

Apparent Non-Newtonian Behavior of Ionic Liquids

Agnès Piednoir, Audrey Steinberger, Cécile Cottin-Bizonne, Catherine Barentin

► To cite this version:

Agnès Piednoir, Audrey Steinberger, Cécile Cottin-Bizonne, Catherine Barentin. Apparent Non-Newtonian Behavior of Ionic Liquids. *Journal of Physical Chemistry B*, 2020, 124 (13), pp.2685-2690. 10.1021/acs.jpcc.0c01760 . hal-02547750

HAL Id: hal-02547750

<https://hal.science/hal-02547750>

Submitted on 3 Nov 2020

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.

Apparent Non-Newtonian Behavior of Ionic Liquids

Agnès Piednoir,[†] Audrey Steinberger,[‡] Cécile Cottin-Bizonne,[†] and Catherine
Barentin^{*,†}

[†]*Université de Lyon, Université Claude Bernard Lyon 1, CNRS, Institut Lumière Matière,
F-69622, VILLEURBANNE, France*

[‡]*Univ Lyon, ENS de Lyon, Univ Claude Bernard, CNRS, Laboratoire de Physique, Lyon,
France*

E-mail: catherine.barentin@univ-lyon1.fr

Abstract

A significant viscosity variation with the shear rate has been observed for several ionic liquids in rheometry experiments above a critical shear rate. Depending on the liquid and the rheological conditions, both viscosity increase and decrease have been reported. So far, these variations have been interpreted as a signature of a non-Newtonian behavior. However, the measured critical shear rates are orders of magnitude below the ones predicted by numerical simulations. In this work, we perform new rheometry experiments with both ionic liquids and Newtonian liquids to elucidate this discrepancy. For these two types of liquids, both a viscosity decrease and an increase have been measured depending on the geometry of the rheometer and the zero-shear viscosity of the liquid. We interpret the viscosity decrease as resulting from viscous heating, since the viscosity of the investigated liquids is also highly temperature-dependent, and the viscosity increase as resulting from the development of instabilities at high shear rates.

Ionic liquids (ILs) have attracted great interest in the past few years. They have been seen as opening new frontiers in material science¹ from promising alternatives to traditional industrial solvents² and new lubricants.^{3,4} This has inspired a large number of experimental studies, simulations and theoretical studies in the recent years.⁵⁻⁷ Here, we focus on the mechanical properties of ILs. Their viscosities are classically measured by the falling sphere method, the Stabinger device,⁸ or flows in capillary tubes.⁹ These methods allow the exploration only a small range of solicitations, whereas viscosity may depend on the applied stress or shear rate.¹⁰⁻¹² A liquid whose viscosity is constant with the applied stress or shear rate is considered as Newtonian. Otherwise, the liquid is considered as a non-Newtonian fluid. A decrease (resp. increase) of the viscosity with the shear rate is called shear-thinning (resp. shear-thickening). Shear-thinning observed above a critical shear rate $\dot{\gamma}_c$ for complex fluids is generally understood as a consequence of an alignment of aggregates^{13,14} inducing a decrease in dissipation. Shear-thickening is often attributed to the solid friction between particles¹⁵⁻¹⁸ inducing an increase in dissipation. Therefore the analysis of such non-Newtonian effects allows the exploration of some properties of the system such as the interaction between

particles or the microstructure. Indeed, the knowledge of the relaxation time¹⁴ associated with the critical shear rate $\dot{\gamma}_c$ gives access to the characteristic size of the microstructure. Both shear-thinning and shear-thickening effects have been reported experimentally^{19–22} for several ILs at shear rates above typically $10^2 - 10^4 \text{ s}^{-1}$. In Burrell et al.’s work,¹⁹ a transition between both behaviors has even been shown for the same ionic liquid by varying the temperature. Shear-thinning has also been reported numerically^{10,12} for shear rates above typically $10^7 - 10^9 \text{ s}^{-1}$. However, 5 orders of magnitude separate the experimental and numerical results for the shear-thinning effect, and there is no theoretical explanation of the observed shear-thickening behavior. Understanding this huge difference in critical shear rate for the shear-thinning, as well as the transition between shear-thinning and shear-thickening behaviors motivates further rheological experiments on IL.

In this work, we study the properties of 1-alkyl-3-methylimidazolium bis(trifluoromethylsulfonyl)imide, denoted $[\text{C}_n\text{mim}][\text{NTF2}]$ with $n = 1, 2, 4, 8, 10$ indicating the length of the alkyl chain, purchased from Solvionic. The viscosity of $[\text{C}_n\text{mim}][\text{NTF2}]$ is measured with a controlled-stress rheometer (AntonPaar MCR301). The dependence of the viscosity on the shear rate, ranging from 5 to 5000 s^{-1} , is explored using different geometries (couette, cone-plate and plate-plate). The dependence of the viscosity on the temperature ranging from 273 to 333 K is also explored in the Couette geometry, the temperature being imposed by a Peltier device at the stator. The viscosity of a Newtonian fluid (water/glycerol mixture) in the same rheological conditions (shear rates, temperatures, geometry) is also measured as a benchmark to avoid any misinterpretation of the experimental data.^{23,24} In the main text, we present only the results obtained with $[\text{C}_{10}\text{mim}][\text{NTF2}]$ whose molecular structure has been investigated theoretically.^{25,26} Results obtained with other ILs $[\text{C}_n\text{mim}][\text{NTF2}]$ are collected in the Supporting Information and are similar to those of $[\text{C}_{10}\text{mim}][\text{NTF2}]$. The first part of the paper is devoted to the study of the shear-thinning effect and the second part to the shear-thickening effect.

In the first part, we measure the viscosity of $[\text{C}_{10}\text{mim}][\text{NTF2}]$ with a Couette geometry

(100 μm gap) as a function of the shear rate $\dot{\gamma}$ and for several temperatures T . For any studied temperature from 273 K to 333 K, the viscosity displays a plateau at low shear rates, whose value is called zero-shear viscosity η_0 . The viscosity then decreases at higher shear rate, above a critical shear rate denoted $\dot{\gamma}_c$. These viscosity decreases are well fitted by a Carreau law: $\eta(\dot{\gamma})/\eta_0 = (1 + (\dot{\gamma}/\dot{\gamma}_c)^2)^{-\alpha}$, which allows to define the value of the critical shear rate $\dot{\gamma}_c$ for each curve (see the Supporting Information). The exponent α is of the order of 0.03, typically 1 order of magnitude smaller than the ones found with classical shear-thinning systems.^{10,13} Concerning η_0 , its value is calculated by averaging all data on the plateau region corresponding here to $\dot{\gamma}/\dot{\gamma}_c$ ranging from 0.04 to 0.3. We represent in Figure 1a the normalized viscosities η/η_0 with respect to the normalized shear rate $\dot{\gamma}/\dot{\gamma}_c$. Note that both the zero-shear viscosity η_0 and $\dot{\gamma}_c$ depend on temperature, as shown in Figure 1b.

Figure 1: a) Evolution of the normalized viscosity, η/η_0 , with the normalized shear rate $\dot{\gamma}/\dot{\gamma}_c$ for the ionic liquid $[\text{C}_{10}\text{mim}][\text{NTF}_2]$ for various temperatures from 273 to 333K, in a Couette geometry with a 100 μm gap. b) For $[\text{C}_{10}\text{mim}][\text{NTF}_2]$, critical shear rate $\dot{\gamma}_c$ (triangle) as a function of temperature T , and zero-shear viscosity η_0 (circle) including error bars (smaller than the symbol size) as a function of temperature T and fit with $\eta_0(T) = 1.7 \times 10^{-8} \exp(4660/T)$. The relative error for zero-shear viscosity ranges from 0.1 to 0.8% depending on the temperature.

A viscosity decrease with the shear rate has already been observed on various ILs by Kulkarni et al.²⁰ for measurements carried out using a controlled-stress rheometer, with a critical shear rate typically above $\dot{\gamma}_c = 200 \text{ s}^{-1}$. Burrell et al.¹⁹ have also measured critical

shear rates $\dot{\gamma}_c$ above 1000 s^{-1} on several ionic ILs using a controlled shear-rate rheometer. Both authors have interpreted it as a signature of a shear-thinning effect in these ILs, associated with the alignment of IL aggregates¹⁹ or to the disruption of a network of hydrophobic blocks.²⁰ However, other experiments based on ultrasound attenuation²⁷ and on shear impedance spectroscopy²⁸ found relaxation times corresponding to critical shear rates above 10^8 s^{-1} in several imidazolium-based IL. On the numerical side, shear-thinning has also been observed at similarly high critical shear rates (above 10^7 s^{-1}) in simulations of IL.^{10,12} These values of critical shear rates are however more than 4 orders of magnitude higher than the ones found in refs^{19,20} and in our rheological measurements.

From the knowledge of the critical shear rate, we can estimate a corresponding size a for the aggregates. Indeed, shear tends to align the aggregates, whereas thermal fluctuations tend to make them rotate. Shear-thinning is then observed when $\dot{\gamma} \geq D_{rot} = \frac{k_B T}{8\pi\eta_0 a^3}$, where D_{rot} is the Brownian rotational diffusion coefficient. We deduce that the typical aggregate size is $a = \left(\frac{k_B T}{8\pi\eta_0 \dot{\gamma}_c}\right)^{1/3}$. For a viscosity of $\eta_0 = 0.1 \text{ Pa.s}$ (typical of [C₁₀mim][NTF2] at room temperature), a critical shear rate of $\dot{\gamma}_c \sim 200 \text{ s}^{-1}$ suggests an aggregate size a of around 20 nm, corresponding to the aggregation of about a few tens of thousands of IL molecules, which is surprisingly huge. The same aggregate size around 20 nm is deduced from critical shear rates for all temperatures and all ILs we have probed (see Figure 1b and Supporting Information). Similar sizes of aggregates with other IL can be extracted in the same way from Kulkarni et al²⁰ and Burrell et al.¹⁹ The fact that this size is independent of the nature of IL is also unexpected. On the numerical side¹² much smaller aggregate sizes of around $a \simeq 0.8 \text{ nm}$ are found, in agreement with the nano-heterogeneities measured experimentally with small-and-wide-angle X-ray scattering (SWAXS) in [C_nmim][NTF2].²⁹ These huge differences in aggregate sizes obtained on one side by rheological experiments and on the other side by simulations or SWAXS, ultrasound experiments and shear impedance spectroscopy raise doubts about the interpretation of the viscosity decrease observed in the rheological experiments in terms of shear-thinning.

In the following, we suggest to interpret this viscosity decrease not as a result of a shear-thinning effect but as a result of heating effects instead. Viscous heating is possible whenever the viscosity η_0 is temperature-dependent,³⁰ which is the case for IL (see refs^{8,19,20} and Figure 1b). The temperature rise ΔT due to shear has been estimated several decades ago³¹ and scales as $\Delta T \simeq \frac{\eta_0 \dot{\gamma}^2 h^2}{\kappa}$ with h the typical gap of the geometry and κ the thermal conductivity. This temperature rise induces, at first order, a viscosity decrease $\Delta\eta$ given by:³²

$$\frac{\Delta\eta}{\eta_0} = \frac{1}{\eta_0} \frac{\partial\eta_0}{\partial T} \Delta T = \beta \frac{\Delta T}{T} \quad (1)$$

where $\beta = \frac{T}{\eta_0} \left(\frac{\partial\eta_0}{\partial T} \right)_T$ is the thermal sensitivity. For [C₁₀mim][NTF2], we measure $|\beta| \simeq 16$ at room temperature. From Equation 1, we expect the relative variation of viscosity to scale as:

$$\left| \frac{\Delta\eta}{\eta_0} \right| \propto \dot{\gamma}^2 \quad (2)$$

With the aim to test this dependence, we plot in Figure 2 the absolute relative variation of the viscosity of [C₁₀mim][NTF2] as a function of the normalized shear rate, for various temperatures. The experimental uncertainty on the relative variation of viscosity (0.6% in average) sets the lower limit of the Y-axis. For intermediate values of the relative variations of viscosity (typically smaller than 5-6%), we observe a power law dependence with the shear rate whose slope is between 1 and 2. It is slightly smaller than the slope of 2 predicted by Equation 2, which is not so surprising for two reasons. First, Equation 2 is only a first-order approximation that neglects the effect of the viscosity decrease on the magnitude of the viscous heating and is only valid for small relative viscosity variations. Second, the temperature increase is also limited by the thermal exchanges with the environment, including both the liquid bath and the Peltier element that controls the setpoint temperature. In particular, it is important to note that the volume of the sheared liquid in the 100 μm gap Couette geometry corresponds to only 1% to the total liquid volume, which plays the role of

a temperature reservoir. Finally, a saturation is observed at higher relative viscosity variations (around 10%) which corresponds to a temperature increase of $\Delta T = \frac{T}{\beta} \frac{\Delta \eta}{\eta_0} = \frac{T^2}{4660} \left| \frac{\Delta \eta}{\eta_0} \right|$ comprised between 1.6 K (at 273 K) and 2.4 K (at 333 K). We think that it is due to the thermal regulation by the Peltier element. The fine modelisation of these thermal exchanges is however beyond the scope of this paper, since it is very dependant on the experimental geometry, the proportion of sheared liquid with respect to the non-sheared liquid, the details of the temperature control loop, and the position of the temperature sensor.

Figure 2: Evolution of the absolute relative variation of viscosity of $[\text{C}_{10}\text{mim}][\text{NTF}_2]$ with the normalized shear rate $\dot{\gamma}/\dot{\gamma}_c$ at various temperatures ranging from $T = 273$ to 333 K.

To further check the validity of our viscous-heating assumption, we perform similar experiments with a Newtonian liquid, a water/glycerol (10/90) mixture. Its thermal sensitivity at room temperature $|\beta| = 18$ and its zero-shear viscosity are similar to the ones of $[\text{C}_{10}\text{mim}][\text{NTF}_2]$. We observe that the dependence of its viscosity on the shear rate (Figure 3a) is extremely similar to the one obtained with $[\text{C}_{10}\text{mim}][\text{NTF}_2]$ (Figure 1a). In particular, the order of magnitude of the critical shear rate ($\sim 100 \text{ s}^{-1}$) is very similar. However, Newtonian liquids such as a water-glycerol mixture do not exhibit shear-thinning behavior at such a small range of shear rates at room temperature.²³ Therefore, the only reasonable explanation for this viscosity decrease is the temperature increase induced by the mechanical shear.

From the knowledge of β and from equation 1, we estimate the temperature increase in

Figure 3: a) Evolution of the viscosity with shear rate for a water-glycerol (10/90) mixture at $T=296$ K, in a Couette geometry with a $100\text{ }\mu\text{m}$ gap; inset: evolution of η_0 with the temperature T and fit with $\eta_0(T) = 1.8 \times 10^{-9} \exp(5440/T)$. b) Evolution of the absolute relative variation of viscosity of this water-glycerol mixture with the shear rate at $T = 296$ K; inset: calculated temperature increase ΔT as a function of shear rate for the water-glycerol mixture.

the sheared liquid corresponding to the observed viscosity decrease for each shear rate. The inset of Figure 3b shows ΔT for the water-glycerol (10/90) mixture. A 10% variation of viscosity requires a temperature increase ΔT of the order of only 2 K within the sheared region. Similar temperature increases are estimated for $[\text{C}_{10}\text{mim}][\text{NTF2}]$, as shown in the Supporting Information.

Note that geometry matters for the viscosity decrease. A dependence of the critical shear rate on the geometry has been reported a long time ago,^{33,34} and more recently³² for Newtonian liquids. In all these studies, the viscosity drop was due to viscous heating. We have observed a similar dependence on the geometry for $[\text{C}_{10}\text{mim}][\text{NTF2}]$. In a Couette geometry with a $100\text{ }\mu\text{m}$ gap, $\dot{\gamma}_c \sim 50\text{ s}^{-1}$ at $T = 278\text{ K}$ (see Figure 1a); whereas for a 1 mm gap, $\dot{\gamma}_c \sim 500\text{ s}^{-1}$ at the same temperature (see Figure 4a). Such a dependence on the geometric setup rules out the explanation that the critical shear rate is due to intrinsic bulk properties of IL and thus confirms the viscous-heating assumption on a thin layer around the rotor.

Note that, interestingly, performing experiments on $[\text{C}_{10}\text{mim}][\text{NTF2}]$ using a Couette geometry with a 1 mm gap and spanning temperatures, we could observe various behaviors

Figure 4: Evolution of the viscosity with shear rate for $[\text{C}_{10}\text{mim}][\text{NTF}_2]$, in a Couette geometry with a 1 mm gap, a) at $T=278$ K, b) at $T=303$ K; c) at $T=333$ K. d) Evolution of the viscosity with shear rate for a water-glycerol (35/65) mixture, with $\eta_0=14$ mPa.s, in a cone-plate geometry (triangles) and in a Couette geometry with a 1 mm gap (circles), at $T=295$ K.

of the viscosity with the shear rate (see Figure 4). At low temperature (278 K) and high η_0 (0.29 Pa.s), as previously described, viscosity decreases at high shear rates (Figure 4a). At intermediate temperature (303 K) and η_0 (0.085 Pa.s) the viscosity dependence on the shear rate is non-monotonic (Figure 4b). Finally, at high temperature (333 K) and low η_0 (0.027 Pa.s), the viscosity increases at high shear rate (Figure 4c). Such a viscosity increase for IL has already been observed in references^{19,21} in a cone plate geometry at high shear rate (above 1000 s^{-1}), and for zero-shear viscosities below typically 50 mPa.s. In those two studies, the viscosity increase is interpreted as a shear-thickening effect occurring in IL. To test this interpretation, we performed experiments in the same geometries (Couette with 1 mm gap and cone-plate) with a Newtonian fluid: a water-glycerol (35/65) mixture, whose nominal viscosity is close to the ones of the IL used in.^{19,21} As shown on Figure 4d, a viscosity

increase is also observed with this Newtonian fluid in both geometries at shear rates above 1000 s^{-1} .

However, Newtonian fluids such as a water-glycerol mixture are not shear-thickening. The only reasonable interpretation is that the rheometer measures a dissipation in addition to the viscous dissipation. Such an additional dissipation at high shear rates generally originates from instabilities.^{24,35} In the Couette geometry, this can be well explained by the Couette-Taylor instability.¹³ This instability generates secondary flows that increase the dissipation within the fluid. It occurs when the Taylor number Ta becomes higher than 1700, where $Ta = \frac{\rho^2 \dot{\gamma}^2 h^5}{\eta_0^2 R}$, with ρ the liquid density and R the radius of the inner cylinder. In our experimental conditions, $Ta \simeq 2000$ for $\dot{\gamma} \simeq 2000 \text{ s}^{-1}$ so that the Couette-Taylor instability can explain the viscosity increase observed in the Couette geometry (plain circle, Figure 4d).

In the cone-plate geometry, as well as in the plate-plate geometry (see the Supporting Information for more details), we interpret this apparent viscosity increase as an additional dissipation due to the fluctuations of the contact line and the radial movement of the liquid at the edges. For a typical range of shear rates from 2000 to 5000 s^{-1} , we observe oscillations of the liquid edges anchored on surface defects (see movies in the Supporting Information). We propose that this oscillating movement originates from the competition between centrifugal forces F_g and capillary forces F_γ . The centrifugal force is constant and set by the shear rate and the capillary force is assumed to vary between two extreme values (F_γ^{min} and F_γ^{max}) depending on the shape of the meniscus, as sketched on the scheme 1. As $F_g > F_\gamma$, centrifugal forces expel the fluid out of the gap leading to a change of the meniscus shape and of the contact angles. This results in an increase of F_γ . As F_γ exceeds F_g , the fluid is pulled back inside the gap. Note that such a competition between centrifugal and capillary forces has been previously reported to explain oscillations of the contact line in another geometry.³⁶

In order to test our interpretation, we estimate the typical shear rate $\dot{\gamma}^*$ for which centrifugal force F_g and capillary force F_γ are the same order of magnitude. The centrifugal

Scheme 1: Sketch of the oscillating process: competition between centrifugal and capillary forces exerted on a sheared liquid in a plate-plate geometry. The centrifugal force F_g is constant for a given shear rate whereas the value of the capillary force F_γ depends on the shape of the meniscus and oscillates between two extreme values.

force integrated on the whole cone-plate geometry is given by:

$$F_g = \frac{\pi}{6} \rho R h^3 \dot{\gamma}^2 \quad (3)$$

where R and h stand for the rotor radius and the gap at the extremity of the cone-plate. The capillary force exerted by the two walls on the meniscus, assuming a perfectly circular contact line at the two walls¹, is given by:

$$F_\gamma = 4\pi R \gamma_{LV} \cos \theta \quad (4)$$

¹Note that the exact value of the capillary forces depend on the exact position of the contact line and on the value of the contact angle.

where γ_{LV} and θ are respectively the surface tension of the air-liquid interface and the contact angle. Both forces are of the same order of magnitude for a shear rate:

$$\dot{\gamma}^* = \sqrt{\frac{24\gamma_{LV} \cos \theta}{\rho h^3}} \quad (5)$$

For classical values of surface tension $\gamma_{LV} = 60$ mN/m and for $\theta = 0$, $h = 1$ mm, $\rho = 10^3$ kg/m³, we found $\dot{\gamma}^* \simeq 1200$ s⁻¹. This is in good agreement with the typical shear rates observed experimentally as shown in Figure 4d. This analysis in terms of force balance leads to a shear rate $\dot{\gamma}^*$ above which capillary instability is expected. Moreover, taking into account viscous dissipation sets a critical viscosity η^* above which this instability is damped (see the Supporting Information). Overall, this capillary instability is then observed for $\dot{\gamma} > \dot{\gamma}^*$ and for $\eta < \eta^*$.

Finally, instabilities and viscous heating can also coexist and compete at high shear rates, and the relative importance of these two effects depends on the shear rate and the zero shear viscosity η_0 . Indeed, lower (resp. higher) η_0 promotes instabilities (resp. viscous heating). Such a competition gives an explanation for a non-monotonic dependence of viscosity on the shear rate, as observed in Figure 4b.

To summarize, we measured the increase or decrease of the viscosity at high shear rates for IL and Newtonian fluids. Those behaviors cannot be simply attributed to shear-thickening or shear-thinning effects. Indeed, rheological measurements performed at high shear rate $\dot{\gamma} > 1000$ s⁻¹ have to be interpreted carefully, since many additional effects may occur. On one hand, viscous heating is at the origin of a viscosity decrease that can be misinterpreted as a shear-thinning. The resulting viscosity decrease is all the more important as the thermal sensitivity β and the viscosity η_0 are high. On the other hand, instabilities (Couette-Taylor or contact line fluctuations) induce a dissipation increase, which can be misinterpreted as shear-thickening. The instability thresholds depend both on the experimental geometry and the fluid properties. Both instabilities are favored at a low viscosity ($\eta < 0.1$ Pa.s in our

experiments) and large gap. As a consequence, there is no evidence that the ILs mentioned here are non-Newtonian in the investigated range, since similar behaviors have been observed in known Newtonian liquids. A comparison with matching Newtonian liquids (similar viscosity and thermal sensitivity) should also be performed for the systems investigated in^{19–21} or cited in the review of Shakeel *et al.*,²² in order to validate or invalidate the interpretation of the observed viscosity variations in terms of shear-thinning or shear-thickening. Moreover strong dependence of the rheological response on the geometry (couette, cone-plate, plate-plate) has to be considered carefully.

Acknowledgement

The authors thank Laurent Joly for fruitful discussions and Margarida Costa Gomes and Agilio Padua for introducing them to ionic liquids.

Supporting Information Available

Flow curves for $[C_n\text{mim}][\text{NTF2}]$ with $n = 1, 2, 4, 8$, Carreau fit of the normalized viscosity for $[C_{10}\text{mim}][\text{NTF2}]$, quantitative information about temperature increase induced by shear, supplementary information on the contact line instability, illustrated by two movies and scaling analysis of the instability damping due to viscous dissipation.

This material is available free of charge via the Internet at <http://pubs.acs.org/>.

References

- (1) Torimoto, T.; Tsuda, T.; Ichi Okazaki, K.; Kuwabata, S. New Frontiers in Materials Science Opened by Ionic Liquids. Advanced Materials **2010**, 22, 1196–1221.
- (2) Rogers, R. D. CHEMISTRY: Ionic Liquids–Solvents of the Future? Science **2003**, 302, 792–793.

- (3) Palacio, M.; Bhushan, B. A Review of Ionic Liquids for Green Molecular Lubrication in Nanotechnology. Tribology Letters **2010**, 40, 247–268.
- (4) Lhermerout, R.; Diederichs, C.; Perkin, S. Are Ionic Liquids Good Boundary Lubricants? A Molecular Perspective. Lubricants **2018**, 6, 9–12.
- (5) Marsh, K. N.; Boxall, J. A.; Lichtenthaler, R. Room temperature ionic liquids and their mixtures—a review. Fluid Phase Equilibria **2004**, 219, 93–98.
- (6) Zhang, S.; Lu, X.; Zhou, Q.; Li, X.; Zhang, X.; Li, S. Ionic Liquids; Elsevier, 2009.
- (7) Hayes, R.; Warr, G. G.; Atkin, R. Structure and Nanostructure in Ionic Liquids. Chemical Reviews **2015**, 115, 6357–6426.
- (8) Tariq, M.; Carvalho, P. J.; Coutinho, J. A.; Marrucho, I. M.; Lopes, J. N. C.; Rebelo, L. P. Viscosity of (C2–C14) 1-alkyl-3-methylimidazolium bis(trifluoromethylsulfonyl)amide ionic liquids in an extended temperature range. Fluid Phase Equilibria **2011**, 301, 22–32.
- (9) Fitchett, B. D.; Knepp, T. N.; Conboy, J. C. 1-Alkyl-3-methylimidazolium Bis (perfluoroalkylsulfonyl) imide water-immiscible ionic liquids the effect of water on electrochemical and physical properties. Journal of the Electrochemical Society **2004**, 151, E219–E225.
- (10) Voeltzel, N.; Vergne, P.; Fillot, N.; Bouscharain, N.; Joly, L. Rheology of an Ionic Liquid with Variable Carreau Exponent: A Full Picture by Molecular Simulation with Experimental Contribution. Tribology Letters **2016**, 64, 25.
- (11) Spikes, H. A. Comment on: Rheology of an Ionic Liquid with Variable Carreau Exponent: A Full Picture by Molecular Simulation with Experimental Contribution, by Nicolas Voeltzel, Philippe Vergne, Nicolas Fillot, Nathalie Bouscharain, Laurent Joly, Tribology Letters (2016) 64:25. Tribology Letters **2017**, 65.

- (12) Safinejad, R.; Mehdipour, N.; Eslami, H. Atomistic reverse nonequilibrium molecular dynamics simulation of the viscosity of ionic liquid 1-n-butyl 3-methylimidazolium bis(trifluoromethylsulfonyl)imide [bmim][Tf2N]. Physical Chemistry Chemical Physics **2018**, 20, 21544–21551.
- (13) Larson, R. G. Flow-induced mixing, demixing, and phase transitions in polymeric fluids. Rheologica Acta **1992**, 31, 497–520.
- (14) Förster, S.; Konrad, M.; Lindner, P. Shear thinning and orientational ordering of worm-like micelles. Physical review letters **2005**, 94, 017803.
- (15) Seto, R.; Mari, R.; Morris, J. F.; Denn, M. M. Discontinuous shear thickening of frictional hard-sphere suspensions. Physical review letters **2013**, 111, 218301.
- (16) Wyart, M.; Cates, M. Discontinuous shear thickening without inertia in dense non-Brownian suspensions. Physical review letters **2014**, 112, 098302.
- (17) Clavaud, C.; Bérut, A.; Metzger, B.; Forterre, Y. Revealing the frictional transition in shear-thickening suspensions. Proceedings of the National Academy of Sciences **2017**, 114, 5147–5152.
- (18) Comtet, J.; Chatté, G.; Niguès, A.; Bocquet, L.; Siria, A.; Colin, A. Pairwise frictional profile between particles determines discontinuous shear thickening transition in non-colloidal suspensions. Nature communications **2017**, 8, 15633.
- (19) Burrell, G. L.; Dunlop, N. F.; Separovic, F. Non-Newtonian viscous shear thinning in ionic liquids. Soft Matter **2010**, 6, 2080–7.
- (20) Kulkarni, P.; Branco, L.; Crespo, J.; Nunes, M.; Raymundo, A.; Afonso, C. Comparison of Physicochemical Properties of New Ionic Liquids Based on Imidazolium, Quaternary Ammonium, and Guanidinium Cations. Chemistry - A European Journal **2007**, 13, 8478–8488.

- (21) Jacquemin, J.; Anouti, M.; Lemordant, D. Physico-Chemical Properties of Non-Newtonian Shear Thickening Diisopropyl-ethylammonium-Based Protic Ionic Liquids and Their Mixtures with Water and Acetonitrile. Journal of Chemical & Engineering Data **2011**, 56, 556–564.
- (22) Shakeel, A.; Mahmood, H.; Farooq, U.; Ullah, Z.; Yasin, S.; Iqbal, T.; Chassagne, C.; Moniruzzaman, M. Rheology of pure ionic liquids and their complex fluids: A review. ACS Sustainable Chemistry & Engineering **2019**, 7, 13586–13626.
- (23) Dontula, P.; Macosko, C. W.; Scriven, L. E. Does the Viscosity of Glycerin Fall at High Shear Rates? Industrial & Engineering Chemistry Research **1999**, 38, 1729–1735.
- (24) Fardin, M. A.; Perge, C.; Casanellas, L.; Hollis, T.; Taberlet, N.; Ortín, J.; Lerouge, S.; Manneville, S. Flow instabilities in large amplitude oscillatory shear: a cautionary tale. Rheologica Acta **2014**, 53, 885–898.
- (25) Pádua, A. A.; Costa Gomes, M. F.; Canongia Lopes, J. N. Molecular solutes in ionic liquids: a structural perspective. Accounts of Chemical Research **2007**, 40, 1087–1096.
- (26) Shimizu, K.; Bernardes, C. E. S.; Canongia Lopes, J. N. Structure and Aggregation in the 1-Alkyl-3-Methylimidazolium Bis(trifluoromethylsulfonyl)imide Ionic Liquid Homologous Series. The Journal of Physical Chemistry B **2014**, 118, 567–576, PMID: 24358956.
- (27) Makino, W.; Kishikawa, R.; Mizoshiri, M.; Takeda, S.; Yao, M. Viscoelastic properties of room temperature ionic liquids. The Journal of Chemical Physics **2008**, 129, 104510.
- (28) Yamaguchi, T.; Nakahara, E.; Koda, S. Quantitative Analysis of Conductivity and Viscosity of Ionic Liquids in Terms of Their Relaxation Times. The Journal of Physical Chemistry B **2014**, 118, 5752–5759.

- (29) Russina, O.; Triolo, A.; Gontrani, L.; Caminiti, R.; Xiao, D.; Jr, L. G. H.; Bartsch, R. A.; Quitevis, E. L.; Pleckhova, N.; Seddon, K. R. Morphology and intermolecular dynamics of 1-alkyl-3-methylimidazolium bis{(trifluoromethane)sulfonyl}amide ionic liquids: structural and dynamic evidence of nanoscale segregation. Journal of Physics: Condensed Matter **2009**, 21, 424121.
- (30) Nahme, R. Beitrge zur hydrodynamischen Theorie der Lagerreibung. Ing. Arch. **1940**, 11, 191–209.
- (31) Bird, R. B.; Turian, R. Viscous heating effects in a cone and plate viscometer. Chemical Engineering Science **1962**, 17, 331–334.
- (32) Pipe, C. J.; Majmudar, T. S.; McKinley, G. H. High shear rate viscometry. Rheologica Acta **2008**, 47, 621–642.
- (33) Turian, R.; Bird, R. B. Viscous heating effects in a cone and plate viscometer II. Chemical Engineering Science **1963**, 18, 689–696.
- (34) Sukanek, P. C.; Laurence, R. L. An experimental investigation of viscous heating in some simple shear flows. AIChE Journal **1974**, 20, 474–484.
- (35) Ewoldt, R. H.; Johnston, M. T.; Caretta, L. M. Complex fluids in biological systems; Springer, 2015; pp 207–241.
- (36) Couvreur, S.; Daerr, A. The role of wetting heterogeneities in the meandering instability of a partial wetting rivulet. EPL (Europhysics Letters) **2012**, 99, 24004.