

HAL
open science

Detailed Understanding of the DBU/CO₂ Switchable Solvent System for Cellulose Solubilization and Derivatization

Kelechukwu Onwukamike, Thierry Tassaing, Stéphane Grelier, Etienne Grau, Henri Cramail, Michael Meier

► **To cite this version:**

Kelechukwu Onwukamike, Thierry Tassaing, Stéphane Grelier, Etienne Grau, Henri Cramail, et al.. Detailed Understanding of the DBU/CO₂ Switchable Solvent System for Cellulose Solubilization and Derivatization. ACS Sustainable Chemistry & Engineering, 2017, 6 (1), pp.1496-1503. 10.1021/acssuschemeng.7b04053 . hal-01917963

HAL Id: hal-01917963

<https://hal.science/hal-01917963>

Submitted on 21 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Detailed Understanding of the DBU/CO₂ Switchable Solvent System for Cellulose Solubilization and Derivatization

Kelechukwu N. Onwukamike, Thierry Tassaing, Stéphane Grelier, Etienne Grau, Henri Cramail, Michael A. R. Meier

Abstract:

In this article, we present an optimization study of the switchable solvent system DBU/CO₂ for cellulose solubilization and derivatization via online Fourier transform infrared spectroscopy (FT-IR). By varying temperature, CO₂ pressure, and solubilization time, we succeeded in achieving cellulose solubilization within 10–15 min at 30 °C. Compared to traditionally used ionic liquids, the system presented here is cheaper, is easier to recycle, and enables a very fast cellulose solubilization under mild conditions. The efficiency of our optimized mild conditions were further confirmed by X-ray diffraction (XRD) experiments showing the typical transformation from cellulose I to II upon regeneration. In addition, we prove the existence of the in situ formed carbonate anions by trapping them with benzyl bromide or methyl iodide as electrophiles, leading to the successful synthesis of cellulose benzyl carbonate and cellulose methyl carbonate, respectively, under utilization of CO₂ as a renewable building block for cellulose derivatization. The synthesized cellulose carbonates were characterized by FT-IR, ¹H NMR, and ¹³C NMR spectroscopy. A degree of substitution (DS) value of 1.06 was achieved for the cellulose benzyl carbonate as determined by ³¹P. This study thus provides deep insight into the possibilities of the studied switchable solvent system for cellulose solubilization and offers unprecedented possibilities for novel derivatization protocols of cellulose.

Synopsis

We studied the DBU/CO₂ switchable solvent system in detail and achieved cellulose solubilization within 10–15 min at 30 °C and moderately low pressures; the reversibly formed carbonate anion was trapped using electrophiles, thus unambiguously confirming its existence.

Introduction

In recent years, the academic interest in renewable resources steadily increased owing to the depletion of nonsustainable, fossil resources as well as the realized need for more sustainable approaches, especially for polymeric materials. As the most abundant biobased organic polymer, cellulose has received considerable attention in this regard. Although it has been employed as a key raw material in the chemical industry for over a century, its vast potential is seriously limited due to a solubility issue.(1) The insolubility of cellulose in most common solvents can be attributed to its crystallinity due to strong *intra*- and *inter*-molecular hydrogen bonds.(2) Only solvents capable of disrupting or breaking these H-bonds are able to solubilize cellulose.(1) During the last few decades, various solvents have been investigated for this purpose. Examples include *N,N*-dimethylacetamide lithium chloride (DMAc-LiCl),(3)*N*-methylmorpholine *N*-oxide (NMMO),(4) and dimethyl sulfoxide tetrabutyl ammonium fluoride (DMSO-TBAF).(5) These solvents suffer from some limitations, including difficult recovery and toxicity. In terms of sustainability, solvents showing a low vapor pressure and recyclability are desirable. In this context, in 2002 Swatloski et al. showed the potential of ionic liquids, such as 1-butyl-3-methylimidazolium chloride (BMIMCl), as a green solvent for cellulose solubilization.(6) After their publication, an extensive research interest in the field of ionic liquids for cellulose chemistry can be noted.(7) Despite the huge potential of ionic liquids, the latter suffer from some limitations, notably their high cost and easy contamination in some reactions, which makes their recovery difficult in many cases.(8) Furthermore, high

temperatures (>70 °C) and long reaction times (>8 h) are usually required for complete cellulose solubilization with lower solubilization time achievable via microwave irradiation.(6) In 2005, Jessop and his group described the concept of a CO₂ switchable solvent system as a solvent capable of being transformed from a nonionic to an ionic state by application of CO₂, with the possibility to revert to its initial nonionic state by CO₂ removal.(9) This idea was simultaneously applied by Xie et al.(10) and Zhang et al.(11) for the solubilization of cellulose. Thus, in the presence of a super base and CO₂ with dimethyl sulfoxide (DMSO) as cosolvent, cellulose was solubilized in a nonderivative approach (wherein an alcohol carbonate–DMSO system is formed, which is a good solvent for cellulose) or a derivative approach (whereby cellulose is directly transformed into a carbonate in the presence of CO₂, which is soluble in DMSO) (Scheme 1).

Strategy I: Non-derivative dissolution

Strategy II: Derivative dissolution

Scheme 1. Proposed Solubilization of Cellulose in CO₂ Switchable Solvent; Adapted from Xie et al.(10) and Zhang et al.(11)

These authors independently showed complete cellulose solubilization in this solvent system in 1–3 h at temperatures ranging from 50 to 60 °C, at CO₂ pressures ranging from 2 to 8 bar. To achieve solubilization within a shorter reaction time (below 30 min) at temperatures ranging between 40 and 60 °C, Nanta et al. showed that a CO₂ pressure of above 50 bar was required.(12) Wang et al. succeeded to achieve cellulose solubilization at 30 °C using a CO₂ pressure below 10 bar, but longer reaction times between 1 and 5 h were required.(13) Compared to typical ionic liquids, the CO₂ switchable solvent system is more advantageous, because it can be more easily recycled and needs lower temperature and time for cellulose solubilization. Recently, various modifications of cellulose in this solvent system demonstrated its potential for the synthesis of cellulose derivatives. For instance, the acylation of cellulose in this switchable solvent led to a comparable higher degree of substitution (DS) at more moderate conditions compared to classic ionic liquids.(14) Also reported recently is the grafting “from” cellulose with lactides, leading to high grafting densities.(15) Furthermore, the versatility of this solvent system has been shown as a promising reversible CO₂-capture agent.(16) However, still absent in the literature are studies describing not only the optimization of the temperature and the reaction time but also the lowering of the required CO₂ pressure. Such an optimization would lead to an increase in sustainability of the solvent system, as less energy cost will be required during the solubilization process and, more importantly, the need for special equipment withstanding high pressures would be obsolete.

Moreover, the proposed mechanism of cellulose solubilization in the derivative approach occurs via cellulose premodification into its carbonate anion upon reacting with CO₂ in the presence of a super base. Until today, the conclusive presence of this in situ carbonate intermediate is yet to be proven beyond results from FT-IR measurements and proton and carbon NMR. The validity of such methods is limited due to the reaction of adventitious water (present in super bases and in cellulose) with CO₂.(17) Hence, a conclusive proof would be

the isolation of a derivative of this intermediate carbonate. Such a proof would also lead to novel approaches for cellulose derivatization.

Herein, we thus focus on the use of diazabicyclo [5.4.0]-undec-7-ene (DBU) as a super base and study the influence of reaction time, temperature, and CO₂ pressure on the cellulose solubilization in detail. In addition, we investigated the derivatization of the in situ generated carbonate in order to unambiguously prove its existence.

Experimental Section

Materials

Microcrystalline cellulose (MCC) was obtained from Sigma-Aldrich and dried at 100 °C for 24 h under vacuum to remove water before use. The following chemicals were used without further purification. 2-Chloro-4,4,5,5-tetramethyl-1,3,2-dioxaphospholane (TMDP, 95%) was purchased from Sigma-Aldrich. Deuterated chloroform (CDCl₃-*d*) and deuterated dimethyl sulfoxide (DMSO-*d*₆) were purchased from Merck. Diazabicyclo[5.4.0]undec-7-ene (DBU, >98%, TCI), 1,1,3,3-tetramethylguanidine (TMG, 99%, abcr), 7-methyl-1,5,7-triazabicyclo[4.4.0]-dec-5-ene (MTBD, 98%, Sigma-Aldrich), methyl iodide (>99.9%, VWR), benzyl bromide (98%, Sigma-Aldrich), and octanol (99%, Acros Organics) were also used without further purification. Carbon dioxide (CO₂, Air Liquide, >99.9%), dimethyl sulfoxide (DMSO, VWR, 99%), ethyl acetate, and methanol were in technical grades and used without further purification.

Methods

In Situ Fourier Transform Infrared Spectroscopy

The optimization study on the CO₂/DBU solvent system was monitored in situ with high-pressure attenuated total reflectance-infrared (ATR-IR) spectroscopy. Single-beam spectra were recorded within the frequency range (400–4000 cm⁻¹) with a 4 cm⁻¹ resolution. Thirty scans were collected for each measurement.

ATR Setup Description

The ATR setup used was similar to our previous work.⁽¹⁸⁾ Briefly explained, the ATR setup consists of a homemade Ge ATR accessory with capacity to measure under high temperatures (up to 150 °C) and under high pressures (up to 50 bar of CO₂), coupled with a ThermoOptek interferometer (type 6700) equipped with a globar source, a KBr/Ge beamsplitter, and a DTGS (deuterated triglycine sulfate) detector. The sample holder consists of a stainless steel cell (3 mL volume) screwed above the Ge crystal. Homogeneity inside the cell was achieved by addition of a magnetic stirrer. Cartridge heaters located around the ATR cell and a thermocouple regulated the temperature with an accuracy of 2 °C. The CO₂ inlet located above the cell was connected directly to a CO₂ tank, allowing introduction and control of the pressure.

Sample Preparation

Three percent (w/w) of cellulose and DBU (3 equiv per anhydroglucose unit of cellulose) were agitated in 1 mL of DMSO at room temperature for a few minutes and transferred to the ATR cell. To evaluate the effect of temperature, the CO₂ pressure was kept constant while the temperature was varied (30, 40, 50, and 60 °C). Equally, for the investigation of the effect of CO₂ pressure, the temperature was kept constant while the CO₂ pressure was varied (5, 10, 20, and 40 bar). After setting the required parameters (temperature and CO₂ pressure), the characteristic symmetric stretching vibration bands of C=O (1665 cm⁻¹) of the in situ formed carbonate, C=N (1614 cm⁻¹) of DBU and C=N–H⁺ (1639 cm⁻¹) of its protonated form, were monitored during the optimization study.

Measurement of Carbonate Stability with Temperature

Three different super bases were used: diazabicyclo[5.4.0]undec-7-ene (DBU), 7-methyl-1,5,7-triazabicyclo[4.4.0]dec-5-ene (MTBD), and 1,1,3,3-tetramethylguanidine (TMG). During the measurement, 3% (w/w) of cellulose, DBU (3 equiv per anhydroglucose unit of cellulose), and 1 mL of DMSO were first agitated for a few minutes at room temperature and then transferred to the ATR cell. Next, 20 bar of CO₂ were applied and the temperature was increased from 30 to 80 °C with a 10 °C step followed by a cooling back to 30 °C, while monitoring the intensity of C=O symmetric absorbance band (1665 cm⁻¹) of the in situ carbonate. At each temperature (30, 40, 50, 60, 70, and 80 °C), two measurements were recorded, the first after the set temperature has been stabilized and the second after 3 min. The mean value of both measurements was then calculated. The same procedure was employed for investigation using octanol.

Influence of the Cellulose Concentration

The cellulose concentration was varied from 0.9% (w/w) (10 mg/mL) to 7.3% (w/w) (80 mg/mL) in DMSO, and the samples were prepared as previously described. In this case, after preparing the required concentration of cellulose, 20 bar of CO₂ were applied while keeping the temperature in the cell at 30 °C for a period of 15 min, after which the intensity of the C=O absorbance peak at 1665 cm⁻¹ was collected. To investigate the influence of the temperature at various cellulose concentrations, the required temperature (35, 40, 50, and 60 °C) was set before the measurement and maintained during the experiment. The same procedure was equally applied for the experiment using octanol.

Indirect Proof of In Situ Carbonate Formation

Following a previously published procedure,⁽¹⁹⁾ where the synthesis of mixed carbonates using simple alcohols was reported, we made some modifications to the procedure to adapt it to the CO₂ solvent system, leading to the synthesis of mixed carbonates using octanol and cellulose.

Synthesis of Octylbenzyl Carbonate

Octanol (0.50 g, 3.8 mmol, 1.0 equiv) and DBU (0.58 g, 3.8 mmol, 1.0 equiv) were dissolved in DMSO (4.0 mL). The reaction mixture was transferred to a CO₂ pressure reactor, and CO₂ (5 bar) was applied for 15 min at 30 °C. Next, benzyl bromide (7.7 mmol, 1.3 g, 2.0 equiv) was added, and the reaction was performed under 5 bar CO₂ for 1 h at 30 °C. The crude product was washed with distilled water (20 mL) and extracted with ethyl acetate (40 mL). The organic phase was washed with distilled water (4 × 30 mL), separated, and dried over sodium sulfate. After the solvent was removed under reduced pressure, the product was purified via column chromatography (cyclohexane/ethyl acetate, 15:1). Yield: 30%. ATR-IR (cm⁻¹): 3032 ν(arom. =C-H), 2967 ν_s(C-H), 2929 ν_s(C-H), 2859 ν_s(C-H), 1744 ν(C=O), 1255 ν(C-O), 1071 ν(C-O). ¹H NMR (300 MHz, DMSO-*d*₆) δ (ppm): 7.37 (m, 5H), 5.12 (m, 2H), 4.08 (t, 2H), 1.57 (m, 2H), 1.23 (m, 10H), 0.83 (t, 3H). ¹³C NMR (300 MHz, DMSO-*d*₆) δ (ppm): 154.84, 135.53, 128.40, 128.11, 128.05, 68.69, 67.75, 31.17, 28.34, 25.03, 21.69, 13.78. Exact mass (M + Na)⁺ 287.16. Obtained (ESI) 287.1619 g mol⁻¹.

Synthesis of Cellulose Benzyl Carbonate

3% (w/w) of microcrystalline cellulose (0.15 g, 0.93 mmol, 1.0 equiv) was agitated in DMSO (5 mL) followed by addition of DBU (2.8 mmol, 0.42 g, 3.0 equiv). The reaction mixture was transferred to a CO₂ pressure reactor where CO₂ was applied at 5 bar for 15 min at 30 °C, leading to complete solubilization of cellulose. Benzyl bromide (4.6 mmol, 0.79 g, 5.0 equiv) was added, and the reaction was allowed to run under 5 bar CO₂ for 1 h at 30 °C. After the reaction, the homogeneous reaction mixture was precipitated in distilled water (100 mL). The precipitate was filtered and washed with distilled water (2 × 50 mL) and methanol (2 × 50 mL). The obtained precipitate was then dried at 60 °C under vacuum for 24 h to obtain the desired product as a white powder. Yield: 0.16 g. ATR-IR (cm⁻¹): 3395 ν(O-H), 3026 ν(arom. =C-H), 2884 ν_s(C-H), 1740 ν(C=O) of carbonate, 1256 ν(C-O),

1023 $\nu(\text{C}-\text{O})$ glycopyranose of cellulose. ^1H NMR (400 MHz, $\text{DMSO}-d_6$, 80 °C) δ (ppm): 7.38 (br, 5H), 5.17 (br, 2H), 5.04–3.12 (br, AGU, 7H). ^{13}C NMR (400 MHz, $\text{DMSO}-d_6$, 80 °C) δ (ppm): 153.98, 135.10, 128.08, 127.84, 127.57, 102.40, 79.66, 79.15, 74.71, 74.48, 74.19, 72.88, 71.87, 68.74, 60.24.

Synthesis of Cellulose Methyl Carbonate

3% (w/w) of microcrystalline cellulose (0.15 g, 0.93 mmol, 1.0 equiv) was agitated in DMSO (5 mL) followed by addition of DBU (2.8 mmol, 0.42 g, 3.0 equiv). The reaction mixture was transferred to a CO_2 pressure reactor where CO_2 was applied at 5 bar for 15 min at 30 °C, leading to complete solubilization of cellulose. Methyl iodide (4.6 mmol, 0.66 g, 5.0 equiv) was added, and the reaction was allowed to run under 5 bar CO_2 for 1 h at 30 °C. After the reaction, the homogeneous reaction mixture was precipitated in distilled water (100 mL). The precipitate was filtered and washed with distilled water (2×50 mL) and methanol (2×50 mL). The obtained precipitate was then dried at 60 °C under vacuum for 24 h to obtain the desired product as a white powder. Yield: 0.14 g. ATR-IR (cm^{-1}): 3392 $\nu(\text{O}-\text{H})$, 2895 $\nu_s(\text{C}-\text{H})$, 1740 $\nu(\text{C}=\text{O})$ of carbonate, 1266 $\nu(\text{C}-\text{O})$, 1020 $\nu(\text{C}-\text{O})$ glycopyranose of cellulose. ^1H NMR (400 MHz, $\text{DMSO}-d_6$, 80 °C) δ (ppm): 5.15–3.19 (br, AGU, 7H), 3.73 (br, 3 CH_3). ^{13}C NMR (400 MHz, $\text{DMSO}-d_6$, 80 °C) δ (ppm): 154.59, 154.24, 102.40, 79.65, 79.22, 74.71, 74.48, 72.87, 71.83, 60.23, 54.32, 54.02, 48.22.

Instruments

Nuclear Magnetic Resonance Spectroscopy

^1H NMR spectra were recorded using Bruker Prodigy operating at 400 MHz at 80 °C (for cellulose benzyl carbonate and cellulose methyl carbonate) with 1000 scans and a time delay $d1$ of 1 s. Data were reported in ppm relative to $\text{DMSO}-d_6$ at 2.5 ppm. ^{13}C NMR spectra were recorded using a Bruker Prodigy operating at 400 MHz at 80 °C with 6000 scans and a time delay $d1$ of 2 s. Data are reported in ppm relative to $\text{DMSO}-d_6$ at 39.52 ppm. For octyl benzyl carbonate, ^1H NMR spectra were recorded using Bruker Avance DPX 300 MHz with 64 scans and a time delay $d1$ of 1 s, and data were reported in ppm relative to $\text{DMSO}-d_6$ at 2.5 ppm. ^{13}C NMR spectra were recorded using a Bruker Avance DPX 300 with 1024 scans and a time delay $d1$ of 2 s, and data were reported relative to $\text{DMSO}-d_6$ at 39.52 ppm. All products were dissolved in $\text{DMSO}-d_6$ with concentrations of 10–20 mg/mL.

^{31}P NMR Method for DS Determination

Degrees of substitution (DSs) were determined by ^{31}P NMR using a Bruker Ascend 400 MHz spectrometer with 1024 scans, a delay time $d1$ of 5 s, and a spectral width of 90 ppm (190–100 ppm). Samples were prepared according to the following procedure: an exact amount of 25 mg of a sample was weighed and dissolved in 1 mL of pyridine. Next 1.2 mL of CDCl_3 was added alongside 2-chloro-4,4,5,5-tetramethyl-1,3,2-dioxaphospholane (2-Cl-TMDP, 100 μL , 0.63 mmol). The solution was allowed to homogenize, after which the internal standard, *endo-N*-hydroxy-5-norbornene-2,3-dicarboximide (150 μL , 123.21 mM in pyridine/ CDCl_3 3:2, 0.0154 mmol) was added and the solution was stirred for a further 30 min. Then, 600 μL of the solution was transferred to an NMR tube. DS values were calculated according to the reported equation.(20)

Viscosity Measurements

The viscosities of cellulose and octanol were measured using MALVERN Rotational Rheometer KINEXUS lab+. Prior to the viscosity measurement, a solubilized cellulose (MCC) in $\text{DMSO}/\text{DBU}/\text{CO}_2$ solvent system was prepared with a concentration of 30 mg/mL. The shear rate was increased from 1 to 100 s^{-1} while measuring the change in shear viscosity ($\text{Pa}\cdot\text{s}$). The viscosity of the sample was collected within the stable region of shear viscosity wherein increasing the shear rate led to no observable change in shear viscosity. Similar measurements were done for octanol with the same concentration of 30 mg/mL.

X-ray Diffraction Measurements

X-ray diffraction (XRD) patterns were collected on a PANalytical X'pert MPD-PRO Bragg–Brentano θ – θ geometry diffractometer equipped with a secondary monochromator and an X'celerator detector over an angular range of $2\theta = 8$ – 80° . Each acquisition lasted for 1 h and 27 min. The Cu K α radiation was generated at 45 kV and 40 mA ($\lambda = 0.15418$ nm). The regenerated cellulose samples were prepared on silicon wafer sample holders (PANalytical zero background sample holders) and flattened with a piece of glass.

Results and Discussion

Effect of Temperature on Carbonate Stability

The effect of temperature on the stability of the in situ carbonate formed during the cellulose solubilization (compare Scheme 1) was investigated using three super bases (DBU, MTBD, and TMG). Twenty bar of CO₂ pressure was applied, and the temperature was increased from 30 to 80 °C and then decreased from 80 to 30 °C. The C=O absorbance at 1665 cm⁻¹ was followed by in situ FT-IR and plotted as a function of temperature in Figure 1.

Figure 1. Change of C=O absorbance (from the in situ formed carbonate anion) during a temperature cycle study on cellulose solubilization using DBU, MTBD, and TMG as super bases (compare also Scheme 1).

For all the investigated super bases, the intensity of the C=O absorbance band of the formed carbonate decreased, as temperature was increased from 30 to 80 °C. Interestingly, as the system was cooled from 80 to 30 °C, the intensity of the C=O absorbance band increased again, reaching its respective initial value. This can be explained if we consider the results reported by Heldebrant et al., who showed that reaction between CO₂ and a super base in the presence of a proton donor (alcohols) or cellulose in this case are exothermic.(21) In addition, the dissolution of cellulose in the ionic liquid 1-ethyl-3-methylimidazolium acetate (EMIMAc) has equally been shown to be exothermic.(22) Following Le Chatelier's principle, for an exothermic reaction at equilibrium, increasing temperature will shift the equilibrium to the starting reactants. This explains why at higher temperatures less carbonate formation occurred. In addition, the recovery of the initial C=O intensity upon

cooling confirms the thermal reversibility of the solvent system. Furthermore, for the DBU/CO₂ system, the lowest reaction temperature of 30 °C showed almost twice the amount of carbonate formed than a reaction temperature of 60 °C. Compared to the other super bases, DBU showed the highest efficiency in the generation of the in situ carbonate but less stability with temperature compared to MTBD or TMG. To verify whether this property was inherent of this class of solvent system, we carried out a model experiment using octanol and obtained similar results (Figure S1 in the Supporting Information). Thus, these two series of experiments suggest that this reversibility tendency with temperature is an inherent property of the CO₂ switchable solvent system.

Pressure and Temperature Optimization

In situ FT-IR analysis was used to monitor the carbonate formation during cellulose solubilization as well as protonation of DBU. As depicted in Figure 2a and b, over the solubilization time, the decreasing absorbance of the C=N band of DBU (1614 cm⁻¹; peak assigned by measuring the FT-IR spectra of neat DBU) was associated with a corresponding increase of the C=O peak (1665 cm⁻¹) of the in situ formed carbonate (similar to the value of 1667 cm⁻¹ reported for the same absorption band(13)) along with an increase of the protonated DBU (C=NH⁺) peak (1639 cm⁻¹; peak assigned by carrying out a model reaction whereby neat DBU was protonated using dilute hydrochloric acid) and the disappearance of the typical DBU (C=N) absorption band at 1614 cm⁻¹. In addition, the protonated DBUH⁺ absorption band peak at 1639 cm⁻¹ is very close to the previous reported value (1644 cm⁻¹).⁽¹⁷⁾ Equally, from Figure 2b, a stabilization in the absorbance intensity values after 15 min can be observed. This is considered as the optimal time for the solubilization of cellulose above which no significant change is observed. In addition, it is worth noting that the C=N absorption band peak of DBU (1614 cm⁻¹) does not decrease to zero, implying the availability of unprotonated DBU, which might act as a catalyst for subsequent modifications of cellulose in this solvent system. A visual proof of the solubilization of 3% (w/w) of microcrystalline cellulose (MCC) can be seen in Figure 2c. The cloudy solution consisting of MCC, DMSO, and DBU is shown on the left before applying CO₂. Applying 5 bar of CO₂ in 10–15 min at 30 °C led to a clear solubilized cellulose solution, as seen on the right of Figure 2c.

Figure 2. Proof of in situ carbonate formation during cellulose solubilization in DBU/CO₂ solvent. (a, b) FT-IR showing evolution of C=O, DBU (C=N), and DBUH⁺ (C=NH⁺) as a function of time; (c) visual proof for solubilization of cellulose (3% (w/w) MCC, 30 °C, 5 bar CO₂, 10–15 min).

The effect of solubilization time at different temperatures (from 30 to 60 °C) was then investigated while keeping the CO₂ pressure constant. The result of the experiment performed at 5 bar of CO₂ is presented in Figure 3. From the results obtained, the highest carbonate formation was observed at 30 °C. Increasing the temperature led to a relative decrease in the carbonate formation. The investigation results on the effect of temperature at other

CO₂ pressures (10, 20, and 40 bar) are provided in the Supporting Information (Figures S2–S4). The results also showed that whatever the CO₂ pressure investigated, increasing the temperature led to a decrease in the carbonate formation, as seen by the decreased intensity of the symmetric C=O stretching vibration band at 1665 cm⁻¹, characteristic of the formed carbonate. This can be attributed to the shift of the equilibrium to the starting reactants, as temperature is increased, typical of an exothermic reaction at equilibrium. Thus, the optimal temperature for the maximum carbonate formed was obtained at 30 °C. In addition, a saturation in carbonate was observed after ~15 min of reaction time (Figure 3).

Figure 3. Optimization study via online in situ FT-IR measurement: effect of temperature at 5 bar of CO₂, 3% (w/w) MCC.

Furthermore, the effect of CO₂ pressure was investigated by increasing it from 5 to 40 bar while keeping the temperature constant. The results from experiments at 30 °C are presented in Figure 4 and showed that increasing the CO₂ pressure led to an increase in the carbonate formation. In addition, increasing the CO₂ pressure above 20 bar resulted in an increase in the solubilization kinetics, as evidenced by the rapid attainment of the maximum intensity of the C=O band in 10 min, whereas at 40 bar, the maximum C=O intensity was reached within 5 min (Figure 4). Thus, above 20 bar, it was possible to solubilize cellulose in <10 min at 30 °C. However, such higher CO₂ pressures are not very practical. On the other hand, for CO₂ pressures below 20 bar, the solubilization was slower but still finished within 15 min. Further data on investigations at various temperatures are provided in Figures S5–S7. At all investigated temperatures, the general trend of increasing CO₂ pressure with an associated increase in carbonate formation was observed.

Figure 4. Optimization study via online in situ FT-IR measurement: effect of CO₂ pressure at 30 °C, 3% (w/w) MCC.

Influence of the Cellulose Concentration

The concentration of cellulose during solubilization influences the viscosity of the solution and thus its processability. We investigated the effect of cellulose concentration on the carbonate formation by varying the concentration from 10 to 80 mg/mL. The peak intensity of the carbonate absorbance symmetric stretching band at 1665 cm⁻¹ was measured after applying 20 bar of CO₂ at 30 °C for 15 min (Figure 5). For the lower concentrations of cellulose (10–40 mg/mL), increasing the cellulose concentration led to a linear increase in carbonate formation, as depicted by an increase in the intensity of the C=O absorbance band. However, at higher concentrations (50–80 mg/mL), a saturation in carbonate was observed. This plateau might be explained by the increase in viscosity, which invariably reduces the stirring rate of the magnetic bar, hence limiting the introduction of CO₂ into the DMSO liquid phase. To verify the role of stirring in this cellulose solvent system, a control experiment without stirring was performed. As expected, the solubilization of cellulose did not occur and the characteristic carbonate absorbance at 1665 cm⁻¹ was not detected by FT-IR. However, despite reaching a saturation in carbonate, complete cellulose solubilization was achieved at these higher concentrations.

Figure 5. Optimization study via online in situ FT-IR measurement: effect of cellulose concentration (reaction conditions: 30 °C, 20 bar CO₂, and 15 min).

Furthermore, we investigated the effect of cellulose concentration at higher temperatures (35, 40, 50, and 60 °C) (Figure S8). The obtained results showed a linear relationship between cellulose concentration and C=O intensity. Compared to results performed at 30 °C, no saturation in carbonate was observed, even at higher concentrations of cellulose. This can be associated with the decrease in viscosity upon increasing temperature, which might overcome the limitation observed at 30 °C. The slight reduction observed at 60 °C is probably due to the increasing effect of temperature on the equilibrium, thereby shifting it to the starting reactants as discussed above. To further verify this viscosity-limiting hypothesis, a model reaction using octanol was carried out. Results showed a linear relationship between octanol concentration (10–80 mg/mL) and carbonate formation with no carbonate saturation at higher octanol concentrations (Figure S9). Our results of viscosity measurements showed that, for the same concentration of 30 mg/mL, cellulose had a considerably higher viscosity between 7.05 and 7.15 Pa·s compared to octanol with a viscosity value between 0.19 and 0.27 Pa·s (See Figure S10).

Indirect Proof of In Situ Carbonate Formation

To trap the intermediate carbonate anion generated during the cellulose solubilization, we first carried out a model reaction using octanol and benzyl bromide as an electrophile. This was successfully achieved, leading to the isolation of octyl benzyl carbonate, thus confirming that the formed carbonate anion acted as a nucleophile in an S_N2 reaction. The success of the reaction was visible from FT-IR measurement by the appearance of the characteristic symmetric C=O stretching vibration band of carbonic ester at 1745 cm⁻¹ as well as the presence of C–O absorbance at 1255 cm⁻¹ arising from the newly formed C–O bond between the carbonate carbonyl group and the benzyl carbon of the electrophile (Figure S11). The structure was further confirmed by ¹H NMR and ¹³C NMR (Figures S12 and S13). Furthermore, from electrospray ionization (ESI) the exact mass ((M + Na)⁺ 287.16 g mol⁻¹) of the octyl benzyl carbonate was confirmed ((M + Na)⁺ 287.1619 g mol⁻¹).

Upon transferring the reaction to cellulose, we synthesized the corresponding cellulose benzyl carbonate. The appearance of the symmetric C=O stretching vibration band of carbonate ester at 1740 cm^{-1} confirmed the success of the reaction. Also present was the new C–O symmetric absorption band at 1256 cm^{-1} (Figure 6).

Figure 6. (a) Synthetic scheme for trapping the in situ generated carbonate anion. (b) FT-IR spectra of synthesized cellulose carbonate (methyl and benzyl). Spectra are normalized with the intensity of the glycopyranose oxygen absorption at 1020 cm^{-1} .

In addition, the obtained cellulose carbonate was soluble in DMSO, hence allowing ^1H NMR and ^{13}C NMR measurements to further confirm the structure. The ^1H and ^{13}C NMR for cellulose benzyl carbonate are shown in Figure 7. The obvious presence of the introduced aromatic group is seen as a broad signal at chemical shift 7.38 ppm. Compared to the aromatic region of the benzyl bromide starting compound, there is a significant difference, as can be expected due to the change in the environment of these aromatic protons after coupling to cellulose. In addition, the benzylic CH_2 protons are slightly moved toward the lower field (5.17 ppm) in the cellulose carbonate when compared to the benzylic CH_2 in the benzyl bromide (4.69 ppm). The broad signals between 3.12 and 5.04 ppm are attributed to the cellulose backbone protons. In addition, from the ^{13}C NMR, the presence of the carbonate carbonyl peak is seen at 154.98 ppm alongside the quaternary carbon of the aromatic ring (135.10 ppm) and the aromatic carbons (128.08, 127.84, and 127.57 ppm). The assigned ^1H and ^{13}C NMR peaks of the obtained cellulose benzyl carbonate are similar to results reported for cellulose phenyl carbonate.(23)

Figure 7. (a, b) ^1H and ^{13}C NMR of cellulose benzyl carbonate in $\text{DMSO-}d_6$.

The degree of substitution (DS) of the cellulose benzyl carbonate was calculated from ^{31}P NMR following a reported procedure.(20) The unreacted hydroxyl groups of cellulose were allowed to react with a phosphorylating agent, revealing a broad signal between 137.0 and 145.0 ppm, whose integration relative to an internal standard is employed for DS calculation (see Figure S14). We calculated a DS value of 1.06 for the cellulose benzyl carbonate.

To show the scope of this reaction, we also trapped the carbonate using methyl iodide as an electrophile. The obtained cellulose methyl carbonate gave similar characteristic FT-IR peaks at 1740 cm^{-1} (Figure 6). The product was soluble in DMSO, allowing further structure confirmation via ^1H and ^{13}C NMR (see Figures S15 and S16). The assigned ^1H and ^{13}C NMR peaks for our synthesized methyl cellulose carbonate are similar to those in a previous report that synthesized the same compound using dimethylcarbonate in ionic liquid.(24) Hence, we showed for the first time conclusive evidence of the presence of such intermediate carbonate anions during the cellulose solubilization in the investigated switchable solvent system. In the future, the confirmation of this intermediate carbonate offers the possibility to investigate and design novel modification protocols for cellulose, including, but not at all limited to, the herein demonstrated cellulose carbonate synthesis under CO_2 utilization.

XRD Measurements

Solubilization of cellulose followed by regeneration leads to a change in its crystal structure (crystallinity). X-ray diffraction (XRD) is the method of choice to evaluate this change. X-ray measurements have been previously employed to characterize regenerated cellulose from ionic liquids.(25) Similarly, Xie et al. showed a complete transformation of the native cellulose from cellulose I to II after regeneration in distilled water, employing a nonderivative CO_2 switchable solvent system for cellulose solubilization ($60\text{ }^\circ\text{C}$, 2 h).(10) The change in the crystal structure of cellulose upon regeneration from cellulose I to II reveals the efficiency of the solubilizing solvent. In this regard, we evaluated the effect of temperature and solubilization time on the crystal structure of the regenerated cellulose. Using DBU, we investigated the effect of solubilization temperature (30 and $60\text{ }^\circ\text{C}$) and reaction time (15 and 60 min). After solubilization, cellulose regeneration was performed by precipitation in distilled water followed by drying under vacuum at $60\text{ }^\circ\text{C}$ for 24 h. The dried samples were then analyzed by XRD (Figure 8). The disappearance of characteristic cellulose I diffraction 2θ peaks at 15.4° and 22.6° followed by the appearance of characteristic cellulose II 2θ peaks at 12.2° , 20.1° , and 21.6° indicates the transformation of the native cellulose from cellulose I to II. Furthermore, no obvious difference was observed in the crystal structure when solubilization was carried out at 30 or $60\text{ }^\circ\text{C}$ and for a solubilization performed at a longer reaction time of 60 min , compared to our optimized time of 15 min . These results confirm that our optimized mild conditions ($30\text{ }^\circ\text{C}$ and 15 min) are sufficient to achieve complete cellulose solubilization, which in turn allows for performing cellulose modifications in homogeneous solution.

Figure 8. X-ray diffraction patterns of cellulose (MCC) and regenerated cellulose for different solubilization times (15 and 60 min) and temperatures (30 and 60 °C).

Conclusions

We have reported an optimization study on the DBU/CO₂ switchable solvent system for cellulose solubilization. Upon optimization, we have been able to achieve complete cellulose solubilization, as confirmed by XRD after cellulose regeneration, within 10–15 min at 30 °C using CO₂ at moderately low pressures (2–5 bar). Furthermore, we successfully trapped the intermediate carbonate formed, leading to formation of cellulose carbonate, hence unambiguously proving, for the first time, the existence of the in situ generated carbonate anion intermediate. As demonstrated, this optimized solvent system and its understanding allows for the design of novel cellulose derivatization strategies in homogeneous solution as well as improved cellulose regeneration strategies.

Acknowledgment

The authors thank Dr. Eric Lebraud for the XRD measurements. K.N.O. would like to thank the EU for Ph.D. funding under the Horizon 2020 Marie Curie ITN Project EJD-FunMat (Project ID: 6416).

References

1. Klemm, D.; Heublein, B.; Fink, H.-P.; Bohn, A. Cellulose: Fascinating biopolymer and sustainable raw material *Angew. Chem., Int. Ed.* **2005**, *44*, 3358–3393 DOI: 10.1002/anie.200460587
2. Bocek, A. M. Effect of Hydrogen Bonding on Cellulose Solubility in Aqueous and Nonaqueous Solvents *Russ. J. Appl. Chem.* **2003**, *76*, 1711–1719 DOI: 10.1023/B:RJAC.0000018669.88546.56

3. McCormick, C. L.; Dawsey, T. R. Preparation of cellulose derivatives via ring-opening reactions with cyclic reagents in lithium chloride/N,N-dimethylacetamide *Macromolecules* **1990**, *23*, 3606–3610 DOI: 10.1021/ma00217a011
4. Fink, H.-P.; Weigel, P.; Purz, H. J.; Ganster, J. Structure formation of regenerated cellulose materials from NMMO-solutions *Prog. Polym. Sci.* **2001**, *26*, 1473–1524 DOI: 10.1016/S0079-6700(01)00025-9
5. Heinze, T.; Dicke, R.; Koschella, A.; Kull, A. H.; Klohr, E.-A.; Koch, W. Effective preparation of cellulose derivatives in a new simple cellulose solvent *Macromol. Chem. Phys.* **2000**, *201*, 627–631 DOI: 10.1002/(SICI)1521-3935(20000301)201:6<627::AID-MACP627>3.0.CO;2-Y
6. Swatloski, R. P.; Spear, S. K.; Holbrey, J. D.; Rogers, R. D. Dissolution of Cellulose with Ionic Liquids *J. Am. Chem. Soc.* **2002**, *124*, 4974–4975 DOI: 10.1021/ja025790m
7. Mäki-Arvela, P.; Anugwom, I.; Virtanen, P.; Sjöholm, R.; Mikkola, J. P. Dissolution of lignocellulosic materials and its constituents using ionic liquids—A review *Ind. Crops Prod.* **2010**, *32*, 175–201 DOI: 10.1016/j.indcrop.2010.04.005
8. Gericke, M.; Fardim, P.; Heinze, T. Ionic liquids—Promising but challenging solvents for homogeneous derivatization of cellulose *Molecules* **2012**, *17*, 7458–7502 DOI: 10.3390/molecules17067458
9. Jessop, P. G.; Heldebrant, D. J.; Li, X.; Eckert, C. A.; Liotta, C. L. Green chemistry: Reversible nonpolar-to-polar solvent *Nature* **2005**, *436*, 1102 DOI: 10.1038/4361102a
10. Xie, H.; Yu, X.; Yang, Y.; Zhao, Z. K. Capturing CO₂ for cellulose dissolution *Green Chem.* **2014**, *16*, 2422–2427 DOI: 10.1039/C3GC42395F
11. Zhang, Q.; Oztekin, N. S.; Barrault, J.; De Oliveira Vigier, K.; Jérôme, F. Activation of microcrystalline cellulose in a CO₂-based switchable system *ChemSusChem* **2013**, *6*, 593–596 DOI: 10.1002/cssc.201200815
12. Nanta, P.; Skolpap, W.; Kasemwong, K.; Shimoyama, Y. Dissolution and modification of cellulose using high-pressure carbon dioxide switchable solution *J. Supercrit. Fluids* **2017**, *130*, 84–90 DOI: 10.1016/j.supflu.2017.07.019
13. Wang, J.; Xue, Z.; Yan, C.; Li, Z.; Mu, T. Fine regulation of cellulose dissolution and regeneration by low pressure CO₂ in DMSO/organic base: Dissolution behavior and mechanism *Phys. Chem. Chem. Phys.* **2016**, *18*, 32772–32779 DOI: 10.1039/C6CP05541A
14. Yang, Y.; Xie, H.; Liu, E. Acylation of cellulose in reversible ionic liquids *Green Chem.* **2014**, *16*, 3018–3023 DOI: 10.1039/C4GC00199K
15. Song, L.; Yang, Y.; Xie, H.; Liu, E. Cellulose Dissolution and In Situ Grafting in a Reversible System using an Organocatalyst and Carbon Dioxide *ChemSusChem* **2015**, *8*, 3217–3221 DOI: 10.1002/cssc.201500378
16. Carrera, G. V.S.M.; Jordão, N.; Branco, L. C.; Nunes da Ponte, M. CO₂ capture and reversible release using mono-saccharides and an organic superbase *J. Supercrit. Fluids* **2015**, *105*, 151–157 DOI: 10.1016/j.supflu.2015.02.015
17. Heldebrant, D. J.; Jessop, P. G.; Thomas, C. A.; Eckert, C. A.; Liotta, C. L. The reaction of 1,8-diazabicyclo[5.4.0]undec-7-ene (DBU) with carbon dioxide *J. Org. Chem.* **2005**, *70*, 5335–5338 DOI: 10.1021/jo0503759
18. Alves, M.; Grignard, B.; Gennen, S.; Detrembleur, C.; Jerome, C.; Tassaing, T. Organocatalytic synthesis of bio-based cyclic carbonates from CO₂ and vegetable oils *RSC Adv.* **2015**, *5*, 53629–53636 DOI: 10.1039/C5RA10190E

19. Shi, M.; Shen, Y.-M. Synthesis of Mixed Carbonates via a Three-Component Coupling of Alcohols, CO₂, and Alkyl Halides in the Presence of K₂CO₃ and Tetrabutylammonium Iodide Molecules **2002**, 7, 386–393 DOI: 10.3390/70400386
 20. King, A. W. T.; Jalomäki, J.; Granström, M.; Argyropoulos, D. S.; Heikkinen, S.; Kilpeläinen, I. A new method for rapid degree of substitution and purity determination of chloroform-soluble cellulose esters, using ³¹P NMR Anal. Methods **2010**, 2, 1499 DOI: 10.1039/c0ay00336k
 21. Heldebrant, D. J.; Yonker, C. R.; Jessop, P. G.; Phan, L. Organic liquid CO₂ capture agents with high gravimetric CO₂ capacity Energy Environ. Sci. **2008**, 1, 487–493 DOI: 10.1039/b809533g
 22. Andanson, J.-M.; Pádua, A. A. H.; Costa Gomes, M. F. Thermodynamics of cellulose dissolution in an imidazolium acetate ionic liquid Chem. Commun. (Cambridge, U. K.) **2015**, 51, 4485–4487 DOI: 10.1039/C4CC10249E
 23. Elschner, T.; Kötteritzsch, M.; Heinze, T. Synthesis of cellulose tricarbonates in 1-butyl-3-methylimidazolium chloride/pyridine Macromol. Biosci. **2014**, 14, 161–165 DOI: 10.1002/mabi.201300345
 24. Labafzadeh, S. R.; Helminen, K. J.; Kilpeläinen, I.; King, A. W. T. Synthesis of cellulose methylcarbonate in ionic liquids using dimethylcarbonate ChemSusChem **2015**, 8, 77–81 DOI: 10.1002/cssc.201402794
-
25. Pang, J.-H.; Liu, X.; Wu, M.; Wu, Y.-Y.; Zhang, X.-M.; Sun, R.-C. Fabrication and Characterization of Regenerated Cellulose Films Using Different Ionic Liquids J. Spectrosc. **2014**, 2014, 1–8 DOI: 10.1155/2014/214057

Support Information for:

Detailed understanding of the DBU/CO₂ switchable solvent system for cellulose solubilization and derivatization

Kelechukwu N. Onwukamike,^{a,b} Thierry Tassaing,^c Stéphane Grelier,^b Etienne Grau,^b Henri Cramail,^{b} Michael A.R. Meier^{a*}*

^a Institute of Organic Chemistry (IOC), Materialwissenschaftliches Zentrum (MZE), Karlsruhe Institute of Technology (KIT), Straße am Forum 7, 76131 Karlsruhe, Germany; Email: m.a.r.meier@kit.edu; web: www.meier-michael.com

^b Laboratoire de Chimie des Polymères Organiques, Université de Bordeaux, UMR5629, CNRS - Bordeaux INP - ENSCBP, 16 Avenue Pey-Berland, 33607 Pessac Cedex France

^c Institut des Sciences Moléculaires, U.M.R. 5255 CNRS - Université de Bordeaux, 351, Cours de la Libération 33405 Talence-France

I: FT-IR monitoring of stability of in-situ carbonate of octanol with temperature using DBU, MTBD and TMG as super bases

II: FT-IR monitoring of cellulose solubilization for pressure and temperature optimization

III: Concentration study of cellulose solubilization at various temperature

IV: Concentration study of octanol

V: Characterization of synthesized model octanol carbonate

VI; Characterization of synthesized cellulose carbonate

I: FT-IR monitoring of stability of *in-situ* carbonate of octanol with temperature using DBU, MTBD and TMG as super bases

Figure S1: FT-IR C=O absorbance at 1665 cm^{-1} during stability study of *in-situ* formed carbonate of octanol at different temperatures using DBU, MTBD and TMG as super bases (conditions: 20 bar CO_2 , 30 °C).

II: FT-IR monitoring of cellulose solubilization for pressure and temperature optimization

Figure S2: FT-IR C=O absorbance at 1665 cm⁻¹ during cellulose (3 % (w/w)) solubilization with DBU as super base and 10 bar CO₂ at different temperatures observed over time.

Figure S3: FT-IR C=O absorbance at 1665 cm⁻¹ during cellulose (3 % (w/w)) solubilization with DBU as super base and 20 bar CO₂ at different temperatures observed over time.

Figure S4: FT-IR C=O absorbance at 1665 cm⁻¹ during cellulose (3 % (w/w)) solubilization with DBU as super base and 40 bar CO₂ at different temperatures observed over time.

Figure S5: FT-IR C=O absorbance at 1665 cm⁻¹ during cellulose (3 % (w/w)) solubilization with DBU as super base at 40 °C at different CO₂ pressures (in bar) observed over time.

Figure S6: FT-IR C=O absorbance at 1665 cm⁻¹ during cellulose (3 % (w/w)) solubilization with DBU as super base at 50 °C at different CO₂ pressures (in bar) observed over time.

Figure S7: FT-IR C=O absorbance at 1665 cm⁻¹ during cellulose (3 % (w/w)) solubilization with DBU as super base at 60 °C at different CO₂ pressures (in bar) observed over time.

III: Concentration study of cellulose solubilization

Figure S8: FT-IR C=O absorbance at 1665 cm^{-1} during cellulose solubilization using DBU as super base after 20 bar of CO_2 applied for 15 minutes at various temperatures (30, 35, 40, 50, 60 °C) and varying cellulose concentration.

IV: Concentration study of octanol

Figure S9: FT-IR C=O absorbance at 1665 cm^{-1} during variation in octanol concentration using DBU as super base after 20 bar of CO_2 applied for 15 minutes at $30\text{ }^\circ\text{C}$.

Figure S10: Viscosity measurement comparison between octanol and cellulose in a DBU-DMSO- CO_2 solvent mixture at concentration of 30 mg/mL.

V: Characterization of synthesized model octanol carbonate

Figure S11: FT-IR spectra of octanol and octyl-benzyl-carbonate.

Figure S12: ^1H NMR spectrum of octyl-benzyl-carbonate.

Figure S13: ^{13}C NMR spectrum of octyl-benzyl-carbonate.

VI: Characterization of synthesized cellulose carbonate

Figure S14: ^{31}P NMR of cellulose-benzyl-carbonate for DS determination.

Figure S15: ^1H NMR spectrum of cellulose-methyl-carbonate measured in DMSO (*d*₆) at 80 °C.

Figure S16: ^{13}C NMR of cellulose-methyl-carbonate measured in $\text{DMSO-}d_6$ at $80\text{ }^\circ\text{C}$.