See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263951661

Diffusion coefficients from 13C PGSE NMR measurements-fluorine- free ionic liquids with the DCTA - anion

ARTICLE in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · JANUARY 2012

Impact Factor: 7.46 · DOI: 10.1021/jz201700n

CITATIONS READS 6 36

7 AUTHORS, INCLUDING:

Sufia Khatun

Rutgers, The State University of New Jersey

10 PUBLICATIONS 78 CITATIONS

SEE PROFILE

Michel Armand

Université de Picardie Jules Verne

310 PUBLICATIONS 22,060 CITATIONS

SEE PROFILE

Wesley Henderson

North Carolina State University

105 PUBLICATIONS 2,232 CITATIONS

SEE PROFILE

Steve G. Greenbaum

City University of New York - Hunter College

247 PUBLICATIONS 4,088 CITATIONS

SEE PROFILE

Diffusion Coefficients from ¹³C PGSE NMR Measurements—Fluorine-Free Ionic Liquids with the DCTA- Anion

Cristelle Herriot, † Sufia Khatun, ‡ Eric T. Fox, † Patrick Judeinstein, $^{\$}$ Michel Armand, $^{\parallel}$ Wesley A. Henderson, *,† and Steve Greenbaum *,‡

Supporting Information

ABSTRACT: Pulsed-field gradient spin-echo (PGSE) NMR is a widely used method for the determination of molecular and ionic self-diffusion coefficients. The analysis has thus far been limited largely to ¹H, ⁷Li, ¹⁹F, and ³¹P nuclei. This limitation handicaps the analysis of materials without these nuclei or for which these nuclei are insufficient for complete characterization. This is demonstrated with a class of ionic liquids (or ILs) based on the nonfluorinated anion 4.5-dicarbonitrile-1,2,3-triazole (DCTA⁻). It is demonstrated here that ¹³C-PGSE NMR can be used to both verify the diffusion coefficients obtained from other nuclei, as well as characterize materials that lack commonly scrutinized nuclei — all without the need for specialized NMR methods.

SECTION: Kinetics, Spectroscopy

Tuclear magnetic resonance (NMR) spectroscopy, especially the pulsed-field gradient spin-echo (PGSE) technique, has been used extensively to measure diffusion coefficients of molecules and ions, 1-4 including the ions in ionic liquids (ILs), salts that melt at low temperature. 5-11 For the ILs reported here, however, the anion, 4,5-dicarbonitrile-1,2,3-triazole (DCTA⁻)^{12–18} (Figure 1), is devoid of both fluorine and hydrogen, which typically serve as convenient probes. Attempts to follow ¹⁵N-enriched DCTA⁻ have proven unsuccessful due to the poor NMR properties (low γ , long relaxation time) of this nuclei. ¹³C nuclei were therefore utilized instead (at natural abundance, Figure 2) as the probe — an approach that has never been attempted before with conventional PGSE-NMR (although there are a few reports of the use of the ¹³C nuclei for specialized NMR diffusion measurement techniques 19-21). Reported here are the results for the diffusion coefficient measurements of the IL anions and cations from ¹³C- and ¹H-NMR, as well as the thermal phase behavior and transport properties of the ILs.

Potential and practical applications of ILs are growing exponentially due to their favorable properties such as high thermal stability, low to negligible vapor pressure, tunable polarity as solvents, high conductivity, and so forth. 22-24 The basic principles for designing ILs are to combine charge delocalization and low surface energy for both the cation and anion with shape factors, such as low symmetry and five-

Figure 1. IL cation and anion structures studied in this work:,1-alkyl-3methylimidazolium (IM_{10R}⁺), N-alkyl-N-methylpyrrolidinium (PY_{1R}⁺), and 4,5-dicarbonitrile-1,2,3-triazole (DCTA⁻), where R is an alkyl group (i.e., 2, ethyl; 3, propyl; 4, butyl).

membered rings, which make close packing in a crystal more improbable, thus reducing the melting point (T_m) of the salt. The classical example is the 1-butyl-3-methylimidazolium (IM₁₀₄⁺) cation (Figure 1), which readily forms low melting salts with a wide variety of anions.¹¹ The most widely used anion is bis(trifluoromethanesulfonyl)imide or N(SO₂CF₃)₂-(TFSI⁻), which, though very bulky, possesses extensive charge delocalization and conformational flexibility due to the facile rotation around the S-N-S bonds. 25-27 The use of nonfluorinated anions such as DCTA, instead of TFSF, is of

Received: December 27, 2011 Accepted: January 19, 2012 Published: January 19, 2012

[†]Ionic Liquid & Electrolytes for Energy Technologies (ILEET) Laboratory, Department of Chemical & Biomolecular Engineering, North Carolina State University, Raleigh, North Carolina 27695, United States

Department of Physics & Astronomy, Hunter College of CUNY, 695 Park Avenue, New York, New York 10065, United States §Institut de Chimie Moléculaire et des Matériaux d'Orsay, Université Paris-Sud, UMR CNRS 8182, Bâtiment 410, 91405 Orsay Cedex, France

Laboratoire de Réactivité et de Chimie des Solides, Université de Picardie Jules Verne, 33 Rue Saint-Leu, F-80039 Amiens Cedex, France

Figure 2. ¹³C NMR spectrum of IM₁₀₂DCTA at 25 °C.

Table 1. Properties of the ILs (20°C)

	$T_{\rm m}$ [°C]	η [mPa s]	$\rho \ [\mathrm{g} \ \mathrm{cm}^{-3}]$	$\sigma \ [\mathrm{mS} \ \mathrm{cm}^{-1}]$
$IM_{102}DCTA$	46			6.3
$IM_{104}DCTA$	-5(22)	91	1.11	2.9
PY ₁₃ DCTA	36			3.8
PY ₁₄ DCTA	0	101	1.07	2.8

Table 2. Cation and Anion Self-Diffusion Coefficients for the ILs

		$D_{\rm cation} \ [\times 10^{-11} \ { m m}^2 \ { m s}^{-1}]$	$D_{\rm anion} \ [\times 10^{-11} \ {\rm m^2 \ s^{-1}}]$
		25 °C	
$IM_{102}DCTA$	¹³ C	$2.76 (\pm 0.15)$	$2.50 (\pm 0.15)$
	^{1}H	$3.07 (\pm 0.05)$	
$IM_{104}DCTA$	¹³ C	$1.81 (\pm 0.15)$	$1.80 (\pm 0.15)$
	^{1}H	$1.87 (\pm 0.05)$	
$PY_{13}DCTA$	¹³ C	$1.17 (\pm 0.15)$	$1.48 (\pm 0.15)$
	^{1}H	$1.36 (\pm 0.05)$	
PY ₁₄ DCTA	¹³ C	$1.41 (\pm 0.15)$	$1.68 (\pm 0.15)$
	^{1}H	$1.61 (\pm 0.05)$	
		60 °C	
$IM_{102}DCTA$	¹³ C	$12.80 (\pm 0.20)$	12.32 (±0.25)
	^{1}H	$13.66 (\pm 0.10)$	
$IM_{104}DCTA$	¹³ C	$7.22 (\pm 0.20)$	$7.42 (\pm 0.20)$
	^{1}H	$8.53 (\pm 0.10)$	
$PY_{13}DCTA$	¹³ C	$7.80 (\pm 0.50)$	$8.60 (\pm 0.50)$
	^{1}H	$7.20 (\pm 0.20)$	
PY ₁₄ DCTA	¹³ C	6.39 (±0.20)	7.71 (±0.20)
	^{1}H	$7.31 (\pm 0.10)$	

interest as this anion is essentially sustainable and fundamentally interesting, being mainly an azacarbon, where the conjugated nature, needed to stabilize the charge, leads to a flat shape (Figure 1) whose geometry departs markedly in size and shape from that of TFS Γ and related anions.

This Letter reports the thermal and physicochemical properties of four ILs based on the heterocyclic DCTA⁻ anion. Two classes of cations were chosen for this work, 1-alkyl-3-methylimidazolium ($\mathrm{IM_{10R}}^+$) and N-alkyl-N-methylpyrrolidinium ($\mathrm{PY_{1R}}^+$). The cation and anion structures are shown in Figure 1. The charge delocalization of DCTA⁻ is easy to infer from bond flipping, but DCTA⁻ also adds the stability of being a Hückel rule representative with extra stability based on there being the 4n+2 electrons, here 6 or 10 depending on whether or not the " π " systems of the two CN groups are included.

Figure 3. Cation (PY_{14}^+) and anion $(DCTA^-)$ self-diffusion coefficients determined from ^{13}C and ^{1}H nuclei for $PY_{14}DCTA$.

Charge is therefore delocalized on seven centers. This anion, with its shape and charge delocalization, can be considered as the counter equivalent of imidazolium cations.

The $T_{\rm m}$'s of the ILs are reported in Table 1 (and the Supporting Information). Both IM₁₀₂DCTA and PY₁₃DCTA are solid at room temperature, although they can remain supercooled liquids for extended periods once melted. Most of the ILs have simple phase behavior with a single lowtemperature crystalline phase prior to the $T_{\rm m}$ (see Supporting Information). IM₁₀₂DCTA gave evidence for a solid-solid phase transitions near -31 °C, albeit this was of low energy, indicating that only a minor structural change occurred during the transition. Note that a previous investigation reported that the $T_{\rm m}$ is -26 °C for ${\rm IM_{102}DCTA}$ and that no $T_{\rm m}$ could be determined for ${\rm IM_{104}DCTA}$ and ${\rm PY_{14}DCTA}$. The reported $T_{\rm m}$ for IM₁₀₂DCTA seems to be an error in which the solidsolid phase transition was mistaken for the melt transition as the DSC heating trace is only reported to 0 °C. Depending on the thermal history for the salt, $IM_{104}DCTA$ had a T_m of either −5 or 22 °C (Supporting Information). This can be explained by the salt crystallizing into one of two different polymorphic phases, as occurs for halide salts with the IM_{104}^{+} cation.^{28–30}

Self-diffusion coefficient measurements were performed with a Varian Direct Digital Drive 300 NMR spectrometer ($B_0 = 7.1$ T) with a Doty dual frequency (rf coil diameters are 6 and 8 mm for X and ¹H, respectively) z-gradient water-cooled diffusion probe. Diffusion coefficients were measured for the 1 H and 13 C nuclei, respectively, at 300.1 and 75.5 MHz. $\pi/2$ pulses were determined to be 21 μ s for 1 H and 18 μ s for 13 C nuclei. Tetramethylsilane (TMS) was used as a reference for both nuclei. The sample temperature was calibrated with the standard ethylene glycol method and controlled with ±0.5 K accuracy. A PGSE sequence was used to obtain the selfdiffusion coefficients for both the ¹H and ¹³C nuclei, according to the very long relaxation times of these nuclei in these media (typically, values were $T_1(^1\text{H}) \approx 300 \text{ ms}$ and $T_1(^{13}\text{C}) > 5 \text{ s}$). The values of the self-diffusion coefficients were extracted from the classical Stejkal and Tanner equation

$$A(g) = A(0) \exp \left[-D\gamma^2 g^2 \delta^2 \left(\Delta - \frac{\delta}{3} \right) \right]$$

where A(0) and A(g) are the integrated intensities of the signals obtained, respectively, without and with gradient pulses, D is the self-diffusion coefficient, γ is the gyromagnetic ratio, g is the

gradient field strength, δ is the duration of gradient pulses, and Δ is the time between the two gradient pulses. The gradient pulse duration δ was fixed to 1.5 ms for $^1{\rm H}$ and 4 ms for $^{13}{\rm C}$, its strength was varied from 50 to 600 G cm $^{-1}$ in 16 steps, and Δ was fixed to 100 ms for both nuclei. $^{13}{\rm C}$ spectra were recorded without $^{1}{\rm H}$ decoupling, and 32 free induction decays (FIDs) were needed to get a reasonable S/N ratio; the recovery delay was 30 s, which enabled the full set of measurements necessary to determine a diffusion coefficient in 4.5 h. Spectra were recorded with 4000 data points and zero-filled to 16 000 to improve the digital resolution. An exponential filter of 7 Hz was applied to the FID. For the $^1{\rm H}$ nuclei, eight FIDs were added, and a recovery delay of 15 s was used.

The self-diffusion coefficients of the ILs (Table 2) exhibit the behavior that is expected from the traditional Stokes—Einstein understanding of diffusion. Larger cation or anion size correlates with lower diffusion coefficients. For the different cations, it is possible to determine $D_{\rm cation}$ from both the $^{13}{\rm C}$ and $^{1}{\rm H}$ data independently, which provides a strong measure of confidence for the $^{13}{\rm C}$ results. Discrepancies between the cation diffusion coefficient determined from both nuclei (Table 2 and Figure 3) are around $\pm 10\%$ (this may include a small systematic variation introduced by the larger gradient duration required for the $^{13}{\rm C}$ nucleus). This work therefore clearly demonstrates the validity and utility of using standard PGSE NMR methods to obtain diffusion coefficients with the $^{13}{\rm C}$ nucleus, a readily available probe for a diverse range of molecules and ions.

ASSOCIATED CONTENT

S Supporting Information

Sample preparation procedure, experimental details and data (DSC, ionic conductivity and viscosity). This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: whender@ncsu.edu (W.A.H.); steve.greenbaum@hunter.cuny.edu (S.G.).

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This material is based on work supported, in part, by the U.S. DOE BATT Program under Contract No. DE-AC02-0S-CH11231. The work performed at Hunter College was supported by a grant from the U.S. DOE-Basic Energy Sciences under Contract No. DE-SC0005029.

REFERENCES

- (1) Pregosin, P. S. NMR Spectroscopy and Ion Pairing: Measuring and Understanding How Ions Interact. *Pure Appl. Chem.* **2009**, *81*, 615–633.
- (2) Pregosin, P. S.; Martínez-Vivente, E.; Anil Kumar, P. G. Diffusion and NOE NMR Spectroscopy. Applications to Problems Related to Coordination Chemistry and Homogeneous Catalysis. *Dalton Trans.* **2003**, 4007–4014.
- (3) Pregosin, P. S.; Anil Kumar, P. G.; Fernández, I. Pulsed Gradient Spin–Echo (PGSE) Diffusion and ¹H, ¹⁹F Heteronuclear Overhauser Spectroscopy (HOESY) NMR Methods in Inorganic and Organometallic Chemistry: Something Old and Something New. *Chem. Rev.* **2005**, *105*, 2977–2998.

- (4) Stallmach, F.; Galvosas, P. Spin Echo NMR Diffusion Studies. *Annu. Rep. NMR Spectrosc.* **2007**, *61*, 51–131.
- (5) Borodin, O.; Gorecki, W.; Smith, G. D.; Armand, M. Molecular Dynamics Simulation and Pulsed-Field Gradient NMR Studies of Bis(fluorosulfonyl)imide (FSI) and Bis[(trifluoromethyl)sulfonyl]imide (TFSI)-Based Ionic Liquids. *J. Phys. Chem. B* **2010**, *114*, 6786–6798.
- (6) Umecky, T.; Saito, Y.; Matsumoto, H. Direct Measurements of Ionic Mobility of Ionic Liquids Using the Electric Field Applying Pulsed Gradient Spin–Echo NMR. *J. Phys. Chem. B* **2009**, *113*, 8466–8468
- (7) Hayamizu, K.; Tsuzuki, S.; Seki, S. Molecular Motions and Ion Diffusions of the Room-Temperature Ionic Liquid 1,2-Dimethyl-3-propylimidazolium Bis(trifluoromethylsulfonyl)amide (DMPImTFSA) Studied by ¹H, ¹³C, and ¹⁹F NMR. *J. Phys. Chem. A* **2008**, *112*, 12027–12036
- (8) Umecky, T.; Kanakubo, M.; Ikushima, Y. Effects of Alkyl Chain on Transport Properties in 1-Alkyl-3-methylimidazolium Hexafluor-ophosphates. *J. Mol. Liq.* **2005**, *119*, 77–81.
- (9) Tokuda, H.; Hayamizu, K.; Ishii, K.; Susan, M. A. B. H.; Tsuzuki, S.; Watanabe, M. Physicochemical Properties and Structures of Room Temperature Ionic Liquids. 1. Variation of Anionic Species. *J. Phys. Chem. B* **2004**, *108*, 16593–16600.
- (10) Tokuda, H.; Hayamizu, K.; Ishii, K.; Susan, M. A. B. H.; Tsuzuki, S.; Watanabe, M. Physicochemical Properties and Structures of Room Temperature Ionic Liquids. 2. Variation of Alkyl Chain Length in Imidazolium Cation. *J. Phys. Chem. B* **2005**, *109*, 6103–6110
- (11) Tokuda, H.; Ishii, K.; Susan, M. A. B. H.; Tsuzuki, S.; Hayamizu, K.; Watanabe, M. Physicochemical Properties and Structures of Room-Temperature Ionic Liquids. 3. Variation of Cationic Structures. *J. Phys. Chem. B* **2006**, *110*, 2833–2839.
- (12) Johansson, P.; Nilsson, H.; Jacobsson, P.; Armand, M. Novel Hückel Stabilised Azole Ring-Based Lithium Salts Studied by *Ab Initio* Gaussian-3 Theory. *Phys. Chem. Chem. Phys.* **2004**, *6*, 895–899.
- (13) Egashira, M.; Scrosati, B.; Armand, M.; Beranger, S.; Michot, C. Lithium Dicyanotriazolate as a Lithium Salt for Poly(ethylene oxide) Based Polymer Electrolytes. *Electrochem. Solid-State Lett.* **2003**, *6*, A71–A73
- (14) Johansson, P.; Beranger, S.; Armand, M.; Nilsson, H.; Jacobson, P. Spectroscopic and Theoretical Study of the 1,2,3-Triazole-4,5-dicarbonitrile Anion and its Lithium Ion Pairs. *Solid-State Ionics* **2003**, *156*, 129–139.
- (15) Kitaoka, S.; Nobuoka, K.; Yoshiiwa, N.; Harran, T.; Ishikawa, Y. Preparation and Properties of Low Viscous Triazolate-based Ionic Liquids Containing Two Cyano Groups. *Chem. Lett.* **2010**, 39, 1142–1143.
- (16) Borodin, O.; Vatamanu, J.; Smith, G. Bulk and Interfacial Behavior of Ionic Liquids from Molecular Dynamics Simulations. *ECS Trans.* **2010**, *33*, 583–599.
- (17) Crawford, M.-J.; Karaghlosoff, K.; Klapötke, T. M.; Martin, F. A. Synthesis and Characterization of 4,5-Dicyano-2*H*-1,2,3-triazole and Its Sodium, Ammonium, and Guanidinium Salts. *Inorg. Chem.* **2009**, 48, 1731–1743.
- (18) Takagi, T.; Aida, K.; Segawa, H.; Nagai, H. *Jpn. Kokai Tokkyo Koho* 1974, JP 49127975 A 19741207.
- (19) Yemloul, M.; Castola, V.; Leclerc, S.; Canet, D. Self-Diffusion Coefficients Obtained from Proton-Decoupled Carbon-13 Spectra for Analyzing a Mixture of Terpenes. *Magn. Reson. Chem.* **2009**, 47, 635–640.
- (20) Dvinskikh, S. V.; Sitnikov, R.; Furó, I. ¹³C PGSE NMR Experiment with Heteronuclear Dipolar Decoupling to Measure Diffusion in Liquid Crystals and Solids. *J. Magn. Reson.* **2000**, *142*, 102–110.
- (21) Stilbs, P. Molecular Self-Diffusion Coefficients in Fourier Transform Nuclear Magnetic Resonance Spectrometric Analysis of Complex Mixtures. *Anal. Chem.* **1981**, *53*, 2135–2137.
- (22) Forsyth, S. A.; Pringle, J. M.; MacFarlane, D. R. Ionic Liquids—An Overview. *Aust. J. Chem.* **2004**, *57*, 113–119.

- (23) Wassersheid, P., Welton, T., Eds. *Ionic Liquids in Synthesis*, 2nd ed.; Wiley-VCH: Weinheim, Germany, 2007.
- (24) Chiappe, C.; Pieraccini, D. Ionic Liquids: Solvent Properties and Organic Reactivity. *J. Phys. Org. Chem.* **2005**, *18*, 275–297.
- (2S) Johansson, P.; Gejji, S. P.; Tegenfeldt, J.; Lindgren, J. The Imide Ion: Potential Energy Surface and Geometries. *Electrochim. Acta* **1998**, 43, 1375–1379.
- (26) Rey, I.; Johansson, P.; Lindgren, J.; Lassègues, J. C.; Grondin, J.; Servant, L. Spectroscopic and Theoretical Study of $(CF_3SO_2)_2N$ (TFS Γ) and $(CF_3SO_2)_2NH$ (HTFSI). *J. Phys. Chem. A* **1998**, *102*, 3249–3258.
- (27) Xue, L.; Padgett, C. W.; DesMarteau, D. D.; Pennington, W. T. Synthesis and Structures of Alkali Metal Salts of Bis[(trifluoromethyl)-sulfonyl]imide. *Solid-State Sci.* **2002**, *4*, 1535–1545.
- (28) Hayashi, S.; Ozawa, R.; Hamaguchi, H. Raman Spectra, Crystal Polymorphism, and Structure of a Prototype Ionic-Liquid [bmim]Cl. *Chem. Lett.* **2003**, 32, 498–499.
- (29) Saha, S.; Hayashi, S.; Kobayashi, A.; Hamaguchi, H. Crystal Structure of 1-Butyl-3-methylimidazolium Chloride. A Clue to the Elucidation of the Ionic Liquid Structure. *Chem. Lett.* **2003**, 32, 740–741
- (30) Holbrey, J. D.; Reichert, W. M.; Nieuwenhuyzen, M.; Johnston, S.; Seddon, K. R.; Rogers, R. D. Crystal Polymorphism in 1-Butyl-3-methylimidazolium Halides: Supporting Ionic Liquid Formation by Inhibition of Crystallization. *Chem. Commun.* **2003**, 1636–1637.