AD-A118 706

ALBERTA UNIV EDMONTON DEPT OF CHEMISTRY
VIUNCLASSIFIED

VIUNCLASSIFIED

AUG 82 S PONS. T DAVIDSON. A BEAICK

NO0014-82-6-0017

TR-10

END 4

29 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

20 82

OFFICE OF NAVAL RESEARCH

Contract N00014-82-G-0017

Task No. NR 359-718

TECHNICAL REPORT NO. 10

Vibrational Spectroscopy of the Electrode-Solution Interphase. 111. Use of FTIR Spectroscopy for Observing Double Layer Reorganization.

Stanley Pons, Timothy Davidson, and Alan Bewick*

Prepared for Publication In

Journal of Electroanalytical Chemistry

University of Alberta Department of Chemistry Edmonton,Alberta,Canada T6G 2G2

*Department of Chemistry The University Southampton, U.K.

August 18,1982

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.

SECURITY CE ASSISTED A FINA CIT. SHIPS MALE PROMISED FOR FOR REPORT DOCUMENTATION PAGE AD-A118 706 THILE (and debutte) Vibrational Spectroscopy of the Electrode Solution Interphase. III. Use of FTIR for Observing Double Layer Reorganization. Technical Report# 10 AU I MON(a) Stanley Pons, Timothy Davidson, and Alan Bewick N00014- 82-G-0017 PERFORMING DRGANIZATION NAME AND ADDRESS AREA & WORK UNIT HUMBERS Department of Chemistry University of Alberta Edmonton, Alberta, Canada TSG 2G2 Controcting Office away amp appment Task No. NR 359-718 IZ. BEPORT DATE Office of Naval Research Chemistry Program - Chemistry Code 472 Arlington, Virginia 27217 Whitipmen Actacy Mans & ADDULLAND Shipmen from Committing Office Whitipmen Actacy Mans & ADDULLAND Shipmen from Committing Office Unclassified SA. DI CLASSIFICATION/DOI IS LOSTROBUTION STATEMENT (of this Report)

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

17. DESTRIBUTION STATEMENT for the obstract parceed in Block 20, 18 different from Ra

SUPPLEMENTARY MOTES

Electrochemistry, PTIR, Reflection Spectroscopy, Double Layer

A B. FRACT (Continue on service olds if necessary and issues) by block market)

Results are presented for experiments designed to observe structural changes in electrical double layer under different potential modulations. Results are presented for non-aqueous systems in this report.

DD 124 17 1473 CHITOMOS I NOV ST IS ORSOLLED S/H 0102-11-014-6601

Unr hassified secontrick and community that that from the or forward

055 27 82

VIBRATIONAL SPECTROSCOPY OF THE ELECTRODE-SOLUTION INTERFACE.

111. USE OF FOURIER TRANSFORM SPECTROSCOPY FOR OBSERVING DOUBLE LAYER REORGANIZATION

Stanley Pons and T. Devidson

Department of Chemistry University of Alberta Edmonton, Alberta, Canada TAG 2G2

and

W. Bearch

Department of Chemistry The University Southempton, Maspahire 809 5888 U.K.

To whom correspondence should be sent.

ABSTRACT

Potential dependent Fourier transform infrared spectra recorded in situ at a polarized platinum electrods in acetonitrile solutions clearly show the interplay between adducted acetonitrile and preferentially admorted anions.

Mater in at least two forms is observed as independent structures in the austem.

In situ infrared spectroscopy of the electrode-solution interface has ently been used to characterise a variety of electrochemical phenomena (1-6). Basically, three successful techniques exist for obtaining such spectra: (a) electromodulated specular reflectance (5), (b) Fourier transform infrared spectroscopy at differentially polarized surfaces (2), and (c) polarization modulation specular reflectance (6). In this paper, we look at the changes in the composite structure of the double and diffuse layers of a platinum electrode in acetonitrile solutions. It is shown that the technique is sensitive enough to observe the spectral differences to adsorbed and bulk acetonitrile, as well as the differences in the solution structure as anions are specifically adsorbed at potentials positive to the potential of zero charge. Absorbance changes due to water molecules associated with the anion and acetonitrile are also observed.

EXPERIMENTAL

Spectroscopy and Electrochemistry

Spectra were recorded on a Nicolet 7199 FTIR system. Potential step programs were provided by a MI-TEX Instrument D72101 potentioetat and PPR1 waveform generator. The waveform generator was triggered by a TTL signal from the Nicolet computer denoting the beginning of data acquisition. For

1. A. Bewick, K. Kunimateu, and S. Pone, Electrochimica Acta
25 (1980) 465.
2. T. Davidson, S. Pone, A. Bewick, and P.P. Schwidt, J.
Electroenal. Chep. 125 (1981) 237.
3. A. Bewick and J. Russell, ibid 132 (1982) 329.
4. B. Beden, A. Bewick, K. Kunimateu, and C. Leny, J. Electroanal. Chem. 121 (1981) 363.
5. A. Bewick and K. Runimateu, Surface Science 101 (1980) 131.
6. J. W. Russell, J. Overend, R. Scanden, N.W. Severon and
A. Bewick, J. Phys. Chem., in press.

sequential potential steps, verious delay time seque averaging could be used to increase signal-to-noise ratio (7). The spectra herein are the difference between 40 averaged spectra at the sample and base potential. The base potential of -0.50 V vs Ag/Ag* (8.81 m in 8.1 m tetrabutylammonium tetrafluoroborate or lithium perchlorate in acetonitrile) reference was chosen because of its proximity to the pac of platimen in the chosen electrolytes.(6)

Chemicals

Acetonitrile (Caledon, MPLC grade, 8.003% water) was distilled twice from calcium hydride, and stored before use in sealed containers over Morle alumine (Super grade I). The cells were dried in a vacuum owen at 158°C before was and dry argon admitted to the oven as the vacuum was released. Transfer of solvent/electrolyte to the cell was made in an argon filled glove beq-Electrolytes were purified (7) and dried similarly in a vecuum oven before

Cells, Mountings, and Electrodes

The description of the cell construction and the mountings for the Nicolet sample cavity has been described elsewhere (7). The electrods used was a platinum mirror that had been polished with 8.85 memma alumina and in a vacuum oven immediately before use. Solution thickness in the optical path was determined by use of the integrated extinction coefficient method as previously described (7).

^{7.} S. Pone, T. Davidson; and A. Bewick, Anal. Chem., in press.

OA Permi ano I G Knombanko , & Sterramana, Chem 189 ,277 (1986)

RESULTS

Differential exectrs of a 0.10 M colution of tetrabutylemonius tetrafluoreborate in embydrous acetonitrile as a function of applied potential are shown in Figure 1. The hase potential of each spectrum is -0.50 V we the Ag/Ag* reference electrode. Feaks extending downward correspond to increased absorption of radiotion at the sample potential (less absorbance at the base potential of -0.30 V). The converse is true for peaks extending upwards. Pierre 2 shows the smooters from the same system after it is made 0.10 M in mater. Next noticable are new absorbance changes in the region from about 3200 cm⁻¹ to 3700 cm⁻¹, around %50 cm⁻¹, and broadening in the band around 1879 cm 1. Spectra from the same experiment performed on an anhydrous solution of 0.18 \underline{H} lithium perchlorate are presented in Figure 3, and figure 4 given the corresponding spectre efter addition of water, as in the tetrafinershorete system. The solution thickness between the window and the plan electrods of 0.75 granulus was the same in all four experiments.

The Call stretch region between 2200 cm⁻¹ and 2400 cm⁻¹ is abserved to be blue shifted at patentials positive to the base patential in all coses. The perchlorate asymmetric atrotal fundamental region (1962 ${\rm cm}^{-1}$) is not shifted at positive comple potentials, but is breadened. Further breedening is noticed in the presence of mater. The mass is true of the tetrafluoroborate anion asymmetric strotch region (1060 cm⁻¹), and some fine structure appears on the hand. Hursel transmission spectra at perchlorate and tetrafluoroborate enion in acctemitrile show no fine structure in this region.

DISCUSSION

The spectra contain a considerable number of complex bands and clearly their interpretation will give detailed information on the changes in the

or and the mature of various species on the electrode surface and in the double layer. Certain aspects are readily emplained: the increasing adsorption of acetomitrile with increasing positive potential beyond -0.5 V is clear from the progressively increasing intensity of the downward extending band at about 2350 cm⁻¹ which is atrongly blue shifted by the perturbation of the molecule due to adsorption (2) (bulk acetonitrile gives a -CpH fundamental at 2220 cm⁻¹); the increasing amount of anion in the double layer is shown by the other dominant downward bands at 1102 cm⁻¹ and 1866 cm⁻¹ for perchlorate and tetrafluoroborate respectively. The upward extending fine etfucture on the -CRN band between 200 cm⁻¹ and 2400 cm⁻¹ is due to decreased absorption by bulk acetomitrile.

The complex bands between 3300 cm⁻¹ and 3600 cm⁻¹ and also mear 1600 cm⁻¹ are particularly interesting and they can be ascribed to the stretching modes of water in different environments. The breed band at 3350 cm⁻¹ porresuonds to extensively hydrogen-bonded water, possibly associated with the smion, and increasing to intensity as more enters enter the double layer. The sharper bands of opposite sign meat 3625 cm⁻¹, 3550 cm⁻¹ and 1625 cm⁻¹ probably arise from water which is less perturbed by hydrogen bonding. A wary likely condidate in the symmetrically bonded complex between two acetomitrile molecules and one veter molecule. This is a well characterized species for which the v3, v4 and v2 vibrational modes are at the frequencies given above (8-11). The interesties of these bends are seen to decrease as the potential is made more positive indicating a decreasing population of this complex.

These assignments look to a simple emplanation of the spectra in terms of the dependence on the electrods potential of the population of the verious species in the optical path. As a assesquence of making the electrode potential more positive there is an incressed amount of adsorbed acetonitrile

not, however, deplete the thin layer of electrolyte eplution in the optical path because \cdot iretion of the 8.1 $\underline{\mathrm{M}}$ electrolyte solution will readily replenish the layer; thus there will be a met increase in the total number of smione and the IR beam and also of the water associated with them, as is shown by the spectra. As a result, some acetonitrile, both free and complexed with water, will be displaced from the fixed volume of the thin layer as is observed from changes in the ecetonitrile bands and in the bands for complexed weter, particularly at high potentials. These changes are summarized in

There are also contributions from the cation. A bipolar band is observed in the region 2000 - 3050 cm⁻⁷ corresponding to the C-H stretch of TBAF. The port of the band is appeard extending which corresponds to the decrease in the secunt of the cation in the double layer with increasing positive potential. The small lones of opposite sign indicate also that there are changes in the detailed band shape-

It is clear from the date presented here that the method employed will be of great value in probing changes in the structure of the electrical double layer.

References:

- (9) P. Saumagne, Ph.D. Thesis, Université de Bordeaux, France, 1961.
- (10) E. Gentric, Ph.D. Thesis, Université de Bretagne Occidentale, France, 1972.
- (11) P. Saumage and M.L. Josien, Bull. Soc. Chim. France(1958)813.

PIGURE LEGENUS

- (1) Differential reflectance FTIR spectra of 0.10 M tetrabutylamonium tetrafluoroborata in :mhydrous acetonitrile. Solution thickness = 0.75 Dicrons. Spectra recorded under steady state conditions at each indicated potential. Spectrum at the -0.50 V base potential was always subtracted from those obtained at the other potential.
- (2) Seen as Figure 1 except water concentration 0.10 H
- (3) Differential reflectance PTIR spectra of 0.10 H lithium perchlorate in enhydrous eccetonitrile. For other notes, an - /aques 1.
- (4) Same as Pagere 3 except water concentration P 10 H
- (5) Nodel asso. .. recount for spectral observations.

the species or two provides.

A strike to higher blackway

CUBBINES P. ING MICH PARE INTO INSTITUTE BALLMANNE LAS STANDARD BA LINE WERE PARENTED PARENTED BA LINE WAS INTO WAS BALLMAN TO ALLA MICH WAS INTO WAS BALLMAN TO WAS AN AND WAS BALLMAN TO WAS AN AND WAS BALLMAN TO WAS AN

, `

SP472-3/A1

472:GAN:715:enj 784472-e08

SP472-3/ALI

472:GAH:716:4dc 78u472-608

TECHNICAL REPORT DISTRIBUTION LIST, GEN

	Ng.		<u>No</u> .
Office of Nevel Research		U.S. Army Research Office	
Attm: Code 472		Atta: CRD-AA-IP	
800 Sorth Quincy Street		P.O. Box 1211	
Arlington, Virginia 22217	2	Research Triangle Park, N.C. 27709	1
OMR Western Regional Office		Maval Ocusn Systems Center	
Actn: Dr. R. J. Marcus		Attn: Mr. Joe McCartney	
1030 čast Grees Street		Sen Diego, California 92152	ı
Pasadana, California 91106	ı		
		Nevel Weapons Center	
ONR Eastern Regional Office		Acta: Dr. A. B. Ameter,	
Actn: Dr. L. H. Peebles		Chemistry Division	
Building 114, Section D		Chine Lake, California 93555	ı
béé Summer Street			
Boston, Mossachusetta 02210	1	Maval Civil Engineering Laboracary	
		Acta: Dr. R. V. Orisko	
Director, Navel Research Laboratory Attn: Code 6100		Port Bueness, California 93401	1
Washington, D.C. 20390	1	Department of Physics & Chemistry	
_		Neval Postgraduate School	
The Assistant Secretary of the Navy (2565)		Monterny, California 93940	1
Department of the Nevy		Scientific Advisor	
Room 4E73é, Pentagon		Commendant of the Marine Corps	
Washington, D.C. 20330	1	(Code RD-1)	
		Washington, D.C. 20380	ı
Comminder, Neval Air Systems Command			
Attn: Code 313C (H. Rosemwasser)		Mavel Ship Research and Development	
Department of the Newy		Center	
Gashington, J.C. 20360	ı	Acce: Dr. G. Bosnejish, Applied	
		Chamistry Division	
Defense Technical Information Center		Annapolis, Maryland 21401	ı
Building 5, Cameron Station			
Alexandria, Virginia 22314	12	Naval Ocean Systems Center	
		Acca: Dr. S. Yamamoto, Marine	
Dr. Fred Samlfeld		Sciences Division	
Chamistry Division, Code \$100		San Diego, California 91232	•
Neval Research Laboratory			
Washington, D.C. 20375	i.	Mr. John Boyla	
		Macarials Branch	
		Naval Ship Engineering Canter	
		Philadelphia, Pennsylvania 19112	

TECHNICAL REPORT DISTRIBUTION LIST, 359

	No. Copies		En . Copies
Dr. Paul Belaher		Dr. P. J. Rendra	
Department of Chemistry		Department of Chamistry	
New York University		University of Southhompton	
New York, New York 10003	1	Southhampton SOP SMM United Kingdom	,
Dr. E. Yosper		-	•
Department of Chamistry		Dr. Sam Perome	
Case Western Reserve University		Department of Chamistry	
Cleveland, Ohio 41196	i	Purdue University West Lafayette, Indiena 47907	1
Dr. D. H. Bennion			
Department of Chemical Engineering		Dr. Boyce W. Murray	
Brigham Young University		Department of Chemistry	
Provo, Utah 64662	2	University of North Carolina	
		Chapel Hill, Morth Caroline 27514	1
Dr. B. A. Marcus			
Department of Chemistry		Havel Ocean Systems Center	
California Institute of Technology		Acce: Technical Library	
Pasadena, California 91125	1	San Diego, California 92152	1
Dr. J. J. Auborn		Dr. C. E. Hueller	
Rell Laboratories		The Electrochemistry Branch	
Mutray Hill, New Jersey 07974	1	Naterials Division, Research & Technology Department	
Dr. Adem Reller		Havel Surface Measons Conter	
Bell Leberatories		White Oak Laboratory	
Hurray Rill, New Jersey 07974	1	Silver Spring, Maryland 20910	1
Dr. T. Raton .		Dr. G. Goodman	
Lockheed Hissiles & Space		Globe-Union Incorporated	
Co, lac.		5757 North Green Bay Avenue	
P.O. Box 504		Milyouhee, Wisconsin 53201	1
Summyvala, California 94088	1		
		De. J. Bouchlar	
Dr. Joseph Simmer, Code 302-1		Electrochimics Corporation	
MASA-Lawis		Attention: Technical Library	
21000 Brookserk Roed	1	2485 Charleston Road Nountain View, California 94040	
Cleveland, Ohio 44135	•	ROUNCELS VIOL, CALLEGERIS POOL	•
Dr. S. Brusser		Dr. P. P. Schmidt	
EIC Incorporated		Department of Chamistry	
55 Chapel Street		Dekland University	
Meyton, Massachusetts 02158		Rochester, Michigan 48063	1
Library		Dr. P. Bichtol	
P. R. Mellory and Company, Inc.		Changetry Department	
Northwest Industrial Park		Rensselaer Polycechnic Isetitute	_

SP472-3/317

472:GAN:716:1ab 78u472-608

TECHNICAL REPORT DISTRIBUTION LIST, 359

	Copies
Dr. Micha Tomkiewicz	
Department of Physics	
Brooklyn College	
Brooklyn, NY 11210	1
Dr. Lesser Blum	
Department of Physics	
University of Puerto Rico	
Rio Piedras, PR 00931	1
Dr. Joseph Gordon II	
IBM Corporation	
K33/281	
5600 Cottle Road	
San Jose, CA 95193	1
Dr. Robert Somosno	
Jet Propulsion Laboratory	
California Institute of Technology	
Pasadena, CA 91103	1

4

.....

. _

. .

**

•

END

DATE FILMED

9.82

DTI