Heats of Vaporization of Room Temperature Ionic Liquids by Tunable Vacuum Ultraviolet Photoionization

Steven D. Chambreau,[†] Ghanshyam L. Vaghjiani,*,[‡] Albert To,[§] Christine Koh,^{||} Daniel Strasser,^{||, \perp}} Oleg Kostko,^{||} and Stephen R. Leone^{||}

ERC, Incorporated, Edwards Air Force Base, California 93524, Air Force Research Laboratory, Edwards Air Force Base, California 93524, Department of Civil and Environmental Engineering, University of Pittsburgh, Pittsburgh, Pennsylvania 15261, Departments of Chemistry and Physics and Lawrence Berkeley National Laboratory, University of California, Berkeley, California 94720

Received: September 30, 2009; Revised Manuscript Received: December 7, 2009

The heats of vaporization of the room temperature ionic liquids (RTILs) N-butyl-N-methylpyrrolidinium bistrifluorosulfonylimide, N-butyl-N-methylpyrrolidinium dicyanamide, and 1-butyl-3-methylimidazolium dicyanamide are determined using a heated effusive vapor source in conjunction with single photon ionization by a tunable vacuum ultraviolet synchrotron source. The relative gas phase ionic liquid vapor densities in the effusive beam are monitored by clearly distinguished dissociative photoionization processes via a time-offlight mass spectrometer at a tunable vacuum ultraviolet beamline 9.0.2.3 (Chemical Dynamics Beamline) at the Advanced Light Source synchrotron facility. Resulting in relatively few assumptions, through the analysis of both parent cations and fragment cations, the heat of vaporization of N-butyl-N-methylpyrrolidinium bistrifluorosulfonylimide is determined to be $\Delta H_{\text{vap}}(298.15 \text{ K}) = 195 \pm 19 \text{ kJ mol}^{-1}$. The observed heats of vaporization of 1-butyl-3-methylimidazolium dicyanamide ($\Delta H_{\text{vap}}(298.15 \text{ K}) = 174 \pm 12 \text{ kJ mol}^{-1}$) and *N*-butyl-*N*-methylpyrrolidinium dicyanamide ($\Delta H_{\text{vap}}(298.15 \text{ K}) = 171 \pm 12 \text{ kJ mol}^{-1}$) are consistent with reported experimental values using electron impact ionization. The tunable vacuum ultraviolet source has enabled accurate measurement of photoion appearance energies. These appearance energies are in good agreement with MP2 calculations for dissociative photoionization of the ion pair. These experimental heats of vaporization, photoion appearance energies, and ab initio calculations corroborate vaporization of these RTILs as intact cation—anion pairs.

Introduction

Ionic liquids are classified as ionic salts that have melting points at and below T = 100 °C. Thus, room temperature ionic liquids (RTILs) are liquids under ambient conditions. RTILs represent a new class of solvents that potentially can replace highly volatile organic solvents and hydrazine-based hypergolic fuels.¹⁻⁴ RTILs typically have large, multiatom cations such as ammonium, pyrrolidinium, imidazolium, triazolium, and tetrazolium ions that have diffuse positive charge distributions and nonpolar alkyl functional groups (Figure 1). The diffuse nature of the ionic charges, combined with the large effective cation—anion distance in RTILs results in relatively low lattice energies. By contrast, a typical ionic salt, NaCl (melting point T = 801 °C), has very localized charge distributions on each ion, and the separation between cation and anion is small; therefore, a strong Coulombic attraction exists between sodium and chloride ions in the condensed phase. As a result, the lattice energy of NaCl is much higher than that for RTILs, and the phase transition from ionic solid to liquid occurs at a much higher temperature in NaCl than for RTILs.

Figure 1. *N*-butyl-*N*-methylpyrrolidinium bistrifluorosulfonylimide $[pyrr_{14}]^+[NTf_2]^-$, a room temperature ionic liquid.

Due to their ionic nature, RTILs were originally thought to have essentially no vapor pressure. Recent studies of RTILs in a vacuum have demonstrated that some RTILs can be distilled in a vacuum with little thermal degradation, ^{5–8} as noted in more detail below. Transpiration and Knudsen methods have also been applied to vaporize and recover RTIL condensates. ^{10–13} To evaluate the thermal stability of a compound, studies such as differential scanning calorimetry (DSC) and thermal gravimetric analysis (TGA) are typically carried out at atmospheric pressure. ^{11,12,14–16} Recent TGA studies have shown that significant mass loss of RTILs can occur at temperatures well below the onset decomposition temperatures reported in DSC studies. ¹⁶ Such loss in mass could represent depletion through vaporization of intact RTILs.

The ionic nature of RTILs may lead to dramatically different vaporization mechanisms than for molecular liquids. For protic RTILs (having an H bound to a nitrogen in the cation ring), typically a proton is transferred to the anion during vaporization and neutral species are formed:⁷

^{*} Corresponding author. E-mail: ghanshyam.vaghjiani@edwards.af.mil. Address: AFRL/RZSP, 10 East Saturn Boulevard, Edwards AFB, CA 93524. Fax: (661) 275-5471.

[†] ERC, Incorporated, Edwards Air Force Base.

^{*} Air Force Research Laboratory, Edwards Air Force Base.

[§] University of Pittsburgh.

[&]quot;University of California, Berkeley.

 $^{^\}perp$ Current address: Institute of Chemistry, Hebrew University, Jerusalem 91904, Israel.

$$[AH]^{+}[B]^{-} \rightarrow A + BH \tag{1}$$

These neutrals can be volatilized, and upon condensation, the RTIL can be reformed by proton exchange to the weaker acid (the reverse of reaction 1 above). The groundbreaking study by Earle et al.⁵ demonstrated that when aprotic RTILs (having only alkyl groups bound to the cation ring nitrogens) are heated in a vacuum, recovery of the vapor produced the same RTIL with little or no degradation for several families of RTILs. Vaporization of mixtures of RTILs showed that one component was successfully enriched upon fractional distillation due to the differences in vapor pressure of one RTIL versus another. ⁷ The thermal stability of certain families of RTILs was attributed to the weak nucleophilicity (tendency to react with carbon) of the anion. Initially, the vaporization mechanism was proposed to be via cluster formation in the gas phase.⁵ More recent studies using photoionization,¹⁷ line of sight mass spectrometry,^{18–20} Fourier transform ion cyclotron resonance, 6,7 and field desorption/ionization²¹ mass spectrometric techniques suggest that vaporization of these thermally stable species is via neutral ion pair formation [A⁺B⁻] in the gas phase, or, in the case of dicationic ionic liquids, via dication—dianion [A²⁺(B⁻)₂] formation.²⁰ However, aprotic RTILs with strongly nucleophilic anions can react when heated, and the recovery of pure RTILs by vacuum distillation may not be feasible.

Theoretical modeling of RTILs²² has been of great interest in order to predict such important properties as heats of formation, heats of vaporization, ^{11,23} melting and boiling points, viscosity, and thermal decomposition mechanisms.²⁴ Dynamics calculations have indicated that vaporization to produce an intact ion pair is energetically favored over ion cluster formation (multiple cation—anion pairs), where larger clusters have higher heats of vaporization.²⁵ The ionic nature of these liquids has made predicting these properties difficult and very few experimental data exist to confirm theoretical heats of formation and heats of vaporization values, quantities that are essential for evaluating RTIL performance as propellants.

The implication that RTILs evaporate as intact ion pairs is based on detection of the intact cation by mass spectrometry using photoionization or electron-impact ionization, as well as photoelectron spectroscopy and calculation. It is accepted that photoionization or electron impact ionization of the neutral ion pair, followed by dissociation, leads to a cation and a neutral, and the cation is then detected by the mass spectrometer:

$$[A^{+}B^{-}] + hv \rightarrow [A^{+}B] + e^{-} \rightarrow A^{+} + B + e^{-}$$
 (2)

Direct detection of the ion pair has been elusive, most likely because of the use of relatively high energies of the ionizing photons (23.2 eV) or electrons (10–100 eV) versus the energy required to dissociate the ion pair:

$$[BMIM]^+[dca]^- \to BMIM^+ + dca^-$$

 $\Delta H = 3.59 \text{ eV at } 298 \text{ K } (G3MP2)^{10}$ (3)

where [BMIM]⁺[dca]⁻ is the RTIL 1-butyl-3-methylimidazolium dicyanamide. However, recent progress has been made toward direct detection of ion pairs.²¹

In this study, a first report is provided for determinations of the heats of vaporization of room temperature ionic liquids by tunable synchrotron photoionization detection. Several ionic

Figure 2. Ionic liquid effusive beam source.

liquids, N-butyl-N-methylpyrrolidinium bistrifluorosulfonylimide, [pyrr₁₄]⁺[NTf₂]⁻, N-butyl-N-methylpyrrolidinium dicyanamide, [pyrr₁₄]⁺[dca]⁻, and 1-butyl-3-methylimidazolium dicyanamide, [BMIM]⁺[dca]⁻, are studied by means of an effusive vapor source coupled to a vacuum ultraviolet photoionization time-of-flight mass spectrometer (PI-TOFMS). An analysis of the strengths of the photoionization method is made, which include the ability to study the heats of vaporization of the ionic liquid molecules at the tunable thresholds for dissociative photoionization, good comparisons between the ΔH_{vap} results from several fragment masses, and an ability to assess the temperature dependence of the photoionization cross sections. Furthermore, the comparison of experimental photoion appearance energies with theory supports a dissociative photoionization mechanism. To our knowledge, this study is the first reported measurement of the heat of vaporization of [pyrr₁₄]⁺[NTf₂]⁻. The heats of vaporization of [BMIM]⁺[dca]⁻ and [pyrr₁₄]⁺[dca]⁻ obtained here are in reasonable agreement with previously reported experimental measurements.

Experimental Section

The experiments are performed on the Chemical Dynamics Beamline, a tunable VUV beamline 9.0.2.3 at the Advanced Light Source in Berkeley, California. Product masses are detected as a function of the vaporization temperature of the ionic liquid and tunable photoionization wavelength. The PI-TOFMS repeller is pulsed at 10 kHz, and typically, data are accumulated for 200 000 pulses per mass spectrum. For [pyrr₁₄]⁺[dca]⁻, 200 000 pulses are accumulated at 12.0 eV photon energy at 473, 483, and 493 K. For [pyrr₁₄]⁺[NTf₂]⁻ and [BMIM]⁺[dca]⁻, photoionization efficiency (PIE) data were acquired as the VUV photon energy is scanned from 8.0 to 15.0 eV in 0.2 eV steps (photon energy resolution was 0.025 eV). The effusive beam is oriented counter propagating to the VUV beam. In this first study, PIE data are taken over a limited temperature range, at 468 and 483 K for [BMIM]⁺[dca]⁻ and at 583 and 613 K for [pyrr₁₄]⁺[NTf₂]⁻. In addition, data for [pyrr₁₄]⁺[NTf₂]⁻ are also accumulated at 12.6 and 15.0 eV for longer signal averaging of 9 million pulses per spectrum at both 583 and 613 K.

The RTIL source is a modified version of a source described previously. Priefly, the source uses a Pyrex reservoir that has a narrow outlet tube (Figure 2). Each region is surrounded by a machined aluminum block. Each block is heated separately by four cartridge heaters embedded evenly around the cell axis. The heaters in each region are controlled by separate power supplies (0–40 W per region), and thermal equilibrium within the source is reached before PIE curves are measured. The temperatures in each region are measured using previously calibrated type K thermocouples, and from the uniformity of the heated regions and thermocouple readings, the temperature values reported here are assessed to have an error of ± 3 K. Although the temperatures of the reservoir and outlet regions can be controlled separately, for heat of vaporization determina-

Figure 3. Mass spectrum of $[pyrr_{14}]^+[NTf_2]^-$ at 15.0 eV photon energy and a source temperature of 613 K.

tions, the temperature of the reservoir region is set to be equal to the outlet region. In order to examine pyrolysis of ion pairs in the gas phase, the temperature of the outlet region can be set at a higher temperature than the reservoir region, and pyrolysis experiments will be described in a future publication. The experimental temperatures are selected by performing differential scanning calorimetry (DSC) on the ionic liquids prior to the photoionization experiments. The temperatures are selected to be well below the decomposition temperatures of the ionic liquids to avoid pyrolysis.

The raw mass spectra are corrected for fluctuations in the power of the light source by monitoring the power at a VUV photodiode whose wavelength response curve had previously been characterized. The synchrotron is operated in constant top off mode, and the ring current is kept constant at 500 mA. Low source temperature spectra are scaled and subtracted from the high temperature data to remove any background signals not due to the RTIL. Figure 3 shows a typical corrected mass spectrum. PIE curves are determined by integrating the peak areas of a given mass in each photon energy mass spectrum. Appearance energies were determined by a linear regression of the first five points above the signal-to-noise ratio, with an estimated uncertainty of ± 0.2 eV.

1-Butyl-3-methylimidazolium dicyanamide (>98%) and N-butyl-N-methylpyrrolidinium dicyanamide (>99%) are obtained from EMD Chemicals/Merck. N-Butyl-N-methylpyrrolidinium bistrifluorosulfonylimide (>98%) is purchased from Aldrich. In order to remove volatile impurities present in the sample, the RTIL samples are heated in high vacuum (base pressure $\sim 10^{-6}$ Pa) for 12 h prior to the experiments as follows: $[pyrr_{14}]^+[NTf_2]^-$ at 453K, $[pyrr_{14}]^+[dca]^-$ at 378 K, and $[BMIM]^+[dca]^-$ at 358 K.

Ab initio calculations are performed using Gaussian 03 W²⁶ at the HF/6-31+G(d,p) or B3LYP/6-31+G(d,p) level of theory to preoptimize geometries. Final optimization and energy calculations are performed at the MP2/6-31+G(d,p) and $M06/^{27}$ 6-31+G(d,p) levels of theory using GAMESS.^{28,29} Resulting MP2 and M06 energies at 0 K are corrected for unscaled zero-point vibrational energies. On the basis of previous calculations of RTIL ionization processes using HF/ 6-31+G(d,p), B3LYP/6-31+G(d,p), and MP2/6-31+G(d,p)levels of theory, MP2/6-31+G(d,p) is selected as the preferred method due to good agreement with experimental ionization potentials and ionization trends. The MP2/6-31+G(d,p) level

Figure 4. Photoionization efficiency (PIE) curves of [pyrr₁₄]⁺[NTf₂]⁻ for mass 142 at 583 and 613 K and mass 84 at 613 K.

of theory is assigned an uncertainty of ± 0.1 eV based on our previous calculations. Due to complications with MP2 for [pyrr₁₄]⁺[dca]⁻ explained below, M06 was used to calculate the ionization energies for [pyrr₁₄]⁺[dca]⁻.

Results and Discussion

As noted, a mass spectrum of [pyrr₁₄]⁺[NTf₂]⁻ taken at 613 K and 15.0 eV photon energy is shown in Figure 3, and the PIE curves for mass 142 at 583 and 613 K and mass 84 at 613 K are shown in Figure 4. Mass 142 represents the [pyrr₁₄]⁺ parent cation of the ionic liquid ion pair in the gas phase (eq 2). The appearance of mass 84 is due to fragmentation of the internally hot [pyrr₁₄]⁺ cation, which can be attributed to C₄H₁₀ loss. From these curves, the appearance energies of the resulting intact cation and fragment cations can be determined, allowing insight into the energetics of ionization of the ion pair and possible ion fragmentation pathways. The observed appearance energies for masses 142 and 84 are 9.4 \pm 0.2 and 10.0 \pm 0.2 eV, respectively, which are in excellent agreement with their corresponding MP2 appearance energies of 9.2 ± 0.1 and 10.1 \pm 0.1 eV. The thermal contribution due to the small temperature differences in these experiments (≤30 K) should only amount to a few millielectron volts at the temperatures involved, causing a shift to lower appearance energy due to hot bands that is smaller than the resolution of our experiment.

By comparing the intensities of mass 142 peaks, which are proportional to the number densities of the ion pair in the RTIL vapor, 18 at two known source temperatures T_1 and T_2 and applying the Clausius-Clapeyron equation, the heat of vaporization in this temperature range is directly determined:

$$\Delta H_{\text{vap}} = -R \ln(I_2/I_1)[(T_1T_2)/(T_2 - T_1)] \tag{4}$$

where I is the measured mass 142 peak intensity and R is the gas constant. Over the temperature range of this experiment, the photoionization cross section at a given photon energy is considered to be constant. The branching fractions from the ionized ion pair to intact cation or cation fragments are considered to be constant as well.

The heat of vaporization of [pyrr₁₄]⁺[NTf₂]⁻ is determined using eq 4 and the data in the following ways: (1) using the sum of the intensities of all the points along the mass 142 tunable

TABLE 1: Heats of Vaporization Data^a

$[pyrr_{14}]^+[NTf_2]^-$	$\Delta H_{\rm vap}({\rm PIE})$	$\Delta H_{\text{vap}}(12.6 \text{ eV})$	$\Delta H_{\rm vap}(15.0~{\rm eV})$		$\Delta H_{\rm vap}$ (ave	rage)		
mass 142	180.3	156.6	174.6		170.5			
mass 84	167.9	155.3	165.4	165.4		162.9		
			average of six values =		166.7			
			correction to 298.15 K $=$		28.2			
			$\Delta H_{\rm vap}(298.15) =$		195 ± 19			
[pyrr ₁₄] ⁺ [dca] ⁻	$\Delta H_{\rm vap}(483/473 \ {\rm K})$	$\Delta H_{\rm vap}(493/483 \ {\rm K})$	$\Delta H_{\rm vap}(493/4)$	73 K)	$\Delta H_{\rm vap}({\rm average})$	$\Delta H_{\rm vap}({\rm slope})$		
mass 84, 12.0 eV	145.2	157.1	151.1		151.1	151.0		
,			correction to 298	8.15 K =	19.5			
			$\Delta H_{\rm vap}(298.15) =$	=	$\textbf{171} \pm \textbf{12}$			
[BMIM] ⁺ [dca] ⁻	$\Delta H_{\rm vap}({\rm mass~82})$	$\Delta H_{\text{vap}}(\text{mass }97)$	$\Delta H_{\text{vap}}(\text{mass } 124)$	$\Delta H_{\text{vap}}(\text{mass }137)$		$\Delta H_{\rm vap}({\rm average})$		
PIE 483/468 K	148.4	157.4	162.4	154.8		155.8		
				correction	to 298.15 K =	18.7		
				$\Delta H_{\rm vap}(298.$	15) =	174 ± 12		

^a All values are in kJ/mol. Uncertainties in the present work are twice the standard deviation.

TABLE 2: Experimental and Literature Values for Heats of Vaporization and Temperatures of Decomposition

RTIL	T (K) range	this work ΔH_{vap} (kJ mol ⁻¹) (average)	$\Delta C_p \Delta T$ (kJ mol ⁻¹)	this work ΔH_{vap} (kJ mol ⁻¹) (298.15 K)	literature ΔH_{vap} (kJ mol ⁻¹) (298.15 K)	T _{decomposition} (K)
[BMIM] ⁺ [dca] ⁻	468-483	156 ± 12	18.7	174 ± 12	157.2 ± 1.1^a	513^{b}
[pyrr ₁₄] ⁺ [dca] ⁻	473-493	151 ± 18	19.5	171 ± 12	$161.0 \pm 2.0^{\circ}$	535^{d}
$[pyrr_{14}]^+[NTf_2]^-$	583-613	167 ± 19	28.2	195 ± 19		672^{d}

^a Reference 10. ^b Reference 31. ^c Reference 18. ^d References 16 and 31.

wavelength PIE curve (36 points with 7.2 million pulses total per curve) at T_1 and T_2 , (2) by individually comparing the intensities at T_1 and T_2 of mass 142 at one specific wavelength, 12.6 eV, and (3) by analyzing the results also at 15.0 eV. A longer signal averaging condition of 9 million pulses is used for the last two cases. T_1 and T_2 are 583 and 613 K, respectively. A similar analysis is performed for mass 84 also. Table 1 summarizes the experimental $\Delta H_{\rm vap}$ values obtained. The experimental $\Delta H_{\rm vap}$ values have been corrected to 298.15 K using a ΔC_p value of $-105.4~\rm J\cdot K^{-1}\cdot mol^{-1}$ for [BMIM] $^+$ [dca] $^-$ and [pyrr₁₄] $^+$ [dca] $^-$ 18 and a value of $-94~\rm J\cdot K^{-1}\cdot mol^{-1}$ for [pyrr₁₄] $^+$ [NTf₂] $^-$.10

$$\Delta H_{\text{vap}}(298.15 \text{ K}) = \Delta H_{\text{vap}}(T) + \Delta C_p \Delta T \tag{5}$$

Uncertainties in the ΔC_p values were not reported in ref 10, but their influence on the temperature corrected $\Delta H_{\rm vap}$ values was estimated to be negligible within experimental uncertainties, and therefore they are not included here. The uncertainties in Table 1 represent twice the standard deviation of the measurements. The larger uncertainties in these measurements are the result of having fewer data points across similar temperature ranges for determining the heat of vaporization versus the more extensive maps versus temperature in the referenced works.

Good agreement for $\Delta H_{\rm vap}$ calculated using masses 142 and 84 (170.5 vs 162.9 kJ/mol, Table 1) indicates the possibility of calculating $\Delta H_{\rm vap}$ from mass fragments of the cation, and mass 84 is used successfully to determine the $\Delta H_{\rm vap}$ of [pyrr₁₄]⁺[dca]⁻. One possibility why mass 84 is usable for determining the heat of vaporization for the [pyrr₁₄]⁺-containing RTILs may be due to its increased stability from possible resonance structures of the cation. This stability also could explain the significant fragmentation of the intact cation to mass 84 under such soft ionization conditions. An additional Clausius—Clapeyron calculation was performed by plotting $\ln I$ versus 1/T of mass 84 at three temperatures, namely, 473, 483, and 493 K. The heat

of vaporization determined by the slope of the straight line through these points agrees well with the average value $(\Delta H_{\text{vap}}(\text{slope}) \text{ vs } \Delta H_{\text{vap}}(\text{average}), \text{ Table 1}). \text{ Mass 84 analysis}$ for the heat of vaporization of [pyrr₁₄]⁺[dca]⁻ agrees reasonably well with the reported literature value (Table 2). For [BMIM]⁺[dca]⁻, masses 82, 97, 124, and 137 are used to calculate the heat of vaporization, and the reported heat of vaporization value is slightly higher than the literature value (Table 1). The successful determination of ΔH_{vap} from fragment masses is important because for some RTILs the intact cation may not be detected. In fact, only a very weak parent cation ion peak at mass 142 is detected for [pyrr₁₄]⁺[dca]⁻ and no parent peak at mass 139 is detected for [BMIM]⁺[dca]⁻. The present ΔH_{vap} of $[\text{pyrr}_{14}]^+[\text{NTf}_2]^-$ is consistent with heats of vaporization determined for other NTf₂⁻ based RTILs. ^{6,12,13,23,25,30} The temperatures used in these experiments are well below the reported onset decomposition temperatures (nonzero DSC slope) for these species (Table 2).

To assess the temperature dependence of the photoionization cross section, the relative shapes of the PIE curves obtained at the experimental reservoir temperatures are compared. Figure 5a shows the comparison of the [pyrr₁₄]⁺[NTf₂]⁻ mass 142 PIE curves at 583 and 613 K. In order to try to force the curve shapes to match, rather than simply scaling the PIE curve at 583 K to the PIE curve at 613 K so that the highest points match, the PIE curve at 583 K is scaled iteratively to fit to the 613 K data by a least-squares fit where the sum of the squares of the difference between two points at a fixed photon energy is minimized:

$$(d/dS)\Sigma(SI_{583} - I_{613})^2 = 0 (6)$$

By this method, if the scaled PIE curves are identical, then $\Sigma(SI_{583} - I_{613})^2$ would necessarily equal zero, and $S = (I_{613}/I_{583})$. However, if the curves do not match exactly, then $\Sigma(SI_{583} - I_{613})^2 > 0$. In Figure 5a and b, for [pyrr₁₄]⁺[NTf₂]⁻, the high

Figure 5. Least-squares fit analyses of the PIE curves for (a) [pyrr₁₄]⁺[NTf₂]⁻ of mass 142 at 583 K relative to 613 K, (b) [pyrr₁₄]⁺[NTf₂]⁻ of mass 84 at 583 K relative to 613 K, (c) [BMIM]⁺[dca]⁻ of mass 97 at 468 K relative to 483 K, and (d) [BMIM]⁺[dca]⁻ of mass 137 at 468 K relative to 483 K.

temperature PIE curves for both mass 142 and mass 84 appear to have shifted slightly to higher intensities between 10 and 13.6 eV ($SI_{583} < I_{613}$) and to lower intensities above 13.6 eV $(SI_{583} > I_{613})$ relative to the low temperature PIE curves. Due to this slight shift in the PIE shape at higher temperature, in the region where the PIE intensity increases with temperature, SI_{583} $< I_{613}$ (10–13.6 eV), the Clausius–Clapeyron approach systematically overestimates the heat of vaporization. In the region where the PIE intensity decreases with temperature above 13.6 eV where $SI_{583} > I_{613}$, the Clausius—Clapeyron calculation will underestimate the heat of vaporization. Because there are more points in the PIE summed calculation where $SI_{583} < I_{613}$ (8–13.6 eV, 29 points) than where $SI_{583} > I_{613}$ (13.8–15 eV, 7 points), the PIE summed result from the Clausius-Clapeyron calculation will systematically overestimate the actual heat of vaporization, although these effects will tend to cancel somewhat. If, instead of determining the heat of vaporization of [pyrr₁₄]⁺[NTf₂]⁻ using the ratio of summed PIE intensities ($I_{613}/I_{583} = 6.17$, $\Delta H_{\text{vap}} =$ 180.3 kJ/mol, Table 1) of mass 142 in the Clausius-Clapeyron equation one uses the curve fitting scaling factor S = 5.29 from Figure 5a, the result is $\Delta H_{\rm vap} = 165.0$ kJ/mol, a reduction in the calculated value of $\Delta H_{\rm vap}$ by 8.9%. A similar treatment for mass 84 (Figure 5b) and for masses 97 and 137 of [BMIM]⁺[dca]⁻ in Figure 5c and d results in overestimates of 1.1, 6.3, and 1.1%, respectively. The similar shifts in the PIE curves in Figure 5 indicate this is a systematic phenomenon. On the basis of ΔH_{vap} calculated from the measured PIE curve sum values and comparison with the scaling factor analysis which takes into account the slight temperature shift in PIE curves, the ΔH_{vap} values determined by PIE summed data likely contain a systematic overestimation of 1-10%, depending on how much the PIE curve shifts at the higher temperature. Although the ΔH_{vap} values determined by PIE were included in the reported average value for [pyrr₁₄]⁺[NTf₂]⁻ in Table 1, the uncertainty (± 19 kJ/mol, twice the standard deviation) is 9.7% of this value and encompasses this systematic error. An improvement in the accuracy of this method will be to select a photon energy where the scaled PIE curves cross at $S = I_2/I_1$ and competition between photoionization cross section and ion fragmentation cancels each other out. For example, monitoring the vapor density as a function of temperature at \sim 13.6 eV and determining ΔH_{vap} from the slope of a plot of ln I versus $1/T^{18}$ would increase both the accuracy and precision of this method.

The PIE curve shift at higher temperature could be due to several factors. Competition between increased photoionization cross section and increased ion fragmentation at high temperatures may account for this observed shift. Below 13.6 eV, a larger photoionization cross section at high temperatures could explain the shift to higher intensities, and above 13.6 eV, increased ion fragmentation reduces the PIE intensity. A direct comparison of the branching ratios of masses 84/142 at two different temperatures is shown in Figure 6. Above \sim 12 eV, the increase in branching ratio at higher temperature indicates increased ion fragmentation with increasing temperature.

Figure 6. Mass 84/142 branching ratios for $[pyrr_{14}]^+[NTf_2]^-$ at 583 and 613 K as a function of photon energy.

There are several advantages for using photoionization versus electron impact ionization for measuring heats of vaporization for RTILs. The narrow energy spread of the light source (0.025 eV) and soft ionization conditions minimize the effect of fragmentation of the parent cation and allow for appearance energies to be determined accurately. Typical electron impact ionization energies are around 70 eV, where the electron impact ionization cross section curve is large and the shape of the curve is flat for many atomic and molecular species, but molecular fragmentation to smaller species can be extensive. In this work, photoionization measurements yield a branching ratio of masses 84/142 of nearly 1 for [pyrr₁₄]⁺[NTf₂]⁻, indicating the small extent of fragmentation of the [pyrr]⁺ under the present soft ionization conditions versus electron impact ionization of [pyrr₁₄]⁺[dca]⁻ with a branching ratio of masses 84/142 that is about an order of magnitude higher. 18 Although fragmentation of the parent ion can be minimized by lowering the electron impact energy, the electron impact ionization cross section changes rapidly as a function of electron energy near the ionization threshold, 31,32 and may be highly susceptible to thermal effects near the ionization threshold. Also, the energy spread of a typical electron gun is limited to >0.5 eV, limiting the energy resolution in threshold measurements. Therefore, determining appearance energies of ions by electron impact ionization is difficult and has large associated uncertainties.

From the accurate determination of photoion appearance energies by the present method, comparison with theoretical energy calculations can be made. *Ab initio* calculations of the energetics involved in the dissociative photoionization processes (described below) are in excellent agreement with the experi-

mentally determined photoion appearance energies. The measured mass 142 appearance energy in Figure 4 (9.4 \pm 0.2 eV) agrees well with the *ab initio* value of 9.2 \pm 0.1 eV calculated at the MP2/6-31+G(d,p) level of theory (0 K, ZPVE corrected) for the [pyrr₁₄]⁺[NTf₂]⁻ ion pair (eq 7). An appearance energy of 10.1 \pm 0.1 eV (experimental value = 10.0 \pm 0.2 eV) was calculated for mass 84, assuming elimination of C₄H₁₀ from the pyrr₁₄⁺ cation to form the resonance stabilized cationic structure postulated in a previous publication (eq 8). The electron affinity for the NTf₂• radical is calculated to be 5.7 eV at the MP2/6-31+G(d,p) level of theory.

$$[NTf_{2}]^{T}$$

$$+ hv$$

$$+ hv$$

$$+ NTf_{2}^{T} + e^{-} \qquad (7)$$

$$[NTf_{2}]^{T}$$

$$+ hv$$

$$+ hv$$

$$+ hv$$

$$+ e^{-} \qquad (9)$$

$$[NTf_{2}]^{T}$$

$$+ hv$$

$$+ hv$$

$$+ e^{-} \qquad (9)$$

Calculation of the adiabatic ionization potentials of dicyanamide and [pyrr₁₄]⁺[dca]⁻ at the MP2 level was precluded due to the inadequacy of a single configuration reference wave function for the neutral dicyanamine species. (The need for a multiconfigurational reference in dicyanamine is evident from (a) the high degree of spin contamination present in the unrestricted Hartree-Fock (UHF) wave function ($\langle S^2 \rangle = 1.303$, compared to 0.5 for a pure spin doublet) and (b) the presence of multiple unphysical natural orbital occupation numbers (see Gordon, M. S.; Schmidt, M. W.; Chaban, G. M.; Glaesemann, K. R.; Stevens, W. J.; Gonzalez, C. J. Chem. Phys. 1999, 110, 4199) obtained from the second-order Z-averaged perturbation theory (ZAPT(2)) relaxed density matrix.) However, the electron affinity for the dicyanamide radical has been determined experimentally to be 4.135 eV.33 Using this value along with the theoretical values in Table 3, the appearance energy for mass 84 in eq 10 is estimated to be 8.73 ± 0.1 eV, and is in excellent

TABLE 3: Ab initio Energies (in Hartrees) of Proposed Species Involved in Dissociative Photoionization of $[pyrr_{14}]^+[NTf_2]^-$ and $[pyrr_{14}]^+[dca]^-$

species	E_0	zero point energy	total H_0
[pyrr ₁₄] ⁺ [NTf ₂] ⁻ ion pair	-2232.073761	0.348228	-2231.725533
[pyrr ₁₄] ⁺ [NTf ₂ •] ion pair cation	-2231.758743	0.346514	-2231.412229
[pyrr ₁₄] ⁺ cation	-408.215636	0.293093	-407.922543
$[NTf_2]^-$ anion	-1823.729958	0.053730	-1823.676228
NTf ₂ • neutral radical	-1823.518844	0.052807	-1823.466037
[pyrr ₁₄] ⁺ [dca] ⁻ ion pair	-648.205863	0.314189	-647.891674
[pyrr ₁₄] ⁺ [dca•] ion pair cation (MP2 vertical)	-647.924455	0.314189	-647.610266
$[pyrr_{14}]^+[dca]^-$ ion pair (M06)	-649.732310	0.306353	-649.425957
[pyrr ₁₄] ⁺ [dca•] ion pair cation (M06 vertical)	-649.444280	0.306353	-649.137927
[pyrr ₁₄] ⁺ [dca•] ion pair cation (M06 adiabatic)	-649.448255	0.034323	-649.143932
[dca] anion	-239.854100	0.020016	-239.834084
mass 84 cation	-250.263014	0.151086	-250.111928
butane	-157.912441	0.135673	-157.776768

agreement with the experimental appearance energy for mass 84 in the $[pyrr_{14}]^+[dca]^-$ dissociative photoionization of 8.8 ± 0.2 eV. The estimated appearance energy of the intact $[pyrr_{14}]^+$ cation in eq 9 is 7.81 eV. However, the experimental signal-to-noise ratio for this species was not sufficient to determine its appearance energy, although it was detectable at higher energies. From M06 calculations, the vertical and adiabatic ionization potentials of $[pyrr_{14}]^+[dca]^-$ are 7.8 and 7.7 eV, respectively, and the M06 vertical ionization potential agrees well with the MP2 vertical ionization potential of 7.7 eV. Overall, the agreement between theory and experiment supports the dissociative photoionization of isolated cation—anion pairs in the gas phase.

Conclusions

Heats of vaporization for several room temperature ionic liquids have been determined by effusive beam VUV photoionization mass spectrometry. The photoionization cross section is considered to be temperature independent when using the PIE curves for the Clausius-Clapeyron analysis. We estimate a positive systematic error of up to 10% for this assumption. After thermal correction to 298.15 K, the ΔH_{vap} values of [BMIM]⁺[dca]⁻ and [pyrr₁₄]⁺[dca]⁻ reported here are in reasonable agreement with the previously reported experimental values. For $[pyrr_{14}]^+[NTf_2]^-$, $\Delta H_{vap}(298.15 \text{ K})$ is calculated to be 195 \pm 19 kJ mol⁻¹, which has not been reported previously. Detection of the intact [pyrr₁₄]⁺ cation is indicative of the presence of neutral cation-anion pairs in the effusive beam which dissociate to form [pyrr₁₄]⁺ and neutral NTf₂• at low VUV photon energy. A second dissociation pathway detected is the efficient fragmentation of [pyrr₁₄]⁺ to produce mass 84. Together, these experimental heats of vaporization, photoionization appearance energies, and ab initio calculations support a vaporization mechanism for RTILs as intact cation-anion pairs.

Acknowledgment. Funding for this work was provided by the Air Force Office of Scientific Research under Contract No. FA9300-06-C-0023 with the Air Force Research Laboratory, Edwards AFB, CA 93524, and grant FA9550-07-1-0059 to the University of California, Berkeley. Research at the Advanced Light Source is supported by the Director, Office of Science, Office of Basic Energy Sciences, of the U.S. Department of Energy under Contract No. DE-AC02-05CH11231 at the Lawrence Berkeley National Laboratory. S.R.L. gratefully acknowledges the generous support of a Morris Belkin Visiting Professorship at the Weizmann Institute of Science. This research is partly supported by the Air Force Summer Faculty Fellowship Program administered by the ASEE (Contract No. FA9550-07-C-0052). Special thanks to Dr. Jerry Boatz for helpful discussions on MP2 calculations and donation of CPU time.

References and Notes

- (1) Chambreau, S. D.; Schneider, S.; Rosander, M.; Hawkins, T.; Gallegos, C. J.; Pastewait, M. F.; Vaghjiani, G. L. *J. Phys. Chem. A* **2008**, *112*, 7816.
- (2) Gao, H.; Joo, Y.-H.; Twamley, B.; Zhou, Z.; Shreeve, J. n. M. Angew. Chem., Int. Ed. **2009**, 48, 2792.
- (3) Hawkins, T.; Rosander, M.; Vaghjiani, G. L.; Chambreau, S. D.; Drake, G.; Schneider, S. *Energy Fuels* **2008**, *22*, 2871.
- (4) Schneider, S.; Hawkins, T.; Rosander, M.; Mills, J. D.; Vaghjiani, G. L.; Chambreau, S. D. Z. Inorg. Chem. 2008, 47, 6082
- G. L.; Chambreau, S. D. Z. Inorg. Chem. 2008, 47, 6082.
 (5) Earle, M. J.; Esperança, J. M. S. S.; Gilea, M. A.; Canongia Lopes,
 J. N.; Rebelo, L. P. N.; Magee, J. W.; Seddon, K. R.; Widegren, J. A. Nature 2006, 439, 831.

- (6) Leal, J. P.; Minas da Piedade, M. E.; Canongia Lopes, J. N.; Tomaszowska, A. A.; Esperança, J. M. S. S.; Rebelo, L. P. N.; Seddon, K. R. *J. Phys. Chem. B* **2009**, *113*, 3491.
- (7) Leal, J. P.; Esperança, J. M. S. S.; Minas da Piedade, M. E.; Canongia Lopes, J. N.; Rebelo, L. P. N.; Seddon, K. R. *J. Phys. Chem. A* **2007**, *111*, 6176.
- (8) Rebelo, L. P. N.; Canongia Lopes, J. N.; Esperança, J. M. S. S.; Filipe, E. J. Phys. Chem. B **2005**, 109, 6040.
- (9) Zaitsau, D. H.; Verevkin, S. P.; Paulechka, Y. U.; Kabo, G. J.; Sevruk, V. M. *J. Chem. Eng. Data* **2003**, *48*, 1393.
- (10) Emel'yanenko, V. N.; Verevkin, S. P.; Heintz, A. J. Am. Chem. Soc. 2007, 129, 3930.
- (11) Paulechka, Y. U.; Kabo, G. J.; Blokhin, A. V.; Vydrov, O. A.; Magee, J. W.; Frenkel, M. *J. Chem. Eng. Data* **2003**, *48*, 457.
- (12) Paulechka, Y. U.; Zaitsau, D. H.; Kabo, G. J.; Strechan, A. A. *Thermochim. Acta* **2005**, *439*, 158.
- (13) Zaitsau, D. H.; Kabo, G. J.; Strechan, A. A.; Paulechka, Y. U.; Tscherisch, A.; Verevkin, S. P.; Heintz, A. J. Phys. Chem. A 2006, 110, 7202
 - (14) Dzyuba, S. V.; Bartsch, R. A. ChemPhysChem 2002, 3, 161.
- (15) Ngo, H. L.; LeCompte, K.; Hargens, L.; McEwen, A. B. *Thermochim. Acta* **2000**, *357*–*358*, 97.
- (16) Wooster, T. J.; Johanson, K. M.; Fraser, K. J.; MacFarlane, D. R.; Scott, J. L. *Green Chem.* **2006**, *8*, 691.
- (17) Strasser, D.; Goulay, F.; Kelkar, M. S.; Maginn, E. J.; Leone, S. R. J. Phys. Chem. A **2007**, 111, 3191.
- (18) Emel'yanenko, V. N.; Verevkin, S. P.; Heintz, A.; Corfield, J.-A.; deyko, A.; Lovelock, K. R. J.; Licence, P.; Jones, R. G. *J. Phys. Chem. B* **2008**, *112*, 11734.
- (19) Armstrong, J. P.; Hurst, C.; Jones, R. G.; Licence, P.; Lovelock, K. R. J.; Satterly, C. J.; Villar-Garcia, I. J. *Phys. Chem. Chem. Phys.* **2007**, *9*, 982.
- (20) Lovelock, K. R. J.; Deyko, A.; Corfield, J.-A.; Gooden, P. N.; Licence, P.; Jones, R. G. *ChemPhysChem* **2009**, *10*, 337.
 - (21) Gross, J. H. J. Am. Soc. Mass Spectrom. 2008, 19, 1347.
- (22) de Andrade, J.; Böes, E. S.; Stassen, H. J. Phys. Chem. B 2002, 106, 13344.
- (23) Köddermann, T.; Paschek, D.; Ludwig, R. ChemPhysChem 2008, 9, 549.
- (24) Kroon, M. C.; Buijs, W.; Peters, C. J.; Witkamp, G.-J. *Thermochim. Acta* **2007**, *465*, 40.
- (25) Kelkar, M. S.; Maginn, E. J. J. Phys. Chem. B 2007, 111, 9424. (26) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Montgomery, J. A., Jr.; Vreven, T.; Kudin, K. N.; Burant, J. C.; Millam, J. M.; Iyengar, S. S.; Tomasi, J.; Barone, V.; Mennucci, B.; Cossi, M.; Scalmani, G.; Rega, N.; Petersson, G. A.; Nakatsuji, H.; Hada, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Klene, M.; Li, X.; Knox, J. E.; Hratchian, H. P.; Cross, J. B.; Bakken, V.; Adamo, C.; Jaramillo, J.; Gomperts, R.; Stratmann, R. E.; Yazyev, O.; Austin, A. J.; Cammi, R.; Pomelli, C.; Ochterski, J. W.; Ayala, P. Y.; Morokuma, K.; Voth, G. A.; Salvador, P.; Dannenberg, J. J.; Zakrzewski, V. G.; Dapprich, S.; Daniels, A. D.; Strain, M. C.; Farkas, O.; Malick, D. K.; Rabuck, A. D.; Raghavachari, K.; Foresman, J. B.; Ortiz, J. V.; Cui, Q.; Baboul, A. G.; Clifford, S.; Cioslowski, J.; Stefanov, B. B.; Liu, G.; Liashenko, A.; Piskorz, P.; Komaromi, I.; Martin, R. L.; Fox, D. J.; Keith, T.; Al-Laham, M. A.; Peng, C. Y.; Nanayakkara, A.; Challacombe, M.; Gill, P. M. W.; Johnson, B.; Chen, W.; Wong, M. W.; Gonzalez, C.; Pople, J. A. Gaussian 03; revision C.02; Gaussian, Inc.: Wallingford, CT, 2004.
 - (27) Zhao, Y.; Truhlar, D. G. Theor. Chem. Acc. 2008, 120, 215.
- (28) Gordon, M. S.; Schmidt, M. W. Advances in electronic structure theory: GAMESS a decade later. In *Theory and Applications of Computational Chemistry: the first forty years*; Dykstra, C. E., Frenking, G., Kim, K. S., Scuseria, G. E., Eds.; Elsevier: Amsterdam, The Netherlands, 2005; p 1167.
- (29) Schmidt, M. W.; Baldridge, K. K.; Boatz, J. A.; Elbert, S. T.; Gordon, M. S.; Jensen, J. H.; Koseki, S.; Matsunaga, N.; Nguyen, K. A.; Su, S.; Windus, T. L.; Dupuis, M.; Montgomery, J. A. *J. Comput. Chem.* **1993**, *14*, 1347.
- (30) Swiderski, K.; McLean, A.; Gordon, C. M.; Vaughn, D. H. *Chem. Commun.* **2004**, 2178.
- (31) Kim, Y.-K.; Hwang, W.; Weinberger, N. M.; Ali, M. A.; Rudd, M. E. *J. Chem. Phys.* **1996**, *106*, 1026.
- (32) Probst, M.; Deutsch, H.; Becker, K.; Märk, T. D. Int. J. Mass. Spectrom. 2001, 206, 13.
- (33) Jagoda-Cwiklik, B.; Wang, X.-B.; Woo, H.-K.; Yang, J.; Wang, G.-J.; Zhou, M.; Jungwirth, P.; Wang, L.-S. *J. Phys. Chem. A* **2007**, *111*, 7719.