

OFFICE OF NAVAL RESEARCH

Grant or Contract N00014-87-K-0131

R & T Code 4132016

Technical Report No. 1

Polyheterocycle Langmuir-Blodgett Films

bу

X.Q. Yang, J. Chen, P.D. Hale, T. Inagaki, T.A. Skotheim, D.A. Fischer, Y. Okamoto, L. Samuelson, S. Tripathy, K. Hong, I. Watanabe, M.F. Rubner, M.L. denBoer

Prepared for Publication in

Langmuir

University of Lowell Polymer Science Program Lowell, Massachusetts 01854

May 31, 1989

Reproduction in whole, or in part, is permitted for any purpose of the United States Government.

This document has been approved for public release and sale: its distribution is unlimited.

	REPORT DOCUM	MENTATION P	AGE			
1a. REPORT SECURITY CLASSIFICATION	16. RESTRICTIVE N	MARKINGS				
28. SECURITY CLASSIFICATION AUTHORITY	3 DISTRIBUTION	AVAILABILITY C	OF REPOR	RT		
26. DECLASSIFICATION/DOWNGRADING SCHEDUL	For unlim	ited distri	ibutio	n and r	elease	
4. PERFORMING ORGANIZATION REPORT NUMBER	5. MONITORING	ORGANIZATION	REPORT	NUMBER(S))	
63. NAME OF PERFORMING ORGANIZATION	6b. OFFICE SYMBOL (If applicable)	74. NAME OF MO	ONITORING ORG	ANIZATI	ON	
University of Lowell						
6c ADDRESS (City, State, and ZIP Code) University Avenue Lowell, MA 01854	76. ADDRESS (Cit	ty, Siate, and ZI	P Code)			
83. NAME OF FUNDING / SPONSORING ORGANIZATION	8b. OFFICE SYMBOL (If applicable)	9. PROCUREMEN	T INSTRUMENT	IDENTIFIC	CATION NU	MBER
Office of Naval Research		N00014-87	<u>'-K-01</u> 31			
BL ADDRESS (City, State, and ZIP Code) Chemistry Division		10. SOURCE OF FUNDING NUMBERS				
Arlington, VA 22217		PROGRAM ELEMENT NO.	PROJECT NO.	NO.	•	ACCESSION NO
12. PERSONAL AUTHOR(s) Samuelson, S. 13a. TYPE OF REPORT technical FROM 7 16. SUPPLEMENTARY NOTATION To be	Inagaki, T.A. Skotheim, D.A. Fischer, Y. Okamoto, L. I. Watanabe, M.F. Rubner and M.L. denBoer 14. DATE OF REPORT (Year, Month, Day) 89-5-29 (16)					
17. COSATI CODES	18. SUBJECT TERMS		e if necessary =	nd ideas	ify hu hin-	k number)
FIELD GROUP SUB-GROUP]			.= ·ws//!	, up uiuc	
	1					
19. ABSTRACT (Continue on reverse if necessary						
Two types of polyheterod of pyrrole and 3-alkyl pyrrole poly(3-alkyl thiophene) and stear on platinum substrates have been spectroscopy which also provide the metallic substrate. The alk LB films with the hydrocarbon of copolymers of pyrrole and alkyl of poly(3-alkyl thiophene) and s molecules are highly ordered. random orientation of the thiophen poly(3-alkyl thiophene) varies wis surface normal of the substrate,	(3-hexadecylpyrrole ric acid LB films. In studied by Near is information about your substituted pyrrole that is perpendicular substituted pyrrole tearic acid LB film. The poly(3-alkyl the me moieties. The ith the chain length	and octadecylp The orientatio Edge X-ray Abs t interaction be role monomers to the substrat are more disor is, the hydrocar itophene) compo orientation of the	pyrrole) LB for of single-sorption Fine tween the artifered in the redered. In the bon chains of the hydrocarb	structure ordered LB film see other	2) mixturulti-layer ure (NEXA groups a l multi-la ms of c of mixtu etearic aci hand, ex	res of films AFS) nd yer ures d
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS I		21. ABSTRACT SE				
22a. NAME OF RESPONSIBLE INDIVIDUAL	RPT. DTIC USERS	226 TELEPHONE	(Include Area Co	de) 22c.	OFFICE SY	MBOL

Polyheterocycle Langmuir-Blodgett Films

X.Q. Yang, J. Chen, P. D. Hale, T. Inagaki, and T.A. Skotheim Division of Materials Science, Brookhaven National Laboratory, Upton, NY 11973 D. A. Fischer Exxon Research and Engineering Y. Okamoto Department of Chemistry, Polytechnic University, Brooklyn, NY 11201 L. Samuelsen and S. Tripathy Department of Chemistry, Lowell University, Lowell, MA 01854 K. Hong, I. Watanabe, and M.F. Rubner Department of Materials Science and Engineering Massachusetts Institute of Technology, Cambridge, MA 02139 M. L. denBoer

Department of Physics, Hunter College of CUNY, New York, NY 10021

Abstract

Two types of polyheterocycle Langmuir-Blodgett films have been fabricated: (1) copolymers of pyrrole and 3-alkyl pyrrole (3-hexadecylpyrrole and octadecylpyrrole) LB films; (2) mixtures of poly(3-alkyl thiophene) and stearic acid LB films. The orientation of single- and multi-layer films on platinum substrates have been studied by Near Edge X-ray Absorption Fine Structure (NEXAFS) spectroscopy which also provides information about interaction between the aromatic groups and the metallic substrate. The alkylsubstituted pyrrole monomers form highly ordered multi-layer LB films with the hydrocarbon chains perpendicular to the substrate, while the LB films of copolymers of pyrrole and alkylsubstituted pyrrole are more disordered. In the case of mixtures of poly(3-alkyl thiophene) and stearic acid LB films, the hydrocarbon chains of the stearic acid molecules are highly ordered. The poly(3-alkyl thiophene) components, on the other hand, exhibit random orientation of the thiophene moieties. The orientation of the hydrocarbon chain of the poly(3-alkyl thiophene) varies with the chain length, from random to highly ordered along the surface normal of the substrate, as the chain length changes from 4 carbon units to 18 carbon units.

Introduction

The increasing interest in organic and polymeric electroactive materials arises from their potential applications in synthetic membranes, nonlinear optical elements, sensors, and microelectronic devices. However, in contrast to inorganic materials for which sophisticated processing and characterization technologies have been established, the processing and characterization of electroactive polymeric materials are still the major stumbling blocks to their successful utilization. The Langmuir-Blodgett technique provides a rational approach for fabricating films with well defined composition, structure and thickness. Applying this technique to the

electroactive polymers opens new approaches to the design and processing of this promising class of novel materials. Fabrication and characterization of mono- and multi- layer LB films of electrically conductive polymers is the main goal of our research.

In this paper we report on two approaches which have been recently disclosed as a means to prepare electroactive polyheterocycle LB films. They include: (1) spreading a mixture of pyrrole monomer and a surface active pyrrole derivative (3-octadecyl pyrrole or 3-hexadecyl pyrrole) onto a subphase containing an oxidizing aqueous solution of FeCl₂ to copolymerize the pyrrole and surface active pyrrole derivatives. (2) spreading a mixture of a poly(3-alkyl thiophene) and surface active materials such as stearic acid (C₁₇H₂₅-COOH) on the purified water subphase to form an LB film of the mixture.² Detailed characterization of the molecular structure of the LB films is essential for developing techniques for system design. Several techniques have been used to study the orientational behavior of LB films, including infrared, ^{3,4} Raman, ⁵ and x-ray diffraction. ⁶ Recently, Near Edge X-ray Absorption Fine Structure (NEXAFS) spectroscopy has been applied to study the monolayer LB films of arachidic acid and cadmium arachidate.⁷ In the NEXAFS technique, core level electrons are exited by the incident photons to unoccupied orbitals near the ionization threshold. The core levels of excitations discussed in this paper are those from the carbon Is and sulfur $2p_{3/2}$ and $2p_{1/2}$ levels to the unoccupied σ^* and π^* orbitals. By scanning the incident photon energy and monitoring the Auger electrons resulting from the relaxation process of excitation, the empty states such as C-C σ^* , C=C σ^* , C=C π^* and C-H* can be identified. The resonance peaks corresponding to transitions to empty σ^* and π^* orbitals will have a maximum intensity when the electric field vector of the incident photon beam is parallel to the σ orbitals (parallel to the bond axis) and π orbitals (perpendicular to the bond axis), respectively. Using the highly polarized x-ray beam of the synchrotron radiation, the orientation of certain bonds such as C=C and C-H relative to the substrate can be determined by comparing the NEXAFS spectra collected with different angles between the E vector and the substrate.

Experimental

Pyrrole-alkyl pyrrole Copolymers

The surface active 3-alkyl pyrroles used in this study are hexadecylpyrrole (HDP) and octadecylpyrrole (ODP). The detailed procedure of the synthesis was described in earlier publications. ^{1,8} The LB films were prepared on a modified Lauda film balance. For the HDP monomer films, the monolayers were spread from chloroform solutions with 0.57mg/ml HDP concentration onto a purified water subphase. The surface pressure-area isotherm is shown in figure 1. In order to make an insoluble conducting polymeric LB film, a mole ratio in excess of 300 to 1 of unsubstituted pyrrole to ODP is needed. A chloroform solution of this mixture was spread onto

a subphase containing ferric chloride. An idealized schematic of the copolymerization of 3-alky. pyrrole and pyrrole on the LB trough is displayed in figure 2. The 3-alkyl pyrrole and pyrrole are shown to form an alternating copolymer on the air-water interface which may not always be the case. The FeCl3 acts as both a polymerizing agent and a dopant. The structure of polypyrrole is believed to consist of a linear planar chain with pyrrole rings alternating in opposite directions along the chain.8 If this is indeed the preferred structure, then polymerization of an alkyl substituted pyrrole in a monolayer form would be hindered by such an arrangement as it would require that the alkyl chains pendent to the resultant polymer backbone point in opposite directions. This suggested that the addition of a bridging molecule such as an unsubstituted pyrrole might assist in the polymerization of this system. L2 Detailed studies I showed that neither pure ODP nor unsubstituted pyrrole alone will form the electrically conductive polymer phase when dispersed from chloroform solutions onto a subphase containing FeCl. An excess of unsubstituted pyrrole is needed to account for the solubility of pyrrole in water. The conditions necessary to produce electrically conductive films are obtained when the amount of pyrrole relative to ODP is very high. The highest conductivities are reached when the mole ratio of pyrrole to ODP is approximately 5000 to 1.

Poly(3-alkvl thiophene)/stearic acid Mixture Lavers

Three types of poly(3-alkyl thiophenes) have been synthesized ²: Poly(3-butyl thiophene) (poly-3-BT); Poly(3-octyl thiophene) (poly-3-OT) and Poly(3-octadecyl thiophene) (poly-3-ODT). They can be chemically or electrochemically polymerized. They are soluble in organic solvents but are not surface active. The LB films were obtained by spreading a mixture of the poly(3-alkyl thiophenes) and stearic acid ($C_{17}H_{35}$ COOH) onto the water subphase. Figure 3 shows the components used to form a stable monolayer. The pressure-area isotherms of various poly(3-alkyl thiophenes)/ stearic acid mixtures are presented in figure 4. The mixtures form very stable monolayers on the water surface, independent of the different methods of preparing the poly(3-alkyl thiophenes). Multi-layer LB films of these systems have been prepared on Pt-coated glass slides for structure determination.

NEXAFS Studies

The NEXAFS studies were carried out on beam lines U-3 and U-14 at the National Synchrotron Light Source. The NEXAFS spectra were obtained by total electron yield detection, measuring the sample current and normalized by the current from a gold grid placed in the incident beam. The carbon k-edge NEXAFS spectra of hydrocarbon chains have been well studied.^{7,9} The resonance peak corresponding to the $(C-H)^*$ and $C-C \sigma^*$ transition have opposite polarization

dependence. The C-H* peak will be most pronounced when the E vector of the incident beam is perpendicular to the hydrocarbon chains and the C-C σ^* peak will be most pronounced when the E vector is parallel to the hydrocarbon chains. Comparing the spectra taken at normal incidence (E parallel to the substrate) and at grazing incidence (E perpendicular to the substrate), the orientation of the hydrocarbon chains with respect to the substrate can be derived if they are highly ordered. The energies and proposed assignments of features of the alkylsubstituted pyrrole monomer and copolymer LB films are listed in table 1.

Figure 5 shows the NEXAFS spectra for the carbon k-edge of monolayer(A) and multi-layer(B) hexadecylpyrrole LB films. In both spectra, the (C-H)* peak has the largest intensity at normal incidence where the E vector is parallel to the substrate, so the hydrocarbon chains must be oriented close to perpendicular to the substrate. However, the monolayer spectra in (A) show a reduced polarization dependence. This could be attributed to either a disordering or tilting effect of the hydrocarbon chains. It is more likely due to the tilting effect caused by the interaction between the pyrrole head group and the Pt substrate which would make the pyrrole ring orient close to parallel to the substrate. From the second layer up, the chains orient normal to the substrate, since the pyrrole ring is no longer in contact with the substrate.

It also should be noted that the C=C π^* resonance peak (feature 1 in figure 5 (B)) is not present in Fig. 5 (A) for the monolayer film. Since there is no C=C bond in the alkyl chain, this feature is related solely to the pyrrole head group. When heterocycles are in intimate contact with a metal surface, charge transfer to the metal occurs, resulting in strong bonding or decomposition. This charge transfer interaction with the metal substrate results in an energy upshift of the C=C π^* feature (labelled 1' in Fig.5 (A)) which is unresolvable from the strong peak of $(C-H)^*$, and makes the center of the combined C=C π^* and $(C-H)^*$ peak shift down.

Figure 6 shows the carbon k-edge NEXAFS spectra of octadecylpyrrole monomer (A) and a copolymer of pyrrole and ODP (B) monolayer LB films on Pt. The similarity of figure 6(A) and figure 5(A) indicates that the ODP monomer monolayer LB film is ordered but tilted from the surface normal similar to the HDP monomer single layer LB film. However, the polarization dependence of the spectra for the copolymer LB films has been severely reduced. This suggests that disorder has been introduced during the polymerization process. The oxidized film contains anions, which are derived from the FeCl₃ in solution. Since the anions are water soluble, their most likely position would be underneath the compact alkylpyrrole film at the air-water interface. Subsequent to transfer, their most likely position would be between the pyrrole head groups and the metal substrate. This could lead to a separation of the pyrrole moieties from the metal substrate and prevent the charge transfer interaction which occurs with intimate contact. The transition to the unaltered $C = C \pi^*$ orbital (feature 1 in fig.6 (B)) is consequently observed.

Figure 7 shows the carbon k-edge NEXAFS spectra of LB films of poly(3-ODT)/stearic acid

(A) and poly(3-BT)/stearic acid (B) mixtures. The polythiophene is undoped. The energies and proposed assignments of the features are given in table II. The spectra for poly(3-ODT) /stearic acid in (A) show very strong polarization dependence with the highest intensity of (C-H)* peak at normal incidence. This indicates that the hydrocarbon chains of the stearic acid are highly ordered and oriented along the surface normal, as in the HDP and ODP monomer LB films. In Fig. 7 (B), the polarization dependence is still clear but somewhat reduced which can be seen by the increased intensity of (C-H)* peak at grazing incident. This indicates some kind of disordering effect. It could be due to the random orientation of the shorter alkyl chains (4 carbon units compared to 18 carbon units in Fig. 7(A)) in the 3-butylthiophene. For the longer alkyl chain compounds, such as octadecylthiophene, the alkyl chains might be oriented along the same direction (normal to the substrate surface) as the hydrocarbon chains of the stearic acid, resulting in spectra exhibiting a higher degree of ordering. Results available to date indicate that the poly(3-alkyl thiophenes) are randomly distributed within layers of highly ordered stearic acid molecules. A periodicity of 50 Å for the bilayer spacing is maintained throughout the LB films as determined by x-ray diffraction. A proposed model on the microstructure of this mixed system is illustrated in figure 8.

Conclusion

Two types of polyheterocycle Langmuir-Blodgett films have been fabricated. The pyrrole/octadecylpyrrole copolymers exhibit disordering compared with the highly ordered alkyl substituted pyrrole monomer LB films. In the monomer films, the hydrocarbon chains are highly ordered and oriented along the surface normal for multi-layer films. A strong interaction between the pyrrole head groups and the Pt substrate was observed in the single layer monomer LB films. The poly(3-alkyl thiophene)/ stearic acid LB films show a high degree of ordering with the hydrocarbon chains of the stearic acid oriented along the surface normal. The hydrocarbon chains of poly(3-ODT) are also oriented along the surface normal in contrast with the random orientation of the shorter chains of the poly(3-BT).

We acknowledge technical support from R. Garrett of NSLS and R. Gaylord of Loa Alamos National Laboratory. This work was supported by the U.S. Department of Energy, Division of Materials Science under Contract No. DE-AC02-76CH00016.

TABLE I

Energies and proposed assignment of features
in the C ls spectrum of Hexadecylpyrrole (HDP) LB films

	HDP	monol	ayer	HDP m	ult	i-layer	- A:	ssignme	nt	(final	orbi	tal)
#		Inten: 90°	sity 20°		nten 90°	sity 20°	R	ing	Ну	drocari	bon c	hain
1				285.5	sh	sh	π*	3b ₁ (C=C	:)			
1'	287.5*						π*	3b ₁ (C=C	:)			
2	288.5	s	m	288.5	s	m	[π*	2a ₂ (C=C	:)]	π *	(CH ₂)	
3	294	s	s	294	m	3	σ*	(C-C)		σ *	(C-C))
4	298.5	W	W	298.5	W	W	σ *	(C-C)		σ*	(C-C)	}
5	303	wm	m	303	wm	m	σ*	(C=C)				

s strong; m medium; wm weak medium; w weak; sh shoulder

^{*} energy upshifted from 285.5 eV due to charge transfer interaction.

Energies and proposed assignment of features in the C 1s spectrum of Polythiophene/Stearic Acid LB film

TABLE II

				Assignment (final orbital)			
#	E	Inter	sity	Ring Hydrocarbon chain			
	(eV)	90°	20°				
1	285.5	sh	sh	τ* 3b ₁ (C=C)			
2	288.5	s	m	$[\pi * 2a_2(C=C)]$ $\pi * (CH_2)$			
3	294	s	s	σ^* (C-C) σ^* (C-C)			
4	298.5	W	W	σ^* (C-C) σ^* (C-C)			
5	303	w	W	<i>c</i> ★ (C=C)			

s strong; m medium; wm weak medium; w weak; sh shoulder

^{*} energy upshifted from 285.5 eV due to charge transfer interaction.

References

- (1) Hong, K.; Rubner, M.F. Thin Solid Films, 1988, 160, 187.
- (2) Watanabe, I.; Hong, K.; Rubner, M.F.; Lohs, I.H. Synth. Met. 1989, 28, C473.
- (3) Rabolt, J.F.; F.C. Burns, F.C.; Schlotter, N.E.; Swalen, J.D. J. Chem. Phys. 1983, 73, 946.
- (4) Yang, X.O.; Chen, J.M., Hale, P.H., Inagaki, T., Skotheim, T.A., Okamoto, Y.; Samuelson, L., Tripathy, S.; Hong, K.; Rubner, M.F.; den Boer, M.L. Synth. Met., 1989, 28, C251.
- (5) Rabe J.P.; Swalen, J.D.; Rabolt, J.F. J. Chem. Phys. 1987, 86, 1601.
- (6) Seul, M.; Eisenberger, P.; McConner H.M. Proc., Natl., Head., Sci., USA, 1983, 80, 5795.
- (7) Outka, D.A.; Stohr, J.; Rabe, J.P.; Swalen, J.D. J. Chem. Phys. 1988, 88, 4076.
- (8) Inagaki, T.; Yang, X.Q.; Skotheim, T.A.; Okamoto, Y. Svnth. Met. 1989, 28, C245.
- (9) Stohr, J.; Dutka, D.A.; Baberschke, K.; Arvanitis, D.; Horsley, J.A. Phys. Rev. B 1987, 36, 2976
- (10) Tourillon, G.; Raaen, S.; Skotheim, T.A.; Sagurton, M.; Xu, P.; Williams, G.P., Surf. Sci., 1987, 184, L345.
- (11) Pan, F.-M.; Stair, P.C.; Fleisch, T.H. Surf., Sci., 1986, 177, 1.

Figure !
X D. Yang oile

Area per Molecule (Å2)

Structure of mixed stearic acid/poly(3-alkylthiophene LB Film

DL/1113/89/1

TECHNICAL REPORT DISTRIBUTION LIST, GENERAL

	No. Copies		No. pies
Office of Naval Research Chemistry Division, Code 1113 800 North Quincy Street Arlington, VA 22217-5000	3	Dr. Ronald L. Atkins Chemistry Division (Code 385) Naval Weapons Center China Lake, CA 93555-6001	1
Commanding Officer Naval Weapons Support Center Attn: Dr. Bernard E. Douda Crane, IN 47522-5050	1	Chief of Naval Research Special Assistant for Marine Corps Matters Code OOMC 800 North Quincy Street	1
Dr. Richard W. Drisko Naval Civil Engineering Laboratory	1	Arlington, VA 22217-5000	
Code L52 Port Hueneme, California 93043		Dr. Bernadette Eichinger Naval Ship Systems Engineering Station	1
Defense Technical Information Cent	er 2	Code 053	
Building 5, Cameron Station Alexandria, Virginia 22314	<u>high</u> quality	Philadelphia Naval Base Philadelphia, PA 19112	
David Taylor Research Center Dr. Eugene C. Fischer Annapolis, MD 21402-5067	1	Dr. Sachio Yamamoto Naval Ocean Systems Center Code 52 San Diego, CA 92152-5000	1
Dr. James S. Murday	1	Juli 22080, on 72172 7000	
Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000		David Taylor Research Center Dr. Harold H. Singerman Annapolis, MD 21402-5067 ATTN: Code 283	1