

Synthesis, vibrational and thermal properties of new functionalized 1- (2-hydroxyethyl) -3-methylimidazolium dihydrogenophosphate ionic liquid

Tayeb Zaoui, Mansour Debdab, Boumediene Haddad, El Habib Belarbi, Yassine Chaker, Mustapha Rahmouni, Serge Bresson, Vincent Baeten

▶ To cite this version:

Tayeb Zaoui, Mansour Debdab, Boumediene Haddad, El Habib Belarbi, Yassine Chaker, et al.. Synthesis, vibrational and thermal properties of new functionalized 1- (2-hydroxyethyl) -3- methylimidazolium dihydrogenophosphate ionic liquid. Journal of Molecular Structure, 2021, 1236, pp.130264. 10.1016/j.molstruc.2021.130264. hal-03195012

HAL Id: hal-03195012 https://hal.science/hal-03195012

Submitted on 10 Apr 2021 $\,$

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.

Synthesis, vibrational and thermal properties of new functionalized 1- (2-hydroxyethyl) -3-methylimidazolium dihydrogenophosphate ionic liquid.

Tayeb Zaoui^a, Mansour Debdab^{a,*},Boumediene Haddad^{a,b}, El Habib Belarbi^a, Yassine Chaker^a, Mustapha Rahmouni^a, Serge Bresson^c, Vincent Baeten^d

^aSynthesis and Catalysis Laboratory (LSCT), University of Tiaret, Faculty of Materials Sciences, Tiaret, Algeria. ^bChemistry Laboratory of Synthesis, Properties, and Applications (CLSPA-Saida), University of Saida, Algeria. ^cUP Transformations & Agro-Ressources, Institut Polytechnique UniLaSalle, URL 7519, 19 Rue Pierre Waguet, BP 30313, F-60026 Beauvais CEDEX, France.

^dCentre Wallon de Recherche Agronomique, CRA-W, Bâtiment Maurice Henseval, chaussée de Namur, 24, 5030 Gembloux, Belgium.

Abstract:

Very recently, the hydroxyl-functionalized ionic liquids have gained immense interest and were developed for a number of interesting applications. In this work and for the first time new hydroxyl-functionalized namely; 1-(hydroxyethyl)-3-methylimidazoliumdihydrogenophosphateionic liquid [EtOHMIM⁺][H₂PO₄] was synthesized in our laboratory. The synthesis is based on an alkylation reaction of 1-methylimidazole followed by anion exchange. The obtained IL is characterized by ¹H-NMR, ¹³C-NMR spectroscopy. This experimental vibrational spectroscopy have been investigated using Infrared and Raman spectroscopy, based on the infrared (IR) and Raman spectroscopies results, complete vibrational assignments have been performed. Besides, thermal properties of this hydroxyl-functionalized IL were investigated by using following techniques, (i) Thermogravimetric Analysis (TGA) and Derivative Thermogravimetry (DTG) in the temperature range from 20 to 600 C°, (ii) differential scanning calorimetry (DSC) from-100 °C to 200 °C. The thermogravimetry analysis was coupled with mass spectrometry in order to assess the influence of anion on the measured property.

KEYWORDS: Hydroxyl-functionalized ionic liquids; dihydrogenophosphate anion; NMR spectra; IR spectra; RAMAN spectra; thermal stability.

https://doi.org/10.1016/j.molstruc.2021.130264

^{*} Corresponding author E- mail: (<u>mansour.debdab@univ-tiaret.dz</u>)

Mail Adress: Synthesis and Catalysis Laboratory (LSCT), University of Tiaret, Faculty of Materials Sciences, P.O.BOX 78 RP 1400 Tiaret, Algeria

Introduction:

In the early 1990's, for the vast majority of chemists, the term ionic liquid was obscure and little known. Since 2000, the research in this area has been focused and greatly expanded. Indeed, their physicochemical properties are very interesting and varied, and the multiple possibly applications in organic chemistry make these entities the compounds of choice as substitute solvents for catalysis [1-2] and supported synthesis [3-4]. In addition, the physical and chemical properties of the Ionic Liquids (ILs) are modifiable by varying the anion / cation combinations. This enabled the design of systems adaptable to various applications (electrochemistry, organic, inorganic and enzymatic synthesis, catalysis ...) but also to adjust the physicochemical properties of these organic salts according to needs.

In this area, several works focused on the synthesis and application of new class of ionic liquids, namely; hydroxyl functionalized ionic liquids containing, bromide, chloride, iodide, tetrafluoroborate,picrate, hexafluorophosphate,bis(trifluoromethylsulfonyl)imide, nitrate, alkyl sulfates, dicyanamide, thiocynate, and trifluoromethanesulfate anions[5-13].Compared to the traditional ILs, this class of ILs have received much attention in many applications, especially in the fields of catalysis [14], biotechnology[15], sonochemistry[16]andorganic synthesis [17].

In this respect and at spectroscopic point of view, there are extensive works published in this area (see Ref. [18] and references therein), However, compared to the hydroxyl functionalized ionic liquids already synthesized and published and to the best of our knowledge, there are no reports in the literature dealing the synthesis, thermal and vibrational spectroscopy of 1-(hydroxyethyl)-3-methylimidazoliumdihydrogenophosphate [EtOHMIM⁺][$H_2PO_4^{-}$]. This inorganic anion used in numerous analytical methods and is one of the anions in the dissociation equilibrium of phosphoric acid dissolved in water[19-20].

Very recently, we have investigated the vibrational and thermal properties of 1- (hydroxyethyl)-3methylimidazolium cation coupled with sulphate and chloride anion [21]by using IR /Raman spectroscopic and thermal analysis. In this work, we thought to synthesize this functionalized ionic liquid but with dihydrogenophosphate $[H_2PO_4^-]$ anion there are no reports in the spectroscopic literature dealing to the vibrational spectroscopy of 1-(hydroxyethyl)-3-methylimidazolium with this anion.

On the other hand and contrary to that published with this cation, the synthesis, vibrational spectroscopy and the thermal properties of this ionic liquid coupled with dihydrogenophosphate are not covered yet by the literature. In this framework, we have set out to prepare 1-(hydroxyéthyl)-3-methylimidazolium dihydrogeno phosphate. This new functionalized ionic liquid has been structurally identified using Nuclear magnetic resonance (NMR). Furthermore, infrared and Raman spectroscopy have been adopted to evaluate their

vibrational spectroscopy properties. Finally; their thermal properties have been investigated by thermogravimetric analysis TGA, DTG and DSC.

In order to study the impact of the anion on the thermal and vibrational behavior, we show an example of $[EtOHMIM^+][Cl^-]$ to investigate these properties by comparison between chloride and dihydrogenophosphate $[EtOHMIM^+][H_2PO_4^-]$ varying in their structural characteristics.

2. Experimental part:

2.1. Materials and methods:

2.1.1. Synthesis and characterization of ILs:

1-methylimidazole, 2-Chloroethanole, acetonitrile, diethyl ether is up to (99% pure) from Sigma-Aldrich as starting reagentswere used in this work without any further purification.

The synthesis of 1-(hydroxyethyl)-3-methylimidazolium chloride [EtOHMIM⁺][Cl⁻] was reported in our recent study [21]. For the metathesis reaction a mixture of 1- (2-hydroxyethyl) -3-methylimidazolium chloride (5 g, 0.0252 mol) and ortho-phosphoric acid (08 ml, 0.062 mol) was carried out at room temperature for 24h with vigorous magnetic stirring in 30 ml acetonitrile. The crude was washed with diethyl ether (3 x 80 ml) after elimination of acetonitrile and then concentrated on a rotary evaporator under reduced pressureyielding a pale viscous yellow liquid. Finally, in order to obtain high purity and to remove any possible water contamination before their use, our obtained ionic liquid was dried under vacuum (10^{3-} bar). The yield of this reaction was(98%). The general procedure for the synthesis of 1-(hydroxyethyl)-3-methylimidazoliumdihydrogenophosphate[EtOHMIM⁺][H₂PO₄⁻] is summarized in **Scheme 1.**

Scheme 1. Synthetic route of [EtOHMIM⁺][H₂PO₄⁻].

2.2. NMR spectroscopy analysis:

The structure and purity of our investigated functionalized ILs were confirmed by spectral analysis:¹H and ¹³C NMR spectra were recorded on a Bruker Biospin Avance III spectrometer equipped with a 5 mm TXI probe at 600 and 300 MHz, respectively. Chemical shifts (δ) are given in ppm and referenced to the internal signal solvent D₂O and DMSO. The spectroscopic data are given below.

2.2.1. 1-(hydroxyethyl)-3-methylimidazoliumchloride [EtOHMIM⁺][Cl⁻]

¹H-NMR (600 MHz, D₂O) : δ = 9.36 (s, 1H, H-2);9.08 (sl, 1H, OH); 7.82 (s, 1H, H-4or H-5); 7.79 (s, 1H, H-4or H-5); 4.25 (t, 2H, NCH₂); 3.88 (s, 3H, NCH₃); 3.69(t, 2H, CH₂OH) (see Figure.1.a). ¹³C-NMR (600 MHz, D₂O): δ = 137.33 (C-2); 123.70 and 123.10(C-4 and C-5); 59.71 (N<u>C</u>H₂); 51.94 (<u>C</u>H₂O); 36.12 (N<u>C</u>H₃) (see Figure.1.b).

2.2.2. 1-(hydroxyethyl)-3-methylimidazolium dihydrogenophosphate [EtOHMIM⁺][H₂PO₄⁻]

¹H-NMR (300 MHz, DMSO): $\delta = 9.21$ (s, 1H, H-2); 7.75 (s, 1H, H-4 or H-5); 7.71 (s, 1H, H-4 or H-5); 6.70 (sl, 1H, OH); 4.23 (t, 2H, NCH₂); 3.86 (s, 3H, NCH₃); 3.69 (t, 2H, CH₂OH) (see Figure.2.a). ¹³C-NMR (300 MHz, DMSO): $\delta = 137.23$ (C-2); 123.7 and 123.08 (C-4 and C-5); 59.74 (N<u>C</u>H₂); 51.96 (<u>C</u>H₂O); 36.12 (N<u>C</u>H₃) (see Figure.2.b).

2.3. FTIR/ATR measurements

The samples measurements were performed in the Walloon Agricultural Research Center (CRA-W) Belgium. Fourier Transform mid-infrared All attenuated total reflectance (FTIR /ATR) measurements were acquired on a Bruker Vertex II-70 RAM Spectrometer (Bruker Analytical, Madison, WI) operating with a Golden Gate diamond ATR accessory TM (Specac Ltd, Slough, United Kingdom). FTIR/ATR spectra [4000-600 cm⁻¹] were collected with a resolution of 1cm⁻¹ by co-adding 64 scans for each spectrum. The OPUS Software 6.0 was used for the management of the instrument.

2.4. FT-Raman measurements

These measurements were also carried out in the Walloon Agricultural Research Center (CRA-W) in Belgium. The FT-Raman spectra were acquired on a Vertex 70-RAM II Bruker FT-Raman spectrometer. This instrument is equipped with a Nd:YAG laser (yttrium aluminum garnet crystal doped with triply ionized neodymium)with a wavelength of 1064 nm and a maximum power of 1.5 W. The measurement accessory is pre-aligned: only the Z-axis of the scattered light is adjusted to set the sample in the appropriate position regarding the local measurement point. The RAM II spectrometer is equipped with a liquid nitrogen cooled Gedetector.FT-Raman spectra [4000-45 cm⁻¹] were collected with a resolution of 1 cm⁻¹ by co-adding 128 scans for each spectrumat room temperature. The OPUS 6.0 software was used for the spectral acquisition, manipulation and transformation.

2.5. Thermal measurements

Thermal gravimetric (TGA) and DTG measurements were performed using a NETZSCH STA 449 C (TGA-DSC) (20 °C to 1500 °C)apparatus coupled to a mass spectrometer for analyzing the gas, with a heating rate

of 5°C/min in a temperature range of 20°C to 400 °C under Argon. The characterization by DSC was carried out with a Differential calorimetry system (NETZSCH DSC 204 F1) with a speed of heating and cooling of 5°C /min, by performing two heating and cooling cycles to remove traces of water and solvent in a temperature range of (-100°C to 200 °C) under Argon. The experimental procedure is as follows:

- Cooling from 25 °C to -100 °C, leaving the sample at this temperature for 5 minutes
- Heating from 100 $^{\circ}$ C to 120 $^{\circ}$ C
- Cooling from120°C to 100 °C leaving the sample at this temperature for 5 minutes
- Heating from 100 $^{\circ}$ C to 200 $^{\circ}$ C

3. Results and discussion

3.1.NMR spectroscopy characterization

In order to identify and confirmed the structures of obtained ILs, the ionic liquids skeletons [EtOHMIM⁺][Cl⁻] and [EtOHMIM⁺][H₂PO₄⁻] have been characterized structurally using Nuclear magnetic resonance ¹H and ¹³C-NMR spectroscopy, which confirms the absence of any impurities. The resulting spectra are presented in **Figures 1-2**, in the ¹H-NMR spectra of [EtOHMIM⁺][Cl⁻] and [EtOHMIM⁺][H₂PO₄⁻]],the signals at $\delta_{\rm H}$ = 9.36 ppm and at $\delta_{\rm H}$ = 9.21 ppm corresponds to the C2-H of imidazolium ring protons, respectively. For the proton of imidazolium ring: C₄-H and C₅-H were displayed at $\delta_{\rm H}$ = 7.82 / 7.79 ppm for [EtOHMIM⁺][Cl⁻] and at δ_{H} = 7.75 / 7.71 ppm for [EtOHMIM⁺][H₂PO₄⁻]. Signatures of (N–CH₂–) protons found at $\delta_{\rm H}$ =4.25 ppm in [EtOHMIM⁺][Cl⁻], while it's appeared at $\delta_{\rm H}$ = 4.23 ppm in [EtOHMIM⁺][H₂PO₄⁻]. Bisedes, the characteristic peak for N-methyl protons (N-CH₃) appeared at $\delta_{\rm H}$ = 3.88/3.86 ppm in $[EtOHMIM^+][Cl^-]$ and $[EtOHMIM^+][H_2PO_4^-]$ respectively. Moreover, the resonance of the methylene protons (-CH₂-OH) is observed at $\delta_{\rm H}$ = 3.69 ppm for both of ILs.As shown in Figures 1a and 2a, the chemical shift O-H groups was observed at 9.08 ppm for [EtOHMIM⁺][Cl⁻] and 6.70ppm for[EtOHMIM⁺][H₂PO₄⁻]. This behavior related to the impact of electronegativity of each anion and also the transfer between 1-(hydroxyéthyl)-3-methylimidazoliumcation and both charge chloride and dihydrogenophosphate anions who plays a crucial role in the interionic interactions[22-25]. Additionally; two hydrogen's atoms are attached with $[PO_4]$ their signatures can only be found in [EtOHMIM⁺][H₂PO₄]. this is observed in the area of the OH peak in [EtOHMIM⁺][H₂PO₄⁻]which shows a greater amplitude than that of OH in [EtOHMIM⁺][Cl⁻].

On the other hand, the ¹³C-NMR spectra of [EtOHMIM⁺][Cl⁻] and [EtOHMIM⁺][H₂PO₄⁻]show very clearly six signals between $\delta_{\rm C} = 36.12$ and 137.33 ppm. Therefore, these spectral results confirm a high-purity of our investigated ILs.

Figure.1: ¹H-NMR (600 MHz) (a) and ¹³CNMR (600 MHz) (b), spectra of [EtOHMIM⁺][Cl⁻].

Figure.2.¹H-NMR (300 MHz) (a) and ¹³CNMR (300 MHz) (b), spectra of $[EtOHMIM^+][H_2PO_4^-]$.

3.2. Experimental vibrational spectroscopy analysis

In order to evaluate the effect of anions on the vibrational spectroscopic properties, FTIR/ATR and Raman spectra of this ionic liquid compared to 1-(hydroxyethyl)-3-methylimidazolium chloride [EtOHMIM⁺][Cl⁻] were measured and investigated in the wavenumber range 600-4000 cm⁻¹ and from 45 to 3500 cm⁻¹,

3.2.1. The comparison between FTIR/ATR spectra of ionic liquids: 1-(hydroxyethyl)-3methylimidazolium chloride [EtOHMIM⁺][Cl⁻] and 1-(hydroxyethyl)-3-methylimidazolium dihydrogenophosphate [EtOHMIM⁺][H₂PO₄-].

FTIR / ATR spectra [4000-600 cm⁻¹] of the two ILs are illustrated in **Figure.3**. The observed IR bands and their detailed assignments are listed in **Table 1**. We distinguish three well defined spectral regions: 3500-2700, 1700-1300 and 1300-600 cm⁻¹.

Figure.3. FTIR/ATR spectra of [EtOHMIM⁺][Cl⁻] and [EtOHMIM⁺][H₂PO₄⁻] in the spectral range 4000–600 cm⁻¹.

Table 1: Observed FTIR/ATR bands and their assignment of 1-(hydroxyethyl)-3-methylimidazolium with chloride and dihydrogenophosphate anions (vw = very weak, w = weak, m = medium, s = strong, sh = shoulder, str = stretch, d = deformation, bend = bending deformation, ω = wagging, ρ = rocking, s = symmetric, as = antisymmetric).

[EtOHMIM ⁺]		Assignment	Refs
[CI']	[H ₂ PO ₄ ⁻]		
621(s)	619(w)	ω (N-H),vC=C, CH ₃ (N) CN str, τ CH(imidazolium)	[21,26,27,28]
652(s)	648(w)	ω (N-H), CH ₂ (N) str, CH ₃ (N) CN str, vN-CH ₃ , v(N-C)	[21,26,29,30]
687 (s)		ω(C-H), δCC	[21,28,31]
706(m)	702(vw)	$CH_2(N)$, $CH_3(N)CN$ str	[18,21,22]
	746 (w)	ω (C-H), ring HCCH sym bend, CH ₃ (N) bend, CH ₂ (N) bend	[21,25,26,27]
797(s)		ring HCCH asym bend, CS str	[21,23,24]
	831(sh)	ring HCCH asym bend, NC(H)N bend, r(C-H)	[29,32]
870 (s)	870 (w)	$\rho_{as}(CH_2)$, NC(H) N bend, P-OH str, $v_1(PO_4)$	[21,26,32,33]
943 (vw)		$\rho_{as}(CH_2)$	[21,34,35]
	974 (s)	(P-O) stretch, $v_3(PO_4)$	[33,36]
1037 (m)	. ,	ring sym str, $CH_3(N)$ str, $CH_2(N)$ str, vC-C	[21,37]
1063 (sh)	1060 (w)	Ring ip asym str, CC str, CH ₃ (N) twist, SNS asym str, v (C-O),	[21,26,33]
1074 (c)		Ping in course of the CH (N) twist SNS course of	[21 26 29]
1074(8)		King ip asym su, CC su, CH ₃ (N) twist, SNS asym su	[21,20,30]
1100 (VW) 1120 (VW)		SCU ring HCCU gum hand CC atr. a(CU)	[21, 26]
1120 (VW)	11(2())	och, ring HCCH sym bend, CC str, $p(CH_3)$	[21,20,29]
11/5 (m)	1163 (W)	ring asym str $CH_2(N)$, $CH_3(N)$ CN str, $CCstr$, $vN-C$	[26,28,29]
1198 (m) 1254 ()		$\operatorname{Hig} \operatorname{s} \operatorname{CH}_2(\operatorname{N}), \operatorname{CH}_3(\operatorname{N}) \operatorname{CN} \operatorname{str}, \operatorname{V}(\operatorname{C-C}), \operatorname{\omega}(\operatorname{C-H}, \operatorname{T}(\operatorname{C-H}))$	[21,20,39]
1254 (W)	1000 (pCH(imidazolium)	[30]
	1338 (vw)	Imidazolium ring: C-N, C=N str, CC str, CH ₂ (N) str, CH ₃ (N), v (C-C), P=O str	[21,26,36]
1347 (m)	1360 (vw)	Imidazolium ring: C-N, C=N str, $CH_2(N)$ str, $CH_3(N)$ CN str, v (C-C), ω (C-H ₂)	[21,26,29,40]
1371 (w)		$\delta(CH), \delta_{s}(CH_{3})$	[21]
1387 (sh)	1387 (vw)	$\rho(CH_2)$, $\rho(CH)$, $\delta(CH_2)$ [op], $\omega(CH)$, ring ip asym str, $CH_2(N)$ bend CC str, $CH_2(N)$ str, $CH_2(N)$ CN str, $\rho(N_2H)$	[21,26,28]
1425 (m)	1427 (vw)	Imidazoliumring:C-N, C=N strband, $\delta s(CH_2)$, C-H	[21,26,28]
1447 (m)	1450 (w)	$\delta(CH_2)$, CCH HCH as bend,ring ip asym str, CH ₃ (N)	[21,26,29]
1464 (ch)		$SU_0(CH) \ge S(CH) = CH (N) + CH arm hand CH (N) CN atr$	[21 20 40]
1404 (SII) 1470 (w)		$O_a(CH_3), O(CH_2), CH_3(N)$ HCH Sylli Delid, CH_3(N) CN Str S(CH_3), CCH HCH as band	[21, 29, 40]
1479(W)	1566 (ab)	$O(C\Pi_2)$, CCI IICI as bellu Imidozolium ring $u(N=C)$ ring in $u(m/o)$ or $cr. CU(N)$	[21,20]
1572 (8)	1500 (SII)	$CH_3(N)$ CN str	[21,20,28]
	1630 (sh)	v (C=C)	[25]
1687 (w)		v (C=C), ring C=C, N=C-N str	[21,25]
1751 (w)		overtone =C-H str	[21]
	2316 (vw)		
2486 (vw)		v (C=C)	[21]
2600 (vw)		$v_{s}(CH_{2})$	[21]
2673 (vw)		$v_{s}(CH_{2})$	[21]

2714 (vw)		$v_{s}(CH_{2})$	[21]
2830 (w)	2823(sh)	$\nu_{\rm s}({\rm CH_2})$	[21]
2870 (w)		$v_{as}(CH_2)$	[21,29]
2928 (w)		$v_{as}(CH_2)$	[21,29]
2954 (m)		$v_s(CH_2)$, CH ₃ (N), HCH as str	[21,29]
2966 (m)	2958 (sh)	$CH_3(N)$ asym str, CH_2HCH asym str, $v_s(CH_2)$	[21,26,29]
2993 (sh)		$v_{as}(CH_2)$, $CH_3(N)$ HCH asym str, v (C-H)	[21,29.41]
3035 (m)		v (C-H)	[21.41]
3051 (sh)		$v_{as}(CH_3), v(C-H)$	[21,29.41]
3097 (m)		v (C-H), = C-H Str	[21,26,29,40.41]
	3111 (w)	H-C-C-H asym str, $CH_3(N)$, ν (C-H),= C-H str	[21,26,28,29.41]
3140 (m)		H-C-C-H asym str, v (C-H), = C-H str	[21,26,29.41]
	3157 (w)	H-C-C-H asym str, v_{as} (C-H), CH ₃ (N),= C-H str	[21,26,29,40.41]
	3311(sh)	ν (O-H)	[42]

3.2.2. Region 1300–600 cm⁻¹

For the Cl⁻ anion, this spectral zone (**Figure.4**) is more intense than for [EtOHMIM⁺][H₂PO₄⁻]. Conversely we notice new strong intense peak in 974 cm⁻¹ which is assigned to the symmetric stretching v₃mode of dihydrogenophosphate anion not available for [EtOHMIM⁺][Cl⁻]. The presence of this new intense is assigned to (P-O) stretching mode[33,36]. The modes at 619, 648 and 706 cm⁻¹ are assigned to (N-H) wagging and CH₃(N)CN stretching. The band due to (CH₂) rocking antisymmetric of the cation [EtOHMIM⁺] and NC(H) N bending occurs at 870 cm⁻¹ for the two ILs and is of weak to strong intensity. Also this band can be assigned to (P-OH) stretching mode of H₂PO₄⁻ anion [21,26,32,33].For [EtOHMIM⁺][H₂PO₄⁻] we observe two modes in 746 and 831 cm⁻¹ assigned to ring HCCH bending while for [EtOHMIM⁺][Cl⁻] the ring HCCH bending was observed at 797 cm⁻¹.In 1074 cm⁻¹ a strong peak assigned to CH₃(N) twisting of [EtOHMIM⁺][Cl⁻] with weak intensity at1060 cm⁻¹ of [EtOHMIM⁺][H₂PO₄⁻]. The modes at 1175 and 1198 cm⁻¹ of [EtOHMIM⁺][Cl⁻] are assigned to CH₃(N)CN stretchingwhich is observed at 1163 cm⁻¹ for [EtOHMIM⁺][H₂PO₄⁻].The peak of [EtOHMIM⁺][Cl⁻] centered at 1254 cm⁻¹ is assigned to (C-H) rocking mode of imidazolium[27].

Figure.4. FTIR/ATR spectra of [EtOHMIM⁺][Cl⁻] and [EtOHMIM⁺][H₂PO₄⁻] in the spectral range 1300– 600 cm^{-1} .

3.2.3.Region 1800–1300 cm⁻¹

In this spectral zone (**Figure.5**) we observe a spectrum with high density for the Cl⁻anion than for the H₂PO₄⁻ anion. We notice the mode in 1347 cm⁻¹ for the Cl⁻ anion which is transformed for the H₂PO₄⁻ anion to 1360 and 1338 cm⁻¹ modes (Imidazolium ring: C-N, C=N str, CH₂(N) str, CH₃(N) CN Str, v (C-C)) [21,26,29,40].We also observe in 1338 cm⁻¹ the presence of the stretching mode P=O forH₂PO₄⁻ anion [36].The spectral zone of the CH₂rockingof the cation [EtOHMIM⁺]1500-1400also seems to be influenced by the choice of the anion in a less important way. In the spectral zone 1800-1500 cm⁻¹, we observe a shift in frequency of the vibrational mode attributed to the ring C=C and =C-H stretching [21,32]. The shift is from 1572 cm⁻¹ for the anion Cl⁻ to a shoulder at 1566 cm⁻¹ for H₂PO₄⁻ and conversely from 1630 cm⁻¹ for H₂PO₄⁻ to an doublet in 1687 and 1751 cm⁻¹ for the Cl⁻ anion.

Figure.5. FTIR/ATR spectra of [EtOHMIM⁺][Cl⁻] and [EtOHMIM⁺][$H_2PO_4^-$] in the spectral range 1800–1300 cm⁻¹.

3.2.4. Region 3500–2400 cm⁻¹

In this spectral region (**Figure.6**), we observe more peaks for the Cl⁻ anion than for the H₂PO₄⁻ anion. In the spectral range 3000-2600 cm⁻¹, we observe the vibrational mode attributed to the symmetric and antisymmetric (CH₂) of the cation [EtOHMIM⁺][21,29]. The C-H ring stretching occurs in the regions 3100-3000 cm⁻¹ which is the characteristic region of the ready identification of the C-H stretching vibrations [41]. The vibrational mode of the(C-H) is observed in the spectral range: 2993, 3035, 3051, 3097 cm⁻¹ and 3140 cm⁻¹ for the anion Cl⁻ and at 3111 and 3157 cm⁻¹ for the anion H₂PO₄⁻. We notice the mode in 3140 cm⁻¹ for the Cl⁻ anion which is transformed for the H₂PO₄⁻ anion to 3111 and 3157 cm⁻¹ modes (H-C-C-H asym str, v as(C-H), CH₃(N), = C-H stretching) [21,26,29,40,41]. Note that the presence of a shoulder intensity predicted at 3311 cm⁻¹ can be assigned to the corresponding vibrational mode OH (alcohol function of the cation) and possibly OH of H₂PO₄⁻ anion [42].

Figure.6. FTIR/ATR spectra of [EtOHMIM⁺][Cl⁻] and [EtOHMIM⁺][H₂PO₄⁻]in the spectral range 3500– 2400 cm⁻¹

3.2.5 The comparison between Raman spectra of ionic liquids: 1-(hydroxyethyl)-3-methylimidazolium chloride [EtOHMIM⁺][Cl⁻] and 1-(hydroxyethyl)-3-methylimidazolium dihydrogenophosphate [EtOHMIM⁺][H₂PO₄⁻].

FT-Raman spectra [3500-45 cm⁻¹] of the two ILs are illustrated in **Figure.7**. The observed Raman bands and their detailed assignments are listed in **Table 2**. We distinguish three well defined spectral regions: 3500-2700, 1700-1000 and 1000-45 cm⁻¹.

Figure.7. Raman spectra of $[EtOHMIM^+][CI^-]$ and $[EtOHMIM^+][H_2PO_4^-]$ in the spectral range 3500–45 cm⁻¹.

Table 2

Observed FT-Raman bands and their assignment of 1-(hydroxyethyl)-3-methylimidazoliumwith chloride and dihydrogenophosphateanions (vw = very weak, w = weak, m = medium, s = strong, sh = shoulder, str = stretch, d = deformation, bend = bending deformation, ω = wagging, ρ = rocking, τ = torsions = symmetric, as = antisymmetric).

[EtOHMIM ⁺]		Assignment	Refs
[CI ⁻]	[H ₂ PO ₄]		
63(sh) 75(sh) 99(s) 124(sh) 177(w) 230(w) 286(w) 334(w) 421(w) 421(w) 491(w) 611(m) 655 (vw) 707(w)	56(s) 230(vw) 276(vw) 335(vw) 417(vw) 494(w) 601(w) 705(vw)	Intermolecular vibration Intermolecular vibration Intermolecular vibration Intermolecular vibration Intermolecular vibration, $\omega(N-C)$, $\tau(N-C)$, $\rho(CH_2)$ $\rho(CH_2)$, $\kappa N-CH_3$ NCH ₃ , (N)CH ₂ CN bend, $\rho(CH_2)$, CN stretch δNCH_3 (N)CH ₂ str, NCH ₃ , $\nu_2(PO_4)$, P-O bend $\rho(CH)$, $\tau(CH_3)$, $\nu_4(PO_4)$ $\omega(N-C)$, NCH ₃ , CN stretch, P-O bend δCC , C=C-H, (N)CH ₂ , NCH ₃ ,CN stretch C=C-H, H-C-C-H, PO ₂ sym str	$ \begin{bmatrix} 18,22 \\ [18,22] \\ [18,22] \\ [18,22] \\ [18,22,35] \\ [25,26,27] \\ [26,43] \\ [18,26] \\ [18,26,33] \\ [22,27,33] \\ [23,33,44] \\ [24,25,26] \\ [25,26,36] \end{bmatrix} $

873(w)	875(sh)	$\rho(CH_2)$, NC(H)N bend, CCH bend, $\nu_1(PO_4)$,POH sym str	[26,33,45]
899(vw)	901(m)	CH def vib [op], v ₁ (PO ₄),P-OH str	[30,31,33]
942(w)	945(vw)	CC str.POH asym stretch,	[45,46]
1027(m)	1023(m)	$v(C-C)$, δCC , δCH , $v NCH_3$	[26,47,48]
1065(w)	1072(vw)	vs(C–C), PO ₂ sym stretch, P-O stretch, $v_3(PO_4)$	[18,33,40,45,49]
1078(w)		vs(C-C)	[18,40]
1121(w)	1110(vw)	ring H-C-C-H symbering in asym str $\rho(CH_{2})$	[29,38,43]
1194(w)	1194(vw)	$\rho(CH_2)$. PO ₂ sym stretch	[36,47]
1251(w)	1257(vw)	$v(C-C)$ vNC δ NCH ρ CH ₂	[27,29,37]
1303(w)		$v(C-C)$, δCCH $t(CH_2)$ [on] $v(CH)$ CN ring	[27,29,30,31]
1347(m)	1340(w)	NCH ₂ , (N)CH ₂ CN str. Ring in sym str. P=O sym stretch	[18,36,43,44]
	1356(vw)	NCH ₂ , (N)CH ₂ CN str. Ring ip sym str	[18,43]
1389(w)	1389(w)	Imidazolium ring: C-N C=N stretch band	[18,26]
1420(m)	1418(m)	Imidazolium ring: C-N, C=N stretch band, (N)CH ₂ str, C-H	[25,26]
1435(w)		Imidazolium ring: C-N, C=N stretch band, δ CH ₂ , ring ip asym	[25,26]
1445(w)	1453(w)	str, CC str, (N)CH ₂ str, NCH ₃ CN str u(C, C) $u(CH)$ N CN	[39 40]
1466(w)	1100(11)	V(U-U), VUH ₃ -IN-UN	[37 38 39 40]
1480(w)		NCH ₃ HCH sym dend, NCH ₃ CINstr, oHCC, $V(C-C)$	[39 40]
1568(w)	1567(vw)	$\partial (\Pi_3, V \cup N, \partial N \cup \Pi)$	[47]
2829(w)	2835(vw)	V(C-C), V(N-C),	[25 26 44]
2874(w)	2893(vw)	$VS(CH_3)$, (N)CH ₂ , NCH ₃ sym stretch	[25,26,29]
2930(w)	2000(111)	$VS(CH_2)$, $(IV)CH_2$, $IVCH_3$ sym stretch	[25,26]
2957(sh)		$(N)CH_2$, NCH_3 sym stretch	[25,47]
2966(m)	2964(m)	VS(CH ₃), NCH ₃ Sylli Stretch	[25,26,29]
3003(w)	3003(vw)	NCH asym stratch C H stratch	[25.26]
3037(sh)		C H strotch	[25,26]
3054(w)		C-H stretch	[25,26,37]
3104(w)	3105(vw)	U = G = G	[25,26,29]
3143(vw)	(· · ·)	$U \subset C \sqcup$ asym stratch $U \subseteq C(2)$, $U \subseteq U \subseteq C$	[25,26,29]
(· · ·)	3170(vw)	H-C-C-H asym stretch, $v_{as}(H-C(2))$, NCH_3 HCH asym str H-C-C-H asym stretch, $v_{as}(H-C(4))$, $v_{as}(H-C(5))$	[25,26]

3.2.6. Region 1000–45 cm⁻¹

In this region (**Figure.8**), we observe the characteristic modes of $H_2PO_4^-$ anion. The bands appearing in the zone 200 - 50 cm⁻¹ assigned to intermolecular vibrations [18,22]. The modes between 230 and 655 cm⁻¹ are assigned to NCH₃ for both of ILs [18,25,26,43,44]. The symmetric bending modev₂ of dihydrogenophosphate anion is observed at 417 cm⁻¹. The bending vibration of the P-O group gives a very weak to weak band in the region 600-400 cm⁻¹ for the $H_2PO_4^-$ anion [33]. In addition, we notice the presence of the following vibrational modes: 705, 875, 901 and 945cm⁻¹ assigned to PO₂symmetric stretching, POH symmetric and antisymmetric stretching respectively.

Figure.8. Raman spectra of $[EtOHMIM^+][CI^-]$ and $[EtOHMIM^+][H_2PO_4^-]$ in the spectral range 1000–45 cm⁻¹.

3.2.7. Region 1700–1000 cm⁻¹

In this region (**Figure.9**), both of ILs have almost similar intensities without having a big shift in frequency of the vibrational mode. In the range $1300 - 1000 \text{ cm}^{-1}$, we observe the vibrational mode attributed to C-C of the cation and the vibrations of the H₂PO₄⁻anion. Two PO₂ symmetric stretching modes are expected between 1072 and 1194 cm⁻¹, P-O stretching in 1072 cm⁻¹ and P=O symmetric stretching in 1340 cm⁻¹ [33,36,45,49].The Raman modes at 1347 cm⁻¹ can be assigned to (N)CH₂ CN stretching vibrations for the Cl⁻ anion which is transformed for the H₂PO₄⁻ anion to 1340 and 1356 cm⁻¹ modes[18,43,44].The bands appearing in the zone 1435–1389cm⁻¹assigned to imidazolium ring: C-N, C=N stretching banding. For [EtOHMIM⁺][Cl⁻] we observe four modes in 1435, 1445, 1466 and 1568 cm⁻¹ assigned to NCH₃ CN stretching while for [EtOHMIM⁺][H₂PO₄⁻]this mode was observed at 1453 and 1567 cm⁻¹.

Figure.9. Raman spectra of $[EtOHMIM^+][Cl^-]$ and $[EtOHMIM^+][H_2PO_4^-]$ in the spectral range 1700–1000 cm⁻¹.

3.2.8. Region 3500–2700 cm⁻¹

It should be noted that in this region, the only vibrational mode of the cation is observed (**Figure.10**). The bands due to the vibrations of CH₃ and symmetrical stretching NCH₃ occurs at 3000-2700 cm⁻¹ and are of very low to medium intensity. For the [EtOHMIM⁺][Cl⁻] the Raman modes at 3037 and 3054 cm⁻¹ attributed to C-H stretching not available for [EtOHMIM⁺][H₂PO₄⁻]. The modes at 3104 and 3143 cm⁻¹ of [EtOHMIM⁺][Cl⁻] are assigned to H-C-C-H antisymmetric stretching and vibrational mode of antisymmetric (H-C(2))which are observed at 3105 cm⁻¹ for [EtOHMIM⁺][H₂PO₄⁻]. We also observe in the peak of [EtOHMIM⁺][H₂PO₄⁻] centered at 3170 cm⁻¹ the presence of H-C-C-H antisymmetric stretching with vibrational mode assigned to antisymmetric (H-C(4)) and (H-C(5)) of imidazolium.

Figure.10. Raman spectra of $[EtOHMIM^+][Cl^-]$ and $[EtOHMIM^+][H_2PO_4^-]$ in the spectral range 3500–2700 cm⁻¹.

4. Thermal properties

The DSC thermograms for [EtOHMIM⁺][Cl⁻] and [EtOHMIM⁺][H₂PO₄⁻] are shown in **Figure.11** and the thermogravimetric analysis curves (TGA) and the derivative thermogravimetric curves (DTG) are shown in **Figure.12**. The mass spectrometric diagram of gas escaped from ionic liquid [EtOHMIM⁺][Cl⁻] and [EtOHMIM⁺][H₂PO₄⁻] are presented in **Figure.13**. The thermal gravimetric parameters extracted from these curves are presented in **Table 3**.

4.1.DSC Thermogram

Concerning [EtOHMIM⁺][Cl⁻] we can see from **Figure.11.a** and **Table 3** that while heating from lower temperature (-100°) we observe a glass transitions Tg = -58 °C, then an exothermic peak onset at -36.2°C with an enthalpy of 24.21 J/g that corresponds to the crystallization of the sample and then an endothermic peak onset at 64 °C in the heating phase corresponding to the melting point of [EtOHMIM⁺][Cl⁻] with an enthalpy of 79.44 J/g.

In the DSC curve (**Figure.11.b**), [EtOHMIM⁺][H₂PO₄⁻] has not showed a glass transition on heating scan, then an exothermic peak onset at 77°C. An endothermic peak onset at 84 °C was observed in the heating phase corresponding to the melting point of [EtOHMIM⁺][H₂PO₄⁻]. We observe also another endothermic

peak at 117°C that corresponds probably to the melting point of a second morphology of the same sample[50-51]. The temperatures of decomposition and total decomposition are indicated in **Table 3**.

Figure.11. DSC thermograms of ionic liquids from -100 °C to 200 °C [EtOHMIM⁺][Cl⁻] (a) and [EtOHMIM⁺][H₂PO₄⁻](b)

(a)

Figure.12. TGA and DTG of ionic liquids [EtOHMIM⁺][Cl⁻](20 °C to 400 °C) (a) and [EtOHMIM⁺][H₂PO₄⁻](20 °C to 600 °C)(b).

(a)

Figure.13. Mass spectrometric diagram of gas escaped from [EtOHMIM⁺][Cl⁻](20 °C to 400 °C) (a) and [EtOHMIM⁺][H₂PO₄⁻]ionic liquids(20 °C to 600 °C) (b).

	Tg(°C)	Tc (°C)	Tf (°C)	Td(°C)	$Td_{T}(^{\circ}C)$
Ionic Liquids					
[EtOHMIM ⁺][Cl ⁻]	-58	-36.2	64	250	317
$[EtOHMIM^+][H_2PO_4^-]$	-	77	84	264	365

Table 3Thermal properties of [EtOHMIM⁺][Cl⁻] and [EtOHMIM⁺][H₂PO₄⁻].

4.2. Thermal Stability

According to the TGA and DTG curves in (**Figure.12.a**), the thermal stability of [EtOHMIM⁺][Cl⁻] covers a large domain of temperature between -100°C and 250°C. A mass loss started in two steps between 20 ° C and 400°C. For the first step, a mass loss of 2.30% begins at nearly 67 °C and ends at a temperature of 253°C. This loss corresponding to the release of the H₂O gas identified from the mass spectrometry curve. The second step (from 253°C to about 334°C), a loss of 89.46%, corresponding to the release of CH₃ and OH and other fragments identified as gas from the mass spectrometry curve.

For the [EtOHMIM⁺][H₂PO₄⁻] sample, the TGA and DTG thermograms (**Figure12.b**) show that this compound is steady below 50°C and undergo change from this temperature in three steps, leaving a reddish residue of 26.19% from the initial mass at 600°C. The first step begins at almost 50°C with a mass loss of 14.81% and ends at a temperature of 200°C corresponding to the release of H₂O as a gas identified by the mass spectrometry curve. The second step begins at 200°C and ends at approximately360°C with a loss of 37.08% corresponding to the release of H₂O, CH₃, OH and other fragments identified as gases from the mass spectrometry curve, and the third step between 360 and 600°C with a loss of 21.92%.

5. Conclusion

In this study, we synthesized a new hydroxyl-functionalized ionic liquid based on 1-(hydroxyethyl)-3methylimidazolium dihydrogenophosphate with a yield of 98% in two-steps of synthesis where the anion Cl⁻ was exchanged by $H_2PO_4^{-.1}$ H and ¹³ C-NMR spectroscopy measurements confirm the geometry and purity of the targeted ILs. Also, both compounds were characterized by FTIR/ATR, FT Raman and TGA / DTA/ DSC thermal measurements DSC. The anion seems to play an important role in the thermal stability of the compound as well as on its vibrational behaviour. The results of vibrational spectroscopy and DSC are compared with those obtained on the same intermediate compound [EtOHMIM⁺][Cl⁻]. The final compound i.e. $[EtOHMIM^+][H_2PO_4^-]$ shows more interesting vibrational and thermal properties due the type of anion.

Acknowledgment

The authors thank the ATRST-DGRSDT (Algeria) for the financial support and the Walloon Agricultural Research Center (CRA-W), who participated to FT-RAMAN and FTIR/ATR measurements.

References

[1] Betz, D., Altmann, P., Cokoja, M., Herrmann, W. A., &Kühn, F. E. (2011). Recent advances in oxidation catalysis using ionic liquids as solvents. *Coordination Chemistry Reviews*, 255(13-14), 1518-1540.

[2] Haddad, B., Villemin, D., &Belarbi, E. H. (2014). Synthesis of palladium-bidentate complex and its application in Sonogashira and Suzuki coupling reactions. *Chemical Papers*, *68*(5), 656-661.

[3] Fraga-Dubreuil, J., &Bazureau, J. P. (2001).Grafted ionic liquid-phase-supported synthesis of small organic molecules.*Tetrahedron Letters*, 42(35), 6097-6100.

[4] Debdab, M., Mongin, F., &Bazureau, J. P. (2006).Ionic-liquid-supported synthesis of amines and derivatives.*Synthesis*, 2006(23), 4046-4052.

[5] Nie, N., Zheng, D., Dong, L., & Li, Y. (2012). Thermodynamic properties of the water+ 1-(2-hydroxylethyl)-3-methylimidazolium chloride system. *Journal of Chemical & Engineering Data*, 57(12), 3598-3603.

[6] Qu, Y., Huang, C., Song, Y., Zhang, J., & Chen, B. (2012).Efficient dehydration of glucose to 5-hydroxymethylfurfural catalyzed by the ionic liquid, 1-hydroxyethyl-3-methylimidazolium tetrafluoroborate.*Bioresource technology*, *121*, 462-466.

[7] Najdanovic-Visak, V., Rodriguez, A., Visak, Z. P., Rosa, J. N., Afonso, C. A., da Ponte, M. N., & Rebelo, L. P. N. (2007). Co-solvent effects in LLE of 1-hydroxyethyl-3-methylimidazolium based ionic liquids+ 2-propanol+ dichloromethane or 1, 2-dichloroethane. *Fluid phase equilibria*, 254(1-2), 35-41.

[8] Jalili, A. H., Mehdizadeh, A., Shokouhi, M., Sakhaeinia, H., & Taghikhani, V. (2010). Solubility of CO2 in 1-(2-hydroxyethyl)-3-methylimidazolium ionic liquids with different anions. *The Journal of Chemical Thermodynamics*, 42(6), 787-791.

[9] Zhang, S., Qi, X., Ma, X., Lu, L., Zhang, Q., & Deng, Y. (2012). Investigation of cation–anion interaction in 1-(2-hydroxyethyl)-3-methylimidazolium-based ion pairs by density functional theory calculations and experiments. *Journal of Physical Organic Chemistry*, 25(3), 248-257.

[10] Sakhaeinia, H., Taghikhani, V., Jalili, A. H., Mehdizadeh, A., &Safekordi, A. A. (2010). Solubility of H2S in 1-(2-hydroxyethyl)-3-methylimidazolium ionic liquids with different anions.*Fluid phase equilibria*, 298(2), 303-309.

[11] Panja, S. K., Haddad, B., & Kiefer, J. (2018). Clusters of the Ionic Liquid 1-Hydroxyethyl-3-methylimidazolium Picrate: From Theoretical Prediction in the Gas Phase to Experimental Evidence in the Solid State. *ChemPhysChem*, *19*(22), 3061-3068.

[12] Ebrahimi, M., Ahmadi, A. N., Safekordi, A. A., Fateminasab, F., &Mehdizadeh, A. (2014). Liquidliquid equilibrium data for {heptane+ aromatic+ 1-(2-hydroxyethyl)-3-methylimidazolium bis (trifluoromethylsulfonyl) imide ([hemim][NTf2])} ternary systems. *Journal of Chemical & Engineering Data*, 59(2), 197-204.

[13] Panja, S. K., Haddad, B., Debdab, M., Kiefer, J., Chaker, Y., Bresson, S., &Paolone, A. (2019). Cluster formation through hydrogen bond bridges across chloride anions in a hydroxyl-functionalized ionic liquid. *ChemPhysChem*, 20(7), 936-940.

[14] Sun, J., Zhang, S., Cheng, W., & Ren, J. (2008). Hydroxyl-functionalized ionic liquid: a novel efficient catalyst for chemical fixation of CO2 to cyclic carbonate. *Tetrahedron Letters*, *49*(22), 3588-3591.

[15] Reslan, M., &Kayser, V. (2018). Ionic liquids as biocompatible stabilizers of proteins. *Biophysical reviews*, 10(3), 781-793.

[16] Merouani, S., Hamdaoui, O., & Haddad, B. (2018). Acoustic cavitation in 1-butyl-3-methylimidazolium bis (trifluoromethyl-sulfonyl) imide based ionic liquid. *Ultrasonicssonochemistry*, *41*, 143-155.

[17] Fan, Y., Wang, X., Zhang, L., Li, J., Yang, L., Gao, P., & Zhou, Z. (2018). Lipase-catalyzed synthesis of biodiesel in a hydroxyl-functionalized ionic liquid. *Chemical Engineering Research and Design*, *132*, 199-207.

[18] Paschoal, V. H., Faria, L. F., & Ribeiro, M. C. (2017). Vibrational spectroscopy of ionic liquids. *Chemical reviews*, *117*(10), 7053-7112.

[19] Perez-Olivan, S., Solans, C., Garcia, M. A., Pinilla, I., Honrubia, F., &Bregante, M. A. (2000). Determination of grepafloxacin in plasma samples by HPLC: Application to clinical pharmacokinetic studies. *Chromatographia*, *51*(1-2), 25-28.

[20] Lamrini, R., Crouzet, J. M., Francina, A., Guilluy, R., Steghens, J. P., & Brazier, J. L. (1994). Evaluation of hydroxyl radicals production using 13CO2 gas chromatography-isotope ratio mass spectrometry. *Analytical biochemistry*, 220(1), 129-136.

[21] Chaker, Y., Ilikti, H., Debdab, M., Moumene, T., Belarbi, E. H., Wadouachi, A., ...&Bresson, S. (2016). Synthesis and characterization of 1-(hydroxyethyl)-3-methylimidazolium sulfate and chloride ionic liquids. *Journal of Molecular Structure*, *1113*, 182-190.

[22] Haddad, B., Kiefer, J., Brahim, H., Belarbi, E. H., Villemin, D., Bresson, S., ...& Palumbo, O. (2018). Effects of C (2) methylation on thermal behavior and interionic interactions in imidazolium-based ionic liquids with highly symmetric anions.*Applied Sciences*, 8(7), 1043.

[23] Hadji, D., Haddad, B., Brandán, S. A., Panja, S. K., Paolone, A., Drai, M., ... & Rahmouni, M. (2020). Synthesis, NMR, Raman, thermal and nonlinear optical properties of dicationic ionic liquids from experimental and theoretical studies. *Journal of Molecular Structure*, *1220*, 128713.

[24] Boumediene, M., Haddad, B., Paolone, A., Assenine, M. A., Villemin, D., Rahmouni, M., &Bresson, S. (2020). Synthesis, conformational studies, vibrational spectra and thermal properties, of new 1, 4-(phenylenebis (methylene) bis (methyl-imidazolium) ionic liquids. *Journal of Molecular Structure*, *1220*, 128731.

[25] Haddad, B., Paolone, A., Drai, M., Boumediene, M., Villemin, D., Belarbi, E. H., ...& Abbas, O. (2019). Para-xylyl linked bis-imidazolium ionic liquids: A study of the conformers of the cation and of the anion-cation hydrogen bonding. *Journal of Molecular Structure*, *1175*, 175-184.

[26] Boumediene, M., Haddad, B., Paolone, A., Drai, M., Villemin, D., Rahmouni, M., ...& Abbas, O. (2019). Synthesis, thermal stability, vibrational spectra and conformational studies of novel dicationic metaxylyl linked bis-1-methylimidazolium ionic liquids. *Journal of Molecular Structure*, *1186*, 68-79.

[27] Haddad, B., Mokhtar, D., Goussem, M., Belarbi, E. H., Villemin, D., Bresson, S., ...& Kiefer, J. (2017). Influence of methyl and propyl groups on the vibrational spectra of two imidazolium ionic liquids and their non-ionic precursors. *Journal of Molecular Structure*, *1134*, 582-590.

[28] Ahmed, A., Chaker, Y., Belarbi, E. H., Abbas, O., Chotard, J. N., Abassi, H. B., ... &Bresson, S. (2018). XRD and ATR/FTIR investigations of various montmorillonite clays modified by monocationic and dicationicimidazolium ionic liquids. *Journal of Molecular Structure*, *1173*, 653-664.

[29] Kausteklis, J., Aleksa, V., Iramain, M. A., &Brandán, S. A. (2018). Effect of cation-anion interactions on the structural and vibrational properties of 1-buthyl-3-methyl imidazolium nitrate ionic liquid. *Journal of Molecular Structure*, *1164*, 563-576.

[30] Haddad, B., Paolone, A., Villemin, D., Lohier, J. F., Drai, M., Bresson, S., ...&Belarbi, E. H. (2018). para-Xylyl bis-1-methylimidazolium bis (trifluoromethanesulfonyl) imide: Synthesis, crystal structure, thermal stability, vibrational studies. *Journal of MolecularLiquids*, *260*, 391-402.

[31] Panja, S. K., Boumediene, H., Drai, M., Villemin, D., & Bresson, S. (2018). Probing effect of weak Hbonding on conformational change in ionic liquid: Experimental and DFT studies. *Journal of Molecular Liquids*, 266, 727-732.

[32] Moumene, T., Belarbi, E. H., Haddad, B., Villemin, D., Abbas, O., Khelifa, B., &Bresson, S. (2015). Study of imidazoliumdicationic ionic liquids by Raman and FTIR spectroscopies: The effect of the nature of the anion. *Journal of Molecular Structure*, *1083*, 179-186.

[33] Ahmed, A. B., Feki, H., Abid, Y., Boughzala, H., Minot, C., & Mlayah, A. (2009).Crystal structure, vibrational spectra and theoretical studies of L-histidiniumdihydrogen phosphate-phosphoric acid. *Journal of Molecular Structure*, *920*(1-3), 1-7.

[34] Haddad, B., Paolone, A., Villemin, D., Taqiyeddine, M., Belarbi, E. H., Bresson, S., ...& Kiefer, J. (2017). Synthesis, conductivity, and vibrational spectroscopy of tetraphenylphosphoniumbis (trifluoromethanesulfonyl) imide. *Journal of Molecular Structure*, *1146*, 203-212.

[35] Assenine, M. A., Haddad, B., Paolone, A., Brandán, S. A., Villemin, D., Boumediene, M., ...&Bresson, S. (2021). Experimental and DFT studies on structure, spectroscopic and thermal properties of N-Methyl-N, N, N-trioctylammonium chloride ionic liquid. *Journal of Molecular Structure*, *1230*, 129625.

[36] Okura, T., Miyachi, T., & Monma, H. (2006). Properties and vibrational spectra of magnesium phosphate glasses for nuclear waste immobilization. *Journal of the European Ceramic Society*, *26*(4-5), 831-836.

[37] Sudha, S., Karabacak, M., Kurt, M., Cinar, M., &Sundaraganesan, N. (2011).Molecular structure, vibrational spectroscopic, first-order hyperpolarizability and HOMO, LUMO studies of 2-aminobenzimidazole. *SpectrochimicaActa Part A: Molecular and Biomolecular Spectroscopy*, 84(1), 184-195.

[38] Haddad, B., Brandán, S. A., Assenine, M. A., Paolone, A., Villemin, D., &Bresson, S. (2020). Bidentatecation-anion coordination in the ionic liquid 1-ethyl-3-methylimidazolium hexafluorophosphate supported by vibrational spectra and NBO, AIM and SQMFF calculations. *Journal of Molecular Structure*, *1212*, 128104.

[39]Fetouhi, B., Haddad, B., Brandán, S. A., Paolone, A., Villemin, D., Boumediene, M., ...&Bresson, S. (2021). Synthesis, molecular structure, and properties of DABCO bromide based ionic liquid combining spectroscopic studies with DFT calculations. *Journal of Molecular Structure*, 1233, 130102.

[40] Drai, M., Mostefai, A., Paolone, A., Haddad, B., Belarbi, E., Villemin, D., ...&Rahmouni, M. (2017). Synthesis, experimental and theoretical vibrational studies of 1-methyl and 1, 2-dimethyl, 3-propyl imidazoliumbis (trifluoromethanesulfonyl) imide. *Journal of Chemical Sciences*, *129*(6), 707-719.

[41] Guidara, S., Feki, H., &Abid, Y. (2014).Molecular structure, NLO, MEP, NBO analysis and spectroscopic characterization of 2, 5-dimethylanilinium dihydrogen phosphate with experimental (FT-IR and FT-Raman) techniques and DFT calculations. *SpectrochimicaActa Part A: Molecular and BiomolecularSpectroscopy*, *133*, 856-866.

[42] Emmanuel, V., Odile, B., & Céline, R. (2015).FTIR spectroscopy of woods: A new approach to study the weathering of the carving face of a sculpture. *SpectrochimicaActa Part A: Molecular and Biomolecular Spectroscopy*, *136*, 1255-1259.

[43] Heimer, N. E., Del Sesto, R. E., Meng, Z., Wilkes, J. S., & Carper, W. R. (2006). Vibrational spectra of imidazoliumtetrafluoroborate ionic liquids. *Journal of molecular liquids*, *124*(1-3), 84-95.

[44] Kadari, M., Belarbi, E. H., Moumene, T., Bresson, S., Haddad, B., Abbas, O., &Khelifa, B. (2017).Comparative study between 1-Propyl-3-methylimidazolium bromide and trimethylenebis-

methylimidazolium bromide ionic liquids by FTIR/ATR and FT-RAMAN spectroscopies. *Journal of Molecular Structure*, 1143, 91-99.

[45] Frost, R. L., Xi, Y., Beganovic, M., Belotti, F. M., &Scholz, R. (2013). Vibrational spectroscopy of the phosphate mineral lazulite–(Mg, Fe) Al2 (PO4) 2·(OH) 2 found in the Minas Gerais, Brazil. *SpectrochimicaActa Part A: Molecular and Biomolecular Spectroscopy*, *107*, 241-247.

[46] Moumene, T., Belarbi, E. H., Haddad, B., Villemin, D., Abbas, O., Khelifa, B., &Bresson, S. (2014). Vibrational spectroscopic study of ionic liquids: Comparison between monocationic and dicationicimidazolium ionic liquids. *Journal of Molecular Structure*, *1065*, 86-92.

[47] Kausteklis, J., Aleksa, V., Iramain, M. A., &Brandán, S. A. (2019). DFT and vibrational spectroscopy study of 1-butyl-3-methylimidazolium trifluoromethanesulfonate ionic liquid. *Journal of Molecular Structure*, *1175*, 663-676.

[48] Katsyuba, S. A., Zvereva, E. E., Vidiš, A., & Dyson, P. J. (2007). Application of density functional theory and vibrational spectroscopy toward the rational design of ionic liquids. *The Journal of Physical Chemistry A*, *111*(2), 352-370.

[49] Stutman, J. M., Termine, J. D., & Posner, A. S. (1965). Vibrational spectra and structure of the phosphate ion in some calcium phosphates. *Transactions of the New York Academy of Sciences*, 27(6 Series II), 669-675.

[50] Haddad, B., Kachroudi, A., Turky, G., Belarbi, E. H., Lamouri, A., Villemin, D., ... &Sylvestre, A. (2021). The interplay between molecular structure and dielectric properties in ionic liquids: A comparative study. *Journal of Molecular Liquids*, *324*, 114674.

[51] Haddad, B., Moumene, T., Villemin, D., Lohier, J. F., &Belarbi, E. H. (2016). Bis-methyl imidazoliummethylidenebis (trifluoromethanesulfonyl) imide, crystal structure, thermal and dielectric studies. *Bulletin of Materials Science*, *39*(3), 797-801.