

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

20.00.00.00.00

OFFICE OF NAVAL RESEARCH

Contract N00014-83-K-0470-P00003

Task No. NR 359-718

TECHNICAL REPORT # 58

Surface Infrared Spectroelectrochemistry. The Interaction of the Electric Field in the Electrical Double Layer with Pyrene Adsorbed on a Platinum Electrode: Effects on the Infrared Surface Difference Spectrum

Ву

Stanley Pons C. Korzeniewski

Prepared for Publication in

Langmuir

University of Utah Department of Chemistry Salt Lake City, Utah 84112

July 30. 1986

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 DOCUMENTATION PAGE	READ INSTRUCTIONS HEFORE COMPLETING FORM
1. HEPORT NUMBER 2. GOVT ACCESSION HE	3. HECIPIEN I'S CATALOG NUMBER
4. The find function of the Electric Field in the Electrical	Technical Report # 58
Double Layer with Pyrene Adsorbed on a Plating Electrode: Effects on the Infrared Surface	
Difference Spectrum 7. Authom(s)	B. CONTRACT OH GRANT NUMBER(a)
Stanley Pons, C. Korzeniewski	N00014-83-K-0470_P0003
9. PERFORMING ORGANIZATION NAME AND ADDRESS	10. PROSPAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
University of Utah Department of Chemistry Salt Lake City, UT 84112	Task No. NR 359-718
11. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE
Office of Naval Research Chemistry Program - Chemistry Code 472	July 30, 1986
Arlington, Virginia 22217 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office)	15. SECURITY CLASS. (of this report)
· · · ·	Unclassified 15. DECLASSIFICATION/DOWNGRADING SCHEOULE
16. DISTRIBUTION STATEMENT (of this Report)	
This document has been approved for public releas unlimited. 17. DISTRIBUTION STATEMENT (of the obstract entered in Diock 20, if different tree.)	
unlimited.	
unlimited.	
unlimited.	
Unlimited. 17. DISTRIBUTION STATEMENT (of the obstract entered in Diock 20, 11 different from the contract entered in Dio	
Unlimited. 17. DISTRIBUTION STATEMENT (of the obstract entered in Diock 20, 11 different from the contract entered in Dio	m Report)
Unlimited. 17. DISTRIBUTION STATEMENT (of the abstract emiered in Block 20, If different from 18. SUPPLEMENTARY NOTES	s Report)
Unlimited. 17. DISTRIBUTION STATEMENT (of the abstract emissed in Block 20, if different from 18. SUPPLEMENTARY NOTES 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Captions on reverse side if necessary and identify by block number) IR spectroelectrochemistry Informed Specients	trusce 127
IN. DISTRIBUTION STATEMENT (of the obstract entered in Diock 20, if different from 18. SUPPLEMENTARY NOTES 18. SUPPLEMENTARY NOTES 18. SET WORDS (Cantifue on reverse side if necessary and identify by block number). IR spectroelectrochemistry Infrared Spectrum of pyrene adsorbe obtained by using SNIFTIRS	trusce jez
17. DISTRIBUTION STATEMENT (of the obstract emissed in Diock 20, if different inc. 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Candidus on reverse side if necessary and identify by block number) IR spectroelectrochemistry Infrared Spectrosecond Spectrose	trusce jez
IN. DISTRIBUTION STATEMENT (of the obstract entered in Diock 20, if different from 18. SUPPLEMENTARY NOTES 18. SUPPLEMENTARY NOTES 18. SET WORDS (Cantifue on reverse side if necessary and identify by block number). IR spectroelectrochemistry Infrared Spectrum of pyrene adsorbe obtained by using SNIFTIRS	trusce jez

ADDROG STATES AND ADDROG STATE	3	Pyrene Adsorbed on a Platinum Ele Infrared Surface Differen	
Department of Chemistry, University of Utah, Salt Lake City, Utah 84112 Received January 13, 1886. In Final Form March 27, 1986 Show 18 Show 19 Show 19 Show 19 Show 19 The pursus infrared spectrum of gyrnen adorbed at a platinum electrode is obtained by using the Show 19 Show 19 The perturbation of infrared spectrus by yetrone globed as a platinum electrod is obtained by using the spectrum of the strong stearies felf field which exists across the electrical double layer is reported. ShPTIRS spectra are compared to both the solution IR and Raman spectra. The perturbation of infrared spectrus by strong electric field some way that the electric vector of a light wave induced a dipole moment. The polarizable electron in a molecule is the same way that the electric vector of a light wave induced a dipole moment. Show 20 Show 20 Show 21 Show 22 Show 22 Show 23 Show 24 Show 25 Show 26 Show 27 Show 26 Show 27 Show 28 Show 29 Show 29 Show 20 S			-
Received January 13, 1986. In Final Form. March 27, 1986 Should be should b	AUT03		•
The surface infrared spectrum of gyrane adoubted at a statinum electron in the molecule to the strong electric field field which exists across the selectrical double layer is reported. SNFTIRS spectra are compared to both the solution field which exists across the selectrical double layer is reported. SNFTIRS spectra are compared to both the solution field which exists across the selectrical double layer is reported. SNFTIRS spectra are compared to both the solution field which exists across the selectrical double layer is reported. SNFTIRS spectra are compared to both the solution field with exists across the selectric field could distort polarizable electrons in a molecule in the same way that the electric vector of laght wave induced adopte moment in symmetric molecules, effects that could be observed by Ruman spectracopy. The subscitcant reports of a state electric field could be exciting radiation. Application of a state electric field and induced dispole moment. Selection are selected field and induced dispole moment. Collision of this dippole in reports of the service produced across of mass can be detected by using infrared radiation. Thus, for highly polarizable neededs. Produced in reports of the service produced in serv	AAS03 1 HDG03		
SNDT IIRS technique. Activation of Raman modes by coupling of the polarizable electrons in the molecule state and the selectrical flowled layer are reconspared to both the solution IR and Raman spectra. TATOM 1		·	
TATOL 1 PARSS 1 SENSO 1 FOR 1 SENSO 2 SENSO 2 SENSO 2 SENSO 3 SENSO 3 SENSO 3 SENSO 3 SENSO 4 SENSO 4 SENSO 4 SENSO 4 SENSO 5 SENSO 5 SENSO 5 SENSO 6 SENSO 6 SENSO 7 SENSO 7 SENSO 7 SENSO 7 SENSO 8 SENSO 8 SENSO 8 SENSO 8 SENSO 8 SENSO 9 SENSO			
Introduction The perturbation of infrared spectra by strong electric fields was suggested by Condon in 1932. It was predicted that a strong static external electric field could datert polarizable electrons in molecule in the same way that the electric results are molecule in the same way that the electric results are molecule in the same way that the electric results are molecule in the same way that the electric results are molecule in the same way that the electric results are molecule in the same way that the electric results are molecule in the same way that the electric results are molecule in the same way that the electric results are molecule in the same way that the electric results are molecule in the same way that the electric results are molecule in the same way that the electric results are molecule in the same way that the electric results are molecule in the same way that the electric results are molecule in the same way that electric results are molecule in the same way that the electric results are molecule in the same way that the electric results are molecule in the same way that the molecule control in a molecule resulting in an electric results are molecule in the same way that the same way th	SEN09 15		puble layer is reported. SNIFTIRS spectra
The perturbation of infrared spectra by strong electric fields was stagested by Condon in 1832. It was predicted for the strong state of the stron		•	
fields was suggested by Condon in 1932.1 It was predicted that a strong static extranal electric field could distort polarizable electrons in a molecule in the same way that the electric vector of a light wave induced a flipole moment in symmetric molecules, effects that could be observed by first and relation exquire that the vector of the property of the state of t	PAR03		
polarizable electron in a molecule in the same way that the electric vector of a light wave induced a dipole moment in symmetric molecules, effects that could be observed by same and the same pectroscopy. The selection rules for absorption of infrared radiation require that the vibrational mode give rive to a dipole moment oscillating at the frequency of the distort polarizable electrons in a molecule resulting in an induced dipole moment. Oscillation of this dipole in re- sponse to motion of the nuclei symmetrically about the molecular center of mass can be detected by using infrared radiation. Thus, for highly polarizable molecules, in a strong static electron field, it is possible to desect totally symmetric (A ₂) whational modes by infrared spectroscopy. Field-induced infrared absorption of this type has been shown convincingly for molecular hydrogen and crystals shown convincingly for molecular hydrogen and crystals for the intensity of infrared-active bands have been ob- served both in gas planed as well as discertochemical sys- tems. The potential dependence of vibrational frequency serving the strong s	SENOS 10 fie	lds was suggested by Condon in 1932.1 It was predicted	FNT 1
the electric vector of a light wave induced a dipole moment in symmetric molecules, effect that could be observed by Raman spectroscopy. The selection rules for absorption of infrared radiation require that the withstainnal mode give rise to a dipole moment oscillating at the frequency of the strain and infrared radiation require that the whole in an infrared radiation of this dipole in residual content of the strain of this dipole in residual region of the strain of this dipole in residual region of the strain of this dipole in residual region of the strain of the stra			
Raman spectroscopy. The selection rules for absorption of infrared radiation requires that the wibrational mode give rise to a dipole moment oscillating at the frequency of the section rules for a static electric field can distort polarizable electrons in a molecule resulting in an induced dipole moment. Oscillating of this dipole in response to motion of the nuclei symmetrically about the modern. Thus, for gably is promised to motion of the nuclei symmetrically about the modern. Thus, for gably is promised to motion of the nuclei symmetrically about the modern. Thus, for gably is promised to motion of the nuclei symmetrically about the modern. Thus, for gably is promised to motion of the nuclei symmetrically about the modern of the second of the s	24 th	e electric vector of a light wave induced a dipole moment	
of infrared radiation require that the wibrational mode give serior is to a dipole moment oscillating at the frequency of the exciting radiation. Application of a static electric field can distort polarizable electrons in a molecule resulting in an induced dipole moment. Oscillation of this dipole in re- 7 sponse to motion of the nuclei symmetrically about the molecular center of mass can be detected by using infrared regions to motion of the nuclei symmetrically about the molecular center of mass can be detected by using infrared regions to motion of the nuclei symmetrically about the molecular center of mass can be detected by using infrared regions to motion of the nuclei symmetrically about the molecular center of mass can be detected by using infrared regions of the symmetric day. Wisting and crystals of diamond type. PAR001 SENSO 10 Other types of perturbations caused by static electric fields have been observed in wibrational spectra. Changes in the intensity of infrared-active bands have been ob- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in gas phase a well ascelectrochemical sys- served both in			
exiting radiation. Application of a static electric field can distort polarizable electrons in a molecule resulting in an induced dipole moment. Oscillation of this dipole in response to motion of the nuclei symmetrically about the molecular center of mass can be detected by using infrared radiation. Thus, for highly polarizable molecules, in a strong static electric field, it is possible to detect totally symmetric (A) withstonial modes by infrared spectroscopy. SENSI 7 FINT 2 FINT 3 FINT 4 FINT 3 FINT 3 FINT 4 FINT 5 SENSI 10 FINT 5 SENSI 10 FINT 6 SENSI 10 FINT 9-12 SENSI 10 SENSI 10 FINT 9-12 SENSI 10 FINT 9-12 SENSI 10 SENSI 10 FINT 9-12 SENSI 10 FINT 9-12 FINT 13 SENSI 10 FINT 14 FINT 9-12 FINT 13 SENSI 10 FINT 14 FINT 14 FINT 15 FINT 13 FINT 15 FINT 13 FINT 15			
distort polarizable electrons in a molecular resulting in an induced dipole moment. Oscillation of this dipole in response to motion of the nuclei symmetrically about the molecular center of mass can be detected by using infrared a person of the strong static electric field, it is possible to delect totally symmetric (A ₂) vibrational modes by infrared apertorscopy. SENII 1			
is induced dipole moment. Oscillation of this dipole in response to motion of the nuclei symmetrically about the molecular center of mass can be detected by using infrared radiation. Thus, for highly polarizable moleculers, in a strong static electric field, it is possible to detect totally symmetric (A) vibrational modes by infrared spectroscopy. SEMIN 1			
molecular center of mass can be detected by using infrared ardiation. Thus, for highly polarizable molecules, in a strong static electric field, it is possible to detect totally symmetric (A.) vibrational modes by infrared apscrocopy. Field-induced infrared absorption of this type has been shown convincingly for molecular hydrogen² and crystals of diamond type.³ PAR06 SEN06 1 SEN06 20 Other types of perturbations caused by static electric fields have been observed in vibrational spectra. Changes in the intensity of infrared-active bands have been observed by the gas phase² as well abcelectrochemical systems.⁴ The potential dependence of vibrational frequency has also been investigated.* That tempts have been made to give a more quantitative explanation of the role of the electric field in such systems.⁴ The potential dependence of vibrational frequency has also been investigated.* That tempts have been made to give a more quantitative explanation of the role of the electric fields on the order of 10° V/m exist across the polarized electrode/solution interface,² an electromatic in infrared appearta. Recently, several techniques have been developed to obtain spectra of species in the electrofical double layer.'isl.¹ In this report the SNIPTIRS (subtractively normalized interfacial Fourier transform infrared absorption of pyrene at frequencies where, under external field free conditions, only Raman modes are active. Experimental Section Experimental Section Experimental Section Experimental section of the reportion of the role of the electrochemical cells used in the experiments were constructed from glass syringes (JAS Instrument Systems Inc.). An infrared-absorption of pyrene at frequencies where, under external field free conditions, only Raman modes are active. Experimental Section Experimental Section Experimental section of the role of the electrochemical cells used in the experiments were constructed from glass syringes (JAS Instrument Systems Inc.). An infrared-active process of the electrochem	SENIS IS inc	luced dipole moment. Oscillation of this dipole in re-	
sense a radiation. Thus, for highly polarizable molecules, in a strong static electric field, it is possible to detect totally symmetric (A ₂) vibrational modes by infrared spectroscopy. FRIOD: PARIOD: SENSO 10 SENSO 20			
symmetric (A ₂) vibrational modes by infrared spectroscopy. Field-induced infrared absorption of this type has been shown convincingly for molecular hydrogen ² and crystals SENOS 15 of diamond type. ² Other types of perturbations caused by static electric fields have been observed in vibrational spectra. Changes in the intensity of infrared active bands have been observed both in gas phase as well as electrochemical systems. The potential dependence of vibrational frequency has also been investigated. ³⁻² Attempts have been made to give a more quantitative explanation of the role of the electric field in such systems. ³⁻¹² PARSO 1 Since electric fields on the order of 10 ⁷ V/m exist across the polarized electrode/solution interface, is an electrochemical system with absorbers in the interfacial region is ideally suited to study the effects of strong electric fields on infrared spectra. Recently, several techniques have been developed to obtain spectra of species in the electrical double layer. ^{14,15} In this report the SNIFTIRS (subtractively normalized interfacial Fourier transform infrared absorption of pyrene at frequencies where, under external field free conditions, only Raman modes are active. Experimental Section Experimental Section of the cell. The working electrode base to minimize the medical of se			
Field-induced infrared absorption of this type has been shown convincingly for molecular hydrogen* and crystals of diamond type. PARCO Other types of perturbations caused by static electric fields have been observed in vibrational spectra. Changes in the intensity of infrared-active bands have been observed both in gas phase* as well as electrochemical systems. SENOS DO DESCRIPTION OF THE PARCO OF THE P			
of diamond type. SENSO 1 SENSO 20 SENS			
Other types of perturbations caused by static electric fields have been observed in vibrational spectra. Changes in the intensity of infrared-active bands have been observed both in gas phase as well accelectrochemical systems. In terms of the cell. The potential dependence of vibrational frequency in the potential dependence of vibrational frequency. It is terms of the potential dependence of vibrational frequency. It is terms of the potential dependence of vibrational frequency. It is terms of the potential dependence of vibrational frequency. It is terms of the potential dependence of vibrational frequency. It is terms of the potential dependence of vibrational frequency. It is terms of the potential dependence of vibrational frequency. It is terms of the potential time to the potential time time to the potential time time to the potential time time time to the potential time time time time to the potential time time time time time time time time			
servoir of fields have been observed in vibrational spectra. Changes in the intensity of infrared-active bands have been observed both in gas phase as well as Detectrochemical systems. The potential dependence of vibrational frequency has also been investigated. The potential dependence of vibrational frequency has also been investigated. The potential dependence of vibrational frequency has also been investigated. The potential dependence of vibrational frequency has also been investigated. The potential dependence of vibrational frequency has also been investigated. The potential dependence of vibrational frequency has also been investigated. The potential dependence of vibrational frequency has also been investigated. The potential dependence of vibrational frequency has also been investigated. The potential frequency has also been investigated. The potential frequency has also desired. The potential frequency from a first desired from a first desired. The potential frequency from a first desired	PAROS 17 OI	diamond type.	FNI 3
in the intensity of infrared-active bands have been observed both in gas phase as well addelectrochemical systems. The potential dependence of vibrational frequency profit by the sales been investigated. Profit by the sales been investigated. The potential dependence of vibrational frequency profit by the sales been investigated. The potential dependence of vibrational frequency profit by the sales been investigated. The potential dependence of vibrational frequency profit by the sales are more quantitative explanation of the role of the electric field in such systems. The potential dependence of vibrational frequency profit by the sales are active. Since electric fields on the order of 10° V/m exist across the polarized electrode/solution interface, and the polarized electrode from the sistems of the polarized electrode/solution interface, and the polarized electrode from is ideally suited to study the effects of strong electric fields on infrared appetra. Recently, several techniques have been developed to obtain spectra of species in the electrical double layer, the species of the electrical fourier transform infrared appetracy opportunity of the species			
served both in gas phase as well ascelectrochemical systems. The potential dependence of vibrational frequency has also been investigated. The potential dependence of vibrational frequency has also been investigated. The potential dependence of vibration of the role of the electric field in such systems. The polarized electrode foolution interface, and are provided in the polarized electrode foolution interface, and are provided in the polarized electrode foolution interface, and are provided in the polarized electrode foolution interface, and are provided in the polarized electrode foolution interface, and are provided in the polarized electrode foolution interface, and are provided in the polarized electrode foolution interface, and are provided in the polarized foolution interface, and are provided in the polarized foolution interface, and are provided			
has also been investigated.**7 Attempts have been made to give a more quantitative explanation of the role of the etcrirc field in such systems.**12 Since electric fields on the order of 107 V/m exist across the polarized electrode/solution interface.**3 an electro- chemical system with absorbers in the interfacial region is ideally suited to study the effects of strong electric fields or or infrared spectrus, several tendinges have been developed to obtain spectra of species in the electrical double layer.*****In this report the SNIFTIRS (sub- tractively normalized interfacial Fourier transform infrared spectroscopy) technique has been used to observe infrared spectroscopy) technique has been used to	11 se 1	ved both in gas phase as well as electrochemical sys-	
to give a more quantitative explanation of the role of the electric field in such systems. **I*** Since electric fields on the order of 10** V/m exist across the polarized electrode/solution interface.**I** an electrochemical system with absorbers in the interfacial region is ideally suited to study the effects of strong electric fields on infrared spectra. Recently, several techniques have been developed to obtain spectra of species in the electrical double layer.**I**I**I**I**I**I**I**I**I**I**I**I**I			FNT 8
SENOS 1 Since electric fields on the order of 10° V/m exist across the polarized electrode/solution interface, 13° an electrochemical system with absorbers in the interfacial region is dieally suited to study the effects of strong electric fields on infrared spectra. Recently, several techniques have been developed to obtain spectra of species in the electrical double layer, 11.5 In this report the SNIFTIRS (subtractively normalized interfacial Fourier transform infrared spectroscopy) technique has been used to observe infrared appetroscopy) transfer has been developed been used to observe infrared appetroscopy) transfer has been developed has be	• to	give a more quantitative explanation of the role of the	
the polarized electrode/solution interface, is an electro- chemical system with absorbers in the interfacial region is ideally suited to study the effects of strong electric fields on infrared spectra. Recently, several techniques have been developed to obtain spectra of species in the electrical double layer. it is in this report the SNIFTIRS (sub- tractively normalized interfacial Fourier transform infrared spectroscopy) technique has been used to observe infrared absorption of pyrene at frequencies where, under external field free conditions, only Raman modes are active. Experimental Section Experimental Section Experimental Section Experimental Section Electrochemical cells used in the experiments were constructed from glass syringes (IAS Instrument Systems. Inc.). An infra- red transparent window (50 mm diameter ~ 0.3 mm thickness) made of single-crystal n-type silicon was fitted on the front of the cell. The working electrode was constructed from a plastique disk (9 mm diameter ~ 1 mm thick) sealed in glass and polished to a mirror finish with alumins of decreasing sizes down to 0.05 and minimize the embedding of alumina particles in the platinum surface. Cells were cleaned by acid treatment (50/50 volf, sulfuric/ntric acid) followed by rinsing in triply distilled water. Acetonitrile (Burdick and Jackson. Muskegon. MI) containing less than 0.009% (nominal) water was handled under a dry argon strong the property of the property of the property of the particles of the property of the property of the particles of the platinum surface. Cells were cleaned by acid treatment (50/50 volf, sulfuric/ntric acid) followed by rinsing in triply distilled water. Acetonitrile (Burdick and Jackson. Muskegon. MI) containing less than 0.009% (nominal) water was handled under a dry argon strong the property of the	PAROS	ectric field in such systems.9-12	FNT 9-12
chemical system with absorbers in the interfacial region is ideally suited to study the effects of strong electric fields on infrared spectra. Recently, several techniques have been developed to obtain spectra of species in the electrical double layer. 14.15 Tractively normalized interfacial Fourier transform infrared spectroscopy) technique has been used to observe infrared absorption of pyrene at frequencies where, under external field free conditions, only Raman modes are active. Experimental Section PARI2 SENGS 1 SENGS 1 SENGS 1 SENGS 2 SENGS 2 SENGS 2 SENGS 3 SENGS 3 SENGS 3 SENGS 3 SENGS 3 SENGS 4 SENGS 4 SENGS 4 SENGS 4 SENGS 5 SENGS 5 SENGS 5 SENGS 5 SENGS 6 SENGS 6 SENGS 6 SENGS 6 SENGS 7	SENO3 1		
is ideally suited to study the effects of strong electric fields on infrared spectra. Recently, several techniques have been developed to obtain spectra of species in the electrical double layer. 14.15 TEXTOR SENOS SENOS SENOS Experimental Section Electrochemical cells used in the experiments were constructed from glass syringes (JAS Instrument Systems. Inc.). An infra- red-transparent window (50 mm diameter × 0.3 mm thickness) made of single-crystal n-type silicon was fitted on the front of the cell. The working electrode was constructed for a mirror finish with alumins of decreasing sizes down to 0.05 m. Final polishing was made from a balsa wood base to minimize the embedding of alumina particles in the plastium surface. Cells were cleaned by scid treatment (50/50 vol % sulfuric/nitric acid) followed by rinsing in triply distilled water. Acetonitrile (Burdick and Jackson, Muskegon, MI) containing less than 0.009% (nominall water was handled under a dry argon atmosphere. Pyrene was obtained from Aldrich and purified by			FNT 13
been developed to obtain spectra of species in the electrical double layer. [1-15] In this report the SNIFTIRS (subtractively normalized interfacial Fourier transform infrared spectroscopy) technique has been used to observe infrared absorption of pyrene at frequencies where, under external field free conditions, only Raman modes are active. TXT66	26 is i	deally suited to study the effects of strong electric fields	
double layer. 14.15 In this report the SNIFTIRS (subtractively normalized interfacial Fourier transform infrared spectroscopy) technique has been used to observe infrared absorption of pyrene at frequencies where, under external field free conditions, only Raman modes are active. TXT06 SEN02 1 Experimental Section FAR12 55N03 1 Electrochemical cella used in the experiments were constructed from glass syringes (JAS Instrument Systems, Inc.). An infrared-transparent window (50 mm dismerer × 0.3 mm thickness) made of single-crystal n-type silicon was fitted on the front of the cell. The working electrode was constructed from a platinum disk (9 mm diameter × 1 mm thick) sealed in glass and polished to a mirror finish with alumina of decreasing sizes down to 0.05 am. Final polishing was made from a balss wood base to minimize the embedding of alumina particles in the platinum surface. Cella were cleaned by acid treatment (50/50 vol % sulfuric/nutric acid) followed by rinsing in triply distilled water. SEN03 1 Acetonitrile (Burdick and Jackson, Muskegon, MI) containing less than 0.009% (nominal) water was hadeled under a dry argon stmosphere. Pyrene was obtained from Aldrich and purified by	_		
tractively normalized interfacial Fourier transform infrared spectroscopy) technique has been used to observe infrared absorption of pyrene at frequencies where, under external field free conditions, only Raman modes are active. Experimental Section Factorial Section Factorial Section Factorial Section Factorial Section Factorial Section Experimental Section Factorial Section Factoria	SENO IS do	uble layer. 14.16 In this report the SNIFTIRS (sub-	FNT 14.15
absorption of pyrene at frequencies where, under external field free conditions, only Raman modes are active. Experimental Section Experimental Section Experimental Section Experiments were constructed from glass syringes (JAS Instrument Systems, Inc.). An infrared-transparent window (50 mm diameter × 0.3 mm thickness) made of single-crystal n-type silicon was fitted on the front of the cell. The working electrode was constructed from a platinum disk (9 mm diameter × 1 mm thick) sealed in glass and polished to a mirror finish with alumina of decreasing sizes down to 0.05 SENI2 SENIS SENIS PARIS SENOS Acetonitrile (Burdick and Jackson, Muskegon, MI) containing less than 0.009% (nominal) water was handled under a dry argon stmoophere. Pyrene was obtained from Aldrich and purified by	7 tre	ctively normalized interfacial Fourier transform infrared	
field free conditions, only Raman modes are active. SENOS 1 PAR12 SENOS 1 SENOS 1 SENOS 1 SENOS 1 SENOS 10 SENOS 11 SENOS 11 SENOS 12 SENOS 13 SENOS 14 SENOS 15 SENOS 15 SENOS 16 SENOS 17 SENOS 17 SENOS 18 SENOS 18 SENOS 19 SENOS 19 SENOS 19 SENOS 10 SEN			
SENOS 1 SENOS 1 SENOS 1 SENOS 1 SENOS 10 SENOS 21 SENOS 22 SENOS 23 SENOS 25 SENOS 25 SENOS 25 SENOS 26 SENOS 27 SENOS 27 SENOS 27 SENOS 27 SENOS 28 SENOS 28 SENOS 29 SENOS 29 SENOS 20 SENOS 2	29 fie		
Electrochemical cells used in the experiments were constructed from glass syringes (JAS Instrument Systems, Inc.). An infrared-transparent window (50 mm diameter × 0.3 mm thickness) made of single-crystal n-type silicon was fitted on the front of the cell. The working electrode was constructed from a platinum disk (9 mm diameter × 1 mm thick) sealed in glass and polished to a mirror finish with alumina of decreasing sizes down to 0.05 µm. Final polishing was made from a balsa wood base to minimize the embedding of alumina particles in the platinum surface. Cells were cleaned by acid treatment (50/50 vol % sulfuric/intric acid) followed by rinsing in triply distilled water. SENOS 20 SENOS 20 SENOS 30 SENOS 30 SENOS 30 SENOS 41 SENOS 42 SENOS 45 SENOS 45 SENOS 46 SENOS 56 SENOS 57 SENOS 57 SENOS 58 SENO	SENO3 1	Experimental Section	
red-transparent window (50 mm diameter × 0.3 mm thickness) made of single-crystal n-type silicon was fitted on the front of the cell. The working electrode was constructed from a platinum disk (9 mm diameter × 1 mm thick) sealed in glass and polished to a mirror finish with alumina of decreasing sizes down to 0.05 SEN12 SEN13 FAR15 PAR15 Acetonitrile (Burdick and Jackson, Muskegon, MI) containing less than 0.009% (nominal) water was handled under a dry argon atmosphere. Pyrene was obtained from Aldrich and purified by		Electrochemical cells used in the experiments were constructed	
made of single-crystal n-type silicon was fitted on the front of the cell. The working electrode was constructed from a platinum disk (9 mm diameter × 1 mm thick) sealed in glass and polished to a mirror finish with alumina of decreasing sizes down to 0.05 SEN12 35 SEN13 13 PAR15 SEN03 17 PAR15 SEN03 18 SEN03 19 SEN05 20 made of single-crystal n-type silicon was fitted on the front of the cell. The working electrode was constructed from a platinum of decreasing sizes down to 0.05 pum. Final polishing was made from a balsa wood base to minimize the embedding of alumina particles in the platinum surface. Cella were cleaned by acid treatment (50/50 vol % sulfuric/nttric acid) followed by rinsing in triply distilled water. SEN05 20 sentence of the cell. The working electrode was constructed from a platinum of the cell. The working electrode was constructed from a platinum of disk (9 mm diameter × 1 mm thick) sealed in glass and polished to a mirror finish with alumina of decreasing sizes down to 0.05 pum. Final polishing was made from a balsa wood base to minimize the embedding of alumina particles in the platinum surface. Cella were cleaned by acid treatment (50/50 vol % sulfuric/nttric acid) followed by rinsing in triply distilled water. SEN05 20 senot of the cell. The working electrode was constructed from a platinum of decreasing sizes down to 0.05 pum. Final polishing was made from a balsa wood base to minimize the embedding of alumina particles in the platinum surface. Cella were cleaned by acid treatment (50/50 vol % sulfuric/ntric acid) followed by rinsing in triply distilled water.			
disk (9 mm diameter × 1 mm thick) sealed in glass and polished to a mirror finish with alumina of decreasing sizes down to 0.05 SENI2 5ENI2 5ENI2 13 6ENI2 14 7AR15 PAR15 SEN02 1 Acetonitrile (Burdisk of Muskegon, MI) containing 15 elsa than 0.009% (nominal) water was handled under a dry argon 16 semosphere. Pyrene was obtained from Aldrich and purified by			
to a mirror finish with alumina of decreasing sizes down to 0.05 m. Final polishing was made from a balsa wood base to minimize served alumina particles in the platinum surface. Cella the embedding of alumina particles in the platinum surface. Cella were cleaned by acid treatment (50/50 vol % sulfuric/nitric acid) followed by rinsing in triply distilled water. Acetonitrile (Burdick and Jackson, Muskegon, MI) containing less than 0.009% (nominal) water was handled under a dry argon stronghere. Pytene was obtained from Aldrich and purified by			
SENIS 13 the embedding of alumina particles in the platinum surface. Cella were cleaned by acid treatment (50/50 vol % sulfuric/nitric acid) followed by rinsing in triply distilled water. SENIOS 10 less than 0.009% (nominal) water was handled under a dry argon sumosphere. Pyrene was obtained from Aldrich and purified by	23 to		
were cleaned by acid treatment (50/50 vol % sulfuric/nitric acid) PARIS SENO Acetonitrile (Burdick and Jackson, Muskegon, MI) containing less than 0.009% (nominal) water was handled under a dry argon senosphere. Pyrene was obtained from Aldrich and purified by			
SENOs 1 Acetonitrile (Burdick and Jackson, Muskegon, MI) containing 9 less than 0.009% (nominal) water was handled under a dry argon serves atmosphere. Pyrene was obtained from Aldrich and purified by	3 we	e cleaned by acid treatment (50/50 vol % sulfuric/nitric acid)	
9 less than 0.009% (nominal) water was handled under a dry argon SENOS 20 stmosphere. Pyrene was obtained from Aldrich and purified by	LVE12	owed by rinsing in triply distilled water.	
SENGE 20 atmosphere. Pyrene was obtained from Aldrich and purified by		Acetonitrile (Burdick and Jackson, Muskegon, MI) containing	
	SENOS 20 SET	nosphere. Pyrene was obtained from Aldrich and purified by	

TXT06 (TBAF) was prepared by the metathesis of sodium tetrafluoroborate (Aldrich) and tetra-n-butylammonium hydrogen sulfate 12 (Aldrich). It was dried in vacuo at 80 °C for a minimum of 24 SEN12 18 PARIS The electrochemistry was controlled by a potentiostat and waveform generator (Hi-Tek Instruments). The instrumentation SENOS for phase-sensitive detection used in the differential capacity measurements was obtained from Bentham Instruments. Infrared spectra were obtained with the use of an IBM IR/98 Series FTIR spectrometer. Light from the source was focused onto the electrode and then reflected out of the cell onto the detector. The SEN15 10 trode and then reflected out of the cell onto the detector. The spectrum was obtained by collecting interferograms at two electrode potentials, E_1 and E_2 . After transformation of the interferograms to the frequency domain, the two spectra were ratioed to give R_1/R_1 , where the R_1 correspond to the reflectances at each potential E_r . The spectra are normally displayed as R_1/R_1 on the spectrometer, and may be converted to the more common units of $\delta R/R$ through the relation $\delta R/R = R_1/R_1 - 1$. This final state of $\delta R/R$ through the relation $\delta R/R = R_1/R_1 - 1$. This final SEN24 20 result represents the difference spectrum of the species being observed between the two potentials. TXTes Results SENO3 PAR21 FIG 1 (003, 3-4) Figure 1 is a plot of the differential capacity of the platinum electrode used in the SNIFTIRS experiments in acetonitrile solutions (a) without and (b) with pyrene. Addition of pyrene to the system significantly lowers the differential capacitance of the platinum electrode indi-11 cating adsorption of pyrene across the entire potential range investigated. Reduction at large negative potentials results in the desorption of the species and increase in the capacitance as expected. Since we are working at pyrene SEN12 18 concentrations below 0.5 mM, it is likely that the pyrene is adsorbed in a flat orientation. PAR24 Figure 2 shows the electrochemical behavior of pyrene FIG 2 (003, 3-4) SEN03 in acetonitrile. It is noted that the current is constant and SEN06 essentially capacitive over the region of +0.5 to -1.5 V (vs. Ag/Ag^{+}). Reduction of pyrene occurs at potentials more negative than -2.4 V. To study the effect that the electric SENOR SEN12 field has on the spectra independent of chemical effects such as reduction of pyrene, we have collected interferograms at potentials between +0.5 and -1.5 V. Thus, any SEN15 changes in the spectra are due to changes induced by the electric field rather than a chemical change. PAR27 Figure 3 shows SNIFTIRS spectra in the region of the FIG 3 (003, 3-4) SEN03 ring stretching modes of pyrene as a function of the intensity of potential modulation. A band, 1640 cm⁻¹ is observed, which is weakly dependent on the magnitude of the electrode potential. The position of the band appears to shift to higher energy as the electrode potential is made more positive. This result was reproducible in several independent experiments. The SNIFTIRS spectra can be compared to the Raman (Figure 4) and infrared (Figure FIG 4 (015,12-13) 5) solution spectra. The bands in the Raman spectrum FIG 5 (015,16-17) are assigned to symmetric C-C stretching ring modes $(A_q)^{16}$. The infrared spectrum has a strong band at 1598 cm⁻¹ assigned to the B_{3q} ring mode and a strong band at **FNT 16** SEN21 3049 cm⁻¹ assigned to the aromatic C-H stretch.¹⁴ PARM Figure 6 is the SNIFTIRS difference spectra of the same FIG 6 (003, 3-4) SEN03 pyrene platinum electrode system in the region of the pyrene aromatic C-H stretch. We note the absence of any SNIFTIRS absorption bands in the 3049-cm⁻¹ region. TXT12 SENO3 PAR33 SEN03 Pyrene was chosen to study field-induced infrared absorptic secuse of its large molecular polarizability!" and **ENT 17-20** sod that the molecule would undergo flat adsorption in the platinum electrode under low bulk solution SENOR conditions (vide infra). Measurements have been made to ensure adsorption and flat orientation of pyrene. The differential capacity of the electrode indicates that pyrene is adsorbed over the potential range studied. Further, we

are working at concentrations where pyrene should adsorb flat on the surface rather than edgewise. Soriaga and Hubbard have studied the concentration dependence of PARIS

12

21

PARIS

SEN03

SEN21

SEN24

SEN27

SEN30 15

SEN33

PAR42 SENO3

12

the orientation of several x-electron-rich molecules adsense in general, flat adsorption is the primary surface configuration at bulk concentrations less than about 0.5 mM.

FNT 21,22

PAR34 The absence of an absorption band in the SNIFTIRS SENOS spectra of Figure 6 provides further evidence that pyrene is orientated flat on the surface. If the molecule were SENIM orientated edgewise on the electrode a strong band at about 3049 cm⁻¹ corresponding to the aromatic C-H stretch would be expected to appear. However, if the SEN09 23 molecule were orientated flat on the surface absorption would be forbidden. This differential absorption is known SEN12 13 as the surface selection rule. The surface selection rule SEN15 arises due to the properties of radiation reflection from a metal surface. These properties may be derived through analysis of the Fresnel relations and have been discussed in detail elsewhere.18 When infrared radiation is reflected from a metal surface, only the component polarized parallel to the plane of incidence (p polarized) has any amplitude at the surface after reflection. Light polarized perpendicular to the plane of incidence (s polarized) undergoes a phase shift of close to 180° for all angles of incidence resulting in a standing wave that has little amplitude near the surface. Infrared radiation will interact with an oscillating dipole of a species when both the electric field of the radiation and the oscillator have spatial components in the same direction. Thus, only molecules that have a SEN30 27 component of the dipole derivative (the change in the dipole moment with respect to the normal coordinate) 17 oriented in a direction perpendicular to the surface can interact with the p-polarized radiation. The s-polarized SEN33 radiation is blind to species adsorbed near the surface. For SEN36 a molecule adsorbed flat on the surface, absorption of infrared radiation is forbidden by the surface selection rule. However, if a dipole moment is induced in the species SEN39

by using infrared radiation.

spectra of molecules adsorbed on metal surfaces has been observed. The interpretation of such bands includes mechanisms involving chemical bonding of the molecule to the surface and interaction of the molecule with electric fields near the metal surface. The chemical mechanism suggests that bonding to the surface decreases the symmetry of the molecule causing disallowed modes to become active.19 In addition, distortion of the molecule by donation of electrons from the metal to orbitals on the molecule has also been suggested. More quantitative explanations based on electric fields present near the metal surface have been discussed. Sass et al.²⁰ have shown that electric field gradients arising from interaction of radiation with the metal surface are strong enough to couple with quadrupole moments in the molecule, giving rise to activation of infrared-forbidden modes. In electrochemical systems, it has been shown quantitatively that large electric fields which exist across the electrical double layer are strong enough to interact with electrons of highly polarizable molecules. This interaction results in a dipole moment which can oscillate normal to the metal surface.9 Applying this calculation⁹ to pyrene predicts a $\Delta R/R$ on the order of 10^{-4} for an electric field strength of 10^6 V/cm. Therefore, we believe that the mechanism for appearance of bands in the SNIFTIRS difference spectrum of Figure 3 is through interaction of polarizable electrons in the molecule with the large static electric field across the double layer. This interaction can induce a dipole moment normal to the surface which can oscillate at the vibrational frequency of the A, ring mode. The band appears at potentials very close in energy to those observed for ring stretching modes in the Raman spectrum (which are infrared-forbidden).

perpendicular to the surface, for example, by external fields

or bonding effects, a vibrational transition can be observed

The appearance of symmetry-forbidden bands in the

Thus, for adsorbed pyrene a dipole moment can be induced normal to the surface by coupling the highly polarizable electrons in the aromatic ring of the molecule to

Acces	sion For	
NTIS	GRA&I	
DTIC	TAB	
Unann	beomuo	
Justi	fication_	
	ibution/ lability	Codes
	Avail and	i/or
Dist	Special	1
)	
01	1	
r	1 1	

UNIT NO. 381 Gal. 4 LA4M15 LA8607199 V002 1004

2000 CO

TXT12 PAR42 the electric field across the double layer. The aromatic SENOS 30 C-H stretching modes would not be expected to be enhanced by the electric field because of the small polarizability of the C-H bond. 13 22 TXTIS Conclusion SEN03 PAR45 This report demonstrates that the electric field in the SEN03 double layer is sufficiently strong to induce infrared ac-11 tivity in modes which are forbidden by normal infrared 19 selection rules. Field induced absorption can be used to SEN06 28 study the electric field in the double layer. TXT21 PARSI Acknowledgment. We thank the Office of Naval Re-SEN00 search for support of this work. We thank John Foley for SEN06 many helpful discussions of the work, and we also acknowledge the assistance of and discussion with Dr. Mi-16 chael Hunnicutt and Professor Joel M. Harris regarding 24 pyrene. These workers have investigated similar effects SEN09 32 of pyrene adsorbed at dielectric surfaces.22 SYF03 SENOO FNNO2 FNPO3 SENO3 FNNO3 FNPO6 *To whom correspondence should be addressed. (1) Condon, E. U. Phys. Rev. 1932, 41, 759. SEN03 FNN04 FNP09 SEN03 (2) Crawford, M. F.; MacDonald, R. E. Can. J. Phys. 1958, 36, 1022. (3) Anastamakis, E.; Iwasa, S.; Burstein, E. Phys. Rev. Lett. 1966, 17, 1051. 13 FNN05 FNP12 (4) Stella, A.; Miglio, L.; Palik, E. D.; Holm, R. T.; Hughes, H. L. Physica A 1983, 117B, 777. FNN06 FNP15 (5) Kunimatau, K.; Golden, W. G.; Seki, H.; Philpott, M. R. Langmur 1985, 1, 245. EN03 FNN07 FNP18 (6) Kunimatau, K.; Seki, H.; Golden, W. G. Chem. Phys. Lett. 1984. SEN03 108, 195. FNN08 FNP21 SEN03 FNN09 FNP24 SEN03 FNN10 FNP27 (7) Lambert, D. Solid State Commun. 1984, 51, 297 (8) Korzeniewski, C.; Pons, S. J. Vac. Sci. Technol., B. 1985, 3, 1421. (9) Korzeniewski, C., Shirta, R. B., Pons, S. J. Phys. Chem. 1985, 89, 2297. SEN03 FNN11 FNP30 SEN03 FNN12 FNP33 SEN03 (10) Brewer, R. G.; McLean, A. D. Phys. Rev. Lett. 1968, 21, 271. (11) Holloway, S.; Norkskov, J. K. J. Electroanal Chem. 1984, 161, 193. FNN13 FNP36 SEN03 FNN14 FNP39 (12) Ford, G. W.; Weber, W. H. Surf. Sci. 1981, 109, 451 (13) Bard, A. J., Faulkner, L. R. Electrochemical Methods; Wiley New York, 1980. SEN03 FNN15 FNP42 SEN03 FNN16 FNP45 (14) Foley, J. K., Pons, S. Anal. Chem. 1988, 57, 945A (15) Foley, J. K., Korzeniewski, C., Daschbach, J. D., Pons, S. Electroanal Chem. 1986, 14. SEN03 FNN17 FNP48 SEN03 (16) Bree, A., Kydd, R. A.; Missa, T. N.; Vilkos, V. V. B. Spectrochim Acts. Part A 1971, R7A, 2315. FNN18 FNP51 SENOS (17) Waite, J., Papadoupoules, M. G., Nicolaides, C. A. J. Chem. Phys. 1982, 77, 2536. FNN19 FNP54 FNN20 FNN20 FNP57 (18) Greenler R. J. Chem. Phys. 1966, 44, 310 FNN21 FNP60 SEN03 (19) Lehwald, S., Ibach, H., Demuth, J. E. Surf. Sci. 1978, 78, 5"" (20) Sass, J. K., Neff, H., Moskovita, M., Holloway, S. J. Phys. Chem. 1981; 85, 621

(21) Soriaga, M. P., Hubbard, A. T. J. Am. Chem. Soc. 1982, 104, 2735

FNN22 FNP63 SEN03 FNN23 FNP64 UNIT NO. 382 Gal. 5 LA4M15 LA8607199 V002 1004 860513

'NP66

(22) Hunnicutt, M., Harris, J. M., Lochmueller, C. J. Phys. Chem. 1985, 89, 5246. THE TRANSPORT OF THE PROPERTY OF THE PROPERTY

except with 5 mill or RENE

FNN23 FNP66

Figure 1. Differential capacity curves for a platinum electrode in a solution of (a) 0.1 M TBAF in acetonitrile and (b) same as (a) with 0.5 mM pyrene. Results were obtained by using a 5 mV (pp amplitude) 400 Hz sine wave superimposed on a 10 mV is voltage ramp applied to the working electrode and measuring the in and out of phase components of the ac current. All potentials are with reference to the Ag/Ag* (0.01 M Ag* in acetonitrile with 0.1 M TBAF). CAPOS CAPOS CAP00 31

Figure 2. Cyclic voltammetry of the solution in Figure 1b. Sweep rate is 50 mV, s. CAP06

Figure 3. SNIFTIRS difference spectrum of the solution in Figure 1b between the indicated potential regions. Bands extending down are present increased absorbance at the more negative electrode potential.

UNIT NO 384 Gal. 7 LA4M15 LA8607199 V002 1004

FNN23 FNP66

CAPOO 1 Figure 4. Solution Raman spectrum of pyrene in carbon tet-CAPOS 5 rachloride. Band assignments are taken from ref 16.

CAPOS 1 Figure 5. Solution infrared spectrum of pyrene in acetonitrile.

CAPOS 10 (a) The ring stretching mode region. (b) The aromatic C-H stretch

CAPOS 7 region (see ref 16).

4

F) 3 FN:56

CAPO 1 Figure 6. SNIFTIRS difference spectrum in the aromatic C-H CAPO 9 stretch region for the solution described in Figure 1b.

The number of words in this manuscript is 2491.

The manuscript type is A.

Running Heads

Surface Infrared Spectroelectrochemistry

Korzeniewski and Pons

Author Index Entries

Korzeniewski, C.

Pons, S.

Text Page Size Estimate = 2.3 Pages

Graphic Page Size Estimate = 0.8 Pages

Total Page Size Estimate = 3.1 Pages

TECHNICAL REPORT DISTRIBUTION LIST, GEN

<u>'</u>	No. Copies		No. <u>Copies</u>
Office of Naval Research Attn: Code 413 800 N. Quincy Street Arlington, Virginia 22217	2	Dr. David Young Code 334 NORDA NSTL, Mississippi 39529	1
Dr. Bernard Douda Naval Weapons Support Center Code 5042 Crane, Indiana 47522	1	Naval Weapons Center Attn: Dr. Ron Atkins Chemistry Division China Lake, California 93555	•
Commander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) Washington, D.C. 20360	1	Scientific Advisor Commandant of the Marine Corps Code RD-1 Washington, D.C. 20380	:
Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California 93401	1	U.S. Army Research Office Attn: CRD-AA-IP P.O. Box 12211 Research Triangle Park, NC 2773	1
Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314	12	Mr. John Boyle Materials Branch Naval Ship Engineering Center Philadelphia, Pennsylvaria 1911	.2
DTNSRDC Attn: Dr. G. Bosmajian Applied Chemistry Division Annapolis, Maryland 21401	1	Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232	:
Or. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375	1		

Dr. Paul Delahay Department of Chemistry New York University New York, New York 10003

Dr. P. J. Hendra
Department of Chemistry
University of Southampton
Southampton S09 5NH
United Kingdom

Dr. J. Driscoll Lockheed Palo Alto Research Laboratory 3251 Hanover Street Palo Alto, California 94304

Dr. D. N. Bennion Department of Chemical Engineering Brigham Young University Provo, Utah 84602

Dr. R. A. Marcus Department of Chemistry California Institute of Technology Pasadena, California 91125

Dr. J. J. Auborn
Bell Laboratories
Murray Hill, New Jersey 07974

Dr. Joseph Singer, Code 302-1 NASA-Lewis 21000 Brookpark Road Cleveland, Ohio 44135

Dr. P. P. Schmidt
Department of Chemistry
Oakland University
Rochester, Michigan 48063

Dr. Manfred Breiter Institut fur Technische Elektrochemie Technischen Universitat Wien 9 Getreidemarkt, 1160 Wien AUSTRIA Dr. E. Yeager Department of Chemistry Case Western Reserve University Cleveland, Ohio 44106

Dr. C. E. Mueller
The Electrochemistry Branch
Naval Surface Weapons Center
White Oak Laboratory
Silver Spring, Maryland 20910

Dr. Sam Perone
Chemistry & Materials
Science Department
Lawrence Livermore National Laboratory
Livermore, California 94550

Dr. Royce W. Murray
Department of Chemistry
University of North Carolina
Chapel Hill, North Carolina 27514

Dr. B. Brummer EIC Incorporated 111 Downey Street Norwood, Massachusetts 02062

Dr. Adam Heller Bell Laboratories Murray Hill, New Jersey 07974

Dr. A. B. Ellis Chemistry Department University of Wisconsin Madison, Wisconsin 53706

Library
Duracell, Inc.
Burlington, Massachusetts 01803

Electrochimica Corporation 20 Kelly Court Menlo Park, California 94025-1418

Dr. Robert Somoano Jet Propulsion Laboratory California Institute of Technology Pasadena, California 91103

Dr. Johann A. Joebstl
USA Mobility Equipment R&D Command
DRDME-EC
Fort Belvoir, Virginia 22060

Dr. Judith H. Ambrus NASA Headquarters M.S. RTS-6 Washington, D.C. 20546

PLOCOCOC MANAGERIA NA NA STATE PLANTA DE PROPERTO DE P

Dr. Albert R. Landgrebe U.S. Department of Energy M.S. 68025 Forrestal Building Washington, D.C. 20595

Dr. J. J. Brophy Department of Physics University of Utah Salt Lake City, Utah 84112

Dr. Charles Martin Department of Chemistry Texas A&M University College Station, Texas 77843

Dr. H. Tachikawa Department of Chemistry Jackson State University Jackson, Mississippi 39217

Dr. Theodore Beck Electrochemical Technology Corp. 3935 Leary Way N.W. Seattle, Washington 98107

Dr. Farrell Lytle
Boeing Engineering and
Construction Engineers
P.O. Box 3707
Seattle, Washington 98124

Dr. Robert Gotscholl U.S. Department of Energy MS G-226 Washington, D.C. 20545 Dr. Edward Fletcher Department of Mechanical Engineering University of Minnesota Minneapolis, Minnesota 55455

Dr. John Fontanella Department of Physics U.S. Naval Academy Annapolis, Maryland 21402

Dr. Martha Greenblatt
Department of Chemistry
Rutgers University
New Brunswick, New Jersey 08903

Dr. John Wasson Syntheco, Inc. Rte 6 - Industrial Pike Road Gastonia, North Carolina 28052

Dr. Walter Roth Department of Physics State University of New York Albany, New York 12222

Dr. Anthony Sammells Eltron Research Inc. 4260 Westbrook Drive, Suite 111 Aurora, Illinois 60505

Dr. C. A. Angell Department of Chemistry Purdue University West Lafayette, Indiana 47907

Dr. Thomas Davis
Polymer Science and Standards
Division
National Bureau of Standards
Washington, D.C. 20234

Ms. Wendy Parkhurst
Naval Surface Weapons Center R-33
R-33
Silver Spring, Maryland 20910

Dr. John Owen
Department of Chemistry and
Applied Chemistry
University of Salford
Salford M5 4WT ENGLAND

Dr. Boone Owens
Department of Chemical Engineering
and Materials Science
University of Minnesota
Minneapolis, Minnesota 55455

Dr. J. O. Thomas University of Uppsala Institute of Chemistry Box 531 S-751 21 Uppsala, Sweden Dr. O. Stafsudd Department of Electrical Engineering University of California Los Angeles, California 90024

Dr. S. G. Greenbaum Department of Physics Hunter College of CUNY New York, New York 10021

Dr. Menahem Anderman W.R. Grace & Co. Columbia, Maryland 20144

Dr. Hector D. Abruna
Department of Chemistry
Cornell University
Ithaca, New York 14853

Dr. A. B. P. Lever Chemistry Department York University Downsview, Ontario M3J1P3

Dr. Stanislaw Szpak Naval Ocean Systems Center Code 633, Bayside San Diego, California 95152

Dr. Gregory Farrington
Department of Materials Science
and Engineering
University of Pennsylvania
Philadelphia, Pennsylvania 19104

M. L. Robertson
Manager, Electrochemical
and Power Sources Division
Naval Weapons Support Center
Crane, Indiana 47522

Dr. T. Marks
Department of Chemistry
Northwestern University
Evanston, Illinois 60201

Dr. Micha Tomkiewicz Department of Physics Brooklyn College Brooklyn, New York 11210

Dr. Lesser Blum
Department of Physics
University of Puerto Rico
Rio Piedras, Puerto Rico 00931

Dr. Joseph Gordon, II IBM Corporation 5600 Cottle Road San Jose, California 95193

Dr. Nathan Lewis Department of Chemistry Stanford University Stanford, California 94305 Dr. D. H. Whitmore Department of Materials Science Northwestern University Evanston, Illinois 60201

Dr. Alan Bewick Department of Chemistry The University of Southampton Southampton, SO9 5NH ENGLAND

Dr. E. Anderson NAVSEA-56Z33 NC #4 2541 Jefferson Davis Highway Arlington, Virginia 20362

Dr. Bruce Dunn
Department of Engineering &
Applied Science
University of California
Los Angeles, California 90024

Dr. Elton Cairns
Energy & Environment Division
Lawrence Berkeley Laboratory
University of California
Berkeley, California 94720

Dr. Richard Pollard Department of Chemical Engineering University of Houston Houston, Texas 77004

Dr. M. Philpott IBM Corporation 5600 Cottle Road San Jose, California 95193

Dr. Donald Sandstrom Boeing Aerospace Co. P.O. Box 3999 Seattle, Washington 98124

Dr. Carl Kannewurf
Department of Electrical Engineering
and Computer Science
Northwestern University
Evanston, Illinois 60201

Dr. Joel Harris
Department of Chemistry
University of Utah
Salt Lake City, Utah 84112

Dr. M. Wrighton Chemistry Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139

Dr. 8. Stanley Pons
Department of Chemistry
University of Utah
Salt Lake City, Utah 84112

Donald E. Mains Naval Weapons Support Center Electrochemical Power Sources Division Crane, Indiana 47522

S. Ruby
DOE (STOR)
Room 5E036 Forrestal Bldg., CE-14
Washington, D.C. 20595

Dr. A. J. Bard
Department of Chemistry
University of Texas
Austin, Texas 78712

Dr. Janet Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214

Dr. Donald W. Ernst Naval Surface Weapons Center Code R-33 White Oak Laboratory Silver Spring, Maryland 20910

Mr. James R. Moden Naval Underwater Systems Center Code 3632 Newport, Rhode Island 02840

Dr. Bernard Spielvogel U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709

Dr. Aaron Fletcher Naval Weapons Center Code 3852 China Lake, California 93555 Dr. M. M. Nicholson Electronics Research Center Rockwell International 3370 Miraloma Avenue Anaheim, California

Dr. Michael J. Weaver Department of Chemistry Purdue University West Lafayette, Indiana 47907

Dr. R. David Rauh EIC Laboratories, Inc. 111 Downey Street Norwood, Massachusetts 02062

Dr. Aaron Wold Department of Chemistry Brown University Providence, Rhode Island 02192

Dr. Martin Fleischmann Department of Chemistry University of Southampton Southampton SO9 5NH ENGLAND

Dr. R. A. Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214

Dr. John Wilkes
Air Force Office of Scientific
Research
Bolling AFB
Washington, D.C. 20332

Dr. R. Nowak Naval Research Laboratory Code 6171 Washington, D.C. 20375

Dr. D. F. Shriver
Department of Chemistry
Northwestern University
Evanston, Illinois 60201

END DATE FILMED 6-1988 DTic