

Efficiency and selectivity of ionic liquids in microwave-assisted extraction of major lichen phenolic compounds: a scalable process with recycling of ionic liquids

Sarah Komaty, Aurélie Sauvager, J.-P. Bazureau, Sophie Tomasi, Ludovic

Paquin

▶ To cite this version:

Sarah Komaty, Aurélie Sauvager, J.-P. Bazureau, Sophie Tomasi, Ludovic Paquin. Efficiency and selectivity of ionic liquids in microwave-assisted extraction of major lichen phenolic compounds: a scalable process with recycling of ionic liquids. Phytochemical Analysis, 2021, 32 (4), pp.592-600. 10.1002/pca.3008 . hal-02999016

HAL Id: hal-02999016 https://hal.science/hal-02999016

Submitted on 20 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.

1	Efficiency and selectivity of ionic liquids in microwave-assisted extraction of major					
2	lichen phenolic compounds: a scalable process with recycling of ionic liquids.					
3						
4	Sarah Komaty ^{<i>a,b</i>} , Aurelie Sauvager ^{<i>a</i>} , Jean-Pierre Bazureau ^{<i>a</i>} , Sophie Tomasi ^{<i>a,*</i>} and Ludovic					
5	Paquin ^{<i>a</i>,*}					
6	^{<i>a</i>} Univ Rennes, CNRS, ISCR UMR 6226, 35000 Rennes, France					
7	^b King Abdullah University of Science and Technology, KAUST Catalysis Center (KCC),					
8	Thuwal 23955, Saudi Arabia.					
9	*Corresponding authors : Université de Rennes 1, Institut des Sciences Chimiques de					
10	Rennes, UMR 6226, COrInt ; 263 avenue du général Leclerc, 35042 Rennes Cedex, France.					
11	E-mail address: ludovic.paquin@univ-rennes1.fr (L. Paquin); sophie.tomasi@univ-					
12	rennes1.fr (S. Tomasi)					
13						
14	Abstract					
15	Introduction: Pseudevernia furfuracea, a lichen used classically for cosmetic applications,					
16	contains interesting metabolites possessing antimicrobial and anti-inflammatory or					
17	antioxidant properties.					
18	Objectives: Ionic liquids combined to microwave-assisted extraction (IL-MAE) was					
19	successfully applied for metabolites extraction from <i>P. furfuracea</i> .					
20	Materials and methods: Three imidazolium and pyridinium-based ionic liquids: 1,3-					
21	dimethylimidazolium methylsulphate $[C_1C_1Im][MeSO_4]$, 1-ethyl-3-methylimidazolium					
22	ethylsulphate $[C_2C_1Im][EtSO_4]$, and N-ethylpyridinium ethylsulphate $[C_2Py][EtSO_4]$ were					
23	assessed for this process. The efficiency of the extraction method was evaluated using thin					
24	layer chromatography (TLC) coupled to a Camag® spectrophotodensitometer and using					

25 HPLC analysis.

1 Results: ILs under MAE showed extraction time-economy (15 min versus 24 h for conventional heating) and high selectivity in extracting the targeted metabolites: atranorin 2 (AT), methyl-β-orcinol carboxylate (MOC), fumarprotocetraric acid (Fum. Ac.), and 3 physodic acid (Phys. Ac.) despite the increased degradation of AT under MAE. We showed a 4 tunable selectivity of ionic liquids (IL) towards extracting metabolites by changing anion or 5 6 cation due to the modification of the interaction between the IL and the metabolites. While [C₂Py][EtSO₄] was the most efficient IL and could extract all the targeted metabolites, 7 [C₂C₁Im][EtSO₄] was the most selective. It fully extracted AT and partially Fum. Ac.. 8 9 Moreover, the lichen prepared by mixing procedure provided AT and Fum. Ac. more than milled one. A 100 times scale-up extraction was successfully performed on mixed samples 10 with full IL recycling after back extraction. 11

Conclusion: IL-MAE is reliable for lichen metabolites extraction. The method is
reproducible, scalable, with possible IL recycling, opening the door for potential industrial
applications.

15

Keywords: *Pseudevernia furfuracea*; Lichens; Ionic liquid; Phenolic compounds,
Microwave-assisted extraction (MAE); Pilot-scale, recycling of ionic liquids.

18

19 **1. INTRODUCTION**

20

Lichens are a large group of symbiotic organisms with around 17,000 reported species.¹ These organisms, which are able to live in extreme conditions, produce different types of phenolic specialized metabolites including monophenolic compounds, depsides, depsidones, and diphenyl ethers for the most lichen-specific metabolites.² Lichens are employed in various fields of application including perfumery, cosmetics, and for medicinal purposes^{3,4} owing to the interesting biological activities of their metabolites including antitumor, anti-

inflammatory, antiviral, antibacterial or antioxidant (for review see the literature^{5,6,7,8}). 1 Extracting these metabolites in their pure form is of great interest. A potential candidate class 2 of solvents to fulfill this task is the ionic liquids (ILs), attracting a growing interest in the 3 extraction process for the isolation and/or purification of various bioactive compounds from 4 biomass matrices⁹ or plants^{10,11}. ILs are solvents of interest for extraction processes due to 5 their unique properties such as low vapour pressure, non-flammability, solvents miscibility, 6 and good extractability of various compounds.^{9,11,12} Some disadvantages have been 7 nevertheless revealed such as the potential environmental impact of some toxic ILs and the 8 relatively high cost of large scale industrial applications. It is thus necessary to consider low 9 or non-toxic ionic liquids and ensure their recovery at the end of the extraction process¹² to 10 reduce the economical and ecological costs. Thus, ionic liquids combined to microwave-11 assisted extraction (IL-MAE) was applied herein to Pseudevernia furfuracea (L.) Zopf, a 12 lichen of high interest due to its richness in active phenolic compounds and its application in 13 the perfume industry (1900 tons/year).^{13,14} Various extracts derived from this lichen already 14 exhibited significant antimicrobial, anti-inflammatory, anticancer and antioxidant 15 activities.^{15,16,17} The major isolated metabolites from *P. furfuracea* are two depsides (atranorin 16 (AT) and chloratranorin) and some depsidones (physodic acid (Phys. Ac.) or olivetoric acid 17 according to the chemotype). These latter metabolites (AT or Phys. Ac.) are known for their 18 antimicrobial^{18,19} and anti-inflammatory²⁰ or antioxidant²¹ properties. We have already studied 19 the influence of sample preparation method (mixing or milling of lichens) on the efficiency of 20 MAE using acetone to extract AT from P. furfuracea var. furfuracea.¹⁴ We have also 21 investigated the influence of the anion chain length on the extraction of norstictic acid from 22 Pertusaria Pseudocorallina using ionic liquid-based on imidazolium cation combined with 23 microwave irradiations.²² An additional study was recently performed on Stereaucolon 24 glareosum confirming the ability of imidazolium cations to interact with lichen metabolites.²³ 25

In this work, we explore various parameters influencing the IL-MAE of four metabolites from *P. furfuracea* var. *furfuracea* (Fig. 1) including the method used to prepare the samples and the structure of ILs. Three different ILs bearing inorganic anions and pyridinium- or imidazolium-derived aromatic cations were assessed (Table 1). We explore the influence of these structural modifications of the ionic liquids on the extraction efficiency of the major secondary metabolites from *P. furfuracea*. Additionally, we report the successful 100 times scale up of the process with complete recycling of the ionic liquid.

8 < Fig. 1>

9 < Table 1>

10

11 2. EXPERIMENTAL

12 2.1 Materials

All the commercial products were used as received without further purification. n-13 14 hexane, acetone, and tetrahydrofuran (THF) were purchased from Carlo Erba (Milano, Italy); toluene, diethyl ether, and formic acid from Prolabo (Paris, France). 1-Methylimidazole, 15 pyridine. diethylsulfate, dimethylsulfate, 16 chlorobutane, and bis((trifluoromethyl)sulfonyl)imide lithium salt from Fluka (Illkirch, France). Lichen 17 metabolites standards were provided from the library of the COrInt team (University of 18 Rennes 1). 19

Pseudevernia furfuracea, known as Oak moss, was collected from cedar in Morocco (Voucher JB/02/10) specimen. The lichen was identified as *P. furfuracea* var. *furfuracea*² according to macroscopic, microscopic, and chemical thalline reactions using potassium hydroxide (K^+), sodium hypochlorite (C^-), and with comparison to the literature. After cleaning and identification by chemical tests, the lichen was air-dried and stored in a closed glass at room temperature. 1

2 **2.2** Apparatus

A CEM Explorer® 24 samples with a programmable heating power (from 0 to 300 W) and irradiation time was used for MAE experiments. Small scale experiments were carried out in 10 mL closed glass vessels. For the scale-up process, a single-mode Synthewave® 1000 Prolabo system was used with a 800 mL quartz vessel at an operating frequency of 2450 MHz, with a maximal output power of 300 W and associated to a stirring blade.

9 HPLC system equipped with a Kontron 325 pump and a diode array detector (DAD), an
10 analytical C₁₈ Spherisorb column (250 x 4.6 mm, 5 µm) and with a 20 µL external loop for
11 injection was used.

TLC plates (Merk silica gel 60F254) were prepared with Camag® automatic sampler
III (ATS3) and the metabolites used were quantified with Camag® TLC scanner II.

14

15 **2.3 Synthesis of ILs**

The structures of ILs are reported in Table 1. $[C_1C_1Im][MeSO_4]$ $[C_2C_1Im][EtSO_4]$, and [C_2Py][EtSO_4] were synthesized following a previously reported procedure.^{24,25} The ILs were dried at 70°C under vacuum during 12 hours and their structure was verified by ¹H NMR (see SI, Fig.S1).

20 **1,3-Dimethylimidazolium methylsulphate** [C₁C₁Im][MeSO₄]

21 ¹H NMR (300 MHz, D₂O) δ : 8.50 (s, 1H, NC<u>H</u>N), 7.28 (d, 2H, ³*J* = 3 Hz, NC<u>H</u>C<u>H</u>N), 3.75 22 (s, 6H, NCH₃), 3.61 (s, 3H, OCH₃).

23 **1-Ethyl-3-methylimidazolium ethylsulphate** [C₂C₁Im][EtSO₄]

1 ¹H NMR (300 MHz, CDCl₃) δ : 9.23 (s, 1H, NC<u>H</u>N), 7.42 (d, 2H, ³J = 3 Hz, NC<u>HCH</u>N), 4.13

2 (q, 2H, ${}^{3}J = 7.35$ Hz, NCH₂), 3.93 (q, 2H, ${}^{3}J = 7.05$ Hz, OCH₂), 3.82 (s, 3H, NCH₃), 1.37 (t,

3 3H, ${}^{3}J = 7.5$ Hz, OCH₂C<u>H</u>₃), 1.08 (t, 3H, ${}^{3}J = 7.0$ Hz, NCH₂C<u>H</u>₃).

4 *N*-Ethylpyridinium ethylsulphate [C₂Py][EtSO₄]

5 ¹H NMR (300 MHz, CDCl₃) δ : 9.15 (d, 2H, ³J = 6 Hz, CHN), 8.42 (t, 1H, ³J = 7.6 Hz,

6 NCHCHC<u>H</u>), 7.99 (t, 2H, ${}^{3}J = 7$ Hz, NCHC<u>H</u>), 4.71 (q, 2H, ${}^{3}J = 7$ Hz, NCH₂), 3.92 (q, 2H,

7 ${}^{3}J=7$ Hz,OCH₂), 1.55 (t, 3H, ${}^{3}J=7$ Hz, OCH₂CH₃), 1.10 (t, 3H, ${}^{3}J=7$ Hz, NCH₂CH₃).

8

9 2.4 Lichen sample preparation

P. furfuracea was collected from Montpellier. After cleaning and identification according to
chemical thalline reactions, a voucher specimen (reference JB/02/10) was deposited in the
herbarium of COrInt TEAM, Rennes, France.

The grinding of the lichen samples was performed following a described method¹⁴ either with
blender to obtain mixed samples or with planetary milled system to obtain milled samples.

15

16 **2.5 MAE procedure**

17 IL-MAE process was performed using the CEM Explorer®, 24. 250 mg of milled or mixed 18 *Pseudevernia furfuracea* were added to 5 mL of IL or acetone and irradiated under 19 microwave for 15 min at 75°C and 20 W maximum. These quantities refer to the optimal 20 conditions, previously published by our group²². After irradiation, the samples were cooled 21 down to 50 °C. The obtained extracts were filtered through cotton and separated from the 22 entire lichen residue by 10 min centrifugation at 4500 rpm using a Jouan E96 centrifuge. The 23 acetone extracts were dried under *vacuum*. 1 A total extraction of metabolites was carried out in the same conditions using successively *n*-

2 hexane, diethyl ether, acetone and THF. This procedure was repeated three times.

3 2.6 Conventional extraction method

Briefly, 250 mg samples were mixed with 5 mL of IL and heated at 75°C for 24 h under
stirring (900 rpm) using a Carrousel Radley®. The samples were cooled down to 50°C. The
resulting extracts were filtered through cotton and separated from the entire lichen residue by
10 min centrifugation at 4500 rpm.

8 2.7 Recovery of compounds, analysis and quantification

9 2.7.1 Recovery

After the extraction process, the metabolites were isolated from the filtered extracts (2 mL) by three times extraction using water (1 mL) and diethyl ether (1 mL). The organic fractions were collected and the solvent was removed under *vacuum*. The final aqueous extracts were analyzed by HPLC using the method detailed in 2.11 and the dried organic extract was dissolved in acetone (1 mg/mL) and then analyzed by TLC coupled to a spectrophotodensitometer following the procedure described in 2.7.2. All procedures were repeated three times to determine the repeatability of the results.

17 2.7.2 Quantification using a spectrophotodensitometer Camag®

A standard solution of each metabolite was prepared in acetone (0.05-0.3 mg/mL). The standard solution was used for the preparation of 5 point on calibration curve from 0.2 to 1.2 μ g. The linear range was from 0.01 to 0.6 mg/mL. The correlation coefficient of the calibration curve for all metabolites was 0.99. The crude extract was dissolved in acetone at 1 mg/mL and analyzed following a previously reported procedure.¹⁴ The standard solutions (4 μ L) and the samples (4 μ L) were spotted on TLC in the form of band with 4 mm of width and positioned from the bottom of TLC plates (20 × 10 cm) at 15 mm by a Camag® microliter syringe. TLC plates were eluted in two mobile phases (*n*-hexane/ethyl acetate/formic acid
100/30/5 or toluene/ethyl acetate/formic acid 70/25/5). Their retention factor (Rf) was in *n*hexane/ethyl acetate/formic acid 100/30/5 as follows: Fum. Ac. 0.24, Phys. Ac. 0.35, MOC:
0.52, AT: 0.65. The quantification was performed in absorbance/reflectance mode of a
Camag® TLC Scanner II under ultraviolet (UV) light at 238, 252, 263 or 267 nm for Fum.
Ac., AT, Phys. Ac. or MOC (see Fig. S2). The extraction efficiency of the compounds in
samples was defined by the determination of the extraction yields as follows:

8

10

yield (%) =
$$\frac{\text{mass of the compound in extract}}{\text{mass of the lichen material}} \times 100$$

9 The ratio in the total yield of the compounds was defined as follows:

ratio in the total yield (%) = $\frac{\text{mass of the compound in extract}}{\text{sum of mass of the compound in extract}} \times 100$

The higher mass of compound in sample was determined in accordance to the best extractionyield obtained using either IL, acetone or for total extraction.

13 2.8 Physicochemical measurements

Gas adsorption measurements were performed using a previously described process.¹⁴ The contact angle between lichen sample and IL was measured using a Digidrop GBX Contact Angle Meter with video-camera system and Windrop software. After deposition of a drop on lichen sample using 4 μ L droplet, two measurements were performed for each sample at room temperature on the left and right sides of droplets.

19

20 **2.9 Scale-up of extraction**

In an 800 mL reactor, 500 mL of [C₂Py][EtSO₄] were added over 25 g of mixed *P*. *furfuracea*, the mixture was irradiated using Synthewave® 1000 (75°C, 20 min). The extracts
were collected by filtration over cotton and high speed centrifugation (10000 rpm, 15 min)

using a Centrikon T-1170 centrifuge. The metabolites were isolated following 5 cycles of
liquid-liquid extraction (5 x H₂O/diethyl ether: 200 mL/200 mL, (v/v)) and evaporation of the
organic phase under vacuum for further analyses

4

5 2.10 . Recycling of ILs

A supplementary back-extraction process of ILs was performed on the aqueous phase
obtained after filtration to recover the organic compounds remained in this phase. Briefly, 3
mL of aqueous mixture of [C₂Py][EtSO₄] and all organic compounds were eluted on silica gel
chromatography using ethyl acetate (as mobile phase) to collect the remaining compounds.
Subsequently, methanol was used to recover the IL. The solvents were then removed under *vacuum* and the collected products were analyzed by HPLC.

Another experiment was carried out on a mixture of ILs and metabolites obtained after the filtration step using SPE column such as Chromafix® C18 ec or Strata[™] Phenyl and THF as mobile phase. For these experiments, 0.5 mL mixture of ILs and metabolites were deposited on the column and eluted with 2.5 mL THF. After centrifugation for 5 min, ILs and THF containing metabolites were separated. THF was then removed under *vacuum* and the collected products were analyzed by HPLC.

18 **2.11 HPLC analyses**

HPLC analyses were performed at room temperature on the aqueous phase of the hydrophilic
ILs after filtration using 0.45 µm Nylon membranes. The mobile phase consisted of solvent A
(0.2 % acetic acid aqueous solution) and solvent B (MeOH) with a 0.8 mL.min⁻¹ flow rate
either used with a 60:40 ratio (eluant 1) or with a gradient elution (eluant 2) as follows: from
0 to 10 min: 90/10 (A/B); from 10 to 15 min: from 90/10 to 10/90 (A/B); from 15 to 30 min:
10/90 (A/B), from 30 to 35 min: from 10/90 to 90/10 (A/B); from 35 to 45 min: 90/10 (A/B)
.and . The UV detection wavelengths used were 239, 254, 270, 312 or 330 nm. The volume

- of each injection volume was fixed to 20 µL. Lichen metabolite identification was carried out
- 1

2 by comparing their retention time with corresponding peaks in the standard solution.

3 2.12 Cytotoxicity assay

Cytotoxic properties of ILs and acetone were determined with a standard tetrazolium assay.²⁶ 4 B16 cells were seeded at 15 000 cells/mL and HaCaT cells were seeded at 17 000 cells/mL in 5 6 RPMI1640 medium with 5% fetal calf serum (FCS) at day 0 in well-plate. Cell lines were 7 incubated at 37 °C in an atmosphere of 5% carbon dioxide (CO₂) during 24 h. After this time, ILs or acetone were added at 100 µmol/L. Cell growth and viability were measured after 48 h 8 of incubation at 540 nm, after adding 10 µL of MTT (3-[4,5-dimethylthiazol-2-yl]-2,5-9 diphenyltetrazolium bromide), incubation at 37°C for 3 hours, and dissolution of crystals 10 with 150 µL of dimethyl sulfoxide. Each experiment was repeated three times. 11

12

13 **Results and discussion**

14 **3.1** Selectivity of ILs in MAE

We highlighted previously the interest of the aromatic imidazolium cations in interacting with 15 π -systems such as depsidones.²² Moreover, the interest of these cations to extract various 16 lichen metabolites was recently confirmed.²³ We have also reported an optimization study²⁷ 17 using six imidazolium and pyridinium-based ILs for MAE from P. furfuracea. Microwave 18 irradiation is generally more efficient to extract the the targeted lichen metabolites (Fig. 1) 19 than conventional heating. The optimal time and temperature for MAE were defined to be 75 20 °C and 15 min, leading to a considerable time economy compared to 24 h for conventional 21 heating.²⁷ The shorter heating period allows a sufficient contact time without subjecting the 22 lichen metabolites into degradation. Additionally, we have found that a temperature above 23 24 90°C leads to metabolites degradation.

We report herein the MAE efficiencies of metabolites from *P. furfuracea* using three hydrophilic^{27,28} ILs [C₁C₁Im][MeSO₄], [C₂C₁Im][EtSO₄], and [C₂Py][EtSO₄] (Table 1) and compare them to acetone, the conventional flammable organic solvent used for lichen metabolites extraction.² Noteworthy, few studies reported the use of pyridinium-based ILs for the extraction of natural products. A recent study exhibited for example the highest ability of [EPy]Br to extract inorganic and organic iodine compounds from *Laminaria*.²⁹

According to the results depicted in Fig. 2, each ionic liquid presents an affinity toward 7 specific metabolites whereas acetone extracted two metabolites among the four targeted ones: 8 AT (with a high rate of 0.91%) and Phys. Ac (0.67%). Concerning the MOC extraction, the 9 highest extracted quantity was achieved using $[C_2C_1Im][EtSO_4]$ as extraction solvent (0.31%) 10 (Fig. 2). This amount decreased by around 40 % (0.31% vs 0.21% and 0.18%) for 11 $[C_1C_1Im][MeSO_4]$ and $[C_2Py][EtSO_4]$ and around 85% for acetone (0.04%) (Table 2). 12 Interestingly, a total extraction of MOC using four successive solvents (see section 2.5) was 13 as efficient as $[C_2C_1Im][EtSO_4]$ (Table 2). In contrast, AT extraction with all the tested ILs 14 was less effective compared to those with acetone or total extraction due to its easier 15 degradation under ILs. Indeed, the low stability of AT metabolite under various extraction 16 conditions is well known³⁰. However, the extraction of Phys. Ac., Fum. Ac. and AT was 17 18 efficient using [C₂Py][EtSO₄] with 0.66%, 0.16% and 0.26%, respectively (Fig. 2). These extractions were 9 to 5 times lower with $[C_1C_1Im][MeSO_4]$ (Fig. 2) and they were not 19 20 possible or very weak (for Fum. Ac.) using $[C_2C_1Im][EtSO_4]$. Moreover $[C_2Py][EtSO_4]$ was as effective as acetone for Phys. Ac and exhibited a higher efficiency for Fum. Ac. (Table 2). 21 These features can be attributed to the stronger interactions with targeted analytes using 22 23 pyridinium cation including π -stacking, hydrogen bonding and ionic interactions as already described.³¹ A simple modification of the anion-cation association can thus modify the IL 24 physicochemical properties. Consequently, two ILs with different structures but similar or 25 close polarity give rise to distinct results when used as extraction solvents.³² Modifying the IL 26

structure affected the interactions between anion and cations of these salts on the one hand,
 and between the salts and metabolites which changed the lichen metabolites extraction
 potential of IL(s) on the other hand.

Moreover, we have evaluated the impact of these ILs and acetone at 100 µmol/L on the cell
viability of B16 (a murine melanoma cell line) and HaCaT (a human keratinocyte cell line)
(see SI, Fig.S3). The three ILs exhibited no toxicity (around 99% cell viability for the two
cell lines after IL treatment) while acetone showed 21% inhibition of viability of HaCaT
cells.

9

10 < Fig. 2>

11 < Table 2>

12 **2.7 Impact of lichen sample preparation**

We demonstrated previously the importance of lichen preparation on the AT extraction 13 efficiency using acetone in favor to the mixing of lichens with blender process.¹⁴ The impact 14 of lichen sample preparation method (milled or mixed) on the IL-MAE efficiency of 15 metabolites is assessed, in this study, using the two imidazolium-based IL $[C_1C_1Im][MeSO_4]$ 16 and $[C_2C_1Im][EtSO_4]$ (Fig. 3) which exhibited the least ability to extract AT. This latter 17 metabolite was slightly better extracted using $[C_1C_1Im][MeSO_4]$ from mixed lichens (0.074 18 %) than from milled lichens (0.048%), whereas, it was not extracted using $[C_2C_1Im][EtSO_4]$. 19 In contrast, Fum. Ac. was more efficiently extracted from mixed sample using both 20 $[C_1C_1Im][MeSO_4]$ and $[C_2C_1Im][EtSO_4]$. The extraction rate of Fum. Ac. using 21 $[C_1C_1Im]$ [MeSO₄] increased from 0.044% for the milled lichen to 0.170% for the mixed one. 22 Upon using $[C_2C_1Im][EtSO_4]$, the rates increased from 0.03% to 0.073%, respectively. By 23 contrast, an opposite trend was observed for the extraction rate of MOC with these two ILs 24 from milled and mixed samples. A decrease from 0.21% to 0.045% was calculated for 25

12

[C₁C₁Im][MeSO₄] and from 0.31% to 0.11% for [C₂C₁Im][EtSO₄], respectively. Finally
 using the less selective [C₁C₁Im][MeSO₄], a relatively small increase of extraction rate was
 observed for Phys. Ac. Using the milling process (0.136%) *vs* the mixing process (0.100%).

4 < Fig. 3>

5 These results confirm that the mixing process yielded less fine powders than the milling 6 process but with larger specific surface area and pore volume¹⁴ which are more favourable for 7 AT and Fum. Ac. extraction, regardless of the solvents used (acetone or ILs). The extraction 8 rate of Phys. Ac. was nevertheless less impacted by the grinding process.

9

10

2.8 Scale-up of the process and IL back-extraction procedure

11 The detailed process for the 100 times scale-up, described in Fig. 4, was performed on 25 g of mixed lichen sample keeping the same liquid/solid ratio used for the small scale. An 12 additional step (step 2) was incorporated to achieve a better performance of the process: a 13 14 manual stirring before MAE to ensure a better homogenization of solution. The other steps are similar to those used for small-scale extraction: filtration on cotton at 50 °C to avoid 15 clogging on filters due to the viscosity of IL (step 4), centrifugation to separate the different 16 phases (step 5), and liquid extraction using an organic phase non miscible with IL in order to 17 concentrate extracted metabolites (step 6) before quantification using a Camag® 18 spectrophotodensitometer. 19

20 < Fig. 4>

In order to verify the good repeatability between the small-scale extraction and scaling-up on mixed sample which highly impacts Fum. Ac. extraction, we have first chosen the most selective imidazolium-based IL $[C_2C_1Im][EtSO_4]$. This IL could only extract MOC and Fum. Ac.. The same trends were observed for the scale-up compared to the small-scale. Extraction 1 rates of 0.31% (vs 0.28%) and 0.21% (vs 0.18%) for MOC and Fum. Ac. were recorded.

2 Noteworthy, no traces of AT were detected in any of the cases.

We have then extended this process on mixed sample using the most efficient pyridiniumbased IL, [C₂Py][EtSO₄]. Contact angles measured between this hydrophilic IL on milled or mixed lichens were identical (102°) indicating a very light wettability of lichens using this IL, regardless of the grinding method used. We have thus hypothesized that, in accordance to these latter results and to those reported on surface area in 3.2 part, the extraction from mixed lichen using this IL would be more efficient.

As already observed in section 3.3, the mixing process was more favourable for AT and Fum.
Ac. extraction than milled process with an extraction rate of 0.85% for AT and of 0.75% for
Fum. Ac. The extraction efficiency for MOC and Phys. Ac. were quite similar between the
small-scale and the scale-up process, regardless of the grinding process used. These results
display the interest of this pyridium-based IL for the extraction of the major metabolites from *P. furfuracea*.

In both cases of scale-up, the aqueous phases obtained after liquid-liquid extraction using 15 diethyl ether were analyzed by HPLC in order to determine the eventual possibility of back-16 extraction of ILs used during the process. Some lichen metabolites were detected at different 17 wavelengths highlighting the non-total recovery of the lichen extracted metabolites after 18 liquid-liquid extraction (Fig. 5a and Fig S4). After a supplementary step of purification on 19 silica gel chromatography using ethyl acetate for the elution of metabolites then methanol for 20 the elution of ILs, we have confirmed the absence of metabolites in the back-extracted IL. 21 22 This procedure which corresponds to a conventional method to separate lichen metabolites simultaneously allows the purification of lichen metabolites. 23

To decrease the solvent consumption used, particularly during the back-extraction, we have successfully performed this separation directly on a mixture of IL and metabolites after the filtration step using a SPE column as Chromafix® C18 ec or Strata[™] Phenyl and tetrahydrofuran as solvent. HPLC analysis exhibited a high purity of ILs (Fig. 5b). With these latter experiments, we succeeded to scale-up the process and we finally proved the full recycling of ionic liquid to be used for further studies. Further experiments are in progress in order to improve the extraction of lichens using more eco-friendly solvents.

6 < Fig. 5>

7

8 ACKNOWLEDGEMNTS

9 Special thanks to J.M Bessiere, PNSM, Montpellier for providing the lichen specimen

10 (Voucher JB/02/10).

11

12 FUNDING DECLARATION

13 This research did not receive any specific grant from funding agencies in the public,

14 commercial, or not-for-profit sectors.

15

16 **REFERENCES**

- 171.Nash,III,T.LichenBiology.UniversityPress.;2008:498.18doi:10.1017/CBO9780511790478
- 19 2. Huneck S. Identification of Lichen Substances. Springer-Verlag; 2012:493.
- Joulain D, Tabacchi R. Lichen extracts as raw materials in perfumery. Part 1: oakmoss.
 Flavour Fragr J. 2009;24(2):49-61. doi:10.1002/ffj.1916
- 4. Crawford, S.D. Lichens Used in Traditional Medicine. In: Lichen Secondary
 Metabolites. Springer. Rankovic, B.; 2015:27-80. https://doi.org/10.1007/978-3-319 13374-4_2
- Shukla V, Joshi GP, Rawat MSM. Lichens as a potential natural source of bioactive compounds: a review. *Phytochem Rev.* 2010;9(2):303-314. doi:10.1007/s11101-010-9189-6

Molnár K, Farkas E. Current Results on Biological Activities of Lichen Secondary
 Metabolites: a Review. Z Für Naturforschung C. 2010;65(3-4):157-173.
 doi:10.1515/znc-2010-3-401

- Shrestha G, St. Clair LL. Lichens: a promising source of antibiotic and anticancer drugs.
 Phytochem Rev. 2013;12(1):229-244. doi:10.1007/s11101-013-9283-7
- 8. Calcott MJ, Ackerley DF, Knight A, Keyzers RA, Owen JG. Secondary metabolism in the lichen symbiosis. *Chem Soc Rev.* 2018;47(5):1730-1760. doi:10.1039/C7CS00431A
- Ventura SPM, e Silva FA, Quental MV, Mondal D, Freire MG, Coutinho JAP. Ionic-Liquid-Mediated Extraction and Separation Processes for Bioactive Compounds: Past, Present, and Future Trends. *Chem Rev.* 2017;117(10):6984-7052. doi:10.1021/acs.chemrev.6b00550
- 9 10. Ullah H, Wilfred CD, Shaharun MS. Ionic liquid-based extraction and separation trends
 10 of bioactive compounds from plant biomass. *Sep Sci Technol.* 2019;54(4):559-579.
 11 doi:10.1080/01496395.2018.1505913
- Xiao J, Chen G, Li N. Ionic Liquid Solutions as a Green Tool for the Extraction and Isolation of Natural Products. *Molecules*. 2018;23(7):1765.
 doi:10.3390/molecules23071765
- 15 12. Zhou J, Sui H, Jia Z, Yang Z, He L, Li X. Recovery and purification of ionic liquids
 16 from solutions: a review. *RSC Adv.* 2018;8(57):32832-32864.
 17 doi:10.1039/C8RA06384B
- Joulain D, Tabacchi R. Lichen extracts as raw materials in perfumery. Part 2: treemoss.
 Flavour Fragr J. 2009;24(3):105-116. doi:10.1002/ffj.1923
- 14. Komaty S, Letertre M, Dang HD, et al. Sample preparation for an optimized extraction
 of localized metabolites in lichens: Application to Pseudevernia furfuracea. *Talanta*.
 2016;150:525-530. doi:10.1016/j.talanta.2015.12.081
- Güvenç A, Küpeli Akkol E, Süntar İ, Keleş H, Yıldız S, Çalış İ. Biological activities of
 Pseudevernia furfuracea (L.) Zopf extracts and isolation of the active compounds. J *Ethnopharmacol.* 2012;144(3):726-734. doi:10.1016/j.jep.2012.10.021
- Mitrovi T. Plastimatia glauca and Pseudevernia furfuracea lichens as sources of antioxidant, antimcrobial and antibiofilm agents. *EXCLI J.* Published online 2014:16.
- Šeklić DS, Obradović AD, Stanković MS, et al. Proapoptotic and Antimigratory Effects
 of Pseudoevernia furfuraceae and Platismatia glauca on Colon Cancer Cell Lines. *Food Technol Biotechnol.* 2018;56(3). doi:10.17113/ftb.56.03.18.5727
- Türk H, Yılmaz M, Tay T, Türk AÖ, Kıvanç M. Antimicrobial Activity of Extracts of Chemical Races of the Lichen Pseudevernia furfuracea and their Physodic Acid, Chloroatranorin, Atranorin, and Olivetoric Acid Constituents. *Z Für Naturforschung C*. 2006;61(7-8):499-507. doi:10.1515/znc-2006-7-806
- Studzinska-Sroka E, Galanty A, Bylka W. Atranorin An Interesting Lichen Secondary
 Metabolite. *Mini-Rev Med Chem.* 2017;17(17).
 doi:10.2174/1389557517666170425105727
- Bauer J, Waltenberger B, Noha SM, et al. Discovery of Depsides and Depsidones from
 Lichen as Potent Inhibitors of Microsomal Prostaglandin E2 Synthase-1 Using
 Pharmacophore Models. *ChemMedChem*. 2012;7(12):2077-2081.
 doi:10.1002/cmdc.201200345

- Emsen B, Togar B, Turkez H, Aslan A. Effects of two lichen acids isolated from
 Pseudevernia furfuracea (L.) Zopf in cultured human lymphocytes. Z Für
 Naturforschung C. 2018;73(7-8):303-312. doi:10.1515/znc-2017-0209
- 4 22. Bonny S, Paquin L, Carrié D, Boustie J, Tomasi S. Ionic liquids based microwaveassisted extraction of lichen compounds with quantitative spectrophotodensitometry
 analysis. *Anal Chim Acta*. 2011;707(1-2):69-75. doi:10.1016/j.aca.2011.09.009
- 7 23. Calla-Quispe E, Robles J, Areche C, Sepulveda B. Are Ionic Liquids Better Extracting
 8 Agents Than Toxic Volatile Organic Solvents? A Combination of Ionic Liquids,
 9 Microwave and LC/MS/MS, Applied to the Lichen Stereocaulon glareosum. *Front*10 *Chem.* 2020;8:450. doi:10.3389/fchem.2020.00450
- Holbrey JD, Reichert WM, Swatloski RP, et al. Efficient, halide free synthesis of new,
 low cost ionic liquids: 1,3-dialkylimidazolium salts containing methyl- and ethyl-sulfate
 anions. *Green Chem.* 2002;4(5):407-413. doi:10.1039/b204469b
- 14 25. González B, Calvar N, Gómez E, Domínguez I, Domínguez Á. Synthesis and Physical
 15 Properties of 1-Ethylpyridinium Ethylsulfate and its Binary Mixtures with Ethanol and
 16 1-Propanol at Several Temperatures. *J Chem Eng Data*. 2009;54(4):1353-1358.
 17 doi:10.1021/je800981d
- 18 26. Millot M, Tomasi S, Studzinska E, Rouaud I, Boustie J. Cytotoxic Constituents of the
 19 Lichen Diploicia canescens. J Nat Prod. 2009;72(12):2177-2180.
 20 doi:10.1021/np9003728
- 21 27. Gauffre F, Tomasi S, Paquin L. Ionic Liquids Coupled to Microwave Irradiation: an
 22 Efficient and Selective Process for Secondary Lichens Metabolites Extraction. In:
 23 Proceedings of 1st International Electronic Conference on Medicinal Chemistry. MDPI;
 24 2015:A026. doi:10.3390/ecmc-1-A026
- 25 28. Wasserscheid, P., Welton, T. *Ionic Liquids in Synthesis*. Vol 1. 2nd ed. Wiley-Vch;
 26 2008.
- 27 29. Peng L-Q, Yu W-Y, Xu J-J, Cao J. Pyridinium ionic liquid-based liquid-solid extraction
 28 of inorganic and organic iodine from Laminaria. *Food Chem.* 2018;239:1075-1084.
 29 doi:10.1016/j.foodchem.2017.07.031
- 30. Vos C, McKinney P, Pearson C, Heiny E, Gunawardena G, Holt EA. The optimal
 extraction and stability of atranorin from lichens, in relation to solvent and pH. *The Lichenologist.* 2018;50(4):499-512. doi:10.1017/S0024282918000075
- 31. Peng L-Q, Yu W-Y, Xu J-J, Cao J. Pyridinium ionic liquid-based liquid-solid extraction
 of inorganic and organic iodine from Laminaria. *Food Chem.* 2018;239:1075-1084.
 doi:10.1016/j.foodchem.2017.07.031
- 36 32. Anderson JL, Ding J, Welton T, Armstrong DW. Characterizing Ionic Liquids On the
 Basis of Multiple Solvation Interactions. *J Am Chem Soc.* 2002;124(47):14247-14254.
 doi:10.1021/ja028156h
- 39
- 40

Table 1. Assessed ionic liquids.

Ionic liquid (IL)	Label	Yield (%)	Melting point (°C)
N [™] N U [™] CH ₃ SO ₄ [⊕]	[C ₁ C ₁ Im][MeSO ₄]	100	35.8 ^a
	[C ₂ C ₁ Im][EtSO ₄]	98	< 65.0 ^a
$\begin{bmatrix} \textcircled{\textcircled{m}} \\ N \\ C_2 H_5 SO_4 \end{bmatrix}^{\bigcirc}$	[C ₂ Py][EtSO ₄]	100	unknown
ww.chemicalbook.	com		

- 4 Table 2. Comparative study of extraction efficiency of lichen metabolites using different
- 5 solvents expressed as ratio in total yield (%)

	Ratio in total yield (%)							
Compound	[C ₁ C ₁ Im][MeSO ₄]	[C ₂ C ₁ Im][EtSO ₄]	[C ₂ Py][EtSO ₄]	Acetone	Total extraction			
MOC	66	100	58	12.5	66			
AT	47.5	0	31	78	100			
Fum. Ac.	28	2	100	0.6	11			
Phys. Ac.	20	0	98	100	33			

1 Figures

2

Fig. 1. Targeted lichen metabolites

- 4 Fig. 2. Extraction rate (%) of targeted metabolites from milled lichens using MAE with
- 5 $[C_1C_1Im][MeSO_4], [C_2C_1Im][EtSO_4] and [C_2Py][EtSO_4] and acetone.$
- 6 Fig. 3. Extraction rate (%) of targeted metabolites using MAE combined to
- 7 $[C_1C_1Im][MeSO_4]$ and $[C_2C_1Im][EtSO_4]$ on milled or mixed samples
- 8 Fig. 4. Scale-up process performed on 25 g mixed sample with 500 mL ILs
- 9 **Fig. 5** HPLC chromatograms of extract of IL [C₂Py][EtSO₄] and metabolites a) before and b)
- 10 after purification with small phase column (Chromafix® C18ec) at 254 nm (eluant 2); AT:
- 11 28.88 min.
- 12
- 13

Fig. 2. Extraction rate (%) of targeted metabolites from milled lichens using MAE with
 [C₁C₁Im][MeSO₄], [C₂C₁Im][EtSO₄], [C₂Py][EtSO₄] and acetone.

Fig. 3. Extraction rate (%) of targeted metabolites using MAE combined to

2

1

 $[C_1C_1Im][MeSO_4]$ and $[C_2C_1Im][EtSO_4]$ on milled or mixed samples

2 Fig. 5 HPLC chromatograms of extract of IL [C₂Py][EtSO₄] and metabolites a) before and b)

- 3 after purification with small phase column (Chromafix® C18ec) at 254 nm (eluant 2); AT:
- 4

1

28.88 min.

5