

Charge transfer between covalently grafted groups and single-walled carbon nanotubes evidenced by Raman and ellipsometric spectroscopies

M. Dossot, Naoual Allali, Victor Mamane, Yann Battie, Aotmane En Naciri,
Laurent Broch, Alexander Soldatov

► To cite this version:

M. Dossot, Naoual Allali, Victor Mamane, Yann Battie, Aotmane En Naciri, et al.. Charge transfer between covalently grafted groups and single-walled carbon nanotubes evidenced by Raman and ellipsometric spectroscopies. ChemOntubes, 2014, Riva del Garda, Italy. hal-02900937

HAL Id: hal-02900937

<https://hal.univ-lorraine.fr/hal-02900937>

Submitted on 16 Jul 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.

Charge transfer between covalently grafted groups and single-walled carbon nanotubes evidenced by Raman and ellipsometric spectroscopies.

Manuel DOSSOT^a, Naoual ALLALI^{a,b}, Victor MAMANE^b, Yann BATTIE^c, Aotmane EN NACIRI^c, Laurent BROCH^c and Alexander V. SOLDATOV^d

^a LCPME UMR 7564 CNRS-Université de Lorraine, Villers-lès-Nancy, France / ^b SRSMC UMR 7565 CNRS-Université de Lorraine, Vandoeuvre-lès-Nancy, France

^c LCP-A2MC, Université de Lorraine, Metz, France / ^d LTU, Department of Engineering Sciences and Mathematics, Luleå, Sweden

e-mail: manuel.dossot@univ-lorraine.fr

Introduction :

Clean single-walled carbon nanotubes (SWCNTs) synthesized using the HiPCO process and purified (purchased from Nanointegris Inc.) were chemically treated by two different methods: i) a microwave-assisted acidic oxidation process by a concentrated HNO₃ solution (ox-CNTs), ii) a covalent grafting of a methoxyaryl groups by a thermal radical functionalization (MeOB-CNTs). Thin films of raw and chemically modified SWCNTs were made and analysed using ellipsometric spectroscopy from 0.6 to 4.96 eV using three incident angles (50°, 60° and 70°) and also in the infrared region from 0.07 eV to 0.6 eV with a unique incident angle (60°). The films were supposed to be thick and dense enough to model them as a homogeneous and isotropic semi-infinite medium. Under this hypothesis, we analytically calculated the complex dielectric function of the films and extracted the real (ϵ_r) and imaginary (ϵ_i) parts of this function. Raman spectroscopy was also used to assess the number of covalent defects introduced in the graphitic structure of SWCNTs.

Samples

- Super-purified SWCNTs synthesized by HiPCO process (SP-HiPCO from Nanointegris)

- AN276 : SP-HiPCO SP oxidized in HNO₃ 65% under microwave irradiation (20 mn at 400 W), see scheme 1.

- AN213 : SP-HiPCO SP functionalized with methoxyaryl groups through a radical process (scheme 2).

HRTEM micrographs of raw SP-HiPCO sample.

Film preparation for ellipsometric measurements

Spectroscopic Ellipsometry: some definitions

Energy of light: from 0.6 to 4.96 eV and also from 0.07 to 0.6 eV for $\theta_i = 60^\circ$

Fresnel coefficient r_s et r_p

$$r_s = \left(\frac{E_{0r}}{E_{0i}} \right)_s = \frac{n_i \cos \theta_i - n_r \cos \theta_t}{n_i \cos \theta_i + n_r \cos \theta_t} = \text{Re}(|r_s| e^{i\delta_s})$$

$$r_p = \left(\frac{E_{0r}}{E_{0i}} \right)_p = \frac{n_i \cos \theta_i - n_r \cos \theta_t}{n_i \cos \theta_i + n_r \cos \theta_t} = \text{Re}(|r_p| e^{i\delta_p})$$

$$\rho = \frac{E_p^{\text{refl}} / E_p^{\text{incident}}}{E_s^{\text{refl}} / E_s^{\text{incident}}} = \frac{r_p}{r_s} = \frac{|r_p|}{|r_s|} e^{i(\delta_p - \delta_s)} = \tan(\Psi) e^{i\Delta}$$

Ψ and Δ are the "ellipsometric angles"

Raman spectroscopy

Few defects introduced by HNO₃ oxidation, many defects introduced by radical functionalization with MeOB groups.

(confirmed by XPS analysis, data not shown)

Data acquisition and analysis

SEMI-INFINITE, ISOTROPIC AND HOMOGENEOUS MEDIUM MODEL:

Analytical expression for the complex dielectric function :

$$\epsilon = \sin^2 \theta_i \left(1 + \left(\frac{1 - \tan \Psi e^{j\Delta}}{1 + \tan \Psi e^{j\Delta}} \right)^2 \tan^2 \theta_i \right)$$

VALIDATION OF THE MODEL

Dielectric functions of raw and modified SWCNTs ($\theta_i = 60^\circ$)

Functionalization strongly decreases the intensity of van Hove singularities and π -plasmon band (but not our microwave-assisted oxidation process).

Detection of MeOB functions !

Conclusion

Raman spectroscopy showed that ox-CNTs had almost the same D band intensity than raw CNTs, while MeOB-CNTs gave a quantitative increase of this band. The ellipsometric measurements showed very interesting complementary results. The dielectric function of the films was found independent on the incident angle, confirming *a posteriori* the hypothesis of a homogeneous and isotropic medium. Raw and ox-CNTs showed a negative ϵ_r function in the infrared spectrum, which corresponds to a metallic behaviour due to holes as charge carriers. This metallic behaviour was lost with MeOB-CNTs. This can be explained by a partial electron transfer from grafted groups towards CNTs, leading to a decrease of the number of holes and an increase of the CNT Fermi level. The covalent grafting also decreased intensity of the π -plasmon band at 4.5 eV and the peaks due to van Hove singularities. These conclusions agree with and go beyond those obtained from Raman spectroscopy. Our results exemplify the fact that spectroscopic ellipsometry is a powerful method to obtain precious information on the electronic effects resulting from the covalent functionalization of SWCNTs.