

Zhu et al. Reply

H. Zhu, Aziz Ghoufi, Anthony Szymczyk, Béatrice Balannec, Denis Morineau

▶ To cite this version:

H. Zhu, Aziz Ghoufi, Anthony Szymczyk, Béatrice Balannec, Denis Morineau. Zhu et al. Reply. Physical Review Letters, 2013, 111, pp.089802. 10.1103/PhysRevLett.111.089802. hal-00856004

HAL Id: hal-00856004

https://hal.science/hal-00856004

Submitted on 3 Sep 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Zhu et al. Reply: In the preceding Comment [1], Gekle and Arnold raised two issues regarding our Letter [2]. (i) They claimed that we incorrectly derived a linear response equation for ϵ_{\perp} and (ii) our development invalidates our central result. This Reply aims to respond to both these points. First, Gekle and Arnold claimed that we incorrectly derive a linear response equation for ϵ_{\perp} . In their demonstration, Gekle and Arnold [1] do not show this incorrectness. As mentioned in Refs. [2,3], we derived the Cartesian components of the dielectric permittivity, i.e., ϵ_{xx} , ϵ_{yy} , and ϵ_{zz} and not the radial component in cylindrical coordinates. Let us remind the reader that a cylindrical tensor can be transformed in a nondiagonal Cartesian tensor depending on r from a change of base. Therefore, we can define a Cartesian dielectric tensor. We show that the values of the nondiagonal elements are close to 0.0 and that $\epsilon_{xx} \sim \epsilon_{yy}$, leading to a Cartesian quasidiagonal tensor. However, by taking back our previous development and without alteration of our theoretical background, we provide, below, an explicit radial component in cylindrical coordinates, although in our approach this is useless. The inverse dielectric function can be written as $\Delta \mathbf{E}(r) =$ $\epsilon_0^{-1} \epsilon^{-1}(r) \Delta \mathbf{D}$, where **E** is the electric field, r the norm of the radial vector, ϵ_0 the vacuum permittivity, and **D** the displacement field. In the radial direction, $\mathbf{D}(r)$ is uniform, and then $\nabla \mathbf{D}(r) = 0 \rightarrow (1/r)(\partial [rD_r(r)]/\partial r) = 0$. From integration, we obtain $D_r(r) = (D_{\perp}/r)$ that corresponds to the second term of Eq. (1) of Ref. [1]. As $\Delta \mathbf{D}(r) =$ $\epsilon_0 \Delta \mathbf{E} + \Delta \mathbf{m}(r)$, where $\Delta \mathbf{m}$ is the excess of dipolar polarization, we can write

$$\frac{\boldsymbol{\epsilon}_{\perp}(r)(r) - 1}{\boldsymbol{\epsilon}_{\perp}(r)(r)} = r \frac{\Delta \mathbf{m}_{\perp}(r)}{D_{\perp}}.$$
 (1)

By using the relation of fluctuation dissipation to express $\Delta \mathbf{m}_{\perp}$ [2,3], we obtain

$$\frac{\epsilon_{\perp}(r) - 1}{\epsilon_{\perp}(r)} = r \frac{\langle m_{\perp}(r)M_{\perp} \rangle - \langle m_{\perp}(r) \rangle \langle M_{\perp} \rangle}{\epsilon_{0}V_{p}(r)k_{B}T}.$$
 (2)

Variables are defined in Ref. [2]. This relation corresponds to Eq. (8) of Ref. [1]. Thus, the theoretical framework behind ϵ_{\perp} is shown to be correct. However, we prefer to extract the Cartesian components of dielectric permittivity, given the independence of the symmetry and shape of the system.

Second, Gekle and Arnold claimed that our central result is invalidated, i.e., an unexpected increase in ϵ_{\perp} of NaCl solutions [2]. However, Gekle and Arnold have not demonstrated the absence of an increase in ϵ_{\perp} at low salt concentration. To definitively ensure our result and the underlying physics phenomena, we provide in Fig. 1(a) the radial permittivity of the electrolytic solutions confined into a spherical silica cavity. $\epsilon(r)$ can be expressed as $\epsilon(r) = 1 + \beta \epsilon_0^{-1} [\langle \mathbf{m}(r) \mathbf{M} \rangle_0 - \langle \mathbf{m}(r) \rangle_0 \langle \mathbf{M} \rangle_0]$ [3,4]. Figure 1(a) shows an increase in ϵ_{cs} from c=0 mol L⁻¹ to 0.68 mol L⁻¹ and a decrease to

FIG. 1 (color online). (a) Ratio of the dielectric constant of NaCl solutions in a confined phase of various concentrations (ϵ_{cs}) to the dielectric constant of water in the bulk phase (ϵ^{bw}). (b) Illustration of confined water into the MIL-53(Cr) MOFs-type material.

2.0 mol L⁻¹. Figure 1(a) highlights an anomalous increase in the dielectric constant of confined NaCl solutions with the increase in salt concentration until a critical concentration. This result shows that our central result in Ref. [2] is well recovered from another confined geometry. To highlight the advantage to consider the Cartesian components of the dielectric tensor, we carried out MD simulations of water confined into a diamond-pore MIL-53 (Cr) metalorganics frameworks (MOFs) [5] [Fig. 1(b)]. By averaging the local components along to the r direction, we obtained $\epsilon_{xx} = 3.0 \pm 0.1$, $\epsilon_{yy} = 3.0 \pm 0.1$, and $\epsilon_{zz} = 28.0 \pm 1.0$. As in cylindrical confinement, a dielectric anisotropy of confined water was found. This result is in very good agreement with recent experiments [6,7].

To sump up, with cylindrical, spherical, and diamond pores, we recovered a dielectric anisotropy and an anomalous dielectric behavior in the presence of electrolytic solutions. This bears out the theoretical framework presented in Ref. [2].

H. Zhu*

Institut des Sciences Chimiques de Rennes UMR 6226 CNRS

Université de Rennes 1

263 Avenue du Général Leclerc, 35042 Rennes, France and Université Européenne de Bretagne

35000 Rennes, France

A. Ghoufi

Institut de Physique de Rennes, UMR 6251 CNRS Université de Rennes 1

263 avenue Général Leclerc, 35042 Rennes, France

A. Szymczyk[†] and B. Balannec

Institut des Sciences Chimiques de Rennes UMR 6226 CNRS

Université de Rennes 1

263 Avenue du Général Leclerc, 35042 Rennes, France and Université Européenne de Bretagne 35000 Rennes, France

D. Morineau

Institut de Physique de Rennes UMR 6251 CNRS

Université de Rennes 1

263 avenue Général Leclerc, 35042 Rennes, France

Received 8 April 2013; published 23 August 2013 DOI: 10.1103/PhysRevLett.111.089802

PACS numbers: 61.20.Ja, 77.22.Ch, 61.20.Qg, 68.08.-p

- *Present address: College of Environmental Science and Engineering, Tongji University, Mingjing Building, Tongji University, 1239 Siping Road, Shanghai, People's Republic of China.
- †anthony.szymczyk@univ-rennes1.fr
- [‡]aziz.ghoufi@univ-rennes1.fr
- [1] S. Gekle and A. Arnold, preceding Comment, Phys. Rev. Lett. **111**, 089801 (2013).

- [2] H. Zhu, A. Ghoufi, A. Szymczyk, B. Balannec, and D. Morineau, Phys. Rev. Lett. 109, 107801 (2012).
- [3] A. Ghoufi, A. Szymczyk, R. Renou, and M. Ding, Europhys. Lett. **99**, 37 008 (2012).
- [4] V. Ballenegger and J.-P. Hansen, J. Chem. Phys. **122**, 114711 (2005).
- [5] G. Ferey, Chem. Soc. Rev. 37, 191 (2008).
- [6] H. B. Cui, K. Takahashi, Y. Okano, H. Kobayashi, Z. Wang, and A. Kobayashi, Angew. Chem., Int. Ed. Engl. 117, 6666 (2005).
- [7] H. B. Cui, B. Zhou, L.-S. Long, Y. Okano, H. Kobayashi, and A. Kobayashi, Angew. Chem., Int. Ed. Engl. 47, 3376 (2008).