresponding to the experimental density of 1.302 g/cm^{3.5,17} Standard periodic boundary conditions and the minimum image conventions have been applied. The Tuckerman-Berne double time-step algorithm¹⁸ was employed with long and short time-steps of 2 and 0.2 fs, respectively. All the distance dependent properties have been cut off beyond 17 Å, with the long-range electrostatic interactions corrected by the Ewald summation. 10 Lennard-Jones and Coulomb interactions involving three bonds have been reduced by factors described as default by AMBER.9

The equilibration of the simulations has been extended to 200 ps by monitoring carefully thermodynamic properties (total energy, pressure, potential energy contributions), molecular geometries (bond lengths and angles, dihedrals), and fluctuations in these properties. Production runs were extended at least to 100 ps. Several initial structures have been equilibrated in order

TABLE 2: Selected Angles and Its Variations during the **Simulations**

bond pairs	angle/deg	
N1-C2-N3	109.78 ± 0.06	
C2-N3-C4	106.90 ± 0.06	
N3-C4-C5	108.05 ± 0.05	
C4-C5-N1	107.98 ± 0.05	
C5-N1-C2	106.81 ± 0.05	
total internal angle	539.52 ± 0.06	
main dihedrals	dihedral angle/degrees	
C2'-C1'-N1-C2	85.58 ± 0.68	
C2'-C1'-N1-C5	95.16 ± 0.70	

to get the necessary statistical accuracy in the calculated properties. In addition to basic thermodynamic data, the meansquared displacement¹⁰ and all atom—atom pair distribution functions have been sampled in time intervals of 10 fs from the production runs by a modified version of the TRANAL program.15

In addition, several short NpT simulations have been carried out in order to establish roughly the density corresponding to the force field. The obtained values agree with the experimental density of 1.302 g/cm^{3 5,17} within a range of $\pm 5\%$.

4. Results and Discussion

The intermolecular potential energy of EMI·AlCl₄ from the simulations has been estimated as -252.6 ± 1.1 kJ/mol. The breakdown into van der Waals ($U_{\rm vdw} = -41.9 \text{ kJ/mol}$) and electrostatic contributions ($U_{\rm el} = -210.7 \; {\rm kJ/mol}$) shows the expected strong Coulombic behavior probably explaining most of the interesting properties observed in this liquid. Using the approximation of ideal vapor behavior and neglecting volume changes in the liquid phase, we calculate the enthalpy of vaporization ΔH_{vap} for the EMI•AlCl₄ by

$$\Delta H_{\rm vap} = -U + RT \tag{2}$$

producing $\Delta H_{\text{vap}} = 255.2 \text{ kJ/mol}$, clearly indicating the nonvolatile character of this ionic liquid.

The analysis of the bond stretching, bending and torsional motions indicate that the AlCl₄⁻ anion and the imidazolium residue of the EMI⁺ cation maintain almost rigid structures. As becomes evident from some selected angles summarized in Table 2, the imidazolium ring remains planar. Dihedrals involving the aliphatic side chains move during the simulations, demonstrating that both, the ethyl and the methyl substituents are more flexible than the ring unit of the cation. The variation of only $\pm 0.06^{\circ}$ in the total internal angle of the ring unit illustrates its rigid character enabling a possible rigid body treatment for the imidazolium ring system.

To extract structural information from the simulation, we have computed all the atom-atom pair distribution functions $g_{ii}(r)$. Although a detailed discussion of the structural features in this RTMS will be the subject of a forthcoming publication, some results for the EMI·AlCl₄ are presented here. For the deuterated isotope of this particular RTMS, an experimental pair distribution function $g_n(r)$ obtained from neutron diffraction data has been published recently. 5,19 Summing up all the atom—atom pair distributions weighted by the mole fractions x_i and neutron scattering cross sections b_i , the experimental $g_n(r)$ has been calculated by

$$g_n(r) = \frac{\sum_{ij} x_i x_j b_i b_j g_{ij}(r)}{(\sum_i x_i b_i)^2}$$
(3)

Figure 2. Neutron scattering pair distribution function $g_n(r)$ from eq 3 as obtained from the simulation (full line, shifted by 1) and from experiment (full line, not shifted). Also illustrated: the fast Fourier broadened simulated $g_n(r)$ (full line with \bigcirc) and the intermolecular contribution to $g_n(r)$ (dotted line).

TABLE 3: Important Cation—Anion Distances (A) from Quantum Mechanical Dimer Calculations⁵ and from Pair Distribution Functions of the Present Work

atom pair	ref 5	this work
H2-Cl	2.67	2.78
H4-Cl		2.83
H5-Cl		2.83
$H_{C1''}$ -Cl	3.05	2.98
H _{Cl} '=Cl	2.94 - 3.22	2.93

The $g_n(r)$ from the simulation is compared with the experimental $g_n(r)$ in Figure 2. It becomes evident that peak positions in the simulated $g_n(r)$ agree very well with the experimental peak position. Moreover, smoothing the simulated $g_n(r)$ slightly by fast Fourier techniques, a remarkable agreement between simulated and experimental $g_n(r)$ has been achieved, not only for the peaks position but also for their shapes and amplitudes. Note that all the distances below 2 Å correspond to intramolecular contributions. The first intermolecular peak positions determined from the simulated $g_{ii}(r)$ are listed in Table 3 and are coordinated to hydrogen-chloro pairs with distances between 2.78 and 2.98 Å. A difference between experimental and simulated $g_n(r)$ is found in the range between 3.6 and 3.8 Å, where the simulated $g_n(r)$ presents a maximum with significantly amplitude that cannot be found in the experimental results. This particular peak has been traced back to intra- and intermolecular pair distribution functions involving chloro atoms with Cl-Cl pairs representing the principal contribution. A possible explanation for the difference between experiment and simulation in this region of the $g_n(r)$ might be related to the experimentally observed formation of clusters (like Al₂Cl₇⁻, Al₃Cl₁₀⁻, etc.) in molten chloroaluminates.²⁰

In Figure 2, we have also included the intermolecular contribution (not broadened by fast Fourier transformation) to $g_n(r)$ from the simulations. This pair distribution function contains small amplitudes below 2.5 Å, with several H–Cl pairs (see Table 3) creating a plateau at approximately 3 Å. We observe differences between the total $g_n(r)$ and its intermolecular contribution up to distances beyond 6 Å. In addition, comparing total and intermolecular $g_n(r)$, one can conclude that all the structural features in the total $g_n(r)$ are originated at intramolecular distances.

Finally, to get some insight into the dynamical features of the presented force field, we have computed the diffusion

constants for the EMI⁺ cation and the AlCl₄⁻ anion from the slope in the mean-squared displacements of these species. The calculated diffusion constants, 1.16×10^{-6} and 0.96×10^{-6} cm²/s for EMI⁺ and AlCl₄⁻, respectively, are an order of magnitude smaller than for most liquids. In the case of EMI⁺, an experimental diffusion constant of $0.95 \times 10^{-6} \text{ cm}^2\text{/s}$ has been elucidated from NMR data.7 Comparing the simulated diffusion coefficient with the experimental finding, one might conclude that the proposed force field for EMI·AlCl₄ is also able to give a reasonable insight into the dynamical features of this RTMS.

Acknowledgment. Financial support from the Brazilian agencies CNPq (process 521628/97-0) and FAPERGS (process AUX 00/0902.7) as well as a grant (J.d.A.) from the CAPES are gratefully acknowledged. We thank J. Caldwell and M. Froeyen for their assistance on RESP charge fitting from GAMESS results as well as A. Laaksonen and A. P. Lyubartsev for providing MDynaMix and TRANAL with the necessary start up assistance. Fruitful and stimulating discussions with J. Dupont and P.A. Netz also have contributed significantly to the present work.

References and Notes

- (1) Welten, T. Chem. Rev. 1999, 99, 2071.
- (2) Dupont, J.; Consorti, C. S.; Spencer, J. J. Braz. Chem. Soc. 2000, 11, 337. Wasserscheid, P.; Keim, W. Angew. Chem., Int. Ed. Engl. 2000, 39, 3772
 - (3) Dymek, Jr.; Stewart, J. J. P. Inorg. Chem. 1989, 28, 1472.
- (4) Takahashi, S.; Curtiss, L. A.; Gosztola, D.; Koura, N.; Saboungi, M. L. Inorg. Chem. 1995, 34, 2990.
- (5) Takahashi, S.; Suzuya, K.; Kohara, S.; Koura, N.; Curtiss, L. A.; Saboungi, M. L. Z. Phys. Chem. 1999, 209, 209.
- (6) Hanke, C. H.; Price, S. L., Lynden-Bell, R. M. Mol. Phys. 2001,
- (7) Larive, C. K.; Lin, M.; Piersma, B.; Carper, W. R. J. Phys. Chem. 1995, 99, 9, 12400; Carper, W. R.; Mains, G. J.; Piersma, B. J.; Mansfield, S. L.; Larive, C. K. J. Phys. Chem. 1996, 100, 4724.
 (8) Fox, T.; Kollman, P. A. J. Phys. Chem. B 1998, 102, 8070.
- (9) Cornell, W. D.; Cieplak, P.; Bayly, C. I.; Gould, I. R.; Merz., K. M., Jr; Ferguson, D. M.; Spellmeyer, D. C.; Fox, T.; Caldwell, J. W.; Kollman, P. A. J. Am. Chem. Soc. 1995, 117, 5179.
- (10) Allen, M. P.; Tildesley, D. J. Computer Simulation of Liquids; Clarendon Press: Oxford, U.K., 1987.
- (11) Schmidr, M. W.; Baldridge, K. K.; Boatz, J. A.; Elbert, S. T.; Gordon, M. S.; Jensen, J. J.; Koseki, S.; Matsunaga, N.; Nguyen, K. A.; Su, S.; Windus, T. L.; Dupuis, M.; Montgomery, J. A. J. Comput. Chem. 1993, 14, 1347.
- (12) Case, D. A.; Pearlman, D. A.; Caldwell, J. W.; Cheatham, T. E., III; Ross, W. S.; Simmerling, C. L.; Darden, R. A.; Merz, K. M.; Stanton, R. V.; Cheng, A. L.; Vincent, J. J.; Crowley, M.; Tsui, V.; Radmer, R. J.; Duan, Y.; Pitera, J.; Massova, I.; Seibel, G. L.; Singh, U. C.; Weiner, P. K.; Kollman, P. A. AMBER 6; University of California: San Francisco,
- (13) Pappu, R. V.; Hart, R. K.; Ponder, J. W. J. Phys. Chem. B 1998, 102, 9725. Dudek, M. J.; Ramnarayan, K.; Ponder, J. W. J. Comput. Chem. 1998, 19, 548.
- (14) Mayo, S. L.; Olafson, B. D.; Goddard, W. A., III. J. Phys. Chem. 1990, 94, 8897.
- (15) Lyubartsev, A. P.; Laaksonen, A. Comput. Phys. Comm. 2000, 128,
 - (16) Nosé, S. Mol. Phys. 1984, 52, 525.
- (17) Fannin, A. A.; Floreani, D. A., Jr.; King, L. A.; Landers, J. S.; Piersma, B. J.; Stech, D. J.; Vaughn, R. L.; Wilkes, J. S.; Williams, J. L. J. Phys. Chem. 1984, 88, 2614.
 - (18) Tuckerman, M.; Berne, B. J. J. Chem. Phys. 1992, 97, 1990.
- (19) Saboungi, M. L.; Kohara, S. Private communication.
- (20) Tosi, M. P.; Price, D. L.; Saboungi, M. L. Annu. Rev. Phys. Chem. 1993, 44, 173; Akdeniz, Z.; Tosi, M. P. Z. Naturforsch. A 1999, 54, 180.