

O. Alévêque, P.-Y. Blanchard, E. Levillain

Monocouches auto-assemblées électroactives :

Intérêt du modèle des interactions latérales

olivier.aleveque@univ-angers.fr

Laboratoire MOLTECH -Anjou - Université d'Angers - CNRS UMR6200 - 2, boulevard LAVOISIER - 49045 ANGERS Cedex - FRANCE

Le modèle des interactions latérales

Modèle électrochimique prenant en compte les interactions latérales entre les espèces immobilisées oxydées (O), réduites (R) ou diluantes (D) directement adjacentes [1,2].

Espèce Oxydée

Espèce Diluante

Interactions prises en compte par le modèle :

0-0 / 0-R /R-R O-D / R-D

Constantes d'interaction entre les espèces x et y notées a_{xv}

Le modèle est fortement dépendant :

- des molécules électroactives immobilisées (taux de recouvrement : θ)
- des molécules diluantes immobilisées (taux de recouvrement : 1θ)
- du milieu support (solvant d'étude, électrolyte support)
- de l'organisation surfacique de la monocouche, par l'intermédiaire d'un paramètre d'interaction $\phi(\theta) \ge \theta$

Le modèle permet l'explication de certains phénomènes électrochimiques peu courants.

Deux applications possibles sont illustrées ci-dessous.

Caractéristiques i-E Formalisme mathématique (convention IUPAC)

$$i(t) = nFAk_s\Gamma_{max} \begin{bmatrix} \theta_O(t)\eta^{-\alpha} \exp\left[-2a_{OO}\frac{\phi(\theta)}{\theta}\theta_O - 2a_{OR}\frac{\phi(\theta)}{\theta}\theta_R - 2a_{OD}(1-\phi(\theta))\right] \\ -\theta_R(t)\eta^{1-\alpha} \exp\left[-2a_{RR}\frac{\phi(\theta)}{\theta}\theta_R - 2a_{RO}\frac{\phi(\theta)}{\theta}\theta_O - 2a_{RO}(1-\phi(\theta))\right] \end{bmatrix}$$

 θ et $\phi(\theta) \in [0,1]$

Application 1 : Permet de déterminer la distribution surfacique φ(θ) des molécules électroactives immobilisées

Le potentiel de pic (E_p) , l'intensité de pic (i_p) et la largeur à mi-hauteur (FWHM) de voltampérogrammes cycliques dépendent θ et de $\phi(\theta)$ [2].

$$E_p(\theta_T) = E^{0'} - \frac{RT}{nF} \frac{S\phi(\theta_T)}{\theta_T}$$

$$\mathsf{E}_{p}(\theta_{\mathsf{T}}) = \mathsf{E}^{0'} - \frac{\mathsf{RT}}{\mathsf{nF}} \frac{\mathsf{S}\phi(\theta_{\mathsf{T}})}{\mathsf{nF}} \qquad \qquad \mathsf{i}_{p}(\theta_{\mathsf{T}}) = \frac{\mathsf{n}^{2}\mathsf{F}^{2}\mathsf{vA}\Gamma_{\mathsf{max}}}{\mathsf{RT}} \frac{\theta_{\mathsf{T}}}{2\left(2 - \mathsf{G}\phi(\theta_{\mathsf{T}})\right)}$$

$$FWHM(\theta_{T}) \Box \frac{RT}{nF} \left[2ln(2\sqrt{2}+3) - \frac{3\sqrt{2}}{2} G\phi(\theta_{T}) \right]$$

Application 2 : Permet d'expliquer le phénomène de transduction électrochimique

Permet de d'expliquer le phénomène de transduction électrochimique dans le cas ou il a absence de liens covalents entre les unités complexantes (diluantes) et électroactives

Le décalage en potentiel de pic, avant et après complexation totale, est fonction des interactions avec les espèces diluantes (D) et de la distribution surfacique des espèces électroactives [1].

$$\Delta E_{p} = E_{p} \left(complexé \right) - E_{p} \left(libre \right) = -2 \frac{RT}{nF} D \left(1 - \phi(\theta) \right) \quad avec \quad D = a_{OD} - a_{RD} \quad et \quad |D| \le 4$$

Transduction électrochimique sur monocouches auto-assemblées mixtes, composées de molécules de Ferrocène et d'ether couronne, appliquée à la complexation de cations (Ca²⁺, Ba²⁺, Mg²⁺, Na⁺ et Li⁺).

Application du modèle avec une distribution ségréguée $\phi(\theta)>\theta$ et un paramètre D dépendant du cation complexé [3]. PY Blanchard / Communication / th3-OC03.

