

Laboratoire interdisciplinaire des Environnement continentaux

Double Couche Électrique,
Force Interparticulaires
et Stabilité Colloïdale

Elise Rotureau elise.rotureau@univ-lorraine.fr

Plan du cours

I. Double couche électrique (DCE)


- a. Introduction
- b. La DCE: un compromis entre énergie et entropie
- c. Le modèle de Stern
- d. Le modèle Triple Couche
- e. Mesures des paramètres de Double Couche

II. Électrocinétique


- a. Introduction
- b. Phénomènes électrocinétiques
- c. Électroosmose
- d. Potentiel d'écoulement / Courant d'écoulement
- e. Électrophorèse
- f. Interprétation

Double Couche Électrique (DCE)

a. Généralités, définitions


La charge électrique détermine ...


Comprendre la structure des interfaces chargées colloïdes/milieu aqueux

a. Généralités, définitions


Mais alors ...

Pourquoi un colloïde chargé migre t-il sous l'action d un champ électrique ?

Comment deux colloïdes chargés peuvent-ils se repousser ou s'attirer ?

Pourquoi la viscosité d'une dispersion colloïdale (stable) est-elle influencée par la charge des colloïdes ?

La clef: comprendre le mode de compensation de la charge d'un colloïde dans son proche environnement : concept de double couche électrique 4


b. Origines de la charge superficielle d'un colloïde

Adsorption/désorption d'ions appelés potentiel-déterminants (ou parfois charge-déterminants)

Ex: Ag⁺/ I⁻ pour les particules colloïdales AgI

Dissociation/association de groupes de surface

Ex: les oxides

Adsorption de molecules chargées

Ex: tensio-actifs anioniques/cationiques

Substitution isomorphique

Ex: les argiles (remplacement dans les feuillets de cations de valence z par d'autres cations de valence z-1)

Adsorption specifique d'ions

Ex: Cl⁻ / I⁻ / F⁻ / Br sur des gouttelettes de Hg.

Notion "potentiel de surface": illustration avec le cas des particules AgI


Notion "charge de surface": illustration avec le cas des oxides

Notion "point de charge nulle"

Rappel

Potentiel électrique

Grandeur physique qui permet de décrire l'état électrique dans un point (p) de l'espace


Le potentiel électrique, généré par un ensemble de charges Q à un point (p) correspond à l'énergie potentielle électrique d'intéraction Ue $Ue=U1+U2=\sum Ui$ partagée par les charges Qi avec une charge q située au point p divisé par la charge q V=Ue/q

Champ électrique

La présence de charges modifie les propriétés de l'espace, se traduit par l'existence d'un champ vectoriel électrique \vec{E}


Toute charge crée dans l'espace qui l'entoure un champ électrique \vec{E} Toute charge q placée dans un champ électrique subit une force $\vec{F} = q\vec{E}$

Force de coulomb


Force d'attraction entre deux charges électriquement chargées $\|\vec{F}\| = \frac{kq_1q_2}{r^2}$

23.7 Graphs of the potential energy U of two point charges q and q_0 versus their separation r.


(a) q and q_0 have the same sign.


(b) q and q₀ have opposite signs.


c. La DCE: un compromis entre énergie et entropie


Modèle du condensateur moléculaire (Helmholtz, 1879)

Configuration: minimum énergie


Modèle de couche diffuse (Gouy-Chapman, 1913-1917)

Configuration: maximum entropie

Distribution spatiale du potentiel électrostatique ? Distribution spatiale de la charge ?


d. Le modèle de Stern

Une conciliation entre les cadres théoriques proposés par Helmhotz et Gouy-Chapman


Modele de Stern "basique" (qui rend compte de la taille finie des ions)

Electrical Double Layer


• Helmholtz (100+ years ago) proposed that surface charge is balanced by a layer of oppositely charged ions

Gouy-Chapman Model 1910-1913


- Assumed Poisson-Boltzmann distribution of ions from surface
 - ions are point charges
 - ions do not interact with each other
- Assumed that diffuse layer begins at some distance from the surface

Stern (1924) / Grahame (1947) Model


Gouy/Chapman diffuse double layer and layer of adsorbed charge

Salt Addition


Salt will not effect the value of Ψ_0 , but will effect the value of Ψ_{ζ}

Salt Addition


Further salt addition can collapse the EDL.

Distribution Poisson-Boltzmann

Comment calculer le potentiel électrostatique créé par une surface chargée placée dans une solution en tenant compte des forces électrostatiques entre cette surface et les ions de la solution?

La relation entre le potentiel électrique et la densité de charge est donnée par l'équation de Poisson:

$$\nabla^2 \Psi(r) = -\frac{\rho(r)}{\varepsilon_0 \varepsilon_r}$$

Ou encore:

$$\nabla^{2}\Psi(r) = -\frac{\rho(r)}{\varepsilon_{0}\varepsilon_{r}}$$

$$\frac{d^{2}\Psi(r)}{dr^{2}} = -\frac{\rho(r)}{\varepsilon\varepsilon_{0}}$$

Distribution de Boltzmann
$$\rho(r) = \sum_{i=1}^{n} e \, z_i \, c_i(r) = \sum_{i=1}^{n} e \, z_i \, c_i^{\infty} \exp\left(-\frac{z_i \Psi(r)}{k_B T}\right)$$

En assumant une distribution des ions type Boltzmann:

$$\frac{d^{2}\Psi(r)}{dr^{2}} = -\frac{\rho(r)}{\varepsilon\varepsilon_{0}} = -\frac{1}{\varepsilon\varepsilon_{0}}\sum_{i}^{n}eZ_{i}c_{i} \times \exp^{-Z_{i}e\Psi/kT} = -\frac{Zec}{\varepsilon\varepsilon_{0}}\left(\exp^{-Z\Psi e/kT} - \exp^{Z\Psi e/kT}\right)$$

Distribution Poisson-Boltzmann

$$\sinh(x) = \frac{\mathrm{e}^x - \mathrm{e}^{-x}}{2}$$

La distribution de P.-B décrit la variation du potentiel électrique en fonction de la distance de la surface

- les ions sont des charges ponctuelles
- Ils n'intéragissent pas les uns avec les autres

$$\frac{d^2\psi}{dr^2} = \frac{2Zec}{\varepsilon_r \varepsilon_0} \sinh\left(\frac{Ze\psi}{kT}\right)$$

Z = valence de l'électrolyte,

e = charge élementaire (C)

c = concentration de l'électrolyte (m³)

k = constant de Boltzmann (J/K)

T = temperature(K)


Linéarisation de l'équation de Poisson-Boltzmann

Pour de <u>faibles valeurs de potentiels</u> du surface telles que $\frac{ez\Psi(r)}{k_BT} << 1$, $\exp(\Psi(r))$ peut être linéarisée.

Approximation de Debye-Hückel ←→ résolution analytique de l'eq. P-B

$$\frac{\exp(-z_i e \Psi(r))}{k_B T} = 1 - \frac{z_i e \Psi(r)}{k_B T}$$

Donner l'expression de $\Psi(r)$ dans le cas d'une surface plane chargée, dans la couche diffuse


Electrolyte (1:1) ex: NaCl

$$\frac{d^2\Psi(r)}{dr^2} = -\frac{\rho(r)}{\varepsilon\varepsilon_0} = -\frac{1}{\varepsilon\varepsilon_0} \sum_{i=1}^{n} eZ_i c_i \times \exp^{-Z_i e\Psi/kT}$$

Linéarisation de l'équation de Poisson-Boltzmann

Expression de $\Psi(r)$ dans le cas d'une particule sphérique (coordonnée sphérique)

Electrolyte (1:1) ex: NaCl a = Rayon de la particule Coordonnée radiale r est située au centre de la particule

Longueur de Debye

Le paramètre de Debye-Hückel (κ) décrit la longueur de la couche diffuse:

$$\kappa = \left(\frac{e^2}{\varepsilon_r \varepsilon_0 kT} \sum_{i=1}^n C_i Z_i^2\right)^{1/2}$$

```
Z_i = valence d'un électrolyte

e = charge élementaire (C)

C_i = concentration des ions (#/m³)

n = nombre d'ions

\varepsilon_r = constante diélectrique du milieu
```

- pormittivité du vide (E/m)

 ϵ_0 = permittivité du vide (F/m)

k = constante de Boltzmann (J/K)


T = température (K)


κ-1 (longueur de Debye) a une unité de longueur Elle dépend uniquement des propriétés de la solution électrolytique!!


Donner l'expression de la longueur de Debye en fonction de la force ionique (voir TD)

e. Modèle Triple Couche

Modèle qui rend compte de l'adsorption spécifique d'ions à la surface


5. Mesures des parametres de double couche

Classiquement:


Par titration protolytique Par methodes electrocinetiques

Électrocinétique

a. Généralités, définitions


Phénomènes électrocinétiques : ils résultent du mouvement relatif d'une phase liquide par rapport à une phase solide chargée

Présence d'une "couche stagnante" proche de la surface du colloïde: il existe une couche de fluide qui présente une viscosité plus elevée que celle dans le bulk. Cette couche ne suit pas le mouvement hydrodynamique du liquide mais reste figée, i.e. stagnante. On peut alors définir un plan de cisaillement (slip plane) qui marque la frontière entre liquide en mouvement et "au repos".


b. Exemples de phénomènes électrocinétiques

Driving force	Measured property	Mobile phase	Stagnant phase	Phenomenon
Electrical field	Fluid motion	Fluid	Plug or capillary	Electro-osmosis
Electrical field	Particle motion	Particles	Fluid	Electrophoresis
Pressure difference	Potential difference Electrical current	Fluid	Plug or capillary	Streaming potential Streaming current
Centrifugal field Gravity field	Potential difference	Particles	Fluid	Centrifugation potential Sedimentation potential


c. Électroosmose

Mise en mouvement d'un liquide adjacent à une surface chargée par application d'un champ électrique externe


Calcul du profil de vitesse dans le capillaire


d. Potentiel d'écoulement / Courant d'écoulement

Mise en mouvement d'un liquide adjacent à une surface chargée par application d'un gradient de pression


Calcul du profil de vitesse dans le capillaire (écoulement de Poiseuille)

Calcul du courant d'écoulement

Calcul du potentiel d'écoulement (celui qui est généralement mesuré!)

Streaming Potential Measurements

$$\frac{\exp(Ze\zeta/2kT)}{\kappa a} << 1$$

$$\kappa$$
 = Debye parameter

a = particle radius

 ζ = zeta potential

$$\Delta E = \frac{\varepsilon_r \varepsilon_0 \zeta}{\eta K_E} \Delta p$$

 ΔE = Potential over capillary (V)

 ε_r = media dielectric constant

 ε_0 = permittivity of free space (F/m)

 η = medium viscosity (Pa·s)

 K_E = solution conductivity (S/m)

 Δp = pressure drop across capillary (Pa)

e. Électrophorèse

Mise en mouvement d'une particule chargée par application d'un champ électrique

Forces mises en jeu

- Force électrostatique
- Force de friction
- Force dite de "retardement électrophorétique"
- Force originaire des effets de polarisation ou relaxation


Illustration effet de polarisation

Théorie tres complexe ... Dérivation analytique des cas limites les plus usuels.

Electrophoresis Measurements

Smoluchowski Folmula (1921)

assumed $\kappa a >> 1$ $\kappa = Debye length$

a = particle radius

electrical double layer thickness much smaller than particle

$$v = \frac{\epsilon_r \epsilon_0 \zeta}{\eta} E$$

$$\mu_E = \frac{\epsilon_r \epsilon_0 \zeta}{\eta}$$

$$\mu_E = \frac{\epsilon_r \epsilon_0 \zeta}{\eta}$$

v = velocity

 ε_r = media dielectric constant

 ε_0 = permittivity of free space

 ζ = zeta potential

 $\eta = medium \ viscosity$

E = electric field

 $\mu_{\rm F}$ = electrophoretic mobility

Electrophoresis Measurements

Henry Formula (1931)


expanded for arbitrary κ a

assumed E field does not alter surface charge density (σ_0)

- low
$$\sigma_0$$

$$v = \frac{velocity}{v = \frac{2\varepsilon_r \varepsilon_0 \zeta}{3\eta}} f_1(\kappa a) E$$
constant

$$\mu_{E} = \frac{2\varepsilon_{r}\varepsilon_{0}\zeta}{3\eta}f_{1}(\kappa a)$$


Hunter, Foundations of Colloid Science, p. 560


$$\varepsilon r = media dielectric$$

$$\varepsilon 0 = \text{permittivity of free}$$

$$\zeta$$
 = zeta potential
 η = medium viscosity
 E = electric field
 μE = electrophoretic

f. Interprétation potentiel zeta

Information sur la structure de la double couche: application des modèles de DCE


L'exploitation de ces résultats est cruciale pour la compréhension des mesures de stabilité colloïdale (prochaine séance)

Application des phénomenes électrocinétiques


Techniques de séparation de macromolecules par électrophorèse (biochimie, biologie moléculaire, proteomique, genomique ···)

Identification, characterisation des amino acides, peptides, proteines, nucleotides et acides


nucleiques


Exemples: séparation PAGE, separation SDS-page


Electrophorèse de brins d'ADN dans un gel agarose révélé par fluoresence du complexe ADN / X


'Microfluidique : étude des écoulements a l'échelle du nanomètre a qqs micromètres dans des systemes préfabriques. Utilisation du phénomene d'électroosmose pour guider, amplifier, freiner, mixer, démixer des flux hydrodynamiques dans des micro/nanocanaux.


·Senseurs (Micro Total Analysed Systems, microarray)