

Ionic and Molecular Liquids: Working Together for Robust **Engineering**

Vitaly V. Chaban*,†,‡ and Oleg V. Prezhdo†

ABSTRACT: Because of their outstanding versatility, room-temperature ionic liquids (RTILs) are utilized in an ever increasing number of novel and fascinating applications, making them the Holy Grail of modern materials science. In this Perspective, we address the fundamental research and prospective applications of RTILs in combination with molecular liquids, concentrating on three significant areas: (1) the use of molecular liquids to decrease the viscosity of RTILs; (2) the role of RTIL micelle formation in water and organic solvents; and (3) the ability of RTILs to adsorb pollutant gases. Current achievements are examined, and future directions for the potential uses of RTILs are outlined.

lthough room-temperature ionic liquids (RTILs) were first A reported as early as 1914, they have only achieved recognition for their outstanding utility during the past decade. This large class of compounds includes approximately one million1 currently synthesized substances and potential candidates. Today, RTILs are defined as semiorganic salts that are liquid at and below 300 K under atmospheric pressure. The salts combine an organic cation with an organic or inorganic anion. Various RTILs are able to exist in liquid form within a wide range of temperatures, with the most remarkable one existing as a liquid at 177 K.2 Besides the fact that these compounds are able to remain in a liquid form at extreme temperatures, most of them exhibit relatively high ionic conductivity, excellent thermal and electrochemical stability, large heat capacity, cohesive energy density, nonflammability, and often negligible vapor pressure. As a result, most RTILs present low hazard levels and are benign for humans.³⁻⁸ However, probably the most remarkable feature of ionic liquids is their tunability. For instance, when one considers conventional solvents such as water, alcohols, nitriles, ethers, dialkylsulphoxides, and hydrocarbons, there is a limited opportunity to alter their properties other than by adding aliphatic groups and introducing halogen substituents. On the contrary, RTILs are an amazing scaffold for combinatorial design, allowing for the formation of hundreds of cationic and anionic species. Therefore, nearly every property from the dielectric constant of the medium to the aggregation state at a given condition can be tuned, and a particular RTIL can, in principle, be designed for each particular application.

To date, many excellent reviews have been published, covering topics such as manifold properties and applications of RTILs, including energy storage, nanotechnology/nanomaterials, organic synthesis, biocatalysis, biosensing, extraction, and so on. 9-23 In this Perspective, we do not intend to provide a comprehensive review covering all aspects of RTILs, but will focus exclusively on the ever-growing applications, in which the robust combination of the properties of both ionic and molecular liquids is necessary and/or desirable.

Electrolytes. In the case of energy storage applications, which employ RTILs owing to their nontoxicity, nonflammability, and wide electrochemical potential windows, the ionic conductivity of RTILs is an issue. Electrolyte conductivity is an integral measure of the available charge carriers (ions) and their mobility (diffusion). An electrochemist may intuitively expect RTILs to possess extremely high conductivities, since they comprise exclusively charged particles. Most RTILs exhibit lower conductivity than traditional concentrated aqueous electrolytes, in which inorganic ions are combined with an organic solvent or water molecules. This feature of RTILs can be attributed to the significant degree of ion pairing (more generally, ion aggregation) and reduced mobility due to strong electrostatic forces, large molecular mass, and the sometimes bulky shape of the compounds. The relationship of the RTILs' conductivity with temperature typically demonstrates a linear Arrhenius behavior near 298 K. When the temperature approaches the glass transition temperature for the RTIL, a significant deviation from the linear behavior is reached.^{24,25} This temperature range is best described by the empirical Vogel-Tamman-Fulcher equation.

The classic Walden rule predicts that the product of viscosity and molar conductivity at any temperature should remain constant. Therefore, theoretically, we can substantially increase the conductivity of RTILs by simply decreasing their viscosity. While RTILs are more viscous^{26,27} than most of the commonly used molecular solvents such as water, acetonitrile (ACN), alcohols, dichloromethane, benzene, and toluene, adding these viscous solvents to RTILs results in a drastic overall viscosity decrease. $^{28-40}$ For instance, the addition of as little as 20 mol %

Received: January 17, 2013 Accepted: April 11, 2013 Published: April 11, 2013

[†]Department of Chemistry, University of Rochester, Rochester, New York 14627, United States

^{*}MEMPHYS – Center for Biomembrane Physics, Odense M. 5230, Denmark

of a cosolvent reduces the viscosity of $[C_4C_1MIM][BF_4]$ by 50%. However, it has been found that the presence of the chloride anion in RTILs systematically increases the viscosity of RTILs.^{33,41} This likely occurs due to the large electron density of this particular anion, as compared to other anions of RTILs. Lopes and co-workers⁴² reported the viscosity of pure 1-butyl-3-methylimidazolium bis(trifuoromethanesulfonyl)imide, μ ([BMIM][TFSI]) to be 50.4 cP at 298.15 K, while even a 16 mol % admixture of methanol decreased the viscosity down to 35.8 cP (Figure 1). Large molar fractions of methanol allowed

Figure 1. Logarithm of the viscosity, η_{mol} and real-to-ideal ratio (inset) of mixtures of $[C_4C_1\text{IM}][\text{TFSI}]$ with a molecular component as a function of composition, expressed in molecular component molar fraction at 298 K: ACN (blue triangles); methanol (red squares); dichloromethane (green diamonds); water (purple triangles); 1-butanol (black circles); *t*-butanol (red ×'s). Reproduced with permission from ref 42. Copyright 2011 American Chemical Society.

for viscosity decrease down to values as small as 1 cP (i.e., 50 times). The conductivity maximum of the $[C_4C_1MIM][TFSI]/$ methanol system (2.58 S m⁻¹) is reached at $x_{\rm m}({\rm MeOH}) = 88\%$, representing a very significant dilution. It should, however, be emphasized that since the molecular masses of MeOH and [C₄C₁MIM][TFSI] differ from each other significantly, the corresponding mass fraction of the ions present is not so small. The position of the conductivity maximum varies substantially for other alcohols. For instance, the maximum of 0.677 S m⁻¹ for *n*-butanol is reached at x(n-BuOH) = 52%, whereas tbutanol reaches its maximum of 0.520 S m⁻¹ at x(t-BuOH) = 60%. 28,43 On the basis of atomistic-precision computer simulations, Chaban and co-workers found that a conductivity increase in RTILs is correlated with the intrinsic mobility of the molecular cosolvent and depends poorly on ion mobility in neat RTILs. 28,43 Thus, there exists the promising possibility of using very bulky cations, such as 1-decyl-3-methylimidazolium, $[C_{10}C_1IM]$, as efficient charge carriers in combination with a low-viscous aprotic cosolvent, such as ACN or acetone. As an illustration, the conductivity of pure [C₁₀C₁IM][BF₄] is 0.029 S m^{-1} at 283 K, but increases to 1.8 S m^{-1} at $x_m([C_{10}C_1IM]$ -[BF₄]) = 10% in ACN. This observation motivates one to probe solvents with high self-diffusion: foremost, nontoxic volatile liquids and electrochemically stable gases. A variety of existing RTILs possessing unique electronic structures provide numerous possible combinations with solvents that can exhibit desirable relationships between cohesive energy, viscosity, conductivity, and phase transition points. The toxicity of the

mixtures of RTILs in nonaqueous solvents has been recently assessed based on their volatility. It was found that the inherent volatility of ACN can be, to certain extent, decreased due to strongly favorable interactions with the cations and anions of the imidazolium-based RTILs.^{29,44} From our standpoint, more comprehensive studies in this area are needed and are of pressing concern and importance.

A conductivity increase in RTILs is correlated with the intrinsic mobility of the molecular cosolvent.

Most experimental and computer simulation studies to date have been devoted to RTIL/water mixtures, and their scope is expanding continually. The properties of these mixtures studied range from structure and dynamics to phase separation, interface structure, and molecular aggregation. Because of their large dipole moment, water molecules are strongly attracted to RTIL ions, but these interactions can be adjusted by altering the concentration of the RTIL. The first study indicating this phenomenon was published in 2003, when Hanke and Lynden-Bell^{45,46} reported a molecular dynamics (MD) investigation of the local structure and dynamics of $[C_1C_1IM][C1]$ and $[C_1C_1IM][PF_6]$ in mixtures with water. Feng and Voth uncovered the role of alkyl chain length and anion nature on the transport properties in the RTIL/water mixtures.⁴⁷ Mendez-Morales and co-workers analyzed radial distribution functions, coordination numbers, hydrogen bonding, and mean-squared displacements in several aqueous solutions of imidazolium-based RTILs. 48-50 Raju et al. studied the collective structure of an aqueous solution of [C₄C₁IM]-[PF₆]. They found that in dilute aqueous solution, anions diffused faster than cations, in contrast to the situation in pure RTIL, where cations diffused faster.⁵¹ Margulis et al. investigated the impact of small water admixtures on the very similar imidazolium-based RTIL, [C₆C₁IM][PF₆], and found water to be preferentially coordinated by [PF₆] particles;⁵² given that many reports characterized [PF₆] as a hydrophobic particle, this observation is noteworthy. As a result of electrostatic water-driven screening, the translational and rotational dynamics of RTILs are boosted. Claumont and Wipff studied the solvation of the ions uranyl and europium from nuclear waste in dry and humid hexafluorophosphate containing solutions (1:1 RTIL/water). 53,54 In dry solution, both uranyl and europium coordinate the anion, but in humid solution they are coordinated by water exclusively. Furthermore, the solubility in humid RTILs was found to be significantly larger. Dai et al. demonstrated that cation extraction by 18-crown-6 to RTILs was more efficient than traditional methods of extraction. The solvation of 18-crown-6 and its complexes with K+, Cs+, and Sr+ in [C4C1IM][PF6] and its humid modification suggest a principal difference between these two systems. Similarly, while anions coordinate with 18crown-6 in dry RTIL, they are mainly coordinated with water in humid RTIL.55

An unusual phenomenon observed in RTIL/water concentrated systems is the presence of solitary water, standing as small water clusters surrounded predominantly by ions. NMR, IR, electrochemical, thermodynamic, and volumetric measurements have been recently reported for solitary water. NMR has been used for determining liquid structures based on the nuclear Overhauser enhancement and chemical shift, for

deriving diffusion coefficients using pulsed-gradient spin—echo pulse sequences, for unveiling rotational dynamics by spin-relaxation time measurements, and for determining the kinetics of chemical reactions involving water. Cammarata et al. recorded the IR spectrum of wet RTILs exposed to atmospheric conditions, considering the high hygroscopicity of the selected RTILs. Set At very low water fractions, a molecule of water is bound to two anions via weak hydrogen bonds. This conclusion was arrived at based on the relationship between the frequencies of the two stretching bands. An interesting illustration of water reactivity differences between RTILs was contributed by Hardacre et al. In particular, PCl₃ was found to be stable in wet RTILs, so whereas even negligible amounts of water in molecular solvents resulted in an immediate hydrolysis of the compound.

Welton et al. suggested that the choice of the anion of the RTIL greatly affected the states of the solitary water and also predetermined its solubility. It was found that the extent of hydrogen bonding increased for the following anions as such: $[PF_6]^- < [BF_4]^- < [(CF_3SO_2)_2]^- < [CF_3SO_3]^- < [NO_3]^{-56}$ Here, anion-water binding is promoted by the abundant electron density on the oxygens, while the fluorine-containing derivatives are less efficient hydrophiles and are therefore not able to interact to water. We hypothesize that for large hydrophobic anions, such as PF₆, practically nonexistent water-anion interactions are unable to overwhelm waterwater interactions at any reasonable temperature; therefore, an aprotic solvent is required to efficiently dissolve these RTILs. A comprehensive ab initio or density functional theory study of the correlation between electron density on the most electronegative sites of the cation/anion and solvation behavior in binary systems is still lacking. Yasaka and co-workers reported a rotational dynamics comparison study of heavy water in a hydrophilic RTIL, [C₄C₁IM][Cl], versus a hydrophobic RTIL, [C₄C₁IM][PF₆], by examining NMR relaxation times of both solutions.⁵⁸ The Debye-type relaxation mechanism was assumed for this study. Unlike the case with [PF₆], the chloride anion was found to greatly retard the rotation of water molecules. Viscosity differences between these RTILs are not sufficient to explain differences in rotational dynamics. The authors claim that water/chloride hydrogen bonding is of key importance in strongly solvating the RTILs.

There are several RTILs with hydrophobic cations and anions that possess very limited solubility, among them are the widely known $[C_4C_1IM][PF_6]$ and tris(tetradecyl)-hexaphosphonium chloride. They tend to create biphasic systems, ⁵⁹ which are of primary interest for creating highly efficient reaction and purification media. The phase behavior of biphasic systems is very sensitive to temperature and to the particular structure of the ions. As such, the reactant and the catalyst can be separated into distinct RTIL and water phases by adjusting the temperature after the reaction is finished. Depending on the density variations and interfacial tension, emulsions can also be prepared. In the following section, we address lyophobic and lyophilic phases of RTILs in water and organic solvents in more detail.

Micellization. Many RTILs are amphiphilic, 60–63 where pronounced hydrophilic moieties neighbor lipophilic fragments. De facto, amphiphilicity predetermines their surface activity and self-organization potential. This is true for the following families of RTILs: dialkylimidazoliums, alkylpiridiniums, dialkylpiridiniums, alkylphosphoniums, and alkylammoniums. The surface activity and self-organization of RTILs can be

exploited in numerous applications, such as liquid extraction, 68 liquid chromatography, micellar capillary electrophoresis, in sol-gel synthesis, 69 nanoscale synthesis, 70 and drug delivery. 71,72

Ionic aggregates can be identified most directly by atomistic computer simulations, but other methods for their identification include surface tension, heat capacity, NMR, conductivity, and light scattering experiments. Simultaneous use of these techniques within a single system allows for a more comprehensive characterization of the process by determining the critical aggregation concentration (CAC), aggregation number, and concentration of free ions. However, determining the molecular structure of the aggregates is often not possible with currently available experimental methods. Therefore, MD and Monte Carlo computer simulation tools are an invaluable source of information (Figure 2), 73 where experimental results

Figure 2. Snapshots of a dilute bulk system (400 ion pairs of 1,5-bis(3-decylimidazolium-1-yl)pentane bromide and 240 000 water molecules) at various stages of aggregation: after (a) 1 ns; (b) 16 ns; (c) 110 ns, and (d) 1 000 ns. Polar and nonpolar groups are shown in yellow and magenta, respectively. Water and anions are not displayed for clarity. Courtesy of Michael Klein. Copyright 2013 American Chemical Society.

are lacking. Aggregate formation of hydrophobic cations was reported by Jiang and co-workers for various water fractions in mixtures with $[C_8C_1IM][NO_3]^{.74}$ They found that when the water content increased, the head-anion polar network was broken, whereas the tail—tail spatial correlations were enhanced.

Recent MD simulations of $[C_nC_1IM]$ -based compounds suggested that they formed domains of two types. Due to electrostatic interactions, positively charged imidazole rings and anions generate three-dimensional polar networks, while lyophobic moieties are aggregated, with van der Waals interactions prevailing. The processes of self-organization of RTILs in aqueous solutions have attracted significant attention in recent years. Upon the addition of water, long-tailed RTILs form liquid-crystalline ionomeric gels within a particular range of concentrations. The MD simulations of $[C_8C_1IM]$ -

[NO₃]/water mixtures revealed that when the water concentration increased, the polar network in RTILs was destroyed, and the impact of the RTIL—water interactions was drastically increased. S1-83 On the other hand, in concentrated solutions, micelles are formed. Attention has also been brought to classical surfactants in RTILs, A4-86 RTILs/classical-surfactant mixed solutions in different solvents, and RTIL-containing microemulsions and dispersions; a novel promising reaction media arising from this area of focus is the surfactant—RTIL—supercritical CO₂ mixture.

An analysis of the literature suggests that micelles can be created in aqueous solutions of RTILs, provided that the latter contain more than eight methylene groups. For RTILs with shorter tails, there is no definite CAC, although a certain level of aggregation at high concentrations can be observed even for $[C_4C_1IM]$ -containing RTILs. Imidazolium-based RTILs in water behave as a typical cationic surfactant with their micellization regularities bearing similarities to that of $[N_{1,1,1,N}]$ -based RTILs. A leading contributing factor in the micellization of imidazolium-based RTILs is usually ascribed to the presence of the C(2)-H site of the cationic ring. Recently, the methyl group of $[C_nC_1IM]$ was substituted by longer alkyl groups, and the micellization of a new compound was achieved.

The incorporation of carbazole substituents into the imidazole ring also facilitates micellization. According to Dong et al., 90 the CAC of [carbazoleC_nC₁IM][Br] is lower than that of [C_nC₁IM][Br]. The presence of large hydrophilic substituents was considered using S-3-hexadecyl-1-(1-hydroxy-propan-2-yl)-imidazolium bromide. While the CAC changed only marginally, from 0.56 to 0.51 mM at 298 K, the average aggregation number decreased.

Generally, micellization properties of RTILs can be tuned in the same way as for classical surfactants. The CAC for $[C_nMIM[Cl]]$ exceeds that of $[C_nMIM[Br]]^{92,93}$ A similar relationship was found for alkylpyridinium and alkyltrimethylammonium, depending on the presence of either a chloride or bromide. It is likely that bromide is more weakly solvated due to its larger size, which allows for a more energetically favorable adsorption on the aggregate surface.

As temperature increases, the CAC initially decreases and then it starts rising; this minimum is typically observed near room temperature. There are two principal reasons explaining this trend. First, as the temperature increases, the degree of hydration of the polar group of the surfactant is reduced, so aggregation is promoted. Second, water structuring is also reduced with an increase in temperature, so entropy loss occurs when alkyl groups from the aqueous medium orient toward the micelle core, which is also the main driving force of the aggregation process. At lower temperatures, the first factor dominates. After the minimum is reached, the second factor becomes dominant. Another empirical correlation is that the more hydrophobic the RTIL, the lower temperature minimum it exhibits.

Addition of inorganic salts is a robust tool to tune the aggregation behavior of RTILs in concentrated solutions. 94 It leads to CAC decreases, micelle ionization decreases, ion—ionic binding increases, and aggregation number alteration. These effects have been recently reported for aqueous $[C_{10}C_{1}IM][Cl]$ solutions with a small admixture of potassium salts. 95

The data on the micellization of RTILs in nonaqueous solvents and nonaqueous solvent/water mixtures are available to a markedly lesser extent. However, interest in this field will

hopefully be increasing, as these potential investigations could be of great importance for such problems as extraction, catalysis, organic synthesis, and chromatography. Pino and coworkers reported a very encouraging study on the influence of alcohols and ACN on the aggregation and adsorption of $[C_{16}C_4\mathrm{IM}][\mathrm{Br}]$ and $[C_{12}C_{12}\mathrm{IM}][\mathrm{Br}]$ solutions in water. ⁸⁹ They found that when the fraction of the organic cosolvent is increased, the CAC also increases and the adsorption efficacy decreases.

The aggregation of RTILs in solutions is a critical factor in determining their ionic conductivity. Conversely, measurements of ionic conductivity provide valuable information about the degree of clusterization of RTILs in solution. Feng et al. studied the aggregation of $[C_{12}C_1\mathrm{IM}][\mathrm{Br}]$ in a number of organic solvents, including ethylene glycol (EG), formamide (FA), dimethyl sulfoxide (DMSO), and ACN. It was found that the CAC of $[C_{12}C_1\mathrm{IM}][\mathrm{Br}]$ gradually increased from DMSO to ACN to FA. The authors correlated this relationship with the solvophobic effect and the hydrogen bonding between the anion and molecular solvent. Notably, the aggregation of RTIL was not observed in EG. Singh recently indicated that $[C_8C_1\mathrm{IM}][\mathrm{BF}_4]$ created aggregates in EG, while $[C_4C_1\mathrm{IM}]$ octyl sulfate did not aggregate, despite their seemingly similar physical and chemical properties.

The ability of amphiphilic molecules to exhibit selforganization in RTILs, which results in the formation of micelles, microemulsions, liquid crystals, vesicles, and gels, will be very important for the application of microheterogeneous systems, such as reaction and extraction media. These molecular aggregates are often able to solubilize insoluble substances. However, the microstructure of these surfactants in RTILs must be studied more comprehensively. We hypothesize that nonionic surfactants would exhibit a better potential for self-aggregation in RTILs, as compared to ionic ones. A noteworthy study has been recently presented by Inoue et al., 98 who revealed the temperature dependence of the CAC for polyoxyethylenealkyl ethers in [C₄C₁IM][BF₄]. According to this study, at lower temperatures, micellization was determined by the entropic factor, while at higher temperatures it was determined by the enthalpic factor.

The ability of amphiphilic molecules to exhibit self-organization in RTILs, which results in the formation of micelles, microemulsions, liquid crystals, vesicles, and gels, will be very important for the application of microheterogeneous systems.

Gas Dissolution. Not only do ionic liquids eliminate the hazards originating from volatile organic solvents,⁴⁴ they can also be used for gas storage and as reversible adsorbents for pollutant gases.^{99–102} Obtaining reliable solubility of various gases in RTILs is required for the design and operation of many emerging devices. Therefore, a number of studies focusing on this area have been conducted recently. These investigations included studies on optimal pressure and temperature, chemical structural patterns; determining gas solubility and gas pair selectivity, capturing carbon dioxide and supporting RTIL

membranes, tailoring imidazolium-based RTILs through grafting of functional groups, and the calculation of solubility parameters using group contribution theory. ¹⁸ An excellent review of these topics was provided by Anderson et al., in which a summary was provided for enhancing $\rm CO_2$ solubility that included both physisorption and chemisorption mechanisms. ^{103,104} In turn, Vega et al. provided a comprehensive overview of solubility trends for selected compounds, such as $\rm CO_2$, $\rm H_2$, and $\rm BF_3$ in RTILs. ¹⁰⁵

Not only do ionic liquids eliminate the hazards originating from volatile organic solvents, they can also be used for gas storage and as reversible adsorbents for pollutant gases.

Shiflett and co-workers have made significant contributions to the field of carbon dioxide dissolution in RTILs and gas separation using RTILs. $^{53,55,59,74,101,106-109}$ For instance, H_2S and CO_2 can be efficiently separated using $[C_4C_1IM][PF_6]$ and $[C_4C_1IM][C_1SO_4]$. The chemical and physical factors responsible for increased adsorption of CO_2 by various RTILs have been thoroughly addressed in refs 53, 108, and 109.

It would be expected that the mass, spatial structure, and flexibility of the positively charged moiety of the cation imposes a greater influence on the polar gas solubility than would alkyl tail groups. Methylation at the C(2)-position of the imidazole ring decreases the molar Gibbs free energy of cavity formation and gas-RTIL interactions, but increases the molar volume of the solvent. Methylation promotes solubility of the gases, exhibiting relatively weak interactions with the RTILs. For instance, Dyson et al. reported that the solubility of molecular hydrogen increased upon C(2)-methylation of $[C_4C_1IM]$ -[TFSI]. However, this same strategy decreases the affinity of RTILs to CO_2 , which has a solubility that relies primarily on

the attraction of its negatively charged oxygens to the positively charged imidazole ring. Anderson reported the solubilities of CO₂ and SO₂ to be greater in [C₆C₁IM][TFSI] than in [C₆-3-C₁Py][TFSI], ¹¹¹ because of the favorable interactions between these gases and the C(2)-H site of the imidazole ring. For reference, the partial molar enthalpies of CO₂ dissolution in these two RTILs are -12.1 and -11.4 kJ mol $^{-1}$. 104 [C₄C₁IM][TFSI] and [C₆C₁IM][TFSI] show a worse solubilization ability for methane, ethane, ethylene, and O₂ than that of [C₆-3-MePy][TFSI].

In a number of studies, it has been found that the lowpressure solubility of CO2, H2, and C2H6 was greater in $[C_2C_1IM][TFSI]$ than $[P_{1,4}][TFSI]$, as measured at 300–345 K. ^{110,112} The presence of the pyrrolidinium cation increases the solubility of these gases. This can be explained by the flexibility of the head rings of the [P_{1,4}]⁺ cation; since a variety of conformations are possible for the cation, it likely increases the free volume in ionic domains and facilitates spontaneous cavity formation (Figure 3). 113 It has become evident that elongation of the cation chain has a negligible impact on the ionic domains and is unable to promote solubility of CO2 and other gases with nonzero electric moments. Indeed, there are multiple studies reporting insignificant solubility increases of CO2 and SO2 with alkyl chain length. In particular, [C₄C₁IM][BF₄], [C₆C₁IM]- $[BF_4]$, $[C_8C_1IM][BF_4]$, $[C_2C_1IM][TFSI]$, $[C_4C_1IM][TFSI]$, $[C_6C_1IM][TFSI]$, $[C_8C_1IM][TFSI]$, $[C_{10}C_1IM][TFSI]$, $[C_2C_1IM][PF_6]$, $[C_4C_1IM][PF_6]$, $[C_6C_1IM][PF_6]$ were considered. $^{103,114-118}$ If the size of the anion is increased, it weakens gas-anion interactions and, hence, results in lower solubility. Carvalho et al. found that CO₂ solubility was lower in $[C_4C_1IM][MeCOO]$ than $[C_4C_1IM][TFA]$ at low pressures, 119 although Coulombic forces showed just the opposite trend; the free energy appears larger in the case of [C₄C₁IM][MeCOO]. Knowing that there exists a specific affinity of CO2 to the fluorinated carbons, we can now understand why the experimental solubility increases for COO⁻. The number of sites responsible for specific

Figure 3. Average number of cavities per ionic liquid molecule $[C_4C_1IM][PF_6]$ with certain radius versus the radius in the pure IL (black line) and in the RTIL/CO₂ mixture (red line). (b) Distribution of radii of all spherical cavities in the neat RTIL (black line) and in the RTIL/CO₂ mixture (red line) generated by Voronoi analysis. Courtesy of Claudio Margulis, ref 113. Copyright 2005 American Chemical Society.

interactions decreases with pressure. At a given high pressure, all sites become saturated, preventing any further CO₂ capture.

To recapitulate, in combination with water and organic solvents, RTILs are versatile agents in many areas of science and technology, including electrochemistry, micelle formation, phase separation, and pollutant gas dissolution. The most thoroughly investigated families of RTILs are imidazolium- and pyridinium-based, in combination with water, lower molecular weight alcohols, acetone, and ACN. There are still hundreds of uninvestigated molecular-ionic systems, some of which appear very promising. A comprehensive examination of these systems using a self-consistent experimental or computational method is of urgent importance. In this Perspective, we emphasized the most notable current breakthroughs and proposed future avenues for further integration of RTILs in modern materials science.

AUTHOR INFORMATION

Corresponding Author

*Tel.: +45-6550-4040. Fax.: +45-6550-4048. E-mail: vvchaban@gmail.com; chaban@sdu.dk.

Author Contributions

The manuscript has been written though the contributions of all authors. All authors have given approval to the final version of the manuscript.

Notes

The authors declare no competing financial interest.

Biographies

Dr. Vitaly V. Chaban (http://www.memphys.sdu.dk/people/center%20members.php) is a staff member at MEMPHYS — Center for Biomembrane Physics in the Kingdom of Denmark. His research areas comprise theoretical and computational methods based on classical and ab initio molecular dynamics simulations, as applied to manifold problems in molecular physics, nanochemistry, and cell biology.

Prof. Oleg V. Prezhdo (http://www.chem.rochester.edu/faculty/faculty.php?name=prezhdo) is on the faculty in the Departments of Chemistry and Physics at the University of Rochester. His interests range from the fundamental aspects of quantum-classical and semiclassical physics to applications in nanoscale and biological systems, light harvesting, energy storage, and photoinduced phenomena in condensed matter chemistry.

ACKNOWLEDGMENTS

Financial support of the USA National Science Foundation, Grant CHE-1300118 is gratefully acknowledged.

REFERENCES

- (1) Holbrey, J. D.; Seddon, K. R. The Phase Behaviour of 1-Alkyl-3-methylimidazolium Tetrafluoroborates; Ionic Liquids and Ionic Liquid Crystals. *J. Chem. Soc., Dalton. Trans.* **1999**, 2133–2139.
- (2) Seddon, K. R.; Stark, A.; Torres, M. J. Influence of Chloride, Water, and Organic Solvents on the Physical Properties of Ionic Liquids. *Pure Appl. Chem.* **2000**, 72, 2275–2287.
- (3) Palacio, M.; Bhushan, B. A Review of Ionic Liquids for Green Molecular Lubrication in Nanotechnology. *Tribol. Lett.* **2010**, *40*, 247–268.
- (4) Karadas, F.; Atilhan, M.; Aparicio, S. Review on the Use of Ionic Liquids (ILs) as Alternative Fluids for CO₂ Capture and Natural Gas Sweetening. *Energy Fuels* **2010**, *24*, 5817–5828.
- (5) Esperanca, J. M. S. S.; Lopes, J. N. C.; Tariq, M.; Santos, L. M. N. B. F.; Magee, J. W.; Rebelo, L. P. N. Volatility of Aprotic Ionic Liquids A Review. *J. Chem. Eng. Data* **2010**, *55*, 3–12.

- (6) Khupse, N. D.; Kumar, A. Solvent-Induced Viscosity Changes in Ionic Liquids A Review. *Proc. Natl. Acad. Sci., India* **2010**, 80A, 1–12.
- (7) Paulechka, Y. U. Heat Capacity of Room-Temperature Ionic Liquids: A Critical Review. J. Phys. Chem. Ref. Data 2010, 39.
- (8) Thi, P. T. P.; Cho, C. W.; Yun, Y. S. Environmental Fate and Toxicity of Ionic Liquids: A Review. *Water Res.* **2010**, *44*, 352–372.
- (9) Tunckol, M.; Durand, J.; Serp, P. Carbon Nanomaterial-Ionic Liquid Hybrids. *Carbon* **2012**, *50*, 4303-4334.
- (10) Yang, Z. Z.; He, L. N.; Gao, J.; Liu, A. H.; Yu, B. Carbon Dioxide Utilization with C–N Bond Formation: Carbon Dioxide Capture and Subsequent Conversion. *Energy Environ. Sci.* **2012**, *5*, 6602–6639.
- (11) Noked, M.; Soffer, A.; Aurbach, D. The Electrochemistry of Activated Carbonaceous Materials: Past, Present, and Future. *J. Solid State Electrochem.* **2011**, *15*, 1563–1578.
- (12) Matsuo, M.; Orimo, S. Lithium Fast-Ionic Conduction in Complex Hydrides: Review and Prospects. *Adv. Energy Mater.* **2011**, *1*, 161–172.
- (13) Holbrey, J. D. Heat Capacities of Common Ionic Liquids Potential Applications as Thermal Fluids? *Chim. Oggi* **2007**, *25*, 24–26.
- (14) Samori, C. Ionic Liquids and Their Biological Effects Towards Microorganisms. *Curr. Org. Chem.* **2011**, *15*, 1888–1904.
- (15) Muginova, S. V.; Galimova, A. Z.; Polyakov, A. E.; Shekhovtsova, T. N. Ionic Liquids in Enzymatic Catalysis and Biochemical Methods of Analysis: Capabilities and Prospects. *J. Anal. Chem.* **2010**, *65*, 331–351.
- (16) Moniruzzaman, M.; Nakashima, K.; Kamiya, N.; Goto, M. Recent Advances of Enzymatic Reactions in Ionic Liquids. *Biochem. Eng. J.* **2010**, *48*, 295–314.
- (17) Liu, H. T.; Liu, Y.; Li, J. H. Ionic Liquids in Surface Electrochemistry. *Phys. Chem. Chem. Phys.* **2010**, *12*, 1685–1697.
- (18) Hu, Y. F.; Liu, Z. C.; Xu, C. M.; Zhang, X. M. The Molecular Characteristics Dominating the Solubility of Gases in Ionic Liquids. *Chem. Soc. Rev.* **2011**, *40*, 3802–3823.
- (19) Rodriguez, H.; Rogers, R. D. Liquid Mixtures of Ionic Liquids and Polymers as Solvent Systems. *Fluid Phase Equilib.* **2010**, 294, 7–14.
- (20) Maginn, E. J. Molecular Simulation of Ionic Liquids: Current Status and Future Opportunities. J. Phys.: Condens. Matter 2009, 21.
- (21) Buzzeo, M. C.; Evans, R. G.; Compton, R. G. Non-Haloaluminate Room-Temperature Ionic Liquids in Electrochemistry A Review. *ChemPhysChem* **2004**, *5*, 1106–1120.
- (22) Yang, Z.; Pan, W. B. Ionic Liquids: Green Solvents for Nonaqueous Biocatalysis. *Enzyme Microb. Technol.* **2005**, *37*, 19–28.
- (23) Bhargava, B. L.; Yasaka, Y.; Klein, M. L. Computational Studies of Room Temperature Ionic Liquid—Water Mixtures. *Chem. Commun.* **2011**, *47*, 6228–6241.
- (24) MacFarlane, D. R.; Sun, J.; Golding, J.; Meakin, P.; Forsyth, M. High Conductivity Molten Salts Based on the Imide Ion. *Electrochim. Acta* **2000**, *45*, 1271–1278.
- (25) McEwen, A. B.; Ngo, H. L.; LeCompte, K.; Goldman, J. L. Electrochemical Properties of Imidazolium Salt Electrolytes for Electrochemical Capacitor Applications. *J. Electrochem. Soc.* **1999**, 146, 1687–1695.
- (26) Chaban, V. V.; Voroshylova, I. V.; Kalugin, O. N. A New Force Field Model for the Simulation of Transport Properties of Imidazolium-Based Ionic Liquids. *Phys. Chem. Chem. Phys.* **2011**, 13, 7010—7020
- (27) Chaban, V. Polarizability Versus Mobility: Atomistic Force Field for Ionic Liquids. *Phys. Chem. Chem. Phys.* **2011**, *13*, 16055–16062.
- (28) Chaban, V. V.; Prezhdo, O. V. A New Force Field Model of 1-Butyl-3-methylimidazolium Tetrafluoroborate Ionic Liquid and Acetonitrile Mixtures. *Phys. Chem. Chem. Phys.* **2011**, *13*, 19345–19354.
- (29) Abdallah, T.; Lemordant, D.; Claude-Montigny, B. Are Room Temperature Ionic Liquids Able to Improve the Safety of Supercapacitors Organic Electrolytes without Degrading the Performances? *J. Power Sources* **2012**, 201, 353–359.

- (30) Chakrabarty, D.; Chakraborty, A.; Seth, D.; Sarkar, N. Effect of Water, Methanol, and Acetonitrile on Solvent Relaxation and Rotational Relaxation of Coumarin 153 in Neat 1-Hexyl-3-Methylimidazolium Hexafluorophosphate. *J. Phys. Chem. A* 2005, 109, 1764–1769.
- (31) Berthod, A.; Carda-Broch, S. Use of the Ionic Liquid 1-Butyl-3-Methylimidazolium Hexafluorophosphate in Countercurrent Chromatography. *Anal. Bioanal. Chem.* **2004**, *380*, 168–177.
- (32) Frackowiak, E.; Lota, G.; Pernak, J. Room-Temperature Phosphonium Ionic Liquids for Supercapacitor Application. *Appl. Phys. Lett.* **2005**, 86.
- (33) Chen, T.; Chidambaram, M.; Liu, Z. P.; Smit, B.; Bell, A. T. Viscosities of the Mixtures of 1-Ethyl-3-Methylimidazolium Chloride with Water, Acetonitrile and Glucose: A Molecular Dynamics Simulation and Experimental Study. *J. Phys. Chem. B* **2010**, *114*, 5790–5794.
- (34) Bester-Rogac, M.; Hunger, J.; Stoppa, A.; Buchner, R. 1-Ethyl-3-Methylimidazolium Ethylsulfate in Water, Acetonitrile, and Dichloromethane: Molar Conductivities and Association Constants. *J. Chem. Eng. Data* **2011**, *56*, 1261–1267.
- (35) Fontaine, O.; Ghilane, J.; Martin, P.; Lacroix, J. C.; Randriamahazaka, H. Ionic Liquid Viscosity Effects on the Functionalization of Electrode Material through the Electroreduction of Diazonium. *Langmuir* **2010**, *26*, 18542–18549.
- (36) Balevicius, V.; Gdaniec, Z.; Aidas, K.; Tamuliene, J. NMR and Quantum Chemistry Study of Mesoscopic Effects in Ionic Liquids. *J. Phys. Chem. A* **2010**, *114*, 5365–5371.
- (37) Zhu, A. L.; Wang, J. J.; Liu, R. X. A Volumetric and Viscosity Study for the Binary Mixtures of 1-Hexyl-3-Methylimidazolium Tetrafluoroborate with Some Molecular Solvents. *J. Chem. Thermodyn.* **2011**, *43*, 796–799.
- (38) Zhang, Q. G.; Sun, S. S.; Pitula, S.; Liu, Q. S.; Welz-Biermann, U.; Zhang, J. J. Electrical Conductivity of Solutions of Ionic Liquids with Methanol, Ethanol, Acetonitrile, and Propylene Carbonate. *J. Chem. Eng. Data* **2011**, *56*, 4659–4664.
- (39) Sarraute, S.; Gomes, M. F. C.; Padua, A. A. H. Diffusion Coefficients of 1-Alkyl-3-methylimidazolium Ionic Liquids in Water, Methanol, and Acetonitrile at Infinite Dilution. *J. Chem. Eng. Data* **2009**, *54*, 2389–2394.
- (40) Li, W. J.; Zhang, Z. F.; Han, B. X.; Hu, S. Q.; Xie, Y.; Yang, G. Y. Effect of Water and Organic Solvents on the Ionic Dissociation of Ionic Liquids. *J. Phys. Chem. B* **2007**, *111*, 6452–6456.
- (41) Hagiwara, R.; Hirashige, T.; Tsuda, T.; Ito, Y. A Highly Conductive Room Temperature Molten Fluoride: EMIF-2.3HF. *J. Electrochem. Soc.* **2002**, *149*, D1–D6.
- (42) Canongia Lopes, J. N.; Gomes, M. F. C.; Husson, P.; Padua, A. A. H.; Rebelo, L. P. N.; Sarraute, S.; Tariq, M. Polarity, Viscosity, and Ionic Conductivity of Liquid Mixtures Containing [C₄C₁im][Ntf₂] and a Molecular Component. *J. Phys. Chem. B* **2011**, *115*, 6088–6099.
- (43) Chaban, V. V.; Voroshyloya, I. V.; Kalugin, O. N.; Prezhdo, O. V. Acetonitrile Boosts Conductivity of Imidazolium Ionic Liquids. *J. Phys. Chem. B* **2012**, *116*, 7719–7727.
- (44) Chaban, V. V.; Prezhdo, O. V. How Toxic Are Ionic Liquid/Acetonitrile Mixtures? *J. Phys. Chem. Lett.* **2011**, *2*, 2499–2503.
- (45) Hanke, C. G.; Lynden-Bell, R. M. A Simulation Study of Water-Dialkylimidazolium Ionic Liquid Mixtures. *J. Phys. Chem. B* **2003**, *107*, 10873–10878.
- (46) Hanke, C. G.; Johansson, A.; Harper, J. B.; Lynden-Bell, R. M. Why Are Aromatic Compounds More Soluble Than Aliphatic Compounds in Dimethylimidazolium Ionic Liquids? A Simulation Study. *Chem. Phys. Lett.* **2003**, *374*, 85–90.
- (47) Feng, S.; Voth, G. A. Molecular Dynamics Simulations of Imidazolium-Based Ionic Liquid/Water Mixtures: Alkyl Side Chain Length and Anion Effects. *Fluid Phase Equilib.* **2010**, 294, 148–156.
- (48) Mendez-Morales, T.; Carrete, J.; Garcia, M.; Cabeza, O.; Gallego, L. J.; Varela, L. M. Dynamical Properties of Alcohol+1-Hexyl-3-methylimidazolium Ionic Liquid Mixtures: A Computer Simulation Study. *J. Phys. Chem. B* **2011**, *115*, 15313–15322.

- (49) Mendez-Morales, T.; Carrete, J.; Cabeza, O.; Gallego, L. J.; Varela, L. M. Molecular Dynamics Simulations of the Structural and Thermodynamic Properties of Imidazolium-Based Ionic Liquid Mixtures. *J. Phys. Chem. B* **2011**, *115*, 11170–11182.
- (50) Mendez-Morales, T.; Carrete, J.; Cabeza, O.; Gallego, L. J.; Varela, L. M. Molecular Dynamics Simulation of the Structure and Dynamics of Water—1-Alkyl-3-methylimidazolium Ionic Liquid Mixtures. *J. Phys. Chem. B* **2011**, *115*, 6995—7008.
- (51) Raju, S. G.; Balasubramanian, S. Aqueous Solution of [Bmim][PF₆]: Ion and Solvent Effects on Structure and Dynamics. *J. Phys. Chem. B* **2009**, *113*, 4799–4806.
- (52) Annapureddy, H. V. R.; Hu, Z. H.; Xia, J. C.; Margulis, C. J. How Does Water Affect the Dynamics of the Room-Temperature Ionic Liquid 1-Hexyl-3-Methylimidazolium Hexafluorophosphate and the Fluorescence Spectroscopy of Coumarin-153 When Dissolved in It? *J. Phys. Chem. B* **2008**, *112*, 1770–1776.
- (53) Shiflett, M. B.; Elliott, B. A.; Lustig, S. R.; Sabesan, S.; Kelkar, M. S.; Yokozeki, A. Phase Behavior of CO₂ in Room-Temperature Ionic Liquid 1-Ethyl-3-ethylimidazolium Acetate. *ChemPhysChem* **2012**, *13*, 1806–1817.
- (54) Chaumont, A.; Wipff, G. Solvation of Uranyl(II), Europium(III) and Europium(II) Cations in Basic Room-Temperature Ionic Liquids: A Theoretical Study. *Chem.—Eur. J.* **2004**, *10*, 3919–3930.
- (55) Shiflett, M. B.; Niehaus, A. M. S.; Yokozeki, A. Separation of CO₂ and H₂S Using Room-Temperature Ionic Liquid [BMIM]-[MeSO₄]. *J. Chem. Eng. Data* **2010**, *55*, 4785–4793.
- (56) Cammarata, L.; Kazarian, S. G.; Salter, P. A.; Welton, T. Molecular States of Water in Room Temperature Ionic Liquids. *Phys. Chem. Chem. Phys.* **2001**, *3*, 5192–5200.
- (57) Amigues, E.; Hardacre, C.; Keane, G.; Migaud, M.; O'Neill, M. Ionic Liquids Media for Unique Phosphorus Chemistry. *Chem. Commun.* **2006**, 72–74.
- (58) Yasaka, Y.; Wakai, C.; Matubayasi, N.; Nakahara, M. Rotational Dynamics of Water and Benzene Controlled by Anion Field in Ionic Liquids: 1-Butyl-3-Methylimidazolium Chloride and Hexafluorophosphate. *J. Chem. Phys.* **2007**, 127.
- (59) Shiflett, M. B.; Yokozeki, A. Separation of Carbon Dioxide and Sulfur Dioxide Using Room-Temperature Ionic Liquid [BMIM]-[MeSO₄]. *Energy Fuels* **2010**, 24, 1001–1008.
- (60) Bhargava, B. L.; Klein, M. L.; Balasubramanian, S. Structural Correlations and Charge Ordering in a Room-Temperature Ionic Liquid. *ChemPhysChem* **2008**, *9*, 67–70.
- (61) Bhargava, B. L.; Devane, R.; Klein, M. L.; Balasubramanian, S. Nanoscale Organization in Room Temperature Ionic Liquids: A Coarse Grained Molecular Dynamics Simulation Study. *Soft Matter* **2007**, *3*, 1395–1400.
- (62) Bai, X. T.; Gao, Y. A.; Liu, H. G.; Zheng, L. Q. Synthesis of Amphiphilic Ionic Liquids Terminated Gold Nanorods and Their Superior Catalytic Activity for the Reduction of Nitro Compounds. *J. Phys. Chem. C* **2009**, *113*, 17730–17736.
- (63) Mukai, T.; Yoshio, M.; Kato, T.; Yoshizawa, M.; Ohno, H. Anisotropic Ion Conduction in a Unique Smectic Phase of Self-Assembled Amphiphilic Ionic Liquids. *Chem. Commun.* **2005**, 1333–1335.
- (64) Zhao, X. Y.; Zheng, L. Q.; Cao, G. R.; Xiao, R. J. Micelles Based on Ionic Liquids. *Prog. Chem.* **2012**, *24*, 686–695.
- (65) Smirnova, N. A.; Safonova, E. A. Micellization in Solutions of Ionic Liquids. *Colloid J.* **2012**, *74*, 254–265.
- (66) Binetti, E.; Panniello, A.; Triggiani, L.; Tommasi, R.; Agostiano, A.; Curri, M. L.; Striccoli, M. Spectroscopic Study on Imidazolium-Based Ionic Liquids: Effect of Alkyl Chain Length and Anion. *J. Phys. Chem. B* **2012**, *116*, 3512–3518.
- (67) Oaki, Y.; Ohno, H.; Kato, T. Nanosegregated Composites of an Imidazolium Salt and a Layered Inorganic Compound: Organization of Both Anions and Cations in Interlayer Space. *Nanoscale* **2010**, *2*, 2362–2365.
- (68) Olivier-Bourbigou, H.; Magna, L.; Morvan, D. Ionic Liquids and Catalysis: Recent Progress from Knowledge to Applications. *Appl. Catal. A* **2010**, *373*, 1–56.

- (69) Kaper, H.; Sallard, S.; Djerdj, I.; Antonietti, M.; Smarsly, B. M. Toward a Low-Temperature Sol–Gel Synthesis of $TiO_2(B)$ Using Mixtures of Surfactants and Ionic Liquids. *Chem. Mater.* **2010**, *22*, 3502–3510.
- (70) Buhler, G.; Zharkouskaya, A.; Feldmann, C. Ionic Liquid Based Approach to Nanoscale Functional Materials. *Solid State Sci.* **2008**, *10*, 461–465.
- (71) Cole, M. R.; Li, M.; El-Zahab, B.; Janes, M. E.; Hayes, D.; Warner, I. M. Design, Synthesis, and Biological Evaluation of β -Lactam Antibiotic-Based Imidazolium- and Pyridinium-Type Ionic Liquids. *Chem. Biol. Drug Des.* **2011**, 78, 33–41.
- (72) Yhaya, F.; Lim, J.; Kim, Y.; Liang, M. T.; Gregory, A. M.; Stenzel, M. H. Development of Micellar Novel Drug Carrier Utilizing Temperature-Sensitive Block Copolymers Containing Cyclodextrin Moieties. *Macromolecules* **2011**, *44*, 8433–8445.
- (73) Bhargava, B. L.; Klein, M. L. Nanoscale Organization in Aqueous Dicationic Ionic Liquid Solutions. *J. Phys. Chem. B* **2011**, *115*, 10439–10446.
- (74) Shiflett, M. B.; Yokozeki, A. Separation of CO₂ and H₂S Using Room-Temperature Ionic Liquid [BMIM][PF₆]. Fluid Phase Equilib. **2010**, 294, 105–113.
- (75) Wang, X. Q.; Yu, L.; Jiao, J. J.; Zhang, H. N.; Wang, R.; Chen, H. Aggregation Behavior of COOH-Functionalized Imidazolium-Based Surface Active Ionic Liquids in Aqueous Solution. *J. Mol. Liq.* **2012**, 173, 103–107.
- (76) Shi, L. J.; Zheng, L. Q. Aggregation Behavior of Surface Active Imidazolium Ionic Liquids in Ethylammonium Nitrate: Effect of Alkyl Chain Length, Cations, and Counterions. *J. Phys. Chem. B* **2012**, *116*, 2162–2172.
- (77) Long, P. F.; Chen, J. F.; Wang, D.; Hu, Z. Q.; Gao, X. D.; Li, Z. R.; Hao, J. C. Influence of Counterions on Micellization of Tetramethylammonium Perfluorononanoic Carboxylate in 1-Butyl-3-methylimidazolium Ionic Liquid. *J. Phys. Chem. B* **2012**, *116*, 7669–7675.
- (78) Jiao, J. J.; Dong, B.; Zhang, H. N.; Zhao, Y. Y.; Wang, X. Q.; Wang, R.; Yu, L. Aggregation Behaviors of Dodecyl Sulfate-Based Anionic Surface Active Ionic Liquids in Water. *J. Phys. Chem. B* **2012**, *116*, 958–965.
- (79) Wang, J. J.; Zhang, L. M.; Wang, H. Y.; Wu, C. Z. Aggregation Behavior Modulation of 1-Dodecyl-3-Methylimidazolium Bromide by Organic Solvents in Aqueous Solution. *J. Phys. Chem. B* **2011**, *115*, 4955–4962.
- (80) Shi, L. J.; Li, N.; Zheng, L. Q. Aggregation Behavior of Long-Chain *N*-Arylimidazolium Bromide in a Room Temperature Ionic Liquid. *J. Phys. Chem. C* **2011**, *115*, 18295–18301.
- (81) Lopes, J. N. A. C.; Padua, A. A. H. Nanostructural Organization in Ionic Liquids. *J. Phys. Chem. B* **2006**, *110*, 3330–3335.
- (82) Wang, Y. T.; Voth, G. A. Tail Aggregation and Domain Diffusion in Ionic Liquids. *J. Phys. Chem. B* **2006**, *110*, 18601–18608. (83) Wang, Y. T.; Voth, G. A. Unique Spatial Heterogeneity in Ionic
- Liquids. J. Am. Chem. Soc. 2005, 127, 12192—12193.
- (84) Behera, K.; Pandey, S. Concentration-Dependent Dual Behavior of Hydrophilic Ionic Liquid in Changing Properties of Aqueous Sodium Dodecyl Sulfate. *J. Phys. Chem. B* **2007**, *111*, 13307–13315.
- (85) Behera, K.; Pandey, S. Ionic Liquid Induced Changes in the Properties of Aqueous Zwitterionic Surfactant Solution. *Langmuir* **2008**, 24, 6462–6469.
- (86) Ghosh, S.; Dey, J. Interaction of Sodium *N*-Lauroylsarcosinate with *N*-Alkylpyridinium Chloride Surfactants: Spontaneous Formation of pH-Responsive, Stable Vesicles in Aqueous Mixtures. *J. Colloid Interface Sci.* **2011**, 358, 208–216.
- (87) Hoffmann, M. M.; Heitz, M. P.; Carr, J. B.; Tubbs, J. D. Surfactants in Green Solvent Systems Current and Future Research Directions. *J. Dispersion Sci. Technol.* **2003**, *24*, 155–171.
- (88) Matsubara, H.; Onohara, A.; Imai, Y.; Shimamoto, K.; Takiue, T.; Aratono, M. Effect of Temperature and Counterion on Adsorption of Imidazolium Ionic Liquids at Air—Water Interface. *Colloid Surf., A* **2010**, *370*, 113–119.

- (89) Pino, V.; Yao, C.; Anderson, J. L. Micellization and Interfacial Behavior of Imidazolium-Based Ionic Liquids in Organic Solvent—Water Mixtures. *J. Colloid Interface Sci.* **2009**, 333, 548—556.
- (90) Dong, B.; Gao, Y. A.; Su, Y. J.; Zheng, L. Q.; Xu, J. K.; Inoue, T. Self-Aggregation Behavior of Fluorescent Carbazole-Tailed Imidazolium Ionic Liquids in Aqueous Solutions. *J. Phys. Chem. B* **2010**, *114*, 340–348.
- (91) Li, G. L.; Gao, Y. A.; Li, X. W.; Liu, J.; Zheng, L. Q.; Xing, H.; Xiao, J. X. Aggregation Behavior of *N*-Alkyl Perfluorooctanesulfonamides in Dimethyl Sulfoxide Solution. *J. Colloid Interface Sci.* **2010**, 342, 372–381.
- (92) Luczak, J.; Hupka, J.; Thoming, J.; Jungnickel, C. Self-Organization of Imidazolium Ionic Liquids in Aqueous Solution. *Colloid Surf., A* **2008**, 329, 125–133.
- (93) Jungnickel, C.; Luczak, J.; Ranke, J.; Fernandez, J. F.; Muller, A.; Thoming, J. Micelle Formation of Imidazolium Ionic Liquids in Aqueous Solution. *Colloid Surf., A* **2008**, *316*, 278–284.
- (94) Wang, H. Y.; Feng, Q. Q.; Wang, J. J.; Zhang, H. C. Salt Effect on the Aggregation Behavior of 1-Decyl-3-methylimidazolium Bromide in Aqueous Solutions. *J. Phys. Chem. B* **2010**, *114*, 1380–1387.
- (95) Luczak, J.; Markiewicz, M.; Thoming, J.; Hupka, J.; Jungnickel, C. Influence of the Hofmeister Anions on Self-Organization of 1-Decyl-3-methylimidazolium Chloride in Aqueous Solutions. *J. Colloid Interface Sci.* 2011, 362, 415–422.
- (96) Feng, Q. Q.; Wang, H. Y.; Zhang, S. B.; Wang, J. J. Aggregation Behavior of 1-Dodecyl-3-methylimidazolium Bromide Ionic Liquid in Non-aqueous Solvents. *Colloid Surf., A* **2010**, *367*, 7–11.
- (97) Singh, T.; Rao, K. S.; Kumar, A. Polarity Behaviour and Specific Interactions of Imidazolium-Based Ionic Liquids in Ethylene Glycol. *ChemPhysChem* **2011**, *12*, 836–845.
- (98) Inoue, T.; Misono, T. Cloud Point Phenomena for POE-Type Nonionic Surfactants in Imidazolium-Based Ionic Liquids: Effect of Anion Species of Ionic Liquids on the Cloud Point. *J. Colloid Interface Sci.* **2009**, 337, 247–253.
- (99) Llovell, F.; Marcos, R. M.; MacDowell, N.; Vega, L. F. Modeling the Absorption of Weak Electrolytes and Acid Gases with Ionic Liquids Using the Soft-SAFT Approach. *J. Phys. Chem. B* **2012**, *116*, 7709–7718.
- (100) Deyko, A.; Jones, R. G. Adsorption, Absorption and Desorption of Gases at Liquid Surfaces: Water on $[C_8C_1Im][BF_4]$ and $[C_2C_1Im][Tf_2N]$. Faraday Discuss **2012**, 154, 265–288.
- (101) Shiflett, M. B.; Niehaus, A. M. S.; Yokozeki, A. Separation of N_2O and CO_2 Using Room-Temperature Ionic Liquid [BMIM][BF₄]. *J. Phys. Chem. B* **2011**, *115*, 3478–3487.
- (102) Ren, S. H.; Hou, Y. C.; Wu, W. Z.; Jin, M. J. Oxidation of SO₂ Absorbed by an Ionic Liquid During Desulfurization of Simulated Flue Gases. *Ind. Eng. Chem. Res.* **2011**, *50*, 998–1002.
- (103) Anderson, J. L.; Dixon, J. K.; Brennecke, J. F. Solubility of CO_2 CH₄, C_2 H₆, C_2 H₄, O_2 , and N_2 in 1-Hexyl-3-methylpyridinium Bis(Trifluoromethylsulfonyl)Imide: Comparison to Other Ionic Liquids. *Acc. Chem. Res.* **2007**, *40*, 1208–1216.
- (104) Muldoon, M. J.; Aki, S. N. V. K.; Anderson, J. L.; Dixon, J. K.; Brennecke, J. F. Improving Carbon Dioxide Solubility in Ionic Liquids. *J. Phys. Chem. B* **2007**, *111*, 9001–9009.
- (105) Bhargava, B. L.; Yasaka, Y.; Klein, M. L. Hydrogen Evolution from Formic Acid in an Ionic Liquid Solvent: A Mechanistic Study by Ab Initio Molecular Dynamics. *J. Phys. Chem. B* **2011**, *115*, 14136—14140.
- (106) Shiflett, M. B.; Elliott, B. A.; Niehaus, A. M. S.; Yokozeki, A. Separation of N₂O and CO₂ Using Room-Temperature Ionic Liquid [Bmim][Ac]. Sep. Sci. Technol. **2012**, 47, 411–U279.
- (107) Shiflett, M. B.; Shiflett, A. D.; Yokozeki, A. Separation of Tetrafluoroethylene and Carbon Dioxide Using Ionic Liquids. *Sep. Purif. Technol.* **2011**, *79*, 357–364.
- (108) Yokozeki, A.; Shiflett, M. B.; Junk, C. P.; Grieco, L. M.; Foo, T. Physical and Chemical Absorptions of Carbon Dioxide in Room-Temperature Ionic Liquids. *J. Phys. Chem. B* **2008**, *112*, 16654–16663.

- (109) Shiflett, M. B.; Yokozeki, A. Solubility of CO₂ in Room Temperature Ionic Liquid [Hmim][Tf₂N]. *J. Phys. Chem. B* **2007**, *111*, 2070–2074.
- (110) Dyson, P. J.; Laurenczy, G.; Ohlin, C. A.; Vallance, J.; Welton, T. Determination of Hydrogen Concentration in Ionic Liquids and the Effect (or Lack of) on Rates of Hydrogenation. *Chem. Commun.* **2003**, 2418–2419.
- (111) Anderson, J. L.; Dixon, J. K.; Maginn, E. J.; Brennecke, J. F. Measurement of SO₂ Solubility in Ionic Liquids. *J. Phys. Chem. B* **2006**, *110*, 15059–15062.
- (112) Hong, G.; Jacquemin, J.; Deetlefs, M.; Hardacre, C.; Husson, P.; Gomes, M. F. C. Solubility of Carbon Dioxide and Ethane in Three Ionic Liquids Based on the Bis{(trifluoromethyl)sulfonyl}mide Anion. Fluid Phase Equilib. 2007, 257, 27—34.
- (113) Huang, X. H.; Margulis, C. J.; Li, Y. H.; Berne, B. J. Why Is the Partial Molar Volume of CO₂ So Small When Dissolved in a Room Temperature Ionic Liquid? Structure and Dynamics of CO₂ Dissolved in [Bmim⁺] [PF₆⁻)]. *J. Am. Chem. Soc.* **2005**, *127*, 17842–17851.
- (114) Costantini, M.; Toussaint, V. A.; Shariati, A.; Peters, C. J.; Kikic, I. High-Pressure Phase Behavior of Systems with Ionic Liquids: Part IV. Binary System Carbon Dioxide+1-Hexyl-3-methylimidazolium Tetrafluoroborate. *J. Chem. Eng. Data* **2005**, *50*, 52–55.
- (115) Bhargava, B. L.; Klein, M. L. Formation of Interconnected Aggregates in Aqueous Dicationic Ionic Liquid Solutions. *J. Chem. Theor. Comput.* **2010**, *6*, 873–879.
- (116) Aki, S. N. V. K.; Mellein, B. R.; Saurer, E. M.; Brennecke, J. F. High-Pressure Phase Behavior of Carbon Dioxide with Imidazolium-Based Ionic Liquids. *J. Phys. Chem. B* **2004**, *108*, 20355–20365.
- (117) Baltus, R. E.; Culbertson, B. H.; Dai, S.; Luo, H. M.; DePaoli, D. W. Low-Pressure Solubility of Carbon Dioxide in Room-Temperature Ionic Liquids Measured with a Quartz Crystal Microbalance. *J. Phys. Chem. B* **2004**, *108*, 721–727.
- (118) Bhargava, B. L.; Klein, M. L. Molecular Dynamics Studies of Cation Aggregation in the Room Temperature Ionic Liquid $[C_{10}mim][Br]$ in Aqueous Solution. *J. Phys. Chem. A* **2009**, *113*, 1898–1904.
- (119) Carvalho, P. J.; Alvarez, V. H.; Schroder, B.; Gil, A. M.; Marrucho, I. M.; Aznar, M.; Santos, L. M. N. B. F.; Coutinho, J. A. P. Specific Solvation Interactions of CO₂ on Acetate and Trifluoroacetate Imidazolium Based Ionic Liquids at High Pressures. *J. Phys. Chem. B* **2009**, *113*, 6803–6812.