

pubs.acs.org/est

Ditetraalkylammonium Amino Acid Ionic Liquids as CO₂ Absorbents of High Capacity

Jing-wen Ma, [†] Zheng Zhou, [†] Feng Zhang, ^{*,†,‡} Cheng-gang Fang, [†] You-ting Wu, [†] Zhi-bing Zhang, [†] and Ai-min Li*, [†]

[†]State Key Laboratory of Pollution Control & Resource Reuse, School of Chemistry and Chemical Engineering, School of the Environment, Nanjing University, Nanjing 210093, China

Supporting Information

ABSTRACT: By grafting butyl or ethyl onto tetramethylethylenediamine, quaternary ammonium salts with two positive charge centers were formed at the first step. Metathesis with Ag₂O followed. Through neutralization with glycine, L-alanine, or valine, a series of new ditetraalkylammonium amino acid ionic liquids (DILs) for CO₂ capture were generated. The structures of DILs, as shown in Figure 1, were verified by using ¹H NMR and EA. These DILs were found to be of quite high viscosity which militated against their industrial application in CO₂ removal. Drawing on the experience of mixed amines' aqueous solutions, these DILs were blended with water or N-methyldiethanolamine (MDEA) aqueous solutions to act as special absorbents of CO₂. Using a Double-Tank Absorption System, the absorption performance of these DIL solutions was investigated in detail. The experimental results indicated that

among the three aqueous solutions of DILs (20%, 40%, and 80 wt %), the solution of 40% DIL had a higher absorption rate of CO_2 than the other two, demonstrating the different effects of concentration and viscosity on the absorption. The solution of 40% DIL or the 15% DIL + 15% MDEA had much higher capacity for CO_2 than the corresponding monocation tetraalkylammonium AAILs, due to the special structure of the dication which could influence the solubility of CO_2 in the aqueous solution.

1. INTRODUCTION

As a worldwide concern, the treatment of CO₂ has attracted more and more attention. Many techniques for CO₂ removal have been developed. However, CO₂ is not just a greenhouse gas but also an important chemical resource widely used in many fields. Carbon dioxide can be transformed into an environmentalfriendly extraction solvent in green chemical industries. Moreover, as a C1 resource, CO2 can be transformed into some basic chemical materials, such as CO, syngas, and methanol. $^{2-7}$ Therefore, the capture of CO₂ is good for both the environment and the recycling of carbon resource. At present, one of the most successfully and commercially utilized technologies for CO₂ recovery is the absorption of CO2 by aqueous solutions of amines, including monoethanolamine (MEA), diethanolamine (DEA), N-methyldiethanolamine (MDEA), etc.⁸ However, there are several shortcomings in the use of alkanolamine, ^{9–11} such as equipment corrosion, easy heat decomposition, oxidation of amines, and secondary pollution due to its high volatility.

In view of the above-mentioned drawbacks of amines aqueous solutions, ionic liquids (ILs) are considered to be promising alternatives for the uptake of CO₂. Room temperature ionic liquids (RTILs) are novel type of green solvents with special properties ^{12,13} such as low vapor pressure, wide liquid process temperature, high stability, and easy assembly. RTILs have aroused considerable

interest due to their potential application as new green solvents. Compared with alkanolamines, RTILs have negligible volatility and remarkable thermal stability which can avoid loss of absorbents for $\rm CO_2$ uptake. Many research groups, especially that of Brennecke, have carried out significant research on the solubility of $\rm CO_2$ in ILs. They 15,16 first reported that $\rm CO_2$ was highly soluble in [bmim] [PF₆](1-butyl-3-methylimidazolium hexafluorophosphate) with a mole fraction of 0.6 at 8 MPa. However, when the pressure of $\rm CO_2$ was below ambient pressure, the solubility of $\rm CO_2$ in conventional ILs was only up to 0.035 mol fraction. In general, the absorption of $\rm CO_2$ by these traditional ILs was physical and had to be performed under extreme conditions such as very high pressure (90 bar or even higher) and very long time for the equilibrium to be reached (up to 24 h).

Inspiringly, the unique "assembly" character of ionic liquids makes rapid and efficient absorption of CO₂ in ILs possible. Introducing special groups which can greatly enhance CO₂ capture into the anion or the cation of ILs, functionalized ionic liquids by designing the structures of cation or anion according to

Received: May 31, 2011
Accepted: November 8, 2011
Revised: October 29, 2011
Published: November 08, 2011

^{*}School of Pharmacy, China Pharmaceutical University, Nanjing 210009, China

the practical needs and special purposes are expected to have excellent performance in the uptake of CO₂. Bates et al. reported that the molar uptake of CO₂ per mole of [pNH₂bim][PF₆] (ionic liquid functionalized the cation with amine) during 3 h approached 0.5 under normal pressure and temperature. The absorption mechanism of CO₂ in the amine functionalized ionic liquid was also proposed as the primary amines. Since then, lots of functional ILs 19 with the amino group in cation have been synthesized for CO₂ uptake. In 2005, amino-acid-based ILs [emim][amino acid] were prepared from 20 natural amino acids by Ohno's group.²⁰ Then, tetraalkylphosphonium amino acid ILs was also reported. 19,20 Due to their high viscosities (245– 745 mPa•s), tetraalkylphosphonium amino acid ILs had to be loaded on porous silica gel to absorb CO₂. ²⁰ In 2010, Brennecke's group²¹ successfully used a computational molecular design approach to identify a new class of ILs based on the AHAs (aprotic heterocyclic anions), which were shown to react stoichiometrically and reversibly with CO₂ and to not suffer the large viscosity increases that have plagued previous attempts to create CO₂-complexing ILs.

Our research group have successfully synthesized nine tetraalkylammonium-based amino acid ionic liquids which could rapidly absorb CO_2 (the absorption equilibrium could all be reached within 60 min). In 2010, lysine, which had two amino groups in one molecule, was also used as anion to obtain tetramethylammonium lysine ([N₁₁₁₁][Lys]) and tetraethylammonium lysine ([N₂₂₂₂][Lys]). It was found that [N₁₁₁₁][Lys] and [N₂₂₂₂][Lys] had significant mole absorptivity of CO_2 . The absorption mechanism of CO_2 in pure amino-acid-based ILs is similar to that of [pNH₂bim][PF₆], i.e., one CO_2 molecule is combined with two amino groups

$${}_{2}\left[N(C_{n})_{4}\right]^{+} \bigcirc CC_{n} - CH_{NH_{2}} + CO_{2} \longrightarrow \left[N(C_{n})_{4}\right]^{+}_{2} + \left[N(C_{n})_{$$

The viscosity of amino acid ILs (AAILs) is still quite high. $^{22-24}$ Generally, the diffusivity of CO₂ in the liquid is determined by the solvent's viscosity. The lower the viscosity of solvent is, the higher is diffusivity in the solvent and thus the faster absorption rate. The biggest flaw with the functionalized ILs is their high viscosity, which greatly hinders their application in CO2 absorption. Drawing on the successful experience of the mixed amines in CO₂ uptake, combining functionalized ILs with water or MDEA solution is a good way to apply the functionalized ILs, 18 since the amino acid ILs have high solubility in water. According to a US patent,²⁵ [bmim][BF₄] (1-butyl-3-methylimidazolium tetrafluoroborate) and [bmim][acetate] aqueous solutions and the hybrid of ionic liquid and MDEA (MEA) were used for the removal of CO₂. However, the absorption of CO₂ in these solvents was quite limited, since [bmim][BF₄] and [bmim][acetate] were not very good for the absorption of CO₂. In 2010, four functionalized amino acid ILs, tetramethylammonium glycinate ($[N_{1111}][Gly]$), tetraethylammonium glycinate($[N_{2222}][Gly]$), tetramethylammonium lysinate-($[N_{1111}][Lys]$), and tetraethylammonium lysinate($[N_{2222}][Lys]$), were mixed with aqueous solution of MDEA to form a new type of absorbents (AAILs + MDEA + water) for CO₂ capture. It was found that adding amino acid IL greatly enhanced CO2 absorption in the MDEA aqueous solution. 18,19

Practically, in the aqueous solution, the amino-acid-based ILs completely dissociate into hydrated cations and $[H_2N\text{-}CHR-COO]^-$ anion. Since the amino acid anions react with CO_2 like the primary alkanolamine, $[H_2N\text{-}CHR\text{-}COO]^-$ can be represented as RNH_2 . In the aqueous solution of amino-acid-based ILs, the carbon dioxide absorption is usually described by the zwitterion mechanism. First, zwitterion is obtained through the reaction of CO_2 with amino acid

$$RNH_2 + CO_2 \rightleftharpoons RNH_2^+COO^- \tag{2}$$

Then, the zwitterion is deprotonated by the bases (denoted by B) in the solution

$$RNH_2^+COO^- + B \rightleftharpoons RNHCOO^- + BH^+$$
 (3)

where B includes RNH₂, H₂O, OH⁻, MDEA, etc. In the aqueous solutions of IL and MDEA, the amino acid first reacts quickly with CO₂ to form zwitterions which will transfer protons to MDEA. Therefore, the new CO₂ absorbent AAILs + MDEA + water combines the rapid absorption rate of AAILs and the high CO₂ capacity of MDEA. The equilibrium reactions in the liquid phase are suggested as follows¹⁹

$$RNH_2^+COO^- + RNH_2 \rightleftharpoons RNHCOO^- + RNH_3^+$$
 (4)

$$RNHCOO^{-} + H_2O \rightleftharpoons RNH_2 + HCO_3^{-}$$
 (5)

$$RNH_3^+ \rightleftharpoons RNH_2 + H^+ \tag{6}$$

$$CO_2 + H_2O \rightleftharpoons H^+ + HCO_3^- \tag{7}$$

$$HCO_3^- \rightleftharpoons H^+ + CO_3^{2-} \tag{8}$$

$$H_2O \rightleftharpoons H^+ + OH^- \tag{9}$$

$$MDEAH^+ \rightleftharpoons MDEA + H^+$$
 (10)

Through eqs 4-10, the concentration of species can be calculated. In recent years, dicationic ionic liquids have attracted increasing attention for their excellent properties. Some imidazoliumbased dicationic ILs have been synthesized by Ohno and his coworkers,²⁷ who have also synthesized pyridinium- and ammonium-based dicationic ILs with a polyether linker. 28 Armstrong 29 synthesized 39 kinds of dication ionic liquids, combining cations which contain two imidazolium or pyrrolidinium cations joined via hydrocarbon linkage chains of different lengths (from 3 to 12 carbons long) and the anions including Br⁻, NTf₂⁻, BF₄⁻, and PF₆⁻. The conductivity, glass transition temperature, melting point, surface tension, and shear viscosity in some dicationic ILs have been reported.³⁰ Some dicationic ILs have been applied as stationary phases for gas chromatography, ^{31–33} as solvents for high-temperature organic reactions, ³⁴ as high-temperature lubricants, ^{35–38} and as electrolytes in secondary batteries ³⁹ and dye sensitized solar cells. 40,41 There are usually two ways to obtain functionalized ILs: cation or anion functionalized. As a medium for CO₂ capture, higher absorption capacity of the functionalized ILs is always preferred. In the present work, for the first time, dual-cations amino acid ILs were synthesized, in which the cation was equipped with two charges and the anions were functionalized with two appended amine groups. So far, most of the investigations on DILs^{29,37,42–44} have focused on their synthesis or their basic physicochemical properties, while little work has been done

Cation
$$\begin{bmatrix} C_2(N_{112})_2 \end{bmatrix}^{2+} \qquad \begin{bmatrix} C_2(N_{114})_2 \end{bmatrix}^{2+}$$
 Anion
$$\begin{bmatrix} Gly \end{bmatrix}^- \qquad \begin{bmatrix} Ala \end{bmatrix}^- \qquad \begin{bmatrix} Val \end{bmatrix}^-$$

Figure 1. Cation and anion of the target ionic liquids.

concerning the specific uses of DILs, especially the amino-acid-based DILs. In our work, DILs and their solutions were first applied in the absorption of CO_2 gas. Then, absorption of CO_2 in the DIL aqueous solutions and the DIL + MDEA aqueous solutions was investigated respectively to explore the effect of carbon structure and two positive charge centers on CO_2 uptake.

2. EXPERIMENTAL SECTION

- **2.1. Materials.** Tetramethylethylenediamine, 1-ethyl bromide, 1-butyl bromide, silver oxide, glycine, lysine, and valine of analytical grade were provided by Sinopharm Chemical Reagent. CO₂ (purity above 99.99%) was purchased from Jiangsu Topgrand Petrochemical industrial gas Co., Ltd.
- **2.2. Synthesis of Dicationic Ionic Liquids.** The synthesis process of amino-acid-based DILs was as follows:

Step 1. Tetramethylethylenediamine and bromine alkane (methyl bromide or butyl bromide) reacted in ethanol at 80 $^{\circ}$ C for 48 h. The crude dication salt was then obtained through removing the solvent and unreacted reagents by rotary evaporator. After anhydration with vacuum drying over phosphorus pentoxide, pure dibromide salt was obtained eventually.

Step 2. Dication salt from Step 1 was mixed with potassium hydroxide in ethanol and stirred at room temperature for 24 h to obtain ditetraalkylammonium hydroxides. Since the solubility of potassium bromide in ethanol was quite low (0.034 g KBr/100 g ethanol at 25 °C), the precipitated potassium bromide could be removed by filtration.

$$R_{1,2} \xrightarrow{\mathbb{N}} \mathbb{R}^{H_2} \overset{\bullet}{\underset{Br}{\sim}} R_{1,2} + KOH \xrightarrow{C_2H_5OH} \frac{C_2H_5OH}{24h \ 25^{\circ}C}$$

$$R_{1,2} \xrightarrow{\mathbb{N}} \mathbb{R}^{H_2} \overset{\bullet}{\underset{OH}{\sim}} R_{1,2} + KBr \downarrow$$

$$(12)$$

Step 3. The small amount of bromide ion in the solution generated from Step 2 was measured with the Mohr titration. One molar equivalent of the bromide salt dissolved in water would react with 1 mol equiv of solid silver oxide which was added intermittently. After being stirred in darkness at room temperature for 8 h, the upper supernatant was separated and treated by centrifugalization at 4500 rpm for 15 min. Silver bromide which was nearly insoluble in ditetraalkylammonium hydroxides solution could be removed.

$$R_{1,2} \stackrel{\bullet}{\underset{Br}{\overset{\bullet}{\triangleright}}} \stackrel{H_2}{\overset{\bullet}{\triangleright}} - C \stackrel{\bullet}{\underset{\bullet}{\vdash}} -$$

Step 4. As the concentration of OH $^-$ in the solution generated from Step 3 was calibrated by 1 mol/L standard hydrochloric acid, OH $^-$ reacted with amino acid at mole ratio of 1:1 for 6 h at ambient temperature. Then water was removed through rota-evaporation and vacuum drying over phosphorus pentoxide to obtain the crude products.

$$R_{1,2} \xrightarrow{\overset{\bullet}{\underset{O}{\text{H}}}} \overset{H_2}{\underset{O}{\text{H}}} - \overset{\bullet}{\underset{C}{\text{H}}} - \overset{\bullet}{\underset{C}{\text{H}}} - \overset{\bullet}{\underset{C}{\text{H}}} - \overset{\bullet}{\underset{C}{\text{H}}} + \overset{\bullet}{\underset{C}{\text{H}}} - \overset{\bullet}{\underset{C}{\text{H}}} -$$

- Step 5. The crude products were extracted by using the mixture of acetonitrile and chloroform (the volume fraction was 50%). By removing solvent through rota-evaporation and vacuum drying over phosphorus pentoxide, respectively, six pure ionic liquids would be obtained. The structures of the anion and the cation for the DILs are shown in Figure 1.
- **2.3.** Characterization of Dicationic Ionic Liquids. The structures of synthesized DILs were identified by ¹H NMR spectroscopy (Varian XL-300) and EA (Elementar vario EL II). The thermal stability was measured with TGA

Figure 2. Schematic diagrams of gas absorption apparatus.

(Perkin-Elmer, 7 series thermal analysis system), and the samples were placed in aluminum pans and heated from room temperature to 500 at 10 °C min⁻¹ under nitrogen. The amount of water was measured by using Karl Fisher coulometric titration (Brinkmann Metrohm 756 KF Coulometer). The Br concentration, which was found to be (240 to 285) ppm, was measured by the Mohr titration.

2.4. Experiments of CO₂ Absorption. Since all pure DILs are of high viscosity and low liquidity, they will be prepared as aqueous solutions for CO₂ uptake like the previous treatment for the amino-acid-based ILs. 18,19 Considering the economic benefit and the reactivity, glycine is an excellent anion provider and CO₂ stabilizing agent. Therefore, $C_2(N_{114})_2Gly_2$ and $C_2(N_{112})_2Gly_2$ were chosen as functional absorbents for CO2 capture. Two kinds of solutions were prepared as absorbents: (1) aqueous solutions of DILs with weight fraction of 20%, 40%, and 80% and (2) 15% DIL + 15% MDEA aqueous solutions. The densities of all the solutions were measured by density meter Anton Paar DMA 5000, with a precision of 0.000001 g·cm $^{-3}$. The viscosities of the solutions were measured by HAAKE Rheostress 600. The absorption reactor is made of stainless steel and can afford pressures up to 120 bar. The whole test device consists of an isothermal water bath, an absorption equilibrium system, and the data receiving sections. This device has two vessels, and the storage vessel (176.3 mL) isolates CO₂ before it contacts the samples in the absorption vessel (57.3 mL) which is equipped with a magnetic stirrer. The temperature of both vessels is controlled by the water bath. The pressure in the two vessels is monitored by using the pressure gauge (WIDEPLUS-8). Before the experiment, a known mass of the sample (about 4 g) was placed into the absorption vessel, and the whole device was degassed by a vacuum pump for at least 2 h. As shown in Figure 2, the two vessels were first separated by using a needle valve. When the storage vessel received the known amount of CO2, its initial pressure P_0 was measured by a pressure gauge. Then, the needle valve between the two vessels was turned on to let the CO2 be introduced to the sample in the absorption vessel, and the CO₂ gas would be absorbed by the liquid in the bottom of the vessel. After the equilibration was reached, the CO₂ uptake could be calculated. A detailed description of the experiments has been presented in ref 19.

The amount of absorbed CO_2 can be calculated by the following equation

$$n_{CO_2} = \frac{P_0 V_S - P(V_S + V_A - V_L) + P_{\nu} V_L}{RT}$$
 (15)

Figure 3. Absorption of CO_2 in aqueous solution of $C_2(N_{114})_2Gly_2$.

Figure 4. Absorption of CO_2 in aqueous solution of $C_2(N_{112})_2Gly_2$.

where V_S and V_A denote the volume of the storage vessel and the absorption vessel respectively. V_L represents the volume of liquid, and P_{ν} represents the saturated vapor pressure of liquid. According to the Damping-Film Theory, for the isothermal absorption of gas, the relationship between the partial pressure of the gas versus the time can be described as follows

$$\ln(P - P_e)/(P_o - P_e) = -ut \tag{16}$$

where P represents the partial pressure of CO_2 at time t. P_o and P_e denote the partial pressure at the beginning and at the absorption equilibrium, respectively. u stands for the apparent absorption rate constant based on pressure. Taking part in the Peng–Robinson cubic equation of state, eq 16 will be written in the form of n-- the amount of CO_2

$$\ln(n - n_e)/(n_o - n_e) = -Kt \tag{17}$$

where, like u, K is also the apparent absorption rate constant. Noticeably, K strictly equals to u only for the ideal gas.

3. RESULTS AND DISCUSSION

3.1. The Characterization Results. The results of ¹H NMR, EA, TG, the water content, and the halide concentration of the sample are presented in the Supporting Information. The characteristic data are in good agreement with the expected structures and compositions.

3.2. Absorption of CO_2 in Solutions of Various Concentrations. Absorption of CO_2 by aqueous solutions of DILs with P_0 = 97 KPa and T = 298 K is illustrated in Figures 3 and 4. It was found that the two types of DILs, $C_2(N_{114})_2Gly_2$ and $C_2(N_{112})_2Gly_2$ had the same absorption trend in aqueous solutions. Among the three aqueous solutions of DIL (20%, 40%, and 80%), the 40% DIL aqueous solution had a higher absorption rate and larger absorption capacity for CO_2 than the 20% and 80% DIL aqueous solutions. A possible explanation is that compared with the 40% DIL aqueous solution, the 20% DIL

Table 1. Physical Property of the Absorbents

absorbents	m (g)	$\rho \; (\mathrm{g \cdot cm^{-3}})$	$\mu \; (\text{mP} \cdot \text{s})$	$n_{\rm CO2}$ (mol)	$\alpha (\mathrm{mol_{CO2} mol^{-1}_{Gly}})$
20% C ₂ (N ₁₁₂) ₂ Gly ₂	3.883	1.02243	4.58	0.0031909	0.6617
40% C ₂ (N ₁₁₂) ₂ Gly ₂	3.8995	1.04073	19.85	0.004296	0.4434
80%C2(N112)2Gly ₂	3.9923	1.07320	618	0.004254	0.2825
20% C ₂ (N ₁₁₄) ₂ Gly ₂	3.9968	1.02259	5.32	0.002950	0.6593
40% C ₂ (N ₁₁₄) ₂ Gly ₂	4.0012	1.04103	20.3	0.004107	0.4032
$80\% C_2(N_{114})_2Gly_2$	4.0037	1.074193	630	0.004082	0.2794

Figure 5. Apparent absorption rates in aqueous solution of $C_2(N_{114})_2Gly_2$.

solution had less effective absorbent (RNH $_2$ COO $^-$), while the 80% DIL solution had higher viscosity which greatly hindered the absorption of CO $_2$. Generally, the viscosity of aqueous solutions increased with the uptake CO $_2$, further weakening the absorption performance. The absorption capacity of the DIL aqueous solutions was compared in Table 1, which showed that the 20% aqueous solution had the highest CO $_2$ load of 0.66 mol $_{\rm CO2}/{\rm mol}_{\rm gly}$ and the 40% DIL aqueous solution had the largest absorbing amount, while the viscosity of the 80% DIL aqueous solution was 30 times higher than that of the 40% DIL aqueous solution.

In general, the absorption rate of CO₂ in IL aqueous solutions is mainly influenced by the concentration and viscosity of the solution. High concentration of IL or low viscosity of solution both accelerates the absorption speed. For the IL aqueous solution, the viscosity is dominated by the IL's concentration, and a higher concentration of the IL leads to a higher viscosity of the solution. Therefore, the effect of the IL's concentration on the absorption rate is conflicting. As is displayed in Figure 5, for $C_2(N_{114})_2Gly_2$, among the three different concentrations, the 40% DIL solution had the highest apparent absorption rate. The apparent absorption rate of the 80% DIL solution was close to that of the 20% solution during the early 6 min. As time went on, the apparent absorption rate of the 80% solution got gradually higher than that of the 20% DIL solution. A possible explanation is that the values of the concentration and viscosity of the 40% DIL aqueous solution were fitter for the absorption. As for the 20% and 80% DIL solutions, concentration played the leading role in the absorption, especially when the absorption time reached over 6 min. Noticeably, the case of $C_2(N_{112})_2Gly_2$ (see Figure 6) was the same with $C_2(N_{114})_2Gly_2$.

3.3. Effect of Different Lengths of Alkyl Chain. The absorption of CO_2 in 40% aqueous solutions of $C_2(N_{114})_2Gly_2$ and $C_2(N_{112})_2Gly_2$ were compared in Figure 7 and Figure 8, showing that the amount of absorbed CO_2 was a little larger and the uptake rate a little higher for $C_2(N_{112})_2Gly_2$ aqueous solution than those of $C_2(N_{114})_2Gly_2$. This could be explained that there were more molecules of $C_2(N_{112})_2Gly_2$ under the same weight,

Figure 6. Apparent absorption rates in aqueous solution of $C_2(N_{112})_2Gly_2$.

Figure 7. Absorption of CO₂ in 40% DIL aqueous solution.

Figure 8. Apparent absorption rates of the absorbents.

rising from its lighter molecular weight. As shown in Figure 10, the molar absorption load of CO_2 in the $C_2(N_{114})_2 Gly_2$ aqueous solution was similar to that of the $C_2(N_{112})_2 Gly_2$ aqueous solution. Muldoon et al. have reported the influence of alkyl chain length on absorption load. They compared the solubility of CO_2 in $\left[C_8H_4F_{13}\text{mim}\right]\left[Tf_2N\right]$ and $\left[C_6H_4F_9\text{mim}\right]\left[Tf_2N\right]$ and found that the solubility of CO_2 increased with the rise in the alkyl chain length, but the changes were not obvious.

Figure 9. Absorption capacity of CO₂ in 40% ILs aqueous solution.

Figure 10. Solubility of CO₂ in 15% ILs + 15% MDEA aqueous solutions.

3.4. Effect of Different Cations on the Absorption Capacity of Aqueous Solutions. Due to the excellent absorption properties of the 40% DIL aqueous solution, its concentration was chosen to investigate the solubility of CO2 under different pressure. The absorption load of dicationic and monocationic ILs in the 40% aqueous solution were compared in Figure 9. Since the DIL has two anions of glycine, the absorption loads of CO₂ were calculated by per mole anion. The solubility of CO₂ in aqueous solution could approach one mole CO2 per mole DILs when the pressure is close to 250 kpa. It should be noted that the mole load of $[N_{1111}]$ [Gly] aqueous solution was much lower than those of $C_2(N_{114})_2Gly_2$ and $C_2(N_{112})_2Gly_2$, indicating the significant influence of cation characteristic on CO2 absorption in the aqueous solutions. That is, the dication of two positive charge centers could more effectively attract anions which contained the absorbed CO₂, such as RNH₂COO⁻. The absorption load of CO_2 was almost the same in $C_2(N_{114})_2Gly_2$ and $C_2(N_{112})_2Gly_2$ aqueous solutions.

3.5. Effect of Different Cations on the Absorption Capacity of Mixed Absorbent. At present, an effective chemical method for CO₂ uptake usually employs aqueous solutions of alkanolamine, including monoethanolamine (MEA), diethanolamine (DEA), N-methyldiethanolamine (MDEA), etc. Among them, MDEA of high load performance is mainly used, but the slow absorption rate hindered its application in the industrial process. It has been proved that adding functionalized amino acid ionic liquids into MDEA aqueous solution could significantly improve the absorption performance of MDEA.²⁰ The absorption characteristics of 15% [N₁₁₁₁][Gly] + 15% MDEA aqueous solution have been investigated in detail. 18,19 In the present work, the absorption characteristics of the DILs + MDEA aqueous solutions were also examined and compared with those of MIL $([N_{1111}][Gly])$. As shown in Figure 10, the CO_2 load of all the IL + MDEA solutions increased with the rise in the equilibrium pressure in the same way. When the pressure was less than 25 kPa, the CO₂ load increased most rapidly with the rising pressure; when the pressure was between 25-100 kPa, the increase of CO₂ load with the pressure was moderate; when the pressure was over 100 kPa, there was only slight increase in CO₂ load with the still rising pressure. Obviously, the absorption performance of CO₂ in these solutions was similar to each other when the pressure was less than 20 kPa. When the pressure reaches over 20 kPa, the CO₂ load of DILs mixtures were higher than that of MIL mixtures and the difference became more noticeable with the further increasing pressure, indicating the potential use of DIL in CO2 uptake under high pressure. This proved that the charge of ionic liquids had significant influence on the absorption of CO₂. In certain concentration range, CO₂ solubility increases with the rise in the number of electric charges. Practically, according to Schumpe's model,⁴⁵ the physical solubility of gas in solution can be affected by the concentration and the specific parameters of ions.

ASSOCIATED CONTENT

Supporting Information. The results of ¹H NMR, EA, TG, the water content, and the halide concentration of the sample. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*Phone: +86-25-83596665. Fax: +86-25-83593772. E-mail: abrem@163.com (F.Z.). Phone: +86-25-83595222. Fax: +86-25-83595222. E-mail: liaimin@nju.edu.cn (A.M.L.).

ACKNOWLEDGMENT

The authors are grateful for the financial support from National Natural Science Foundation of China (No. 200906046), National Nature Science Fund for Distinguished Young Scientists (Grant No. 50825802), Granted Special Grade of the Financial Support from the China Postdoctoral Science Foundation (No. 201003567), and National Nature Science Foundation of China (21076101), and Fundamental Research Funds for the Central Universities (No.1114020504).

REFERENCES

- (1) George, M.; Weiss, R. G. Chemically reversible organogels: Aliphatic amines as "latent" gelators with carbon dioxide. *J. Am. Chem. Soc.* **2001**, *123* (42), 10393–10394.
- (2) Arakawa, H.; Aresta, M.; Armor, J. N.; Barteau, M. A.; Beckman, E. J.; Bell, A. T.; Bercaw, J. E.; Creutz, C.; Dinjus, E.; Dixon, D. A; et al. Catalysis research of relevance to carbon management: Progress, challenges, and opportunities. *Chem. Rev.* **2001**, *101* (4), 953–996.
- (3) Song, C. S. Global challenges and strategies for control, conversion and utilization of CO2 for sustainable development involving energy, catalysis, adsorption and chemical processing. *Catal. Today* **2006**, 115(1-4), 2–32.
- (4) Amenomiya, Y. Methanol synthesis from CO₂+ H₂ II. Copperbased binary and ternary catalysts. *Appl. Catal.* **1987**, *30* (1), 57–68.
- (5) Aresta, M.; Dibenedetto, A. Utilisation of CO₂ as a chemical feedstock: opportunities and challenges. *Dalton Trans.* **2007**, *28*, 2975–2992.
- (6) Sakakura, T.; Choi, J. C.; Yasuda, H. Transformation of carbon dioxide. *Chem. Rev.* **2007**, *107* (6), 2365–2387.

- (7) Yu, K. M. K.; Curcic, I.; Gabriel, J.; Tsang, S. C. E. Recent Advances in CO₂ Capture and Utilization. *ChemSusChem.* **2008**, *1* (11), 893–899.
- (8) Navaza, J. M.; Gomez-Diaz, D.; La Rubia, M. D. Removal process of CO₂ using MDEA aqueous solutions in a bubble column reactor. *Chem. Eng. J.* **2009**, *146* (2), 184–188.
- (9) Bishnoi, S.; Rochelle, G. T. Absorption of carbon dioxide in aqueous piperazine/methyldiethanolamine. *AIChE J.* **2002**, *48* (12), 2788–2799.
- (10) Bonenfant, D.; Mimeault, M.; Hausler, R. Determination of the structural features of distinct amines important for the absorption of CO_2 and regeneration in aqueous solution. *Ind. Eng. Chem. Res.* **2003**, 42 (14), 3179–3184.
- (11) Park, S. H.; Lee, K. B.; Hyun, J. C.; Kim, S. H. Correlation and prediction of the solubility of carbon dioxide in aqueous alkanolamine and mixed alkanolamine solutions. *Ind. Eng. Chem. Res.* **2002**, *41* (6), 1658–1665.
- (12) Huang, J. H.; Ruther, T. Why are Ionic Liquids Attractive for CO₂ Absorption? An Overview. Aust. J. Chem. **2009**, 62 (4), 298–308.
- (13) Shiflett, M. B.; Yokozeki, A. Solubilities and diffusivities of carbon dioxide in ionic liquids: bmim PF6 and bmim BF4. *Ind. Eng. Chem. Res.* **2005**, *44* (12), 4453–4464.
- (14) Blanchard, L. A.; Hancu, D.; Beckman, E. J.; Brennecke, J. F. Green processing using ionic liquids and CO₂. *Nature* **1999**, 399 (6731), 28–29.
- (15) 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* (52), 20355–20365.
- (16) Blanchard, L. A.; Gu, Z.; Brennecke, J. F. High-pressure phase behavior of ionic liquid/CO2 systems. *J. Phys. Chem. B* **2001**, *105* (12), 2437–2444.
- (17) Bates, E. D.; Mayton, R. D.; Ntai, I.; Davis, J. H. CO2 capture by a task-specific ionic liquid. J. Am. Chem. Soc. 2002, 124 (6), 926–927.
- (18) Wang, Y. T.; Fang, C. G.; Zhang, F.; Geng, J.; Zhang, Z. B. The performances of CO₂ absorption in mixed aqueous solution of MDEA and amino acid ionic liquids. CIESC J. **2009**, 60 (11), 2781–2786.
- (19) Zhang, F.; Fang, C. G.; Wu, Y. T.; Wang, Y. T.; Li, A. M.; Zhang, Z. B. Absorption of CO2 in the aqueous solutions of functionalized ionic liquids and MDEA. *Chem. Eng. J.* 2010, 160 (2), 691–697.
- (20) Fukumoto, K.; Yoshizawa, M.; Ohno, H. Room temperature ionic liquids from 20 natural amino acids. *J. Am. Chem. Soc.* **2005**, 127 (8), 2398–2399.
- (21) Gurkan, B.; Goodrich, B.; Mindrup, E.; Ficke, L.; Massel, M.; Seo, S.; Senftle, T.; Wu, H.; Glaser, M.; Shah, J. Molecular Design of High Capacity, Low Viscosity, Chemically Tunable Ionic Liquids for CO₂ Capture. *J. Phys. Chem. Lett.* **2010**, *1*, 3494–3499.
- (22) Jiang, Y. Y.; Wang, G. N.; Zhou, Z.; Wu, Y. T.; Geng, J.; Zhang, Z. B. Tetraalkylammonium amino acids as functionalized ionic liquids of low viscosity. *Chem. Commun.* **2008**, *4*, 505–507.
- (23) Zhang, J. M.; Zhang, S. J.; Dong, K.; Zhang, Y. Q.; Shen, Y. Q.; Lv, X. M. Supported absorption of CO₂ by tetrabutylphosphonium amino acid ionic liquids. *Chem.—Eur. J.* **2006**, *12* (15), 4021–4026.
- (24) Zhang, Y. Q.; Zhang, S. J.; Lu, X. M.; Zhou, Q.; Fan, W.; Zhang, X. P. Dual Amino-Functionalised Phosphonium Ionic Liquids for CO2 Capture. *Chem.—Eur. J.* **2009**, *15* (12), 3003–3011.
- (25) Chinn, D.; Vu, D.; Driver, M. S.; Boudreau, L. C. $\rm CO_2$ removal from gas using ionic liquid absorbents, US 2005/0129598 A1. In. United States; 2005.
- (26) Portugal, A. F.; Derks, P. W. J.; Versteeg, G. E.; Magalhaes, F. D.; Mendes, A. Characterization of potassium glycinate for carbon dioxide absorption purposes. *Chem. Eng. Sci.* **2007**, *62* (23), 6534–6547.
- (27) Ito, K.; Nishina, N.; Ohno, H. Enhanced ion conduction in imidazolium-type molten salts. *Electrochim. Acta* **2000**, *45* (8–9), 1295–1298.
- (28) Muldoon, M. J.; Anderson, J. L.; Dixon, J. K. Improving carbon dioxide solubility in ionic liquids. *J. Phys. Chem. B.* **2007**, *111*, 9001–9009.
- (29) Anderson, J. L.; Ding, R. F.; Ellern, A.; Armstrong, D. W. Structure and properties of high stability geminal dicationic ionic liquids. *J. Am. Chem. Soc.* **2005**, 127 (2), 593–604.

- (30) Shirota, H.; Mandai, T.; Fukazawa, H.; Kato, T. Comparison between Dicationic and Monocationic Ionic Liquids: Liquid Density, Thermal Properties, Surface Tension, and Shear Viscosity. *J. Chem. Eng. Data* **2011**.
- (31) Anderson, J. L.; Armstrong, D. W. Immobilized ionic liquids as high-selectivity/high-temperature/high-stability gas chromatography stationary phases. *Anal. Chem.* **2005**, *77* (19), 6453–6462.
- (32) Qi, M.; Armstrong, D. W. Dicationic ionic liquid stationary phase for GC-MS analysis of volatile compounds in herbal plants. *Anal. Bioanal. Chem.* **2007**, 388 (4), 889–899.
- (33) Huang, K.; Han, X.; Zhang, X.; Armstrong, D. W. PEG-linked geminal dicationic ionic liquids as selective, high-stability gas chromatographic stationary phases. *Anal. Bioanal. Chem.* **2007**, 389 (7), 2265–2275.
- (34) Han, X.; Armstrong, D. W. Using geminal dicationic ionic liquids as solvents for high-temperature organic reactions. *Org. Lett.* **2005**, *7* (19), 4205–4208.
- (35) Jin, C. M.; Ye, C.; Phillips, B. S.; Zabinski, J. S.; Liu, X.; Liu, W.; Jean'ne, M. S. Polyethylene glycol functionalized dicationic ionic liquids with alkyl or polyfluoroalkyl substituents as high temperature lubricants. *J. Mater. Chem.* **2006**, *16* (16), 1529–1535.
- (36) Zeng, Z.; Phillips, B. S.; Xiao, J. C.; Shreeve, J. M. Polyfluoroalkyl, polyethylene glycol, 1, 4-bismethylenebenzene, or 1, 4-bismethylene-2, 3, 5, 6-tetrafluorobenzene bridged functionalized dicationic ionic liquids: synthesis and properties as high temperature lubricants. *Chem. Mater.* **2008**, 20 (8), 2719–2726.
- (37) Yu, G. Q.; Yan, S. Q.; Zhou, F.; Liu, X. Q.; Liu, W. M.; Liang, Y. M. Synthesis of dicationic symmetrical and asymmetrical ionic liquids and their tribological properties as ultrathin films. *Tribol. Lett.* **2007**, 25 (3), 197–205.
- (38) Palacio, M.; Bhushan, B. Molecularly thick dicationic ionic liquid films for nanolubrication. *J. Vac. Sci. Technol., A* **2009**, *27*, 986.
- (39) Zhang, Z. X.; Zhou, H. Y.; Yang, L.; Tachibana, K.; Kamijima, K.; Xu, J. Asymmetrical dicationic ionic liquids based on both imidazolium and aliphatic ammonium as potential electrolyte additives applied to lithium secondary batteries. *Electrochim. Acta* **2008**, *53* (14), 4833–4838.
- (40) Kim, J. Y.; Kim, T. H.; Kim, D. Y.; Park, N. G.; Ahn, K. D. Novel thixotropic gel electrolytes based on dicationic bis-imidazolium salts for quasi-solid-state dye-sensitized solar cells. *J. Power Sources* **2008**, *175* (1), 692–697.
- (41) Zafer, C.; Ocakoglu, K.; Ozsoy, C.; Icli, S. Dicationic bisimidazolium molten salts for efficient dye sensitized solar cells: Synthesis and photovoltaic properties. *Electrochim. Acta* **2009**, *S4* (24), 5709–5714.
- (42) Han, X. X.; Armstrong, D. W. Using geminal dicationic ionic liquids as solvents for high-temperature organic reactions. *Org. Lett.* **2005**, 7 (19), 4205–4208.
- (43) Liu, Q. B.; van Rantwijk, F.; Sheldon, R. A. Synthesis and application of dicationic ionic liquids. *J. Chem. Technol. Biotechnol.* **2006**, *81* (3), 401–405.
- (44) Zhang, Z.; Yang, L.; Luo, S.; Tian, M.; Tachibana, K.; Kamijima, K. Ionic liquids based on aliphatic tetraalkylammonium dications and TFSI anion as potential electrolytes. *J. Power Sources* **2007**, *167* (1), 217–222.
- (45) Schumpe, A. The estimation of gas solubilities in salt solutions. *Chem. Eng. Sci.* **1993**, 48 (1), 153–158.