

Unique Characteristics of Ionic Liquids Comprised of Long-Chain Cations and Anions: A New Physical Insight

Chiranjib Banerjee, Sarthak Mandal, Surajit Ghosh, Jagannath Kuchlyan, Niloy Kundu, and Nilmoni Sarkar*

Department of Chemistry, Indian Institute of Technology, Kharagpur 721302, WB, India

Supporting Information

ABSTRACT: We have designed a unique class of surface active ionic liquids (SAILs) and utilized them to prepare IL-inoil microemulsions as well as large unilamellar vesicles (LUVs). The IL-in-oil microemulsions were characterized by a phase behavior study, regular swelling behavior, and also by spectral shift of coumarin-480 probe molecules. The LUVs were characterized by dynamic light scattering and transmission electron microscope measurements. Our work opens up the possibility of creating a huge number of IL-in-oil microemulsions as well as LUVs simply by replacing the cation of NaAOT with a long chain cation.

1. INTRODUCTION

Room temperature ionic liquids (RTILs) have attracted much attention as a class of solvents because of their special physical and chemical properties (such as nonflammability, low volatility, and high thermal stability) and a wide range of potential applications in chemical synthesis, industrial processing, and energy storage. Their unique properties and the rising necessity of sustainable, "green" chemistry have also led to an unparalleled increase in interest in such salts. RTILs are organic salts composed entirely of ions, and unlike the common organic salts, which melt at high temperatures, these salts melt at considerable low temperature, primarily due to the presence of sterically mismatched ions. 2-4 The most popular cationic components of the RTILs are substituted imidazolium ions, while $[BF_4]^-$, $[PF_6]^-$, and $[(CF_3SO_2)_2N]^-$ are most frequently used as anionic components. Because the properties of RTILs are very much dependent on their constituent ions, it is possible to obtain a RTIL of a desired property by tuning the cationic and anionic constituents; such liquids are called "designer solvents".5,6

Microemulsions are spatially ordered and thermodynamically stable macromolecular assembly formed by two or more immiscible liquids, which are stabilized by surfactants. These microheterogeneous systems can solubilize both polar and nonpolar substances and have been applied to many fields: for chemical reaction, nanomaterial synthesis, and several organic transformations.⁷⁻¹³ The idea behind microemulsion is simple and straightforward; long-chain amphiphilic molecules (whose one end is polar and other end is nonpolar), generally called the surfactant molecules, are dissolved in a nonpolar solvent within a certain concentration range. The polar end of the amphiphilic surfactant tries to shade them from the unfavorable nonpolar solvent interaction. As a result, they can form an aggregated structure where all the polar ends directed toward the core of the aggregates. In the last few decades a lot of studies have been performed to reveal the structure as well as the biological importance of the confined water in the pool of microemulsion. Nowadays, room-temperature ionic liquids (RTILs) are also being used as a polar solvent because they constitute "green" substituents to classic (volatile) organic solvents. The structure of microemulsions is a field of current interest. To study ionic liquid microemulsions, it is necessary to investigate the structure of the microemulsion. In particular, the research into IL-containing nonaqueous microemulsions was motivated by the fact that, in spite of the useful properties of ILs, poor solubility of nonpolar solutes in neat ILs was a major hindrance in the path of their potential applications. This can be overcome using the hydrocarbon domains provided by IL-in-oil microemulsions. ^{14,15} The thermal stability of such a system over aqueous microemulsions is another important factor. 16 Gao et al. 17 first reported the formation of IL-in-oil microemulsions in [C₄mim][BF₄]/TX-100/cyclohexane system. The size and shape of these microemulsions were verified from SANS studies by Eastoe et al., 18 where regular swelling behavior with the addition of the IL was also observed, implying that the volume of dispersed nanodomains was proportional to the amount of IL added. Following this, several other reports on similar types of systems are available in the literature. 19-24 From these it is evident that cyclohexane and benzene are commonly used nonpolar solvents. But the problems associated

Received: February 12, 2013 Revised: March 6, 2013 Published: March 8, 2013

Figure 1. Phase diagram of (a) $[P_{13}][Tf_2N]/[CTA][AOT]/[IPM]$, (b) $[N_{3111}][Tf_2N]/[CTA][AOT]/[IPM]$, (c) $[P_{13}][Tf_2N]/[BHD][AOT]/[IPM]$, and (d) $[N_{3111}][Tf_2N]/[BHD][AOT]/[IPM]$ ternary systems at 298 K.

with these solvents lie in the fact that they are not environment friendly and, due to their low boiling point microemulsions, are not stable at higher temperature (340–350 K). Recently, attempts have been made to construct microemulsions comprising the pharmaceutically acceptable components Tween-80/butyl lactate/isopropyl myristate (IPM)/water. ^{25–28} In the present scheme of work, we used IPM instead of cyclohexane or benzene, as a nonpolar solvent due to its biocompatibility along with higher boiling point.

It is known that the mixtures of surfactants can exhibit considerable synergistic advantages in their properties as well as applications.^{29'} Sodium bis(2-ethylhexyl) sulfosuccinate (Aerosol-OT, AOT) or Docusate sodium is the most commonly used surfactant for reverse micelles preparation.³⁰ It is proposed that, due to the existence of favorable molecular interactions between the inorganic cations of AOT (Na+, NH₄+, Ca₂+, etc.) and water molecules, the formation of water-in-oil microemulsions is possible, and consequently, IL-in-oil microemulsion formation is not possible due to the absence of such favorable interactions. With these ideas, in our previous work, we have synthesized surface active ionic liquid (SAIL), [C₄mim][AOT] by an anion exchange reaction between NaAOT and 1-butyl-3-methylimidazolium bromide ([C₄mim]-[Br]) and we showed that a huge number of IL-in-oil microemulsions can be prepared just by replacing the inorganic cation, Na+ of NaAOT, by any organic cation and using different ionic liquids as the polar core.³¹ Similar type of synthesis is also reported by Brown et al., where they prepared

a series of anionic surfactant ionic liquids including [C₄mim]-[AOT] and showed that these compounds are more environmentally friendly and chemically tunable as compared to other common ILs.³² SAIL can be defined as functional ionic liquid with the combined properties of IL and surfactant; in other words, IL bearing long alkyl chains having amphiphilic character is named as SAILs. 31,33,34 Inoue et al. 35 showed with evidence the existence of both lamellar (LR) and hexagonal (H1) lyotropic mesophases in mixture of the SAIL 1-dodecyl-3-methylimidazolium bromide and water over a concentration range of 10-50% (v/v), just like that for normal surfactants. After observing the surfactant-like behavior of the SAIL 1-hexadecyl-3-methylimidazolium chloride, [C₁₆mim]-[Cl] in EAN, Zech et al. studied microemulsions of the type RTIL $([C_4mim][BF_4]$ and EAN)/ $[C_{16}mim][Cl]$ /dodecane using conductivity, dynamic light scattering (DLS), and SAXS measurements.³⁶ The advantage associated to these ILs are they are more environmentally friendly compared to commercially other ILs.

Another interesting topic in this emerging field is to prepare large unilamellar vesicles (LUVs). Since Kaler reported the spontaneous formation of cationic and anionic (catanionic) single-tailed surfactant vesicles in aqueous solution,³⁷ a lot of work have been focused on bilayer membranes of catanionic surfactant systems.³⁸ In general, when a cationic surfactant solution and an anionic one are simply mixed, the strong reduction in area per headgroup resulting from ion pairing induces the formation of molecular bilayers at low concen-

Figure 2. Size distribution of droplets (measured by dynamics light scattering study) of (a) $[P_{13}][Tf_2N]/[CTA][AOT]/[IPM]$, (b) $[N_{3111}][Tf_2N]/[CTA][AOT]/[IPM]$, (c) $[P_{13}][Tf_2N]/[BHD][AOT]/[IPM]$, (d) $[N_{3111}][Tf_2N]/[BHD][AOT]/[IPM]$ microemulsions with variation R values at 298 K.

trations. At the right mixing ratios, vesicles may be established spontaneously and are thermodynamically stable species.^{37–43} However, the formation of salt-free vesicles is still a challenging task.

To boost the present knowledge and to get more information about these complicated systems, we designed this present study. Our aim in this article is to synthesize such a class of SAIL, which can form IL-in-oil microemulsion as well as salt-free LUVs. Hence, we tried to replace the inorganic cation (Na⁺) of AOT by a long chain cation, and finally, we successfully synthesized [CTA][AOT] and [BHD][AOT] by the replacement of Na⁺. In [CTA][AOT], the cation of AOT has been replaced by cetyltrimethylammonium ion, and in [BHD][AOT], the same cation is replaced by benzyl-nhexadecyldimethylammonium ion, yielding a waxy solid IL in the former and a comparatively low viscous IL in the latter (the scheme is shown in Supporting Information, Scheme S1). The important thing that needs to be mentioned here is that our synthesized IL, [BHD][AOT], is liquid at room temperature and [CTA][AOT] is a waxy solid with melting point 80 (± 3) °C, that is, they fulfill the basic criterion to be called them IL (organic salts with melting point less than 100 °C are ILs). Brown et al.6 also prepared catanionic surfactants by substitution of Na+ of NaAOT with long-chain alkylammonium ion. Where they varied the alkyl chain from C4 to C10, however, in our system, we used C16 alkylammonium ion to prepare [CTA][AOT]. These systems show very different

properties from the original surfactants and studies on the properties of the self-assembled aggregates in aqueous as well as nonaqueous solutions formed with this kind of SAILs are scarce. This opens the door for further and deeper investigations on these interesting supramolecular self-assemblies. We hope this work will lead to a deeper understanding on microemulsion as well as LUVs and can extend the possibility of their practical applications in biological tests.

2. MATERIALS AND INSTRUMENTATION

Coumarin 480 (C-480; laser grade, Exciton), CTAB, and BHDC were purchased from Sigma-Aldrich. NaAOT (sodium 1,4-bis(2-ethylhexyl) sulfosuccinate, Sigma-Aldrich) was dried in vacuum for 30 h before use. Isopropyl myristate (IPM; SRL, India) was used as received. The ILs N-methyl-N-propylpyrrolidinium bis(trifluoromethanesulfonyl)imide ($[P_{13}][Tf_2N]$) and N, N, N-trimethyl-N-propylammonium bis-(trifluoromethanesulfonyl)imide ([N₃₁₁₁][TF₂N]) were procured from Kanto Chemicals (purity> 98%), also used as received. All the structures are shown in Supporting Information (Scheme S2). The absorption and fluorescence spectra were collected using a Shimadzu (model no. UV-2450) spectrophotometer and a Hitachi (model no. F-7000) spectrofluorimeter, respectively, and the samples were excited at 375 nm for coumarin-480 probe molecules. For DLS measurements, we used a Malvern Nano ZS instrument employing a 4 mW He-Ne laser operating at a wavelength

Figure 3. Diameters of droplets of (a) $[P_{13}][Tf_2N]/[CTA][AOT]/[IPM]$, (b) $[N_{3111}][Tf_2N]/[CTA][AOT]/[IPM]$, (c) $[P_{13}][Tf_2N]/[BHD][AOT]/[IPM]$, and (d) $[N_{3111}][Tf_2N]/[BHD][AOT]/[IPM]$ microemulsions with different amounts of ILs at 298 K.

of 633 nm and an avalanche photodiode (APD) detector. All the experiments were performed at 298 K. The temperature was kept constant (298 K) by circulating water through the cell holder using a JEIO TECH Thermostat (RW-0525GS). TEM measurements were carried out with analytical TEM (FEI. TECNAIG220S-TWIN) instruments operating at 200 KV. Samples of TEM were prepared by blotting a carbon-coated (50 nm carbon film) Cu grid (300 mesh, Electron Microscopy Science) with a drop of vesicle solution in water and allowed to dry.

3. RESULTS AND DISCUSSION

We have characterized the partial phase behavior of the ternary systems $[P_{13}][Tf_2N]/[CTA][AOT]/[IPM], [N_{3111}][Tf_2N]/$ $[CTA][AOT]/[IPM], [P_{13}][Tf_2N]/[BHD][AOT]/ [IPM],$ and [N₃₁₁₁][Tf₂N]/[BHD][AOT]/[IPM], by observing the transition from clear transparent solution to turbid solution visually, that is, through the naked eye (Figure 1). In all the above-mentioned cases, [P13][Tf2N] (N-methyl-N-propylpyrrolidinium bis(trifluoromethanesulfonyl)imide) and $[N_{3111}]$ -[Tf₂N] (N,N,N-trimethyl-N-propylammonium bis-(trifluoromethanesulfonyl)imide) are used as RTIL, which form the pool of the microemulsion, [IPM] is used as an nonpolar solvent, and our synthesized SAILs ([CTA][AOT] and [BHD][AOT]) are acting as a AOT-derived surfactants. It is evident from Figure 1 that a continuous stable single-phase microemulsion region can always be observed over the $[P_{13}][Tf_2N]$, $[N_{3111}][Tf_2N]$, or IPM content range of 0-100% (wt).

The samples were also characterized by a DLS technique, a widely used and powerful technique to prove the existence of microemulsion. 44,45 It is evident from previous studies that, if the IL is really encapsulated to form IL-in-oil microemulsions, the size of the droplets must increase regularly as the R value increases to a certain level. This regular swelling behavior is observed, which is consistent with the volume of dispersed nanodomains being directly proportional to the amount of added IL. This type of behavior is also common to many well established AOT stabilized water-in-oil systems. The regular increase in size of the droplets (linearly with increasing *R* value) clearly indicates that the IL microemulsions media consist of discrete spherical and noninteracting droplets of ILs in polar domain, which are stabilized by the surfactant within nonpolar environment.⁴⁸ Deviation from linearity could be observed due to several reasons, the most relevant ones being dropletdroplet interaction and shape of the microemulsions.⁴⁸ In our case, DLS studies revealed the formation of the IL-in-oil microemulsion in all four cases (Figure 2). In the case of $[P_{13}][Tf_2N]/[CTA][AOT]/[IPM]$ microemulsion, the droplet size (diameter) increased from 3.12 to 10.1 nm with increasing R values from 0.30 to 0.92 (here the R value implies the molar ratio of [P₁₃][Tf₂N] to [CTA][AOT]). When we substituted the $[P_{13}][Tf_2N]$ by $[N_{3111}][Tf_2N]$, the increment in size was found to be comparatively less, with an increase from 3.30 to 8.73 nm with increment of R value from 0.30 to 0.92. The above two cases clearly indicate that the droplets showed regular swelling behavior with the addition of IL, $[P_{13}][Tf_2N]/$ [N₃₁₁₁][Tf₂N] (Figure 2), suggesting the formation of IL-in-oil microemulsions. The swelling behavior is also observed in case

Table 1. Emission Maxima of C-480 in Different Systems

	system λ_{\max} (emission, nm)			
R values	$ \begin{array}{c} [P_{13}][Tf_2N]/[CTA][AOT]/\\ [IPM] \end{array} $	$[{ m N}_{3111}][{ m Tf}_2{ m N}]/[{ m CTA}][{ m AOT}]/ \ [{ m IPM}]$	[P ₁₃][Tf ₂ N]/[BHD][AOT]/ [IPM]	[N ₃₁₁₁][Tf ₂ N]/[BHD][AOT]/ [IPM]
R = 0	432	432	433	433
R = 0.30	435	433	435	434
R = 0.46	437	434	436	436
R = 0.61	439	436	438	438
R=0.76	441	437	441	440

Figure 4. Normalize fluorescence spectra of C-480 in (a) $[P_{13}][Tf_2N]/[CTA][AOT]/[IPM]$, (b) $[N_{3111}][Tf_2N]/[CTA][AOT]/[IPM]$, (c) $[P_{13}][Tf_2N]/[BHD][AOT]/[IPM]$, and (d) $[N_{3111}][Tf_2N]/[BHD][AOT]/[IPM]$ microemulsions with a variation of R values (0.30–0.76) at 298 K.

of $[P_{13}][Tf_2N]/[BHD][AOT]/[IPM]$ microemulsion, where the droplet size (diameter) increased from 3.61 to 13.45 nm with increasing R values from 0.30 to 0.92 (here the R value implies the molar ratio of $[P_{13}][Tf_2N]$ to [BHD][AOT]). After substitution of $[P_{13}][Tf_2N]$ by $[N_{3111}][Tf_2N]$, the increment of the droplet size is comparatively smaller, which is consistent with the previous case. The droplet size increased from 3.55 to 11.96 nm with the same increment of R values. In all the cases, we observed almost linear variations of size with variation of R values, implying the formation of spherical droplets (Figure 3). The little deviation from linearity may be attributed to the increased droplet—droplet interaction at higher R values.

To further support the concept of formation of IL pools in the IL-in-oil microemulsions, we have used coumarin-480 (C-480) as a probe molecule. It is also sensitive to the local environment and the emission maximum increases with the polarity of the environment. In recent years our group has used C-480 for the characterization of different IL-in-oil microemulsions. Owing to these studies, we can say that the red shift in emission maximum of C-480 with gradual addition of ILs is a clear indication of the existence of IL-in-oil

microemulsions. In neat IPM, C-480 shows emission maximum at 425 nm and with the addition of [CTA][AOT] and [BHD][AOT] the emission maximum gets shifted to 432 and 433 nm (Table 1). This marked red shift of emission maxima (7–8 nm) clearly indicates the transfer of the probe molecule from bulk IPM to the polar interior of the [CTA][AOT] and [BHD][AOT] reverse micelle. Further addition of ILs $[P_{13}][Tf_2N]$ and $[N_{3111}][Tf_2N]$ to [CTA][AOT]/[IPM]reverse micelles causes red shift in the emission maxima. With an increase in ionic liquid content from R = 0.30 to 0.76, the emission maxima is red-shifted from 435 to 441 nm (Figure 4, Table 1) for [P₁₃][Tf₂N] and the same value changed from 433 to 437 nm in the case of $[N_{3111}][Tf_2N]$. We also measured the red-shift for the other microemulsion, that is, [BHD]-[AOT]/[IPM], and found that, with an increase in ionic liquid content from R = 0.30 to 0.76, the emission maxima is redshifted from 435 to 441 nm (Figure 4, Table 1) for [P₁₃][Tf₂N], while the same value changed from 434 to 440 nm in the case of $[N_{3111}][Tf_2N]$. The gradual red shift of emission maxima with the addition of [P13][Tf2N] and [N₃₁₁₁][Tf₂N] clearly indicates the movement of probe

Figure 5. DLS size distribution plots of vesicles formed by (a) [CTA][AOT] and (b) [BHD][AOT] ILs in water at 298 K.

molecules toward the polar IL pool of the microemulsions. The partition of these long chain SAILs at the interface is still unknown and it required a lot of work to reveal the exact structure of these microemulsions, which is also a field of current interest.

Now the most stimulating motive in this article is to examine the property of the synthesized surfactant in water. First, we studied the properties of [CTA][AOT] in water and found that, when it was dissolved in water, an opalescent solution was obtained, which was stable for more than a month. Hence, the possibility of the formation of vesicle was not ignored. Based on these observations, we followed the vesicle formation steps. 49,50 The synthesis procedure is given in the Supporting Information. We then undertook the DLS measurement and observed that the size (diameter) of the aggregate is around 150 nm, which is nearly unchanged with the variation of concentration of [CTA][AOT]. It is a well-known characteristic of the vesicles that the size of the vesicles at low concentration of [CTA][AOT] should not change compared with the size obtained at higher concentration of [CTA]-[AOT]. During the size measurement experiment, another notable observation was that we obtained a very low polydispersity index (PDI) with variation of [CTA][AOT]. This is a clear manifestation of the formation of unilamellar vesicles. Following these initial observations, we carried out the TEM measurement to confirm the vesicles formation. The TEM pictures are shown in Figure 6. The TEM picture validates our approach, that is, the formation of the unilamellar vesicles occurs when [CTA][AOT] is dissolved in water. However, we obtained relatively larger vesicles (200-300 nm) compared to the size obtained from the DLS experiment (151

Figure 6. TEM microscopic images of vesicles formed by (a) [CTA][AOT] and (b) [BHD][AOT] ILs in water at 298 K.

nm, Figure 5). This could be due to fusion of the unilamelar vesicles on the TEM grid during the drying procedure. The fusion of the vesicles is also shown in Supporting Information (Figure S3). After obtaining the unilamellar vesicles with [CTA][AOT], we repeated the same experiments with another synthesized IL, [BHD][AOT], and found similar observations with [CTA][AOT]. The size of the vesicle obtained from the DLS experiment was 120 nm (Figure 5), but after the analysis of the TEM picture, we obtained the average size of the vesicles, which was nearly 150–200 nm. This also supports the fusion mechanism we proposed in the previous case.

4. CONCLUSION

In conclusion, a new type of SAILs ([CTA][AOT]/[BHD]-[AOT]) was synthesized from three commercially available traditional surfactants, CTAB, NaAOT, and BHDC. The ILs obtained by the ion-exchange reaction not only form an IL-inoil microemulsion, but also form a unilamellar vesicle. By using these SAILs, there are possibilities to synthesize a huge number of IL-in-oil microemulsions like our earlier study.³¹ We have characterized [P₁₃][Tf₂N]/[CTA][AOT]/[IPM], [N₃₁₁₁]- $[Tf_2N]/[CTA][AOT]/[IPM], [P_{13}][Tf_2N]/[BHD][AOT]/$ [IPM], and [N₃₁₁₁][Tf₂N]/[BHD][AOT]/[IPM] microemulsions and showed that the polarity of ILs pooled inside the microemulsion is less compared with neat ILs. Our work opens up the potential of creating a huge number of IL-in-oil microemulsions simply by replacing the inorganic cation, Na+ of NaAOT, with any long chain cation and using different ionic liquids as the polar core. Our synthesized ILs are not only efficient to form IL-in-oil microemulsion, but they also have the ability to form LUVs spontaneously. This is a very interesting and novel finding, as these types of aggregates are well-known drug carriers, which is a field that is being currently investigated. We believe our present findings will stimulate interest because of the new exciting SAILs presented. The unique capacity of the new SAILs, [CTA][AOT] or [BHD][AOT], to form different stable organized media, depending on the surrounding solvents, microemulsion in IPM and spontaneous LUVs in water, may make a significant impact on surfactant and IL research. Also, these aggregates have the potential to serve as good biomimicry models to study various processes occurring in biological molecules embedded in biomembranes.

ASSOCIATED CONTENT

S Supporting Information

Synthesis of ILs, schematic presentation, NMR characterizations, size vs *R* plot, and vesicles preparation. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: nilmoni@chem.iitkgp.ernet.in. Fax: 91-3222-255303.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

N.S. is thankful to the Council of Scientific and Industrial Research (CSIR) for a generous research grant. C.B. and J.K. are thankful to UGC, and S.M. and S.G. are thankful to CSIR for their research fellowships.

REFERENCES

- (1) Wasserscheid, P., Welton, T., Eds. *Ionic Liquids in Synthesis*; Wiley-VCH: Weinheim, Germany, 2003.
- (2) Seddon, K. R. Ionic Liquids: A Taste of the Future. *Nat. Mater.* **2003**, *2*, 363–364.
- (3) Welton, T. Room-Temperature Ionic Liquids. Solvents for Synthesis and Catalysis. *Chem. Rev.* **1999**, *99*, 2071–2084.
- (4) Rantwijk, F.; van Sheldon, R. A. Biocatalysis in Ionic Liquids. Chem. Rev. 2007, 107, 2757–2785.
- (5) Rogers, R. D.; Seddon, K. R. Ionic Liquids: Solvents of the Future? *Science* **2003**, *302*, 792–793.
- (6) Brown, P.; Butts, C. P.; Eastoe, J.; Grillo, I.; James, C.; Khan, A. New Catanionic Surfactants with Ionic Liquid Properties. *J. Colloid Interface Sci.* DOI: 10.1016/j.jcis.2012.12.046.
- (7) Solans, C.; Kunieda, H. Industrial Application of Microemulsions. Surfactant Science Series; Dekker: New York, 1997; p 66.
- (8) Tadros, T. F. Applied Surfactant—Principle and Applications; Wiley-VCH: Weinheim, Germany, 2005.
- (9) Liu, Y.; Jessop, P. G.; Cunningham, M.; Eckert, C. A.; Liotta, C. L. Switchable Surfactants. *Science* **2006**, *313*, 958–960.
- (10) Ohde, H.; Wai, C. M.; Kim, H.; Kim, J.; Ohde, M. Hydrogenation of Olefins in Supercritical CO₂ Catalyzed by Palladium Nanoparticles in a Water-in-CO₂ Microemulsion. *J. Am. Chem. Soc.* **2002**, *124*, 4540–4541.
- (11) Schubert, K. V.; Lusvardi, K. M.; Kaler, E. W. Polymerization in Nonaqueous Microemulsions. *Colloid Polym. Sci.* **1996**, 274, 875–883.
- (12) Spiro, M.; de Jesus, D. M. Nanoparticle Catalysis in Microemulsions: Oxidation of *N,N*-Dimethyl-*p*-phenylenediamine by Cobalt(III) Pentaammine Chloride Catalyzed by Colloidal Palladium in Water/AOT/*n*-Heptane Microemulsions. *Langmuir* **2000**, *16*, 2464–2468.
- (13) Bonini, M.; Bardi, U.; Berti, D.; Neto, C.; Baglioni, P. A New Way to Prepare Nanostructured Materials: Flame Spraying of Microemulsions. *J. Phys. Chem. B* **2002**, *106*, 6178–6183.
- (14) Qiu, Z.; Texter, J. Current Opinion of Ionic Liquids in Microemulsions. *Colloid Interface Sci.* **2008**, *13*, 252–262.
- (15) Yan, F.; Texter, J. Solvent-Reversible Poration in Ionic Liquid Copolymers. *Angew. Chem., Int. Ed.* **2007**, *46*, 2440–2443.
- (16) Zech, O.; Thomaier, S.; Kolodziejski, A.; Touraud, D.; Grillo, I.; Kunz, W. Ionic Liquids in Microemulsions—A Concept To Extend the Conventional Thermal Stability Range of Microemulsions. *Chem.—Eur. J.* **2010**, *16*, 783–786.
- (17) Gao, H. X.; Li, J. C.; Han, B. X.; Chen, W. N.; Zhang, J. L.; Zhang, R.; Yan, D. D. Microemulsions with Ionic Liquid Polar Domains. *Phys. Chem. Chem. Phys.* **2004**, *6*, 2914–2916.
- (18) Eastoe, S.; Gold, S. E.; Rogers, A.; Paul, T.; Welton, R. K.; Heenan, I. G. Ionic Liquid-in-Oil Microemulsions. *J. Am. Chem. Soc.* **2005**, 127, 7302–7303.

- (19) Gao, Y. A.; Zhang, J.; Xu, H. Y.; Zhao, X. Y.; Zheng, L. Q.; Li, X. W.; Yu, L. Structural Studies of 1-Butyl-3-methylimidazolium Tetrafluoroborate/TX-100/p-Xylene Ionic Liquid Microemulsions. *ChemPhysChem* **2006**, *7*, 1554–1561.
- (20) Li, N.; Gao, Y. A.; Zheng, L. Q.; Zhang, J.; Yu, L.; Li, X. W. Studies on the Micropolarities of bmimBF4/TX-100/Toluene Ionic Liquid Microemulsions and Their Behaviors Characterized by UV-Visible Spectroscopy. *Langmuir* **2007**, 23, 1091–1097.
- (21) Gao, Y. A.; Li, N.; Zheng, L. Q.; Bai, X. T.; Yu, L.; Zhao, X. Y.; Zhang, J.; Zhao, M. W.; Li, Z. Role of Solubilized Water in the Reverse Ionic Liquid Microemulsion of 1-Butyl-3-methylimidazolium Tetra-fluoroborate/TX-100/Benzene. J. Phys. Chem. B 2007, 111, 2506—2513
- (22) Gao, Y.; Wang, S.; Zheng, L.; Han, S.; Zhang, X.; Lu, D.; Yu, L.; Ji, Y.; Zhang, G. J. Microregion Detection of Ionic Liquid Microemulsions. *Colloid Interface Sci.* **2006**, 301, 612–616.
- (23) Fletcher, K. A.; Pandey, S. Surfactant Aggregation within Room-Temperature Ionic Liquid 1-Ethyl-3-methylimidazolium Bis-(trifluoromethylsulfonyl)imide. *Langmuir* **2004**, *20*, 33–36.
- (24) Rao, V. G.; Mandal, S.; Ghosh, S.; Banerjee, C.; Sarkar, N. Phase Boundaries, Structural Characteristics, and NMR Spectra of Ionic Liquid-in-Oil Microemulsions Containing Double Chain Surface Active Ionic Liquid: A Comparative Study. *J. Phys. Chem. B* **2013**, 117, 1480–1493.
- (25) Eastoe, J.; Gold, S.; Rogers, S.; Wyatt, P.; Steytler, D. C.; Gurgel, A.; Heenan, R. K.; Fan, X.; Beckman, E. J.; Enick, R. M. Designed CO₂-Philes Stabilize Water-in-Carbon Dioxide Microemulsions. *Angew. Chem., Int. Ed.* **2006**, *45*, 3675–3677.
- (26) Moniruzzamana, M.; Tamuraa, M.; Taharaa, Y.; Kamiya, N.; Goto, M. Ionic Liquid-in-Oil Microemulsion As a Potential Carrier of Sparingly Soluble Drug: Characterization and Cytotoxicity Evaluation. *Int. J. Pharm.* **2010**, *400*, 243–250.
- (27) Yang, F.; Kamiya, N.; Goto, M. Transdermal Delivery of the Antirheumatic Agent Methotrexate Using a Solid-in-Oil Nanocarrier. *Eur. J. Pharm. Biopharm.* **2012**, *82*, 158–163.
- (28) Saha, R.; Rakshit, S.; Mitra, R. K.; Pal, S. K. Microstructure, Morphology, and Ultrafast Dynamics of a Novel Edible Microemulsion. *Langmuir* **2012**, *28*, 8309–8317.
- (29) Yang, K.; Zhu, L. Z.; Xing, B. S. Enhanced Soil Washing of Phenanthrene by Mixed Solutions of TX100 and SDBS. *Environ. Sci. Technol.* **2006**, *40*, 4274–4280.
- (30) Ghatak, C.; Rao, V. G.; Pramanik, R.; Sarkar, S.; Sarkar, N. Nanocavity Effect On Photophysical Properties Of Colchicine: A Proof by Circular Dichroism Study and Picosecond Time-Resolved Analysis in Various Reverse Micellar Assemblies. *J. Phys. Chem. B* **2011**, *115*, 6644–6652.
- (31) Rao, V. G.; Ghosh, S.; Ghatak, C.; Mandal, S.; Brahmachari, U.; Sarkar, N. Designing a New Strategy for the Formation of IL-in-Oil Microemulsions. *J. Phys. Chem. B* **2012**, *116*, 2850–2855.
- (32) Brown, P.; Butts, C. P.; Eastoe, J.; Fermin, D.; Grillo, I.; Lee, H. C.; Parker, D.; Plana, D.; Richardson, R. M. Anionic Surfactant Ionic Liquids with 1-Butyl-3-methyl-imidazolium Cations: Characterization and Application. *Langmuir* **2012**, *28*, 2502–2509.
- (33) A. El Seoud, O.; Pires, P. A. R.; Abdel-Moghny, T.; Bastos, E. L. Synthesis and Micellar Properties of Surface-Active Ionic Liquids: 1-Alkyl-3-methylimidazolium Chlorides. *J. Colloid Interface Sci.* **2007**, 313, 296–304.
- (34) Galgano, P. D.; A. El Seoud, O. Micellar Properties of Surface Active Ionic Liquids: A Comparison of 1-Hexadecyl-3-methylimidazolium Chloride with Structurally Related Cationic Surfactants. *J. Colloid Interface Sci.* **2010**, 345, 1–11.
- (35) Inoue, T.; Dong, B.; Zheng, L. Q. Phase Behavior of Binary Mixture of 1-Dodecyl-3-methylimidazolium Bromide and Water Revealed by Differential Scanning Calorimetry and Polarized Optical Microscopy. *J. Colloid Interface Sci.* **2007**, 307, 578–581.
- (36) Zech, O.; Thomaier, S.; Bauduin, P.; Rück, T.; Touraud, D.; Kunz, W. Microemulsions with an Ionic Liquid Surfactant and Room Temperature Ionic Liquids As Polar Pseudo-Phase. *J. Phys. Chem. B* **2009**, *113*, 465–473.

- (37) Kaler, E. W.; Murthy, A. K.; Rodriguez, B. E.; Zasadzinski, J. A. N. Spontaneous Vesicle Formation in Aqueous Mixtures of Single-Tailed Surfactants. *Science* **1989**, *245*, 1371–1374.
- (38) Hao, J.; Hoffmann, H. Self-Assembled Structures in Excess and Salt-Free Catanionic Surfactant Solutions. *Curr. Opin. Colloid Interface Sci.* **2004**, *9*, 279–293.
- (39) Safran, S. A.; Pincus, P.; Andelman, D. Theory of Spontaneous Vesicle Formation in Surfactant Mixtures. *Science* **1990**, 248, 354–356.
- (40) Kaler, E. W.; Herrington, K. L.; Murthy, A.; Zasadzinski, J. A. N. Phase Behavior and Structures of Mixtures of Anionic and Cationic Surfactants. *J. Phys. Chem.* **1992**, *96*, 6698–6707.
- (41) Sackman, E.; Lipowsky, R. Handbook of Biological Physics; Hoff, A. J., Ed.; North-Holland: Amsterdam, 1995; Vol. 1B.
- (42) Jung, H. T.; Lee, S. Y.; Kaler, E. W.; Coldren, B.; Zasadziski, J. A. N. Gaussian Curvature and the Equilibrium among Bilayer Cylinders, Spheres, and Discs. *Proc. Natl. Acad. Sci. U.S.A.* **2002**, *99*, 15318–15322.
- (43) Nieh, M. P.; Harroun, T. A.; Raghunathan, V. A.; Glinka, C. J.; Katsaras, J. Spontaneously Formed Monodisperse Biomimetic Unilamellar Vesicles: The Effect of Charge, Dilution, And Time. *Biophys. J.* **2004**, *86*, 2615–2629.
- (44) Pramanik, R.; Sarkar, S.; Ghatak, C.; Rao, V. G.; Sarkar, N. Ionic Liquid Containing Microemulsions: Probe by Conductance, Dynamic Light Scattering, Diffusion-Ordered Spectroscopy NMR Measurements, and Study of Solvent Relaxation Dynamics. *J. Phys. Chem. B* **2011**, *115*, 2322–2330.
- (45) Pramanik, R.; Ghatak, C.; Rao, V. G.; Sarkar, S.; Sarkar, N. Room Temperature Ionic Liquid in Confined Media: A Temperature Dependence Solvation Study in [bmim][BF₄]/BHDC/Benzene Reverse Micelles. *J. Phys. Chem. B* **2011**, *115*, 5971–5979.
- (46) Gao, Y.; Han, S.; Han, B.; Li, G.; Shen, D.; Li, Z.; Du, J.; Hou, W.; Zhang, G. TX-100/Water/1-Butyl-3-methylimidazolium Hexafluorophosphate Microemulsions. *Langmuir* **2005**, *21*, 5681–5684.
- (47) Gao, Y.; Li, N.; Hilfert, L.; Zhang, S.; Zheng, L.; Yu, L. Temperature-Induced Microstructural Changes in Ionic Liquid-Based Microemulsions. *Langmuir* **2009**, *25*, 1360–1365.
- (48) Falcone, R. D.; Correa, N. M.; Silber, J. J. On the Formation of New Reverse Micelles: A Comparative Study of Benzene/Surfactants/ Ionic Liquids Systems Using UV—Visible Absorption Spectroscopy and Dynamic Light Scattering. *Langmuir* 2009, 25, 10426—10429.
- (49) Ghatak, C.; Rao, V. G.; Pramanik, R.; Sarkar, S.; Sarkar, N. The Effect of Membrane Fluidity on FRET Parameters: An Energy Transfer Study Inside Small Unilamellar Vesicle. *Phys. Chem. Chem. Phys.* **2011**, *13*, 3711–3720.
- (50) Liposomes: A Practical Approach; New, R. R. C., Ed.; Oxford University Press: Oxford, England, 1990; p 63.