

Universidade de Aveiro

2017

Departamento de Química

TÂNIA EREIRA
SINTRA

SÍNTESE DE LÍQUIDOS IÓNICOS MAIS BENIGNOS
PARA APLICAÇÕES ESPECÍFICAS

SYNTHESIS OF MORE BENIGN IONIC LIQUIDS FOR
SPECIFIC APPLICATIONS

Universidade de Aveiro

2017

Departamento de Química

TÂNIA EREIRA
SINTRA

SÍNTESE DE LÍQUIDOS IÓNICOS MAIS BENIGNOS
PARA APLICAÇÕES ESPECÍFICAS

SYNTHESIS OF MORE BENIGN IONIC LIQUIDS FOR
SPECIFIC APPLICATIONS

 Tese apresentada à Universidade de Aveiro para cumprimento dos requisitos
necessários à obtenção do grau de Doutor em Química, realizada sob a
orientação científica do Professor Doutor João Manuel da Costa e Araújo
Pereira Coutinho, Professor Catedrático do Departamento de Química da
Universidade de Aveiro, e co-orientação da Doutora Sónia Patrícia Marques
Ventura, Investigadora Auxiliar no Instituto de Materiais de Aveiro (CICECO),
do Departamento de Química da Universidade de Aveiro.

Apoio financeiro através da
FCT/MEC, no âmbito do projeto
PTDC/ATP-EAM/5331/2014.

Apoio financeiro do POCTI no âmbito
do III Quadro Comunitário de Apoio.
Co-financiamento do POPH/FSE.

O doutorando agradece o apoio
financeiro da FCT no âmbito do III
Quadro Comunitário de Apoio
(SFRH/BD/85871/2012).

Dedico este trabalho ao nº 128 da Rua 21 de Maio, Antões.

o júri

presidente Prof. Doutor António Manuel Rosa Pereira Caetano
professor catedrático da Universidade de Aveiro

 Prof. Doutor Carlos Alberto Mateus Afonso
professor catedrático da Faculdade de Farmácia da Universidade de Lisboa

 Prof. Doutor Artur Manuel Soares da Silva
professor catedrático da Universidade de Aveiro

 Prof. Doutora Emília Tojo Suárez
professora associada da Universidade de Vigo, Espanha

 Doutora Cristina Silva Pereira
investigadora principal do Instituto de Tecnologia Química e Biológica da Universidade Nova de
Lisboa

 Doutora Sónia Patrícia Marques Ventura
investigadora auxiliar da Universidade de Aveiro

agradecimentos

Era uma vez um reino vestido de cor-de-rosa…

O rosa que carreguei com orgulho estes 4 anos resulta de múltiplas

pinceladas de várias cores, provenientes do arco-íris multidisciplinar

que é o Path. Obrigada por toda a generosidade, paciência e

conhecimentos transmitidos. Vou levar sempre comigo esta palete de

cores. Gostaria de agradecer em particular ao Professor João Coutinho

e à Doutora Sónia Ventura por terem orientado os meus traços nesta

grande “pintura científica”.

Doctor Peter Schulz and Doctor Mikhail Gantman, “danke schön” for all

your attention and for your help during my three months in Erlangen.

Neste reino a vivência é produto de muito amor, cumplicidade e

dedicação do paizinho João, da mamã Dalita e da nenuca Didi.

Obrigada por estarem sempre comigo. Estando eu a falar de reinos,

não poderia faltar um princeso, o meu André. Obrigada por estares ao

meu lado na governação do reino. Por fim, mas não menos importante,

temos os restantes habitantes do mesmo: os avozinhos, os Sintras e os

amigos. Obrigada por rechearem os meus dias de sorrisos.

A história continua…

… que venham as próximas aventuras!

palavras-chave

Líquidos iónicos, ajustabilidade, síntese, antioxidantes, seletores quirais,
hidrótopos, tensioactivos, magnéticos, anião per-fluoro-tert-butóxido,
ecotoxicidade.

resumo

Nas últimas décadas, os líquidos iónicos (ILs) têm sido alvo de elevado
interesse quer por parte da academia como a nível industrial. Isto deve-se em
grande parte às suas propriedades únicas, assim como à possibilidade de,
através de uma apropriada combinação dos seus iões, ser possível ajustar as
suas propriedades para uma dada aplicação. Assim, os ILs têm vindo a ser
considerados uma abordagem inovador para a “Química verde” e para a
sustentabilidade. Contudo, a sua solubilidade em água faz com que estes
possam facilmente chegar ao ecossistema aquático, podendo representar um
perigo para este. O principal objetivo deste trabalho é estudar novos ILs, mais
sustentáveis, assim como algumas das suas potenciais aplicações. Assim,
foram investigados ILs como sendo antioxidantes, seletores quirais,
hidrótopos, surfactantes, compostos magnéticos, assim como novos
compostos hidrofóbicos. Para cada classe de ILs, foi estudada a sua síntese,
caracterização físico-química e perfil de ecotoxicidade. Os novos ILs
antioxidantes preparados neste trabalho foram avaliados quanto à sua
solubilidade em água, estabilidade térmica, citotoxicidade e ecotoxicidade.
Foram também estudados vários ILs quirais, quer baseados em aniões quirais
(derivados de vários aminoácidos e do ácido tartárico), quer em catiões quirais
(derivados da quinina, L-prolina e L-valina), no que respeita à sua estabilidade
térmica, rotação ótica e ecotoxicidade. Além disso, foi avaliado o impacto de
diferentes estruturas químicas dos ILs, assim como da sua concentração, na
solubilidade de fármacos com reduzida solubilidade em água, a fim de analisar
o seu comportamento enquanto hidrótopos cataniónicos.
Entre as estruturas mais hidrofóbicas referidas neste trabalho estão vários ILs
com natureza surfactante e um IL hidrofóbico baseado no anião per-fluoro-tert-
butóxido. Relativamente aos ILs com carácter surfactante, foram preparados
ILs pertencentes à família dos imidazólios, amónios quaternários e fosfónios,
sendo posteriormente avaliados quanto à sua natureza de agregação,
propriedades térmicas, ecotoxicidade, e à sua capacidade em promover
disrupção celular. Por sua vez, o IL baseado no anião per-fluoro-tert-butóxido
foi estudado relativamente às suas propriedades físicas, tais como a sua
densidade, viscosidade e tensão superficial, assim como à sua toxicidade. Por
fim, 24 ILs magnéticos foram preparados conjugando o catião colínio com
diferentes aniões magnéticos ([FeCl4]-, [MnCl4]2-, [CoCl4]2- and [GdCl6]3-), sendo
seguidamente avaliados quanto à sua ecotoxicidade.
Visando o desenho racional de novos ILs, foi desenvolvido um modelo
preditivo QSAR, onde foram utilizandos os dados de ecotoxicidade medidos
neste trabalho. As previsões deste modelo relativamente à não toxicidade de
um certo número de novos ILs foram testadas com êxito através da síntese
destes compostos e posterior avaliação da sua ecotoxicidade utilizando o
bioensaio Microtox.

keywords

Ionic liquids, designer solvents, synthesis, antioxidants, chiral selectors,
hydrotropes, surface-active, magnetics, per-fluoro-tert-butoxide anion,
ecotoxicity.

abstract

Due to their unique properties, ionic liquids (ILs) have attracted an increased
scientific and industrial attention in the last decades. The possibility of tailoring
their properties for a specific task by the adequate combination of their ions,
makes these ionic compounds good candidates for a wide range of different
applications. Actually, ILs have been described as an innovative approach to
the “Green Chemistry” and sustainability principles. However, their solubility in
water allows their easy access to the aquatic compartment, which makes them
potentially hazardous compounds to aquatic organisms. The main goal of this
work is to study new, more environmental friendly, IL structures and their main
applications. ILs as antioxidants, chiral selectors, hydrotropes, surface-active
compounds, with magnetic properties, as well as, new hydrophobic compounds
are investigated. The synthesis, physico-chemical characterization and
ecotoxicity profile were studied for the various classes of task specific ILs
evaluated. New cholinium-based ILs with antioxidant nature were studied
regarding their solubility in water, thermal stability, cytotoxicity, and ecotoxicity.
Moreover, a large range of chiral ILs (CILs) based on several chiral anions
(derived from chiral amino acids and tartaric acid) and chiral cations (based on
quinine, L-proline and L-valine), was investigated and their thermal stability,
optical rotation and ecotoxicity evaluated. Furthermore, the impact of different
ILs structures and concentrations on the solubility of poorly water-soluble drugs
was studied, and their role as catanionic hydrotropes investigated.
Among the most hydrophobic structures reported in this work are several
surface-active ILs and a hydrophobic IL based on the per-fluoro-tert-butoxide
anion. The tensioactive ILs, belonging to the imidazolium, quaternary
ammonium and phospholium families were tested in terms of their aggregation
behavior, thermal properties, ecotoxicity, and their capacity to promore cell
disruption. On the other hand, the per-fluoro-tert-butoxide-based IL was
evaluated regarding its physical properties, such as density, viscosity, and
surface tension and toxicity. Finally, 24 magnetic ILs belonging to the cholinium
family and using [FeCl4]-, [MnCl4]2-, [CoCl4]2- and [GdCl6]3- as anions were
investigated and their ecotoxicity evaluated.
Aiming at the rational design of ILs, a predictive QSAR model was developed
with our help, and using ecotoxicity data measured in this work. The predictions
of this model concerning the non-toxicity of a number of novel ILs were
successfully tested by synthesizing these compounds and evaluating their
toxicity using the Microtox bioassay.

Synthesis Of More Benign Ionic Liquids For Specific Applications -Contents-

i

Contents

List of Figures ..ii

List of Schemes .. v

List of Tables ... vi

Nomenclature .. viii

Abbreviations ... viii

Symbols ... xii

Chapter 1 - General Introduction .. 1

1.1 General Context ... 3

1.1.1 Synthesis of Ionic Liquids ... 5

1.1.2 Physicochemical properties of ILs .. 18

1.1.3 Ecotoxicity of ILs ... 33

1.2 Scope and objectives .. 36

Chapter 2 - Ionic Liquids with Antioxidant Character ... 39

Chapter 3 - Ionic Liquids as Chiral Selectors ... 61

Chapter 3.1 – Ionic liquids with chiral anion .. 65

Chapter 3.2 – Ionic liquids with chiral cation ... 77

Chapter 4 - Ionic Liquids as Catanionic Hydrotropes .. 87

Chapter 5 - Ionic Liquids with Surfactant Nature .. 107

Chapter 6 - Magnetic Ionic Liquids ... 125

Chapter 7 - Hydrophobic Ionic Liquids .. 141

Chapter 8 - More Biocompatible Ionic Liquids - Predictive QSAR Models 155

Final Remarks and Future Work ... 179

List of Publications .. 185

References .. 189

-Contents- Synthesis Of More Benign Ionic Liquids For Specific Applications

ii

List of Figures

Figure 1.1. Some common cations and anions used in the preparation of ILs. 3

Figure 1.2. Description of the most common steps applied in the synthesis of ILs. 6

Figure 1.3. Melting temperatures for a series of [CnC1im][PF6]. ... 19

Figure 1.4. Structure of a 1-methyl-3-octadecylimidazolium cation showing the relevant

structural regions with impact on the melting points.110 ... 20

Figure 1.5. Schematic representation of the distillation process for protic and aprotic

ILs.161 For protic ILs, a dynamic equilibrium exists between the ionic and dissociated

forms: [BH]+X- (l) B (l) + HX (l) B (g) + HX (g). Green circles represent the cations, blue

circles represent the anions and the remaining coloured circles represent neutral

molecules. For the gaseous phase over the aprotic IL, the representation is purely

schematic and has no implication for the actual degree of aggregation. 27

Figure 1.6. Solubility of [PF6]-based ILs in water (expressed in mole fraction) as function of

the IL molar volume at 298.15 K.187 .. 30

Figure 1.7. Schematic representation of the work layout. ... 37

Figure 2.1. IC50 values (μmol∙L−1) and respective standard deviations, after 30, 90, and 120

min of exposure to DPPH. ... 51

Figure 2.2. EC50 values (mmol∙L−1) determined after 5, 15, and 30 min of V. fischeri

exposure. The error bars correspond to 95% confidence level limits. 54

Figure 2.3. Viability of Raw 264.7 and HaCaT cells assessed as the normalized response of

treated cells to untreated controls, measured by the metabolic conversion of resazurin.

The data shown represents the dose−response curves of Raw 264.7 cells to (A)

[N1,1,1,2(OH)][Gal] EC50 835.8 μM and gallic acid EC50 590.7 μM; and (C) [N1,1,1,2(OH)][Caf] EC50

2336 μM and caffeic acid EC50 1996 μM; and HaCaT cells to (B) [N1,1,1,2(OH)][Gal] EC50 303.5

μM and gallic acid EC50 267.1 μM; and (D) [N1,1,1,2(OH)][Caf] EC50 1794 μM and caffeic acid

EC50 1803 μM. .. 56

Figure 2.4. Effect of cholinium-based salts and their respective acids on the NO

production in macrophages for concentrations of 10, 50, and 100 μM. The results are

expressed as the amount of NO produced by the control cells maintained in a culture

medium. LPS at a concentration of 1 μg·mL−1 was used as a positive control. Each value

Synthesis Of More Benign Ionic Liquids For Specific Applications -Contents-

iii

represents the average value and the respective standard deviation obtained from 3

independent experiments (*p < 0.05, **p < 0.01, ****p < 0.0001). 57

Figure 2.5. Effect of NAC, BAY, PDTC, cholinium-based salts and their respective acids (at

100 μM and 50 μM) on the inhibition of LPS-induced NO production in macrophages. The

results are expressed as the amount of NO produced relatively to cells treated with 1

μg.mL−1 of LPS. Each value represents the average value and the respective standard

deviation obtained from 3 independent experiments (****p < 0.0001: LPS vs LPS +

treatment). .. 58

Figure 3.1. Acronym and chemical structures of the CILs studied. 69

Figure 3.2. Density as a function of the temperature for CILs: [N1,1,1,2(OH)]2[L-Glu] (),

[N1,1,1,2(OH)][D-Phe] (),[N1,1,1,2(OH)][L-Phe] (О), [N4,4,4,4][L-Pro] (),[N4,4,4,4][L-Val] (). 72

Figure 3.3. Viscosity as a function of the temperature for CILs: [N1,1,1,2(OH)]2[L-Glu] (),

[N1,1,1,2(OH)][D-Phe] (),[N1,1,1,2(OH)][L-Phe] (О), [N4,4,4,4][L-Pro] (),[N4,4,4,4][L-Val] (). 73

Figure 3.4. Refractive index as a function of temperature for CILs: [N1,1,1,2(OH)]2[L-Glu] (),

[N1,1,1,2(OH)][D-Phe] (),[N1,1,1,2(OH)][L-Phe] (О), [N4,4,4,4][L-Pro] (),[N4,4,4,4][L-Val] (). 73

Figure 3.5. EC50 values (mmol∙L−1) determined after 5, 15, and 30 min of exposure time

towards the V. fischeri bacteria. The error bars correspond to 95% confidence level limits.

 ... 75

Figure 3.6. Chemical structures and acronym of all ILs with chiral cation here synthesized.

 ... 83

Figure 3.7. The partial 19F NMR spectra of CILs under study and the racemic Mosher's

acid salt complex. .. 84

Figure 4.1. Chemical strutures of (a) ibuprofen, (b) naproxen and (c) caffeine. 92

Figure 4.2. Chemical structure of the ILs and salts studied as hydrotopes. 95

Figure 4.3. Impact of the IL concentration on the solubility of caffeine in aqueous solution

of () [C4C1im][N(CN)2]; and naproxen in aqueous solutions of () [N1,1,1,2(OH)][Sal] and

() [N1,1,1,2(OH)][Van]. Line is guide for the eye. ... 96

Figure 4.4. Impact of the IL concentration on the solubility of ibuprofen in aqueous

solutions of () [C4C1im][N(CN)2], () [C4C1py][N(CN)2], () [C4C1im][SCN], ()

-Contents- Synthesis Of More Benign Ionic Liquids For Specific Applications

iv

[P4,4,4,4]Cl, () [C4C1im]Br, () [C4C1pip]Cl and () [C4C1pyrr]Cl, in order to evaluate the

MHC. Lines are guides for the eye. .. 97

Figure 4.5. Impact of the hydrotrope concentration on the solubility of (a) ibuprofen and

(b) naproxen in aqueous solutions of () [N1,1,1,2(OH)][Van], () [N1,1,1,2(OH)][Gal], ()

[C4C1im][N(CN)2], () Na[Benz], () [C4C1py][N(CN)2], () [C4C1im][SCN], () [P4,4,4,4]Cl,

() [C4C1im][CF3SO3], () [C4C1im][TOS], () Na[N(CN)2], () Na[TOS], () [N4,4,4,4]Cl, ()

[N1,1,1,2(OH)][Sal], () [C4C1im]Br, () [C4C1py]Cl, () [C4C1pip]Cl, () [C4C1mim]Cl, ()

[N(Bz),1,1,2(OH)]Cl, (-) [C4C1pyrr]Cl, () [N1,1,1,2(OH)]Cl, () Na[SCN] and () urea. S and S0

represent the solubility of the drug in aqueous solution of the hydrotrope and in water,

respectively. Lines are guides for the eye. .. 98

Figure 4.6. KHyd values of the chloride-based ILs for ibuprofen (blue stripes), naproxen

(blue) and caffeine (orange spots). ... 101

Figure 4.7. KHyd values for ibuprofen (blue stripes) and naproxen (blue) using tosylate-,

thiocyanate- and dicyanamide-based hydrotropes. ... 101

Figure 4.8. KHyd values of the [C4C1im]-based ILs for ibuprofen (blue stripes), naproxen

(blue) and caffeine (orange spots). ... 102

Figure 4.9. KHyd values for ibuprofen (blue stripes) and naproxen (blue) using sodium- and

cholinium-based hydrotropes. .. 104

Figure 4.10. Impact of the logKow value of each biomolecule on the hydrotropy constant

of the () [C4C1im][N(CN)2], () [C4C1py][N(CN)2], () [C4C1im][TOS], () Na[TOS], ()

[C4C1im]Br, ()[C4C1im][CF3SO3] and ()[C4C1pyrr]Cl. Lines are guides for the eye. 104

Figure 5.1. Chemical structures and acronyms of the SAILs synthesized in this work. 117

Figure 5.2. EC50 values (M) determined towards V. fischeri after 5, 15 and 30 minutes of

exposure. The error bars correspond to 95 % confidence level limits. 121

Figure 5.3. Results of fluorescence intensity describing the release of GFP to extracellular

medium using aqueous solutions of SAILs, with a concentration of 100 mM (except for *,

with 25 mM). ... 122

Figure 5.4. Influence of the IL concentration (mM) in GFP release to extracellular medium.

 ... 123

Figure 6.1. Cations and anions used in the design of the MILs studied in this work. 131

Synthesis Of More Benign Ionic Liquids For Specific Applications -Contents-

v

Figure 6.2. The effect of the alkyl chain length on the ecotoxicity of the series

[N1,1,n,2(OH)][M], where n is the number of carbons and M represents the metal anion. The

experimental data presented for the bromide anion (Br) can be checked elsewhere.232 135

Figure 6.3. The effect of the alkyl chain length on the ecotoxicity of the series

[N1,n,2(OH),2(OH)][M], where n is the number of carbons and M represents the metal anion.

 ... 137

Figure 6.4. The effect of the number of hydroxyethyl groups in the cations on the

ecotoxicity of the MILs. The number 1, 2 and 3 represent [N1,1,6,2(OH)], [N1,6,2(OH),2(OH)] and

[N6,2(OH),2(OH),2(OH)] cations, respectively. The experimental data presented for the bromide

anion (Br) can be checked elsewhere.232 .. 138

Figure 7.1. Schematic preparation of IL [C4C1im][Pftb]... 147

Figure 7.2. FTIR spectra of the novel synthesized IL and the starting material.

[C4C1im][Pftb], solid line; per-fluoro-tert-butanol, dashed-line; [C4C1im][OAc], dotted-line.

 ... 148

Figure 7.3. 1H (a), 13C (b), and 19F (c) spectra of [C4C1im][Pftb] in DMSO-d6 produced from

route 1. .. 150

Figure 7.4. Thermogravimetric analysis of [C4C1im][Pftb]. Heating rate 5 K∙s-1. 151

Figure 8.1. Synthesis scheme and chemical structure of the morpholinium-based ILs

synthesized specifically for this study. .. 166

Figure 8.2. Scatter plot of the observed versus computed (consensus from models 1, 2, 3)

toxicity values of ILs. .. 173

List of Schemes

Scheme 1.1. Synthesis of ILs with alkyl sulfate anions by the quaternization method.45 7

Scheme 1.2. Scheme representative of the parallel and competing reactions (a) alkylation

and (b) elimination. ... 8

Scheme 1.3. Synthesis of ILs using a zwitterion agent. ... 10

Scheme 1.4. Equilibria series for the reaction between the [C2C1im]Cl and AlCl3. 10

Scheme 1.5. Anion exchange through the carbene methodology applied in the

preparation of ILs. ... 14

-Contents- Synthesis Of More Benign Ionic Liquids For Specific Applications

vi

Scheme 1.6. Synthesis of two ILs by simultaneous ion exchange.103 17

Scheme 1.7. Synthesis scheme for the transesterification reaction exemplified for a

tetraalkylammonium system.104 .. 17

Scheme 1.8. Synthesis of alkylsulfonate esters and their use to prepare ammonium

alkanesulfonates. ... 18

Scheme 1.9. Protic-IL formation through proton transfer from a Brønsted acid (HA) to a

Brønsted base (B). ... 26

Scheme 2.1. Synthesis scheme and chemical structure of the cholinium-based salts

prepared. ... 50

Scheme 3.1. Synthesis scheme followed to prepare the quinine-based CILs. 78

Scheme 3.2. Synthesis scheme followed to prepare the L-proline-based CILs. 79

Scheme 3.3. Synthesis scheme followed to prepare the L-valine-based CILs. 80

List of Tables

Table 1.1. Description of some ILs prepared by the anion metathesis reaction. 13

Table 2.1. Thermal properties of the synthesized cholinium-based salts, namely the

melting temperature (Tfus) and temperature of decomposition (Td). 52

Table 2.2. Water solubility of the synthesized salts and of the corresponding acids

(mmol∙L−1) at 25 °C, with the respective standard deviations. ... 53

Table 3.1. The optical rotations, []20
D, of CILs and respective starting materials, amino

acids/tartaric acid. ... 70

Table 3.2. Thermal properties of the synthesized CILs and respective starting materials,

amino acids/tartaric acid, namely the melting temperature (Tfus) and temperature of

decomposition (Td). ... 70

Table 3.3. Chemical shift difference of the CF3 signals of racemic Mosher's acid sodium

salt in the presence of 0.5 M of each CIL under study. Duplicate measurements were

carried out. .. 85

Table 4.1. KHyd values for the several hydrotropes analysed in the solubility of ibuprofen,

naproxen and caffeine at (303.1 ± 0.5) K. ... 99

Table 5.1. Physical properties of the SAILs synthetized in this work. 118

Synthesis Of More Benign Ionic Liquids For Specific Applications -Contents-

vii

Table 5.2. Thermal properties of the synthetized SAILs, namely the thermal transition

(Ttr), melting temperature (Tfus) and temperature of decomposition (Td). 120

Table 6.1. EC50 values (mg∙L-1) for MILs under study after 5 minutes of exposure to the

luminescent marine bacteria V. fischeri, with the respective 95% confidence limits (in

brackets). ... 132

Table 6.2. EC50 values (mg∙L-1) for MILs under study after 15 minutes of exposure to the

luminescent marine bacteria V. fischeri, with the respective 95% confidence limits (in

brackets). ... 133

Table 6.3. EC50 values (mg∙L-1) for MILs under study after 30 minutes of exposure to the

luminescent marine bacteria V. fischeri, with the respective 95% confidence limits (in

brackets). ... 134

Table 6.4. The impact of the magnetic anion on the ecotoxicity of the MILs, according to

EC50 values (μM) after 30 minutes of exposure towards V. fischeri. 138

Table 7.1. Physical properties and toxicity of the novel IL [C4C1im][Pftb] at 298 K. 152

Table 8.1. Predictive QSAR models developed using the ecotoxicity values of ILs to V.

fischeri. Here, ntraining=213, ntest=92. .. 168

Table 8.2. Predictive quality of the models for the true external validation set (n=8)

employing classic metrics and MAE based criteria. .. 172

Table 8.3. The experimental and predicted ecotoxicity values for the true external set

obtained from best model (with the lowest DModX value) and consensus approach. ... 173

Table 8.4. Predicted ecotoxicity values of the designed ILs towards V. fischeri determined

using the best model (model with the lowest DModX value) and the consensus approach.

 ... 175

Table 8.5. Experimental ecotoxicity values of the selected synthesized ILs. 175

-Contents- Synthesis Of More Benign Ionic Liquids For Specific Applications

viii

Nomenclature

Abbreviations

ABS Aqueous Biphasic Systems

API Active Pharmaceutical Ingredient

BAY NF-κb Inhibitors

CILs Chiral Ionic Liquids

CMC Critical Micellar Concentration

DAD Diode Array Detector

DNA Deoxyribonucleic Acid

DPPH 2,2-Diphenyl-2-Picrylhydrazyl

DSC Differential Scanning Calorimetry

ETA Extended Topochemical Atom

FDA Food and Drug Administration

FTIR Fourier Transform Infrared

GFA Genetic Function Approximation

GFP Green Fluorescent Protein

HPLC High-Performance Liquid Chromatography

ILs Ionic Liquids

KF Karl Fischer

LLE Liquid-Liquid Extraction

LPS Lipopolysaccharide

MHC Minimum Hydrotrope Concentration

MILs Magnetic Ionic Liquids

MLR Multiple Linear Regression

NAC N-Acetyl Cysteine

NF-κB Nuclear Factor κ-Light-Chain-Enhancer of Activated B Cells

NMR Nuclear Magnetic Resonance

OECD Organization For Economic Cooperation And Development

PLS Partial Least Squares

QSAR Quantitative Structure-Activity Relationships

QTMS Quantum Topological Molecular Similarity

REACH Registration, Evaluation, Authorization And Restriction of Chemicals

ROS Reactive Oxygen Species

rpm Revolutions per Minute

SAILs Surface Active Ionic Liquids

TGA Thermogravimetric Analysis

UV Ultraviolet

Chemicals

Ag[BF4] Silver Tetrafluoroborate

Ag[CB11H12] Silver Carba-Closo-Dodecaborate

Synthesis Of More Benign Ionic Liquids For Specific Applications -Contents-

ix

Ag[CF3CO2] Silver Trifluoroacetate

Ag[N(CN)2] Silver Dicyanamide

Ag[NO2] Silver Nitrite

Ag[NO3] Silver Nitrate

Ag[OAc] Silver Acetate

Ag2[SO4] Silver Sulfate

AlCl3 Aluminium Chloride

AlEtCl2 Ethylaluminum Dichloride

BCl3 Boron Trichloride

CF3SO3CH3 Methyl Trifluoromethansulfonate

DMSO Dimethylsulfoxide

Et3N Triethylamine

FeCL3 Iron(III) Chloride

HAuCl4 Chloroauric Acid

HBF4 Tetrafluoroboric Acid

HBr Hydrobromic Acid

HCl Hydrochloric Acid

HI Hydroiodic Acid

HPF6 Hexafluorophosphoric Acid

K[Ace] Potassium Acesulfamate

K[CF3(CF2)3SO3] Potassium Perfluoro-N-Butylsulfonate

KOH Potassium Hydroxide

Li[NTf2] Bis(Trifluoromethane)Sulfonimide Lithium Salt

Na[Benz] Sodium Benzoate

Na[BF4] Sodium Tetrafluoroborate

Na[N(CN)2] Sodium Dicyanamide

Na[NO3] Sodium Nitrate

Na[Sac] Sodium Saccharinate

Na[SCN] Sodium Thiocyanate

Na[TOS] Sodium Tosylate

NaH Sodium Hydride

[NH4][BF4] Ammonium Tetrafluoroborate

[NH4][CF3SO3] Ammonium Trifluoromethanesulfonate

[NH4][PF6] Ammonium Hexafluorophosphate

PTDC Pyrrolidine Dithiocarbamate

SnCl2 Tin(II) Chloride

Ionic Liquid Cations

[C2C1im]+ 1-Ethyl-3-methylimidazolium

[C3C1im]+ 1-Methyl-3-propylimidazolium

[C4C1im]+ 1-Butyl-3-methylimidazolium

[C6C1im]+ 1-Hexyl-3-methylimidazolium

[C8C1im]+ 1-Methy-3-octylimidazolium

-Contents- Synthesis Of More Benign Ionic Liquids For Specific Applications

x

[C1C14Im]+ 1-Methyl-3-tetradecylimidazolium

[C1(OH)C1im]+ 1-Hydroxymethyl-3-methylimidazolium

[C4C1C1im]+ 1-Butyl-2,3-dimethylimidazolium

[C14Im-6-C14Im]2+ 3,3´-(1,6-Hexanedyl)bis(1-tetradecylimidazolium)

[C3C1py]+ 3-Methyl-1-propylpyridinium

[C4C1py]+ 1-Butyl-3-methylpyridinium

[C8C1py]+ 4-Methyl-1-octylpyridinium

[C2(OH)py]+ 1-Hydroxyethylpyridinium

[C3C1pyrr]+ 1-Methyl-1-propylpyrrolidinium

[C4C1pyrr]+ 1-Butyl-1-methylpyrrolidinium

[iC4C1pyrr]+ 1-Isobutyl-1-methylpyrrolidinium

[C8C1pyrr]+ 1-Methyl-1-octylpyrrolidinium

[C4C3(CN)pyrr]+ 1-Butyl-1-cyanopropylpyrrolidinium

[C3C1pip]+ 1-Methyl-1-propylpiperidinium

[C4C1pip]+ 1-Butyl-1-methylpiperidinium

[P4,4,4,4]+ Tetrabutylphosphonium

[P1,1,1,14]+ Trimethyltetradecylphosphonium

[N4,4,4,4]+ Tetrabutylammonium

[N1,1,1,14]+ N,N,N-Trimethyl-N-tetradecylammonium

[N1,1,10,14]+ N-Decyl-N,N-dimethyl-N-tetradecylammonium

[N1,1,14,14]+ N,N-Dimethyl-N,N-ditetradecylammonium

[N1,1,14-6-N1,1,14]2+ N,N'-Bis(tetradecyldimethyl)-1,6-hexanediammonium

[N1,1,1,2(OH)]+ (2-Hydroxyethyl)trimethylammonium

[N1,1,2,2(OH)]+ (2-Hydroxyethyl) ethyl dimethylammonium

[N1,1,6,2(OH)]+ Hexyl (2-hydroxyethyl) dimethylammonium

[N1,1,8,2(OH)]+ (2-Hydroxyethyl) dimethyl octylammonium

[N1,1,12,2(OH)]+ Dodecyl (2-hydroxyethyl) dimethylammonium

[N1,4,2(OH),2(OH)]+ Butyl di(2-hydroxyethyl) methylammonium

[N1,6,2(OH),2(OH)]+ Hexyl di(2-hydroxyethyl) methylammonium

[N6,2(OH),2(OH),2(OH)]+ Hexyl tri(2-hydroxyethyl) ammonium

[N(Bz),1,1,2(OH)]+ Benzyldimethyl(2-hydroxyethyl)ammonium

[2-HDEA]+ (2-Hydroxydiethyl)ammonium

[C1C1C1Pro]+ N,N-Dimethyl-L-proline methyl ester

[C2C2C2Pro]+ N,N-Diethyl-L-proline ethyl ester

[C1Qui]+ 1-Methyl quininium

[C1C1C1Val]+ N,N,N-Trimethyl-L-valinolium

[Mor]+ Morpholinium

[C2C1mor]+ N-Ethyl-N-methylmorpholinium

[C3C1mor]+ N-Methyl-N-propylmorpholinium

[C2(OH)C1mor]+ N-Hydroxyethyl-N-methylmorpholinium

Ionic Liquid Anions

Cl- Chloride

Synthesis Of More Benign Ionic Liquids For Specific Applications -Contents-

xi

Br- Bromide

I- Iodide

[AlCl4]- Aluminium tetrachloride

[Al2Cl7]- Dialuminum heptachloride

[Al3Cl10]- Trialuminum decachloride

[PF6]- Hexafluorophosphate

[NO3]- Nitrate

[NO2]- Nitrite

[BF4]- Tetrafluoroborate

[NTf2]- Bis(trifluoromethylsulfonyl)imide

[CF3SO3]- Trifluoromethanesulfonate

[CF3CO2]- Trifluoroacetate

[CF3(CF2)3SO3]- Perfluoro-n-butylsulfonate

[(CF3CF2SO2)2N]- Bis(pentafluoroethylsulfonyl)imide

[N(CN)2]- Dicyanamide

[C(CN)3]- Tricyanomethanide

[CB11H12]- Carba-closo-dodecaborate

[Ace]- Acesulfamate

[Sac]- Saccharinate

[AuCl4]- Tetrachloroaurate

OH- Hydroxide

[DCTA]- 4,5-Dicyano-1,2,3-triazolate

[SO4]2- Sulfate

[C1SO4]- Methyl sulfate

[C2SO4]- Ethyl sulfate

[C8SO4]- Octyl sulfate

[C10SO4]- Decyl sulfate

[C1(OC2)2SO4]- Diethyleneglycol monomethylethersulfate

[FAP]- Tris(pentafluoroethyl)trifluorophosphate

[N(FSO2)2]- Bis(fluorosulfonyl)imide

[CnF2n+1BF3]- Perfluoloalkyltrifluoroborate

[ClO4]- Perchlorate

[C4C4PO4]- Dibutyl phosphate

[Gal]- Gallate

[Sal]- Salicylate

[Caf]- Caffeate

[Van]- Vanillate

[Syr]- Syringate

[Ell]2- Ellagate

[L-Pro]- L-Prolinate

[L-Phe]- L-Phenylalaninate

[D-Phe]- D-Phenylalaninate

[L-Val]- L-Valinate

[L-Ala]- L-Alaninate

[L-Arg]- L-Argininate

-Contents- Synthesis Of More Benign Ionic Liquids For Specific Applications

xii

[L-Glu]2- L-Glutamate

[L-Tar]2- L-Tartrate

[D-Tar]2- D-Tartrate

[BES]- 2- (Bis(2-hydroxyethyl)amino)ethanesulfonate

[MOPSO]- 2-Hydroxy-3-morpholinopropanesulfonate

[CAPSO]- 3-(Cyclohexylamino)-2-hydroxypropanesulfonate

[SCN]- Thiocyanate

[TOS]- Tosylate

[FeCl4]- Iron tetrachloride

[MnCl4]2- Manganese tetrachloride

[CoCl4]2- Cobalt tetrachloride

[GdCl6]3- Gadolinium hexachloride

[Pftb]- Per-fluoro-tert-butoxide

[For]- Formate

[OAc]- Acetate

[Pr]- Propionate

[iBut]- Isobutyrate

[But]- Butyrate

[Pe]- Pentanoate

Symbols

T Temperature

R2 Correlation Coefficient

x Mole Fraction

wt % Weight Fraction Percentage

σ Standard Deviation

Kow 1-Octanol-Water Partition Coefficient

η Viscosity

ρ Density

nD Refractive Index

 Surface Tension

[]20
D Optical Rotation

EC50 Concentration Yielding a 50% of Bioluminescence Inhibition of V. fischeri

IC50 Concentration of the Antioxidant Needed to Scavenge 50% of the DPPH

AA(%) DPPH Radical Scavenging Activity

S/S0 Solubility Enhancement

KHyd Hydrotropy Constant

 Chemical Shift Difference

Chapter 1 - General Introduction

General Introduction -Chapter 1-

3

1.1 General Context

In the past few years, ionic liquids (ILs) became one of the hottest research areas in the

chemistry field attracting a lot of academic and industrial interest.1 By definition, ILs are

liquids entirely composed of ions, usually large organic cations and organic or inorganic

anions, with melting points lower than 100 C, since one or both ions have a dispersed

charge and their asymmetry making difficult their development in an ordered crystalline

structure.2 The increasing attention devoted to ILs is largely justified by their unique

properties, such as their negligible vapour pressure, high chemical and thermal stability,

their non-flammability, high ionic conductivity, wide electrochemical potential window

and high solvation ability. Furthermore, these ionic compounds are considered as

‘‘designer solvents’’ due to their tuneable properties, which means that they can be

designed for a specific purpose by the selection of the adequate cation/anion

combination (see Figure 1.1 where some of the most common cations and anions are

represented).3 Some reviews4,5 have highlighted the industrial applications of ILs as an

innovative approach to Green Chemistry and Sustainability.

Imidazolium Pyrrolidinium

Pyridinium Piperidinium

Ammonium Phosphonium

Cations

Bromide

Chloride

Tetrafluoroborate

Thiocyanate

Hexafluorophosphate Acetate

Dicyanamide

Anions

Figure 1.1. Some common cations and anions used in the preparation of ILs.

-Chapter 1- General Introduction

4

Due to their negligible vapour pressure, ILs have been considered as a promising “green”

substitute for organic solvents. However, this is not enough to assure that these

compounds can be labeled as “green” solvents. Actually, even the most hydrophobic ILs

present some solubility in water.6–9 As a result, this is the most likely medium through

which ILs could be released into the environment. Moreover, properties that brought

them into the focus of industrial interest, namely the high chemical and thermal stability,

may also promote them to become sources of potential environmental hazards,

particularly regarding their toxicity and biodegradability.

Although ILs are not yet widely used in industrial applications, the continued

development and further use of these solvents may lead to accidental discharges,

promoting, in consequence, aquatic contaminations. The deficient information and

uncertainty surrounding their environmental impact is one of the barriers to their

widespread industrial application and international registration. One of the principles of

Green Chemistry aims at the reduction of the environmental toxicity of chemical

compounds used in industrial processes or product formulations. Legislation concerning

this subject is nowadays more stringent in Europe as REACH (Registration, Evaluation,

Authorization and Restriction of Chemicals)10 requires the registration of new commercial

chemicals and holds the suppliers responsible for their products. Nowadays, ILs have

shown to be useful in a large number of applications, namely as solvent in organic

chemistry (homogeneous catalysis,11 Heck reaction,12,13 or Suzuki reaction14), inorganic

synthesis,15 biocatalysis,11,16,17 biomass conversion16 and polymerization.18 Furthermore,

ILs have shown potential for the separation of gases, for example to remove water or CO2

from natural gas,19 and in the extraction of small impurities, such as traces of

naphthalene or even ethanol.20 These ionic compounds can also be applied in engineering

processes, as heat transfer fluids, azeotrope-breaking liquids and lubricants, as well as

new materials, such as electrolytes, liquid crystals, supported ionic liquid membranes, gas

chromatography columns, plasticizers, surfactants, antimicrobial and embalming agents,

anticorrosion coatings and electropolishing agents.21 Recently, biological applications

have emerged, such as media for DNA,22 protein solubilisation23 and biomolecule

purification.24,25 In addition, ILs have demonstrated high potential for the pharmaceutical

General Introduction -Chapter 1-

5

industry in the fields of pharmaceutical drug delivery,26,27 active pharmaceutical

ingredient (API) formulation28,29 and chiral resolution.30

Since ILs can be designed to be task-specific for a given application and are seen as an

innovative approach to sustainable chemistry,31 they are no longer confined to academic

ivory towers, they are already present in a range of commercial products and processes.1

In this context, the ILs’ synthesis, characterization in terms of their physicochemical and

toxicological properties and main applications are rapid growing areas of interest.

1.1.1 Synthesis of Ionic Liquids

The first IL was obtained, almost occasionally, in 1914, during the World War I, by Paul

Walden when testing new explosives for the replacement of nitroglycerin.32 By the

neutralization of ethylamine with concentrated nitric acid it was possible to synthesize

what is now considered by many as the first IL, the ethylammonium nitrate, with a

melting point of 12 C.32 In the 1930s, Graenacher33 suggested a process for the

preparation of cellulose solutions by heating cellulose in a liquid N-alkylpyridinium or N-

arylpyridinium chloride salt, in the presence of a nitrogen-containing base such as

pyridine. That finding seems to have been treated as a novelty of little practical value

because the ILs were, at the time, somewhat unknown.33 Some years after, ILs appeared

again after the World War II in 1948, being applied in mixtures of aluminum chloride (III)

and 1-ethylpyridinium bromide for the electrodeposition of aluminium.34,35 Nevertheless,

only in the last decades, stable ILs were developed and the research in this field increased

exponentially with a variety of ILs synthesized and applications being proposed.

The synthesis of ILs can be generally divided into two steps; 1) the synthesis of the

desired cation and 2) the anion exchange using the desired cation, as illustrated in Figure

1.2. In some specific cases only the first step is required, as with the formation of

ethylammonium nitrate. On the other hand, the desired cation can be commercially

available at reasonable cost, most commonly as a halide salt, thus requiring only the

anion exchange reaction. The formation of the cations may be carried out either via

protonation with a free acid or by quaternization of an amine, phosphine or sulfide,

-Chapter 1- General Introduction

6

commonly using a haloalkane or dialkylsulfates. The anion exchange reactions of ILs can

be divided into two distinct categories, the direct reaction of halide salts with Lewis acids,

and the formation of ILs via anion metathesis.

Figure 1.2. Description of the most common steps applied in the synthesis of ILs.

Synthesis of the cations

The protonation of suitable starting materials (generally amines and phosphines) still

represents the simplest method for the formation of such materials, but unfortunately, it

can only be used for a small range of useful salts.36,37 The possibility of decomposition via

deprotonation severely limits the use of such salts and in this context, more complex

General Introduction -Chapter 1-

7

methods are required. The quaternization of an amine or phosphine is the principal

method to form the corresponding organic cation of the desired ionic liquid. The most

common starting materials are 1-alkylimidazoles,38 but other amines such as pyridine,38,39

isoquinoline,40 1-alkylpyrrolidine,41 and trialkylamines42 can also be applied. In general,

the reaction may be carried out using haloalkanes (chloroalkanes, bromoalkanes and

iodoalkanes, but not floroalkanes) as well as using a alkyl derivative containing a good

leaving group (methyl or ethyl triflate,43 methyl trifluoroacetate,43 alkyl tosylates44).

Holbrey et al.45 have also reported the preparation of ILs with alkyl sulfate anions using

this methodology. Dimethyl sulfate or diethyl sulfate were applied in the preparation of a

range of alkylimidazolium ILs that were, in many cases, liquid at room temperature, as

displayed in Scheme 1.1.

+

Scheme 1.1. Synthesis of ILs with alkyl sulfate anions by the quaternization method.45

In general, the quaternization reactions are quite simple: the amine (or phosphine) is

mixed with the desired alkylating agent, being then the mixture stirred and heated. The

reaction temperature and time are the two main conditions, extremely dependent on the

alkylating agent employed. Considering the haloalkanes, the reaction conditions required

become steadily more gentle in the order Cl < Br < I, as expected for nucleophilic

substitution reactions. For example, it is typically necessary to heat 1-methylimidazole

with chloroalkanes to about 80 °C for 2 - 3 days, to ensure the complete reaction, while

the equivalent reaction with bromoalkanes is usually complete within 24 hours at lower

temperatures (ca. 50 - 60 C). The reaction with iodoalkanes can often be carried out at

room temperature, but the iodide salts formed are light-sensitive, requiring protection

from the light. The reactivity of the haloalkanes normally decreases with the increase in

the alkyl chain length. In general, the excellent leaving group ability of the triflate and

-Chapter 1- General Introduction

8

tosylate, methylsulfate and ethylsulfate anions also allows the quaternization reaction to

take place at room temperature. However, it is important that these reactions are carried

out under an inert atmosphere, as the alkyl triflates, tosylates, dimethylsulfate and

diethylsulfate are extremely sensitive to hydrolysis.46 Many alkylating agents used are

known to be highly toxic and carcinogenic, so precautions must be taken into account

during their handling. Therefore, a small excess of nucleophile is necessary to avoid traces

of the alkylating agent in the product. The synthesis can be carried solvent free (when the

reagents are liquids and mutually miscible) or using a solvent in which the product is

immiscible. This nucleophilic substitution is highly exothermic, which can lead to parallel

reactions.47,48 The overheating of the reaction solution can also promote a stronger

formation of elimination products from the competing reaction (Scheme 1.2). Hence, the

reaction is usually carried out in solution, being the reactants usually slowly added at 0 C

to prevent hot spots. This procedure has been a trend over the years aiming to reduce the

temperature required to perform the reactions and to extend the reaction time.

+

+

a)

b)

Scheme 1.2. Scheme representative of the parallel and competing reactions (a) alkylation and (b)

elimination.

If the overheating is avoided, this approach allows preparing the desired ionic liquid

without side products. At the end of the reaction it is only necessary to ensure that all the

remaining starting materials are removed either by washing the product with a suitable

solvent or by evaporation under vacuum.46

General Introduction -Chapter 1-

9

The thermal reaction has been used in most of ionic liquid synthesis reported in

literature, being easily adaptable to large-scale processes, and providing high yields of

products of acceptable purity with relatively simple methods.46 An alternative approach

involves the use of microwave irradiation.49 Although the reactions using microwaves can

be conducted with shorter reaction times, the difficulty in controlling the reaction

conditions, especially the generation of hot spots, promotes a higher variability of the

products formed.50 The ultrasound technique has also been employed at this stage of the

synthesis, with excellent yields, with lower reaction time and at lower temperatures,

when compared with the conventional heating and stirring.51 Here, the authors also

reported that the product salts were purer than those synthesized by the conventional

method. These results probably arise from the more efficient mixing achieved with the

use of ultrasounds, leading to faster reactions and preventing the formation of hot spots,

particularly when the mixture becomes more viscous. Continuously operating micro-

reactor systems were already tested. The results show that their use constitutes an

appreciable improvement over a batch system for the alkylation step, allowing a

production rate of 9.3 kg of 1-butyl-3-methylimidazolium bromide, [C4C1im]Br, per day.47

By far, the most common starting material used nowadays is the 1-methylimidazole. This

is readily available at a reasonable cost, and provides access to a great number of cations

of interest. However, there is only a limited range of other N-substituted imidazole

compounds commercially available and the majority is relatively expensive. Nevertheless,

it is possible to prepare N-substituted imidazole compounds by reaction between the

imidazole and a strong base, such as NaH, followed by an alkylation. A wider range of C-

substituted imidazole compounds is commercially available, and the combination of these

with distinct alkylating agents allows the formation of many different possible starting

materials. Furthermore, distinct methodologies have been described in order to prepare

ILs with specific alkyl chains, such as the synthesis of chiral ILs with amino acid-derivate

alkyl chains.52 Another way to directly obtain functionalized ILs is through the ring

opening of sultones (Scheme 1.3). From this reaction results zwitterions which generally

have high melting points. These zwitterions can react with acidic species or salts in the

presence of water to form the corresponding IL.53,54

-Chapter 1- General Introduction

10

+
HA

Scheme 1.3. Synthesis of ILs using a zwitterion agent.

Anion exchange

As previously mentioned, the anion-exchange reactions of ILs can be performed by the

direct reaction of halide salts with Lewis acids or by anion metathesis. The formation of

ILs by treatment of a quaternary halide salt (with the desired cation) with a Lewis acid,

has dominated the first years of this field.55 Generally, this reaction results in the

formation of more than one anion species, depending on the relative proportions of the

starting materials added. The electrolytes formed by combining aluminium chloride

(AlCl3) with 1-ethyl-3-methylimidazolium chloride ([C2C1im]Cl) have been considered as

the most promising electrolytes for the electrolytic extraction and recycling of aluminium,

being their equilibria series illustrated in Scheme 1.4.56

Scheme 1.4. Equilibria series for the reaction between the [C2C1im]Cl and AlCl3.

AlCl3-[C2C1im]Cl ionic liquid displays adjustable Lewis acidity over a wide range of the

molar ratio of AlCl3 to [C2C1im]Cl.57 When the molar ratio of AlCl3 / [C2C1im]Cl is less than

1, only the equilibrium (1) needs to be considered, and the IL has a basic nature (Lewis

base). On the other hand, when the molar ratio of AlCl3 / [C2C1im]Cl is greater than 1,

equilibrium reactions (2) and (3) are predominant and an acidic IL is formed (Lewis acid).

The chloroaluminates are not the only ILs prepared using this methodology. Other Lewis

acids have been employed, namely AlEtCl2,
58 BCl3,

59 SnCl260 and FeCl3.61

General Introduction -Chapter 1-

11

The most common method for the preparation of such liquids is simply the mix of the

Lewis acid and the halide salt, with the IL being formed by the contact of both starting

materials. In general, this reaction is quite exothermic, being important the cooling of the

mixture vessel. Moreover, it should also be taken into consideration the addition of one

component to the other in small portions to allow the adequate dissipation of the heat.

The reaction should be carried out in a drybox due to the water-sensitive nature of most

of the starting materials and the ionic liquid produced.46

Finally, ILs with distinct anions can also be prepared by metathesis of the halide salt with

a metal or an ammonium salt or the conjugated acid of the required anion. The main

disadvantage of these reactions is the difficulty to obtain the desired IL without

impurities, which is more pronounced for hydrophilic than hydrophobic ILs. For

hydrophobic ILs this reaction can be done in aqueous solution, with the product being

separated during the reaction, while the halide salts (or impurities) generated remain

dissolved in the aqueous phase.62 Usually, this procedure involves the preparation of a

salt aqueous solution with the desired cation, followed by the addition of an acid or a salt

(usually a metal or an ammonium) with the corresponding anion. Where available, the

use of a free acid is more prudent, as it leaves only HCl, HBr or HI as the by-product, being

these easily removed from the final product by washing the final mixture with water. The

washing should be continued until the aqueous residues are neutral, as traces of acid can

cause the decomposition of the IL over time. Here, it is recommended that these

reactions are carried out with cooling of the halide salt in an ice bath, as the addition of a

strong acid to an aqueous solution is often exothermic. When the free acid is unavailable

or inconvenient to use, it can be substituted by alkali metals or ammonium salts. At this

point, it is advisable to check for the presence of halide anions in the washing solutions,

for example, by testing it with a silver nitrate solution.46 The high viscosity of some ILs

makes difficult an efficient washing step, even though the presence of water results in a

considerable reduction of this parameter. As a result, a number of authors have recently

recommended the prior dissolution of these liquids in water-immiscible organic solvents

(e.g. dichloromethane) before the washing step.

-Chapter 1- General Introduction

12

For hydrophilic ILs, the metathesis is usually performed in a water-immiscible organic

solvent.63 The resulting mixture is then filtered and the filtrate washed with water to

remove any residual halide salt. The higher the miscibility of the IL in water, the less

effective this process is, leading to either low yields or even the halide contamination of

the IL.64 Usually, the solubility of ILs in water is affected by the anion nature as well as by

the alkyl chain length, i.e. the elongation of the alkyl chain promotes the decrease of the

solubility. In this context, the synthesis of ILs with short chains cannot be sufficiently

effective using the metathesis method, being necessary to find an alternative route for

this type of synthesis. In 1992, Wilkes and Zaworotko62 reported the first preparation of

air- and water-stable ILs based on 1,3-dialkylmethylimidazolium cations by the metathesis

reaction between [C2C1im]I and a range of silver salts (Ag[NO3], Ag[NO2], Ag[BF4], Ag[OAc]

and Ag2[SO4]) in methanol or in an aqueous methanol solution. This work represented a

milestone in the creation of so called “second generation” ILs, and the method applied

remains one of the most efficient for the synthesis of hydrophilic ILs, but it is obviously

limited by the high cost of the silver salts and the large amount of by-products

generated.62 Two years later, it was reported the preparation of [C2C1im][PF6] from the

reaction of [C2C1im]Cl and HPF6 in aqueous solution.65 Over the past few years, an

enormous variety of anion exchange reactions has been reported for the preparation of

distinct ILs. Table 1.1 shows a representative selection of the commonly used and more

eccentric examples of ILs synthesized.46 The application of ultrasound-assisted techniques

for the metathesis reaction of [NH4][PF6] or [NH4][BF4], using [C4C1im]Cl in acetone, has

been shown to lead to less coloured ILs in a shorter period of time than the same reaction

with conventional stirring (500 rpm at room temperature).66

An alternative approach to the “classical” metathesis involves the use of an ion-exchange

resin. This procedure consists of passing a salt solution with the desired cation through a

column impregnated with the ion-exchange resin (with the desired anion), and the

subsequent elimination of the eluent at vacuum. During the process, the anion of the ion-

exchange resin is equilibrated with the anion present in the solution, which passes

through the column. These processes are reversible and, for the success of the exchange

technique, the preference of the ion-exchange resin for the counter ion of the salt (with

General Introduction -Chapter 1-

13

the desired cation) must be as high as possible when compared with its affinity for its

initial counter ion. In general, the ion-exchange resin has a high affinity for ions with small

volume and high valence and polarizability. When the difference between the affinities is

not pronounced, an increase in the concentration of the starting material used in the

solution together with several passes through the column can be effective in achieving

the complete exchange of the anions.46 ILs prepared by ion-exchange resins also contain

notable amounts of remaining halides or other initial anions that have not been fully

exchanged. However, the content of metal cations is often reduced when compared with

the direct metathesis methods.67

Table 1.1. Description of some ILs prepared by the anion metathesis reaction.

IL Anion source References

[cation][PF6] HPF6 38,63
[cation][BF4] HBF4, [NH4][BF4], Na[BF4] 63,64,68
[cation][NTf2] Li[NTf2] 43,63,69–71
[cation][CF3SO3] CF3SO3CH3, [NH4][CF3SO3] 43,72
[cation][OAc] Ag[OAc] 62
[cation][CF3CO2] Ag[CF3CO2] 62
[cation][CF3(CF2)3SO3] K[CF3(CF2)3SO3] 43
[cation][NO3] Ag[NO3], Na[NO3] 43,63,73
[cation][N(CN)2] Ag[N(CN)2] 74
[cation][CB11H12] Ag[CB11H12] 75
[cation][Ace] K[Ace], Ag[Ace] 69,76,77
[cation][Sac] Na[Sac], Ag[Sac] 76,77
[cation][AuCl4] HAuCl4 78

The acid-base neutralization can also be used to achieve the exchange of the anions when

the difference between the affinities is not significant. In this case, the ion-exchange

material would be employed to exchange ions with OH- and subsequently, with the acid

of the ion desired.79 Surprisingly and to date, only a few reports were described in

literature on the use of ion-exchange resins for the large scale preparation of ILs. One

exception is the work reported by Lall et al.80 regarding the conversion of a series of

-Chapter 1- General Introduction

14

polyammonium halide salts into phosphate-based ILs. Wasserscheid and Keim81

suggested that this might be an ideal method for the preparation of ILs at high purity

levels, being the use of such resin materials patented in what concerns their application in

the production of [C2C1im][DCTA] from [C2C1im]Br.82 More recently, electrodialysis has

been applied to the anion exchange of [C2C1im]-based ILs.83 In the electrodialysis

processes, both cation and anion exchange membranes are applied, which have to be

passed by the IL cation and the initial anion. To overcome the transport limitations of this

technique caused by the size of the cation, the Donnan dialysis has been suggested,

where only the small anions exchange by an anion-selective membrane. This diffusion

dialysis has been applied successfully to prepare 1-ethyl-3-methylimidazolium acetate,

formate and hydroxide from 1-ethyl-3-methylimidazolium chloride.67

The anion exchange can also be done using carbenes, highly reactive molecules that

possess a lone pair of electrons on the carbon atom. The synthesis of ILs by this method

may be accomplished by the reaction of N-heterocyclic carbenes with an acid (Scheme

1.5). Carbenes of imidazole derivatives can be prepared from an imidazolium halide in the

presence of a strong base, as sodium hydride in dimethylsulfoxide (DMSO). Once

generated, these carbenes can be used to obtain the corresponding imidazolium salts by

reaction with the protonated form of the desired anion. This method allows obtaining ILs

without halides as contaminants.84

Base HA

Scheme 1.5. Anion exchange through the carbene methodology applied in the preparation of ILs.

Another alternative method to the “classical” metathesis reactions to prepare ILs, is the

neutralization of [CnCnim]OH with the acid corresponding to the desired anion. The ILs

belonging to the group [CnCnim]OH can be prepared by the reaction of water with a

carbene or by the addition of KOH in an ethanol solution to another solution of [CnCnim]X

General Introduction -Chapter 1-

15

in ethanol, where X is an halide. The filtration of the solid formed (KX) allows to obtain

the [CnCnim]OH in solution.85 Due to low solubility of the potassium halides in ethanol, the

halogen content in the synthesized ILs using KOH was found between 0.17% and 0.69%,

much lower than that observed by the “classical” metathesis reactions in two steps.85 In

fact, the neutralization of the [cation]OH with the acid containing the target anion is a

popular method to form the corresponding anion of the desired IL. This methodology has

been used for the synthesis of distinct ILs, namely ILs with amino acid-based anions or

carboxylic acid-based anions.86

Choline (or cholinium), an essential nutrient usually grouped within the vitamin B

complex,87 has been attracting considerable attention as a very good candidate for

combination with bio-derived anions to produce “greener” and more “benign” ILs. In

2007, Hu et al.88 reported the synthesis of the first IL composed of choline and an amino

acid, the choline prolinate, [N1,1,1,2(OH)][L-Pro]. This IL was obtained from the choline

chloride and L(-)-proline through a simple and green route (ion exchange and

neutralization). Since then, a wide range of choline-based ILs containing amino acids as

the anion have been described, namely those based on alanine,89–91 serine,89 glycine,90,91

phenylalanine,90,91 threonine,90 histidine,90 glutamine,91 methionine,91 arginine91 and

cysteine.91 Fukaya et al.92 have contributed with the first steps in the incorporation of

carboxylic acids (acetic, glycolic, benzoic, propionic, tiglic, succinic, malic, tartaric, maleic,

and fumaric acid) as anions to promote the synthesis of new cholinium-based ILs. After

that, there is a large number of publications reporting the same approach, including other

carboxylic acids such as, the butyric,93 hexanoic,93 pivalic,93 lactic,94,95 citric,95 formic,96

oxalic,97 cyclopentyl acetic,98 3-cyclohexyl propionate,98 salicylic,98 levulinic94 acids. The

neutralization reaction has been an important tool to develop new ILs for some specific

applications. As an example, Demberelnyamba et al.99 have reported the synthesis of

choline-based ILs with a more exotic anion, purpurin-18 photosensitizer, for possible use

in Photodynamic Therapy. Recently, Taha and co-authors have developed self-buffering

and biocompatible ILs for biotechnological applications, in which the anions are derived

from biological buffers (Good’s buffers) and combined, not only with cholinium, but also

with imidazolium, ammonium and phosphonium cations.100–102

-Chapter 1- General Introduction

16

Zgonnik and co-workers103 have reported a new approach to obtain ILs, what they call “IL

ion cross-metathesis” (Scheme 1.6). This procedure involves the mixture of two ILs whose

ions have different hydrophilic/hydrophobic nature. The first IL used is hydrophobic, with

a hydrophobic anion and a hydrophilic cation. The second IL is hydrophilic, with a

hydrophilic anion and a hydrophobic cation. The addition of water into the ILs mixture

leads to the formation of a biphasic system, where the hydrophobic ions form the

hydrophobic phase and the hydrophilic ions gather in water. Furthermore, this eco-

friendly biphasic system seems to be able to induce chiral recognition. When the chiral

ion of the chiral IL (the (RR)-tartrate moiety) was exposed to a racemic counter-ion (the

protonated form of (R/S)-pipecoloxylidide), the tartate dicarboxylate anion moves to

water layer, choosing preferentially the (S)-enantiomer of pipecoloxylidide as its counter-

cation. The best results showed an enantiomeric excess (ee) of 30%.103

A structural change on the anion constitutes another approach in the synthesis of ILs. As

an example, through a transesterification reaction with the appropriate alcohol, it is

possible to increase the alkyl chain length on the alkylsulfate anion. In this process, an

alcohol with long alkyl chain reacts with an IL with an alkylsulfate anion in the presence of

an acid catalyst (Scheme 1.7). The alcohol used in this reaction should be extremely dry,

otherwise the presence of water may cause the hydrolysis of the starting alkylsulfate,

leading to the formation of hydrogensulfate. In order to shift the equilibrium of the

transesterification reaction towards the desired products, the short chain alcohols formed

during the reaction (usually methanol or ethanol) must be efficiently removed.104

General Introduction -Chapter 1-

17

Scheme 1.6. Synthesis of two ILs by simultaneous ion exchange.103

Scheme 1.7. Synthesis scheme for the transesterification reaction exemplified for a

tetraalkylammonium system.104

Another approach used for the synthesis of ILs with non-available anions and used for the

synthesis of ILs with alkylsulfonate anions with chains of different lengths, is the

preparation of alkanesulfonate esters by the reaction between an alcohol and an

alkylsulfonyl chloride with the desired alkyl chain in presence of triethylamine (Et3N). For

this purpose, the solution of alkylsulfonyl chloride in dichloromethane is added to the

solution of alkanol and triethylamine in dichloromethane. This addition step should be

done slowly, maintaining the temperature below 0°C. In this reaction, the

triethylammonium chloride was formed and then removed by filtration, being the solvent

removed by heating at low pressure. Alkanesulfonate ester is obtained as a liquid, which

-Chapter 1- General Introduction

18

should be purified by fractional distillation.105 This kind of alkanesulfonate ester has been

applied in the synthesis of imidazolium-105 and quaternary ammonium-106 based ILs.

Scheme 1.8 illustrates the synthesis of alkylsulfonate esters and their use to prepare

ammonium-based ILs.

Scheme 1.8. Synthesis of alkylsulfonate esters and their use to prepare ammonium

alkanesulfonates.

1.1.2 Physicochemical properties of ILs

ILs are an emerging class of novel materials with a diverse set of interesting properties.

These properties can be tailored by the judicious choice of the cation, anion and alkyl

chains in type, length and functionalization. With a wide palette of available anions and

cations to create a vast range of ILs, and knowing how their structures affect their

physicochemical properties, it will be possible in the near future to design an IL with the

desired properties for specific applications, which makes ILs as "designer solvents".

Melting Points

By definition, the solid-liquid transition temperatures of ILs are lower than 100 °C. In fact,

most ILs described in literature are also liquid at room temperature. The most efficient

method for measuring the transition temperatures is by differential scanning calorimetry

General Introduction -Chapter 1-

19

(DSC). Other methods have been used, including cold-stage polarizing microscopy,

Nuclear Magnetic Resonance (NMR), and X-ray scattering. According to the technique

employed it is common to obtain quite different results.107 In contrast to the conventional

organic solvents, most ILs show wide liquid ranges, and thus, their use as solvents may be

extended over wide temperature ranges. Some reviews suggest that the melting point of

ILs results from a subtle balance of cation and anion symmetry, flexibility of chains in the

ions, size of the ions, and charge dispersion.107,108 A well-known trend in the 1-alkyl-3-

methylimidazolium [CnC1im] cation family is the melting point reduction with the increase

in the alkyl chain length up to n < 8. With n > 8, the compounds exhibit an increase in the

melting point, which is attributed to inter-chain hydrophobic packing and the subsequent

formation of bilayer-type structures.109,110 This behaviour can be seen in Figure 1.3, where

it is shown the melting points for a series 1-alkyl-3-methylimidazolium

hexafluorophosphate ([CnC1im][PF6]) ILs, being the melting point highly dependent on the

alkyl chain length.38,109,110 This V-shaped trend depicted in Figure 1.3, was also observed

for the [NTf2]111 and [BF4]64 imidazolium series.

Figure 1.3. Melting temperatures for a series of [CnC1im][PF6].

This trend was rationalized in terms of the cationic structure, as depicted in Figure 1.4.

Here, it can be observed that at 4Å, the charge-rich region is located on the imidazolium

-Chapter 1- General Introduction

20

ring, at 5.5Å it is situated the symmetry-breaking region responsible for the decrease in

the melting point, and from 12Å it is positioned the hydrophobic region that increases the

IL melting point due to van der Waals interactions.110 On the other hand, for most of the

pyrrolidinium salts, the minimum melting point occurs for alkyl chain lengths of either n =

3 or 4.112 Furthermore, an increased melting point is observed with the branching of the

substituent alkyl chain and/or the addition of some particular functional groups. For

example, the replacement of a methylene by an ether group results in a lower melting

point due to the repulsion effects on an impaired electron pair. On the other hand, the

addition of electron-acceptor groups conjugated, for example, with the pyridinium ring

results in higher melting points.81 Recently, Rodrigues et al.113 have explored the n vs. iso

isomerization effect on the thermophysical properties of ILs, and concluded that the iso-

alkyl pyrrolidinium IL, [iC4C1pyrr][NTf2], present higher melting temperature than the n-

alkyl isomer.

Figure 1.4. Structure of a 1-methyl-3-octadecylimidazolium cation showing the relevant structural

regions with impact on the melting points.110

As mentioned above, the symmetry of the ions plays an important role in the melting

point of ILs. Actually, a high cation symmetry tends to produce ILs with a higher melting

point.114 With regard to impact of the conformational flexibility, higher flexibility leads to

lower melting points. Many occurrences of conformational flexibility have been reported,

including crystallographic analysis considering systems where the less energetically

General Introduction -Chapter 1-

21

preferred conformation crystallizes, such as the cis-conformation for the [NTf2] anion,115

the twisted/half-chair ring disorder for [CnC1pyrr] salts116 and the cis-conformation

considering [CnC1im] alkyl chains.117 These effects may contribute to the lower lattice

energies and lower melting points.

Other factors such as, the crystalline structure, shape, conformational equilibria, and also

other interactions, namely π-π stacking, hydrogen bonds and van der Waals forces, must

be taken into account in order to explain the melting point.107,118 Finally, a greater charge

delocalization results in lower melting points,119 which can be explained by the decrease

of the intermolecular interactions’ strength. Interesting melting point trends are also

observed with slight modification of ions. For example, changes in the cation's central

atom have a significant effect on the melting point, being observed that ammonium-

based ILs present higher melting temperatures than the corresponding phosphonium

structures.120

Decomposition Temperature

Melting and decomposition temperatures are two of the most remarkable properties for

ILs, especially for their application as solvents, because they determine the liquidus range

of these ionic compounds. Given its negligible pressures the upper operating limit of an IL

is given by its thermal decomposition. Many thermal stability measurements are done by

thermogravimetric analysis (TGA), more specifically ramped temperature analysis (also

called as step-tangent or dynamic analysis) with the most common heating rates being 10

°C min−1 and 20 °C min−1.109,121,122 In general, the thermal stability range of ILs is large and

the decomposition temperatures of some ILs may be above 400 C.19 In most cases,

decomposition occurs with complete mass loss and volatilization of the component

fragments. Grimmett et al.123 have studied the decomposition of imidazolium halides and

identified the degradation pathway as E2 elimination of the N-substituent.

The thermal stability of the ILs is mainly dependent on the anion nature. Considering the

most common anions used in the ILs synthesis, the decomposition temperatures decrease

following the order: [(CF3CF2SO2)2N]- > [NTf2]- > [CF3SO3]- > [BF4]-  [PF6]- > Br- > Cl-, so that

-Chapter 1- General Introduction

22

ILs containing weakly coordinating anions are most stable at high temperatures.124 It is

clear that halides significantly reduce the thermal stability, since they possess both a

relatively high nucleophilic and basic character. Although the effect of the cation nature

or alkyl chain length is less obvious considering the decomposition temperatures, the

effect of some cations has been reported.107,125,126 In general, it has been shown that

pyrrolidinium ILs are more temperature resistant than their imidazolium, pyridinium and

non-cyclic tetraalkyl ammonium, in that order.127–130 Furthermore, some works

demonstrated a significant influence of the alkyl chain length of the cation on the thermal

stability of ILs. Generally, increasing the alkyl chain length decreases the thermal stability,

being this observed for imidazolium ILs with the Cl-,109 [PF6]-,131,132 or [NTf2]- anions.109,133

Viscosity

The viscosity of a fluid arises from the internal friction of the fluid, and it is externally

manifested as the resistance of the fluid to its natural flow. This physical property is of

utmost importance from the industrial point of view, being essential for the design of

process units, engineering fluids, and for process simulation and optimization, because

the viscosity strongly affects the flow behaviour and the transport phenomena, being one

of the physical properties mostly studied, along with density.134–139 The viscosities of

many ILs are strongly dependent upon temperature.140

In general, ILs are more viscous than most organic fluids commonly used in the chemical

industry.134 The viscosity of ILs vary widely depending on the type of cation and anion,

ranging at least from 6 - 7600 mPa at 20C and atmospheric pressure.141 Their high

viscosity can be considered as a disadvantage for some industrial applications because it

would negatively affect those processes, such as pumping, mixing, stirring, combined heat

and mass transfer operations. However, it can be favourable in other situations, namely

when ILs are utilized as lubricants. Nevertheless, viscosity may be fine-tuned through an

adequate cation/anion combination leading to the range of viscosity desired for each

application.

General Introduction -Chapter 1-

23

The viscosity of ILs is highly dependent on the structure and interactions between their

ions, namely electrostatic, van der Waals and hydrogen bonding forces. However, the

relationship between the IL structure and their viscosity is still not entirely clear.

Literature suggests that several factors can contribute to the high viscosity, such as the

ions form, the charge density, the contribution of other interactions and conformational

changes in the alkyl chains.142 For example, the delocalization of the charge on the anion,

such as through fluorination, decreases the viscosity by weakening the hydrogen bond

forces.143 Gardas and Coutinho134 have analysed the viscosity dependence of several ILs

with their structure showing that, with the same cation ([C4C1im]+, [C4C1py]+, [C4C1pyrr]+),

the viscosity increases with the anion type, following the trend: [NTf2]- < [CF3SO3]- < [BF4]-

< [C2SO4]- < [C1SO4]- < [PF6]- < [OAc]- < Cl-. In the same work, it was also reported that for

ILs with a common anion ([NTf2]-) and similar alkyl chain length (butyl) on the cation, the

viscosity increases following the order: imidazolium < pyridinium < pyrrolidinium.134 The

ILs with lowest viscosities are based on [N(CN)2]-, [N(FSO2)2]-, [CnF2n+1BF3]- with n < 4 and

[NTf2]- anions.125,134,144 The low viscosity is related to the high flexibility (e.g., for [NTf2]-)

and to the electronic delocalization (e.g.,[N(CN)2]-).

I general, there is a pronounced increase in viscosity as the alkyl chain in the cation grows,

as was reported for imidazolium, pyridinium, alkylammonium, and pyrrolidinium based

ILs.143,145,146 This effect can be explained because of the increase in the van der Waals

interactions. However, as previously observed for melting temperature, there seems to

be two regions in the viscosity dependency of the alkyl chain that can be relate to the

structural segregation occurring in longer alkyl chain ILs.147 Surprisingly, some ILs with

ethyl chains are less viscous with the corresponding ones with methyl chains. This fact

may be due to more flexibility of the ethyl chain than that of the methyl group (more

conformational degrees of freedom, which may partly compensate the increase of van

der Waals interactions).144 On the other hand, the higher the number of alkyl chains, the

higher the viscosity. Gaciño et al.148 have compared the viscosity data at high pressure of

[C4C1C1im][NTf2] and [C4C1im][NTf2], concluding that the addition of another methyl group

on the [C4C1im]+ cation leads to a viscosity increase of up to 75%. Some author have

investigated the impact of cation symmetry of the ILs on their viscosity. Zheng et al.149

-Chapter 1- General Introduction

24

observed that the viscosity of the asymmetric imidazolium-based ILs is larger than that

found for the symmetric counterparts. Similar behaviour was reported by Rocha et al.147

The effect of n vs. iso isomerization of aromatic and non-aromatic ILs on their viscosities

were investigated by Rodrigues et al. The authors have observed a clear differentiation

between the aromatic and non-aromatic ILs. While for the aromatic ILs the iso-alkyl ILs

presents a higher viscosity than the n-alkyl, the non-aromatic ILs presented the opposite

behaviour.113 Recently, it was reported that the viscosity can be affected by the nature of

the cation's central atom. The change of a P atom for a N leads to a surprising increase in

the viscosity of all the IL pairs studied.120

Density

Density is perhaps the most easily accessible and unambiguous physical property of ILs.

For ILs, typical densities range from 0.96 - 1.65 g∙cm-3 at 20 C.141 The ILs density is

temperature dependent, decreasing linearly with increasing temperature.107 In addition,

the impact of impurities on the density is far less important than for the viscosity.

The effect of the cation on the density has been investigated by several authors.145,150,151

Regueira et al.152 have reported that the density for [NTf2]-besed ILs decreases in the

order: [C4C1im]+ > [C4C1py]+ > [C4C1pyrr]+. The trend can be related to the planarity of the

aromatic moieties and aromatic interactions. Nevertheless, this trend seems to strongly

depend on the anion. For example, Sánchez et al.145 have reported that for dicyanamide

ILs, pyrrolidinium ILs are denser than imidazolium and pyridinium ILs. In general, density

decreases by increasing the length of the alkyl chains in the cations or anions.136 It was

reported that with the elongation of the alkyl chain, the density of 3-alkoxymethyl-1-

methylimidazolium tetrafluoroborate salts linearly declines.153 This effect can be

explained by the increasing of the dispersive interactions between the aliphatic carbon

chains (but also a decreasing of the polar or H-bond interactions) with the increase of

chain length, leading to a lower dense packing. The same trend was observed for

quaternary ammonium ILs.154 Some works have suggested that the branching of the alkyl

side chain not affect their density significantly.113,155 As mentioned for both the melting

General Introduction -Chapter 1-

25

point and viscosity, the density was also shown to be affected by the cation's central

atom. In fact, the authors confirm that for all pairs studied, the ammonium-based ILs have

a higher density than the corresponding phosphonium-based ILs.120

The anion structure similarly affects the density. Recently, Regueira et al., among other

authors, have investigated the effect of the anion structure in the ILs density.152,156,157

These authors found for densities of [C4C1im]-based ILs the following trend:

[(CF3CF2SO2)2N]- > [NTf2]- > [PF6]- > [CF3SO3]- > [ClO4]- > [CF3CO2]- > [C1SO4]- > [BF4]- >

[C1(OC2)2SO4]- > [NO3]- > [C8SO4]- > [N(CN)2]- > [OAc]- > [C4C4PO4]- > [C(CN)3]-. Since the

density is related with the ILs molecular weight, the presence of heavy atoms leads to

denser ILs. Thus, the replacement of hydrogen atoms by heavier atoms such as fluorine,

chlorine or bromine elements leads to an increased density.158 The molar mass of the

anion significantly affects the overall density of ILs. As an example, the imidazolium-based

ILs’ density increases with the molar mass of the anion, following the order [BF4]- <

[CF3SO3]- < [PF6]- < [NTf2]- < [FAP]-.

Volatility and Vapour Pressure

It was claimed for a long time that one of the main characteristics of ILs was their non-

volatility, making them known by their non-measurable vapour pressure, hence, they

could not be distilled. Nevertheless, some works showed that ILs could be distilled under

reduced pressure at high temperatures, although for temperatures closer the ambient

condition, their vapour pressure remains almost negligible.159–161 In this sense, the

measurement of their vapour-liquid equilibria properties remains extremely difficult due

to their very low volatility and decomposition temperature. The competing effects of

fluids decomposition and vaporization make it difficult to measure some properties such

as, the enthalpies of vaporization and of course, the vapour pressures.162

Considering their volatility, ILs can be divided into two main groups: the protic species

(with an acidic proton on the cation) and the aprotic ILs. Considering the protic ILs, which

can be easily produced by the combination of a Brønsted acid and a Brønsted base, as

depicted in Scheme 1.9, most of them are easily distillable and present high vapour

-Chapter 1- General Introduction

26

pressures. These are justified by the proton transfer from the cation to the anion upon

vaporization, which leads to the original neutral acid and base species that have, in

general, high vapour pressures (Figure 1.5). To obtain protic and distillable ILs, it is

necessary to take into account the ionization level of their ion species. To access volatile

states, the acidity of the promoter organic acid and the conjugated acid of the base must

be sufficiently different, causing thus a sufficient degree of ionization capable of to

produce a pure salt in a liquid form.163 The vaporization of the aprotic ILs occurs by the

direct transference of the ions to a gas phase, as depicted in Figure 1.5.161 It was

demonstrated that the vapour pressure of ILs can be very small (<1 Pa) even at

temperatures up to 300 °C, which for some ILs is below the decomposition

temperature.162 The main decomposition mechanisms of ILs on distillation are the

dealkylation or transalkylation of the cation, which are phenomena favoured by the

presence of nucleophilic anions. As a result, anions with low nucleophilicity, such as

triflate and [NTf2]-, leads to more thermally stable ILs than ILs with halides, sulfates or

carboxylates anions.161

Scheme 1.9. Protic-IL formation through proton transfer from a Brønsted acid (HA) to a Brønsted

base (B).

A thermodynamic study concerning the vaporization of an extended series of ILs,

[CnC1im][NTf2], have found that their thermodynamic properties of vaporization present a

trend shift along the studied series, which are related to a change in the molecular

structure of the liquid for compounds larger than [C6C1im][NTf2].164,165 Recently, Rocha et

al.166 have investigated the cation symmetry effect on the thermodynamic properties of

vaporization for the symmetric [Cn/2Cn/2im][NTf2] ILs, with n = 4, 6, 8, 10, and 12. It was

General Introduction -Chapter 1-

27

concluded that the symmetric imidazolium-based ILs present a higher volatility than the

asymmetric counterparts, [Cn−1C1im][NTf2].

Figure 1.5. Schematic representation of the distillation process for protic and aprotic ILs.161 For

protic ILs, a dynamic equilibrium exists between the ionic and dissociated forms: [BH]+X- (l) B (l)

+ HX (l) B (g) + HX (g). Green circles represent the cations, blue circles represent the anions and

the remaining coloured circles represent neutral molecules. For the gaseous phase over the

aprotic IL, the representation is purely schematic and has no implication for the actual degree of

aggregation.

Surface tension

The interfacial properties are very important for many industrial applications, namely in

the control of the mass transfer efficiency in liquid-liquid and gas-liquid extractions.

Furthermore, it should be highlighted that surface tension data are central in research

areas related to colloid and interface sciences. Tariq et al.167 have recently published a

critical review on surface tension of ILs. In general, the liquid/air surface tension values of

ILs are higher than those of conventional solvents (hexane 18 mN∙m-1 at 25 C), but not so

high as water (72 mN∙m-1 at at 25 C).154 These larger than usual surface tension data

-Chapter 1- General Introduction

28

decrease quite slowly with increasing temperature, a fact that constitutes a fingerprint of

their underlying extremely broad liquid ranges.167

There is a very strong relation between the anion/cation interaction strength and the ILs

surface tension. Moreover, the relative orientation of the cations and the anions at the

surface has been postulated as determinant for this property.168 Actually, the surface

tensions of ILs are ruled by the preferential orientation of the alkyl group to the surface.

Different types of cations (with long alkyl chain) marginally influence the differentiation of

the ILs surface tension, since their surface is very similar to alkanes.167 In general, the

surface tension of ILs decreases with the increase of the cation alkyl chain length.169–174

Santos et al.174 showed that the surface tension of ILs decreases with increasing the chain

length independently of the chain location (on the cation or anion). However, some

authors have mentioned a different behaviour of the surface tension for some ILs

conjugated with the [NTf2]- anion, i.e. beyond a certain size of the alkyl chains, the surface

tension appears constant.168,175,176 Rodrigues et al.113 have reported that the aromaticity

of the ILs seems to influence this interfacial property. The slight increase of the surface

tension from the aromatic to non-aromatic ring ILs should be related to the expected

higher cohesive energy of the bulk in the non-aromatic fluids. In the same work, the

authors have investigated the effect of n vs. iso isomerization, showing that this effect on

the surface tension seems to be different for ILs with 5 and 6 atom rings. While the

former, the iso isomers, present a lower surface tension, the effect is negligible, or even

opposite, for the latter.113 Considering the anion impact, Freire et al.170 proposed that this

interfacial property decreases for ILs with increased anion size, a conclusion attributed to

the higher charge delocalization promoted in larger anions and, therefore, a reduction on

the hydrogen bond strength between the anion and cation. However, using a wide range

of anions, Martino et al.177 found no general trend with the anion size.

Electrical Conductivity

Electrical conductivity is an important property of ILs to evaluate their suitability for

electrochemical processes, solar power applications, or in lithium batteries. Due to their

General Introduction -Chapter 1-

29

ionic composition, it is expected that ILs present a high electrical conductivity. However,

their conductivity values are quite low when compared to conventional aqueous

electrolyte solutions used in electrochemical applications (40 - 75 S∙m-1).178 The low

conductivities can be attributed to the available charge, as well as the reduced mobility

resulting from the large ions size. Through the appropriate cation/anion combination it is

possible to design an ionic liquid with a specific conductivity characteristics. Electrical

conductivity of an IL depends on the mobility of its ions, which is influenced by the

viscosity, ion size, and the ion association. In general, small ions with little interionic

interactions result in high conductivities.179 Ionic liquid conductivity appears to be only

weakly correlated with the size and type of the cation. The increase of the cation size

tends to give rise to lower conductivity, most probably due to the lower mobility of the

larger cations. The overall trend in conductivity with respect to cation type follows the

order: imidazolium ≥ sulfonium > ammonium ≥ pyridinium.19 The planeness of the

imidazolium ring seems to confer a higher conductivity than the tetrahedral arrangement

of alkyl groups displayed by the ammonium ILs.41,180 Considering the imidazolium- and

pyrrolidinium-based ILs, the conductivity decreases as the alkyl chain length increases,

whereas it increases when ether groups are added to the alkyl chain.143,181 The correlation

between the anion type or size and the ionic liquid conductivity is still not clear.182–184 As

an example, ILs with large anions, such as [NTf2]-, often exhibit higher conductivities than

those with smaller anions, like the [OAc]-.19

Water Solubility

The solubility of ILs in water is of significant relevance for both the process design and the

evaluation of their environmental impact, being this parameter strongly dependent on

both the cation and anion, namely anion nature and cation alkyl side chain length.185

Indeed, this property is related to the standard Gibbs energies of the transfer of ions

constituting the ionic liquid from the ionic liquid phase to water.

Most of ILs present a complete miscibility in water at room temperature. Those that are

not completely soluble, seams to display a linear dependence of the logarithm of their

-Chapter 1- General Introduction

30

solubility in water with their molar volume.186–188 As an example, Figure 1.6. depicted that

correlation for the [PF6]-based ILs at 298.15 K.187 Thus, although the solubility of ILs in

water is more strongly dependent on the anion than on the cation, the effect of the

cation size is more pronounced, as illustrated through the differences of one order of

magnitude when comparing the solubility of [C4C1im][PF6] with [C8C1im][PF6] and even of

two orders of magnitude by comparing [C2C1im][NTf2] with [C8C1im][NTf2] in water at 318

K.189

Figure 1.6. Solubility of [PF6]-based ILs in water (expressed in mole fraction) as function of the IL

molar volume at 298.15 K.187

In general, the ILs solubility in water decreases with the alkyl side chain length at the

cation.9 Exploring the hydrogen C2 substitution by a methyl group in the imidazolium ring,

it can be seen in Figure 1.6 that the [C4C1C1im][PF6] presents a solubility in water between

the [C4C1im][PF6] and [C6C1im][PF6] indicating that the hydrogen bonding is not one of the

dominant factors in the water solubility.189 Furthermore, the branching of the cation alkyl

chain was observed to increase the ILs solubility in water.190 In fact, contrary to what is

observed for the IL-rich phase,7 where the solubility of water in ILs largely depends on the

General Introduction -Chapter 1-

31

IL availability of electrons for privileged interactions, the solubility of ILs in water is

primarily defined by their molar volume and anion hydrophobicity.6,7,9,189,191,192 Finally,

and taking into account the imidazolium-based ILs, it was reported that the solubility

decreases following the anion order: [BF4]- > [C(CN)3]- > [PF6]- > [NTf2]-.189

Recently, the scope of ILs as functional fluids has been expanded to include their mixtures

with water for multiple applications.193 Several reviews have focused on the structure and

behaviour of ILs clusters in water.194 ILs bearing long alkyl chains (contain, in general, at

least eight carbon atoms) have been considered as a new class of surfactants and named

surface active ionic liquids (SAIL). Due to the co-existence of a charged hydrophilic head

group and a hydrophobic tail domain, SAILs can exhibit high ability to self-aggregate in

water. The understanding of the molecular interface interactions of SAILs in aqueous

solutions is a prerequisite for sustainably predicting, controlling, and designing IL

properties for application in industrial scale processes.195 A number of computational and

experimental techniques, including molecular dynamics simulations, surface tension and

conductivity measurements, potentiometry, UV-Vis spectroscopy, fluorescence probes,

NMR spectroscopy, mass spectrometry, isothermal titration calorimetry, light scattering

and small-angle X-ray and neutron scattering (SAXS and SANS) have been applied to

understand the self-aggregation of SAILs in water.196–203 The critical micellar

concentration (CMC) is a basic parameter of surface chemistry and colloid science that

has been largely determined for SAILs in aqueous solution. Several studies showed that

the CMC is strongly influenced by the structure of the IL, in particular in terms of the alkyl

chain length of the hydrophobic tail unit.196–198,204–208 As for conventional cationic

surfactants, a linear correlation between the number of carbon atoms on the cation alkyl

chain and the logarithm of the CMC has been observed. The CMC values decrease

significantly with increasing alkyl chain length, indicating that the hydrophobic

interactions become stronger as the alkyl chain length increases.208,209 This linear

relationship can be applied for predicting the CMC for a homologous series of linear-

single chain amphiphiles at a fixed temperature. The CMC is also dependent on the

relative sizes of their hydrophilic and hydrophobic domains. A larger hydrophobic domain

results in a lower CMC, and a more hydrophilic domain area leads to a higher CMC.210

-Chapter 1- General Introduction

32

The introduction of the second alkyl substituent on the imidazolium cations may also play

a dominant role in CMC values of ILs. For example, lower CMC values were verified for the

ILs with butyl substituents instead of methyl in the imidazolium ring.211 Wang et al.212

investigated the influence of the type of ring in the cations on the aggregation behaviour

by comparing the CMC values of [C8C1im]Br, [C8C1py]Br and [C8C1pyrr]Br. The results

indicated CMC value increase in the order [C8C1py]Br < [C8C1im]Br < [C8C1pyrr]Br.212 This

trend results from a balance among the hydrophobicity of the cations, binding strength of

the cations with a given anion, and the steric repulsion between the cations. The

aggregates of [C8C1pyrr]Br were formed unfavorably due to probably its biggest van der

Waals volume, that is, the biggest steric hindrance and the weakest interaction with Br

anion. On the other hand, the difference in steric hindrance between [C8C1im]+ and

[C8C1py]+ is small. Therefore, the stronger aggregation of [C8C1py]+ is driven by its stronger

hydrophobicity.195

Gemini ILs are a class of SAILs in which two monomeric surfactant groups (two hydrophilic

and two hydrophobic) are coupled together via a spacer. Their CMC values depend on the

length of the alkyl linkage chain connecting the two cations, and on the length of the free

alkyl substituents. Elongation of the alkyl linkage chain, as well as the free alkyl chain,

leads to a linear decrease of the CMC. 211

As previously mentionated, the nature of ILs anions determines the water solubility of ILs

and cation-anion interactions. Therefore, the aggregation of ILs in water is also affected

by the nature of their anions. The anion impact on the aggregation of imidazolium ILs in

water has been studied by Wang et al.212 Considering the [C8C1im]+ cation, CMC values

increase in the order: [CF3CO2]- < [NO3]- < Br- < Cl- < [OAc]-. This trend is correlated with

the Hofmeister series of the anions for cationic surfactants.213 Although the halogen

atoms might lead to a series of environmental problems, most studies reporting SAILs

focus on the halogen containing ILs. In the past few years, a number of greener

amphiphiles based on the structures of ILs have emerged, such as amino acid-based,214

alkylcarboxylate-215 and alkylsulfatebased216 SAILs free of halogen. Blesic et al.217 studied

the self-aggregation of both neat and aqueous solutions of catanionic SAILs, 1-alkyl-3-

imidazolium alkylsulfonate salts ([CnC1im][CmSO3], n = 8, 10 or 12; m = 1 and n = 4 or 8; m

General Introduction -Chapter 1-

33

= 4 or 8). They observed when the amphiphilic character was present on both the cation

and anion (n=4 and 8, m=4 and 8), the novel catanionic surfactants exhibited an

unanticipated enhanced reduction of surface tension.

Recently, Barycki et al218 proposed the first QSPR model for predicting the CMC for ILs. In

that study, the authors identified the length of cation (the size of the hydrophobic

domain), the level of cation’s folding/sphericity and anion’s size as the structural

properties responsible for the process of micelles formation.

Finally, since amphiphilic compounds are capable of interacting with cell membranes and

other nonpolar surfaces, both toxicity and biodegradation of those compounds can be

directly related to their aggregation nature. Consequently, the CMC provides an

important indicator indicator to toxicity and biodegradability of ILs.219

1.1.3 Ecotoxicity of ILs

As mentioned before, if large-scale industrial applications for ILs are implemented, their

entry to the aquatic environment through accidental spills or as part of liquid effluents is

the most probable pathway for creating environmental hazards. Consequently, aquatic

toxicology investigations have attracted considerable interest concerning the ILs

environmental safety. Despite initial efforts that have been made to offer a preliminary

insight into the environmental behaviour of ILs,220–226 data on their ecotoxicity,

biodegradability, bioaccumulation and distribution in different environmental

compartments is still scarce, and needs to be expanded to improve the knowledge for the

prospective design of safer ILs. Up to now, a broad range of testing models (bacteria,

fungi, crustaceans, algae, aquatic plants, mammalian cell lines and vertebrates) has been

used to evaluate the toxicity of ILs.221,223,224,227–229 Here, it is noted that the toxicological

effect of the IL depends, not only on their structure, but also on the biological system

under evaluation. In what concerns their aquatic toxicity, the most tested trophic levels

are decomposers represented by marine bacteria,228,230–232 producers represented by

microalgae228,233–236 and primary consumers represented by cladocerans.228,236–238 Toxicity

tests with freshwater microalgae and daphnids are highly recommended as part of the

-Chapter 1- General Introduction

34

test batteries required for the ecological risk assessment of new and existing chemicals.239

The standard assay using the luminescent marine bacteria Vibrio fischeri, the Microtox®

bioassay, is today one of the most widespread toxicological bioassays due to its quick

response, simplicity and cost-effective implementation.

Considering the experimental evidence, some trends ruling the IL ecotoxicity have been

established. For example, ILs with longer cation alkyl side chains tend to be more ecotoxic

(“side-chain effect”) until a certain threshold, above this threshold there is no further

increment in the IL toxicity (“cut-off effect”).223 There has also been an agreement on the

fact that functionalized cations with polar groups tend to produce less toxic ILs, when

compared with non-functionalized counterparts as they are more hydrophilic,240–242 and

that the cation is the main driver of toxicity.71,222,230 With regard to freshwater

microalgae, several species have been studied, being concluded that in general, the

cation alkyl chain length of the ILs has a pronounced effect towards all these producers. In

what concerns the use of cladocerans, Daphnia magna is one of the most used daphnids,

being of fast reproduction rate and sensitivity to environmental conditions. Literature

results suggest that cladocerans are also strongly affected by the alkyl chain length.243

Concerning the Microtox® bioassay, it has been widely used in the study of the influence

of the anion moiety,230,244,245 cation core71 and alkyl chain length231,244 of several ILs with

results that are qualitatively in agreement with those carried out for species of higher

trophic levels, namely algae and cladocerans. Indeed, it has been shown that the anion

moiety can contribute to the (eco)toxic profile of ILs, but the anion presents in general, a

much lower impact upon the IL toxicity223 when compared with the side-chain

effect.240,244 An exception is the [NTf2]- anion, since its pronounced negative effect

towards different organisms was verified, independently of the cation.240

In addition to their chemical structure, there have been attempts at understanding the

relationship between the ILs toxicity and other properties, namely their

hydrophobicity,246 lipophilicity,191,244,247 membrane water partitioning,247 central atom,120

and the aromaticity.228 In general, the IL toxicity increases with the increase in

hydrophobicity/lipophilicity, octanol-water partition coefficients and aromaticity. Indeed,

some authors have suggested that the enhancement of the hydrophobic/lipophilic

General Introduction -Chapter 1-

35

character of the IL cation with the alkyl chain elongation increases the possibility of its

interaction with the cell membrane phospholipids and hydrophobic domains of the

membrane proteins, promoting the membranes disruption and, consequently, leading to

the cell death.221 Considering the influence of the cation’s central atom to the ILs toxicity,

it was shown that ammonium-based ILs present lower toxicities than the respective

phosphonium congeners, proving that the presence of a phosphorous or a nitrogen as the

cation’s central atom has a significant impact on the IL toxicity.71,120 The lower toxicity of

the ammonium compounds can be attributed to their lower hydrophobic nature (higher

polarities) when compared with their corresponding phosphonium counterparts.120

Although it was concluded that the cation aromatic nature plays an important role on the

ILs toxicity, the aromatic ILs based on the imidazolium cation are, by far, the most widely

studied family.224 Some recent studies focused on emerging classes of more

“biocompatible” ILs, such as cholinium- and ammonium-based ILs.232,236,248 In fact, non-

aromatic ILs promise to be important tools to look for “greener” and more benign ILs.

Apart from a low ecotoxicity, current environmental legislation makes insistent demands

for non-persistent chemicals. For chemicals to be considered as "sustainable" or "green",

complete and rapid biotic and/or abiotic degradation is a crucial requirement.10 The

influence of ILs' structure on biodegradation potential was intensively studied and it was

concluded that the degree of degradation is strongly influenced by the length of the alkyl

side-chain, core ring structure and by the presence of functionalized groups (e.g. ester,

amide),249–251 while the impact of the anion structure is less pronounced.252 For example,

Stolte et al.251 studied biodegradation of 27 ILs with different head groups and attached

side-chains and they found that imidazolium ILs proved less degradable than pyridinium,

while longer side-chains were more susceptible to biodegradation. A promising design

criterion towards achieving biodegradability is the introduction of polar functional groups

(e.g. ether, hydroxyl or nitrile functions).226 Furthermore, different anions such as alkyl

sulfates, linear alkyl sulphonates, linear alkylbenzenesulphonates and organic acid salts

are recommended with respect to their biodegradability and also from an

(eco)toxicological point of view, while the use of typical fluorine-containing anions should

be avoided.245,249,253,254

-Chapter 1- General Introduction

36

The conscious design of ILs and the use of structure-activity relationships are essential

tools to deliver safer compounds with enhanced technical performance. During recent

years, several authors have developed mathematical models based on the structural

features of ILs to predict their toxicity or biodegradability. Most of these models are of

the so-called Quantitative Structure-Activity Relationships (QSAR) type and consist of

group contribution methods.255–260261 The development of these models has known some

limitations due to the lack of experimental data for some specific families of ILs.

1.2 Scope and objectives

As mentioned above, ILs present a wide variety of interesting properties making them

promising alternative solvents for a large range of applications. Furthermore, due to the

selection of the adequate cation/anion combination, ILs can be designed to be task-

specific for a given application as an innovative approach to sustainable chemistry.1 In

fact, their insignificant vapour pressure reduce the risk of air pollution in comparison to

common organic solvents. However, with further development and use of ILs at an

industrial level, their release into aquatic environments could cause a severe

contamination.222 In this context, the present work proposes to investigate the synthesis

and characterization, through the physicochemical properties determination, and

(eco)toxicity of novel ILs from distinct ILs families and some of their potential

applications. After a general introduction (Chapter 1), this work is divided considering the

studied application/property (Chapter 2-7), as sketched in Figure 1.7.

 Due to the correlation between oxidative stress and a plethora of inflammatory

diseases, antioxidants have received an increased attention for incorporation into

dermatological products.262 In this sense, the Chapter 2 proposes the synthesis and

characterization of a set of new cholinium-based ILs with antioxidant features in order to

develop novel ILs that could be used in the formulation of pharmaceutical/cosmetic

products.

 The separation of two enantiomers remains a major challenge for the

pharmaceutical industry.263 Chapter 3 will focus on the synthesis and characterization of

General Introduction -Chapter 1-

37

chiral ionic liquids (CILs), based on chiral selectors, in order to develop enantioselective

CIL-ABS, for the chiral resolution. For that purpose, CILs with either chiral cation (Chapter

3.1), or chiral anion (Chapter 3.2) were investigated.

 Another challenge in the pharmaceutical industry is the solubilisation of poorly

water-soluble drugs, since the therapeutic effectiveness of a drug can be severely limited

by its aqueous solubility.264 In this context, the impact of the ionic liquid chemical

structures and their concentration on the solubility of two model, poorly water-soluble,

drugs, namely ibuprofen and naproxen, and moderately water-soluble caffeine, were

evaluated in Chapter 4.

Figure 1.7. Schematic representation of the work layout.

 The potential industrial application of IL‐based surfactants, as well as their impact

on the environment, is closely dependent on their aggregation behaviour.204 Although

their self-organization in aqueous solutions is currently under investigation by a number

of authors, their correlation with ILs structure is limited. In order to address this lack of

information, the Chapter 5 proposes the synthesis and characterization of several families

of surface-active ILs (meaning ILs with a surfactant nature). Here, imidazolium,

-Chapter 1- General Introduction

38

quaternary ammonium and phosphonium-based ILs, containing one or more long alkyl

chains in the cation and/or anion were evaluated.

 Magnetic ionic liquids (MILs) are an emerging class of ILs that are inherently

paramagnetic. These compounds can be interesting for applications in process and

product engineering.265 Despite the initial efforts carried to get a preliminary insight into

the environmental behaviour of MILs, data on their ecotoxicity is still scarce, and needs to

be expanded to improve the knowledge for the adequate design of safer MILs. In this

context, the Chapter 6 shows the synthesis and ecotoxicological assessment of a series of

MILs based on the cholinium derivative cation in combination with [FeCl4]-, [MnCl4]2-,

[CoCl4]2- and [GdCl6]3- anions, towards the Vibrio fischeri marine bacteria.

 Hydrophobic ILs have been shown to be promising media for the extraction of

(bio)molecules and (bio)fuels from aqueous solutions.266–268 Nevertheless, that class of ILs

is still limited. Chapter 7 proposes a simple and atom-economic method to prepare a

novel hydrophobic IL with a per-fluoro-tert-butoxide anion from hydrophilic ILs, namely

[C4C1im][OAc] and [C4C1im]Cl. Furthermore, its thermophysical characterization is

reported.

 Finally, and considering the huge number of possible cations and anions

combinations, a rational guide for the structural design of ILs is essential in order to

prioritize the synthesis of “greener” ILs.269 Thus, Chapter 8 reports a work on the

development of a QSAR model for ecotoxicity prediction of new ILs, done in collaboration

with another research group, for which the ILs predicted to be of low toxicity were

synthesized and tested to evaluate the validity of the model predictions.

Chapter 2 - Ionic Liquids with
Antioxidant Character

Ionic Liquids with Antioxidant Character -Chapter 2-

41

Enhancing the Antioxidant Characteristics of Phenolic Acids

by Their Conversion into Cholinium Salts

Tânia E. Sintra, Andreia Luís, Samuel N. Rocha, Ana I. M. C. Lobo Ferreira, Fernando

Gonçalves, Luís M. N. B. F. Santos, Bruno M. Neves, Mara G. Freire, Sónia P. M. Ventura

and João A. P. Coutinho, ACS Sustainable Chemistry and Engineering, 2015, 3, 2558-2565,

DOI: 10.1021/acssuschemeng.5b00751.

(In this communication Tânia E. Sintra contributed with synthesis and characterization of

cholinium salts, measurement of their antioxidant activity, ecotoxicity and solubility in

water, and with the manuscript preparation/writing.)

ABSTRACT

Because of the close relation between oxidative stress and a plethora of inflammatory

diseases, antioxidants have received an increased attention for incorporation into

dermatological products. Their use and absorption are, however, limited by their low

solubility in water-rich formulations. Herein, a set of novel cholinium-based salts, namely

dicholinium ellagate and cholinium caffeate, syringate, vanillate, gallate, and salicylate,

were synthesized and characterized. Their melting and decomposition temperatures,

water solubility, and toxicological, antioxidant, cytotoxicity and pro-/anti-inflammatory

activities were addressed. These new salts, exclusively composed of ions derived from

natural sources, display a high thermal stability−up to 150 °C. The synthesized compounds

are significantly more soluble in water (on average, 3 orders of magnitude higher) than

the corresponding phenolic acids. Furthermore, they present not only similar but even

higher antioxidant and anti-inflammatory activities, as well as comparable cytotoxicity

and lower ecotoxicity profiles than their acidic precursors. Among all the investigated

salts, dicholinium ellagate is the most promising synthesized salt when considering the

respective antioxidant and anti-inflammatory activities. Because all the synthesized salts

-Chapter 2- Ionic Liquids with Antioxidant Character

42

are based on the cholinium cation, they can further be envisaged as essential nutrients to

be used in oral drugs.

INTRODUCTION

The human skin is constantly exposed to both endogenous and environmental pro-

oxidant agents, leading to the formation of highly noxious reactive oxygen species (ROS).

ROS-mediated oxidative damage includes a wide variety of pathological effects, such as

DNA modification, lipid peroxidation, as well as the activation of inflammatory pathways.

To minimize these deleterious effects, mammalian skin cells have antioxidant defence

mechanisms, which comprise enzymatic and non-enzymatic antioxidant agents.270,271

However, these systems may not be enough to ensure the skin barrier integrity.262 In this

context, antioxidants have found an increased interest as constituents of dermatological

pharmaceutical formulations and skin care products.272,273 In both of these products,

there is a preference for antioxidants from natural rather than synthetic sources.274

Phenolic compounds are the most abundant secondary metabolites of plants, being

recognized by their antioxidant and anti-inflammatory properties. These chemical

compounds have one or more aromatic rings, with one or more hydroxyl groups directly

bonded, and which can donate a hydrogen atom or an electron to a free radical, being

thus ideal structures for free radical scavenging. Naturally available phenolic acids include

gallic, caffeic, syringic, and vanillic acids, typically present in sources such as fruits and

vegetables.275,276 Nevertheless, the limited aqueous solubility of some of these phenol-

based antioxidants represents a major drawback when envisaging their incorporation into

water-rich dermatological formulations or for their absorption and transport in body

fluids. To overcome this limitation, cholinium-based salts appear as promising candidates

if based in compounds with antioxidant features aiming at enhancing their water

solubility. The pioneering synthesis of cholinium salicylate ([N1,1,1,2(OH)][Sal]) led to an

increase in the water solubility (when compared with the salicylic acid precursor), while

maintaining its anti-inflammatory, analgesic, and antipyretic properties.277,278 Actually,

[N1,1,1,2(OH)][Sal] is an active pharmaceutical ingredient currently used in various medicinal

products, namely Bonjela, Arthropan, and Bucagel.279

Ionic Liquids with Antioxidant Character -Chapter 2-

43

Cholinium chloride, an essential nutrient, has been receiving considerable attention due

to its biocompatible and “non-toxic” nature.95,280–282 A significant number of cholinium

salts has been reported coupled with a wide range of anions, such as amino acid-,88–91,283

carboxylic acid-,92–94,98,284 and good’s-buffers-based anions.102 In fact, the anion selection

has been carried out according to specific tasks for which cholinium-based salts can be

used and have demonstrated an enhanced potential. Distinct applications have been

suggested, namely in catalysis,88 in photodynamic therapy,99 in electrical and pH-sensitive

drug delivery systems,285 as cross-linking agents for collagen-based materials,94 as major

solvents in the pretreatment and dissolution of biomass,286 as cosubstrates for

microorganisms in the degradation of dyes,95 and as self-buffering compounds for the

extraction and purification of biologically active molecules.102 Nevertheless, to the best of

our knowledge, a wide variety of cholinium-based salts with remarkable antioxidant

activities have not been reported hitherto.

In this work, a series of new cholinium-based salts with antioxidant and anti-inflammatory

features were synthesized and characterized. Five anions with antioxidant and anti-

inflammatory characteristics, namely gallate, caffeate, vanillate, syringate, and ellagate,

were conjugated with the cholinium ((2-hydroxyethyl)trimethylammonium) cation.

Additionally, [N1,1,1,2(OH)][Sal] was also synthesized by neutralization to compare its

antioxidant performance with the new cholinium-based salts studied in this work. The

antioxidant activity of these compounds was investigated using the 2,2-diphenyl-2-

picrylhydrazyl (DPPH) hydrate radical scavenging assay and compared with the archetypal

ascorbic acid, a well-known antioxidant.287–289 Their physicochemical properties, namely

melting point, decomposition temperature, and water solubility, were also assessed, as

well as their impact toward Vibrio fischeri (V. fischeri), a standard marine luminescent

bacteria (Microtox assay). Finally, the impact of these novel antioxidant salts on

mammalian cells was evaluated. For that purpose, the three cholinium-based salts that

have shown a better performance on the DPPH radical scavenging assay were chosen

(cholinium gallate, cholinium caffeate, and cholinium ellagate), and their cytotoxicity and

pro-/anti-inflammatory activities were evaluated in Raw 264.7 and HaCaT mammalian cell

lines.

-Chapter 2- Ionic Liquids with Antioxidant Character

44

EXPERIMENTAL SECTION

Materials: Six cholinium-based salts with antioxidant and/or anti-inflammatory properties

were synthesized, namely [N1,1,1,2(OH)][Gal], (2-hydroxyethyl)trimethylammonium 3,4,5-

trihydroxybenzoate; [N1,1,1,2(OH)][Sal], (2-hydroxyethyl)trimethylammonium 2-

hydroxybenzoate; [N1,1,1,2(OH)][Caf], (2-hydroxyethyl)trimethylammonium (E)-3-(3,4-

dihydroxyphenyl)acrylate; [N1,1,1,2(OH)][Van], (2-hydroxyethyl)trimethylammonium 4-

hydroxy-3-methoxybenzoate; [N1,1,1,2(OH)][Syr], (2-hydroxyethyl)trimethylammonium 4-

hydroxy-3,5-dimethoxybenzoate; [N1,1,1,2(OH)]2[Ell], di((2-hydroxyethyl) trimethyl

ammonium) 3,8-dihydroxy-5,10-dioxo-5,10-dihydrochromeno[5,4,3-cde]chromene-2,7-

bis(olate). Their full name, acronym, and chemical structure are depicted in Scheme 2.1.

Cholinium hydroxide ([N1,1,1,2(OH)]OH, in methanol solution at 45 wt %), vanillic acid (97 wt

% of purity) and DPPH were acquired from Sigma-Aldrich. Syringic (98 wt % of purity) and

ellagic (97 wt % of purity) acids were from Alfa Aesar. Salicylic (99 wt % of purity), gallic

(99.5 wt % of purity), and caffeic (99 wt % of purity) acids were from Acofarma, Merck

and Acros Organics, respectively. Methanol (HPLC grade), acetone (99.9 wt % of purity),

and ethyl acetate (99 wt % of purity) were from VWR. The water used was double

distilled, passed by a reverse osmosis system and further treated with a Milli-Q plus 185

water purification apparatus. The human keratinocyte cell line HaCaT, obtained from

DKFZ (Heidelberg), was kindly supplied by Doctor Eugénia Carvalho (Centre for

Neuroscience and Cell Biology, University of Coimbra, Portugal). Raw 264.7 (ATCC

number: TIB-71), a mouse macrophage cell line, was kindly supplied by Doctor Otília

Vieira (Centre for Neuroscience and Cell Biology, University of Coimbra, Portugal).

Synthesis and Characterization of Cholinium Salts: Six cholinium-based salts were

synthesized by the neutralization of [N1,1,1,2(OH)]OH with the respective acid, with a well-

known antioxidant/anti-inflammatory character, namely the gallic, vanillic, caffeic,

salicylic, syringic, and ellagic acids (Scheme 2.1).89,90,94 The synthesis of [N1,1,1,2(OH)]2[Ell]

and [N1,1,1,2(OH)][Gal] has already been reported in the literature;290,291 however, the

synthetic route here proposed is more simple. [N1,1,1,2(OH)]OH (1 equiv, 45 wt % in a

methanol solution) was added dropwise to the acidic solution in methanol, with a molar

excess of 1.1 equiv, at 0 °C, under nitrogen atmosphere. Regarding the [N1,1,1,2(OH)]2[Ell]

Ionic Liquids with Antioxidant Character -Chapter 2-

45

synthesis, the [N1,1,1,2(OH)]OH was added to the ellagic acid solution in methanol, with a

molar ratio of 2:1. The reaction mixture was stirred at room temperature, under nitrogen

atmosphere, and protected from light overnight, producing the cholinium salt and water

as the byproduct. The solvent and water were then removed under reduced pressure.

Moreover, in the synthesis of [N1,1,1,2(OH)][Van], [N1,1,1,2(OH)][Syr], and [N1,1,1,2(OH)][Caf], the

unreacted antioxidant acid accumulated in the prepared IL was eliminated with acetone

(3 × 20 mL), followed by filtration to remove the cholinium salt (which is in the solid

state). The same procedure was adopted for [N1,1,1,2(OH)][Gal], only replacing acetone by

methanol. In the synthesis of [N1,1,1,2(OH)][Sal], the remaining salicylic acid was removed by

a liquid−liquid extraction with ethyl acetate (3 × 20 mL).98 Finally, the residual solvent was

removed under reduced pressure and the obtained compound was dried under high

vacuum for at least 48 h. The structure of all compounds synthesized was confirmed by 1H

and 13C NMR, IR spectroscopy, and elemental analysis, showing a high purity level of all

the ionic structures after their synthesis, as reported in the Appendix A.

Thermogravimetric Analysis: The decomposition temperature was determined by TGA.

TGA was conducted on a Setsys Evolution 1750 (SETARAM) instrument. The sample was

heated in an alumina pan, under a nitrogen atmosphere, over a temperature range of

25−800 °C, and with a heating rate of 10 °C∙min−1.

Differential Scanning Calorimetry: Temperatures of melting transition temperature were

measured in a power compensation differential scanning calorimeter, PERKIN ELMER

model Pyris Diamond DSC, using hermetically sealed aluminium crucibles with a constant

flow of nitrogen (50 mL∙min−1). Samples of about 15 mg were used in each experiment.

The temperature and heat flux scales of the power compensation DSC were calibrated by

measuring the temperature and the enthalpy of fusion of reference materials namely

benzoic acid, 4-metoxibenzoic acid, triphenylene, naphthalene, anthracene, 1,3,5-

triphenylbenzene, diphenylacetic acid, perylene, o-terphenyl, and 9,10-

diphenylanthracene, at the scanning rate of 2 °C∙min−1 and flow of nitrogen.

Temperatures of the thermal transitions and melting temperature were taken as the

onset temperatures.

-Chapter 2- Ionic Liquids with Antioxidant Character

46

Water Solubility: The water solubility of cholinium-based salts and of the corresponding

antioxidant acids was determined from a saturated aqueous solution. An excess of each

compound was added to pure water (≈1 mL), and allowed to equilibrate at constant

temperature (25.0 ± 0.5 °C), under constant agitation (750 rpm) for 72 h using an

Eppendorf Thermomixer Comfort equipment. After the equilibration time, properly

optimized in this work, all samples were centrifuged at 25.0 ± 0.5 °C in a Hettich Mikro

120 centrifuge during 20 min at 4500 rpm. Then, all samples were placed in an air bath

equipped with a Pt 100 probe and PID controller at the aforementioned temperature in

equilibrium assays during 2 h. To determine the concentration of each cholinium salt and

acid, a sample of the aqueous liquid phase was carefully collected, diluted in ultrapure

water, and quantified through UV-spectroscopy, using a SHIMADZU UV-1700, Pharma-

Spec Spectrometer, at each λmax in the UV region. Their values, as well as the respective

calibration curves, are reported in the Appendix A, Table A1. Triplicate measurements

were carried out.

DPPH Radical Scavenging Assay: The antioxidant activities of cholinium-based salts and

the respective acids, were determined using the 2,2-diphenyl-1-picrylhydrazyl (DPPH)

radical scavenging assay.287–289 The principle of the assay is based on the colour change of

the DPPH solution from purple to yellow, as the radical is quenched by the antioxidant.

When a solution of DPPH is mixed with a substance that can donate a hydrogen, the

reduced form of DPPH is obtained, and the solution which started to be violet turns to be

yellow. This change in colour was monitored by visible (vis) spectroscopy at 517 nm.

Briefly, 250 μL of a DPPH solution (0.91 mmol∙L−1) in methanol was mixed with different

volumes (20, 30, 40, 50, 60, 70, and 80 μL) of a stock solution (with a well-known

concentration) of each compound and then methanol was added to complete 4 mL (final

volume). The samples were kept in the dark for 30, 90, and 120 min at room temperature

and then the decrease in the absorbance at 517 nm was measured. The absorbance of

the DPPH solution in the absence of the compounds under analysis was also measured as

control. Ascorbic acid was used as positive control. DPPH radical scavenging activity,

AA(%), was expressed using eq 1:

AA(%) = (A0 − A1)/A0 × 100 (1)

Ionic Liquids with Antioxidant Character -Chapter 2-

47

where A0 is the absorbance of the control and A1 is the absorbance of the sample at 517

nm. DPPH scavenging activity is defined by the IC50 value: the concentration of the

antioxidant needed to scavenge 50% of the DPPH present in the test solution. IC50 values

were determined from the equations reported in the Appendix A (Table A2) derived from

the graphical representation of the scavenging activity against the sample concentration.

Triplicate measurements were carried out.

Microtox Assay: To evaluate the ecotoxicity of the cholinium salts synthesized, as well as

of the corresponding acids, the Standard Microtox liquid-phase assay was applied.

Microtox is a bioluminescence inhibition method based on the bacterium V. fischeri

(strain NRRL B-11177) luminescence after its exposure to each sample solution at 15 °C. In

this work, the standard 81.9% test protocol was followed.292 The microorganism was

exposed to a range of diluted aqueous solutions of each compound (from 0 to 81.9 wt %),

where 100% corresponds to a previously prepared stock solution, with a known

concentration. After 5, 15, and 30 min of exposure to each aqueous solution, the

bioluminescence emission of V. fischeri was measured and compared with the

bioluminescence emission of a blank control sample. Thus, the corresponding 5, 15, and

30 min EC50 values (EC50 being the estimated concentration yielding a 50% of inhibition

effect), plus the corresponding 95% confidence intervals, were estimated for each

compound tested by nonlinear regression, using the least-squares method to fit the data

to the logistic equation. Previously to Microtox testing, the amount of water was

determined by Karl Fischer (KF) titration using a Metrohom 831 KF coulometric titrator.

On the basis of this parameter, the real concentration of each stock solution was

corrected, thus obtaining EC50 values with higher accuracy.

Evaluation of Cytotoxicity:

Human Keratinocyte Cell Line HaCaT and Raw 264.7. Keratinocytes were cultured in a

Dulbecco’s Modified Eagle Medium (high glucose) supplemented with 4 mM glutamine,

10% heated inactivated fetal bovine serum, penicillin (100 U∙mL−1), and streptomycin (100

μg∙mL−1), at 37 °C, in a humidified atmosphere of 95% of air and 5% of CO2. Raw 264.7

was cultured in an Iscove’s Modified Dulbecco’s Eagle Medium supplemented with 10% of

noninactivated fetal bovine serum, penicillin (100 U∙mL−1), and streptomycin (100

-Chapter 2- Ionic Liquids with Antioxidant Character

48

μg∙mL−1), at 37 °C, in a humidified atmosphere of 95% of air and 5% of CO2. During the

experiments, the cells were periodically monitored by microscope observations in order

to detect any morphological change imposed to the cells.

Cytotoxicity Tests of Cholinium-based Salts and the Respective Acids. The cytotoxicity of

the cholinium salts and respective acids was determined by exposing HaCaT and Raw

264.7 cells to distinct and increased concentrations of [N1,1,1,2(OH)][Gal], [N1,1,1,2(OH)][Caf],

[N1,1,1,2(OH)]2[Ell], gallic acid, caffeic acid, and ellagic acid (in a range of concentrations

between 1 and 5000 μM). The cells were seeded in 96-well plates and incubated for 24 h

to allow attachment, thus enabling high-throughput screening. Cholinium salts samples,

formulated at various dilutions in full-complement media, were added to the cells. A

resazurin solution (10% v/v) was added to the cells during the last 2 and 1 h(s) of

incubation for HaCat and Raw 264.7 cells, respectively. After incubation, the absorbance

of resorufin (the product of the resazurin reduction) was measured at 570 and 600 nm in

a standard spectrophotometer MultiSkan Go (Thermo Fisher Scientific, Waltham, MA,

USA). The treated cells were normalized regarding the control (untreated cells). To

calculate the EC50 values, dose−response curves were fitted with the nonlinear least-

squares method using a linear logistic model. The data reported correspond to the

average of three biological independent experiments conducted in triplicate for each

compound.

Nitric oxide (NO) Measurement: The pro- or anti-inflammatory activity of [N1,1,1,2(OH)][Gal],

[N1,1,1,2(OH)][Caf], [N1,1,1,2(OH)]2[Ell], gallic acid, caffeic acid, and ellagic acid was evaluated in

the mouse macrophage cell line Raw 264.7. The production of NO was measured by the

accumulation of nitrite in the culture supernatants, using a colorimetric reaction with the

Griess reagent. The cells were plated at 3 × 105 cells/well in 48-well culture plates,

allowed to stabilize for 12 h, and then incubated with the culture medium (control), or

stimulated with 1 μg∙mL−1 of lipopolysaccharide (LPS), or with 1 μg∙mL−1 of LPS in the

presence of three concentrations (100, 50, and 10 μM) of [N1,1,1,2(OH)][Gal],

[N1,1,1,2(OH)][Caf], [N1,1,1,2(OH)]2[Ell], ellagic acid, gallic acid, and caffeic acid for 24 h. Briefly,

100 μL of culture supernatants was collected and diluted with equal volume of the Griess

reagent [0.1% (w/v) N-(1-naphthyl)ethylenediamine dihydrochloride and 1% (w/v)

Ionic Liquids with Antioxidant Character -Chapter 2-

49

sulphanilamide containing 5% (w/v) H3PO4] during 30 min, in the dark. The absorbance at

550 nm was measured using a standard spectrophotometer MultiSkan Go (Thermo Fisher

Scientific, Waltham, MA, USA). Comparisons between multiple groups were performed by

One-Way ANOVA analysis, with a Bonferronís Multiple Comparison post-test. Statistical

analysis was performed using GraphPad Prism, version 5.02 (GraphPad Software, San

Diego, CA, USA). Significance levels are as follows: *p < 0.05, **p < 0.01, ***p < 0.001,

****p < 0.0001.

RESULTS AND DISCUSSION

A set of new cholinium-based salts with antioxidant features were synthesized by the

neutralization of [N1,1,1,2(OH)]OH with five distinct acids with antioxidant and anti-

inflammatory characteristics, namely the gallic, vanillic, caffeic, syringic, and ellagic acids.

By way of comparison, [N1,1,1,2(OH)][Sal] was also prepared. Their full name, acronym and

chemical structure are depicted in Scheme 2.1. All cholinium salts were obtained with

high purity levels and yield, cf. the Experimental Section.

The antioxidant activity of all novel cholinium-based salts, as well as of their respective

precursors, the phenolic acids, was investigated using the DPPH hydrate radical

scavenging assay and compared with ascorbic acid, a well-known prototypic antioxidant.

DPPH scavenging activity is usually evaluated by the IC50 value output, defined as the

concentration of a given compound needed to scavenge 50% of DPPH present in the test

solution. Taking into account the IC50 definition, a lower IC50 value reflects a better DPPH

radical scavenging activity. The values depicted in Figure 2.1, expressed in μmol∙L−1, reveal

that all the synthesized cholinium-based salts present a higher antioxidant activity when

compared with the respective acidic precursor. This trend is particularly visible with

[N1,1,1,2(OH)][Van] that displays a significantly higher DPPH radical scavenging activity than

vanillic acid. Therefore, these novel compounds appear as promising antioxidant

candidates since lower amounts of the cholinium salts are required to reach the same

antioxidant activity when compared with the respective and traditional phenolic acids

currently used. Moreover, since they are coupled to the cholinium cation, they can also

-Chapter 2- Ionic Liquids with Antioxidant Character

50

be envisaged as a source of essential nutrients within the vitamin B complex, an

outstanding characteristic for use either in dermatological formulations or as oral drugs.

Scheme 2.1. Synthesis scheme and chemical structure of the cholinium-based salts prepared.

Ionic Liquids with Antioxidant Character -Chapter 2-

51

Figure 2.1. IC50 values (μmol∙L−1) and respective standard deviations, after 30, 90, and 120 min of

exposure to DPPH.

The antioxidant activity of [N1,1,1,2(OH)][Sal] and salicylic acid was tested up to a

concentration of 1 mg∙mL-1, being impossible to determine the IC50 value for any of these

two compounds. Vanillic acid also requires more time to exert its antioxidant activity,

being the IC50 only reached after 90 and 120 min of exposure to DPPH. The IC50 data (in

μg∙mL−1), as well as the respective standard deviations, are provided in the Appendix A,

Table A3. In general, for the cholinium-based salts synthesized, their antioxidant activity

increases in the following order: [N1,1,1,2(OH)][Van] < [N1,1,1,2(OH)][Caf]  [N1,1,1,2(OH)][Syr] <

[N1,1,1,2(OH)][Gal] < [N1,1,1,2(OH)]2[Ell]; with [N1,1,1,2(OH)]2[Ell] presenting the highest antioxidant

activity.

The physicochemical properties of the antioxidant cholinium salts and respective acids,

namely melting point, decomposition temperature and water solubility were additionally

addressed. The melting temperatures (Tfus), dehydration temperature for the

[N1,1,1,2(OH)][Gal], glass transition temperature and cold crystallization temperatures were

measured by DSC data and are presented in Table 2.1. The onset temperatures of

decomposition (Td) were further evaluated by TGA, and are reported in Table 2.1.

-Chapter 2- Ionic Liquids with Antioxidant Character

52

Table 2.1. Thermal properties of the synthesized cholinium-based salts, namely the melting

temperature (Tfus) and temperature of decomposition (Td).

 [N1,1,1,2(OH)]
[Van]

[N1,1,1,2(OH)]
[Caf]

[N1,1,1,2(OH)]
[Syr]

[N1,1,1,2(OH)]

[Gal]a
[N1,1,1,2(OH)]2

[Ell]

[N1,1,1,2(OH)]

[Sal]b

Tfus / C 169 155 150 179 259 38

Td / C 186.8 155.0 178.9 185.3 265.0 226.0

 Vanillic
acid

Caffeic
acid

Syringic
acid

Gallic
acid

Ellagic
acid

Salicylic
acid

Tfus / C 210c 191d 207e 262f 287d 158f

Td / C 233.7 218.3 256.4 262.5 472.6 183.9
aDehydration temperature = 140 °C. bGlass transition temperature = −56 °C; cold crystallization

temperature = −14 °C. cSigma database (http://www.sigmaaldrich.com/portugal.html). dEstimated using a

group-contribution method.293 eQueimada et al.294 fMota et al.295

From the TGA profiles of the cholinium-based salts prepared, and of the corresponding

acids (shown in the Appendix A, Figure A1), as well as from the Td values reported in Table

2.1, it is possible to conclude that all compounds studied present a high thermal stability,

at least up to 150 °C. However, [N1,1,1,2(OH)][Caf] and gallic acid decompose immediately

after their melting temperatures are reached. Among all the investigated cholinium-based

salts, [N1,1,1,2(OH)]2[Ell] is the salt with the highest thermal stability (265 °C). Cholinium-

based salts also display a slightly lower thermal stability than the respective acids.

[N1,1,1,2(OH)][Sal] appears as an exception to this pattern since it presents a higher

decomposition temperature compared to salicylic acid. Taking into account that the

decomposition of cholinium chloride occurs at circa 305 °C,296 the obtained results show

that the anion plays a crucial role in the thermal stability of cholinium salts. Actually, the

trend observed in the thermal stability of phenolic acids is similar to that corresponding

to cholinium-based salts. In general, the increase in the number of substituents at the

benzene ring leads to a decrease of the thermal stability, particularly by the introduction

of a methoxy group.

Although depending on the composing anion, it is well-established that cholinium-based

salts display, in general, a high solubility in water.297,298 The water solubility of the

antioxidant-cholinium salts was determined and compared with the water solubility of

Ionic Liquids with Antioxidant Character -Chapter 2-

53

their corresponding acids at 25 °C. The solubility data and the respective standard

deviations are reported in Table 2.2. The values obtained for the phenolic acids are in

close agreement with those in the literature.294,295 The results obtained for the cholinium-

based salts demonstrate that these new antioxidant compounds display a solubility in

water 3 orders of magnitude (in average) higher than the respective acidic precursors.

This feature is certainly a great advantage afforded by these antioxidant salts to be

incorporated into more formulations and for a widespread range of applications for which

their high water solubility is relevant.

Table 2.2. Water solubility of the synthesized salts and of the corresponding acids (mmol∙L−1) at

25 °C, with the respective standard deviations.

 Solubility in water ± σ / (mmol∙L−1)

Y [N1,1,1,2(OH)][Y] HY

Van 3181.40 ± 118.17 10.43 ± 0.30

Caf 2722.47 ± 63.30 3.84 ± 0.04

Syr 2793.71 ± 17.98 7.40 ± 0.02

Gal 2402.27 ± 6.09 71.33 ± 2.70

Ella 622.97 ± 36.98 1.26 × 10−02 ± 3.31 × 10−04b

Sal completely miscible 15.66 ± 0.14
a[N1,1,1,2(OH)]2[Ell]. bFrom Queimada et al.294

Albeit a high water solubility of the new ionic compounds can be valuable for their

incorporation into dermatological and pharmaceutical formulations, on the other hand,

these may lead to an increase on their potential release into aquatic ecosystems. The

legislation concerning the (eco)toxicological hazards of several chemical compounds is

nowadays more stringent in Europe, and all the new substances should be evaluated a

priori by REACH before any industrial-scale application.10 Standard assays using the

luminescent marine bacteria V. fischeri are one of the most widespread toxicological

bioassays used.229,248,299,300 The ecotoxicological impact of these cholinium-based salts

was evaluated using the standard Microtox acute assay. EC50 values (mg·L−1), the

estimated concentration yielding a 50% of inhibition effect in the microorganism

-Chapter 2- Ionic Liquids with Antioxidant Character

54

luminescence, were determined for the cholinium salts and the simple acids after 5, 15,

and 30 min of exposure to the bacteria V. fischeri: values reported in the Appendix A,

Table A4. Considering the obtained results (EC50 values at 30 min of exposure time), it is

possible to categorize these compounds as non-hazardous substances (EC50 > 100 mg∙L-1)

according to the limits imposed by the European Legislation for the aquatic

compartment.301 According to Passino’s classification,302 these cholinium-based salts can

be classified as (1) “practically harmless” ([N1,1,1,2(OH)][Caf], [N1,1,1,2(OH)][Syr], and

[N1,1,1,2(OH)][Sal], with 100 mg·L−1 < EC50 < 1000 mg·L−1); and as (2) “harmless”

([N1,1,1,2(OH)][Van] and [N1,1,1,2(OH)][Gal] with EC50 > 1000 mg·L−1).302 On the opposite, all

antioxidant acidic precursors are “moderately toxic” (with 10 mg·L−1 < EC50 < 100

mg·L−1).302 Figure 2.2 depicts the EC50 data in mmol∙L−1. Their ecotoxicity increases as

follows: [N1,1,1,2(OH)][Gal] < [N1,1,1,2(OH)][Caf]  [N1,1,1,2(OH)][Van] < [N1,1,1,2(OH)][Syr] <

[N1,1,1,2(OH)][Sal]; being [N1,1,1,2(OH)][Gal] the less toxic and [N1,1,1,2(OH)][Sal] the most toxic

cholinium-based salts, respectively.

Figure 2.2. EC50 values (mmol∙L−1) determined after 5, 15, and 30 min of V. fischeri exposure. The

error bars correspond to 95% confidence level limits.

Ionic Liquids with Antioxidant Character -Chapter 2-

55

The EC50 values of [N1,1,1,2(OH)][Van] and [N1,1,1,2(OH)][Syr] suggest that the incorporation of

methoxy groups into the aromatic ring increases their ecotoxicity. Even though, in

general, all the cholinium-based salts with antioxidant features also display a remarkably

lower ecotoxicological impact than their precursors, which further supports their

potential use at large-scale applications.

Taking into consideration the high antioxidant activity and/or low ecotoxicity of

[N1,1,1,2(OH)][Gal], [N1,1,1,2(OH)][Caf], and [N1,1,1,2(OH)]2[Ell], these cholinium salts were chosen

to further evaluate their in vitro cytotoxicity and anti-inflammatory features, by

addressing their impact, as well as of the corresponding acid counterparts, on the

capacity of Raw 264.7 (macrophages) and HaCaT (keratinocytes) to metabolize the dye

resazurin. Figure 2.3 depicts the EC50 data, which represents the concentration of each

compound that, for 24 h of exposure, induces a 50% decrease in the cell viability.

[N1,1,1,2(OH)][Gal] and gallic acid have similar cytotoxic profiles against Raw 264.7 (EC50

835.8 μM and EC50 590.7 μM, respectively) and HaCaT (EC50 303.5 μM and EC50 267.1 μM,

respectively) cell lines. [N1,1,1,2(OH)][Caf] causes a 50% decrease in cell viability at 2336 μM

toward the macrophage cells and at 1794 μM for the keratinocytes. These values are of

similar magnitude with those found for caffeic acid in macrophage cells (EC50 1996 μM)

and keratinocytes (EC50 1803 μM). For [N1,1,1,2(OH)]2[Ell] and ellagic acid, it was not possible

to accurately determine the EC50 cytotoxic values due to restrictions regarding their

solubility limits in cell culture medium, given that the presence of salts in the cells

medium leads to the cholinium salt and acid precipitation. Although the [N1,1,1,2(OH)]2[Ell]

presents a high water solubility, its precipitation was also observed with the addiction of

osmotic solution during the Microtox test. For the maximum concentration of

[N1,1,1,2(OH)]2[Ell] achieved (125 μM), it was not observed a decrease in the cell viability.

For all the compounds investigated, the cells survival rate decreases with the increase on

the cholinium salt concentration. Overall, the obtained results demonstrate that the

antioxidant cholinium-based salts possess cytotoxicity profiles over mammalian cells

similar to their parent acids, allowing therefore their safe utilization in products for

human healthcare.

-Chapter 2- Ionic Liquids with Antioxidant Character

56

Figure 2.3. Viability of Raw 264.7 and HaCaT cells assessed as the normalized response of treated

cells to untreated controls, measured by the metabolic conversion of resazurin. The data shown

represents the dose−response curves of Raw 264.7 cells to (A) [N1,1,1,2(OH)][Gal] EC50 835.8 μM and

gallic acid EC50 590.7 μM; and (C) [N1,1,1,2(OH)][Caf] EC50 2336 μM and caffeic acid EC50 1996 μM; and

HaCaT cells to (B) [N1,1,1,2(OH)][Gal] EC50 303.5 μM and gallic acid EC50 267.1 μM; and (D)

[N1,1,1,2(OH)][Caf] EC50 1794 μM and caffeic acid EC50 1803 μM.

In addition to the evaluation of the toxicity profile of the novel cholinium-based salts, it is

crucial to ensure that they do not present immunostimulatory abilities when envisaged as

novel products for the formulation of human care products. With this goal in mind, we

further analysed the effects of [N1,1,1,2(OH)][Gal], [N1,1,1,2(OH)][Caf], [N1,1,1,2(OH)]2[Ell], and the

respective counterpart acids in the production of nitric oxide (NO) by macrophages. The

production of NO results from the activation of macrophages and consequent increased

expression of nitric oxide synthase, a strong pro-inflammatory mediator closely

associated with numerous inflammatory diseases. As shown in Figure 2.4, the three

concentrations tested for each compound (100, 50, and 10 μM) barely induce the

production of NO in macrophages when compared to a classical proinflammatory

Ionic Liquids with Antioxidant Character -Chapter 2-

57

stimulus, such as bacterial LPS. Additionally, the investigated cholinium salts do not

present a significant pro-inflammatory activity when compared with the respective acids,

indicating thus that the synthesis pathway used in the present work represents a

biologically safe modification.

Figure 2.4. Effect of cholinium-based salts and their respective acids on the NO production in

macrophages for concentrations of 10, 50, and 100 μM. The results are expressed as the amount

of NO produced by the control cells maintained in a culture medium. LPS at a concentration of 1

μg·mL−1 was used as a positive control. Each value represents the average value and the

respective standard deviation obtained from 3 independent experiments (*p < 0.05, **p < 0.01,

****p < 0.0001).

As some antioxidant compounds display also anti-inflammatory activity, we finally

addressed whether the synthesized cholinium salts and respective acids can be used in

parallel as anti-inflammatory drugs. To this end, an in vitro inflammatory model consisting

of Raw 264.7 macrophages stimulated with LPS was used. Cells were pretreated for 1 h

with 100 and 50 μM of the cholinium-based salts or their respective acids and then

exposed to the strong inflammation activator LPS. The potential anti-inflammatory

activities of the studied compounds were evaluated as the effect over the LPS-induced

NO production (Figure 2.5). The prototypical anti-inflammatory N-acetyl cysteine (NAC)

-Chapter 2- Ionic Liquids with Antioxidant Character

58

compound, as well as the nuclear factor κ-light-chain-enhancer of activated B cells (NF-

κB) inhibitors, BAY and pyrrolidine dithiocarbamate (PTDC), were also used as positive

controls.

Figure 2.5. Effect of NAC, BAY, PDTC, cholinium-based salts and their respective acids (at 100 μM

and 50 μM) on the inhibition of LPS-induced NO production in macrophages. The results are

expressed as the amount of NO produced relatively to cells treated with 1 μg.mL−1 of LPS. Each

value represents the average value and the respective standard deviation obtained from 3

independent experiments (****p < 0.0001: LPS vs LPS + treatment).

The capacity of the synthesized cholinium-based salts to inhibit the NO production is

identical to their parent acids. The compounds with higher anti-inflammatory activity are

[N1,1,1,2(OH)]2[Ell] and [N1,1,1,2(OH)][Caf], which significantly inhibit the LPS-induced NO

increase. Their anti-inflammatory effects are, however, smaller than those of BAY and

PDTC; yet, of the same order of magnitude of NAC, a well-known antioxidant and anti-

inflammatory molecule. It should be highlighted that although the NO production is a

common readout in high-throughput screening for anti-inflammatory compounds, it

represents only a single parameter that not completely resumes an inflammation pattern.

In addition to the NO inhibition, caffeic acid strongly inhibits the production of

Ionic Liquids with Antioxidant Character -Chapter 2-

59

prostaglandin E2, leukotrienes, and pro-inflammatory cytokines, such as TNF-α, IL-1β, and

IL-6,303–305 whereas the anti-inflammatory activity of ellagic acid was shown to rely on the

decrease of NO, IL-6, TNF-α, IFN-, and COX-2.227,306 Therefore, it is expected that the

correspondent cholinium-based salts are also able to maintain these biological effects. On

the other hand, we observed that neither [N1,1,1,2(OH)][Gal] nor gallic acid decrease the

LPS-induced NO production by macrophages. These results are in accordance with

previous reports, where 3,4,5-trihydroxybenzoic acid (gallic acid) was shown to display a

limited anti-inflammatory ability, whereas being more effective as an antibacterial and

anticancer agent.307–309

CONCLUSIONS

Antioxidant cholinium-based salts with outstanding water-solubility and anti-

inflammatory activity, exclusively composed of ions derived from natural sources, were

synthesized and characterized. All these compounds present a good thermal stability, at

least up to 150 °C, with [N1,1,1,2(OH)]2[Ell] being the cholinium salt with the highest thermal

stability (265 °C). The data obtained further reveal that these new cholinium-based salts

present not only similar or even higher antioxidant and anti-inflammatory activities, as

well as comparable cytotoxicity and lower ecotoxicity profiles than their respective acidic

precursors. Considering the [N1,1,1,2(OH)][Sal] and salicylic acid, and although their anti-

inflammatory profiles are well reported in the literature, their antioxidant activity was

tested up to a concentration of 1 mg·mL−1, being impossible to determine the IC50 value

for any of these two compounds by DPPH Radical Scavenging Assay. Therefore, the five

new cholinium-based salts display a significant added-value in terms of antioxidant

activity compared with [N1,1,1,2(OH)][Sal]. Furthermore, the synthesized compounds are

significantly more soluble in water (on average, 3 orders of magnitude higher) than the

corresponding acids, rendering thus these new antioxidant and anti-inflammatory

cholinium salts as more valuable candidates in the formulation of

pharmaceutical/cosmetic products. Finally, [N1,1,1,2(OH)]2[Ell] seems to be one of the most

promising cholinium salts here synthesized in terms of antioxidant and anti-inflammatory

activities. Because all synthesized compounds are based on the cholinium cation, they can

-Chapter 2- Ionic Liquids with Antioxidant Character

60

also be foreseen as essential nutrients for use in dermatological formulations and oral

drugs.

Chapter 3 - Ionic Liquids as Chiral
Selectors

Ionic Liquids as Chiral Selectors -Chapter 3-

63

Synthesis and characterization of optically active ILs for

separation of enantiomers

INTRODUCTION

The differences in the pharmacological activities of enantiomers may result in serious

problems in treatment of diseases using racemates. The Food and Drug Administration

(FDA) requires chiral drugs to be reported in single isomer form, otherwise the

pharmaceutical companies must provide pharmacology and toxicity data for both

enantiomers and racemates.310,311 In order to get single enantiomer drugs, there are

three approaches to produce them: chiral pool synthesis (limited by the availability of

precursors from natural sources), asymmetric synthesis (requiring specific expensive

catalysts) and chiral resolution. Taking into consideration the chiral resolution, the

enantiomers separation from a racemic mixture can be achieved by enantioselective

liquid-liquid extraction (LLE).263 This technique has been considered as an attractive

technology to get single enantiomers from racemic mixtures in a continuous mode, being

easy to scale-up, to use in continuous operation, and of low cost.312 Nevertheless, the use

of water-immiscible organic solvents of high toxicity and volatility and risk of emulsion

constrain LLE application. The chiral selector plays a key role in this extraction process.

The chiral recognition mechanism follows the “three-point rule” by which chiral

recognition requires a minimum of three simultaneous interactions between the chiral

selector and the enantiomers, at least one of these interactions being stereochemically

dependent.313 The most used chiral selectors are cyclodextrin derivatives, tartarate

derivatives, crown ethers and metal complexes.312

Aqueous biphasic systems (ABS) are usually formed as a result of the mutual

incompatibility in aqueous solution of two polymers, one polymer and one salt, or two

salts above a certain concentration. Since these systems are mainly composed of water

they were immediately recognized as biocompatible media for the recovery and

purification of (bio)molecules.24 In 2003, Rogers and co-workers reported the formation

-Chapter 3- Ionic Liquids as Chiral Selectors

64

of ABS by the addition of inorganic salts to aqueous solutions of ILs.314 ILs are a class of

solvents that, due to their unique properties, have been proposed in the past few years as

alternatives to some hazardous volatile organic compounds.2 Chiral ionic liquids (CILs) are

a subclass of ILs with a chiral moiety at the cation, anion or both. The first CIL reported

was the 1-butyl-3-methylimidazolium lactate, by Seddon and co-workers.315 Afterwards,

the synthesis of imidazolium-CILs based on chiral amines (D-α-phenylethylamine) or

amino acids (L-alanine, L-leucine, and L-valine) was described by Bao.316 Since then many

examples of CILs were reported and explored for various applications, namely in

separation processes where CILs have been used as chiral selectors, background

electrolyte additives, chiral ligands and chiral stationary phases in chromatographic and

electrophoretic techniques.317,318 Recently, chiral imidazolium-based ILs naturally derived

from carvone319 and D-xylose320 have demonstrated excellent enantioselective

discrimination of the racemic Mosher's acid salt. In 2015, Wu and co-workers30,321

reported the preparation of ABS based on CILs and one inorganic salt for the

enantiomeric separation of racemic amino acids. In this work, CIL is not only a constituent

of the biphasic system as well as the chiral selector.30,321 These preliminary results show

enantioselectivities still limited. In this sense, the purpose of this work is thus to

synthesize CILs, based on chiral selector, in order to develop enantioselective CIL-based

ABS, for the chiral resolution. For that, two different groups of CILs will be synthetized

and characterized: CILs with a chiral anion (Chapter 3.1) or a chiral cation (Chapter 3.2).

Ionic Liquids as Chiral Selectors -Chapter 3-

65

Chapter 3.1 – Ionic liquids with chiral anion

Tânia E. Sintra, Samuel N. Rocha, Francisca A. e Silva, Sónia P. M. Ventura and João A. P.

Coutinho. Under preparation.

(In this work Tânia E. Sintra contributed with the synthesis and characterization of CILs,

measurement of their ecotoxicity, and with the manuscript preparation).

ABSTRACT

The adoption by the industry of renewable natural sources as starting materials has

become a topic of increasing importance. Natural amino acids and their derivatives

provide the most abundant renewable natural chiral pool, and can form an efficient,

practical, and facile precursor for the preparation of chiral compounds. In this work,

twelve CILs composed of tetrabutylammonium and cholinium cations and several anions

naturally derived from different chiral amino acids and the tartaric acid were synthesized

and characterized regarding their optical rotation, thermophysical properties and

ecotoxicity against the marine bacteria V. fischeri.

EXPERIMENTAL SECTION

Materials: Nine tetrabutylammonium-based CILs were synthesized, namely [N4,4,4,4][L-

Phe], tetrabutylammonium L-phenylalaninate; [N4,4,4,4][D-Phe], tetrabutylammonium D-

phenylalaninate; [N4,4,4,4][L-Val], tetrabutylammonium L-valinate; [N4,4,4,4][L-Ala],

tetrabutylammonium L-alaninate; [N4,4,4,4][L-Pro], tetrabutylammonium L-prolinate,

[N4,4,4,4][L-Arg], tetrabutylammonium L-argininate; [N4,4,4,4]2[L-Glu],

di(tetrabutylammonium) L-glutamate; [N4,4,4,4]2[L-Tar], di(tetrabutylammonium) L-tartrate

and [N4,4,4,4]2[D-Tar], di(tetrabutylammonium) D-tartrate. Regarding the cholinium family,

three CILs were prepared, namely [N1,1,1,2(OH)][L-Phe], (2-

hydroxyethyl)trimethylammonium L-phenylalaninate; [N1,1,1,2(OH)][D-Phe], (2-

-Chapter 3- Ionic Liquids as Chiral Selectors

66

hydroxyethyl)trimethylammonium D-phenylalaninate; and [N1,1,1,2(OH)]2[L-Glu], di((2-

hydroxyethyl)trimethylammonium) L-glutamate. Their acronym and chemical structures

are depicted in Figure 3.1. Tetrabutylammonium hydroxide ([N4,4,4,4]OH, in aqueous

solution at 40 wt %), (2-hydroxyethyl)trimethylammonium hydroxide ([N1,1,1,2(OH)]OH, in

methanol solution at 45 wt %), D-phenylalanine (98 wt % of purity), L-phenylalanine (99

wt % of purity) and L-arginine (90 wt % of purity) were acquired from Sigma-Aldrich. D-

tartaric acid (99 wt % of purity), L-tartaric acid (ACS reagent grade) and L-proline (99 wt %

of purity) were from Acros Organics. L-glutamic acid (99 wt % of purity), L-valine (99 wt %

of purity) and L-alanine (99 wt % of purity) were from Riedel de Haen, Fluka and BDH,

respectively. Methanol (HPLC grade) and acetonitrile (99.9 wt % of purity) were acquired

from VWR. The water used was double distilled, passed by a reverse osmosis system and

further treated with a Milli-Q plus 185 water purification apparatus.

Synthesis and Characterization of ILs with chiral anion: Twelve CILs were synthesized by

the neutralization of [N4,4,4,4]OH or [N1,1,1,2(OH)]OH with the respective amino acid/organic

acid, namely the L- and D-phenylalanine, L-arginine, L-proline, L-valine, L-alanine, L-

glutamic acid and L- and D-tartaric acid. [N4,4,4,4]-based CILs were synthesized following

literature procedures.322 Briefly, [N4,4,4,4]OH (1 equiv, 40 wt % in aqueous solution) was

added dropwise to an aqueous solution of amino acid, with a molar excess of 1.1 equiv, at

room temperature. As an exception, in the [N4,4,4,4]2[L-Glu] and [N4,4,4,4]2[L-/D-Tar]

synthesis, the [N4,4,4,4]OH was added to the acidic solution with a molar ratio of 2:1. The

reaction mixture was stirred at 60 C, and protected from light for 2 hours, producing the

respective CIL and water as the byproduct. The water was then removed under reduced

pressure. The resultant residue was dissolved in acetonitrile and filtered to remove the

unreacted amino acid. Finally, the acetonitrile was removed under reduced pressure and

the obtained compound was dried under high vacuum for at least 48 h. [N1,1,1,2(OH)]-based

CILs were prepared according to the procedure reported by Santis et. al.323 Briefly,

[N1,1,1,2(OH)]OH (1 equiv, 45 wt % in methanol solution) was added dropwise to an aqueous

solution of amino acid, with a molar excess of 1.1 equiv, at 0 °C, and under nitrogen

atmosphere. Regarding the [N1,1,1,2(OH)]2[L-Glu] synthesis, the [N1,1,1,2(OH)]OH was added to

the L-glutamic acid in aqueous solution, with a molar ratio of 2:1. The reaction mixture

Ionic Liquids as Chiral Selectors -Chapter 3-

67

was stirred overnight, at room temperature, under nitrogen atmosphere, and protected

from light. The solvents were then removed under reduced pressure.

Acetonitrile/methanol (9:1, v/v) was then added under vigorous stirring in order to

precipitate the excess of amino acid. The mixture was left stirring overnight and the

excess of amino acid was then filtered off. Finally, the acetonitrile and methanol were

removed under reduced pressure and the obtained compound was dried under high

vacuum for at least 48 h. The water mass fraction of the CILs was determined by

coulometric Karl Fischer titration (Metrohm, model 831) and it was verified to be less

than 0.05 wt %. The structure of all compounds synthesized was confirmed by 1H and 13C

NMR spectroscopy, showing a high purity level of all the ionic structures after their

synthesis, as reported in Appendix B.

Thermogravimetric Analysis: The decomposition temperature was determined by TGA.

TGA was conducted on a Setsys Evolution 1750 (SETARAM) instrument. The sample was

heated in an alumina pan, under a nitrogen atmosphere, over a temperature range of

25−800 °C, and with a heating rate of 10 °C∙min−1.

Differential Scanning Calorimetry: The melting temperatures were measured in a DSC,

Hitachi DSC7000X, using hermetically sealed aluminium crucibles with a constant flow of

nitrogen (50 mL∙min−1). The equipment was previously calibrated using a reference

material, indium (99 wt % of purity), with a scanning rate of 2 °C∙min−1. Each sample (10

mg) was submitted to three cycles of cooling and heating at 2 °C∙min-1. The standard

uncertainty of temperature is ± 2 °C.

Density and viscosity: Measurements of density, ρ, and dynamic viscosity, η, in the

temperature ranging from 20 to 80 C and at atmospheric pressure (≈ 0.1 MPa) were

performed using an automated Stabinger viscometer (Anton Paar, model SVM3000). The

standard uncertainty of temperature and density, and the relative uncertainty of dynamic

viscosity are within 0.02 °C, 5 x 10-4 g·cm−3 and 0.35%, respectively. The viscometer used

as well as the methodology applied for the density and viscosity measurements of the ILs

studied were validated in previous works.324–326

-Chapter 3- Ionic Liquids as Chiral Selectors

68

Refractive Index: The refractive index, nD, was carried out at a wavelength of 589 nm

using an automated refractometer (Anton Paar, model Abbemat 500), in the temperature

range from 20 to 80 C and at atmospheric pressure, with a scanning rate of 10 °C∙min−1.

The maximum temperature deviation is 0.01 C, whereas the maximum uncertainty of the

refractive index measurements is ± 4 x 10-5 with 95% confidence. The equipment accuracy

and the measurement methodology were previously established.324–326

Optical rotation: The optical rotation of the synthesized CILs was carried out at 589 nm

using a polarimeter JASCO P-2000 and a cylindrical glass cell CG3-100 3.5 x 100 mm (1mL),

at room temperature.

Microtox Assay: To evaluate the ecotoxicity of the CILs synthesized, the Standard

Microtox liquid-phase assay was applied. This test is described in detail in the

Experimental Section of Chapter 2.

RESULTS AND DISCUSSION

In this work, a series of CILs were prepared by the combination of anions that occurs

naturally in nature, such as amino acids and tartaric acid, with tetrabutylammonium and

cholinium cations. All CILs were obtained with high purity levels and yield, cf. the

Experimental Section. Their optical rotation, melting and decomposition temperatures,

and ecotoxicity were addressed. Additionally, the physical properties such as density,

viscosity and refractive index were measured for [N4,4,4,4][L-Val], [N4,4,4,4][L-Pro],

[N1,1,1,2(OH)]2[L-Glu] and [N1,1,1,2(OH)][L/D-Phe] at atmospheric pressure and in the

temperature ranging from 20 to 80 C.

The optical rotations (Table 3.1), []20
D, for all of CILs and respective amino acids here

reported were measured in aqueous solution (anion concentration of 20 mg∙mL-1). In

general, the magnitude of the optical rotation is smaller than that of the respective amino

acid. The obtained results are in agreement with literature, as shown in Table 3.1.322

Among all the studied CILs, [N4,4,4,4][L-Pro] is the CIL with the highest magnitude of the

optical rotation (-33.10). On the other hand, [N4,4,4,4][L/D-Phe], [N4,4,4,4][L-Ala] and

[N1,1,1,2(OH)][L/D-Phe] are the CILs with lower magnitude of the optical rotation. While

Ionic Liquids as Chiral Selectors -Chapter 3-

69

[N4,4,4,4][L-Ala] retains the low optical activity presented by L-alanine, the phenylalanine-

based CILs show a much lower optical rotation when comparted with L-phenylalanine.

Finally, the replacement of the tetrabutylammonium for the cholinium cation seems to

have no influence on the optical rotation of CILs here studied.

Figure 3.1. Acronym and chemical structures of the CILs studied.

The melting temperatures (Tfus) and the onset temperatures of decomposition (Td) were

measured by DSC and TGA, respectively, and are presented in Table 3.2. From the TGA

profiles of the CILs prepared (shown in the Appendix B, Figures B1 and B2), as well as

from the Td values reported in Table 3.2, it is possible to conclude that all CILs studied

present a high thermal stability, at least up to 166 °C.

-Chapter 3- Ionic Liquids as Chiral Selectors

70

Table 3.1. The optical rotations, []20
D, of CILs and respective starting materials, amino

acids/tartaric acid.

[]20

D / here
measured

[]20
D /

literaturea
 []20

D

[N4,4,4,4][L-Phe] -0.85 ± 0.04 -0.83 L-Phe -34.34 ± 0.69

[N4,4,4,4][D-Phe] 0.91 ± 0.05 n.a. D-Phe 33.51 ± 0.65

[N4,4,4,4][L-Val] 4.12 ± 0.25 4.10 L-Val 5.45 ± 0.11

[N4,4,4,4][L-Ala] 0.83 ± 0.06 1.65 L-Ala 1.30 ± 0.03

[N4,4,4,4][L-Pro] -33.10 ± 2.08 -28.49 L-Pro -86.18 ± 1.79

[N4,4,4,4][L-Arg] 9.35 ± 0.20 n.a. L-Arg 11.50 ± 0.24

[N4,4,4,4]2[L-Glu] 2.12 ± 0.18 1.86 L-Glu 11.25 ± 0.06

[N4,4,4,4]2[L-Tar] 8.68 ± 0.75 11.08 L-Tar 15.17 ± 0.30

[N4,4,4,4]2[D-Tar] -8.79 ± 0.76 -11.22 D-Tar -15.07 ± 0.31

[N1,1,1,2(OH)][L-Phe] -0.82 ± 0.03 n.a. - -

[N1,1,1,2(OH)][D-Phe] 0.61 ± 0.02 n.a. - -

[N1,1,1,2(OH)]2[L-Glu] 3.70 ± 0.19 n.a. - -

n.a. - not available; aAllen et al.322

Table 3.2. Thermal properties of the synthesized CILs and respective starting materials, amino

acids/tartaric acid, namely the melting temperature (Tfus) and temperature of decomposition (Td).

 Tfus / C Td / C Tfus / C a

[N4,4,4,4][L-Phe] 95 190 L-Phe 275

[N4,4,4,4][D-Phe] 95 190 D-Phe 275

[N4,4,4,4][L-Val] -46 181 L-Val 295

[N4,4,4,4][L-Ala] 71 184 L-Ala 314

[N4,4,4,4][L-Pro] n.d. 188 L-Pro 228

[N4,4,4,4][L-Arg] 79 200 L-Arg 222

[N4,4,4,4]2[L-Glu] 123 166 L-Glu 205

[N4,4,4,4]2[L-Tar] 74 194 L-Tar 170

[N4,4,4,4]2[D-Tar] 74 199 D-Tar 170

[N1,1,1,2(OH)][L-Phe] n.d. 222 - -

[N1,1,1,2(OH)][D-Phe] n.d. 220 - -

[N1,1,1,2(OH)]2[L-Glu] 5 199 - -

n.d. - not determined; aChemSpider database (http://www.chemspider.com; at January 6th, 2017)

Ionic Liquids as Chiral Selectors -Chapter 3-

71

Among the investigated CILs, [N1,1,1,2(OH)][L-Phe] is the IL with the highest thermal stability

(222 °C). Considering the tetrabutylammonium family, the obtained results show that the

anion assumes an important contribution to the thermal stability of the CILs, as observed

in cholinium antioxidants in Chapter 2. Moreover, the pairs of enantiomers [N4,4,4,4][L-

Phe]/[N4,4,4,4][D-Phe], [N4,4,4,4]2[L-Tar]/[N4,4,4,4]2[D-Tar] and [N1,1,1,2(OH)][L-Phe]/

[N1,1,1,2(OH)][D-Phe] present similar Td values, as well as comparable Tfus, meaning that their

chirality does not seem to influence these thermal properties. Regarding the cation

influence on the Td, it is possible conclude that cholinium cation leads to a CILs with

higher thermal stability when compared to the respective tetrabutylammonium-based

CIL. On the contrary, Lee et al.326 have reported an opposite behaviour, namely for the LIs

[N4,4,4,4][BES] (269 C)/[N1,1,1,2(OH)][BES] (227 C), [N4,4,4,4][MOPSO] (268 C)/

[N1,1,1,2(OH)][MOPSO] (231 C) and [N4,4,4,4][CAPSO] (270 C)/[N1,1,1,2(OH)][CAPSO] (214 C),

where the tetrabutylammonium family present higher thermal stability. Since the amino

acids and tartaric acid decompose immediately after their melting temperatures,327,328 it

is possible to conclude that CILs display a slightly lower thermal stability than the

respective amino acids. The tartaric-based CILs appears as an exception to this pattern

since they present a higher decomposition temperature than tartaric acid.

The experimental density data for [N4,4,4,4][L-Val], [N4,4,4,4][L-Pro], [N1,1,1,2(OH)]2[L-Glu] and

[N1,1,1,2(OH)][L/D-Phe] are depicted in Figure 3.2 and reported in Appendix B, Table B1. The

density of these CILs decreases with the increase of the temperature. In addition, the

density of the investigated CILs increases in the following order: [N4,4,4,4][L-Val] <

[N4,4,4,4][L-Pro] < [N1,1,1,2(OH)][L/D-Phe] < [N1,1,1,2(OH)]2[L-Glu]. The higher density of

[N1,1,1,2(OH)]2[L-Glu] can be related to the presence of two cations in its structure.

Moreover, cholinium-based CILs with shorter alkyl side chain seem to have higher

densities than the tetrabutylammonium family, which is in agreement with previous

results reported in literature.326 The experimental viscosity data for [N4,4,4,4][L-Val],

[N4,4,4,4][L-Pro], [N1,1,1,2(OH)]2[L-Glu] and [N1,1,1,2(OH)][L/D-Phe] are depicted in Figure 3.3 and

reported in Appendix B, Table B1. In contrast to density, a temperature increase has a

dramatic impact on the dynamic viscosity. The viscosity of the studied CILs decreases

drastically when increasing the temperature. Thus, the density of the investigated CILs

-Chapter 3- Ionic Liquids as Chiral Selectors

72

increases in the following order: [N4,4,4,4][L-Val]  [N4,4,4,4][L-Pro] < [N1,1,1,2(OH)][L-Phe] <

[N1,1,1,2(OH)]2[L-Glu] < [N1,1,1,2(OH)][D-Phe]. The high viscosity difference observed between

[N1,1,1,2(OH)][D-Phe] and [N1,1,1,2(OH)][L-Phe] (93775 and 14731 mPa∙s, respectively, at 25 C)

is an unexpected but an interesting behaviour that should be better studied in a future

work. In addition, the cholinium-based CILs here investigated present higher viscosity

than the tetrabutylammonium family. This can be attributed to the presence of a hydroxyl

group at the alkyl side chain of the cholinium cation, resulting in the increase of the liquid

intermolecular forces and, thus, making cholinium-based CILs more viscous. In fact, the

ILs viscosity is essentially governed by the strength of their van der Waals interactions and

their capacity to form hydrogen bonds.124

Figure 3.2. Density as a function of the temperature for CILs: [N1,1,1,2(OH)]2[L-Glu] (), [N1,1,1,2(OH)][D-

Phe] (),[N1,1,1,2(OH)][L-Phe] (О), [N4,4,4,4][L-Pro] (),[N4,4,4,4][L-Val] ().

The refractive index can be used to assess the electronic polarizability of a molecule and

can provide useful information when studying the forces between molecules or their

behaviour in solution.329 The refractive indices as a function of temperature for CIls are

depicted in Figure 3.4 and reported in Appendix B, Table B1. A linear decrease with

temperature was observed. In addition, the refractive index of the investigated CILs

increases in the following order: [N4,4,4,4][L-Val] < [N4,4,4,4][L-Pro] < [N1,1,1,2(OH)]2[L-Glu] <

Ionic Liquids as Chiral Selectors -Chapter 3-

73

[N1,1,1,2(OH)][L/D-Phe]. As previous reported, the refractive index of an IL depends on the

nature of both the cation and anion.324,325

Figure 3.3. Viscosity as a function of the temperature for CILs: [N1,1,1,2(OH)]2[L-Glu] (),

[N1,1,1,2(OH)][D-Phe] (),[N1,1,1,2(OH)][L-Phe] (О), [N4,4,4,4][L-Pro] (),[N4,4,4,4][L-Val] ().

Figure 3.4. Refractive index as a function of temperature for CILs: [N1,1,1,2(OH)]2[L-Glu] (),

[N1,1,1,2(OH)][D-Phe] (),[N1,1,1,2(OH)][L-Phe] (О), [N4,4,4,4][L-Pro] (),[N4,4,4,4][L-Val] ().

-Chapter 3- Ionic Liquids as Chiral Selectors

74

Considering that these CILs were prepared in order to develop enantioselective CIL-ABS

for the chiral resolution, their high solubility in water is crucial for their incorporation into

the ABS. Nevertheless, and as discussed in the previous chapters, their solubility in water

can lead to an environmental problem if they happen to be toxic to the organisms

inhabiting aquatic ecosystems. In this context, the ecotoxicological impact of these CILs

was evaluated using the standard Microtox acute assay. EC50 values (mg∙L-1), the

estimated concentration yielding a 50% of luminescence inhibition of the bacteria V.

fischeri, were determined for each CIL after 5, 15, and 30 min of exposure to the marine

bacteria, and reported in the Appendix B, Table B2. In general, the exposure time had

little or no impact on the ecotoxicity of the studied compounds. [N4,4,4,4]2[L/D-Tar]

appears as an exception to this pattern, since it presents a higher toxicity for the highest

exposure time, which can be related to the necessity of long periods of time for the toxic

mechanism to occur.248 In order to contemplate the entire toxic effect, only the EC50

values obtained after 30 min of exposure were considered for further discussion.

Taking into consideration the EC50 values at 30 min of exposure time, with the exception

of [N4,4,4,4][L/D-Phe], [N4,4,4,4][L-Ala] and [N4,4,4,4][L-Arg] which belongs to the category

“acute 3” (10 mg∙L-1 < EC50 100), the remaining CILs can be classified as non-hazardous

substances (EC50 > 100 mg∙L-1), according to the the European Legislation for the aquatic

ecosystems.301 According to Passino’s classification, the CILs here investigated can be

categorized as: (1) “moderately toxic” ([N4,4,4,4][L/D-Phe], [N4,4,4,4][L-Ala] and [N4,4,4,4][L-

Arg], with 10 mg·L−1 < EC50 < 100 mg·L−1) and “practically harmless” (the remaining CILs,

with 100 mg·L−1 < EC50 < 1000 mg·L−1). Figure 3.5 shows the EC50 data of the CILs in

mmol∙L−1, being possible to rank their ecotoxicity according to the following tendency (30

min of exposure): [N1,1,1,2(OH)][L-Phe] < [N1,1,1,2(OH)]2[L-Glu]  [N4,4,4,4]2[L-Tar] < [N4,4,4,4]2[D-

Tar] < [N1,1,1,2(OH)][D-Phe] < [N4,4,4,4][L-Pro]  [N4,4,4,4][L-Val] < [N4,4,4,4][L-Ala] < [N4,4,4,4][D-

Phe]  [N4,4,4,4]2[L-Glu] < [N4,4,4,4][L-Arg]  [N4,4,4,4][L-Phe]; with [N1,1,1,2(OH)][L-Phe]

presenting the lowest ecotoxicity. Considering the tetrabutylammonium-based CILs here

studied, it is possible to infer the impact of the insertion of an aromatic ring into the

anion, namely comparing [N4,4,4,4][L-Ala] with [N4,4,4,4][L-Phe]. The results obtained

suggest that the introduction of an aromatic system into the anion increases the

Ionic Liquids as Chiral Selectors -Chapter 3-

75

ecotoxicity of CILs as shown by the EC50 values ([N4,4,4,4][L-Ala]: 0.27 mmol∙L-1; [N4,4,4,4][L-

Phe]: 0.21 mmol∙L-1). Hou et al.330 have reported a similar behaviour for cholinium-based

ILs. On the other hand, the insertion of a branched side chain into the anion leads to

lower ecotoxicity, as shown by the EC50 values of [N4,4,4,4][L-Val] and [N4,4,4,4][L-Ala] (0.33

and 0.27 mmol∙L-1, respectively). In addition, CILs where the amino acid side chains

contained basic functional groups, e.g. [N4,4,4,4][L-Arg], exhibited high toxicity, which is in

close agreement with that indicated by Hou et al.330

Figure 3.5. EC50 values (mmol∙L−1) determined after 5, 15, and 30 min of exposure time towards

the V. fischeri bacteria. The error bars correspond to 95% confidence level limits.

The impact of the chirality on the ecotoxicity of the CILs was evaluated through the pairs

of enantiomers [N4,4,4,4]2[L-Tar]/[N4,4,4,4]2[D-Tar], [N1,1,1,2(OH)][L-Phe]/ [N1,1,1,2(OH)][D-Phe]

and [N4,4,4,4][L-Phe]/[N4,4,4,4][D-Phe]. Considering the two first pairs, the L-enantiomer

presents lower ecotoxicity, as shown by the EC50 values ([N4,4,4,4]2[L-Tar]: 0.61 mmol∙L-1,

[N4,4,4,4]2[D-Tar]: 0.41 mmol∙L-1, [N1,1,1,2(OH)][L-Phe] 0.67 mmol∙L-1 and [N1,1,1,2(OH)][D-Phe]:

0.38 mmol∙L-1). However, an opposite behaviour was observed for [N4,4,4,4][L-

Phe]/[N4,4,4,4][D-Phe] pair, with the D-enantiomer presenting a slightly less toxicity

([N4,4,4,4][L-Phe]: 0.21 mmol∙L-1 and [N4,4,4,4][D-Phe]: 0.24 mmol∙L-1). Finally, the cation

-Chapter 3- Ionic Liquids as Chiral Selectors

76

nature impact of the CILs on their ecotoxicity towards the V. fischeri was evaluated using

the [L/D-Phe]- and [L-Glu]- anions. As showed in Figure 3.5, the results obtained suggest

that cholinium-based CILs present lower toxicity than the corresponding

tetrabutylammonium CIL.

CONCLUSION

In this work, a series of CILs composed of tetrabutylammonium and cholinium cations and

several anions derived from different natural chiral amino acids and the tartaric acid were

synthesized and their thermophysical properties investigated in detail at atmospheric

pressure. In addition, their ecotoxicity towards the bioluminescent marine bacteria V.

fischeri was assessed. The CILs synthesized exhibit a high thermal stability, at least up to

166 °C. Furthermore, they present low ecotoxicity being in general considered as

“practically harmless”. The physical properties including density, viscosity, and refractive

index as a function of temperature were measured for [N4,4,4,4][L-Val], [N4,4,4,4][L-Pro],

[N1,1,1,2(OH)]2[L-Glu] and [N1,1,1,2(OH)][L/D-Phe] at atmospheric pressure and in the

temperature ranging from 20 to 80 C. These results suggest that the cation imposes a

pronounced effect on the density and viscosity of CILs studied. Surprisingly, the chirality

of CILs with the anion derived from phenylalanine ([N1,1,1,2(OH)][L/D-Phe]) seems to

strongly influence their viscosity. Finally, these data can contribute to the understanding

of the cation/anion structure-property relationship of CILs focused on their potential

applications as chiral selector.

Ionic Liquids as Chiral Selectors -Chapter 3-

77

Chapter 3.2 – Ionic liquids with chiral cation

Tânia E. Sintra, Peter Schulz, Sónia P. M. Ventura and João A. P. Coutinho. Under

preparation.

(In this work Tânia E. Sintra contributed with synthesis and characterization of CILs and

with the manuscript preparation).

ABSTRACT

Eight CILs directly derived from the ‘chiral pool’ were synthesized and characterized.

According to their chiral cations, three different groups of CILs were prepared, namely

based on quinine, L-proline and L-valine. After having successfully established their

synthesis, the enantiomeric recognition ability of CILs was evaluated. For that, the

diastereomeric interactions between a racemic mixture of Mosher’s acid sodium salt and

each CIL were studied using 19F-NMR spectroscopy. The remarkable chemical shift

dispersion induced by some CILs demonstrates their potential application in chiral

resolution.

EXPERIMENTAL SECTION

Materials: Eight CILs based on chiral selector were synthesized, namely [C1Qui]I, 1-methyl

quininium iodide; [C1Qui][C1SO4], 1-methyl quininium methylsulfate; [C1Qui][NTf2], 1-

methyl quininium bis(trifluoromethylsulfonyl)imide; [C1C1C1Pro]I, N,N-dimethyl-L-proline

methyl ester iodide; [C1C1C1Pro][C1SO4], N,N-dimethyl-L-proline methyl ester

methylsulfate; [C2C2C2Pro]Br, N,N-diethyl-L-proline ethyl ester bromide; [C1,C1,C1Val]I

N,N,N-trimethyl-L-valinolium iodide and [C1,C1,C1Val][C1SO4], N,N,N-trimethyl-L-

valinolium methylsulfate. Quinine (98 wt % of purity), iodomethane (99 wt % of purity),

dimethyl sulfate (99 wt % of purity), bis(trifluoromethane)sulfonimide lithium salt (99 wt

% of purity), dichloromethane anhydrous (99.8 wt % of purity), ethanol (99.8 wt % of

-Chapter 3- Ionic Liquids as Chiral Selectors

78

purity), acetone (HPLC grade), potassium carbonate (99 wt % of purity), L-proline (99 wt %

of purity), bromoethane (98 wt % of purity), acetonitrile (99.8 wt % of purity), chloroform

(99 wt % of purity), L-valine (98 wt % of purity), tetrahydrofuran anhydrous (99.9 wt % of

purity), sodium borohydride (99 wt % of purity), sulfuric acid (99.9 wt% of purity),

methanol (99 wt % of purity), ethyl acetate (99.8 wt % of purity), potassium hydroxide (90

wt % of purity), formic acid (98 wt % of purity), formaldehyde (37 wt % in water solution),

hydrochloric acid (37 wt % in water solution) and Mosher’s acid (97 wt % of purity) were

acquired from Sigma-Aldrich®.

Synthesis and Characterization of ILs with chiral cation: Considering the chiral cation,

three different groups of CILs were prepared: (I) quinine-, (II) L-proline- and (III) L-valine-

based CILs (Scheme 3.1, Scheme 3.2 and Scheme 3.3). The chemical structures and

acronym of all CILs synthesized are depicted in Figure 3.6. The structure of all compounds

synthesized was confirmed by 1H and 13C NMR spectroscopy, and when appropriate, by

the 2D 1H-13C HMQC and 1H-1H Cosy NMR sequences, showing a high purity level of all the

ionic structures after their synthesis, as reported in the Appendix B.

I) Quinine-based CILs

Scheme 3.1. Synthesis scheme followed to prepare the quinine-based CILs.

Ionic Liquids as Chiral Selectors -Chapter 3-

79

1-Methyl quininium iodide, [C1Qui]I, was prepared by the dropwise addition of 1.4 mL of

iodomethane (22.3 mmol), in a dichloromethane solution, to a solution of quinine (6.9 g,

21.3 mmol) in dichloromethane, at 0 C and under an inert atmosphere. The reaction

mixture was stirred overnight at room temperature, under inert atmosphere. The

obtained solid was filtrated, washed with acetone, and recrystallized in ethanol. Finally,

the residual solvent was removed under reduced pressure and the obtained compound

was dried under high vacuum for at least 48 h, affording [C1Qui]I as a pale yellow solid

(6.7 g, 68% yield). 1-Methyl quininium methylsulfate, [C1Qui][C1SO4], was obtained in a

very similar manner as [C1Qui]I, using the dimethyl sulfate as the alkylating agent.

[C1Qui][C1SO4] was obtained as a white solid (66% yield). 1-Methyl quininium

bis(trifluoromethylsulfonyl)imide, [C1Qui][NTf2], was prepared by adding an aqueous

solution of 8.0 g (17.7 mmol) [C1Qui][C1SO4] to an aqueous solution of 5.3 g (18.6 mmol)

Li[NTf2] leading to the precipitation of [C1Qui][NTf2]. The final IL was washed three times

with 40 mL water. Finally, the residual water was removed under high vacuum for at least

48 h, affording [C1Qui][NTf2] as a white solid (8.7 g, 79% yield).

II) L-Proline-based CILs

Scheme 3.2. Synthesis scheme followed to prepare the L-proline-based CILs.

In order to prepare N,N-dimethyl-L-proline methyl ester iodide, [C1C1C1Pro]I, potassium

carbonate (5.8 g, 42.0 mmol) was added into the mixture of L-proline (4.8 g, 42.0 mmol)

and acetonitrile (70 ml). After stirring the mixture for 1h at room temperature, 5.5 mL of

iodomethane (88.3 mmol) was added dropwise at 0 C, under an inert atmosphere. The

reaction mixture was stirred overnight at room temperature, under inert atmosphere.

Then, the solid was filtered off, and the resulting liquid was concentrated under reduced

-Chapter 3- Ionic Liquids as Chiral Selectors

80

pressure. The light yellow solid crude was washed with chloroform, filtered, and the liquid

phase concentrated under reduced pressure, obtaining a viscous yellow oil. The obtained

oil was solubilized and crystallized in ethanol. Finally, the residual solvent was removed

under high vacuum for at least 48 h, affording [C1C1C1Pro]I as a white solid (1.2 g, 15%

yield). To prepare N,N-dimethyl-L-proline methyl ester methylsulfate, [C1C1C1Pro][C1SO4],

potassium carbonate (4.8 g, 34.7 mmol) was added to the mixture of L-proline (4.0 g, 34.7

mmol) and acetonitrile (70 ml). After stirring the mixture for 1h at room temperature, 10

mL of dimethyl sulfate (106.0 mmol) were added dropwise at 0 C, under inert

atmosphere. The reaction mixture was stirred overnight at room temperature, under

inert atmosphere. Then, the solid was filtered off, and the resulting liquid was

concentrated under reduced pressure. Then, the obtained pale yellow liquid was washed

with ethyl acetate (3 x 10 mL). Finally, the residual ethyl acetate was removed under

reduced pressure, followed by high vacuum for at least 48 h, affording [C1C1C1Pro][C1SO4]

as pale yellow liquid (7.2 g, 76% yield). In order to obtain N,N-diethyl-L-proline ethyl ester

bromide, [C2C2C2Pro]Br, potassium carbonate (4.8 g, 34.7 mmol) was added into the

mixture of L-proline (4.0 g, 34.7 mmol) and acetonitrile (70 ml). After stirring the mixture

for 1h at room temperature, 8 mL of bromoethane (107.7 mmol) was added dropwise at

0C, under an inert atmosphere. The reaction mixture was stirred at 70 °C for 2 days in an

inert atmosphere. After filtering, the resulting liquid was concentrated under reduced

pressure. Then, the obtained pale yellow solid was washed with ethyl acetate (3 x 10 mL).

Finally, the residual ethyl acetate was removed under reduced pressure, followed by high

vacuum for at least 48 h, affording [C2C2C2Pro]Br as a white solid (3.3 g, 34% yield).

III) L-Valine-based CILs

Scheme 3.3. Synthesis scheme followed to prepare the L-valine-based CILs.

Ionic Liquids as Chiral Selectors -Chapter 3-

81

L-Valinol, L-2-amino-3-methyl-1-butanol, was obtained by reduction of L-valine, as

described in literature.331 L-Valine (31.0 g, 264.6 mmol) was added to a stirred suspension

of sodium borohydride (25.0 g, 661.5 mmol) in tetrahydrofuran (250 mL). The flask was

immersed in an ice-water bath, and a solution of fresh concentrated sulfuric acid (17.5

mL, 330.8 mmol) in ether was added dropwise at such a rate as to maintain the reaction

mixture below 20 C (addition time approximately 3h). The reaction mixture was stirred

at room temperature overnight, and then 50 mL of methanol were added carefully to

destroy the BH3 in excess. The mixture was concentrated to c.a. 100 mL and 5 N of

potassium hydroxide (250 mL) was added. After removing the tetrahydrofuran and

methanol under reduced pressure, the mixture was heated at reflux for 3 h (110 C). The

turbid aqueous mixture was cooled and filtered. The filtrate and the washings were

combined and diluted with additional water (50 mL). The dichloromethane extraction (4 x

250 mL) followed by evaporation of the solvent left a yellow liquid, which was distilled to

yield 15.5 g (57%) of a colourless solid. The N,N-dimethylvalinol was synthesized by

reductive alkylation of primary amine of L-valinol using the well-known Eschweiler-Clark

reaction.332,333 For that, 30 mL of formic acid (795.0 mmol) were slowly added to an

aqueous solution of L-valinol (15.5 g, 150.3 mmol) at 0 C. The formaldehyde solution (35

mL of 37% wt in a water solution, 470.1 mmol) was added to the resulting solution. The

flask was connected to a reflux condenser and heated to 95 C. A vigorous evolution of

CO2 begins after 2-3 minutes, at which time the flask was removed from the oil bath until

the gas evolution notably subsides (15 – 20 min) and then heated at 100 C overnight.

After the solution has been cooled, 70 mL of 4 N hydrochloric acid was added and the

solution evaporated to dryness under reduced pressure. The pale yellow liquid was

dissolved in 30 mL of water, and the organic base was liberated by the addition of 70 mL

of 9 N of potassium hydroxide. The upper organic phase was separated, and the aqueous

phase (lower phase) was extracted with dichloromethane (3 x 50 mL). The organic base

and the dichloromethane extracts were combined, followed by evaporation of the solvent

that left a pale yellow liquid, which was distilled to yield 12.8 g (65%) of a colourless

liquid. N,N,N-Trimethyl-L-valinolium iodide, [C1C1C1Val]I,333 was prepared by the dropwise

addition of 3.0 mL of iodomethane (48.0 mmol), in a dichloromethane solution, to a

-Chapter 3- Ionic Liquids as Chiral Selectors

82

solution of N,N-dimethylvalinol (6.0 g, 45.7 mmol) in dichloromethane, at 0 C and under

an inert atmosphere. The reaction mixture was stirred overnight at room temperature,

under inert atmosphere. The obtained solid was filtered and the residual solvent removed

under high vacuum for at least 48 h, affording [C1C1C1Val]I as white solid (11.3 g, 90%

yield). N,N,N-Trimethyl-L-valinolium methylsulfate, [C1C1C1Val][C1SO4], was prepared by

dropwise addition of 4.0 mL of dimethyl sulfate (43.2 mmol), in a dichloromethane

solution, to a solution of N,N-dimethylvalinol (5.4 g, 41.1 mmol) in dichloromethane, at 0

C and under an inert atmosphere. The reaction mixture was stirred overnight at room

temperature, under inert atmosphere. Dichloromethane was removed under reduced

pressure and the obtained colorless liquid was dried under high vacuum for at least 48 h,

affording [C1C1C1Val][C1SO4] as colorless liquid (9.3 g, 88% yield).

Chiral discrimination ability: After the successful synthesis of the target CILs, the chiral

discrimination ability was evaluated by studying the diastereomeric interaction between

each CIL and the racemic Mosher's acid sodium salt. For that, each CIL (0.5 M) was

dissolved in CD2Cl2 (0.5 mL) and stirred with 4 drops of a saturated aqueous solution of

racemic Mosher's acid sodium salt (2.0 M). After stirring, the mixture was allowed to

equilibrate overnight at room temperature, aiming at the complete separation of the

coexisting phases. At this point, the lower organic rich-phase was carefully separated and

analysed using 19F NMR spectroscopy. The differentiation of the diastereomers was easily

visible via the different shift of the CF3 group in Mosher’s acid carboxylate.

Racemic Mosher’s acid sodium salt was synthesized by stirring racemic Mosher’s acid (1.0

g mg, 4.3 mmol) with an equimolar amount of NaOH (170.8 mg, 4.3 mmol) in 50 ml H2O

for 1 h and subsequent evaporation of the solvent.

RESULTS AND DISCUSSION

In this work, a series of CILs naturally derived from chiral compounds, namely quinine, L-

proline and L-valine, were prepared and characterized. Their acronym and chemical

structure are depicted in Figure 3.6. All CILs were obtained with high purity levels and

yield, cf. the Experimental Section.

Ionic Liquids as Chiral Selectors -Chapter 3-

83

Figure 3.6. Chemical structures and acronym of all ILs with chiral cation here synthesized.

Due to its recognized application as chiral selector,334–338 quinine, a natural alkaloid, was

selected to incorporate three CILs here studied. The synthesis of [C1Qui]I was already

described in literature;339 however to the best of our knowledge, [C1Qui][C1SO4] and

[C1Qui][NTf2] have not been reported hitherto. Since amino acids have both a carboxylic

acid residue and an amino group in a single molecule, they can be used as either anions

or cations. In the present work, three L-proline- and two L-valine-based CILs were

prepared and characterized. L-Proline is a representative amino acid with the chiral

centre in the pyrrole ring, so the CILs derived from it cannot be racemized easily.340 While

the synthesis of [C1C1C1Pro]I and [C2C2C2Pro]Br reported in literature comprises two

steps, esterification and N-alkylation,340 the synthetic route here proposed is simpler,

being one-pot synthesis. The L-valine-based ILs here reported were readily obtained from

this branched-chain amino acid in a three step synthesis: reduction of L-valine,

Eschweiler-Clark reaction, followed by N-alkylation.341 Zhao et al.342 have already

reported the preparation of [C1C1C1Val]I by using a similar procedure. To the best of our

knowledge, the synthesis of [C1C1C1Pro][C1SO4] and [C1C1C1Val][C1SO4] have not been

reported hitherto.

-Chapter 3- Ionic Liquids as Chiral Selectors

84

After having successfully established their synthesis, the enantiomeric recognition ability

of CILs was evaluated. For that, the diastereomeric interactions between a racemic

mixture of Mosher’s acid sodium salt and each CILs were studied using 19F-NMR

spectroscopy. The split of the signal related to the CF3-group of the racemic Mosher's acid

sodium salt indicates the chiral discrimination properties of CILs. As presented in Figure

3.7, quinine- and valine-based CILs and [C1C1C1Pro]I show good splitting of the CF3 signal

of racemic Mosher's acid sodium salt, while in the case of [C1C1C1Pro][C1SO4] and

[C2C2C2Pro]Br no splitting was observed. The chemical shift difference of the CF3 signals of

racemic Mosher's acid sodium salt in presence of CILs are summarized in Table 3.3. The

remarkable chemical shift dispersion induced by some of the CILs demonstrates their

potential application in chiral resolution.

Figure 3.7. The partial 19F NMR spectra of CILs under study and the racemic Mosher's acid salt

complex.

Ionic Liquids as Chiral Selectors -Chapter 3-

85

Table 3.3. Chemical shift difference of the CF3 signals of racemic Mosher's acid sodium salt in the

presence of 0.5 M of each CIL under study. Duplicate measurements were carried out.

 R/S (Hz)

CILs Rep 1 Rep 2

[C1Qui]I 19.4 22.5

[C1Qui][C1SO4] 36.3 32.7

[C1Qui][NTf2] 55.4 54.1

[C1C1C1Pro]I 9.0 6.6

[C1C1C1Pro][C1SO4]a NS NS

[C2C2C2Pro]Bra NS NS

[C1C1C1Val]I 8.8 7.9

[C1C1C1Val][C1SO4] 10.4 10.1
 aNS - no splitting observed for the CF3 signal.

-Chapter 3- Ionic Liquids as Chiral Selectors

86

Chapter 4 - Ionic Liquids as Catanionic
Hydrotropes

Ionic Liquids as Catanionic Hydrotropes -Chapter 4-

89

 Enhanced Dissolution of Drugs Using Ionic Liquids as

Catanionic Hydrotropes

Tânia E. Sintra, Sónia P. M. Ventura and João A. P. Coutinho. Under preparation.

(In this communication Tânia E. Sintra contributed with all the experimental

measurements and with the manuscript preparation/writing.)

ABSTRACT

The therapeutic effectiveness of a drug largely depends on its bioavailability, and thus

ultimately on its aqueous solubility. Hydrotropes are compounds able to enhance the

solubility of hydrophobic substances in aqueous media being thus extensively used in the

formulation of drugs and personal care products. Recently, ILs were reported as a

powerful class of catanionic hydrotropes. In this work, the impact of the ionic liquid

chemical structures and their concentration on the solubility of two model, poorly water-

soluble drugs, namely ibuprofen and naproxen, and moderately water-soluble caffeine,

were evaluated and compared with the performance of conventional hydrotropes. The

results obtained clearly evidence the exceptional capacity of ILs to enhance the solubility

of the most hydrophobic ibuprofen and naproxen. Cholinium vanillate and cholinium

gallate seem to be the most promising ILs for the ibuprofen and naproxen solubilisation,

where an increase in the solubility of up to 130-fold was observed with IL concentrations

of circa 0.7 mol∙kg-1. Furthermore, the results suggest that there is a general correlation

between the enhanced solubility, as expressed in terms of the hydrotropy constant, and

the drug/biomolecule hydrophobicity.

-Chapter 4- Ionic Liquids as Catanionic Hydrotropes

90

INTRODUCTION

The solubilisation of poorly water-soluble drugs has been a very important issue in the

screening of new drugs as well as in their formulation. It was reported that more than

40% of the failures in the development of new drugs have been attributed to poor

biopharmaceutical properties, including poor water solubility. In fact, the therapeutic

effectiveness of a drug can be severely limited by its aqueous solubility.264 Among the

various techniques employed to enhance the aqueous solubility of poorly water-soluble

drugs, such as the use of surfactants, salt forms and alteration of pH, the hydrotropic

solubilisation is one of the most studied due to its simplicity and efficiency.343 Moreover,

hydrotropes present, in general, low toxicity and low bioaccumulation potential due to

their low octanol-water partition coefficients.344 The term hydrotropic agent was first

introduced by Neuberg in 1916.345 By definition, hydrotropes are compounds capable to

substantially increase the solubility of hydrophobic substances in water. Conventional

hydrotropes are typically composed of a hydrophobic aromatic ring with an anionic group

(hydrophilic part) where ammonium, calcium, potassium or sodium act as counter ions.346

The cationic hydrotropes are a minority, an example being the salts of aromatic amines

(procaine hydrochloride).347 Although these compounds present an amphiphilic nature,

they are not surfactants. Actually, due to their short hydrophobic moiety, hydrotropes

have a weak tendency to self-aggregate in water and therefore do not form micelles, nor

do they present a CMC.348 Despite the large number of reviews addressing the

hydrotropy, its mechanism of action is not yet clearly understood.343,349,350 Three main

hypotheses have been proposed in order to explain the hydrotropic-mediated

solubilisation. Some authors justify this phenomenon with the formation of a complex

between the solute and the hydrotrope.351,352 On the other hand, some works suggest

that the hydrotropes may change the solvent structure around the solute and can be

therefore considered as structure makers or breakers.353,354 In recent years, co-

aggregation of the solute with the hydrotropes above a minimum hydrotrope

concentration (MHC) has been proposed as the main mechanism behind the enhanced

solubility.355–358 The MHC of a hydrotrope is considered as a measure of the stability of its

Ionic Liquids as Catanionic Hydrotropes -Chapter 4-

91

aggregation form relatively to its monomeric form. Thus, the lower the MHC, the greater

is the hydrotope stability.343

During the last years the application of ILs was extended from solvents in “green”

chemistry to pharmaceutical application with the ultimate aim to improve the API

dissolution, solubility and bioavailability and to prevent polymorphism.29,359–366 Recently,

ILs were reported as a promising class of catanionic hydrotropes since both the IL cation

and anion may contribute to enhance the solubility of hydrophobic compounds in

aqueous solution.367 The aqueous solutions of ILs showed a much higher capacity to

solubilize the two antioxidants studied than any of the pure solvents, with a solubility

enhancement of up to 40-fold.367 Rengstl and co-authors had already shown the capacity

of the short chain choline carboxylates to act as hydrotropes for Disperse Red 13, a

hydrophobic dye.368 In this context, ILs appear as promising candidates to enhance the

aqueous solubility of hydrophobic drugs by the selection of the adequate cation/anion

combinations.

The present work proposes to investigate the effect of the ionic liquid chemical structures

and their concentration on the solubility of two model poorly water-soluble drugs,

namely ibuprofen and naproxen, whose chemical structures are shown in Figure 4.1.

These two anti-inflammatory drugs belong to BCS Class II (BCS 2), which is characterized

by a low solubility and high permeability. To achieve an acceptable absorption after oral

administration, APIs should present both, enough aqueous solubility and permeability

through gastrointestinal mucosa.369 Therefore, a solubility improvement is a powerful

formulation strategy for compounds of this class to optimize their biopharmaceutical

profiles.369,370 In order to evaluate the impact of the hydrophobic/hydrophilic nature of

biomolecules on the hydrotropicity induced by ILs, the present study was further

extended to caffeine, a central nervous system stimulant with moderate water-solubility,

whose chemical structure is also depicted in Figure 4.1.

-Chapter 4- Ionic Liquids as Catanionic Hydrotropes

92

a) b) c)

Figure 4.1. Chemical strutures of (a) ibuprofen, (b) naproxen and (c) caffeine.

EXPERIMENTAL SECTION

Materials: In this work, eighteen ILs were investigated in terms of their capacity to

enhance the solubility in water of two hydrophobic drugs, namely 1-butyl-3-

methylimidazolium trifluoromethanesulfonate, [C4C1im][CF3SO3]; 1-butyl-3-

methylimidazolium thiocyanate, [C4C1im][SCN]; 1-butyl-3-methylimidazolium

methylsulfate, [C4C1im][C1SO4]; 1-butyl-3-methylimidazolium tosylate, [C4C1im][TOS]; 1-

butyl-3-methylimidazolium bromide, [C4C1im]Br, 1-butyl-3-methylimidazolium chloride,

[C4C1im]Cl; 1-butyl-3-methylimidazolium dicyanamide, [C4C1im][N(CN)2]; 1-butyl-3-

methylpyridinium dicyanamide, [C4C1py][N(CN)2]; 1-butyl-3-methylpyridinium chloride,

[C4C1py]Cl; 1-butyl-1-methylpiperidinium chloride, [C4C1pip]Cl; 1-butyl-1-

methylpyrrolidinium chloride, [C4C1pyrr]Cl, tetrabutylammonium chloride, [N4,4,4,4]Cl,

tetrabutylphosphonium chloride, [P4,4,4,4]Cl; cholinium chloride, [N1,1,1,2(OH)]Cl;

benzyldimethyl(2-hydroxyethyl)ammonium chloride, [N(Bz),1,1,2(OH)]Cl; cholinium gallate,

[N1,1,1,2(OH)][Gal]; cholinium vanillate, [N1,1,1,2(OH)][Van] and cholinium salicylate,

[N1,1,1,2(OH)][Sal]. The imidazolium-, pyridinium-, piperidinium- and pyrrolidinium-based ILs

were purchased from Iolitec. [N4,4,4,4]Cl, [N1,1,1,2(OH)]Cl and [N(Bz),1,1,2(OH)]Cl were obtained

from Sigma-Aldrich. [P4,4,4,4]Cl was kindly offered by Cytec Industries Inc. Finally,

[N1,1,1,2(OH)][Gal], [N1,1,1,2(OH)][Van] and [N1,1,1,2(OH)][Sal] were synthesized according to

literature.366 The chemical structure of these three compounds was confirmed by 1H and

13C NMR, showing the high purity level of all the ionic structures after their synthesis. The

remaining ILs used have a stated supplier purity of at least 98 wt %, which were further

checked by their 1H and 13C NMR spectra. Sodium benzoate, Na[Benz] (99.0 wt % pure),

was supplied by Panreac; sodium thiocyanate, Na[SCN] (98.0 wt % pure) was supplied by

Fluka; sodium tosylate, Na[TOS] (95.0 wt % pure), was from TCI; and sodium dicyanamide,

Ionic Liquids as Catanionic Hydrotropes -Chapter 4-

93

Na[N(CN)2] (96.0 wt % pure) and urea (99.5 wt % pure) were from Sigma-Aldrich.

Ibuprofen (98.0 wt % pure) and naproxen (99.0 wt % pure) were supplied by Sigma-

Aldrich. Caffeine anhydrous (99.0 wt % pure) was from Fluka. The mobile phase used in

the HPLC analysis was composed of ammonium acetate, (99.99 wt % pure) and acetic

acid, (99.99 wt % pure), both from Sigma-Aldrich, HPLC grade acetonitrile from HiPerSolv

Chromanorm® and ultrapure water, which was double distilled, passed by a reverse

osmosis system and further treated with a Milli-Q plus 185 water purification apparatus.

The ionic structure of all ILs and salts studied are depicted in Figure 4.2. The filters used

during the filtration steps were syringe filters (0.45 μm) and regenerated cellulose

membrane filters (0.45 μm), acquired at Specanalitica and Sartorius Stedim Biotech,

respectively.

Solubility of pharmaceutical drugs: Each drug (ibuprofen, naproxen and caffeine) was

added in excess to the IL aqueous solutions, pure water or pure IL. Then, it was

equilibrated in an air oven at (303.15 ± 0.5) K, under constant agitation (750 rpm) and an

equilibration time of 72h, using an Eppendorf Thermomixer Comfort equipment. The

equilibration conditions were previously optimized. After the saturation was achieved, all

samples were centrifuged at (303.15 ± 0.5) K during 20 minutes at 4500 rpm, using a

Hettich Mikro 120 centrifuge. Then, the procedure was adjusted according to the

quantification method used for each drug. As regards the ibuprofen and naproxen, the

samples of the liquid phase were collected and filtered using syringe filters, in order to

remove all solids particles in suspension. The saturated solution was diluted in a mixture

of acetonitrile and ultrapure water in a volumetric ratio of 30 : 70, when required, and

the amount of ibuprofen and naproxen was quantified by HPLC-DAD (HPLC Elite LaChrom,

VWR Hitachi, with a diode array detector l-2455), using an analytical method previously

developed by our group.371 DAD was set to measure the amount of ibuprofen and

naproxen at 230 nm and 270 nm, respectively, using calibration curves previously

established, reported in the Appendix C, Table C1. Triplicates were performed for each

assay. For the caffeine quantification, after centrifugation, the samples were put into an

air bath equipped with a Pt 100 probe and a PID controller at (303.15 ± 0.5) K during 2h.

After this equilibration time, the samples of the liquid phase were carefully collected and

-Chapter 4- Ionic Liquids as Catanionic Hydrotropes

94

diluted in ultrapure water. The amount of caffeine was then quantified by UV-

spectroscopy using a SHIMADZU UV-1700, Pharma-Spec spectrometer at a wavelength of

273 nm, using a calibration curve previously determined, as reported in the Appendix C,

Table C1. In all samples, the same compositions of ILs aqueous solutions, without

caffeine, were used as control samples. Triplicates were performed for each assay.

RESULTS AND DISCUSSION

In order to evaluate the hydrotropic capability of ILs for drugs, the solubility of ibuprofen,

naproxen and caffeine were determined in several aqueous solutions of ILs, with various

concentrations, and compared with the results obtained with conventional hydrotropes.

The values obtained for the solubility of ibuprofen, naproxen and caffeine in water at

(303.15 ± 0.50) K were (37.54 ± 0.93) mg∙L-1, (31.85 ± 0.87) mg∙L-1 and (23.09 ± 1.36) g∙L-1,

respectively, being in good agreement with literature (21.0 mg∙L-1, 15.9 mg∙L-1 and 21.6

g∙L-1, respectively, at 298.15 K).372 All the solubility data, as well as the respective

standard deviations, are presented in Appendix C (Tables C2, C3 and C4). Aiming at

studying the effect of the IL concentration, the solubility of naproxen in aqueous solutions

of [N1,1,1,2(OH)][Sal] and [N1,1,1,2(OH)][Van], and caffeine in aqueous solution of

[C4C1im][N(CN)2] were determined at (303.1 ± 0.5) K in the whole concentration range,

from pure water to aqueous saturated solutions of these ILs. Figure 4.3 shows the

solubility enhancement (S/S0) as a function of IL concentration, where S and S0 represent

the solubility of each drug in the aqueous solutions of the hydrotropes and in pure water,

respectively. The results obtained clearly demonstrate the capacity of aqueous solutions

of IL to enhance the solubility of the drugs here studied, when compared to pure water or

pure IL. In fact, an increase in the solubility of up to 600-fold was observed, confirming

the exceptional capacity of ILs to act as hydrotropes.

Ionic Liquids as Catanionic Hydrotropes -Chapter 4-

95

Figure 4.2. Chemical structure of the ILs and salts studied as hydrotopes.

-Chapter 4- Ionic Liquids as Catanionic Hydrotropes

96

Figure 4.3. Impact of the IL concentration on the solubility of caffeine in aqueous solution of ()

[C4C1im][N(CN)2]; and naproxen in aqueous solutions of () [N1,1,1,2(OH)][Sal] and ()

[N1,1,1,2(OH)][Van]. Line is guide for the eye.

Minimum hydrotrope concentration (MHC) is the lowest concentration of hydrotrope

required for the solubility of a certain compound in water to start increasing significantly,

being used in the interpretation of the hydrotropic behavior.343 In order to investigate the

MHC for [C4C1im][N(CN)2], [C4C1py][N(CN)2], [C4C1im][SCN], [P4,4,4,4]Cl, [C4C1im]Br,

[C4C1pip]Cl and [C4C1pyrr]Cl, the solubility of ibuprofen was measured in aqueous solution

with hydrotrope concentrations between 0.02 and 1.3 molHyd∙kgwater
-1. Unlike the sudden

change in the solubility associated with MHC, the results reported in Figure 4.4 show a

continuous variation in the solubility of ibuprofen. The same behaviour was observed for

naproxen, as reported in Appendix C (Figure C1). These results are in good agreement

with some previous works.367,373–375 In fact, although the MHC concept has been

extensively accepted in the academia, recently authors have been questioning this

concept and relate it with less accurate experimental measurements (such as due to the

presence of impurities) and with an incorrect interpretation of the experimental data.375–

377

Ionic Liquids as Catanionic Hydrotropes -Chapter 4-

97

Figure 4.4. Impact of the IL concentration on the solubility of ibuprofen in aqueous solutions of

() [C4C1im][N(CN)2], () [C4C1py][N(CN)2], () [C4C1im][SCN], () [P4,4,4,4]Cl, () [C4C1im]Br,

() [C4C1pip]Cl and () [C4C1pyrr]Cl, in order to evaluate the MHC. Lines are guides for the eye.

The set of ILs here investigated was chosen to evaluate the influence of the anion nature

and cation core upon its capacity to enhance the solubility of the drugs studied. The

results of the influence of ILs, as well as some common hydrotropes, on the solubility

enhancement of ibuprofen and naproxen are presented in Figure 4.5. The results for

caffeine are depicted in the Appendix C (Figure C2). In agreement with what was

previously reported,367 the results show that both the IL cation and anion may contribute

to enhance the solubility of the poorly water-soluble drugs (ibuprofen and naproxen).

Furthermore, their performance as hydrotropes is much superior to that of conventional

hydrotropes and salting-in inducing salts (urea, Na[Benz], Na[TOS), Na[SCN], Na[N(CN)2]).

The performance for caffeine solubility enhancement, for both ILs and salts, is however

low. Reasons for this will be discussed below. In order to obtain a quantitative assessment

of the influence of the ILs chemical structure on the solubility enhancement, the solubility

data was correlated with the hydrotrope concentration using the modified Setschenow

equation below:

S/S0 = 1 + KHyd x CHyd (2)

-Chapter 4- Ionic Liquids as Catanionic Hydrotropes

98

where S and S0 are the solubility (mol∙L-1) of the drug in the hydrotrope aqueous solution

and in pure water, respectively, CHyd is the concentration of hydrotrope in aqueous

solution (molHyd∙kgwater
-1). The hydrotropy constants, KHyd, and the respective standard

deviations, were estimated for each hydrotrope and listed in Table 4.1.

Figure 4.5. Impact of the hydrotrope concentration on the solubility of (a) ibuprofen and (b)

naproxen in aqueous solutions of () [N1,1,1,2(OH)][Van], () [N1,1,1,2(OH)][Gal], () [C4C1im][N(CN)2],

() Na[Benz], () [C4C1py][N(CN)2], () [C4C1im][SCN], () [P4,4,4,4]Cl, () [C4C1im][CF3SO3], ()

[C4C1im][TOS], () Na[N(CN)2], () Na[TOS], () [N4,4,4,4]Cl, () [N1,1,1,2(OH)][Sal], () [C4C1im]Br,

() [C4C1py]Cl, () [C4C1pip]Cl, () [C4C1mim]Cl, () [N(Bz),1,1,2(OH)]Cl, (-) [C4C1pyrr]Cl, ()

[N1,1,1,2(OH)]Cl, () Na[SCN] and () urea. S and S0 represent the solubility of the drug in aqueous

solution of the hydrotrope and in water, respectively. Lines are guides for the eye.

Ionic Liquids as Catanionic Hydrotropes -Chapter 4-

99

Table 4.1. KHyd values for the several hydrotropes analysed in the solubility of ibuprofen, naproxen

and caffeine at (303.1 ± 0.5) K.

This constant can be considered as a measure of the effectiveness of a hydrotrope, in

other words, the higher the constant, the higher its capacity to increase the solubility of a

given compound in water. The ability of the various ILs and salts to act as a hydrotropes

for ibuprofen increase in the following order: Na[SCN] < [N1,1,1,2(OH)]Cl < [C4C1pyrr]Cl <

[C4C1im]Cl < [C4C1pip]Cl < [C4C1py]Cl < [N(Bz),1,1,2(OH)]Cl < Urea < [C4C1im]Br < [N4,4,4,4]Cl <

[C4C1im][TOS] < Na[TOS] < Na[N(CN)2] < [C4C1im][CF3SO3] < [P4,4,4,4]Cl < [C4C1im][SCN] <

[N1,1,1,2(OH)][Sal] < [C4C1py][N(CN)2] < Na[Benz] < [C4C1im][N(CN)2] < [N1,1,1,2(OH)][Gal] <

 KHyd (kgwater molHyd
-1) ± σ

Hydrotrope Ibruprofen Naproxen Caffeine

[C4C1im][N(CN)2] 87.161 ± 5.027 77.445 ± 3.344 2.182 ± 0.036

[C4C1im][SCN] 43.411 ± 1.739 74.128 ± 4.448 1.831 ± 0.132

[C4C1im][CF3SO3] 15.714 ± 2.900 1.957 ± 0.065

[C4C1im][TOS] 13.839 ± 1.435 27.457 ± 4.180 2.772 ± 0.352

[C4C1im]Br 8.993 ± 0.175 16.134 ± 0.538 0.496 ± 0.014

[C4C1im]Cl 3.646 ± 0.117 12.248 ± 0.530 0.167 ± 0.019

[C4C1im][C1SO4] 0.706 ± 0.038

[C4C1py][N(CN)2] 61.499 ± 0.423 4.307 ± 0.312

[C4C1py]Cl 4.184 ± 0.421 0.172 ± 0.069

[C4C1pip]Cl 3.834 ± 0.117 10.123 ± 0.752 -0.126 ± 0.047

[C4C1pyrr]Cl 3.002 ± 0.138 6.762 ± 0.253 -0.101 ± 0.005

[P4,4,4,4]Cl 19.971 ± 3.467 64.508 ± 11.316 0.613 ± 0.118

[N4,4,4,4]Cl 10.721 ± 1.885 35.064 ± 3.505 0.794 ± 0.204

[N1,1,1,2(OH)][Van] 145.891 ± 7.762 179.187 ± 16.959

[N1,1,1,2(OH)][Gal] 104.983 ± 5.835 142.707 ± 3.401

[N1,1,1,2(OH)][Sal] 56.782 ± 8.986 41.881 ± 3.361

[N1,1,1,2(OH)]Cl 0.710 ± 0.068 -0.295 ± 0.048

[N(Bz),1,1,2(OH)]Cl 4.349 ± 0.407

Na[N(CN)2] 14.580 ± 1.232 14.738 ± 1.268

Na[TOS] 13.995 ± 0.295 18.846 ± 0.385

Na[SCN] -0.085 ± 0.026 0.104 ± 0.031 2.267 ± 0.217

Na[Benz] 62.478 ± 4.370 3.975 ± 0.397

Urea 5.941 ± 0.185 7.313 ± 0.369

-Chapter 4- Ionic Liquids as Catanionic Hydrotropes

100

[N1,1,1,2(OH)][Van]. A similar order was observed for naproxen: Na[SCN] < [C4C1pyrr]Cl <

Urea < [C4C1pip]Cl < [C4C1im]Cl < Na[N(CN)2] < [C4C1im]Br < Na[TOS] < [C4C1im][TOS] <

[N4,4,4,4]Cl < [N1,1,1,2(OH)][Sal] < [P4,4,4,4]Cl < [C4C1im][SCN] < [C4C1im][N(CN)2] <

[N1,1,1,2(OH)][Gal] < [N1,1,1,2(OH)][Van]. As regards the caffeine, the hydrotropic effect follows

the order: [N1,1,1,2(OH)]Cl < [C4C1pip]Cl < [C4C1pyrr]Cl < [C4C1im]Cl < [C4C1py]Cl < [C4C1im]Br

< [P4,4,4,4]Cl < [C4C1im][C1SO4] < [N4,4,4,4]Cl < [C4C1im][SCN] < [C4C1im][CF3SO3] <

[C4C1im][N(CN)2] < Na[SCN] < [C4C1im][TOS] < Na[Benz] < [C4C1py][N(CN)2].

In order to evaluate the effect of the IL cation on the solubility of these drugs, a series of

chloride-based ILs was studied and presented in Figure 4.6. The set of IL cations analysed

includes aromatic ([C4C1im]+ and [C4C1py]+), cyclic non-aromatic ([C4C1pyrr]+ and

[C4C1pip]+), non-cyclic non-aromatic ([N4,4,4,4]+, [P4,4,4,4]+ and [N1,1,1,2(OH)]+) and non-cyclic

with a benzene ring ([N(Bz),1,1,2(OH)]+) compounds. Among the cations investigated in the

chloride-based IL series, [N4,4,4,4]Cl and [P4,4,4,4]Cl presented the higher increase in the

solubility of both drugs studied in this work. The remaining IL cations showed a significant

hydrotropic activity for ibuprofen and naproxen, with the exception of the [N1,1,1,2(OH)]Cl.

Regarding the caffeine, while [C4C1im]Cl and [C4C1py]Cl seems to present only a small

hydrotropic effect, [N1,1,1,2(OH)]Cl, [C4C1pyrr]Cl and [C4C1pip]Cl have a negative effect on its

solubility. The - interactions has been used in the past to explain the formation of

solute-hydrotrope complexes, and thus the hydrotropic effect.351,352,378 However, the

results obtained support the idea that these interactions (between the aromatic drug and

the aromatic cation core) are not the dominant driving forces behind the hydrotropic

behaviour, since the best results were obtained for non-cyclic non-aromatic ILs, in

agreement with other authors.354,367,379,380

The influence of the IL cation on the hydrotropic constant was further evaluated using the

tosylate, thiocyanate and dicyanamide anions, as depicted in Figure 4.7. With the

exception of tosylate-based hydrotropes that present similar hydrotropic effect, the

replacement of sodium cation by an imidazolium or pyridinium cation leads to a

remarkable enhancement in the solubility of ibuprofen and naproxen. On the other hand,

the hydrotropy constants of Na[SCN] and [C4C1im][SCN] are low and quite similar for

caffeine, (2.267 and 1.831 kgwater∙molHyd
-1, respectively). These results reinforce the idea

Ionic Liquids as Catanionic Hydrotropes -Chapter 4-

101

that there is no universal hydrotropic agent able to solubilize all hydrophobic drugs349 but

instead, the hydrotropic effect may be quite solute specific.

-10.0

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

-0.5

0.0

0.5

1.0

K
H

yd
/

kg
w

at
e

r
m

o
l H

yd
-1

Figure 4.6. KHyd values of the chloride-based ILs for ibuprofen (blue stripes), naproxen (blue) and

caffeine (orange spots).

-5.0

15.0

35.0

55.0

75.0

95.0

K
H

yd
/

kg
w

at
e

r
m

o
l H

yd
-1

Figure 4.7. KHyd values for ibuprofen (blue stripes) and naproxen (blue) using tosylate-,

thiocyanate- and dicyanamide-based hydrotropes.

-Chapter 4- Ionic Liquids as Catanionic Hydrotropes

102

In order to evaluate the influence of the IL anion on the solubility of drugs here studied, a

series of [C4C1im]-, [N1,1,1,2(OH)]- and sodium-based hydrotropes was investigated and

presented in Figure 4.8 and Figure 4.9. The set of IL anions analysed covers halogens (Br-

and Cl-), nitriles ([SCN]- and [N(CN)2]-), sulfate ([C1SO4]-), sulfonates ([CF3SO3]- and [TOS]-),

fluorinated ([CF3SO3]-) and aromatic ([Benz]-) with a phenyl group ([Van]-, [Gal]- and [Sal]-).

As previously mentioned, the conventional hydrotropes are usually anionic compounds

composed of an aromatic ring substituted by an anionic group, such as sulfate, sulfonate,

or carboxylate group. Considering the [C4C1im]-based IL series, [C4C1im][N(CN)2] and

[C4C1im][SCN] presented the highest hydrotropic activity for ibuprofen and naproxen, as

depicted in Figure 4.8. The same trend on the enhanced solubility of this set of IL anions

was observed for ibuprofen and naproxen, being the halogens those that present the

lowest hydrotropic efficiency. Regarding the caffeine, only a residual effect was observed

for the range of IL anions studied.

0.0

20.0

40.0

60.0

80.0

100.0

0.0

1.0

2.0

3.0

4.0

K
H

yd
/

kg
w

at
e

r
m

o
l H

yd
-1

Figure 4.8. KHyd values of the [C4C1im]-based ILs for ibuprofen (blue stripes), naproxen (blue) and

caffeine (orange spots).

Ionic Liquids as Catanionic Hydrotropes -Chapter 4-

103

Although dicyanamide and thiocyanate present an outstanding hydrotropic activity when

conjugated with the [C4C1im]+ cation, the same behaviour was not observed when these

were combined with the sodium cation (Figure 4.9). These results support the idea that

both anion and cation may contribute to the hydrotropic phenomenon in a synergistically

manner.367 It should be noted that the replacement of chloride anion by dicyanamide,

when conjugated with [C4C1py]+ cation, leads to a significant enhancement in the

solubility of ibuprofen and caffeine. Among the sodium-based hydrotropes studied in this

work, sodium benzoate was the most effective in terms of the hydrotropic effect for

ibuprofen. Since this compound is a well-known hydrotrope, this result was expected.350

As regards the [N1,1,1,2(OH)]-based IL series, cholinium vanillate and cholinium gallate are

the most promising ILs for the ibuprofen solubilisation, and have indeed the higher

hydrotropy constant values of all hydrotropes studied in this work. These remarkable

results can be justified by the presence of a phenyl group in their structure.346 This

premise was also verified for another phenolic anion studied, namely salicylate anion. It is

also worth mentioning that both cholinium vanillate and gallate present similar

antioxidant activity and cytotoxicity profiles when compared with the respective phenolic

acids currently used in the therapeutic, rendering these hydrotropes as valid and valuable

candidates in the formulation of pharmaceutical/cosmetic products.366

The increase in solubility of hydrophobic solutes depends not only on the nature of the

hydrotrope but also on the nature of the solute. As shown in Table 4.1, the hydrotropic

efficiency of the studied compounds is much higher on the solubility of ibuprofen and

naproxen than on the solubility of caffeine, with the exception of the Na[SCN].

Considering their distinct solubilities in water, these results suggest that the hydrotropic

solubilisation may be more effective for the most hydrophobic solutes. In an attempt to

investigate this hypothesis, the logarithmic value of the 1-octanol-water partition

coefficients (logKow) for these three drugs (3.84, 2.99, -0.55 for ibuprofen, naproxen and

caffeine, respectively), as well as two antioxidants (1.22 and 0.72 for vanillin and gallic

acid, respectively), were estimated using the ChemSpider database (accessed at January

6th, 2017). The hydrotropy constants for vanillin and gallic acid were estimated according

to the solubility data reported previously by our group and by using equation 2.367 As

-Chapter 4- Ionic Liquids as Catanionic Hydrotropes

104

reported in Figure 4.10, it seems that there is a general correlation between the KHyd

(kgwater∙molHyd
-1) estimated and the logKow values of the molecules studies. In general, the

results suggest that there is an increase of the hydrotropic effect with the compounds

hydrophobicity.

K
H

yd
/

kg
w

at
e

r
m

o
l H

yd
-1

-10.0

20.0

50.0

80.0

110.0

140.0

170.0

200.0

Figure 4.9. KHyd values for ibuprofen (blue stripes) and naproxen (blue) using sodium- and

cholinium-based hydrotropes.

Figure 4.10. Impact of the logKow value of each biomolecule on the hydrotropy constant of the

() [C4C1im][N(CN)2], () [C4C1py][N(CN)2], () [C4C1im][TOS], () Na[TOS], () [C4C1im]Br,

()[C4C1im][CF3SO3] and ()[C4C1pyrr]Cl. Lines are guides for the eye.

Ionic Liquids as Catanionic Hydrotropes -Chapter 4-

105

CONCLUSION

The results reported in this work clearly evidence the outstanding ability of ILs to act as

hydrotropes for ibuprofen and naproxen. Furthermore, the cation and anion may

synergistically contribute to the hydrotropic phenomenon, which makes them powerful

catanionic hydrotropes. Considering the chloride-based IL series, the [N4,4,4,4]Cl and

[P4,4,4,4]Cl have presented the higher increase in the solubility of the all drugs studied. On

the other hand, considering the 1-butyl-3-methylimidazolium family, dicyanamide and

thiocyanate anions were the best hydrotropic solubilizing agents. Nevertheless, cholinium

vanillate and cholinium gallate seem to be the most promising ILs for the ibuprofen

solubilisation, where an increase in the solubility of up to 125- and 95-fold was observed,

respectively, only with IL concentrations around 0.7 M. Similar results were obtained for

naproxen. It should be noted that these two cholinium-based ILs have analogous

antioxidant activity and cytotoxicity profiles when compared with the respective phenolic

acids currently used in the therapeutic, meaning that these hydrotropes are promising

candidates in the formulation of drugs and personal care products. Finally, the increase in

solubility of hydrophobic solutes depends not only on the nature of hydrotrope but also

on the solute hydrophobicity.

-Chapter 4- Ionic Liquids as Catanionic Hydrotropes

106

Chapter 5 - Ionic Liquids with
Surfactant Nature

Ionic Liquids with Surfactant Nature -Chapter 5-

109

Synthesis and characterization of new surface active ionic

liquids with capacity to promote cell disruption of

Escherichia coli

Tânia E. Sintra, Miguel Vilas, Margarida Martins, Sónia P. M. Ventura, Ana I. M. C. Lobo

Ferreira, Luís M. N. B. F. Santos, Fernando Gonçalves, Emilia Tojo and João A. P. Coutinho.

Under preparation.

(In this communication Tânia E. Sintra contributed with characterization of SAILs,

measurement of theirs aggregation and thermal properties, their ecotoxicity, and with

the manuscript preparation.)

ABSTRACT

The self-aggregation of ILs in aqueous solution represents an important key to a variety of

applications. Twelve SAILs, based on imidazolium, ammonium and phosphonium cations

and containing one or more long alkyl chains in the cation and/or anion, were synthetized

and characterized. The aggregation behaviour of these SAILs in water, as well as their

adsorption at solution/air interface, were studied using surface tension and conductivity.

Their thermal properties were characterized, namely the melting point and

decomposition temperature by DSC and TGA, respectively. Furthermore, the toxicity of

these ILs was evaluated in what concerns the effect of different structural features using

the marine luminescent bacteria V. fischeri. Finally, their ability to induce cell disruption

of Escherichia coli and, consequently, to release the intracellular green fluorescent

protein (GFP) was investigated.

-Chapter 5- Ionic Liquids with Surfactant Nature

110

INTRODUCTION

ILs are a class of low melting point ionic compounds, which have attracted increasing

attention as media for performing distinct reactions.381–385 These compounds possess high

thermal stabilities and negligible vapor pressures at room temperature, making them a

promising alternative to conventional solvents. Moreover, due to their amphiphilic nature

they can dissolve a wide range of compounds and can be structurally tailored for specific

applications by choosing the appropriate anion-cation combination.4,367 A number of ILs

containing long alkyl chain substituents (typically larger that octyl chains) have been

reported to be surface active. These ionic compounds are currently termed as SAILs and

are attracting a great deal of interest in classical colloid and surface chemistry

research.386–388 As the conventional surfactants, SAILs have the capacity to self-aggregate

in aqueous media above the CMC.196 Due to their tunable structure, these compounds

allow to design many new families and types of surfactants. A number of analytical

applications have emerged in separation science regarding the use of SAILs, not only as

solubilization media for proteins,389 but also in analytical techniques, namely

chromatography or electrophoresis,390–393 in biocatalysis394 and also in extractive and

preconcentration techniques.395,396 The potential industrial application of SAILs, as well as

their impact on the environment, is closely dependent on their self-assembly behavior

and aggregate structure in aqueous solution.204 Thus, the study of the aggregation

behavior of these compounds in water is of high importance. The amphiphilic structure of

ILs in water began to be intensively studied in 2004.199,200,202,211,397 A significant amount of

research has focused on the study of the aggregation behavior of alkylimidazolium ILs.

Sirieix-Plénet and co-authors described the self-aggregation of 1-decyl-3-

methylimidazolium bromide ([C10C1im]Br) at low concentrations, and the CMC value was

estimated to be 0.04 M by using potentiometric and conductimetric studies. The author

also observed that at higher concentrations it adopts a fairly complex structure with

interpenetrated domains of the water and electrolyte.199 Bowers and co-authors reported

the aggregation behavior in aqueous solution of three ILs, namely 1-butyl-3-

methylimidazolium tetrafluoroborate [C4C1im][BF4], 1-methyl-3-octylimidazolium chloride

[C8C1im]Cl and 1-methyl-3-octylimidazolium iodide [C8C1im]I, by using surface tension,

Ionic Liquids with Surfactant Nature -Chapter 5-

111

conductivity and small-angle neutron scattering (SANS) measurements. The CMC values

were estimated for these three ILs, being approximately 0.1 M for [C8C1im]-based ILs and

0.8 M for [C4C1im][BF4]. SANS data allowed for the proposition that the short chain

[C4C1im][BF4] system can best be modeled as a dispersion of polydisperse spherical

aggregates, whereas the [C8C1im]I solutions can be modeled as a system of regularly sized

near-spherical charged micelles above the CMC.200 Miskolczy et al.202 studied aggregation

of ILs with n-octyl alkyl chain by measuring conductivity, turbidity and using a

solvatochromic probe. 1-Butyl-3-methylimidazolium octyl sulfate ([C4C1im][C8SO4]) was

found to form micelles above 0.031 M. In contrast, [C8C1im]Cl produced an

inhomogeneous solution of larger aggregates.202 Baltazar et al.211 investigated eighteen

different mono- and dicationic (or gemini) imidazolium bromide ILs using surface tension

measurements. The results showed a correlation between substituted alkyl chain length

and the CMC value for mono and dicationic ILs. Furthermore, mono cationic imidazolium

ILs generally have lower CMC values than dicationic imidazolium ILs, and longer alkyl

linkage chain connecting the two imidazolium rings were found to slightly decrease the

CMC values.211 Brown et al. reported a series of IL‐based surfactants composed of

tetraalkylammonium cations and common surfactant anions (derived from dodecyl

sulfate and aerosol-OT) as alternatives to imidazolium-based systems, being claimed as

cheaper and environmentally more benign.398 More recently, a series of mono- and

dicationic ammonium bromide ILs were synthetized an studied by Özdil and co-

workers.399 The results showed that the absence of the spacer group may confer

relatively low flexibility to the molecules, with potential implications on the interfacial

properties, namely, on micellization.399 Phosphonium-based ILs with long alkyl chains

have also shown a great potential as surfactants, namely in separation science.392

Although the phenomena of IL self-organization in aqueous solutions are currently under

investigation by a number of authors, their correlation with ILs structure is

limited.198,205,207,399 This lack of information may compromise their potential industrial

application.

The present work reports the synthesis and characterization of several families of ILs with

a surfactant nature, namely imidazolium, quaternary ammonium and phosphonium,

-Chapter 5- Ionic Liquids with Surfactant Nature

112

containing one or more long alkyl chains in the cation and/or anion. As a result, cationic,

gemini, and catanionic ILs will be prepared, as illustrated in Figure 5.1. The structures of

these ILs will be confirmed by 1H and 13C NMR. The aggregation behavior of these SAILs in

water, as well as their adsorption at solution/air interface, will be studied using surface

tension and conductivity. Their thermal properties will be characterized, namely the

melting point and decomposition temperature by DSC and TGA, respectively. Moreover,

the ecotoxicity of the entire set of ILs prepared will be tested in what concerns the effect

of different structural features, in particular the cation core, anion nature, and cation and

anion alkyl chain lengths. For that purpose, several Microtox® test assays will be

performed using the marine luminescent bacteria V. fischeri.292 Finally, the ILs obtained

will be studied in order to understand their capacity to promote cell disruption of

Escherichia coli cells, as a possible application.

EXPERIMENTAL SECTION

Materials: Twelve IL‐based surfactants were synthesized, namely [N1,1,1,14]Br, N,N,N-

trimethyl-N-tetradecylammonium bromide; [N1,1,1,14]Cl, N,N,N-trimethyl-N-

tetradecylammonium chloride; [P1,1,1,14]Br, trimethyltetradecylphosphonium bromide;

[N1,1,1,14][C1SO4], N,N,N-trimethyl-N-tetradecylammonium methylsulfate; [C1C14Im]Br, 1-

methyl-3-tetradecylimidazolium bromide; [N1,1,14,14]Br, N,N-dimethyl-N,N-

ditetradecylammonium bromide; [N1,1,14,14]Cl, N,N-dimethyl-N,N-ditetradecylammonium

chloride; [N1,1,10,14]I, N-decyl-N,N-dimethyl-N-tetradecylammonium iodide; [C14C14Im]Br,

1,3-ditetradecylimidazolium bromide; [N1,1,14-6-N1,1,14]Br2, N,N'-bis(tetradecyldimethyl)-

1,6-hexanediammonium dibromide, [C14Im-6-C14Im]Br2, 3,3´-(1,6-hexanedyl)bis(1-

tetradecylimidazolium) dibromide and [N1,1,1,14][C10SO4], N,N,N-trimethyl-N-

tetradecylammonium decylsulfate. Their acronym and chemical structure are depicted in

Figure 1. Imidazole (99 wt % of purity), 1-bromotetradecane (97 wt % of purity), 1-

methylimidazole (99 wt % of purity), 1,6-dibromohexane (96 wt % of purity), 1-

chlorotetradecane (98 wt % of purity), trimethylamine (4.2 M in ethanol), 1-iododecane

(98 wt % of purity), dimethylsulfate (99.8 wt % of purity), 1-decanol (99 wt % of purity),

trimethylphosphine (1.0 M in toluene), sodium sulfate (99.9 wt % of purity),

Ionic Liquids with Surfactant Nature -Chapter 5-

113

methanesulfonic acid (99.5 wt % of purity) and potassium carbonate (99 wt % of purity)

were acquired from Sigma-Aldrich®. All organic solvents used (HPLC grade), namely

methanol, ethyl acetate, hexane, dichloromethane, toluene and diethyl ether were from

VWR. Escherichia coli (E. coli) BL21(DE3) pLysS carrying the pET-28(a) plasmid encoding

the GFP gene were kindly provided by the Molecular and Cellular Biology Laboratory of

the School of Pharmaceuticals Sciences from the Estadual Paulista "Júlio de Mesquita

Filho" University. The components of Luria-Bertani (LB) culture media for the E. coli

growth, tryptone and yeast extract were purchased from Oxoid, while sodium chloride

(99.5 wt % of purity) was acquired from Panreac. The antibiotic used in cell culture,

kanamycin and chloramphenicol, the inducer isopropyl β-D-1-thiogalactopyranoside

(IPTG), as well as the components of the Tris-HCl buffer, tris(hydroxymethyl)

aminomethane (99.8 wt % of purity) and chloridric acid (37 wt % in aqueous solution),

were purchased from Sigma-Aldrich®. The water used was double distilled, passed by a

reverse osmosis system and further treated with a Milli-Q plus 185 water purification

apparatus.

Synthesis of surface active ILs: Generally, these ILs with surfactant nature were

synthesized via quaternization reaction. Additionally, a transesterification reaction was

performed in order to prepare the [N1,1,1,14][C10SO4].38,42,45,104,400 More details about the

synthesis of these ILs are reported in the Appendix D, being those divided into four major

topics: I) synthesis of 1-tetradecylimidazole; II) synthesis of imidazolium-based ILs; III)

synthesis of ammonium-based ILs and IV) synthesis of phosphonium-based ILs. The

structure of all compounds synthesized was confirmed by 1H and 13C NMR, showing the

high purity level of all ionic structures after their synthesis, as reported in the Appendix D.

Electric conductivity measurements: Conductivity measurements were performed using a

SevenMulti™ (Mettler Toledo Instruments) at 25 C, within an uncertainty of ± 0.01

μS∙cm−1. The conductivity meter was calibrated with a standard solution of KCl with

known conductivity (10 μS∙cm−1, 84 μS∙cm−1, 500∙μS cm−1, 1413∙μS cm−1 and 12.88

mS∙cm−1). The conductivity measurements of the IL-based surfactants studied were

carried out by continuous dilution of a IL-based concentrated solution into water. After

any addition of the IL solution, the solution obtained was stirred and equilibrated for 10

-Chapter 5- Ionic Liquids with Surfactant Nature

114

min, and then three successive measurements of conductivity were performed (Appendix

D, Figure D1). Duplicated measurements were carried out.

Surface tension: The surface tension of a range of diluted aqueous solutions of each IL

was determined by the analysis of the shape of a pendant drop and measured using a

Dataphysics (model OCA-20) contact angle system (Appendix D, Figure D2). For that, a

Hamilton DS 500/GT syringe was used, being connected to a Teflon coated needle placed

inside an aluminum air chamber able to maintain the temperature of interest within ± 0.1

C. The surface tension measurements were performed at 25 C. The temperature inside

the aluminum chamber in which the surface tensions were determined was measured

with a Pt100 within ± 0.1 C. After reaching a specific temperature inside the aluminum

chamber, the measurements were carried out after 10 min to guarantee the thermal

stabilization. Silica gel was kept inside the air chamber aiming at keeping a dry

environment. For the surface tensions determination at each sample, at least 3 drops

were formed and analyzed. For each drop, an average of 250 images was captured. The

analysis of the drop shape was done with the software modules SCA 20 where the

gravitational acceleration (g = 9.8018 m∙s2) and latitude (lat = 40°) were used according to

the location of the assay. Further details on the equipment and its validity to measure

surface tensions of ILs were previously addressed.401

Thermogravimetric analysis: The decomposition temperature was determined by TGA.

TGA was conducted on a Setsys Evolution 1750 (SETARAM) instrument. The sample was

heated in an alumina pan, under a nitrogen atmosphere, over a temperature range of 25 -

800 C, and with a heating rate of 10 C∙min-1.

Differential Scanning Calorimetry: Thermal transition temperature and the melting

temperature were measured in a DSC, PERKIN ELMER model Pyris Diamond DSC, using

hermetically sealed aluminum crucibles with a constant flow of nitrogen (50 mL∙min−1).

Samples of about 15 mg were used in each experiment. The temperature and heat flux

scales of the power compensation DSC were calibrated by measuring the temperature

and the enthalpy of fusion of reference materials, at the scanning rate of 2 °C∙min−1 and

Ionic Liquids with Surfactant Nature -Chapter 5-

115

flow of nitrogen. Temperatures of the thermal transitions and melting temperature were

taken as the onset temperatures.

Microtox Assay: To evaluate the ecotoxicity of the SAILs synthesized towards the marine

bacteria V. fischeri, the Standard Microtox liquid-phase assay was applied. This test is

described in detail in the Experimental Section of Chapter 2.

Cell disruption of Escherichia coli: In order to evaluate one possible application of the ILs

here synthetized, their ability to promote cell disruption of Escherichia coli (E. coli) was

investigated. For that, aqueous solutions of these ILs-based surfactants were evaluated in

their capacity to release the intracellular GFP by their action in the lipid membranes. This

protein is largely used as a promising biomarker in biomedical applications due to its

unique spectral and fluorescence features. The GFP extraction from E. coli cells by using

tensioactive compounds was recently proposed by our group as an alternative method to

conventional ultrasonic-assisted extraction. The preparation of the cell culture and the

GFP release (cell disruption) was performed according to previous work.402 Briefly, the E.

coli strain was grown at 37 °C in LB medium with kanamycin and chloramphenicol (50

μg∙mL-1) with a constant stirring (150 rpm). Six hours later, IPTG was added to induce the

GFP expression at a final concentration of 0.25 mM. After 17h of protein induction, the

culture medium was centrifuged at 5000 rpm for 30 minutes at 4 °C and the weight of

wet cells was calculated. Cell pellets containing GFP were resuspended in 50 mM Tris-HCl

buffer at pH 8 in a concentration of approximately 0.025 wet cells wt %. To evaluate the

ability of the IL-based surfactants here synthesized to solubilize the cell membrane, a

concentration of 100 mM was used. Moreover, it was studied the effect of the IL

concentration between 50 and 500 mM. The cell suspensions were centrifuged at 25 rpm

during 30 min, and the supernatant was analyzed in terms of GFP content by its

fluorescence (emission at 485 nm and excitation at 530 nm).

RESULTS AND DISCUSSION

Twelve tensioactive ILs, based on the imidazolium, ammonium and phosphonium cations

and containing one or more long alkyl chains in the cation and/or anion, were synthetized

-Chapter 5- Ionic Liquids with Surfactant Nature

116

and characterized. Their chemical structure and acronym are depicted in Figure 5.1. These

surface active compounds were obtained with high purity levels and yield – cf.

Experimental Section.

The self-organization of these ILs-based surfactants in aqueous solution, as well as their

adsorption behavior, was investigated using surface tension and conductivity. The data

thus obtained was employed to calculate the CMC, the surface tension at the CMC (CMC),

the concentration required to reduce the surface tension of the solvent by 20 mN m-1

(C20), CMC/C20 ratio (a measure of the tendency to form micelles relative to adsorb at the

air/water interface), the minimum area per surfactant molecule at the air/water interface

(Amin), the maximum surface excess concentration at the air/aqueous solution interface

(Γ max), as well as the degree of ionization of the aggregates (). These parameters are

presented in Table 5.1. CMC is the concentration at which the solution property of a

tensioactive compound shows an abrupt change, and constitutes a basic parameter of the

surface chemistry and colloid science.403 This critical concentration reflects the balance

between the hydrophobic interaction of the hydrophobic tails of amphiphilic molecules

and the hydration and electrostatic repulsive effects of their hydrophilic head groups.404

The CMC values were obtained from both conductivity and surface tension. The results

acquired with both methodologies are consistent with each other, as shown in Table 5.1.

Furthermore, the CMC values obtained show the high capacity of these tensioactive ILs to

form microaggregates by their self-aggregation. For [N1,1,14,14]Cl, [N1,1,10,14]I, [C14C14Im]Br,

[C14Im-6-C14Im]Br2 and [N1,1,1,14][C10SO4], it was not possible to accurately determine the

CMC values due to restrictions regarding their solubility limits in water.

The introduction of the second alkyl chain on the ammonium cation plays a dominant role

in CMC values of ILs, as observed for [N1,1,1,14]Br (3.91mM) and [N1,1,14,14]Br (0.07 mM)

pair. Furthermore, the CMC values of [N1,1,1,14]Br and [P1,1,1,14]Br suggest that changes in

the cation's central atom have impact on their aggregation behaviour. According to the

results obtained, phosphonium-based ILs present lower CMC than the respective

ammonium ILs. Finally, the mono cationic ammonium IL [N1,1,14,14]Br (0.07 mM) presents

lower CMC value than the dicationic ammonium IL [N1,1,14-6-N1,1,14]Br2 (0.68 mM).

Ionic Liquids with Surfactant Nature -Chapter 5-

117

Figure 5.1. Chemical structures and acronyms of the SAILs synthesized in this work.

-Chapter 5- Ionic Liquids with Surfactant Nature

118

Table 5.1. Physical properties of the SAILs synthetized in this work.

 Conductivity Surface Tension

 CMC / mM  CMC / mM CMC /mN m-1 C20 / mM CMC/C20 pC20 / mM Γ max / mol m-2 Amin / Å2

[N1,1,1,14]Br 3.91 0.27 3.43 37.46 1.30 2.64 -0.11 6.04E-06 27.48

[P1,1,1,14]Br 3.00 0.23 2.48 36.18 0.85 2.91 0.07 5.98E-06 27.78

[C1C14Im]Br 2.43 0.27 2.61 37.16 0.93 2.80 0.03 5.81E-06 28.60

[N1,1,1,14][C1SO4] 3.47 0.30 3.30 37.44 0.97 3.40 0.01 4.80E-06 34.59

[N1,1,14,14]Br 0.07 0.17

[N1,1,14-6-N1,1,14]Br2 0.68 0.76 0.18 39.83 0.03 6.78 1.58 2.56E-06 64.79

Ionic Liquids with Surfactant Nature -Chapter 5-

119

Conductivity measurements are commonly used in the study of ionic micellar solutions

due to a substantial change of slope at the onset of aggregation. The conductivity below

the CMC is due to the sum of the contributions of the free anions and cations. Above the

CMC, the rate of conductivity increase is smaller because micelles have a lower mobility

than the free ions, and a fraction of the counter ion are ion-paired with the micelles.208

The ionization degree () of micelles of the ILs under study was estimated from the ratio

of the slopes above and below CMC. The high ionization degree of [N1,1,14-6-N1,1,14]Br2 is

related to its low degree of compactness, which implies that less counter ions are

attracted to the layer around the ‘‘heads” which will increse the ionisation degree of the

micelles.405 The high Amin of [N1,1,14-6-N1,1,14]Br2 reflects the low packing of its monomers

at the interface.198

The thermal properties of the ILs-based surfactants here studied, namely melting point

and decomposition temperature, were additionally addressed. The melting temperatures

(Tfus), and thermal transition temperatures (Ttr) were measured by DSC data and are

presented in Table 5.2. The onset temperatures of decomposition (Td) were further

evaluated by TGA, and are also reported in Table 5.2. From the TGA profiles of these

tensioactive compounds (shown in the Appendix D, Figure D3), as well as from the Td

values reported in Table 5.2, it is possible to conclude that all compounds studied present

a high thermal stability – at least up to 180 C.

Although the presence of at least one long alkyl chain in the IL structure is essential for

their capacity to self-aggregate, also this may lead to an increase on their aquatic toxicity.

In order to evaluate the ecotoxicity of the SAILs here synthesized, the Microtox® Acute

toxicity test292 was used. Their EC50 values (mg∙L−1), the estimated concentration yielding

50% of inhibition of the bacteria luminescence, were determined after 5, 15 and 30 min

of exposure to the bacteria V. fischeri, and reported in the Appendix D, Table D1.

According to the hazard ranking described by Passino’s group,302 and considering the

results obtained after 30 min of exposure time, it is possible to categorize these

compounds as “toxic” ([N1,1,10,14]I, [N1,1,14-6-N1,1,14]Br2 and [C14Im-6-C14Im]Br2, with 1

mg·L−1 < EC50 < 10 mg·L−1) and as “highly toxic” ([N1,1,1,14][C1SO4], [N1,1,1,14]Cl, [N1,1,1,14]Br,

[N1,1,1,14][C10SO4], [P1,1,1,14]Br and [C1C14Im]Br, with 0.1 mg·L−1 < EC50 < 1 mg·L−1).

-Chapter 5- Ionic Liquids with Surfactant Nature

120

Considering the limits imposed by the European Legislation for the aquatic

compartment,301 these SAILs belong to the category “acute 1” (EC50 < 1 mg·L−1) and

“acute 2” (1 mg·L−1 < EC50 < 10 mg·L−1). The obtained results show that the bacteria V.

fischeri is highly affected by the presence of all ILs tested.

Table 5.2. Thermal properties of the synthetized SAILs, namely the thermal transition (Ttr),

melting temperature (Tfus) and temperature of decomposition (Td).

 Ttr Tfus / C Td / C

[N1,1,1,14]Br 99.7 213.1

[N1,1,1,14]Cl 81.7 205.2

[P1,1,1,14]Br 71.7 224.4 354.8

[C1C14Im]Br 228.4

[N1,1,1,14][C1SO4] 93.9 179.1 249.9

[N1,1,14,14]Br 66.8 166.7 181.5

[N1,1,14,14]Cl 47.0 180.1

[N1,1,10,14]I 44.3 131.4 188.6

[C14C14Im]Br 227.8

[N1,1,14-6-N1,1,14]Br2 203.6

[C14Im-6-C14Im]Br2 233.2

[N1,1,1,14][C10SO4] 59.6 179.47 250.3

Figure 5.2 depicts the EC50 data in µM after 5, 15 and 30 min of exposure to the marine

bacteria. In general, the exposure time seems to be an important condition in what

concerns the toxicity effect of these ILs. In this sense, to ensure the complete toxic effect,

only the EC50 values obtained after 30 min of exposure were considered for further

discussion. Thus, the EC50 values can be ranked as follows: [N1,1,10,14]I > [N1,1,14-6-N1,1,14]Br2

> [C14Im-6-C14Im]Br2 > N1,1,1,14][C1SO4]  [N1,1,1,14]Cl  [N1,1,1,14]Br  [N1,1,1,14][C10SO4] >

[P1,1,1,14]Br > [C1C14Im]Br, being [N1,1,10,14]I the less toxic and [C1C14Im]Br the most toxic ILs,

respectively. The higher EC50 value of [N1,1,10,14]I, [N1,1,14-6-N1,1,14]Br2 and [C14Im-6-

Ionic Liquids with Surfactant Nature -Chapter 5-

121

C14Im]Br2 can be related to the presence of two long alkyl chains on the cation, which

probably hinders their interaction with the bacteria. Moreover, EC50 values of [N1,1,1,14]Br

and [P1,1,1,14]Br suggest that changes in the cation's central atom have impact on the

ecotoxicity. Actually, these results seem to demonstrate that ammonium-based ILs

present lower toxicity than the respective phosphonium ILs, which is in accordance with

literature.406 Considering the [N1,1,1,14]-based ILs, the anion seems to have an insignificant

influence in the EC50 results. Considering the cation core, the results obtained for the

bromide-based ILs suggest that the aromatic cations ([C1C14Im]Br and [C14Im-6-C14Im]Br2)

are, in general, more toxic than the non-aromatic ILs ([N1,1,1,14]Br, [P1,1,1,14]Br and [N1,1,14-

6-N1,1,14]Br2), which is in agreement with previous data reported in literature.228 Due to

the reduced water solubility of [N1,1,14,14]Br, [N1,1,14,14]Cl and [C14C14Im]Br, it was not

possible to determinate their EC50 values.

Figure 5.2. EC50 values (M) determined towards V. fischeri after 5, 15 and 30 minutes of

exposure. The error bars correspond to 95 % confidence level limits.

The ability of the prepared ILs to promote cell disruption of E. coli was investigated. For

that, aqueous solutions of these SAILs were evaluated in their capacity to release the

-Chapter 5- Ionic Liquids with Surfactant Nature

122

intracellular GFP by their action in the lipid membranes. All measurements were

performed under the same wet cells concentration and compared with the conventional

method (ultrasonication) and with a blank (Tris-HCl buffer), as reported in Figure 5.3. It is

possible to conclude that the Tris-HCl buffer, the aqueous medium where the GFP was

solubilized, has no influence in the GFP extraction from E. coli cells. Due to their capacity

to self-aggregate in aqueous medium above the CMC, SAILs can promote the disruption

of the bacteria membrane leading to the release of their intracellular material.407,408

Figure 5.3 shows that, in general, the ILs studied present high ability to induce cell

disruption of E. coli and, consequently, to release the intracellular GFP. With the

exception of [N1,1,14-6-N1,1,14]Br2, ILs with only one long alkyl chain seem to be more

effective in the cell permeation/disruption. The presence of two long alkyl chains in the IL

can hinders its interaction with the cell membrane. In order to analyze the impact of the

IL concentration on the GFP extraction, the five ILs with the best results were selected

and studied using concentrations between 50 and 500 mM, as depicted in Figure 5.4. The

results show that for the five compounds evaluated, the maximum extraction was found

for 250 mM of IL, remaining almost constant for higher concentrations.

Figure 5.3. Results of fluorescence intensity describing the release of GFP to extracellular medium

using aqueous solutions of SAILs, with a concentration of 100 mM (except for *, with 25 mM).

Ionic Liquids with Surfactant Nature -Chapter 5-

123

Figure 5.4. Influence of the IL concentration (mM) in GFP release to extracellular medium.

CONCLUSION

In this work, twelve SAILs were synthesized with high purity level. The CMC values

obtained show that these tensioactive ILs are easily capable of forming microaggregates

by their self-aggregation. In addition, all ILs studied present a high thermal stability – at

least up to 180 C. Albeit the presence of at least a long alkyl chain in the IL is crucial for

their surface activity, this may lead to an increase on their aquatic toxicity. In fact, the

results obtained show that the bacteria V. fischeri is affected by the presence of all ILs

tested, being these compounds considered as “toxic” or even “highly toxic”. Moreover,

the chemical structure of the ILs seems to play a key role in their ecotoxicity against this

marine luminescent bacteria. Finally, and as an example of one possible application, it

was demonstrated that some of these SAILs studied can induce cell disruption of E. coli

and, consequently, the intracellular GFP release.

-Chapter 5- Ionic Liquids with Surfactant Nature

124

Chapter 6 - Magnetic Ionic Liquids

Magnetic Ionic Liquids -Chapter 6-

127

Ecotoxicological evaluation of magnetic ionic liquids

Tânia E. Sintra, Maryam Nasirpour, Filipa Siopa, Andreia A. Rosatella, Fernando

Gonçalves, João A. P. Coutinho, Carlos A. M. Afonso and Sónia P. M. Ventura, Submitted

to the Ecotoxicology and Environmental Safety.

(In this communication Tânia E. Sintra contributed with ecotoxicological evaluation of

prepared MILs and with the manuscript preparation/writing.)

ABSTRACT

Although MILs are not yet industrially used, their continued development and eventual

commercial use may lead to their appearance into the aquatic ecosystem through

accidental spills or effluents, consequently promoting aquatic contaminations.

Furthermore, the deficient information and uncertainty surrounding the environmental

impact of MILs could be a major barrier to their widespread industrial application and

international registration. Thus, in the present work, a range of cholinium salt derivatives

with magnetic properties was synthesized and their ecotoxicity was evaluated towards

the luminescent bacteria V. fischeri. The results suggest that all MILs structures tested are

moderately toxic, or even toxic, to the bacteria. Furthermore, their toxicity is highly

dependent on the structural modifications of the cation, namely the alkyl side chain

length and the number of hydroxyethyl groups, as well as the atomic number of the metal

anion. Finally, from the magnetic anions evaluated, the [MnCl4]2- is the less toxic. In order

to improve the knowledge for the prospective design of environmentally safer MILs, it is

important to expand this study to other aquatic organisms at different trophic levels.

-Chapter 6- Magnetic Ionic Liquids

128

INTRODUCTION

MILs appear as an emerging class of ILs that are inherently paramagnetic, being able to

respond to an external magnetic field. These magnetic compounds favourably combine

the advantageous properties of ILs with magnetic characteristics, which can be interesting

for applications in process and product engineering as an expanding field full of

opportunities to create devices, processes and products.265,409–411 In fact, MILs have been

studied in fluid-fluid separations,412–414 in the extraction of nucleic acids like DNA,415 in

chemical reactions, namely as catalysts,416–418 reaction medium419,420 and solvents,421,422

in polymer chemistry,423,424 in electrochemical devices425,426 and as magnetic fluids.427,428

The paramagnetic properties of MILs may be located on the anion, cation or both. Their

synthesis is normally based on the use of transition metals or lanthanide complexes in the

anion structure.411 The first MIL, namely the 1-butyl-3-methylimidazolium

tetrachloroferrate, [C4C1im][FeCl4] was reported in 2004.429 Since then, other MILs based

on transition-metal coordination complexes such as Fe(III),430–434 Co(II)430–432,435,436 and

Mn(II)431,436 have been reported. Furthermore, lanthanide complexes, like gadolinium

(Gd), neodymium (Nd) and dysprosium (Dy), have also emerged due to their strong

response to an external magnetic field and, in some cases, luminescent

properties.432,437,438 In general, these magnetic anions have been combined with

imidazolium-,434 phosphonium-,431,432,436 cholinium-421,439 and ammonium-based

cations.440,441 Recently, the first magnetic chiral ILs, which simultaneously contain chiral

and magnetic properties, have been synthesized by the simple combination of a chiral

cation with the tetrachloroferrate magnetic anion.442 Considering not only the variability

of structures and properties (including the magnetic ones) and the importance of MILs in

different applications using water as the principal media, it seems to be crucial to analyse

and evaluate their (eco)toxicity. In this context, Luis et al.443 have evaluated the

ecotoxicity of some MILs towards the V. fischeri (V. fischeri) bioluminescent marine

bacteria. In addition, a QSAR based on group contribution methods was applied to

describe the influence of the molecular structure of common ILs and MILs on the

(eco)toxicity.443 The authors have shown that the presence of iron in the molecular

structure of imidazolium-based ILs leads to an increase in ecotoxicity.443 Alvarez-Guerra

Magnetic Ionic Liquids -Chapter 6-

129

and Irabien255 reported a new approach for estimating the (eco)toxicity of ILs, including

MILs, using a Partial Least Squares-Discriminant Analysis (PLS-DA). In this study, the

[FeCl4]- anion had the most severe influence on the PLS-DA model as positive

discriminator, being more toxic than toluene, taken as reference for common volatile

solvents. Despite the initial efforts carried to offer a preliminary insight into the

environmental behaviour of MILs, data on their ecotoxicity is still scarce, and needs to be

expanded to improve the knowledge for the adequate design of safer MILs. Moreover,

the (eco)toxicological hazard profile of ILs with industrial potential must address a set of

different rules, including those related with the regulatory demands defined by the

European Union regulation for REACH.10 In this context, the present study proposes the

ecotoxicological assessment of a series of MILs based on the cholinium derivative cation

in combination with [FeCl4]-, [MnCl4]2-, [CoCl4]2- and [GdCl6]3- anions, towards the V.

fischeri marine bacteria. This work is part of an integrated study being performed by our

group in which different cholinium IL structures have been analysed. The purpose is not

only to evaluate the effect of different anions conjugated with the cholinium cation but

also to infer about the benign toxicological character normally claimed for cholinium-

based ILs and derivatives when this structure is conjugated with magnetic anions.

EXPERIMENTAL SECTION

Materials: All solvents were distilled prior to use. All chemicals were purchased from

Sigma-Aldrich.

Synthesis of MILs:

I) General method for cholinium chloride derivative based ILs: Synthesis of [Nx,x,x,x]Cl

(x = alkyl or ethanol) was adapted from e Silva et al.232 and Rosatella et al.444 In a closed

vessel at room temperature, was added N-methyldiethanolamine (143 mmol), or N-

dimethylethanolamine (143 mmol) to the correspondent alkyl chloride (1-4 mol eq.), and

sodium iodide (10-30 mol eq.). In some procedures acetonitrile was used as a solvent. The

solution was heated at 60-80 C for 1-7 days. The solvent was removed on a rotary

evaporator. The resulted salt was dissolved in dichloromethane and the sodium halide

-Chapter 6- Magnetic Ionic Liquids

130

removed by filtration. The obtained salt was dried under vacuum and used in the next

step without further purification. For more details see the Appendix E.

II) General method for magnetic ILs [N1,1,n,2(OH)][MCly] and [N1,n,2(OH),2(OH)][MCly]: The

MILs were prepared using the reported procedures with some modifications.431,439,444 The

metal chloride hydrated salt MClY∙H2O (1 equiv. for FeCl3∙6H2O; 0.5 equiv. for CoCl2∙6H2O

and MnCl2∙4H2O, and 0.3 equiv. for GdCl3∙6H2O) was added to a solution of cholinium

derivative chloride salt (10 mmol) in methanol (20 mL). The reaction mixture was stirred

overnight at room temperature. The solvent was evaporated on a rotary evaporator at 50

C, and then kept under vacuum for 48 h at 1–4 x 10-2 mbar (rotatory pump) and for 48 h

at 6 x 10-5 mbar with stirring at 50 C. More detailed information about the synthesis of

MILs is reported in the Appendix E, namely in Table E1.

Microtox Assay: In order to evaluate the ecotoxicity of the MILs prepared, the Standard

Microtox liquid-phase assay was applied. This test is described in detail in the

Experimental Section of Chapter 2.

RESULTS AND DISCUSSION

Cholinium and distinct cholinium derivatives, with different number of hydroxyethyl

groups and lengths of the alky side chain, were combined with the magnetic anions

[FeCl4]-, [MnCl4]2-, [CoCl4]2-, [GdCl6]3- in order to obtain 24 MILs, whose toxicities were

tested against the marine bacteria (Figure 6.1). All MILs were soluble in water for the

range of concentrations used. The ecotoxicological impact of these MILs was evaluated

using the standard Microtox® acute assay. Although this is not a standard toxicity test

defined in the European Union legislation and by REACH, it is nevertheless a quick and

cost-efficient first-approach to evaluate the toxicity of various compounds. Moreover, this

is a methodology well accept in the development of QSAR models for the prediction of ILs

toxicity,445–450 and the QSAR approach for toxicity predictions is encouraged by the REACH

legislation of the European Union. This assay has been widely used to evaluate the

toxicity of ILs, including cholinium derivatives.230–232,248,451 This test is based on the

bioluminescent bacteria V. fischeri, with the luminescence being a natural part of its

Magnetic Ionic Liquids -Chapter 6-

131

metabolism. When exposed to a toxic compound, the respiratory process of the bacteria

is disturbed, reducing the light output, causing the bioluminescence inhibition correlated

with the toxicity.

Figure 6.1. Cations and anions used in the design of the MILs studied in this work.

Thus, EC50 values (mg∙L-1), the estimated concentration yielding a 50% reduction in the

luminescence, were determined for the synthetized MILs after 5, 15 and 30 minutes of

exposure to the marine bacteria, and presented in Table 6.1, Table 6.2 and Table 6.3,

respectively. The results obtained for the MILs composed of [CoCl4]2- and [GdCl6]3- anions,

[N1,1,1,2(OH)]2[MnCl4] and [N1,6,2(OH),2(OH)]2[MnCl4] show a decreasing order of the EC50 values

with the increase of the exposure time from 5 to 30 minutes. This behavior can be

justified by their toxicokinetics,248 that means the passage of the MILs troughout the cell

wall increased over the time and/or the sorption of the MILs to the bacterial surface

increased over the time, both disturbing the physiological process of the organism. This

relationship was not observed for the other compounds studied, namely those based in

the [FeCl4]- and [MnCl4]2- anions, probably because the permeability ratios of Gram-

-Chapter 6- Magnetic Ionic Liquids

132

negative cell wall channels were rather high in favor of the cations, being the number of

charges important in this process. On the other hand, the detoxication phenomenon,

described as the momentary physiological adaptation of the microorganism to the

toxicant effect, which is identified during the period of exposure,452,453 can contribute to

explain our results. The outer membrane of Gram-negative bacteria (like V. fischeri) plays

an important role controlling the binding process (or passage) of some substances that

can impair the physiology of these organisms. Among the factors that may shape this

process, one can identify the charge, the chain length of the substances, the selectivity of

cell wall channel, and the presence of the specific binding sites, which can contribute to

fully explain our results.

Table 6.1. EC50 values (mg∙L-1) for MILs under study after 5 minutes of exposure to the

luminescent marine bacteria V. fischeri, with the respective 95% confidence limits (in brackets).

 EC50 / mg∙L-1 at 5 minutes
(lower limit; upper limit)

[FeCl4]- [MnCl4]2- [CoCl4]2- [GdCl6]3-

[N1,1,1,2(OH)]+
16.67

(15.09 – 18.25)
* *

128.56

(56.51 – 200.60)

[N1,1,2,2(OH)]+
17.55

(16.27 – 18.82)
n.d. n.d. n.d.

[N1,1,6,2(OH)]+
18.04

(15.81 – 20.26)

56.46

(53.90 – 59.02)
n.d. n.d.

[N1,1,8,2(OH)]+
19.05

(17.06 – 21.03)

27.89

(20.54 – 35.24)

39.14

(31.64 – 46.64)
n.d.

[N1,1,12,2(OH)]+
0.68

(0.59 – 0.76)

0.46

(0.41 – 0.51)

360.83

(244.08 – 477.59)
n.d.

[N1,4,2(OH),2(OH)]+ n.d.
34.79

(33.37 – 36.20)

598.88

(386.25 – 811.50)

34.40

(26.78 – 42.02)

[N1,6,2(OH),2(OH)]+
20.97

(19.02 – 22.92)
*

178.60

(125.57 – 231.62)

126.59

(93.70 – 159.48)

[N6,2(OH),2(OH),2(OH)]+
9.57

(7.76 – 11.39)

12.61

(9.91 – 15.31)

23.56

(21.25 – 25.88)

27.88

(22.25 – 33.52)

n.d. – not determined; * - The EC50 value was not achieved due to the low exposure time.

Magnetic Ionic Liquids -Chapter 6-

133

Table 6.2. EC50 values (mg∙L-1) for MILs under study after 15 minutes of exposure to the

luminescent marine bacteria V. fischeri, with the respective 95% confidence limits (in brackets).

 EC50 / mg∙L-1 at 15 minutes
(lower limit; upper limit)

 [FeCl4]- [MnCl4]2- [CoCl4]2- [GdCl6]3-

[N1,1,1,2(OH)]+ 14.73
(13.72 – 15.73)

325.96
(202.09 – 449.83)

37.07
(20.34 – 53.81)

92.34
(62.15 – 122.52)

[N1,1,2,2(OH)]+ 16.43
(15.11 – 17.71)

n.d. n.d. n.d.

[N1,1,6,2(OH)]+ 17.67
(15.15 – 20.19)

55.49
(49.70 – 61.28)

n.d. n.d.

[N1,1,8,2(OH)]+ 17.82
(15.58 – 20.06)

30.93
(22.90 – 38.97)

21.59
(17.78 – 25.41)

n.d.

[N1,1,12,2(OH)]+ 0.65
(0.55 – 0.75)

0.43
(0.35 – 0.50)

34.35
(21.16 – 47.54)

n.d.

[N1,4,2(OH),2(OH)]+ n.d.
34.68

(33.38 – 35.98)
36.64

(24.75 – 48.53)
29.84

(24.41 – 35.26)

[N1,6,2(OH),2(OH)]+ 18.55
(15.97 – 21.12)

502.99
(187.61 – 818.36)

62.24
(31.70 – 92.78)

62.11
(54.62 – 69.60)

[N6,2(OH),2(OH),2(OH)]+ 6.50
(5.53 – 7.46)

11.62
(8.41 – 14.84)

18.42
(17.36 – 19.47)

20.76
(17.98 – 23.55)

n.d. – not determined

In order to easily understand the impact of the chemical structure of MILs studied on

their ecotoxicity, the EC50 values obtained after 30 minutes of exposure were considered

for further discussion, since this is the time recommended for the toxicity analysis of

chemical compounds using Microtox® assay.452 Thus, according to these values, it is

possible to categorize these compounds as moderately toxic (meaning 10 mg·L−1 < EC50 <

100 mg·L−1), except for [N1,1,1,2(OH)]2[CoCl4], [N1,1,12,2(OH)][FeCl4], [N1,1,12,2(OH)]2[MnCl4],

[N1,1,12,2(OH)]2[CoCl4] and [N6,2(OH),2(OH),2(OH)][FeCl4], that are considered as toxic substances,

with 1 mg·L−1 < EC50 < 10 mg·L−1.301,302 Curiously, among the MILs studied, the compounds

presenting the lowest and highest toxicity against V. fischeri are MILs based on the

[MnCl4]2- anion, the [N1,6,2(OH),2(OH)]2[MnCl4] and [N1,1,12,2(OH)]2[MnCl4]. This suggests that

part of the toxicity observed is derived from the cation and not the anion (see above),

further supporting previous results suggesting that the cholinium derivatives are not

innocuous,236,248 contrary to several studies.95,221,281,282

-Chapter 6- Magnetic Ionic Liquids

134

Table 6.3. EC50 values (mg∙L-1) for MILs under study after 30 minutes of exposure to the luminescent marine bacteria V. fischeri, with the respective

95% confidence limits (in brackets).

n.d. – not determined; a – values from e Silva et al.232

 EC50 / mg.L-1 at 30 minutes

(lower limit; upper limit)

 [FeCl4]- [MnCl4]2- [CoCl4]2- [GdCl6]3- Br

[N1,1,1,2(OH)]+
14.17

(12.95 – 15.39)

48.38

(29.06 – 67.71)

8.90

(7.04 – 10.76)

26.12

(21.12 – 31.12)

[N1,1,2,2(OH)]+
15.49

(13.72 – 17.25)
n.d. n.d. n.d.

25619.07a

(17592.81 – 33645.32)

[N1,1,6,2(OH)]+
17.19

(13.54 – 20.85)

37.51

(23.88 – 51.14)
n.d. n.d.

746.30a

(699.73 – 792.86)

[N1,1,8,2(OH)]+
17.49

(15.10 – 19.88)

27.96

(21.10 – 34.82)

10.75

(8.81 – 12.69)
n.d.

162.96a

(158.59 – 167.32)

[N1,1,12,2(OH)]+
1.04

(0.89 – 1.18)

0.76

(0.53 – 0.98)

7.84

(5.84 – 9.84)
n.d.

0.8a

(0.79 – 0.82)

[N1,4,2(OH),2(OH)]+ n.d.
32.26

(26.56 – 37.96)

10.41

(8.60 – 12.22)

24.10

(19.62 -28.58)

[N1,6,2(OH),2(OH)]+
16.81

(14.57 – 19.05)

69.54

(35.95 – 103.13)

18.08

(10.75 – 25.42)

34.17

(26.16 – 42.19)

276.96a

(220.22 – 333.70)

[N6,2(OH),2(OH),2(OH)]+
5.99

(5.05 – 6.92)

10.19

(7.28 – 13.10)

13.11

(11.81 – 14.40)

17.52

(15.59 – 19.44)

19.74a

(18.20 – 21.27)

Magnetic Ionic Liquids -Chapter 6-

135

The range of MILs studied allows the assessment of the impact of several structural

features on their ecotoxicity, such as the increase in the alkyl chain length and the

addition of hydroxyethyl groups to the cation, and the impact of various magnetic anions.

For this analysis, the EC50 values (in μM units) after 30 minutes of exposure to the

bacteria were calculated, these values are reported in the Appendix E, Table E2. Figure

6.2 depicts the results of toxicity towards the marine bacteria considering the series with

one hydroxyethyl group and the various metal anions, with the exception of ILs based in

the [GdCl6]3-, due to the absence of experimental data (for more details see Table 6.3).

Figure 6.2. The effect of the alkyl chain length on the ecotoxicity of the series [N1,1,n,2(OH)][M],

where n is the number of carbons and M represents the metal anion. The experimental data

presented for the bromide anion (Br) can be checked elsewhere.232

The results reported in Figure 6.2 display a trend of increasing toxicity with the cation

alkyl chain’s length for the series [N1,1,n,2(OH)]2[MnCl4] (n = 1, 6, 8, 12), as well-reported in

literature for a variety of ILs.232 This phenomenon has been justified by the enhancement

of the ILs hydrophobic/lipophilic character, defined in several woks by the octanol-water

partition coefficients.454,455 Thus, the increase in the length of the alkyl chain makes

-Chapter 6- Magnetic Ionic Liquids

136

possible their interaction with the membrane phospholipids and/or the hydrophobic

domains of the membrane proteins, leading to the disruption of the membrane

physiological functions and, consequently, to cell death.226,240 However, this dependency

is less significant for the series [N1,1,n,2(OH)][FeCl4] (n = 1, 2, 6, 8, 12) and [N1,1,n,2(OH)]2[CoCl4]

(n=1, 8, 12), except in the transition from [N1,1,8,2(OH)]2[CoCl4] to [N1,1,12,2(OH)]2[CoCl4].

Furthermore, when the alkyl chain increases from 4 to 6 carbons in the series

[N1,n,2(OH),2(OH)][M] (M = metal anion), the EC50 (μM) is practically constant, if considering

the confidence limits, as present in Figure 6.3. In a previous work, the toxicity of similar

series based on the bromide anion, [N1,1,n,2(OH)]Br (n = 2, 3, 4, 5, 6, 8, 12) and

[N1,n,2(OH),2(OH)]Br (n = 3, 6, 12), were also assessed using the luminescent bacteria V.

fischeri.232 For these series based on the bromide anion, the effect of the alkyl chain

length was pronounced. The EC50 values for the [N1,1,n,2(OH)]Br are also presented in Figure

6.2. These results highlight the impact of the replacement of a halide (bromide) by a

metal anion, leading to a very significant increase in the toxicity against V. fischeri.232 The

results shown in Figure 6.2 indicate that although the toxicity of the MILs is highly

dependent on the magnetic anion, for long alkyl chains (n=12) the cation toxicity becomes

dominant.

The impact of the number of hydroxyethyl groups was also evaluated using the series of

[N1,1,6,2(OH)]+, [N1,6,2(OH),2(OH)]+ and [N6,2(OH),2(OH),2(OH)]+ cations conjugated with the four

magnetic anions under study. The results presented in Figure 6.4 suggest that the

insertion of hydroxyethyl groups in the cation alkyl chains increases the toxicity towards

the bacteria. This trend is in accordance with what was previously observed in

literature.232,444 Actually, the incorporation of hydroxyl groups of oxygenated alkyl chains

is being subject of distinct analysis, not only from the point of view of potential

applications but also due to their increased biodegradable nature.220 The only exception is

the transition from [N1,1,6,2(OH)]2[MnCl4] to [N1,6,2(OH),2(OH)]2[MnCl4]. For these cations, unlike

those discussed above for the long alkyl chain, the EC50 values show a significant increase

in the toxicity of the MIL with metal containing anions, when compared with the

corresponding bromide containing ILs.232 Moreover, and contrary to what is observed in

the imidazolium family functionalized with polar groups, the incorporation of oxygenated

Magnetic Ionic Liquids -Chapter 6-

137

alkyl chains increases the toxicity of the cholinium derivatives.240 This reinforces the idea

that the cholinium derivatives have different mechanisms of toxicity from those of

imidazolium-based ILs.248

Figure 6.3. The effect of the alkyl chain length on the ecotoxicity of the series [N1,n,2(OH),2(OH)][M],

where n is the number of carbons and M represents the metal anion.

In order to compare the effect of the magnetic anions, the increasing order of ecotoxicity,

decreasing order of EC50, was determined for each cation, as shown in Table 6.4. From the

seven sequences analysed, the [MnCl4]2- anion appears consistently as the least toxic (in

five of this seven sequences) to V. fischeri. However, this same anion, [MnCl4]2- is the

most toxic when conjugated with the [N1,1,12,2(OH)]+ cation, which has itself a pronounced

influence on the bacterial toxicity. On the other hand, the [CoCl4]2- anion seems to

present a contradictory behaviour. Although the [CoCl4]2- anion appears as the least toxic

when conjugated with [N1,1,12,2(OH)]+ and [N6,2(OH),2(OH),2(OH)]+ cations, it is the anion most

frequently reported as the most toxic to the bacteria.

-Chapter 6- Magnetic Ionic Liquids

138

Figure 6.4. The effect of the number of hydroxyethyl groups in the cations on the ecotoxicity of

the MILs. The number 1, 2 and 3 represent [N1,1,6,2(OH)], [N1,6,2(OH),2(OH)] and [N6,2(OH),2(OH),2(OH)] cations,

respectively. The experimental data presented for the bromide anion (Br) can be checked

elsewhere.232

Table 6.4. The impact of the magnetic anion on the ecotoxicity of the MILs, according to EC50

values (μM) after 30 minutes of exposure towards V. fischeri.

 Order of ecotoxicity

[N1,1,1,2(OH)]+ [MnCl4]2- < [FeCl4]- < [GdCl6]3- < [CoCl4]2-

[N1,1,6,2(OH)]+ [MnCl4]2- < [FeCl4]-

[N1,1,8,2(OH)]+ [MnCl4]2- ≈ [FeCl4]- < [CoCl4]2-

[N1,1,12,2(OH)]+ [CoCl4]2- < [FeCl4]- < [MnCl4]2-

[N1,4,2(OH),2(OH)]+ [MnCl4]2- < [GdCl6]3- < [CoCl4]2-

[N1,6,2(OH),2(OH)]+ [MnCl4]2- < [FeCl4]- ≈ [GdCl6]3- ≈ [CoCl4]2-

[N6,2(OH),2(OH),2(OH)]+ [CoCl4]2- < [GdCl6]3- ≈ [MnCl4]2- ≈ [FeCl4]-

Magnetic Ionic Liquids -Chapter 6-

139

Many authors have tried to prove correlations between the physico-chemical properties

of different metal ions and their toxicity.456 In the present work, and not considering the

[GdCl6]3- anion, it seems that an increased toxicity is observed by increasing the atomic

number of the metal atoms: Mn (25) < Fe (26) < Co (27). This behaviour is in agreement

with the results obtained by Li et al.,457 where a positive correlation between the atomic

number of the metal ion and their toxicity against V. fischeri was observed. However, this

trend was not observed when these magnetic anions were combined with the

[N1,1,12,2(OH)]+ and [N6,2(OH),2(OH),2(OH)]+ cations, which can be justified again by the high

toxicity associated to these cations, which seems to dominate their toxicity.

The toxicological impact of MILs based in the [C8mim]+, [N1,1,n,2(OH)]+, [N1,6,2(OH),2(OH)]+ and

[N6,2(OH),2(OH),2(OH)]+ cations (n = 1, 2, 3, 4, 6, 8, 12) with the metal anions studied in this

work, was evaluated towards the human skin fibroblasts (CRL-1502) and/or human

colorectal adenocarcinoma (CaCo-2) cell lines.439,444 Considering the [C8mim]+ and

[N1,1,n,2(OH)]+-based MILs, and contrary to what was observed with the Microtox® assay,

these results suggest that [FeCl4]- and [GdCl6]3- were the anions with lower cytotoxicity

whereas [CoCl4]2- and [MnCl4]2- were likely the most toxic.439 Nevertheless, with regard to

[N1,6,2(OH),2(OH)]+ cation, [MnCl4]2- seems to be the less toxic cytotoxic.444 This comparison

supports the idea that the toxicological effect of the ILs depends not only of their

structure but also on the biological system under study. Thus, in order to evaluate the

aquatic toxicity more comprehensively, it is crucial to extend this study to other aquatic

organisms of different trophic levels.

CONCLUSION

This work presents the ecotoxicological impact of a series of MILs based on cholinium

derivative cations combined with [FeCl4]-, [MnCl4]2-, [CoCl4]2- and [GdCl6]3- anions, towards

the marine bacteria V. fischeri. Although their interesting broad of applications, all MILs

tested are considered moderately toxic or even toxic to the bacteria. The results indicate

that their toxicity is highly dependent on the structural modifications of the cation,

namely the alkyl side chain length and the number of hydroxyethyl groups, as well as the

-Chapter 6- Magnetic Ionic Liquids

140

metal atom of the anion. Long alkyl chains, the increase in the number of hydroxyethyl

groups and the increase in the atomic number of the metal atom are structural features

capable of significantly increasing the toxicity of the MILs based on cholinium or

cholinium derivatives. Moreover, and contrary to what was reported in previous studies

with cell lines, the [MnCl4]2- is the anion presenting low toxicity towards the bacteria,

clearly showing that the toxicological effect of the MILs depends not only of their

structure but also of the biological system under study. In this sense, it is crucial to

expand this study to other aquatic organisms and different trophic levels to improve the

knowledge for the prospective design of safer materials.

Chapter 7 - Hydrophobic Ionic Liquids

Hydrophobic Ionic Liquids -Chapter 7-

143

A Simple Method for Preparation of a Novel Hydrophobic

Ionic Liquid with a Per-fluoro-tert-butoxide Anion

Kiki A. Kurnia, Tânia E. Sintra, Yann Danten, Maria Isabel Cabaço, Marcel Besnard and

João A. P. Coutinho, New Journal of Chemistry, 2017, 41, 47-50, DOI:

10.1039/C6NJ02575G.

(In this communication Tânia E. Sintra contributed with synthesis and characterization of

the new hydrophobic IL, measurement of its ecotoxicity, and with the manuscript

preparation.)

ABSTRACT

In this work, we demonstrate a simple and atom-economic method for preparation of a

novel hydrophobic IL from hydrophilic ILs and its characterization data are disclosed. The

simple preparation route also provides opportunities for removal/recovery of the IL

during cellulose dissolution.

INTRODUCTION

ILs are organic salts with a melting point below 100 C that have widespread application

in organic synthesis, catalysis, biomass dissolution, and liquid–liquid extraction, among

many others.1,458 Their unique feature is essentially determined by their structural

characteristics, which originated from, at least, cations, anions, alkyl chain length, and

functional groups. It is evaluated that there are about one million possible pure ILs and

1018 ternary liquid mixtures.459 It should, however, be highlighted that hydrophobic ILs

are far outnumbered by hydrophilic ILs, even if that class of ILs has been shown to be

promising media for the extraction of (bio)molecules and (bio)fuels from aqueous

solutions.266–268 With the ever-growing demands for novel ILs with desired structures and

-Chapter 7- Hydrophobic Ionic Liquids

144

functions, the designed synthesis of such compounds has aroused considerable interest.

In the absence of predictive computational methods to direct their design, the discovery-

based development of novel ILs will remain vital to the field. This is especially the case

vis-a´-vis heretofore unknown and unused classes of ions when such entities are easily

prepared and provide access to potentially unique structural or electronic attributes. In

light of these considerations, we report here, for the first time, the synthesis and

characterization of the novel IL 1-butyl-3-methylimidazolium per-fluoro-tert-butoxide,

[C4C1im][Pftb], made from 1-butyl-3-methylimidazolium acetate, [C4C1im][OAc], or from

an ever simpler and cheaper starting material, 1-butyl-3-methylimidazolium chloride,

[C4C1im]Cl, both commercially available and simple to synthesize. This new anion offers

the potential to further tailor the physical properties, such as density, viscosity, and

surface tension, and, most importantly, to create a new family of hydrophobic and water

immiscible ILs.

EXPERIMENTAL SECTION

Materials: 1-butyl-3-methylimidazolium acetate, [C4C1im][OAc] (98 wt % of purity) and 1-

butyl-3-methylimidazolium chloride, [C4C1im]Cl (98 wt % of purity) were obtained from

Iolitec. Prior to the synthesis, these chemicals were further purified (to reduce the

content of water and impurities) by drying under vacuum at 313.15 K and 0.1 Pa under

constant stirring for at least 48h. After this procedure, 1H and 13C NMR analyses

confirmed the purity of the [C4C1im][OAc] and [C4C1im]Cl samples as stated by the

supplier. Per-fluoro-tert-butanol, C4HF9O (97 wt % of purity) was purchased from

fluorochem, United Kingdom, and was used without further purification.

Synthesis of novel hydrophobic ionic liquid: To a round-bottom flask containing 1

equimolar of aqueous solution of [C4C1im][OAc] was added 1.05 equimolar of per-fluoro-

tert-butanol. The flask was fitted with condenser, thus allowing refluxing the mixture at

313.15 K. The reaction was monitored by Thin Layer Chromatography method, using silica

sheet and methanol : ethylacetate (1:1) as eluent. After 24 hours, the reaction was

assumed to be completed. The mixture was then transferred to another round-bottom

Hydrophobic Ionic Liquids -Chapter 7-

145

flask specially designed to dry the IL under vacuum and was let under vacuum at 0.1 P and

at 313.15 K under constant stirring for at least 48 h to ensure complete removal of water,

acetic acid and possible unreacted materials. This procedure was adapted for the others

synthetic routes, as shown in Figure 7.1. The synthesized IL was kept in sealed bottle with

PTFE septum. For the characterization and thermophysical properties measurement,

required amount of IL sample was taken using syringe equipped with needle, through the

PTFE septum. The structure of the new hydrophobic IL was confirmed by 1H, 13C and 19F

NMR and IR spectroscopy, showing a high purity level after its synthesis.

Density and viscosity: The density, ρ, and viscosity, η, of the synthesized IL were

determined using an automated SVM 3000 Anton-Paar rotational Stabinger viscometer-

densimeter at temperature 298.15 K and at atmospheric pressure. Prior to the

measurement, the equipment was calibrated using the standard solution given by the

supplier and was further validated by measuring the density and viscosity of several ILs

for which the data have been established by our research group. The accuracy of the

density measurements was found to be better than 0.5 kg·m-3, whereas the relative

uncertainty in dynamic viscosity was found to be ± 1%. The relative uncertainty in

temperature is within ± 0.02 K.

Refractive index: The refractive index, nD, of the studied IL was measured at 589.3 nm

using an automated Abbemat 500 Anton Paar refractometer, enabling to measure either

liquid or solid samples. The refractive index measurements were carried at temperature

298.15 K and at atmospheric pressure.

Water solubility: Double-distilled water, used for the water solubility measurement, was

passed by a reverse osmosis system and further treated with a MilliQ plus 185 water

purification apparatus. The purity analyses revealed resistivity values of 18.2 MΩ∙cm and

a Total Organic Carbon content smaller than 5 μg∙dm-3. The analyte used for the

coulometric KF titration was Hydranal® - Coulomat AG from Riedel-de Haen.

Surface tension: The surface tension was determined through the analysis of the shape of

a pendant drop and measured using a Dataphysics contact angle system OCA-20. Drop

volumes of (10  1) µL were obtained using a Hamilton DS 500/GT syringe connected to a

-Chapter 7- Hydrophobic Ionic Liquids

146

Teflon coated needle placed inside an aluminium air chamber. The temperature was

attained by circulating water in a double jacketed aluminium cell by means of a Julabo F-

25 water bath. The temperature inside the aluminium chamber was measured with a

Pt100 within  0.1 K, placed at a distance of approximately 2 cm to the liquid drop. Silica

gel was kept inside the air oven to assure a dry environment and to avoid moisture

absorption during the equilibration period. For the surface tensions determination, at

each temperature and for each IL, at least 5 drops were formed and measured. For each

drop, an average of 200 images was captured. The analysis of the drop shape was

performed with the software module SCA 20 where the gravitational acceleration (g =

9.8018 m∙s2) and latitude (lat = 40) were used according to the location of the assay.

Thermogravimetric analysis: The thermogravimetric analysis was determined using a

thermal analysis on a thermogravimetric analyser with DSC capacity (Mettler Toledo,

model TGA/DSC 1 LF) using the STAR analysis software. The samples were prepared in the

aluminum pans and heated from (303.15 to 873.15) K, with a heating rate of 5 K·min−1

and under nitrogen gas flow of 40 mL·min−1. The standard uncertainty of temperature is

0.2 K. The decomposition temperatures presented are the onset temperatures, which are

the intersection of the baseline below the decomposition temperature with the tangent

to the mass loss versus the temperature plots in the TGA profiles. The results are

expressed as the average of duplicate measurements.

Microtox Assay: To evaluate the ecotoxicity of the novel hydrophobic IL prepared, the

Standard Microtox liquid-phase assay was applied. This test is described in detail in the

Experimental Section of Chapter 2.

RESULTS AND DISCUSSION

We have explored six different routes for the preparation of [C4C1im][Pftb] as shown in

Figure 7.1. The first approach involved the direct mixing of [C4C1im][OAc] and a slightly

excess molar ratio of per-fluoro-tert-butanol under solvent free conditions, followed by

the removal of the unreacted material and by-product (acetic acid) under vacuum, to give

Hydrophobic Ionic Liquids -Chapter 7-

147

a transparent liquid in 98% yield. This one-step procedure is a typical atom-economic

reaction without poisonous by-product.

Figure 7.1. Schematic preparation of IL [C4C1im][Pftb].

The novel IL was characterized by Fourier transform infrared (FTIR) spectroscopy; 1H, 13C,

and 19F NMR spectroscopies; and TGA. Four changes in the FTIR spectra (Figure 7.2) reveal

the structural information about the product. (1) The FTIR spectrum of [C4C1im][OAc]

displays four bands detected at 630, 1174, 1382, and 1582 cm-1. It is clear that the last

two bands (the symmetric and asymmetric stretches of COO-, respectively) disappear for

the synthesized novel hydrophobic IL, whereas the first two are observed (bending and

vibrations of the imidazolium ring cation), although the second one is found in the large

and composed region at around 1205 cm-1. (2) A decrease in CH vibrations is observed at

-Chapter 7- Hydrophobic Ionic Liquids

148

around 2917 cm-1 (symmetry vibration of the methyl acetate) for the synthesized IL. (3)

The characteristic bands of the CF stretching of the per-fluoro-tert-butanol spectrum are

observed at about 1135 and 1243 cm-1, which overlap with the [C4C1im][Pftb]. Two other

bands at 727 (CF3 asymmetry deformation) and 955–972 cm-1 (skeletal stretching) are yet

to be detected for the novel IL. (4) The OH stretching and bending at around 3610 and

1380 cm-1, respectively, observed in the per-fluoro-tert-butanol spectrum were not

observed in the spectrum of [C4C1im][Pftb]. Thus, it is clear from (1) and (2) behavioural

changes that the acetate anion is not present in the final product, and from the third and

fourth that the anion [Pftb]- (produced from the per-fluoro-tert-butanol that lost its acidic

proton) is detected. Moreover, the formed acetic acid (by-product) is not detected in the

NMR spectra of the final product, indicating the high purity of the synthesized novel

hydrophobic IL.

Figure 7.2. FTIR spectra of the novel synthesized IL and the starting material. [C4C1im][Pftb], solid

line; per-fluoro-tert-butanol, dashed-line; [C4C1im][OAc], dotted-line.

Hydrophobic Ionic Liquids -Chapter 7-

149

The absence of both acetate anion (starting material) and acetic acid (by-product) in the

final product is also confirmed by NMR spectra (Figure 7.3). The proton NMR spectrum of

the synthesized IL recorded in DMSO-d6 showed eight resonances, as shown in Figure

7.3a, which are assigned to the hydrogen atoms of the cationic part of the IL. The absence

of extra peaks, particularly for acetate (from the starting material) and acetic acid

(produced as the by-product), indicates the high purity of the synthesized IL. The 13C NMR

spectrum showed 10 resonances corresponding to the 8 carbons of the cationic part of

the IL, while 2 resonances originated from the anionic part. The 13C NMR spectrum of

[C4C1im][Pftb] without proton decoupling is presented in the Appendix F, Figure F1. One

single resonance is observed at -97.61 ppm in the 19F spectrum of the synthesized IL,

assigned to the fluorine atom on the anionic counterpart. No additional peak in both 13C

and 19F spectra was observed, further confirming the high purity of the synthesized novel

IL, [C4C1im][Pftb]. The assignment of the observed resonances is presented in the

Appendix F, Table F1.

The thermogravimetric curve of the IL showed decomposition onset temperature at 494 K

and the thermogravimetric curves of the derivatives showed only one peak at 533 K

(Figure 7.4). This novel IL appears to have a similar thermal stability to the corresponding

starting material, [C4C1im][OAc], whose decomposition temperature is 493 K (Appendix F,

Figure F2).

The second preparation method attempted (cf. Figure 7.1) involved addition of water to a

mixture of [C4C1im][OAc] and per-fluoro-tert-butanol. The obtained IL was also

characterized by the same techniques used in the first preparation, and showed

spectroscopic and thermogravimetric data identical to those of the IL sample prepared

using the first method. It is worth mentioning that we also attempted the reaction

between [C4C1im][OAc] and tert-butanol, yet no reaction occurred. The reaction between

[C4C1im][OAc] and per-fluoro-tert-butanol is an acid–base reaction, in which the latter

compound act as the acid (pKa = 5.6),460 providing a hydrogen atom to combine with the

acetate anion of the IL, and thus producing acetic acid as the by-product and

[C4C1im][Pftb] as the main product. The much higher value of the pKa of tert-butanol (pKa

= 16.58)7 accounts for its inability to provide a hydrogen atom in this reaction as it is too

-Chapter 7- Hydrophobic Ionic Liquids

150

weak acid to react with. The replacement of the hydrogen atom by fluorine in tert-

butanol to give per-fluoro-tert-butanol significantly increases the acidity. This is due to

the fact that the electron-withdrawing character of the fluorine atom causes the

hydrogen atom of the hydroxyl group in per-fluoro-tert-butanol (+ of H = 0.417) to have a

higher partial positive charge (Appendix F) when compared to tert-butanol (+ of H =

0.383); thus the former has higher acidity that allows the reaction with [C4C1im][OAc].

Figure 7.3. 1H (a), 13C (b), and 19F (c) spectra of [C4C1im][Pftb] in DMSO-d6 produced from route 1.

[C4C1im][Pftb] can also be prepared from other hydrophilic ILs, namely [C4C1im]Cl, and

per-fluoro-tert-butanol in the presence of an aqueous solution of sodium acetate, NaOAc

(method (iii) in Figure 7.1). The synthesized IL, which appears as a new phase, also

presents identical spectra and thermogravimetric curves to the IL prepared using method

Hydrophobic Ionic Liquids -Chapter 7-

151

(i). However, method (iii) gives a somewhat lower yield, 85%, that can be due to the loss

of the IL into the NaCl/NaOAc aqueous phase. Direct mixing of [C4C1im]Cl and per-fluoro-

tert-butanol, however, did not lead to any chemical reaction. As previously mentioned,

the formation of [C4C1im][Pftb] can be simply considered as an acid–base reaction, in

which the per-fluoro-tert-butanol serves as the acid source, while the IL anion acts as the

base. Thus, the inability of [C4C1im]Cl to directly react with per-fluoro-tert-butanol can be

addressed due to the weak basicity of Cl- (solvatochromic  parameter = 0.87) when

compared with [OAc]- ( = 1.09).461 In addition, we also made an effort to prepare

[C4C1im][Pftb] by mixing [C4C1im]Cl with NaOH in the presence and absence of H2O.

Nevertheless, these two methods did not produce the desired product.

Figure 7.4. Thermogravimetric analysis of [C4C1im][Pftb]. Heating rate 5 K∙s-1.

The physical properties and toxicity of the novel IL at 298 K were also characterized and

the results are presented in Table 7.1. From these data, it can be concluded that this

novel hydrophobic IL displays physical properties and toxicity similar to the well-known

fluorine-containing IL [C4C1im][NTf2].147,190 As expected this synthesis can be

straightforwardly applied to produce hydrophobic ILs.

-Chapter 7- Hydrophobic Ionic Liquids

152

Table 7.1. Physical properties and toxicity of the novel IL [C4C1im][Pftb] at 298 K.

Properties Value

Density (ρ/kg∙m-3) 1513.90

Viscosity (η /mPa∙s) 215.95

Refractive index (nD) 1.372878

Surface tension (/mN∙m-1) 26.82

Water solubility (xH2O) 0.3632

Solubility in water (xIL) 6.02 x 10-4

Toxicity (EC50/mg∙L-1) 84.41 (5 min); 84.92 (15 min); 85.62 (30 min)

In addition, it is interesting to observe that this novel IL is immiscible with water, while

the starting material, [C4C1im][OAc], is extremely soluble. Here we show that the

miscibility of the IL can be easily tuned by changing its counter anion. This unique feature,

water miscibility changes – which can be straightforwardly achieved by simply adding the

per-fluoro-tert-butanol to the hydrophilic IL, [C4C1im][OAc], to make the hydrophobic IL,

[C4C1im][Pftb], has a number of practical implications for designing processes with ILs. For

example, both [C4C1im]Cl and [C4C1im][OAc] are reported to be highly efficient solvents

for the dissolution and regeneration of cellulose.462–464 The regenerated cellulose could be

precipitated from the IL solutions by adding water.462–464 In this separation process, large

volumes of dilute aqueous solutions of ILs are produced. The high values of ILs also call

for efficient recycling of them from these aqueous solutions. In light of this consideration,

we then turned our attention to apply this simple synthesis method to recover the IL from

aqueous solution after it was used for the dissolution and regeneration of cellulose. Using

this method, we could recover 82% of the IL. Furthermore, the spectroscopic and

thermogravimetric data of the recovered IL also are identical to those of the IL prepared

using method (i), indicating there is no cellulose in the IL phase. A detailed discussion on

this matter will be presented elsewhere.

Hydrophobic Ionic Liquids -Chapter 7-

153

CONCLUSION

To summarize, we have shown that a novel hydrophobic IL can be prepared by three

simple alternative routes in excellent yields, and as far as we know this is the first report

on this type of IL. The simple preparation involved encourages the commercialization of

processes based on this type of IL. We anticipate that this novel hydrophobic IL will find

application in many areas of interest, not the least in liquid–liquid extraction from

aqueous solution.

-Chapter 7- Hydrophobic Ionic Liquids

154

Chapter 8 - More Biocompatible Ionic
Liquids - Predictive QSAR Models

More Biocompatible Ionic Liquids - Predictive QSAR Models -Chapter 8-

157

Development of Predictive QSAR Models for Vibrio fischeri

Toxicity of Ionic Liquids and Their True External and

Experimental Validation Tests

Rudra Narayan Das, Tânia E. Sintra, João A. P. Coutinho, Sónia P. M. Ventura, Kunal Roy

and Paul L. A. Popelier, Toxicology Research, 2016, 5, 1388-1399, DOI:

10.1039/C6TX00180G.

(In this communication Tânia E. Sintra contributed with synthesis and characterization of

the morpholinium-based ILs, measurement of their ecotoxicity, and with the manuscript

preparation.)

ABSTRACT

Despite possessing an interesting chemical nature and tuneable physicochemical

properties, ILs must have their ecotoxicity tested in order to be commercialized. The

water solubility of ILs allows their easy access to the aquatic compartment of the

ecosystem creating a potential hazard to aquatic organisms. Hence, it is relevant to

design ILs with lower toxicity while keeping the desired properties of interest. Considering

the possibility of an enormous number of combinations of different cations and anions, a

rational guidance for the structural design of ILs is essential in order to prioritize the

synthesis as well as testing of selected molecules only. Predictive in silico models, such as

QSAR models, can play a pivotal role in exploring the important chemical attributes

contributing to the response activity. These models may then lead to the design of novel

ILs. The present study aims at developing predictive QSAR models for the ecotoxicity of

ILs using the bacteria V. fischeri as an indicator response species. Instead of a single

model, here we have used multiple models to capture more complete structural

information of ILs for toxicity towards V. fischeri. The derived chemical attributes have

-Chapter 8- More Biocompatible Ionic Liquids - Predictive QSAR Models

158

been implemented in designing new analogues, some of which have been synthesized

and had their ecotoxicity tested for the same model organism. The predictive QSAR

models reported here can be used for ecotoxicity prediction of new IL chemicals and for

data-gap filling. Moreover, the synthesized low-toxic ILs could be considered for

evaluation as well as for application in suitable processes serving the purpose of industry

and academia.

INTRODUCTION

ILs can be used for multi-tasking because of their easily tuneable nature arising from their

intrinsic properties. It may be noted that approximately one billion (1012) binary and one

trillion (1018) ternary combination systems of ILs would be possible only by using 1 million

simple systems (cations and anions).465 It would be time consuming, expensive and even

impossible to obtain different physical, chemical and biological (toxicological) properties

data by measuring all possible ILs in order to screen for an optimum IL given a special

purpose. Due to the huge number of potential ILs, experimental data for different

properties are currently available only for a small fraction of these ILs. This lack of data

can be a major drawback, especially in systematic screening to find the best-suited

solvent for a particular task. In order to design any new process involving ILs on an

industrial scale, it is necessary to have knowledge of various properties as well as an

understanding of the molecular structure of the compounds. Therefore, it is necessary to

develop mathematical models to predict the various property endpoints of ILs.

Quantitative structure–property/activity relationship (QSPR/QSAR) methods269,466,467

would help to develop quantitative models capable of predicting the properties directly

from molecular structure information.

ILs could theoretically be designed to have a desired property by combining different

pairs of ions. To explore the “tuneability” and “designability” features of ILs, predictive

QSPR models have to be developed to relate the properties to the chemical structure or

other physicochemical properties.467,468 Such models should also be rigorously validated

in order to prove their predictive capacity and applicability to a new set of ILs.

More Biocompatible Ionic Liquids - Predictive QSAR Models -Chapter 8-

159

Although ILs were originally promoted as green solvents, studies have also shown that ILs,

as any organic solvent, may have some degree of toxicity to the various organisms of the

ecosystem.222,261 Predictive QSAR models can explore the structural attributes of ILs

towards various physicochemical and toxicological endpoints, thereby leading to the

design of “greener” analogues with higher process selectivity. This approach can lead to

filling large data gaps, since the toxicity data are only available for a limited number of ILs

against different indicator organisms of the ecosystem. The QSAR approach for toxicity

predictions is also encouraged in the REACH legislation of the European Union.469

However, the in silico models should be developed in accordance with the guidelines of

the Organization for Economic Cooperation and Development (OECD).470

V. fischeri is a Gram-negative, rod-shaped bacterium, and considered as an important

member in a marine ecosystem.471 It can be easily cultured and bred in the laboratory.

Thus, V. fischeri can be easily applied as a test organism for assessment of toxicity of

chemicals in the aquatic systems. Bioassays based on V. fischeri (such as Microtox®)

involve a simple procedure, short testing times and are cost-effective. Such assays are

recommended by international standards to monitor the toxicity of environmental

contaminants.472 There have been a few reports in the literature on modelling the toxicity

of ILs towards V. fischeri.256,258,260,447,448,473,474 In the present work, we have developed

QSAR models for V. fischeri toxicity using the largest available set of ILs with the

experimental toxicity data using Microtox®. We have also applied these models for

prediction of toxicity of a recently available set of ILs for a true external validation of the

developed models. In order to experimentally validate the models, a set of IL compounds

with low predicted toxicity values was designed, subsequently synthesized and

experimentally tested for their toxicity towards V. fischeri. Note that this is the first

attempt to perform both true external validation and experimental validation of QSPR

models for toxicity of ILs to V. fischeri. We have also given serious attention to the

applicability domain of the developed models during the prediction of external

compounds as recommended by the OECD guidelines.470

-Chapter 8- More Biocompatible Ionic Liquids - Predictive QSAR Models

160

EXPERIMENTAL SECTION

The dataset and descriptors: We have assembled from the literature a large dataset of

305 ILs with their ecotoxicity values on Microtox® based on the luminescence inhibition of

V. fischeri.100,120,190,228,229,232,248,255,256,258–260,448,450,475–478 It should be mentioned that we

have considered the median effective concentration (EC50) data determined at 15 min or

30 min exposure. When both data are available, their average values were used

considering the insignificant impact of the exposure time255 on V. fischeri toxicity for ILs.

For maintaining uniformity, the EC50 data obtained from different literature sources were

converted to the molar unit (mol∙L−1) followed by their transformation into a negative

logarithmic scale i.e., pEC50 (EC50 in mol∙L−1). The cationic composition of the dataset

varies within ammonium, cholinium, imidazolium, morpholinium, melanimium,

phosphonium, tropinium, piperidinium, pyridinium, pyrrolidinium, quinuclidinium, and

sulphonium in suitable combination of various inorganic as well as organic anions. The

predictor variables employed in this study were computed for both the cations and

anions, and include various one- and two-dimensional descriptors involving constitutional

features, connectivity parameters, information indices, extended topochemical atom

(ETA) indices,479 functional group counts, atom-centred fragments, molecular profiles, 2D-

atom pair based parameters, etc.,480 in addition to quantum chemical attributes namely

Quantum Topological Molecular Similarity (QTMS) parameters,481,482 and computed

lipophilicity measures. The detailed categorical list of the descriptors can be found in

Table G1 of Appendix G. While the other descriptors were obtained without the need of

any geometry optimization process, the QTMS parameters were derived from the ab

initio based optimized geometry at the HF/6-31G(d) level of theory, and were limited to

only cations. The log k0 values were computed using QTMS and ETA indices as proposed

by Roy and Popelier.483 Finally, we have employed an additional external dataset of eight

compounds (not used for developing the models), but for judging the true external

predictivity of the models.449

Development of predictive QSTR models:

I) Dataset division and descriptor pre-treatment. Variance and correlation based

criteria were implemented for the thinning of the descriptor pool giving predictor

More Biocompatible Ionic Liquids - Predictive QSAR Models -Chapter 8-

161

variables with a variance > 0.0001 and an inter-correlation (r) among descriptors < 0.95.

The dataset was divided into a training set and a test set of compounds using the k-means

clustering algorithm.484 A total of six clusters were derived for the whole data followed by

random selection of approximately 70% of compounds in the training set (ntraining = 213)

and the remaining 30% compounds in the test set (ntest = 92) from each cluster. We

preferred to choose the k-means clustering technique over a mere random method in

order to achieve a rational and uniform division of the dataset so that the training set can

encompass the entire structural domain with the test set chemicals lying in the vicinity of

one or more training set molecules. Note that QSAR models make predictions that are

based on the similarity principle and will thus perform better when the test set molecules

are structurally similar to the training set compounds and are thus within the applicability

domain of the models. The information on the k-clusters can be found in Table G2 of the

Appendix G.

II) Employed statistical analyses, chemometric tools and validation parameters for in

silico modeling. Multiple linear regression (MLR)485 and partial least squares (PLS)486

techniques have been used as the statistical methods for the derivation of the QSAR

models while the selection of features has been performed by employing chemometric

tools, namely, genetic function approximation (GFA)487 and a stepwise based method488

coupled with Fischer value (F-value) based criteria. In the present study, we have used the

GFA technique for the identification of most occurring descriptors, which were

subsequently used for stepwise based MLR analysis using the stepping criteria of F to

enter = 4.0 and F to remove = 3.9.485 The best equation obtained from the latter was then

subjected to a PLS run considering PLS to be a more robust method for avoiding the

problems of multicollinearity.486 The PLS model was also optimized considering a 5% rise

in the Q2 value as the indicator. Thus, a three layered treatment, that is, GFA followed by

a stepwise-based MLR followed by PLS regression was applied for the development of

QSAR models.

The developed models were subjected to sufficient statistical validation tests using

various metrics to denote model fitness as well as predictivity. Multiple validation

strategies involving quality parameters (R2, Ra
2, F-value),485 internal (Q2

LOO) and external

-Chapter 8- More Biocompatible Ionic Liquids - Predictive QSAR Models

162

(Q2
ext(F1), Q2

ext(F2), Q2
ext(F3)) validation metrics have been adopted. The chemical domain of

applicability489 of the developed models was determined using the distance to model X

(DModX) based approach.486

III) Used software tools for QSTR analysis. The chemical structures of the cations and

anions were drawn using MarvinSketch (version 15.12.7) software,490 while Dragon

(version 6)491 and PaDEL-Descriptor (version 2.11) software492 were employed for the

computation of various two-dimensional variables. The determination of an estimated

geometry and ab initio optimization of the cations were respectively carried out using the

GUI GaussView493 and the program GAUSSIAN03494 followed by derivation of the QTMS

indices using the in-house computer program MORPHY.495 The k-means cluster based

division was performed using SPSS (version 9.0.0) software.496 The GFA analysis was

performed using Cerius2 (version 4.10) software,497 while the stepwise based MLR and PLS

operations were respectively carried out by employing MINITAB (version 14.13)498 and

SIMCA-P (version 10.0)499 software, which was also used for the determination of DModX

values.

Synthesis of morpholinium-based ILs:

I) Materials. Bromoethane (98.0 wt% of purity), 1-bromopropane (99.0 wt% of

purity), dimethylsulfate (99.8 wt% ofpurity), iodomethane (99.0 wt% of purity),

morpholine (99.0 wt% of purity), 4-methylmorpholine (99.0 wt% of purity), 4-(2-

hydroxyethyl)morpholine (99.0 wt% of purity), potassium acetate (99.0 wt% of purity),

acetic acid glacial (99.9 wt% of purity) and toluene (99.8 wt% of purity) were acquired

from Sigma-Aldrich. Ethyl acetate (99.0 wt% of purity) and ethanol (99.9 wt% of purity)

were purchased from Carlo Herba. Silver nitrate (99.8 wt% of purity) and formic acid (91.0

wt% of purity) were bought from Panreac. 4-Ethylmorpholine (97 wt% of purity),

potassium hydroxide (pure) and acetone (HPLC grade) were acquired from Fluka,

Pronalab and VWR, respectively. The water used was double distilled, passed by using a

reverse osmosis system and further treated with a Milli-Q plus 185 water purification

apparatus. Seven morpholinium-based ILs were synthesized, namely N-ethyl-N-

methylmorpholinium bromide, [C2C1mor]Br; N-ethyl-N-methylmorpholinium acetate,

[C2C1mor][OAc]; N-ethyl-N-methylmorpholinium formate, [C2C1mor][For]; N-ethyl-N-

More Biocompatible Ionic Liquids - Predictive QSAR Models -Chapter 8-

163

methylmorpholinium methylsulfate, [C2C1mor][C1SO4]; N-methyl-N-propylmorpholinium

bromide, [C3C1mor]Br, N-hydroxyethyl-N-methylmorpholinium iodide, [C2(OH)C1mor]I; and

morpholinium acetate, [Mor][OAc]. Their respective acronyms and chemical structures

are depicted in Figure 8.1. The structure of all compounds synthesized was confirmed by

1H and 13C NMR spectroscopy, showing the high purity level of all the ionic structures

after their synthesis. Due to the quadrupole moment of the 14N nucleus, 1H-14N and 13C-

14N couplings were observed in the NMR spectra of the [C2C1mor] cation, which are in

accordance with the literature.500

II) Synthesis and characterization of morpholinium-based ILs.

 N-Ethyl-N-methylmorpholinium bromide, [C2C1mor]Br, was prepared by dropwise

addition of 6 mL of bromoethane (80.4 mmol) to a solution of 4-methylmorpholine (72.3

mmol, 7.32 g) in ethyl acetate, at room temperature. The reaction mixture was refluxed,

stirred at 55 °C, and protected from light overnight. A solid was formed, which was

filtered off and washed with ethyl acetate (3 × 15 mL). Finally, the residual solvent was

removed under reduced pressure and the obtained compound was dried under high

vacuum for at least 48 h.500 [C2C1mor]Br was obtained as a white solid (44% yield, 6.67 g).

1H NMR (D2O, 300 MHz, [ppm]): δ 1.39 (tt, 3H, JHH = 7.3 Hz and JNH = 1.9 Hz, NCH2CH3),

3.18 (s, 3H, NCH3), 3.39–3.65 (m, 6H, N(CH2)3), 3.98–4.12 (m, 4H, O(CH2)2). 13C NMR (D2O,

75.47 MHz, [ppm]): δ 6.57, 46.01 (t, JCN, NCH3), 59.06 (t, JCN, NCH2CH3), 60.40, 60.81.

 N-Ethyl-N-methylmorpholinium acetate, [C2C1mor][OAc]. As a first step, potassium

acetate in a water solution (5.2 mmol, 0.51 g) was added to an aqueous solution of silver

nitrate (4.7 mmol, 0.80 g). The solution was stirred at room temperature for 3 h, leading

to the formation and precipitation of silver acetate. After filtration, the solid was washed

with water (3 × 10 mL). The residual water was removed under reduced pressure. Silver

acetate was obtained with 90% yield (0.71 g). In the second stage, a stoichiometric

amount of silver acetate (1.2 mmol, 0.20 g) was added to an aqueous solution of N-ethyl-

N-methylmorpholinium bromide (1.2 mmol, 0.25 g). The reaction mixture was stirred at

room temperature, and protected from light for 1.5 h. The reaction flask was then placed

into a water-ice bath in order to ensure the complete precipitation of silver bromide,

which was later removed by filtration. Finally, the water was removed under reduced

-Chapter 8- More Biocompatible Ionic Liquids - Predictive QSAR Models

164

pressure and the obtained compound was dried under high vacuum for at least 48 h.62

[C2C1mor][OAc] was obtained as a white solid (92% of yield, 0.21 g). 1H NMR (D2O, 300

MHz, [ppm]): δ 1.39 (tt, 3H, JHH = 7.3 Hz and JNH = 1.9 Hz, NCH2CH3), 1.91 (s, 3H, COOCH3),

3.17 (s, 3H, NCH3), 3.42–3.61 (m, 6H, N(CH2)3), 3.97–4.10 (m, 4H, O(CH2)2). 13C NMR (D2O,

75.47 MHz, [ppm]): δ 6.45, 23.23, 45.94 (t, JCN, NCH3), 59.00 (t, JCN, NCH2CH3), 60.33,

60.75, 181.26.

 N-Ethyl-N-methylmorpholinium formate, [C2C1mor][For]. Firstly, a stoichiometric

amount of potassium hydroxide was added to a solution of N-ethyl-N-

methylmorpholinium bromide (2.4 mmol) prepared in ethanol. The solutions were stirred

at room temperature for 0.5 h, after which the precipitated potassium bromide was

removed by filtration. Then, a stoichiometric amount of formic acid was added to the

filtrate. Again, the solutions were stirred overnight at room temperature, then the

reaction flask was placed in a water-ice bath and the remaining inorganic salt was

removed. Finally, the ethanol was removed under reduced pressure and the obtained

compound was dried under high vacuum for at least 48 h.501 [C2C1mor][For] was obtained

as a white solid (95% of yield, 0.40 g). 1H NMR (D2O, 300 MHz, [ppm]): δ 1.37 (tt, 3H, JHH =

7.3 Hz and JNH = 1.8 Hz, NCH2CH3), 3.16 (s, 3H, NCH3), 3.35–3.64 (m, 6H, N(CH2)3), 3.94–

4.15 (m, 4H, O(CH2)2), 8.41 (s, 1H, HCO2). 13C NMR (D2O, 75.47 MHz, [ppm]): δ 6.45, 45.96

(t, JCN, NCH3), 59.01 (t, JCN, NCH2CH3), 60.34, 60.77, 170.18.

 N-Ethyl-N-methylmorpholinium methylsulfate, [C2C1mor][C1SO4], was prepared by

slow dropwise addition of 2.0 mL of dimethylsulfate (21.1 mmol) to a solution of 4-

ethylmorpholine (19.0 mmol, 2.19 g) in toluene, at 0 °C, under a nitrogen atmosphere.

The reaction mixture was stirred at room temperature under a nitrogen atmosphere and

protected from light for 4 h. The obtained white solid was isolated by filtration and

washed with ethyl acetate (2 × 15 mL). Finally, the residual solvent was removed under

reduced pressure and the obtained compound was dried under high vacuum for at least

48 h.45 [C2C1mor][C1SO4] was obtained as a white solid (68% of yield, 3.10 g). 1H NMR

(D2O, 300 MHz, [ppm]): δ 1.37 (tt, 3H, JHH = 7.3 Hz and JNH = 1.8 Hz, NCH2CH3), 3.15 (s, 3H,

NCH3), 3.37–3.61 (m, 6H, N(CH2)3), 3.73 (s, 3H, OCH3), 3.97–4.11 (m, 4H, O(CH2)2). 13C

More Biocompatible Ionic Liquids - Predictive QSAR Models -Chapter 8-

165

NMR (D2O, 75.47 MHz, [ppm]): δ 6.43, 45.93 (t, JCN, NCH3), 55.38, 59.01 (t, JCN, NCH2CH3),

60.34, 60.76.

 N-Methyl-N-propylmorpholinium bromide, [C3C1mor]Br, was prepared by

dropwise addition of 4.5 mL of 1-bromopropane (49.5 mmol) to a solution of 4-

methylmorpholine (44.6 mmol, 4.51 g) in ethyl acetate, at room temperature. The

reaction mixture was refluxed and stirred at 55 °C, and protected from light overnight.

After cooling, a solid was formed, then filtered off and washed with ethyl acetate (3 × 15

mL). Finally, the residual solvent was removed under reduced pressure and the obtained

compound was dried under high vacuum for at least 48 h.500 [C3C1mor]Br was obtained as

a white solid (43% of yield, 4.30 g). 1H NMR (D2O, 300 MHz, [ppm]): δ 1.00 (t, 3H, JHH = 7.3

Hz, NCH2CH2CH3), 1.74–1.92 (m, 2H, NCH2CH2CH3), 3.19 (s, 3H, NCH3), 3.35–3.64 (m, 6H,

N(CH2)3), 3.98–4.13 (m, 4H, O(CH2)2). 13C NMR (D2O, 75.47 MHz, [ppm]): δ 9.73, 14.63,

46.74, 59.51, 60.34, 66.43.

 N-Hydroxyethyl-N-methylmorpholinium iodide, [C2(OH)C1mor]I, was prepared by

dropwise addition of 2.0 mL of iodomethane (32.1 mmol) to a solution of 4-(2-

hydroxyethyl)morpholine (21.6 mmol, 2.83 g) in ethyl acetate, at room temperature,

under a nitrogen atmosphere. The reaction mixture was refluxed and stirred at 45 °C,

under a nitrogen atmosphere and protected from light overnight. A solid was formed,

which was filtered off and washed with ethyl acetate (3 × 25 mL). Finally, the residual

solvent was removed under reduced pressure and the obtained compound was dried

under high vacuum for at least 48 h.500 [C2(OH)C1mor]I was obtained as a white solid (88%

of yield, 5.18 g). 1H NMR (DMSO-d6, 300 MHz, [ppm]): δ 3.24 (s, 3H, NCH3), 3.40–3.69 (m,

6H, N(CH2)3), 3.80–4.03 (m, 6H, O(CH2)2 and CH2OH), 5.21 (t, 1H, JHH = 4.6 Hz, OH). 13C

NMR (DMSO-d6, 75.47 MHz, [ppm]): δ 48.30, 54.94, 60.21, 60.31, 65.08.

 Morpholinium acetate, [Mor][OAc], was prepared by dropwise addition of 2 mL of

acetic acid (35.0 mmol) to a solution of morpholine (35.0 mmol, 3.05 g) in ethyl acetate,

at 0 °C. The reaction mixture was stirred at room temperature overnight. A solid was

formed, which was filtered off and washed with ethyl acetate (2 × 20 mL). Finally, the

residual solvent was removed under reduced pressure and the obtained compound was

-Chapter 8- More Biocompatible Ionic Liquids - Predictive QSAR Models

166

dried under high vacuum for at least 48 h.36 [Mor][OAc] was obtained as a white solid

(97% of yield, 4.99 g). 1H NMR (D2O, 300 MHz, [ppm]): δ 1.92 (s, 3H, CH3), 3.23–3.35 (m,

4H, N(CH2)2), 3.90–4.01 (m, 4H, O(CH2)2). 13C NMR (D2O, 75.47 MHz, [ppm]): δ 23.18,

42.95, 63.49, 181.17.

Microtox Assay: In order to validate the predictive QSAR models herein reported, the

ecotoxicity of the morpholinium-based ILs synthesized was evaluated using Standard

Microtox liquid-phase assay. This test is described in detail in the Experimental Section of

Chapter 2.

Figure 8.1. Synthesis scheme and chemical structure of the morpholinium-based ILs synthesized

specifically for this study.

More Biocompatible Ionic Liquids - Predictive QSAR Models -Chapter 8-

167

RESULTS AND DISCUSSION

Developed QSAR models. The QSAR models developed in the present study follow the

OECD guidelines as characterized by a uniformly defined response data (principle 1),

explicitly described methodology (principle 2), suitable chemical domain of applicability

(principle 3), statistical measures defining fitness, predictivity and robustness (principle

4), as well as interpretation of the captured chemical information (principle 5).470 A total

of six PLS models have been developed. Here, we have used the spline option of the GFA

algorithm in order to account for the presence of any non-linear relationship along with

the linear variables. Table 8.1 presents the statistical quality of the developed equations

and their external predictivity on the same test set, which were not used during model

development. All models show acceptable quality in terms of fitness, stability and

classical predictivity measures. Recently, it has been shown by Roy et al.496 that the R2

based criteria for model validation might be insufficient and misleading in some cases.

Instead, mean absolute error (MAE) based criteria502 have been proposed for a better

understanding of the quality of predictions. Here, using the MAE-based judgement of

model external predictivity, the external predictive quality of the first three models was

characterized as ‘moderate’ while the remaining three as ‘bad’. Interestingly, classical

validation metrics such as Q2
ext(F1) and Q2

ext(F2) show acceptable quality of external

predictions for all the models on the same test set data, but the MAE-based criteria

penalize the last three models employing an error threshold using a range of training set

responses.502 Here, both Q2
ext(F1) and Q2

ext(F2) show overpredictivity for models 4, 5, and 6,

since the response values of the test set observations lie away from the mean value of

the training and test set responses. The summed predicted residual values obtained from

these models were found to be higher than those obtained using models 1, 2 and 3

portraying relatively poor model performances by the models 4, 5, and 6. We have

omitted the latter models from consensus predictions in order to obtain more precise

prediction values based on models 1, 2 and 3 (Table G3 in Appendix G).

-Chapter 8- More Biocompatible Ionic Liquids - Predictive QSAR Models

168

Table 8.1. Predictive QSAR models developed using the ecotoxicity values of ILs to V. fischeri. Here, ntraining=213, ntest=92.

Sl.
No.

Predictive models LVs R2 Ra
2 Q2

LOO Q2
ext(F1) Q2

ext(F2)
MAE

based
criteria

Consensus prediction

Q2
ext(F1) Q2

ext(F2) MAE based

1

50 () ()

() () ()

2

() ()

() 5.390 0.354 6 2 _ 03_ 1.083 05[]

0.007 1 0.003 435.42 0.304 2 _ 05 _

0.827 02[] 17.292 0.328 0.000

cation cation

cation total cation

anion avg cation

pEC M CATS D LL B C O

ZM V MW CATS D PL

B C S GMT

        

        

          ()

() () () ()0.164 1.631 0.474 102 0.534

cation

anion cation anion cation

IV

nCs nRCN Cl MCD        

5 0.746 0.740 0.711 0.696 0.696 Moderate

0.704 0.704 Moderate 2

50 () ()

() () ()

() ()

() 5.665 0.315 6 2 _ 03_ 2.305

0.903 0.875 1 0.136

8.839 0.003 435.42 0.445 005 2

16.39

cation cation

cation cation cation

C cation total cation

pEC M CATS D LL

Iarom nO naAromAtom

MW C





       

        

            

 2

() 3()7 0.328 1.166avg cation cation      

7 0.703 0.693 0.664 0.645 0.645 Moderate

3

50 () ()

() ()

() () ()

() 4.796 0.326 6 2 _ 03_ 0.008 1

0.899 05[] 0.0001 0.003 435.42

0.688 102 0.206 0.683 02[]

13.595 0

cation cation

cation cation total

anion anion anion

pEC M CATS D LL ZM V

B C O GMTIV MW

Cl nCs B C S

       

         

       

   2

() () () ().328 0.557 0.234 1.468avg cation cation index anion cationMCD V nRCN       

5 0.748 0.742 0.710 0.656 0.656 Moderate

4 a

2

50 () 0 () ()

() () () () ()

4 5

() (

() 0.563 0.118 046 0.122 (log) 0.419

1.601 0.573 0.267 0.225 0.325

0.598 4.054

cation cation cation

F cation anion anion anion anion

v

avg cation avg cat

pEC M H k MSD

nBR nHM nCs SdssC

 

       

         

   ) ()1.340 0.101 006ion anionnRCN C    

7 0.697 0.687 0.655 0.635 0.635 Bad

− − −
5 a

50 ()

2

() ()

() ()

() ()

() 5.317 0.270 6 2 _ 03_

0.060 19.549 () 0.572 005 2

0.409 075 0.002 435.42 0.626

1.037 0.319 1.446

cation

cation cation

cation cation

anion anion

pEC M CATS D LL

ALOGP C

N MW nCq

nI nBR nRO

    

        

        

      ()anionR

 3 0.705 0.701 0.677 0.609 0.609 Bad

6 a

50 ()

2

0 () () ()

() () ()

()

() 5.172 0.361 6 2 _ 03_

0.067 (log) 0.004 435.42 0.034 046

0.975 102 1.339 0.349 053

0.289 0.260

cation

cation total cation

anion cation cation

anion

pEC M CATS D LL

k MW H

Cl lap H

SdssC Vin

    

       

       

    () () ()0.135 0.001anion anion cationdex nCS MW   

5 0.718 0.711 0.689 0.609 0.609 Bad

a Models showing ‘bad’ external predictivity as identified by the MAE based criteria.

More Biocompatible Ionic Liquids - Predictive QSAR Models -Chapter 8-

169

However, we have retained models 4, 5, 6 in Table 8.1 as these models might still provide

useful information about the structure–toxicity relationships in the form of uncommon

descriptors not present in models 1, 2 and 3, and may hence be useful for designing new

chemicals. The number of latent variables (LVs) reported in Table 8.1 varies from three to

seven, which is encouraging, considering the training set size comprising 213 chemicals.503

Here, we explain the chemical information captured by models 1, 2, and 3, which are

characterized as ‘moderate’ by the MAE based criteria. The reported models have

captured information of both the cations and anions for the toxicity of ILs towards V.

fischeri. The repeated occurrence of the descriptor CATS2D_03_LL(cation) in models 1, 2,

and 3 emphasizes its greater importance in encoding the toxicity of ILs. This parameter is

characterized by a spline function with a knot value of 6 signifying that the spline term

will vanish if the value of the descriptor CATS2D_03_LL(cation) is more than or equal to 6.

The descriptor belongs to the pharmacophoric point pair based CATS2D group and

designated as the ‘lipophilic–lipophilic at lag 03’ portraying the presence of two lipophilic

atoms at topological distance 3 in cations. Considering the nature of the present dataset,

the value of the descriptor was found to increase with the alkyl chain length of the

cationic substituent. Now, the cationic substituents consist of carbon atoms that are

considered as lipophilic in the CATS2D formalism. Hence, the parameter portrays

information on cationic lipophilicity. An additional descriptor of the pharmacophore point

pair type, namely CATS2D_05_PL(cation) in model 1, signifying the presence of a positively

charged atom and a lipophilic atom at a distance of 5, also gives information on cationic

lipophilicity.

In Table 8.1, a spline form of the descriptor MWtotal coding for the total molecular weight

of an ionic liquid (considering both cations and anions) is present in the three models (i.e.,

models 1, 2 and 3). The spline function <435.42 − MW>total determines that ILs with a

molecular weight value less than 435.42 will influence the toxicity response. The

molecular weight gives a measure of the bulk of analysed chemicals, which can be

correlated with the hydrophobic behaviour. The spline function is appended with a

negative coefficient in the equations signifying that compounds with a lower molecular

weight value will have a higher value of the spline term and a lower value of toxicity

-Chapter 8- More Biocompatible Ionic Liquids - Predictive QSAR Models

170

thereof compared to those having a higher MWtotal value. Hence, considering a knot value

of 435.42, ILs with a lower molecular weight will be less toxic than the ones with a higher

molecular weight value. The compound [C2C1im]Cl (Sl. no. 137, pEC50 = 1.450) with a

<435.42 − MWtotal> value of 288.78 is less toxic than [C16C1im]Cl (Sl. no. 211, pEC50 =

5.770) having a value of 92.36 for the same parameter. The descriptor nCs(anion) encoding

the total number of secondary sp3 hybridized carbon atoms, i.e., a –CH2 group in anions is

present in models 1 and 3 and highlights the contribution of non-halogenated organic

anions towards toxicity.

The higher toxicity value of the compound [2-HDEA][Pe] (Sl. no. 120, pEC50 = 2.772)

compared to that of [2-HDEA][Pr] (Sl. no. 113, pEC50 = 2.440) is due to the possession of a

higher number of –CH2 groups in the pentanoate anion ([Pe]) of the former compound

than propionate ([Pr]) in the latter. Another anionic descriptor Cl-102(anion) present in

models 1 and 3 emphasizes the contribution of the chloride anion towards toxicity. The

occurrence of the cationic descriptor nRCN(cation) with a negative coefficient in models 1

and 3 suggests a negative impact of the count of aliphatic nitrile groups in cations on the

toxicity. The presence of a nitrile group in cations incorporates H-bonding behaviour to

the molecule and hence reduced toxicity due to a decreased lipophilic nature. The

compound [C4C3(CN)pyrr]Br (Sl. no. 280, pEC50 = 0.670) is less toxic than [C4pyrr]Cl (Sl. no.

282, pEC50 = 1.700) since the former contains a nitrile functionality in its cationic moiety.

Another cationic descriptor with repeated occurrence is <0.328 − 2χavg>(cation) (see models

1, 2, and 3), which encodes information on branching. The descriptor 2χavg is the average

second-order connectivity index defining the importance of the cationic branchedness in

a non-linear i.e., spline fashion. A few other descriptors describing the cationic features

viz. MCD(cation), B05[C–O](cation), ZM1V(cation), GMTIV(cation), <C-005 − 2>(cation), <1 − nO>(cation),

λ3(cation), ΔεC(cation), Σ′(cation) as well as anionic attributes viz. B02[C–S](anion) and Vindex(anion)

are observed to be present in models 1, 2, and 3.

The descriptor ZM1V is the valence-vertex-degree-based first Zagreb index while GMTIV is

the valence vertex degree based Gutman Molecular Topological Index, both of which

define the molecular branchedness. MCD is the molecular cyclized degree denoting the

importance of acyclic groups and substituents along with cyclic moieties. The descriptor

More Biocompatible Ionic Liquids - Predictive QSAR Models -Chapter 8-

171

C-005 codes for the atom type fragment of CH3X type (X is any heteroatom), i.e., for the

given dataset it provides information on the role of methyl groups attached to

heteroatoms, e.g., N of imidazolium, ammonium, pyrrolidinium and other systems.

Another cationic descriptor B05[C–O] shows the presence or absence of C–O at the

topological distance of 5 bonds and thereby it provides information on the H-bonding

nature of the oxygenated substituents on cations leading to reduced toxicity of ILs

principally by modifying the system lipophilicity. The impact of cationic oxygen atoms

towards the toxicity of ILs is further emphasized by the spline parameter <1 − nO>(cation)

where nO represents the number of oxygen atoms. Model 2 additionally captures

information on cationic aromaticity (Iarom, naAromAtom), and electronic distribution for the

ecotoxicity of ILs to V. fischeri. The information on the electronic distribution of cations is

also shown by the ETA indices ΔεC(cation), Σ′(cation) and the QTMS variable λ3 (model 2).

Among the anionic descriptors, Vindex is the Balaban V index, which defines the role of

anionic branchedness and B02[C–S] depicts the role of sulfated and sulfonated anions for

the ecotoxicity of ILs towards V. fischeri.

Hence, a chemical interpretation of the descriptors portrays that the toxicity of ILs

towards V. fischeri is monitored by features such as lipophilicity, hydrogen bonding

propensity, branching, aromaticity, and electronegativity. While a parameter such as

MWtotal shows the impact of lipophilicity as a whole, the descriptors viz. CATS2D_03_LL,

CATS2D_05_PL, MCD, ZM1V, GMTIV, etc. provide further insight into the pattern of side

chain substituents as well as branching of cations. The lipophilicity attribute of anions was

also observed to play a major role in the descriptors nCs and Cl-102. The presence of

hydrogen bonding groups on cationic side chains, e.g., groups containing O, N, etc. were

also observed to influence ionic liquid toxicity towards V. fischeri as encoded by the

descriptors B05[C–O], nRCN, nO, C-005, etc.

True external validation. The true external prediction was performed on a separate

dataset of new eight ILs (which are not common to the 305 ILs used for the development

of the QSAR models) using models 1, 2 and 3, which showed encouraging values of the

classical external validation metrics as well as the MAE based judgment criteria as

portrayed in Table 8.2. The reliability of predictions for these eight molecules was also

-Chapter 8- More Biocompatible Ionic Liquids - Predictive QSAR Models

172

verified using the chemical domain of the models (models 1, 2, and 3) by employing the

DModX approach.

Table 8.2. Predictive quality of the models for the true external validation set (n=8) employing

classic metrics and MAE based criteria.

Q2

ext(F1) Q2
ext(F2) MAE based criteria

Model 1 0.605 -1.738 Moderate

Model 2 0.883 0.190 Good

Model 3 0.652 -1.408 Moderate

Predictions from the
best model*

0.736 -0.826 Good

Consensus predictions 0.743 -0.783 Good

 * The best model corresponds to the one showing the lowest value of DModX with

 respect to a particular query compound.

Table 8.3 gives the predicted toxicity values (and the experimental values) of the true

external set based on the lowest DModX value out of the three models. We have also

determined the consensus prediction values for the compounds, which are reported in

Table 8.3. It may be noted that predicted toxicity values obtained using the best model

(model with the lowest DModX value with respect to a specific observation) as well as the

consensus approach are characterized as ‘good’ by the MAE based criteria (Table 8.2)

although the classical external validation metric Q2
ext(F2) fails to portray the acceptable

predictivity. Here, we have found that the absolute values of the predicted residuals for

all the eight observations obtained from models 1, 2 and 3 are less than 0.2 times the

training set range (where 0.2 × training range = 1.206) signifying good predictions. Only

one observation showed a predicted residual (absolute) value more than 0.15 times the

training set range (where 0.15 × training range = 0.905) with respect to models 1 and 3.

Accordingly, the predictive quality was judged ‘moderate’ by the MAE based criteria for

these two models. However, the Q2
ext(F2) metric renders the models underpredictive

because of the low range of the response of the true external set (1.07 log unit) where

most of the compounds are close to the mean response of the set, which means that the

More Biocompatible Ionic Liquids - Predictive QSAR Models -Chapter 8-

173

mean can perform better than the model. A scatter plot of the observed versus computed

(consensus from models 1, 2, and 3) toxicity values of ILs is shown in Figure 8.2.

Table 8.3. The experimental and predicted ecotoxicity values for the true external set obtained

from best model (with the lowest DModX value) and consensus approach.

Sl.
No.

Ionic Liquids
Expt.
pEC50

Predicted pEC50

Consensus

approach a

Using the
best model

Best
model no.

1 2-HEAA 1.8100 2.4376 2.5593 1

2 2-HEAPr 1.8900 2.5651 2.7654 1

3 2-HEAiB 1.9700 2.4824 2.6435 1

4 2-HEAPe 2.0400 2.8688 2.3434 2

5 2-HTEAF 1.7400 2.3491 2.1686 1

6 2-HTEAA 2.6500 2.3561 2.2107 1

7 2-HTEAPr 2.7300 2.4836 2.4910 3

8 2-HTEAiB 2.8100 2.4010 2.3229 3
 a Based on models 1, 2 and 3.

Figure 8.2. Scatter plot of the observed versus computed (consensus from models 1, 2, 3) toxicity

values of ILs.

-Chapter 8- More Biocompatible Ionic Liquids - Predictive QSAR Models

174

In a recent study, some of us504 have shown that in any predictive modeling analysis, the

observations lying close to the mean are more reliably predicted than those lying towards

extremities, which may suffer from the trouble of over- or under-predictive attributes.

Here, the average pEC50 for the training set compounds is 3.221 and the observed pEC50

values of the designed compounds lie towards the lower range. The experimental toxicity

values of the designed compounds being low, the corresponding predicted values appear

to be somewhat higher because of the relatively high value of the mean response (3.221)

of the training set, on the basis of which the models have been developed. However, the

predicted response values are reliable considering the wide response domain of the

training set, which has been used for the development of models and this reliability is also

evident from the fact that the MAE-based criteria are satisfactorily met.

Design, synthesis, and evaluation of new ionic liquids. Based on the derived chemical

information from the predictive in silico modeling analysis, we have designed a series of

twenty new “low toxic” or harmless ILs within the chemical domain of the developed

models (models 1, 2 and 3) which is reported in Table 8.4. Table 8.4 also shows the

predicted toxicity values of all the designed ILs obtained using DModX based best model

predictions and consensus predictions.

Out of these twenty ILs, seven were synthesized and experimentally tested for their

toxicity potential to V. fischeri. The toxicities for these seven new compounds are

reported in Table 8.5. According to the obtained results (Table 8.5), it is possible to

categorize these compounds as belonging to the Category “Acute III” according to the

European Classification,302 as (1) “practically harmless” ([C2C1mor][C1SO4] and

[C2C1mor][For] with 100 mg∙L−1 < EC50 < 1000 mg∙L−1) and as (2) “harmless” ([C2(OH)C1mor]I,

[C2C1mor][OAc], [C2C1mor]Br, [C3C1mor]Br and [Mor][OAc] with EC50 > 1000 mg∙L−1). Thus,

all the seven designed and subsequently synthesized compounds portrayed an ecotoxicity

potential categorizable as “harmless” or “practically harmless” as expected from the

developed QSAR models. It is sometimes more relevant for a good model to appropriately

categorize the test chemicals as toxic or non-toxic, and to maintain a correct rank order

prediction, rather than to deliver quantitatively precise predictions.505

More Biocompatible Ionic Liquids - Predictive QSAR Models -Chapter 8-

175

Table 8.4. Predicted ecotoxicity values of the designed ILs towards V. fischeri determined using

the best model (model with the lowest DModX value) and the consensus approach.

Sl.
No.

Designed ionic liquids Predicted pEC50

Cation Anion
Consensus
approach

Using
best model

Best
model no.

1 [Mor] [OAc] 2.0733 1.7458 2

2 [C2C1mor] [For] 1.3866 1.3544 2

3 [C2C1mor] [OAc] 1.3935 1.3965 2

4 [C2C1mor] [C1SO4] 1.0161 1.5527 2

5 [C2C1mor] Br 1.3319 1.4591 2

6 [C2(OH)C1mor] I 1.8729 1.8645 1

7 [C3C1mor] Br 1.5160 1.6001 2

8 [C2C1mor] [SCN] 1.4258 1.3936 2

9 [C3C1mor] [For] 1.5706 1.4954 2

10 [C3C1mor] [Pr] 1.7051 1.5796 2

11 [C3C1mor] [C1SO4] 1.2001 1.6937 2

12 [C1(OH)C1im] [OAc] 1.7109 1.7907 2

13 [C1(OH)C1im] [iBut] 1.7558 1.8749 2

14 [C1(OH)C1im] [C1SO4] 1.3334 1.9469 2

15 [N1,1,2OH] [But] 2.6916 1.9335 2

16 [C2(OH)py] [For] 1.7451 1.6763 2

17 [C2(OH)py] [OAc] 1.7521 1.7183 2

18 [C2(OH)py] [Pr] 1.8796 1.7604 2

19 [C2(OH)py] [SCN] 1.7843 1.7155 2

20 [C2(OH)py] [C1SO4] 1.3746 1.8745 2

Table 8.5. Experimental ecotoxicity values of the selected synthesized ILs.

Sl.
No.

Designed ionic liquids Expt. EC50 (mg∙L-1)

Cation Anion 15 min 30 min

1 [Mor] [OAc] 3221.950 2599.860

2 [C2C1mor] [For] 231.180 236.410

3 [C2C1mor] [OAc] 5322.990 4459.700

4 [C2C1mor] [C1SO4] 659.300 653.130

5 a [C2C1mor] Br - -

6 [C2(OH)C1mor] I 17502.090 16631.660

7 [C3C1mor] Br 34633.570 23985.450
a The EC50 value was not measurable using a stock solution of 61760 mg∙L−1,

showing the very low toxicity of [C2C1mor]Br to the bacterium V. fischeri.

-Chapter 8- More Biocompatible Ionic Liquids - Predictive QSAR Models

176

In our present study, the developed models could successfully predict the designed

chemicals as “harmless” or “practically harmless”. Summing up, this work allowed the

development of predictive models with good predictability performance considering the

ILs’ chemical structure and their associated toxicity. In the near future this work will

benefit the industrial dissemination of safer ILs.

CONCLUSION

ILs are neoteric solvents with wide industrial applicability. However, comprehensive

assessment of their hazardous outcome is necessary to assure their safe use. Considering

the ethical issues associated with biological experimentation on living beings, predictive

in silico modelling provides a rational alternative strategy for prioritizing the chemicals.

The present study involves in silico modelling of the largest toxicity dataset of ILs to V.

fischeri currently available. Here, we have developed predictive PLS models using

topological and quantum chemical descriptors. The chief aim of this study has been to

develop multiple models capturing chemical information, enabling us to design and

prepare new ILs with reduced toxicity profile. The whole study has been performed in

consonance with the OECD guidelines in terms of dataset selection, model development,

applicability domain determination, model validation, and mechanistic interpretation of

the diagnosed chemical attributes.

It was very interesting to observe that the classical external validation metrics were

unable to portray poor model performance in three cases. By using our newly developed

MAE based judgment criteria, we have selected three suitable models, which have been

explored further for true external validation as well as the design of new analogues. The

synthesis and experimental determination of toxicity of the newly designed ILs were

carried out following standard protocols. Note that this is the first attempt to perform

both true external validation and experimental validation of QSPR models for toxicity of

ILs to V. fischeri. The designed ILs were experimentally confirmed to be “harmless” or

“practically harmless” as defined in the acute toxicity determination criteria by the

More Biocompatible Ionic Liquids - Predictive QSAR Models -Chapter 8-

177

European Commission.301 Hence, these newly designed and synthesized ILs can be

considered as ‘greener’ analogues, beneficial for industrial use.

-Chapter 8- More Biocompatible Ionic Liquids - Predictive QSAR Models

178

Final Remarks and Future Work

Final Remarks and Future Work

181

The outstanding properties of ILs and the possibility of tailoring their properties for a

specific task by the adequate combination of their ions, makes these ionic compounds

good candidates for a wide range of applications. Indeed, some authors have highlighted

their industrial applications as an innovative approach to “Green Chemistry” and

sustainability. Nevertheless, the fact that they have a negligible vapour pressure is not

enough to assure that they can be considered as environmentally harmless, namely from

the point of view of aquatic ecotoxicity. In this work, ILs from distinct families were

prepared for specific applications, taking into consideration their ecotoxicity.

In Chapter 2, it was demonstrated the synthesis and characterization of new antioxidant

cholinium-based ILs with outstanding solubility in water, a good thermal stability, and

with comparable cytotoxicity and lower ecotoxicity profiles than the respective phenolic

acids currently used in the therapeutic. Thus, these compounds have shown to be

valuable candidates in the formulation of pharmaceutical/cosmetic products. In order to

complement this work, the new antioxidant ILs could be incorporated into a moisturizer

and investigated in terms of their permeation in human skin.

Aiming at developing enantioselective CIL-ABS for chiral resolution, two different groups

of CILs were prepared and characterized in Chapter 3: CILs with chiral anion and chiral

cation. In the first group, twelve CILs composed of tetrabutylammonium and cholinium

cations and several anions naturally derived from different chiral amino acids and tartaric

acid were synthesized and characterized. These compounds exhibited high thermal

stability and low ecotoxicity, being in general considered as “practically harmless”.

Considering the CILs with chiral cation, three different groups were prepared, namely

based on quinine, L-proline and L-valine. The remarkable chemical shift dispersion of the

CF3 signals of racemic Mosher's acid sodium salt induced by some of these CILs

demonstrates their potential applications in chiral resolution. In this sence, future

characterization of these CILs in terms of their physicochemical and toxicological

properties is of extreme importance. Some preliminary tests were already carried out in

order to develop an enantioselective CIL-ABS for separation of mandelic acid

enantiomers. So far, diferent inorganic/organic salts were combined to CILs to form CIL-

ABS, but the enantioselectivities obtained are still limited. Other optically active salts and

Final Remarks and Future Work

182

other chiral compounds such as amino acids and sugars could be tested in order to

enhance the enantioselectivity of the CIL-ABS. Finally, the interaction mechanism of chiral

separation behind the CIL-ABS should be better understood to achieve more efficient

chiral discrimination.

The impact of the IL chemical structures and their concentration on the solubility of

ibuprofen, naproxen and caffeine were evaluated in Chapter 4. The results obtained

clearly evidence the exceptional capacity of the ILs to act as a powerful class of catanionic

hydrotropes. Cholinium vanillate and cholinium gallate, two antioxidant cholinium-based

ILs reported in Chapter 2, seem to be the most promising ILs for the ibuprofen and

naproxen solubilisation. In order to better understand the main mechanism behind the

enhanced solubilisation observed, this work should be complemented with dynamic light

scattering and NMR measurements, as well as molecular dynamics simulations.

Twelve tensioactive ILs, based on imidazolium, ammonium and phosphonium cation and

containing one, or more, long alkyl chains in the cation and/or anion, were synthetized

and characterized in Chapter 5. Albeit the presence of at least a long alkyl chain in their

structure leads to a high capacity to form microaggregates by their self-aggregation, this

also makes them “toxic”, or even “highly toxic”, for V. fischeri. As an example of one

possible application, it was demonstrated that the ILs studied can induce cell disruption of

E. coli and, consequently, the intracellular GFP release. In order to complement this work,

the aggregation behaviour of these tensionactive compounds should be studied in more

detail, namely evaluating the liquid crystal phase progression of each tensionactive IL

using a light-polarized optical microscopy.

In Chapter 6, a range of cholinium salt derivatives with magnetic properties was

synthesized and their ecotoxicity was evaluated. The results obtained suggest that all

compounds tested are moderately toxic, or even toxic, for V. fischeri. Furthermore, their

toxicity is highly dependent on the structural modifications of the cation, namely the alkyl

side chain length and the number of hydroxyethyl groups, as well as the atomic number

of the metal anion. In order to improve the knowledge for the prospective design of

environmentally safer MILs, it is important to expand the ecotoxicity evaluation to other

aquatic organisms at different trophic levels.

Final Remarks and Future Work

183

A simple method to prepare a novel hydrophobic IL with a per-fluoro-tert-butoxide anion

from hydrophilic ILs, and its characterization data, was reported in Chapter 7. This new

hydrophobic IL was obtained in excellent yields and its new anion offers the potential to

further tailor the physical properties and, most importantly, to create a new family of

hydrophobic and water immiscible ILs. This simple synthetic route could be expanded to

prepare new per-fluoro-tert-butoxide-based ILs with more biocompatible cations like

quaternary ammonium and cholinium.

Finally, a predictive QSAR models for the ecotoxicity of ILs using the bacteria V. fischeri as

an indicator response species were developed, in collaboration with another research

group, and reported in Chapter 8. The synthesis and experimental determination of

toxicity of the newly designed morpholinium-based ILs were carried. These compounds

were experimentally confirmed to be “harmless” or “practically harmless”, and can be

considered as ‘greener’ analogues, beneficial for industrial use.

Final Remarks and Future Work

184

List of Publications

List of Publications

187

1. K.A. Kurnia, T.E. Sintra, Y. Danten, M.I. Cabaço, M. Besnard, J.A.P. Coutinho,

Simple method of preparation of novel hydrophobic ionic liquid with a per-fluoro-tert-

butoxide anion, New J. Chem., 2017, 41, 47-50.

2. R.N. Das, T.E. Sintra, J.A.P. Coutinho, S.P.M. Ventura, K. Roy, P.L.A. Popelier,

Development of predictive QSAR models for Vibrio fischeri toxicity of ionic liquids and

their true external and experimental validation tests. Toxicol. Res., 2016, 5, 1388-1399.

3. S.P.M. Ventura, P. de Morais, J.A.S. Coelho, T.E. Sintra, J.A.P. Coutinho, C. Afonso,

Evaluating the toxicity of biomass derived platform chemicals. Green Chem., 2016, 18,

4733-4742.

4. S.Y. Lee, F.A. Vicente, F.A. e Silva, T.E. Sintra, M. Taha, I. Khoiroh, J.A.P. Coutinho,

P.L. Show, S.P.M. Ventura, Evaluating self-buffering ionic liquids for biotechnological

applications. ACS Sustain. Chem. Eng., 2016, 3, 3420-3428.

5. T.E. Sintra, A. Luís, S.N. Rocha, A.I.M.C. Lobo Ferreira, F. Gonçalves, L.M.N.B.F.

Santos, B.M. Neves, M.G. Freire, S.P.M. Ventura, J.A.P. Coutinho, Enhancing the

antioxidant characteristics of phenolic acids by their conversion into cholinium salts. ACS

Sustain. Chem. Eng., 2015, 3, 2558-2565.

6. K.A. Kurnia, T.E. Sintra, C.M.S.S. Neves, K. Shimizu, J.N. Canongia Lopes, F.

Gonçalves, S.P.M. Ventura, M.G. Freire, L.M.N.B.F. Santos, J.A.P. Coutinho, The effect of

the cation alkyl chain branching on mutual solubilities with water and toxicities. Phys.

Chem. Chem. Phys., 2014, 16, 19952-19963.

7. T.E. Sintra, S.P.M. Ventura, J.A.P. Coutinho, Superactivity induced by micellar

systems as the key for boosting the yield of enzymatic reactions. J. Mol. Catal. B: Enzym.,

2014, 107, 140-151.

8. T.E. Sintra, R. Cruz, S.P.M. Ventura, J.A.P. Coutinho, Phase diagrams of ionic

liquids-based aqueous biphasic systems as a platform for extraction processes. J. Chem.

Thermodyn., 2014, 77, 206-213.

9. F.A. e Silva, T.E. Sintra, S.P.M. Ventura, J.A.P. Coutinho, Recovery of paracetamol

from pharmaceutical wastes. Sep. Purif. Technol., 2014, 122, 315-322.

List of Publications

188

10. Khan, K.A. Kurnia, T.E. Sintra, J.A. Saraiva, S.P. Pinho, J.A.P. Coutinho, Assessing the

activity coefficients of water in cholinium-based ionic liquids: experimental

measurements and COSMO-RS modeling. Fluid Phase Equilibr., 2014, 361, 16-22.

11. S.P.M. Ventura, A.M.M. Gonçalves, T.E. Sintra, J.L. Pereira, F. Gonçalves, J.A.P.

Coutinho, Designing ionic liquids: the chemical structure role in the toxicity.

Ecotoxicology, 2013, 22, 1-12.

12. S.P.M. Ventura, R.L.F. de Barros, T.E. Sintra, C.M.F. Soares, A.S. Lima, J.A.P.

Coutinho, Simple screening method to identify toxic/non-toxic ionic liquids: agar diffusion

test adaptation. Ecotoxicol. Environ. Saf., 2012, 83, 55-62.

References

References

191

(1) Plechkova, N. V; Seddon, K. R. Chem. Soc. Rev. 2008, 37 (1), 123–150.
(2) Rogers, R. D. Science 2003, 302 (5646), 792–793.
(3) Seddon, K. Tce 2002, No. 730, 33–35.
(4) Rogers, R. D.; Seddon, K. R.; Industrial, A. C. S. D. of; Chemistry, E.; Meeting, A. C. S.

Ionic liquids: industrial applications for green chemistry; American Chemical
Society, 2002.

(5) Earle Martyn, J. In Ionic Liquids; American Chemical Society, 2002; Vol. 818, pp 90–
105.

(6) Freire, M. G.; Carvalho, P. J.; Gardas, R. L.; Marrucho, I. M.; Santos, L. M. N. B. F.;
Coutinho, J. A. P. J. Phys. Chem. B 2008, 112 (6), 1604–1610.

(7) Freire, M. G.; Neves, C. M. S. S.; Carvalho, P. J.; Gardas, R. L.; Fernandes, A. M.;
Marrucho, I. M.; Santos, L. M. N. B. F.; Coutinho, J. A. P. J. Phys. Chem. B 2007, 111
(45), 13082–13089.

(8) Freire, M. G.; Neves, C. M. S. S.; Shimizu, K.; Bernardes, C. E. S.; Marrucho, I. M.;
Coutinho, J. A. P.; Lopes, J. N. C.; Rebelo, L. P. N. J. Phys. Chem. B 2010, 114 (48),
15925–15934.

(9) Freire, M. G.; Neves, C. M. S. S.; Ventura, S. P. M.; Pratas, M. J.; Marrucho, I. M.;
Oliveira, J.; Coutinho, J. A. P.; Fernandes, A. M. Fluid Phase Equilib. 2010, 294 (1–2),
234–240.

(10) EC 2007. http://ec.europa.eu/environment/chemicals/reach.
(11) Jain, N.; Kumar, A.; Chauhan, S.; Chauhan, S. M. S. Tetrahedron 2005, 61 (5), 1015–

1060.
(12) Sheldon, R. Chem. Commun. 2001, No. 23, 2399–2407.
(13) Zhao, H.; Xia, S.; Ma, P. J. Chem. Technol. Biotechnol. 2005, 80 (10), 1089–1096.
(14) Wong, H.; Han, S.; Livingston, A. G. Chem. Eng. Sci. 2006, 61 (4), 1338–1341.
(15) Welton, T.; Endres, F.; Abedin, S. Z. El; Antonietti, M.; Smarsly, B.; Zhou, Y. In Ionic

Liquids in Synthesis; Wiley-VCH Verlag GmbH & Co. KGaA, 2008; pp 569–617.
(16) Sheldon, R. A. Chem. - A Eur. J. 2016, 22 (37), 12984–12999.
(17) Potdar, M.; Kelso, G.; Schwarz, L.; Zhang, C.; Hearn, M. Molecules 2015, 20 (9),

16788–16816.
(18) Haddleton, D. M.; Welton, T.; Carmichael, A. J. In Ionic Liquids in Synthesis; Wiley-

VCH Verlag GmbH & Co. KGaA, 2008; pp 619–640.
(19) Holbrey, J. D.; Rogers, R. D.; Mantz, R. A.; Trulove, P. C.; Cocalia, V. A.; Visser, A. E.;

Anderson, J. L.; Anthony, J. L.; Brennecke, J. F.; Maginn, E. J.; Welton, T.; Mantz, R.
A. In Ionic Liquids in Synthesis; Wiley-VCH Verlag GmbH & Co. KGaA, 2008; pp 57–
174.

(20) Joglekar, H. G.; Rahman, I.; Kulkarni, B. D. Chem. Eng. Technol. 2007, 30 (7), 819–
828.

(21) Zhao, H. Chem. Eng. Commun. 2006, 193 (12), 1660–1677.
(22) Vijayaraghavan, R.; Izgorodin, A.; Ganesh, V.; Surianarayanan, M.; MacFarlane, D.

R. Angew. Chemie Int. Ed. 2010, 49 (9), 1631–1633.
(23) Fujita, K.; Forsyth, M.; MacFarlane, D. R.; Reid, R. W.; Elliott, G. D. Biotechnol.

Bioeng. 2006, 94 (6), 1209–1213.
(24) Freire, M. G.; Cláudio, A. F. M.; Araújo, J. M. M.; Coutinho, J. A. P.; Marrucho, I. M.;

Lopes, J. N. C.; Rebelo, L. P. N. Chem. Soc. Rev. 2012, 41 (14), 4966–4995.

References

192

(25) Mondal, D.; Sharma, M.; Quental, M. V.; Tavares, A. P. M.; Prasad, K.; Freire, M. G.
Green Chem. 2016, 18 (22), 6071–6081.

(26) Moniruzzaman, M.; Tahara, Y.; Tamura, M.; Kamiya, N.; Goto, M. Chem. Commun.
2010, 46 (9), 1452–1454.

(27) Adawiyah, N.; Moniruzzaman, M.; Hawatulaila, S.; Goto, M. Med. Chem. Commun.
2016, 7 (10), 1881–1897.

(28) Moniruzzaman, M.; Kamiya, N.; Goto, M. J. Colloid Interface Sci. 2010, 352 (1), 136–
142.

(29) Hough, W. L.; Smiglak, M.; Rodriguez, H.; Swatloski, R. P.; Spear, S. K.; Daly, D. T.;
Pernak, J.; Grisel, J. E.; Carliss, R. D.; Soutullo, M. D.; Davis, J. J. H.; Rogers, R. D.
New J. Chem. 2007, 31 (8), 1429–1436.

(30) Wu, D.; Zhou, Y.; Cai, P.; Shen, S.; Pan, Y. J. Chromatogr. A 2015, 1395, 65–72.
(31) Seddon Kenneth, R.; Stark, A.; Torres, M.-J. In Clean Solvents; American Chemical

Society, 2002; Vol. 819, pp 34–49.
(32) Walden, P. Bull. l’Académie Impériale des Sci. St.-pétersbg. 1914, 8, 405–422.
(33) Graenacher, C. Pat. US 1,943,176, 1931.
(34) Hurley, F. H. Pat. US 4,446,331, 1948.
(35) Wier Jr, T. P.; Hurley, F. H. Pat. US 4,446,349, 1948.
(36) Lee, C. K.; Huang, H. W.; Lin, I. J. B. Chem. Commun. 2000, No. 19, 1911–1912.
(37) Smiglak, M.; Hines, C. C.; Reichert, W. M.; Vincek, A. S.; Katritzky, A. R.; Thrasher, J.

S.; Sun, L.; McCrary, P. D.; Beasley, P. A.; Kelley, S. P.; Rogers, R. D. New J. Chem.
2012, 36 (3), 702–722.

(38) Gordon, C. M.; Holbrey, J. D.; Kennedy, A. R.; Seddon, K. R. J. Mater. Chem. 1998, 8
(12), 2627–2636.

(39) Verdia, P.; Gonzalez, E. J.; Rodriguez-Cabo, B.; Tojo, E. Green Chem. 2011, 13 (10),
2768–2776.

(40) Visser, A. E.; Holbrey, J. D.; Rogers, R. D. Chem. Commun. 2001, No. 23, 2484–2485.
(41) MacFarlane, D. R.; Meakin, P.; Sun, J.; Amini, N.; Forsyth, M. J. Phys. Chem. B 1999,

103 (20), 4164–4170.
(42) Sun, J.; Forsyth, M.; MacFarlane, D. R. J. Phys. Chem. B 1998, 102 (44), 8858–8864.
(43) Bonhôte, P.; Dias, A.-P.; Papageorgiou, N.; Kalyanasundaram, K.; Grätzel, M. Inorg.

Chem. 1996, 35 (5), 1168–1178.
(44) Karodia, N.; Guise, S.; Newlands, C.; Andersen, J.-A. Chem. Commun. 1998, No. 21,

2341–2342.
(45) Holbrey, J. D.; Reichert, W. M.; Swatloski, R. P.; Broker, G. A.; Pitner, W. R.; Seddon,

K. R.; Rogers, R. D. Green Chem. 2002, 4 (5), 407–413.
(46) Gordon, C. M.; Muldoon, M. J.; Wagner, M.; Hilgers, C.; Davis, J. H.; Wasserscheid,

P. In Ionic Liquids in Synthesis; Wiley-VCH Verlag GmbH & Co. KGaA, 2008; pp 7–55.
(47) Waterkamp, D. A.; Heiland, M.; Schluter, M.; Sauvageau, J. C.; Beyersdorff, T.;

Thoming, J. Green Chem. 2007, 9 (10), 1084–1090.
(48) Burrell, A. K.; Sesto, R. E. Del; Baker, S. N.; McCleskey, T. M.; Baker, G. A. Green

Chem. 2007, 9 (5), 449–454.
(49) Varma, R. S.; Namboodiri, V. V. Chem. Commun. 2001, No. 7, 643–644.
(50) Lévêque, J.-M.; Estager, J.; Draye, M.; Cravotto, G.; Boffa, L.; Bonrath, W.

Monatshefte für Chemie - Chem. Mon. 2007, 138 (11), 1103–1113.

References

193

(51) Namboodiri, V. V.; Varma, R. S. Org. Lett. 2002, 4 (18), 3161–3163.
(52) Payagala, T.; Armstrong, D. W. Chirality 2012, 24 (1), 17–53.
(53) Miao, J.; Wan, H.; Guan, G. Catal. Commun. 2011, 12 (5), 353–356.
(54) Li, L.; Yu, S.-T.; Xie, C.-X.; Liu, F.-S.; Li, H.-J. J. Chem. Technol. Biotechnol. 2009, 84

(11), 1649–1652.
(55) Hurley, F. H.; WIer, T. P. J. Electrochem. Soc. 1951, 98 (5), 207–212.
(56) Jiang, T.; Chollier Brym, M. J.; Dubé, G.; Lasia, A.; Brisard, G. M. Surf. Coatings

Technol. 2006, 201 (1), 1–9.
(57) Lai, P. K.; Skyllas-Kazacos, M. J. Electroanal. Chem. Interfacial Electrochem. 1988,

248 (2), 431–440.
(58) Gilbert, B.; Chauvin, Y.; Olivier, H.; Di Marco-Van Tiggelen, F. J. Chem. Soc. Dalt.

Trans. 1995, No. 23, 3867–3871.
(59) Williams, S. D.; Schoebrechts, J. P.; Selkirk, J. C.; Mamantov, G. J. Am. Chem. Soc.

1987, 109 (7), 2218–2219.
(60) Parshall, G. W. J. Am. Chem. Soc. 1972, 94 (25), 8716–8719.
(61) Sitze, M. S.; Schreiter, E. R.; Patterson, E. V; Freeman, R. G. Inorg. Chem. 2001, 40

(10), 2298–2304.
(62) Wilkes, J. S.; Zaworotko, M. J. J. Chem. Soc. Chem. Commun. 1992, No. 13, 965–

967.
(63) Cammarata, L.; Kazarian, S. G.; Salter, P. A.; Welton, T. Phys. Chem. Chem. Phys.

2001, 3 (23), 5192–5200.
(64) D. Holbrey, J.; R. Seddon, K. J. Chem. Soc. Dalt. Trans. 1999, No. 13, 2133–2140.
(65) Fuller, J.; Carlin, R. T.; De Long, H. C.; Haworth, D. J. Chem. Soc. Chem. Commun.

1994, No. 3, 299–300.
(66) Lévêque, J.-M.; Luche, J.-L.; Petrier, C.; Roux, R.; Bonrath, W. Green Chem. 2002, 4

(4), 357–360.
(67) Keil, P.; Schwiertz, M.; König, A. Chem. Eng. Technol. 2014, 37 (6), 919–926.
(68) Lancaster, N. L.; Welton, T.; Young, G. B. J. Chem. Soc. Perkin Trans. 2 2001, No. 12,

2267–2270.
(69) Pernak, J.; Syguda, A.; Mirska, I.; Pernak, A.; Nawrot, J.; Pra̧dzyńska, A.; Griffin, S. T.;

Rogers, R. D. Chem. – A Eur. J. 2007, 13 (24), 6817–6827.
(70) Costa, A. J. L.; Soromenho, M. R. C.; Shimizu, K.; Marrucho, I. M.; Esperança, J. M. S.

S.; Lopes, J. N. C.; Rebelo, L. P. N. ChemPhysChem 2012, 13 (7), 1902–1909.
(71) Couling, D. J.; Bernot, R. J.; Docherty, K. M.; Dixon, J. K.; Maginn, E. J. Green Chem.

2006, 8 (1), 82–90.
(72) Fuller, J.; Carlin, R. T. Proc. Electrochem. Soc. 1999, 98, 227.
(73) Seddon, K. R.; Stark, A.; Torres, M. J. Pure Appl. Chem. 2000, 72, 2275–2287.
(74) MacFarlane, D. R.; Golding, J.; Forsyth, S.; Forsyth, M.; Deacon, G. B. Chem.

Commun. 2001, No. 16, 1430–1431.
(75) Larsen, A. S.; Holbrey, J. D.; Tham, F. S.; Reed, C. A. J. Am. Chem. Soc. 2000, 122

(30), 7264–7272.
(76) Nockemann, P.; Thijs, B.; Driesen, K.; Janssen, C. R.; Van Hecke, K.; Van Meervelt,

L.; Kossmann, S.; Kirchner, B.; Binnemans, K. J. Phys. Chem. B 2007, 111 (19), 5254–
5263.

(77) Carter, E. B.; Culver, S. L.; Fox, P. A.; Goode, R. D.; Ntai, I.; Tickell, M. D.; Traylor, R.

References

194

K.; Hoffman, N. W.; Davis, J. J. H. Chem. Commun. 2004, No. 6, 630–631.
(78) Hasan, M.; Kozhevnikov, I. V; Siddiqui, M. R. H.; Steiner, A.; Winterton, N. Inorg.

Chem. 1999, 38 (25), 5637–5641.
(79) Clare, B.; Sirwardana, A.; MacFarlane, D. In Ionic Liquids; Kirchner, B., Ed.; Springer

Berlin Heidelberg, 2010; Vol. 290, pp 1–40.
(80) Lall, S. I.; Mancheno, D.; Castro, S.; Behaj, V.; Cohen, J. I.; Engel, R. Chem. Commun.

2000, No. 24, 2413–2414.
(81) Wasserscheid, P.; Keim, W. Angew. Chemie Int. Ed. 2000, 39 (21), 3772–3789.
(82) Mizuta, K.; Kasahara, T.; Arimoto, Y.; Hashimoto, H.; Takei, K.; Katsuyama, H.

PCT/JP2006/322693 2007.
(83) Himmler, S.; König, A.; Wasserscheid, P. Green Chem. 2007, 9 (9), 935–942.
(84) Kuhn, N.; Steimann, M.; Weyers, G. Zeitschrift Fur Naturforsch. Sect B J. Chem. Sci.

1999, 54, 427–433.
(85) Gao, J.; Liu, J.; Li, B.; Liu, W.; Xie, Y.; Xin, Y.; Yin, Y.; Jie, X.; Gu, J.; Zou, Z. New J.

Chem. 2011, 35 (8), 1661–1666.
(86) Ohno, H.; Fukumoto, K. Acc. Chem. Res. 2007, 40 (11), 1122–1129.
(87) Zeisel, S. H.; Da Costa, K.-A. Nutr. Rev. 2009, 67 (11), 615–623.
(88) Hu, S.; Jiang, T.; Zhang, Z.; Zhu, A.; Han, B.; Song, J.; Xie, Y.; Li, W. Tetrahedron Lett.

2007, 48 (32), 5613–5617.
(89) García-Suárez, E. J.; Menéndez-Vázquez, C.; García, A. B. J. Mol. Liq. 2012, 169 (0),

37–42.
(90) Moriel, P.; García-Suárez, E. J.; Martínez, M.; García, A. B.; Montes-Morán, M. A.;

Calvino-Casilda, V.; Bañares, M. A. Tetrahedron Lett. 2010, 51 (37), 4877–4881.
(91) Gouveia, W.; Jorge, T. F.; Martins, S.; Meireles, M.; Carolino, M.; Cruz, C.; Almeida,

T. V; Araújo, M. E. M. Chemosphere 2014, 104 (0), 51–56.
(92) Fukaya, Y.; Iizuka, Y.; Sekikawa, K.; Ohno, H. Green Chem. 2007, 9 (11), 1155–1157.
(93) Muhammad, N.; Hossain, M. I.; Man, Z.; El-Harbawi, M.; Bustam, M. A.; Noaman, Y.

A.; Mohamed Alitheen, N. B.; Ng, M. K.; Hefter, G.; Yin, C.-Y. J. Chem. Eng. Data
2012, 57 (8), 2191–2196.

(94) Vijayaraghavan, R.; Thompson, B. C.; MacFarlane, D. R.; Kumar, R.; Surianarayanan,
M.; Aishwarya, S.; Sehgal, P. K. Chem. Commun. 2010, 46 (2), 294–296.

(95) Sekar, S.; Surianarayanan, M.; Ranganathan, V.; MacFarlane, D. R.; Mandal, A. B.
Environ. Sci. Technol. 2012, 46 (9), 4902–4908.

(96) Winther-Jensen, O.; Vijayaraghavan, R.; Sun, J.; Winther-Jensen, B.; MacFarlane, D.
R. Chem. Commun. 2009, No. 21, 3041–3043.

(97) Ninomiya, K.; Yamauchi, T.; Kobayashi, M.; Ogino, C.; Shimizu, N.; Takahashi, K.
Biochem. Eng. J. 2013, 71 (0), 25–29.

(98) Yu, Y.; Lu, X.; Zhou, Q.; Dong, K.; Yao, H.; Zhang, S. Chem. – A Eur. J. 2008, 14 (35),
11174–11182.

(99) Demberelnyamba, D.; Ariunaa, M.; Shim, Y. Int. J. Mol. Sci. 2008, 9 (5), 864–871.
(100) Taha, M.; e Silva, F. A.; Quental, M. V.; Ventura, S. P. M.; Freire, M. G.; Coutinho, J.

A. P. Green Chem. 2014, 16 (6), 3149–3159.
(101) Lee, S. Y.; Vicente, F. A.; e Silva, F. A.; Sintra, T. E.; Taha, M.; Khoiroh, I.; Coutinho, J.

A. P.; Show, P. L.; Ventura, S. P. M. ACS Sustain. Chem. Eng. 2015, 3 (12), 3420–
3428.

References

195

(102) Taha, M.; Almeida, M. R.; Silva, F. A. e; Domingues, P.; Ventura, S. P. M.; Coutinho,
J. A. P.; Freire, M. G. Chem. – A Eur. J. 2015, 21 (12), 4781–4788.

(103) Zgonnik, V.; Zedde, C.; Genisson, Y.; Mazieres, M.-R.; Plaquevent, J.-C. Chem.
Commun. 2012, 48 (26), 3185–3187.

(104) Himmler, S.; Hormann, S.; van Hal, R.; Schulz, P. S.; Wasserscheid, P. Green Chem.
2006, 8 (10), 887–894.

(105) Blesic, M.; Swadzba-Kwasny, M.; Belhocine, T.; Gunaratne, H. Q. N.; Lopes, J. N. C.;
Gomes, M. F. C.; Padua, A. A. H.; Seddon, K. R.; Rebelo, L. P. N. Phys. Chem. Chem.
Phys. 2009, 11 (39), 8939–8948.

(106) Mahrova, M.; Vilas, M.; Domínguez, Á.; Gómez, E.; Calvar, N.; Tojo, E. J. Chem. Eng.
Data 2012, 57 (2), 241–248.

(107) Aparicio, S.; Atilhan, M.; Karadas, F. Ind. Eng. Chem. Res. 2010, 49 (20), 9580–9595.
(108) Dean, P. M.; Pringle, J. M.; MacFarlane, D. R. Phys. Chem. Chem. Phys. 2010, 12

(32), 9144–9153.
(109) Huddleston, J. G.; Visser, A. E.; Reichert, W. M.; Willauer, H. D.; Broker, G. A.;

Rogers, R. D. Green Chem. 2001, 3 (4), 156–164.
(110) López-Martin, I.; Burello, E.; Davey, P. N.; Seddon, K. R.; Rothenberg, G.

ChemPhysChem 2007, 8 (5), 690–695.
(111) Rodrigues, A. S. M. C.; Santos, L. M. N. B. F. ChemPhysChem 2016, 17 (10), 1512–

1517.
(112) Forsyth, S. A.; Batten, S. R.; Dai, Q.; MacFarlane, D. R. Aust. J. Chem. 2004, 57 (2),

121–124.
(113) Rodrigues, A. S. M. C.; Almeida, H. F. D.; Freire, M. G.; Lopes-da-Silva, J. A.;

Coutinho, J. A. P.; Santos, L. M. N. B. F. Fluid Phase Equilib. 2016, 423, 190–202.
(114) Berg, R. W.; Riisager, A.; Van Buu, O. N.; Fehrmann, R.; Harris, P.; Tomaszowska, A.

A.; Seddon, K. R. J. Phys. Chem. B 2009, 113 (26), 8878–8886.
(115) Holbrey, J. D.; Reichert, W. M.; Rogers, R. D. Dalt. Trans. 2004, No. 15, 2267–2271.
(116) Henderson, W. A.; Jr, V. G. Y.; Pearson, W.; Passerini, S.; Long, H. C. De; Trulove, P.

C. J. Phys. Condens. Matter 2006, 18, 10377–10390.
(117) Holbrey, J. D.; Reichert, W. M.; Nieuwenhuyzen, M.; Johnson, S.; Seddon, K. R.;

Rogers, R. D. Chem. Commun. 2003, No. 14, 1636–1637.
(118) Ohno, H. Bull. Chem. Soc. Jpn. 2006, 79, 1665–1680.
(119) J. Golding, J.; R. MacFarlane, D.; Spiccia, L.; Forsyth, M.; W. Skelton, B.; H. White, A.

Chem. Commun. 1998, No. 15, 1593–1594.
(120) Carvalho, P. J.; Ventura, S. P. M.; Batista, M. L. S.; Schröder, B.; Gonçalves, F.;

Esperança, J.; Mutelet, F.; Coutinho, J. A. P. J. Chem. Phys. 2014, 140 (6), 064505.
(121) Valkenburg, M. E. V.; Vaughn, R. L.; Williams, M.; Wilkes, J. S. Thermochim. Acta

2005, 425 (1), 181–188.
(122) Awad, W. H.; Gilman, J. W.; Nyden, M.; Harris, R. H.; Sutto, T. E.; Callahan, J.;

Trulove, P. C.; DeLong, H. C.; Fox, D. M. Thermochim. Acta 2004, 409 (1), 3–11.
(123) Chan, B.; Chang, N.; Grimmett, M.; Chan, B.; Chang, N.; Grimmett, M. Aust. J.

Chem. 1977, 30 (9), 2005–2013.
(124) Zhang, S.; Sun, N.; He, X.; Lu, X.; Zhang, X. J. Phys. Chem. Ref. Data 2006, 35 (4),

1475–1517.
(125) Pensado, A. S.; Comuñas, M. J. P.; Fernández, J. Tribol. Lett. 2008, 31 (2), 107–118.

References

196

(126) Maton, C.; De Vos, N.; Stevens, C. V. Chem. Soc. Rev. 2013, 42 (13), 5963–5977.
(127) Ngo, H. L.; LeCompte, K.; Hargens, L.; McEwen, A. B. Thermochim. Acta 2000, 357,

97–102.
(128) MacFarlane, D. R.; Forsyth, S. A.; Golding, J.; Deacon, G. B. Green Chem. 2002, 4 (5),

444–448.
(129) Crosthwaite, J. M.; Muldoon, M. J.; Dixon, J. K.; Anderson, J. L.; Brennecke, J. F. J.

Chem. Thermodyn. 2005, 37 (6), 559–568.
(130) Tokuda, H.; Ishii, K.; Susan Md., A. B. H.; Tsuzuki, S.; Hayamizu, K.; Watanabe, M. J.

Phys. Chem. B 2006, 110 (6), 2833–2839.
(131) Kosmulski, M.; Gustafsson, J.; Rosenholm, J. B. Thermochim. Acta 2004, 412 (1),

47–53.
(132) Prasad, M. R. R.; Krishnamurthy, V. N. Thermochim. Acta 1991, 185 (1), 1–10.
(133) Tokuda, H.; Hayamizu, K.; Ishii, K.; Susan Md., A. B. H.; Watanabe, M. J. Phys. Chem.

B 2005, 109 (13), 6103–6110.
(134) Gardas, R. L.; Coutinho, J. A. P. Fluid Phase Equilib. 2008, 266 (1–2), 195–201.
(135) Diogo, J. C. F.; Caetano, F. J. P.; Fareleira, J. M. N. A.; Wakeham, W. A.; Afonso, C. A.

M.; Marques, C. S. J. Chem. Eng. Data 2012, 57 (4), 1015–1025.
(136) Jacquemin, J.; Husson, P.; Padua, A. A. H.; Majer, V. Green Chem. 2006, 8 (2), 172–

180.
(137) Tariq, M.; Carvalho, P. J.; Coutinho, J. A. P.; Marrucho, I. M.; Lopes, J. N. C.; Rebelo,

L. P. N. Fluid Phase Equilib. 2011, 301 (1), 22–32.
(138) Rilo, E.; Varela, L. M.; Cabeza, O. J. Chem. Eng. Data 2012, 57 (8), 2136–2142.
(139) Gardas, R. L.; Costa, H. F.; Freire, M. G.; Carvalho, P. J.; Marrucho, I. M.; Fonseca, I.

M. A.; Ferreira, A. G. M.; Coutinho, J. A. P. J. Chem. Eng. Data 2008, 53 (3), 805–
811.

(140) Baker, S. N.; Baker, G. A.; Kane, M. A.; Bright, F. V. J. Phys. Chem. B 2001, 105 (39),
9663–9668.

(141) Cabeza, O. In Ionic Liquids in Separation Technology; 2014; pp 1–93.
(142) Izgorodina, E. I. Phys. Chem. Chem. Phys. 2011, 13 (10), 4189–4207.
(143) Greaves, T. L.; Drummond, C. J. Chem. Rev. 2007, 108 (1), 206–237.
(144) Yu, G.; Zhao, D.; Wen, L.; Yang, S.; Chen, X. AIChE J. 2012, 58 (9), 2885–2899.
(145) Sánchez, L. G.; Espel, J. R.; Onink, F.; Meindersma, G. W.; Haan, A. B. de. J. Chem.

Eng. Data 2009, 54 (10), 2803–2812.
(146) Yoshida, Y.; Baba, O.; Saito, G. J. Phys. Chem. B 2007, 111 (18), 4742–4749.
(147) Rocha, M. A. A.; Neves, C. M. S. S.; Freire, M. G.; Russina, O.; Triolo, A.; Coutinho, J.

A. P.; Santos, L. M. N. B. F. J. Phys. Chem. B 2013, 117 (37), 10889–10897.
(148) Gaciño, F. M.; Paredes, X.; Comuñas, M. J. P.; Fernández, J. J. Chem. Thermodyn.

2013, 62, 162–169.
(149) Zheng, W.; Mohammed, A.; Hines, L. G.; Xiao, D.; Martinez, O. J.; Bartsch, R. A.;

Simon, S. L.; Russina, O.; Triolo, A.; Quitevis, E. L. J. Phys. Chem. B 2011, 115 (20),
6572–6584.

(150) Seki, S.; Kobayashi, T.; Kobayashi, Y.; Takei, K.; Miyashiro, H.; Hayamizu, K.; Tsuzuki,
S.; Mitsugi, T.; Umebayashi, Y. J. Mol. Liq. 2010, 152 (1), 9–13.

(151) Chiappe, C.; Sanzone, A.; Mendola, D.; Castiglione, F.; Famulari, A.; Raos, G.; Mele,
A. J. Phys. Chem. B 2013, 117 (2), 668–676.

References

197

(152) Regueira, T.; Lugo, L.; Fernández, J. J. Chem. Thermodyn. 2013, 58, 440–448.
(153) Pernak, J.; Czepukowicz, A.; Poźniak, R. Ind. Eng. Chem. Res. 2001, 40 (11), 2379–

2383.
(154) Zhang, S.; Sun, N.; He, X.; Lu, X.; Zhang, X. J. Phys. Chem. Ref. Data 2006, 35 (4),

1475–1517.
(155) Andresova, A.; Storch, J.; Traïkia, M.; Wagner, Z.; Bendova, M.; Husson, P. Fluid

Phase Equilib. 2014, 371, 41–49.
(156) Regueira, T.; Lugo, L.; Fernández, J. J. Chem. Thermodyn. 2012, 48, 213–220.
(157) Gaciño, F. M.; Regueira, T.; Lugo, L.; Comuñas, M. J. P.; Fernández, J. J. Chem. Eng.

Data 2011, 56 (12), 4984–4999.
(158) Zhao, H. Phys. Chem. Liq. 2003, 41 (6), 545–557.
(159) Rebelo, L. P. N.; Canongia Lopes, J. N.; Esperança, J. M. S. S.; Filipe, E. J. Phys. Chem.

B 2005, 109 (13), 6040–6043.
(160) Paulechka, Y. U.; Zaitsau, D. H.; Kabo, G. J.; Strechan, A. A. Thermochim. Acta 2005,

439 (1–2), 158–160.
(161) Earle, M. J.; Esperança, J. M. S. S.; Gilea, M. A.; Lopes, J. N. C.; Rebelo, L. P. N.;

Magee, J. W.; Seddon, K. R.; Widegren, J. A. Nature 2006, 439, 831–834.
(162) Esperança, J. M. S. S.; Canongia Lopes, J. N.; Tariq, M.; Santos, L. M. N. B. F.; Magee,

J. W.; Rebelo, L. P. N. J. Chem. Eng. Data 2009, 55 (1), 3–12.
(163) MacFarlane, D. R.; Pringle, J. M.; Johansson, K. M.; Forsyth, S. A.; Forsyth, M. Chem.

Commun. 2006, No. 18, 1905–1917.
(164) Rocha, M. A. A.; Lima, C. F. R. A. C.; Gomes, L. R.; Schröder, B.; Coutinho, J. A. P.;

Marrucho, I. M.; Esperança, J. M. S. S.; Rebelo, L. P. N.; Shimizu, K.; Lopes, J. N. C.;
Santos, L. M. N. B. F. J. Phys. Chem. B 2011, 115 (37), 10919–10926.

(165) Rocha, M. A. A.; Bastos, M.; Coutinho, J. A. P.; Santos, L. M. N. B. F. J. Chem.
Thermodyn. 2012, 53, 140–143.

(166) Rocha, M. A. A.; Coutinho, J. A. P.; Santos, L. M. N. B. F. J. Phys. Chem. B 2012, 116
(35), 10922–10927.

(167) Tariq, M.; Freire, M. G.; Saramago, B.; Coutinho, J. A. P.; Lopes, J. N. C.; Rebelo, L. P.
N. Chem. Soc. Rev. 2012, 41 (2), 829–868.

(168) Fernandes, A. M.; Rocha, M. A. A.; Freire, M. G.; Marrucho, I. M.; Coutinho, J. A. P.;
Santos, L. M. N. B. F. J. Phys. Chem. B 2011, 115 (14), 4033–4041.

(169) Carvalho, P. J.; Freire, M. G.; Marrucho, I. M.; Queimada, A. J.; Coutinho, J. A. P. J.
Chem. Eng. Data 2008, 53 (6), 1346–1350.

(170) Freire, M. G.; Carvalho, P. J.; Fernandes, A. M.; Marrucho, I. M.; Queimada, A. J.;
Coutinho, J. A. P. J. Colloid Interface Sci. 2007, 314 (2), 621–630.

(171) Fang, D.-W.; Guan, W.; Tong, J.; Wang, Z.-W.; Yang, J.-Z. J. Phys. Chem. B 2008, 112
(25), 7499–7505.

(172) Ghatee, M. H.; Zolghadr, A. R. Fluid Phase Equilib. 2008, 263 (2), 168–175.
(173) Torrecilla, J. S.; Palomar, J.; García, J.; Rodríguez, F. J. Chem. Eng. Data 2009, 54 (4),

1297–1301.
(174) Santos, C. S.; Baldelli, S. J. Phys. Chem. B 2009, 113 (4), 923–933.
(175) Kolbeck, C.; Lehmann, J.; Lovelock, K. R. J.; Cremer, T.; Paape, N.; Wasserscheid, P.;

Fröba, A. P.; Maier, F.; Steinrück, H.-P. J. Phys. Chem. B 2010, 114 (51), 17025–
17036.

References

198

(176) Sedev, R. Curr. Opin. Colloid Interface Sci. 2011, 16 (4), 310–316.
(177) Martino, W.; de la Mora, J. F.; Yoshida, Y.; Saito, G.; Wilkes, J. Green Chem. 2006, 8

(4), 390–397.
(178) Galiński, M.; Lewandowski, A.; Stępniak, I. Electrochim. Acta 2006, 51 (26), 5567–

5580.
(179) Pinkert, A.; Ang, K. L.; Marsh, K. N.; Pang, S. Phys. Chem. Chem. Phys. 2011, 13 (11),

5136–5143.
(180) Liu, H.; Liu, Y.; Li, J. Phys. Chem. Chem. Phys. 2010, 12 (8), 1685–1697.
(181) Makino, T.; Kanakubo, M.; Umecky, T.; Suzuki, A.; Nishida, T.; Takano, J. J. Chem.

Eng. Data 2012, 57 (3), 751–755.
(182) Vila, J.; Varela, L. M.; Cabeza, O. Electrochim. Acta 2007, 52 (26), 7413–7417.
(183) Ignat’ev, N. V.; Welz-Biermann, U.; Kucheryna, A.; Bissky, G.; Willner, H. J. Fluor.

Chem. 2005, 126 (8), 1150–1159.
(184) Leys, J.; Rajesh, R. N.; Menon, P. C.; Glorieux, C.; Longuemart, S.; Nockemann, P.;

Pellens, M.; Binnemans, K. J. Chem. Phys. 2010, 133 (3), 034503.
(185) Zhao, D.; Liao, Y.; Zhang, Z. CLEAN – Soil, Air, Water 2007, 35 (1), 42–48.
(186) Martins, M. A. R.; Neves, C. M. S. S.; Kurnia, K. A.; Luís, A.; Santos, L. M. N. B. F.;

Freire, M. G.; Pinho, S. P.; Coutinho, J. A. P. Fluid Phase Equilib. 2014, 375, 161–167.
(187) Neves, C. M. S. S.; Rodrigues, A. R.; Kurnia, K. A.; Esperança, J. M. S. S.; Freire, M.

G.; Coutinho, J. A. P. Fluid Phase Equilib. 2013, 358, 50–55.
(188) Kurnia, K. A.; Quental, M. V.; Santos, L. M. N. B. F.; Freire, M. G.; Coutinho, J. A. P.

Phys. Chem. Chem. Phys. 2015, 17 (6), 4569–4577.
(189) Freire, M. G.; Santos, L. M. N. B. F.; Fernandes, A. M.; Coutinho, J. A. P.; Marrucho,

I. M. Fluid Phase Equilib. 2007, 261 (1–2), 449–454.
(190) Kurnia, K. A.; Sintra, T. E.; Neves, C. M. S. S.; Shimizu, K.; Canongia Lopes, J. N.;

Gonçalves, F.; Ventura, S. P. M.; Freire, M. G.; Santos, L. M. N. B. F.; Coutinho, J. A.
P. Phys. Chem. Chem. Phys. 2014, 16 (37), 19952–19963.

(191) Ranke, J.; Müller, A.; Bottin-Weber, U.; Stock, F.; Stolte, S.; Arning, J.; Störmann, R.;
Jastorff, B. Ecotoxicol. Environ. Saf. 2007, 67 (3), 430–438.

(192) Ranke, J.; Othman, A.; Fan, P.; Müller, A. Int. J. Mol. Sci. 2009, 10 (3), 1271–1289.
(193) Kohno, Y.; Ohno, H. Chem. Commun. 2012, 48 (57), 7119–7130.
(194) Chen, S.; Zhang, S.; Liu, X.; Wang, J.; Wang, J.; Dong, K.; Sun, J.; Xu, B. Phys. Chem.

Chem. Phys. 2014, 16 (13), 5893–5906.
(195) Wang, J.; Wang, H. Springer Berlin Heidelberg, 2014; pp 39–77.
(196) Blesic, M.; Marques, M. H.; Plechkova, N. V.; Seddon, K. R.; Rebelo, L. P. N.; Lopes,

A. Green Chem. 2007, 9 (5), 481–490.
(197) Cornellas, A.; Perez, L.; Comelles, F.; Ribosa, I.; Manresa, A.; Garcia, M. T. J. Colloid

Interface Sci. 2011, 355 (1), 164–171.
(198) El Seoud, O. A.; Pires, P. A. R.; Abdel-Moghny, T.; Bastos, E. L. J. Colloid Interface

Sci. 2007, 313 (1), 296–304.
(199) Sirieix-Plénet, J.; Gaillon, L.; Letellier, P. Talanta 2004, 63 (4), 979–986.
(200) Bowers, J.; Butts, C. P.; Martin, P. J.; Vergara-Gutierrez, M. C. 2004, 20 (6), 2191–

2198.
(201) Goodchild, I.; Collier, L.; Millar, S. L.; Prokeš, I.; Lord, J. C. D.; Butts, C. P.; Bowers, J.;

Webster, J. R. P.; Heenan, R. K. J. Colloid Interface Sci. 2007, 307 (2), 455–468.

References

199

(202) Miskolczy, Z.; Sebők-Nagy, K.; Biczók, L.; Göktürk, S. Chem. Phys. Lett. 2004, 400 (4),
296–300.

(203) Tariq, M.; Freire, M. G.; Saramago, B.; Coutinho, J. A. P.; Lopes, J. N. C.; Rebelo, L. P.
N. Chem. Soc. Rev. 2012, 41 (2), 829–868.

(204) Łuczak, J.; Hupka, J.; Thöming, J.; Jungnickel, C. Colloids Surfaces A Physicochem.
Eng. Asp. 2008, 329 (3), 125–133.

(205) Inoue, T.; Ebina, H.; Dong, B.; Zheng, L. J. Colloid Interface Sci. 2007, 314 (1), 236–
241.

(206) Łuczak, J.; Jungnickel, C.; Joskowska, M.; Thöming, J.; Hupka, J. J. Colloid Interface
Sci. 2009, 336 (1), 111–116.

(207) Jungnickel, C.; Łuczak, J.; Ranke, J.; Fernández, J. F.; Müller, A.; Thöming, J. Colloids
Surfaces A Physicochem. Eng. Asp. 2008, 316 (1), 278–284.

(208) Bai, G.; Lopes, A.; Bastos, M. J. Chem. Thermodyn. 2008, 40 (10), 1509–1516.
(209) Vanyúr, R.; Biczók, L.; Miskolczy, Z. Colloids Surfaces A Physicochem. Eng. Asp.

2007, 299 (1), 256–261.
(210) Huibers, P. D. T.; Lobanov, V. S.; Katritzky, A. R.; Shah, D. O.; Karelson, M. J. Colloid

Interface Sci. 1997, 187 (1), 113–120.
(211) Baltazar, Q. Q.; Chandawalla, J.; Sawyer, K.; Anderson, J. L. Colloids Surfaces A

Physicochem. Eng. Asp. 2007, 302 (1), 150–156.
(212) Wang, H.; Wang, J.; Zhang, S.; Xuan, X. J. Phys. Chem. B 2008, 112 (51), 16682–

16689.
(213) Sepulveda, L.; Cortes, J. J. Phys. Chem. 1985, 89 (24), 5322–5324.
(214) Trivedi, T. J.; Rao, K. S.; Singh, T.; Mandal, S. K.; Sutradhar, N.; Panda, A. B.; Kumar,

A. ChemSusChem 2011, 4 (5), 604–608.
(215) Cheng, N.; Yu, P.; Wang, T.; Sheng, X.; Bi, Y.; Gong, Y.; Yu, L. J. Phys. Chem. B 2014,

118 (10), 2758–2768.
(216) Jiao, J.; Dong, B.; Zhang, H.; Zhao, Y.; Wang, X.; Wang, R.; Yu, L. J. Phys. Chem. B

2012, 116 (3), 958–965.
(217) Blesic, M.; Swadźba-Kwaśny, M.; Holbrey, J. D.; Canongia Lopes, J. N.; Seddon, K. R.;

Rebelo, L. P. N. Phys. Chem. Chem. Phys. 2009, 11 (21), 4260–4268.
(218) Barycki, M.; Sosnowska, A.; Puzyn, T. J. Colloid Interface Sci. 2017, 487, 475–483.
(219) Vieira, O. V.; Hartmann, D. O.; Cardoso, C. M. P.; Oberdoerfer, D.; Baptista, M.;

Santos, M. A. S.; Almeida, L.; Ramalho-Santos, J.; Vaz, W. L. C. PLoS One 2008, 3 (8),
e2913.

(220) Coleman, D.; Gathergood, N. Chem. Soc. Rev. 2010, 39 (2), 600–637.
(221) Petkovic, M.; Seddon, K. R.; Rebelo, L. P. N.; Silva Pereira, C. Chem. Soc. Rev. 2011,

40 (3), 1383–1403.
(222) Thuy Pham, T. P.; Cho, C.-W.; Yun, Y.-S. Water Res. 2010, 44 (2), 352–372.
(223) Matzke, M.; Arning, J.; Ranke, J.; Jastorff, B.; Stolte, S. In Handbook of Green

Chemistry; Wiley-VCH Verlag GmbH & Co. KGaA, 2010.
(224) Heckenbach, M. E.; Romero, F. N.; Green, M. D.; Halden, R. U. Chemosphere 2016,

150, 266–274.
(225) Egorova, K. S.; Ananikov, V. P. ChemSusChem 2014, 7 (2), 336–360.
(226) Cvjetko Bubalo, M.; Radošević, K.; Radojčić Redovniković, I.; Halambek, J.; Gaurina

Srček, V. Ecotoxicol. Environ. Saf. 2014, 99, 1–12.

References

200

(227) Hseu, Y.-C.; Chou, C.-W.; Senthil Kumar, K. J.; Fu, K.-T.; Wang, H.-M.; Hsu, L.-S.; Kuo,
Y.-H.; Wu, C.-R.; Chen, S.-C.; Yang, H.-L. Food Chem. Toxicol. 2012, 50 (5), 1245–
1255.

(228) Ventura, S. P. M.; Gonçalves, A. M. M.; Sintra, T. E.; Pereira, J. L.; Gonçalves, F.;
Coutinho, J. A. P. Ecotoxicology 2013, 22 (1), 1–12.

(229) Ventura, S. P. M.; Marques, C. S.; Rosatella, A. A.; Afonso, C. A. M.; Gonçalves, F.;
Coutinho, J. A. P. Ecotoxicol. Environ. Saf. 2012, 76 (0), 162–168.

(230) Ranke, J.; Mölter, K.; Stock, F.; Bottin-Weber, U.; Poczobutt, J.; Hoffmann, J.;
Ondruschka, B.; Filser, J.; Jastorff, B. Ecotoxicol. Environ. Saf. 2004, 58 (3), 396–404.

(231) Samorì, C.; Pasteris, A.; Galletti, P.; Tagliavini, E. Environ. Toxicol. Chem. 2007, 26
(11), 2379–2382.

(232) e Silva, F. A.; Siopa, F.; Figueiredo, B. F. H. T.; Gonçalves, A. M. M.; Pereira, J. L.;
Gonçalves, F.; Coutinho, J. A. P.; Afonso, C. A. M.; Ventura, S. P. M. Ecotoxicol.
Environ. Saf. 2014, 108, 302–310.

(233) Cho, C.-W.; Jeon, Y.-C.; Pham, T. P. T.; Vijayaraghavan, K.; Yun, Y.-S. Ecotoxicol.
Environ. Saf. 2008, 71 (1), 166–171.

(234) Cho, C.-W.; Phuong Thuy Pham, T.; Jeon, Y.-C.; Yun, Y.-S. Green Chem. 2008, 10 (1),
67–72.

(235) Kulacki, K. J.; Lamberti, G. A. Green Chem. 2008, 10 (1), 104–110.
(236) Santos, J. I.; Goncalves, A. M. M.; Pereira, J. L.; Figueiredo, B. F. H. T.; e Silva, F. A.;

Coutinho, J. A. P.; Ventura, S. P. M.; Goncalves, F. Green Chem. 2015, 17 (9), 4657–
4668.

(237) Pretti, C.; Chiappe, C.; Baldetti, I.; Brunini, S.; Monni, G.; Intorre, L. Ecotoxicol.
Environ. Saf. 2009, 72 (4), 1170–1176.

(238) Luo, Y.-R.; Li, X.-Y.; Chen, X.-X.; Zhang, B.-J.; Sun, Z.-J.; Wang, J.-J. Environ. Toxicol.
2008, 23 (6), 736–744.

(239) EC 2002 - Eur. Comm. Guid. Doc. Aquat. ecotoxicology. Under Counc. Dir.
91/414/EEC. SANCO / 3268/2001 Rev 4.

(240) Stolte, S.; Matzke, M.; Arning, J.; Boschen, A.; Pitner, W.-R.; Welz-Biermann, U.;
Jastorff, B.; Ranke, J. Green Chem. 2007, 9 (11), 1170–1179.

(241) Morrissey, S.; Pegot, B.; Coleman, D.; Garcia, M. T.; Ferguson, D.; Quilty, B.;
Gathergood, N. Green Chem. 2009, 11 (4), 475–483.

(242) Arning, J.; Stolte, S.; Böschen, A.; Stock, F.; Pitner, W.-R.; Welz-Biermann, U.;
Jastorff, B.; Ranke, J. Green Chem. 2008, 10 (1), 47–58.

(243) Bernot, R. J.; Brueseke, M. A.; Evans-White, M. A.; Lamberti, G. A. Env. Toxicol
Chem. 2005, 24, 87–92.

(244) Matzke, M.; Stolte, S.; Thiele, K.; Juffernholz, T.; Arning, J.; Ranke, J.; Welz-
Biermann, U.; Jastorff, B. Green Chem. 2007, 9 (11), 1198–1207.

(245) Garcia, M. T.; Gathergood, N.; Scammells, P. J. Green Chem. 2005, 7 (1), 9–14.
(246) Salminen, J.; Papaiconomou, N.; Kumar, R. A.; Lee, J.-M.; Kerr, J.; Newman, J.;

Prausnitz, J. M. Fluid Phase Equilib. 2007, 261 (1–2), 421–426.
(247) Stolte, S.; Arning, J.; Bottin-Weber, U.; Muller, A.; Pitner, W.-R.; Welz-Biermann, U.;

Jastorff, B.; Ranke, J. Green Chem. 2007, 9 (7), 760–767.
(248) Ventura, S. P. M.; e Silva, F. A.; Gonçalves, A. M. M.; Pereira, J. L.; Gonçalves, F.;

Coutinho, J. A. P. Ecotoxicol. Environ. Saf. 2014, 102 (0), 48–54.

References

201

(249) Docherty, K. M.; Dixon, J. K.; Kulpa Jr, C. F. Biodegradation 2007, 18 (4), 481–493.
(250) Gathergood, N.; Garcia, M. T.; Scammells, P. J. Green Chem. 2004, 6 (3), 166–175.
(251) Stolte, S.; Abdulkarim, S.; Arning, J.; Blomeyer-Nienstedt, A.-K.; Bottin-Weber, U.;

Matzke, M.; Ranke, J.; Jastorff, B.; Thöming, J. Green Chem. 2008, 10 (2), 214–224.
(252) Stolte, S.; Steudte, S.; Igartua, A.; Stepnowski, P. Curr. Org. Chem. 2011, 15 (12),

1946–1973.
(253) Harjani, J. R.; Singer, R. D.; Garcia, M. T.; Scammells, P. J. Green Chem. 2008, 10 (4),

436–438.
(254) Gathergood, N.; Scammells, P. J.; Garcia, M. T. Green Chem. 2006, 8 (2), 156–160.
(255) Alvarez-Guerra, M.; Irabien, A. Green Chem. 2011, 13 (6), 1507–1516.
(256) Bruzzone, S.; Chiappe, C.; Focardi, S. E.; Pretti, C.; Renzi, M. Chem. Eng. J. 2011,

175, 17–23.
(257) Ismail Hossain, M.; Samir, B. B.; El-Harbawi, M.; Masri, A. N.; Abdul Mutalib, M. I.;

Hefter, G.; Yin, C.-Y. Chemosphere 2011, 85 (6), 990–994.
(258) Ma, S.; Lv, M.; Deng, F.; Zhang, X.; Zhai, H.; Lv, W. J. Hazard. Mater. 2015, 283, 591–

598.
(259) Viboud, S.; Papaiconomou, N.; Cortesi, A.; Chatel, G.; Draye, M.; Fontvieille, D. J.

Hazard. Mater. 2012, 215, 40–48.
(260) Yan, F.; Shang, Q.; Xia, S.; Wang, Q.; Ma, P. J. Hazard. Mater. 2015, 286, 410–415.
(261) Das, R. N.; Roy, K. Mol. Divers. 2013, 17 (1), 151–196.
(262) Briganti, S.; Picardo, M. J. Eur. Acad. Dermatology Venereol. 2003, 17 (6), 663–669.
(263) Lorenz, H.; Seidel-Morgenstern, A. Angew. Chemie Int. Ed. 2014, 53 (5), 1218–1250.
(264) Jain, P.; Goel, A.; Sharma, S.; Parmar, M. Int. J. Pharma Prof. Res. 2010, 1 (1), 34–

45.
(265) Clark, K. D.; Nacham, O.; Purslow, J. A.; Pierson, S. A.; Anderson, J. L. Anal. Chim.

Acta 2016, 934, 9–21.
(266) Chapeaux, A.; Simoni, L. D.; Ronan, T. S.; Stadtherr, M. A.; Brennecke, J. F. Green

Chem. 2008, 10 (12), 1301–1306.
(267) Rabari, D.; Banerjee, T. Fluid Phase Equilib. 2013, 355, 26–33.
(268) Wang, J.; Pei, Y.; Zhao, Y.; Hu, Z. Green Chem. 2005, 7 (4), 196–202.
(269) Dearden, J. C. Int. J. Quant. Struct. Relationships 2016, 1 (1), 1–44.
(270) Kovacic, P.; Somanathan, R. In Reviews of Environmental Contamination and

Toxicology; Whitacre, D. M., Ed.; Springer New York, 2010; Vol. 203, pp 119–138.
(271) Lin, C. B.; Southall, M. D. In Skin Aging: New Research; 2013; pp 23–41.
(272) Podda, M.; Grundmann-Kollmann, M. Clin. Exp. Dermatol. 2001, 26 (7), 578–582.
(273) Fuchs, J. Free Radic. Biol. Med. 1998, 25 (7), 848–873.
(274) Qi, H.; Zhang, Q.; Zhao, T.; Chen, R.; Zhang, H.; Niu, X.; Li, Z. Int. J. Biol. Macromol.

2005, 37 (4), 195–199.
(275) Dai, J.; Mumper, R. J. Molecules 2010, 15 (10), 7313–7352.
(276) Škrovánková, S.; Mišurcová, L.; Machů, L. In Advances in Food and Nutrition

Research; Jeyakumar, H., Ed.; Academic Press, 2012; Vol. Volume 67, pp 75–139.
(277) Bagby, R. S.; Emil, L. Pat. US 3,141,035, 1964.
(278) Broh-Kahn, R. H.; Sasmor, E. J. Pat. US 3,069,321, 1962.
(279) Lamp 1972, 29 (1), 24.
(280) Petkovic, M.; Ferguson, J. L.; Gunaratne, H. Q. N.; Ferreira, R.; Leitao, M. C.;

References

202

Seddon, K. R.; Rebelo, L. P. N.; Pereira, C. S. Green Chem. 2010, 12 (4), 643–649.
(281) Li, Z.; Liu, X.; Pei, Y.; Wang, J.; He, M. Green Chem. 2012, 14 (10), 2941–2950.
(282) Gorke, J.; Srienc, F.; Kazlauskas, R. Biotechnol. Bioprocess Eng. 2010, 15 (1), 40–53.
(283) Hou, X.-D.; Li, N.; Zong, M.-H. ACS Sustain. Chem. Eng. 2013, 1 (5), 519–526.
(284) Mourão, T.; Tomé, L. C.; Florindo, C.; Rebelo, L. P. N.; Marrucho, I. M. ACS Sustain.

Chem. Eng. 2014, 2 (10), 2426–2434.
(285) Dias, A. M. A.; Cortez, A. R.; Barsan, M. M.; Santos, J. B.; Brett, C. M. A.; de Sousa,

H. C. ACS Sustain. Chem. Eng. 2013, 1 (11), 1480–1492.
(286) Garcia, H.; Ferreira, R.; Petkovic, M.; Ferguson, J. L.; Leitao, M. C.; Gunaratne, H. Q.

N.; Seddon, K. R.; Rebelo, L. P. N.; Silva Pereira, C. Green Chem. 2010, 12 (3), 367–
369.

(287) Molyneux, P. Songklanakarin J. Sci. Technol. 2004, 26, 211–219.
(288) Blois, M. S. Nature 1985, 181, 1199–1200.
(289) Alam, M. N.; Bristi, N. J.; Rafiquzzaman, M. Saudi Pharm. J. 2013, 21 (2), 143–152.
(290) Hochstein, F. A. Pat. US 3,576,007, 1971.
(291) Korner, J. Pat. US 2,589,707, 1952.
(292) Azur Environ. MicrotoxOmniTM Softw. Wind. 95/98/NT. Carlsbad, CA, U.S.A. 1999.
(293) Marrero, J.; Gani, R. Fluid Phase Equilib. 2001, 183–184 (0), 183–208.
(294) Queimada, A. J.; Mota, F. L.; Pinho, S. P.; Macedo, E. A. J. Phys. Chem. B 2009, 113

(11), 3469–3476.
(295) Mota, F. L.; Queimada, A. J.; Pinho, S. P.; Macedo, E. A. Ind. Eng. Chem. Res. 2008,

47 (15), 5182–5189.
(296) Lide, D. R.; Milne, G. W. A. Handbook of data on organic compounds, 3rd ed.; CRC

Press: Boca Raton, Fla., 1994; Vol. Volume I.
(297) Klein, R.; Kellermeier, M.; Touraud, D.; Müller, E.; Kunz, W. J. Colloid Interface Sci.

2013, 392 (0), 274–280.
(298) Klein, R.; Tiddy, G. J. T.; Maurer, E.; Touraud, D.; Esquena, J.; Tache, O.; Kunz, W.

Soft Matter 2011, 7 (15), 6973–6983.
(299) Hernández-Fernández, F. J.; Bayo, J.; Pérez de los Ríos, A.; Vicente, M. A.; Bernal, F.

J.; Quesada-Medina, J. Ecotoxicol. Environ. Saf. 2015, 116 (0), 29–33.
(300) Parvez, S.; Venkataraman, C.; Mukherji, S. Environ. Int. 2006, 32 (2), 265–268.
(301) EU, Environmental Hazards 10 March 2011,

http://www.unece.org/fileadmin/DAM/trans/danger/publi/ghs/ghs_rev01/English
/04e_part4.pdf, (accessed 22.04.16).

(302) Passino, D. R. M.; Smith, S. B. Environ. Toxicol. Chem. 1987, 6 (11), 901–907.
(303) Koshihara, Y.; Neichi, T.; Murota, S.; Lao, A.; Fujimoto, Y.; Tatsuno, T. Biochim.

Biophys. Acta - Lipids Lipid Metab. 1984, 792 (1), 92–97.
(304) Yang, W. S.; Jeong, D.; Yi, Y.-S.; Park, J. G.; Seo, H.; Moh, S. H.; Hong, S.; Cho, J. Y.

Mediators Inflamm. 2013, 2013, 1–12.
(305) Búfalo, M. C.; Ferreira, I.; Costa, G.; Francisco, V.; Liberal, J.; Cruz, M. T.; Lopes, M.

C.; Batista, M. T.; Sforcin, J. M. J. Ethnopharmacol. 2013, 149 (1), 84–92.
(306) Chao, P. C.; Hsu, C. C.; Yin, M. C. Nutr. Metab. 2009, 16, 3–10.
(307) Barrera, G. ISRN Oncol. 2012, 2012, 1–21.
(308) Borges, A.; Ferreira, C.; Saavedra, M. J.; Simões, M. Microb. Drug Resist. 2013, 19

(4), 256–265.

References

203

(309) Wang, K.; Zhu, X.; Zhang, K.; Zhu, L.; Zhou, F. J. Biochem. Mol. Toxicol. 2014, 28 (9),
387–393.

(310) Chirality 1992, 4 (5), 338–340.
(311) Jóźwiak, K.; Lough, W. J. (W. J.; Wainer, I. W. Drug stereochemistry : analytical

methods and pharmacology; 2012.
(312) Schuur, B.; Verkuijl, B. J. V.; Minnaard, A. J.; de Vries, J. G.; Heeres, H. J.; Feringa, B.

L. Org. Biomol. Chem. 2011, 9 (1), 36–51.
(313) Pirkle, W. H.; Pochapsky, T. C. Chem. Rev. 1989, 89 (2), 347–362.
(314) Keith E. Gutowski; Grant A. Broker; Heather D. Willauer; Jonathan G. Huddleston;

Richard P. Swatloski; John D. Holbrey, A.; Rogers, R. D. J. Am. Chem. Soc. 2003, 125,
6632–6633.

(315) Earle, M. J.; McCormac, P. B.; Seddon, K. R. Green Chem. 1999, 1 (1), 23–25.
(316) Weiliang Bao; Zhiming Wang, A.; Li, Y. J. Org. Chem. 2002, 68, 591–593.
(317) Bica, K.; Gaertner, P. European J. Org. Chem. 2008, 2008 (19), 3235–3250.
(318) Payagala, T.; Armstrong, D. W. Chirality 2012, 24 (1), 17–53.
(319) Santamarta, F.; Vilas, M.; Tojo, E.; Fall, Y. RSC Adv. 2016, 6 (37), 31177–31180.
(320) Jayachandra, R.; Reddy, S. RSC Adv. 2016, 6 (46), 39758–39761.
(321) Wu, H.; Yao, S.; Qian, G.; Yao, T.; Song, H. J. Chromatogr. A 2015, 1418, 150–157.
(322) Allen, C. R.; Richard, P. L.; Ward, A. J.; van de Water, L. G. A.; Masters, A. F.;

Maschmeyer, T. Tetrahedron Lett. 2006, 47 (41), 7367–7370.
(323) De Santis, S.; Masci, G.; Casciotta, F.; Caminiti, R.; Scarpellini, E.; Campetella, M.;

Gontrani, L. Phys. Chem. Chem. Phys. 2015, 17 (32), 20687–20698.
(324) Bhattacharjee, A.; Lopes-da-Silva, J. A.; Freire, M. G.; Coutinho, J. A. P.; Carvalho, P.

J. Fluid Phase Equilib. 2015, 400, 103–113.
(325) Bhattacharjee, A.; Luís, A.; Santos, J. H.; Lopes-da-Silva, J. A.; Freire, M. G.;

Carvalho, P. J.; Coutinho, J. A. P. Fluid Phase Equilib. 2014, 381, 36–45.
(326) Lee, S. Y.; Vicente, F. A.; Coutinho, J. A. P.; Khoiroh, I.; Show, P. L.; Ventura, S. P. M.

J. Chem. Eng. Data 2016, 61 (7), 2260–2268.
(327) ChemSpider database (accessed 06.01.17), http://www.chemspider.com.
(328) Fukami, T.; Tahara, S.; Yasuda, C.; Nakasone, K. Int. J. Chem. 2016, 8 (2), 9–21.
(329) Tariq, M.; Forte, P. A. S.; Gomes, M. F. C.; Lopes, J. N. C.; Rebelo, L. P. N. J. Chem.

Thermodyn. 2009, 41 (6), 790–798.
(330) Hou, X.-D.; Liu, Q.-P.; Smith, T. J.; Li, N.; Zong, M.-H. PLoS One 2013, 8 (3), e59145.
(331) Abiko, A.; Masamune, S. Tetrahedron Lett. 1992, 33 (38), 5517–5518.
(332) Icke, R.; Wisegarver, B.; Alles, G. Org. Synth. 1945, 25, 89.
(333) Brunet, J.-J.; Chauvin, R.; Chiffre, J.; Huguet, S.; Leglaye, P. J. Organomet. Chem.

1998, 566 (1), 117–123.
(334) Ianni, F.; Carotti, A.; Marinozzi, M.; Marcelli, G.; Di Michele, A.; Sardella, R.;

Lindner, W.; Natalini, B. Anal. Chim. Acta 2015, 885, 174–182.
(335) Ianni, F.; Pataj, Z.; Gross, H.; Sardella, R.; Natalini, B.; Lindner, W.; Lämmerhofer, M.

J. Chromatogr. A 2014, 1363, 101–108.
(336) Keunchkarian, S.; Padró, J. M.; Gotta, J.; Nardillo, A. M.; Castells, C. B. J.

Chromatogr. A 2011, 1218 (23), 3660–3668.
(337) Bicker, W.; Chiorescu, I.; Arion, V. B.; Lämmerhofer, M.; Lindner, W. Tetrahedron:

Asymmetry 2008, 19 (1), 97–110.

References

204

(338) Lindner, W.; LÄMMERHOFER, M.; Maier, N. Cinchonan based chiral selectors for
separation of stereoisomers. PCT/EP97/02888, 1997.

(339) Piette, V.; Lindner, W.; Crommen, J. J. Chromatogr. A 2000, 894 (1), 63–71.
(340) Gao, H.-S.; Hu, Z.-G.; Wang, J.-J.; Qiu, Z.-F.; Fan, F.-Q. Aust. J. Chem. 2008, 61 (7),

521–525.
(341) Toda, F.; Tanaka, K. Chem. Commun. 1997, 24 (12), 1087–1088.
(342) Zhao, J.; Zheng, M.-X.; Lin, Y.-J.; Chen, Y.-C.; Ruan, Y.-P.; Zhang, H. Acta Physico-

Chimica Sin. 2010, 26, 1832–1836.
(343) Subbarao, C. V; Chakravarthy, I. P. K.; Sai Bharadwaj, A. V. S. L.; Prasad, K. M. M.

Chem. Eng. Technol. 2012, 35 (2), 225–237.
(344) Stanton, K.; Tibazarwa, C.; Certa, H.; Greggs, W.; Hillebold, D.; Jovanovich, L.;

Woltering, D.; Sedlak, R. Integr. Environ. Assess. Manag. 2010, 6 (1), 155–163.
(345) Neuberg, C. Biochem. Z. 1916, 76, 107–176.
(346) Hodgdon, T. K.; Kaler, E. W. Curr. Opin. Colloid Interface Sci. 2007, 12 (3), 121–128.
(347) Roy, B. K.; Moulik, S. P. Colloids Surfaces A Physicochem. Eng. Asp. 2002, 203 (1–3),

155–166.
(348) Subramanian, D.; Boughter, C. T.; Klauda, J. B.; Hammouda, B.; Anisimov, M. A.

Faraday Discuss. 2013, 167 (0), 217–238.
(349) Eastoe, J.; Hatzopoulos, M. H.; Dowding, P. J. Soft Matter 2011, 7 (13), 5917–5925.
(350) Dhapte, V.; Mehta, P. St. Petersbg. Polytech. Univ. J. Phys. Math. 2015, 1 (4), 424–

435.
(351) Sanghvi, R.; Evans, D.; Yalkowsky, S. H. Int. J. Pharm. 2007, 336 (1), 35–41.
(352) Hussain, M. A.; Diluccio, R. C.; Maurin, M. B. J. Pharm. Sci. 1993, 82 (1), 77–79.
(353) Matero, A.; Mattsson, Å.; Svensson, M. J. Surfactants Deterg. 1998, 1 (4), 485–489.
(354) Bauduin, P.; Renoncourt, A.; Kopf, A.; Touraud, D.; Kunz, W. Langmuir 2005, 21

(15), 6769–6775.
(355) Lee, J.; Lee, S. C.; Acharya, G.; Chang, C.; Park, K. Pharm. Res. 2003, 20 (7), 1022–

1030.
(356) Neumann, M. G.; Schmitt, C. C.; Prieto, K. R.; Goi, B. E. J. Colloid Interface Sci. 2007,

315 (2), 810–813.
(357) Booth, J. J.; Abbott, S.; Shimizu, S. J. Phys. Chem. B 2012, 116 (51), 14915–14921.
(358) Shimizu, S.; Matubayasi, N. J. Phys. Chem. B 2014, 118 (35), 10515–10524.
(359) Ferraz, R.; Branco, L. C.; Prudêncio, C.; Noronha, J. P.; Petrovski, Ž. ChemMedChem

2011, 6 (6), 975–985.
(360) Hough, W. L.; Rogers, R. D. Bull. Chem. Soc. Jpn. 2007, 80 (12), 2262–2269.
(361) Bica, K.; Rogers, R. D. Chem. Commun. 2010, 46 (8), 1215–1217.
(362) Stoimenovski, J.; MacFarlane, D. R. Chem. Commun. 2011, 47 (41), 11429–11431.
(363) Bica, K.; Rodríguez, H.; Gurau, G.; Andreea Cojocaru, O.; Riisager, A.; Fehrmann, R.;

Rogers, R. D. Chem. Commun. 2012, 48 (44), 5422–5424.
(364) Bica, K.; Rijksen, C.; Nieuwenhuyzen, M.; Rogers, R. D. Phys. Chem. Chem. Phys.

2010, 12 (8), 2011–2017.
(365) Balk, A.; Wiest, J.; Widmer, T.; Galli, B.; Holzgrabe, U.; Meinel, L. Eur. J. Pharm.

Biopharm. 2015, 94, 73–82.
(366) Sintra, T. E.; Luís, A.; Rocha, S. N.; Lobo Ferreira, A. I. M. C.; Gonçalves, F.; Santos, L.

M. N. B. F.; Neves, B. M.; Freire, M. G.; Ventura, S. P. M.; Coutinho, J. A. P. ACS

References

205

Sustain. Chem. Eng. 2015, 3 (10), 2558–2565.
(367) Claudio, A. F. M.; Neves, M. C.; Shimizu, K.; Canongia Lopes, J. N.; Freire, M. G.;

Coutinho, J. A. P. Green Chem. 2015, 17 (7), 3948–3963.
(368) Rengstl, D.; Kraus, B.; Van Vorst, M.; Elliott, G. D.; Kunz, W. Colloids Surfaces B

Biointerfaces 2014, 123, 575–581.
(369) Williams, R. O.; Watts, A. B.; Miller, D. A. Formulating Poorly Water Soluble Drugs;

Springer New York, 2011.
(370) Dahan, A.; Miller, J. M.; Amidon, G. L. AAPS J. 2009, 11 (4), 740–746.
(371) e Silva, F. A.; Caban, M.; Stepnowski, P.; Coutinho, J. A. P.; Ventura, S. P. M. Green

Chem. 2016, 18 (13), 3749–3757.
(372) Yalkowsky, S. H.; Dannenfelser, R. M. Coll. Pharmacy, Univ. Arizona, Tucson, AZ

1992.
(373) Shimizu, S.; Booth, J. J.; Abbott, S. Phys. Chem. Chem. Phys. 2013, 15 (47), 20625–

20632.
(374) Hopkins Hatzopoulos, M.; Eastoe, J.; Dowding, P. J.; Rogers, S. E.; Heenan, R.; Dyer,

R. Langmuir 2011, 27 (20), 12346–12353.
(375) Russo, J. W.; Hoffmann, M. M. J. Chem. Eng. Data 2011, 56 (9), 3703–3710.
(376) Subramanian, D.; Ivanov, D. A.; Yudin, I. K.; Anisimov, M. A.; Sengers, J. V. J. Chem.

Eng. Data 2011, 56 (4), 1238–1248.
(377) Subramanian, D.; Anisimov, M. A. Fluid Phase Equilib. 2014, 362, 170–176.
(378) Rasool, A. A.; Hussain, A. A.; Dittert, L. W. J. Pharm. Sci. 1991, 80 (4), 387–393.
(379) Mansur, C. R. E.; Spinelli, L. S.; Lucas, E. F.; González, G. Colloids Surfaces A

Physicochem. Eng. Asp. 1999, 149 (1–3), 291–300.
(380) Hopkins Hatzopoulos, M.; Eastoe, J.; Dowding, P. J.; Grillo, I.; Demé, B.; Rogers, S.

E.; Heenan, R.; Dyer, R. Langmuir 2012, 28 (25), 9332–9340.
(381) Kragl, U.; Eckstein, M.; Kaftzik, N. Curr. Opin. Biotechnol. 2002, 13 (6), 565–571.
(382) Yang, Z.; Pan, W. Enzyme Microb. Technol. 2005, 37 (1), 19–28.
(383) Zhang, G.-R.; Etzold, B. J. M. J. Energy Chem. 2016, 25 (2), 199–207.
(384) Chinnappan, A.; Baskar, C.; Kim, H. RSC Adv. 2016, 6 (68), 63991–64002.
(385) Eshetu, G. G.; Armand, M.; Ohno, H.; Scrosati, B.; Passerini, S. Energy Environ. Sci.

2016, 9 (1), 49–61.
(386) Pal, A.; Yadav, S. Fluid Phase Equilib. 2016, 412, 71–78.
(387) Pino, V.; Yao, C.; Anderson, J. L. J. Colloid Interface Sci. 2009, 333 (2), 548–556.
(388) Vaghela, N. M.; Sastry, N. V.; Aswal, V. K. Colloids Surfaces A Physicochem. Eng.

Asp. 2011, 373 (1), 101–109.
(389) Mester, P.; Wagner, M.; Rossmanith, P. Sep. Purif. Technol. 2012, 97, 211–215.
(390) Flieger, J.; Siwek, A.; Pizoń, M.; Czajkowska-Żelazko, A. J. Sep. Sci. 2013, 36 (9-10),

1530–1536.
(391) Qiu, H.; Zhang, Q.; Chen, L.; Liu, X.; Jiang, S. J. Sep. Sci. 2008, 31 (15), 2791–2796.
(392) Wiedmer, S. K.; King, A. W. T.; Riekkola, M.-L. J. Chromatogr. A 2012, 1253, 171–

176.
(393) Rageh, A. H.; Pyell, U. J. Chromatogr. A 2013, 1316, 135–146.
(394) Ventura, S. P. M.; Santos, L. D. F.; Saraiva, J. A.; Coutinho, J. A. P. Green Chem.

2012, 14 (6), 1620–1625.
(395) Pino, V.; Germán-Hernández, M.; Martín-Pérez, A.; Anderson, J. L. Sep. Sci. Technol.

References

206

2012, 47 (2), 264–276.
(396) Germán-Hernández, M.; Pino, V.; Anderson, J. L.; Afonso, A. M. J. Chromatogr. A

2012, 1227, 29–37.
(397) Smirnova, N. A.; Safonova, E. A. Russ. J. Phys. Chem. A 2010, 84 (10), 1695–1704.
(398) Brown, P.; Butts, C.; Dyer, R.; Eastoe, J.; Grillo, I.; Guittard, F.; Rogers, S.; Heenan, R.

Langmuir 2011, 27 (8), 4563–4571.
(399) Engin Özdil, S.; Akbaş, H.; Boz, M. J. Chem. Eng. Data 2016, 61 (1), 142–150.
(400) Bradaric, C. J.; Downard, A.; Kennedy, C.; Robertson, A. J.; Zhou, Y. Green Chem.

2003, 5 (2), 143–152.
(401) Almeida, H. F. D.; Lopes-da-Silva, J. A.; Freire, M. G.; Coutinho, J. A. P. J. Chem.

Thermodyn. 2013, 57, 372–379.
(402) Martins, M.; Wei, O. C.; Neves, M. C.; Pereira, J. F. B.; Coutinho, J. A. P.; Ventura, S.

P. M. 2017, (under preparation).
(403) Pérez-Rodríguez, M.; Prieto, G.; Rega, C.; Varela, L. M.; Sarmiento, F.; Mosquera, V.

1998, 14 (16), 4422–4426.
(404) Mosquera, V.; del Rıó, J. M.; Attwood, D.; Garcıá, M.; Jones, M. N.; Prieto, G.;

Suarez, M. J.; Sarmiento, F. J. Colloid Interface Sci. 1998, 206 (1), 66–76.
(405) Muslim, A. Al; Ayyash, D.; Gujral, S. S.; Mekhail, G. M.; Rao, P. P. N.; Wettig, S. D.;

Quagliotto, P.; Donofrio, G.; Różycka-Roszak, B.; Misiak, P.; Woźniak, E.; Sansone, F.
Phys. Chem. Chem. Phys. 2017, 19 (3), 1953–1962.

(406) Carvalho, P. J.; Ventura, S. P. M.; Batista, M. L. S.; Schröder, B.; Gonçalves, F.;
Esperança, J.; Mutelet, F.; Coutinho, J. A. P. J. Chem. Phys. 2014, 140 (6), 064505.

(407) Jing, B.; Lan, N.; Qiu, J.; Zhu, Y. J. Phys. Chem. B 2016, 120 (10), 2781–2789.
(408) Łuczak, J.; Jungnickel, C.; Łącka, I.; Stolte, S.; Hupka, J. Green Chem. 2010, 12 (4),

593–601.
(409) Gao, J.; Wang, J.-Q.; Song, Q.-W.; He, L.-N. Green Chem. 2011, 13 (5), 1182–1186.
(410) Miao, C.-X.; Wang, J.-Q.; Yu, B.; Cheng, W.-G.; Sun, J.; Chanfreau, S.; He, L.-N.;

Zhang, S.-J. Chem. Commun. 2011, 47 (9), 2697–2699.
(411) Santos, E.; Albo, J.; Irabien, A. RSC Adv. 2014, 4 (75), 40008–40018.
(412) Lee, S. H.; Ha, S. H.; You, C.-Y.; Koo, Y.-M. Korean J. Chem. Eng. 2007, 24 (3), 436–

437.
(413) Okuno, M.; Hamaguchi, H.; Hayashi, S. Appl. Phys. Lett. 2006, 89 (13), 132506.
(414) Zhao, Q.; Herng, T. S.; Guo, C. X.; Zhao, D.; Ding, J.; Lu, X. RSC Adv. 2016, 6 (19),

15731–15734.
(415) Clark, K. D.; Nacham, O.; Yu, H.; Li, T.; Yamsek, M. M.; Ronning, D. R.; Anderson, J. L.

Anal. Chem. 2015, 87 (3), 1552–1559.
(416) Bica, K.; Gaertner, P. European J. Org. Chem. 2008, 2008 (20), 3453–3456.
(417) Chen, X.; Peng, Y. Catal. Letters 2007, 122 (3), 310–313.
(418) Wang, H.; Yan, R.; Li, Z.; Zhang, X.; Zhang, S. Catal. Commun. 2010, 11 (8), 763–767.
(419) Mohammad Fauzi, A. H.; Amin, N. A. S.; Mat, R. Appl. Energy 2014, 114, 809–818.
(420) Muraoka, J.; Kamiya, N.; Ito, Y. J. Mol. Liq. 2013, 182, 76–78.
(421) Zakrzewska, M. E.; Paninho, A. B.; Môlho, M. F.; Nunes, A. V. M.; Afonso, C. A. M.;

Rosatella, A. A.; Lopes, J. M.; Najdanovic-Visak, V. J. Chem. Thermodyn. 2013, 63,
123–127.

(422) Zhuravlev, O. E.; Verolainen, N. V; Voronchikhina, L. I. Russ. J. Appl. Chem. 2011, 84

References

207

(7), 1158–1164.
(423) Dobbelin, M.; Jovanovski, V.; Llarena, I.; Claros Marfil, L. J.; Cabanero, G.;

Rodriguez, J.; Mecerreyes, D. Polym. Chem. 2011, 2 (6), 1275–1278.
(424) Kim, J.-Y.; Kim, J.-T.; Song, E.-A.; Min, Y.-K.; Hamaguchi, H. Macromolecules 2008,

41 (8), 2886–2889.
(425) Akitsu, T.; Einaga, Y. Inorg. Chem. Commun. 2006, 9 (11), 1108–1110.
(426) Branco, A.; Branco, L. C.; Pina, F. Chem. Commun. 2011, 47 (8), 2300–2302.
(427) Guerrero-Sanchez, C.; Lara-Ceniceros, T.; Jimenez-Regalado, E.; Raşa, M.; Schubert,

U. S. Adv. Mater. 2007, 19 (13), 1740–1747.
(428) Guerrero-Sanchez, C.; Ortiz-Alvarado, A.; Schubert, U. S. J. Phys. Conf. Ser. 2009,

149 (1), 12052.
(429) Hayashi, S.; Hamaguchi, H. Chem. Lett. 2004, 33 (12), 1590–1591.
(430) Del Sesto, R. E.; Corley, C.; Robertson, A.; Wilkes, J. S. J. Organomet. Chem. 2005,

690 (10), 2536–2542.
(431) Del Sesto, R. E.; McCleskey, T. M.; Burrell, A. K.; Baker, G. A.; Thompson, J. D.; Scott,

B. L.; Wilkes, J. S.; Williams, P. Chem. Commun. 2008, No. 4, 447–449.
(432) Santos, E.; Albo, J.; Rosatella, A.; Afonso, C. A. M.; Irabien, Á. J. Chem. Technol.

Biotechnol. 2014, 89 (6), 866–871.
(433) Yoshida, Y.; Otsuka, A.; Saito, G.; Natsume, S.; Nishibori, E.; Sakata, M.; Takata, M.;

Takahashi, M.; Yoko, T. Bull. Chem. Soc. Jpn. 2005, 78 (11), 1921–1928.
(434) Yoshida, Y.; Saito, G. J. Mater. Chem. 2006, 16 (13), 1254–1262.
(435) Peppel, T.; Köckerling, M.; Geppert-Rybczyńska, M.; Ralys, R. V; Lehmann, J. K.;

Verevkin, S. P.; Heintz, A. Angew. Chemie Int. Ed. 2010, 49 (39), 7116–7119.
(436) Pitula, S.; Mudring, A.-V. Chem. – A Eur. J. 2010, 16 (11), 3355–3365.
(437) Mallick, B.; Balke, B.; Felser, C.; Mudring, A.-V. Angew. Chemie Int. Ed. 2008, 47

(40), 7635–7638.
(438) Nockemann, P.; Thijs, B.; Postelmans, N.; Van Hecke, K.; Van Meervelt, L.;

Binnemans, K. J. Am. Chem. Soc. 2006, 128 (42), 13658–13659.
(439) Frade, R. F. M.; Simeonov, S.; Rosatella, A. A.; Siopa, F.; Afonso, C. A. M.

Chemosphere 2013, 92 (1), 100–105.
(440) Daniel, C. I.; Vaca Chávez, F.; Feio, G.; Portugal, C. A. M.; Crespo, J. G.; Sebastião, P.

J. J. Phys. Chem. B 2013, 117 (39), 11877–11884.
(441) Zhang, S.; Zhang, Y.; Wang, Y.; Liu, S.; Deng, Y. Phys. Chem. Chem. Phys. 2012, 14

(15), 5132–5138.
(442) Li, M.; De Rooy, S. L.; Bwambok, D. K.; El-Zahab, B.; DiTusa, J. F.; Warner, I. M.

Chem. Commun. 2009, No. 45, 6922–6924.
(443) Luis, P.; Albo, J.; Irabien, A.; Crespo, J.; Afonso, C.; Irabien, A. Ecotoxicol. around

Globe 2011, 359–372.
(444) Rosatella, A. A.; Siopa, F.; Frade, R. F. M.; Afonso, C. A. M. New J. Chem. 2016, 40

(4), 3124–3129.
(445) Das, R. N.; Roy, K.; Popelier, P. L. A. Ecotoxicol. Environ. Saf. 2015, 122, 497–520.
(446) Das, R. N.; Sintra, T. E.; Coutinho, J. A. P.; Ventura, S. P. M.; Roy, K.; Popelier, P. L. A.

Toxicol. Res. 2016, 5 (5), 1388–1399.
(447) Irabien, Á.; Garea, A.; Luis, P. Comput. Aided Chem. Eng. 2009, 26, 63–67.
(448) Luis, P.; Ortiz, I.; Aldaco, R.; Irabien, A. Ecotoxicol. Environ. Saf. 2007, 67 (3), 423–

References

208

429.
(449) Peric, B.; Sierra, J.; Martí, E.; Cruañas, R.; Garau, M. A. Ecotoxicol. Environ. Saf.

2015, 115, 257–262.
(450) Wang, C.; Wei, Z.; Wang, L.; Sun, P.; Wang, Z. Ecotoxicol. Environ. Saf. 2015, 115,

112–118.
(451) Ventura, S. P. M.; Gonçalves, A. M. M.; Sintra, T. E.; Pereira, J. L.; Gonçalves, F.;

Coutinho, J. A. P. Ecotoxicology 2012, 22 (1), 1–12.
(452) Denich, T. .; Beaudette, L. .; Lee, H.; Trevors, J. . J. Microbiol. Methods 2003, 52 (2),

149–182.
(453) Zhang, Y.-M.; Rock, C. O. Nat. Rev. Microbiol. 2008, 6 (3), 222–233.
(454) Montalbán, M. G.; Hidalgo, J. M.; Collado-González, M.; Díaz Baños, F. G.; Víllora, G.

Chemosphere 2016, 155, 405–414.
(455) Ropel, L.; Belvèze, L. S.; Aki, S. N. V. K.; Stadtherr, M. A.; Brennecke, J. F. Green

Chem. 2005, 7 (2), 83–90.
(456) Wolterbeek, H. .; Verburg, T. . Sci. Total Environ. 2001, 279 (1), 87–115.
(457) Li, Y.; Jiang, L.; Li, X.; Hu, Y.; Wen, J. Chem. Res. Chinese Univ. 2013, 29 (3), 568–573.
(458) Welton, T. 1999, 99, 2071–2084.
(459) Rogers, R. D. Nature 2007, 447 (7147), 917–918.
(460) Reeve, W.; Erikson, C. M.; Aluotto, P. F. Can. J. Chem. 1979, 57 (20), 2747–2754.
(461) Ab Rani, M. A.; Brant, A.; Crowhurst, L.; Dolan, A.; Lui, M.; Hassan, N. H.; Hallett, J.

P.; Hunt, P. A.; Niedermeyer, H.; Perez-Arlandis, J. M.; Schrems, M.; Welton, T.;
Wilding, R. Phys. Chem. Chem. Phys. 2011, 13 (37), 16831–16840.

(462) Pinkert, A.; Marsh, K. N.; Pang, S.; Staiger, M. P. Chem. Rev. 2009, 109 (12), 6712–
6728.

(463) Ohno, H.; Fukaya, Y. Chem. Lett. 2009, 38 (1), 2–7.
(464) Zhu, S.; Wu, Y.; Chen, Q.; Yu, Z.; Wang, C.; Jin, S.; Ding, Y.; Wu, G. Green Chem.

2006, 8 (4), 325–327.
(465) Zhao, Y.; Huang, Y.; Zhang, X.; Zhang, S. Phys. Chem. Chem. Phys. 2015, 17 (5),

3761–3767.
(466) Roy, K.; Kar, S.; Das, R. N. Understanding the basics of QSAR for applications in

pharmaceutical sciences and risk assessment; Academic Press, an imprint of
Elsevier, 2015.

(467) Coutinho, J. A. P.; Carvalho, P. J.; Oliveira, N. M. C. RSC Adv. 2012, 2 (19), 7322–
7346.

(468) Yan, F.; Xia, S.; Wang, Q.; Shang, Q.; Ma, P. Fluid Phase Equilib. 2013, 358, 166–171.
(469) Fjodorava, N.; Novich, M.; Vrachko, M.; Smirnov, V.; Kharchevnikova, N.;

Zholdakova, Z.; Novikov, S.; Skvortsova, N.; Filimonov, D.; Poroikov, V.; Benfenate,
E. J. Environ. Sci. Heal. Part C 2008, 26 (2), 201–236.

(470) Current Approaches in the Statistical Analysis of Ecotoxicity Data; OECD Series on
Testing and Assessment; OECD Publishing, 2014.

(471) Pattard, M.; Moser, H. In Ecotoxicological Characterization of Waste; Springer New
York: New York, NY, 2009; pp 105–115.

(472) Ledda, C.; Rapisarda, V.; Bracci, M.; Proietti, L.; Zuccarello, M.; Fallico, R.; Fiore, M.;
Ferrante, M. J. Occup. Med. Toxicol. 2013, 8 (1), 23.

(473) Cho, C.-W.; Ranke, J.; Arning, J.; Thöming, J.; Preiss, U.; Jungnickel, C.; Diedenhofen,

References

209

M.; Krossing, I.; Stolte, S. SAR QSAR Environ. Res. 2013, 24 (10), 863–882.
(474) Das, R. N.; Roy, K. Toxicol. Res. (Camb). 2012, 1 (3), 186–195.
(475) Luis, P.; Garea, A.; Irabien, A. J. Mol. Liq. 2010, 152 (1), 28–33.
(476) Ventura, S. P. M.; Gardas, R. L.; Gonçalves, F.; Coutinho, J. A. P. J. Chem. Technol.

Biotechnol. 2011, 86 (7), 957–963.
(477) Ventura, S. P. M.; Gonçalves, A. M. M.; Gonçalves, F.; Coutinho, J. A. P. Aquat.

Toxicol. 2010, 96 (4), 290–297.
(478) Ventura, S. P. M.; Gurbisz, M.; Ghavre, M.; Ferreira, F. M. M.; Gonçalves, F.;

Beadham, I.; Quilty, B.; Coutinho, J. A. P.; Gathergood, N. ACS Sustain. Chem. Eng.
2013, 1 (4), 393–402.

(479) Roy, K.; Kar, S. In Quantitative Structure-Activity Relationships in Drug Design,
Predictive Toxicology, and Risk Assessment; IGI Global, 1AD; pp 180–211.

(480) Molecular Descriptors for Chemoinformatics; Todeschini, R., Consonni, V., Eds.;
Methods and Principles in Medicinal Chemistry; Wiley-VCH Verlag GmbH & Co.
KGaA: Weinheim, Germany, 2009; Vol. 41.

(481) O’Brien, S. E.; Popelier, P. L. A. J. Chem. Soc. Perkin Trans. 2 2002, No. 3, 478–483.
(482) and, U. A. C.; Popelier*, P. L. A. J. Phys. Chem. A 2003, 107 (22), 4578–4582.
(483) Roy, K.; Popelier, P. L. A. J. Mol. Liq. 2014, 200, 223–228.
(484) Everitt, B.; Landau, S.; Leese, M.; Stahl, D. Cluster Analysis; Wiley, 2011.
(485) Snedecor, G. W.; Cochran, W. G. Statistical methods, 6th ed.; Iowa State University

Press: Ames Iowa, 1967.
(486) Wold, S.; Sjöström, M.; Eriksson, L. Chemom. Intell. Lab. Syst. 2001, 58 (2), 109–

130.
(487) Rogers, D.; Hopfinger, A. J. J. Chem. Inf. Model. 1994, 34 (4), 854–866.
(488) Darlington, R. B. Regression and linear models; McGraw-Hill, 1990.
(489) Gadaleta, D.; Mangiatordi, G.; Catto, M.; Carotti, A.; Nicolotti, O. Int. J. Quant.

Struct. Relationships 2016, 1, 45–63.
(490) MarvinSketch, version 15.12.7, ChemAxon Ltd, 2016, accessible at

http://www.chemaxon.com.
(491) Dragon, version 6, TALETE srl, Italy, 2010, accessible at

http://www.talete.mi.it/products/dragon_description.htm.
(492) Yap, C. W. J. Comput. Chem. 2011, 32 (7), 1466–1474.
(493) GaussView, 4.1, Semichem Inc.,Gaussian Inc., Pittsburgh, PA, USA, 2003.
(494) Frisch, M.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J.

R.; Montgomery Jr., J. A.; Vreven, T.; Kudin, K. N.; Burant, J. C. Gaussian 03, revision
D. 01, Gaussian Inc., Wallingford, CT, 2004, vol. 26.

(495) Popelier, P. L. A. Comput. Phys. Commun. 1996, 93 (2), 212–240.
(496) SPSS, version 9.0.0, SPSS Inc., USA, 1998, accessible at http://www.spss.co.in/.
(497) Cerius2, version 4.10, Accelrys Inc., San Diego, CA, USA, 2005, accessible at

http://accelrys.com/.
(498) Version 14.13, Minitab, Inc., USA, 2004, accessible at http://www.minitab.com/en-

US/default.aspx.
(499) SIMCA-P, version 10.0, Umetrics, UMEA, Sweden, 2002, accessible at

http://umetrics.com/.
(500) Lorenzo, M.; Vilas, M.; Verdia, P.; Villanueva, M.; Salgado, J.; Tojo, E. RSC Adv. 2015,

References

210

5 (51), 41278–41284.
(501) Pernak, J.; Borucka, N.; Walkiewicz, F.; Markiewicz, B.; Fochtman, P.; Stolte, S.;

Steudte, S.; Stepnowski, P. Green Chem. 2011, 13 (10), 2901–2910.
(502) Roy, K.; Das, R. N.; Ambure, P.; Aher, R. B. Chemom. Intell. Lab. Syst. 2016, 152, 18–

33.
(503) Topliss, J. G.; Edwards, R. P. J. Med. Chem. 1979, 22 (10), 1238–1244.
(504) Roy, K.; Ambure, P.; Aher, R. B. Chemom. Intell. Lab. Syst. 2016, (under review).
(505) Alexander, D. L. J.; Tropsha, A.; Winkler, D. A. J. Chem. Inf. Model. 2015, 55 (7),

1316–1322.

RIA – Repositório Institucional da Universidade de Aveiro

Estes anexos só estão disponíveis para consulta através do CD-ROM.

Queira por favor dirigir-se ao balcão de atendimento da Biblioteca.

Serviços de Biblioteca, Informação Documental e Museologia

Universidade de Aveiro

