

HAL
open science

Electrochemical Cleavage of Alkyl Carbon-Halogen Bonds at Carbon-Metal and Metal-Carbon Substrates: Catalysis and Surface Modification

Viatcheslav Jouikov, Jacques Simonet

► **To cite this version:**

Viatcheslav Jouikov, Jacques Simonet. Electrochemical Cleavage of Alkyl Carbon-Halogen Bonds at Carbon-Metal and Metal-Carbon Substrates: Catalysis and Surface Modification. *Journal of The Electrochemical Society*, 2013, 160 (7), pp.G3008-G3013. 10.1149/2.002307jes . hal-00937765

HAL Id: hal-00937765

<https://hal.science/hal-00937765>

Submitted on 28 Jan 2014

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.

Cathodic grafting of alkyl chains onto glassy carbon. Easy immobilization of ferrocene used as redox probe

Viatcheslav Jouikov^a and Jacques Simonet^{b*}

^a UMR 6510, Université de Rennes 1, Campus de Beaulieu, 35042 Rennes Cedex, France.

^b (Equipe MaCSE) Sciences Chimiques de Rennes, CNRS, UMR 6226, Université de Rennes 1, Campus de Beaulieu, Bat 10C, 35042 Rennes Cedex, France.

Primary alkyl iodides (RI, R = Alk with various functional groups non-reducible or reducible at $E < -2$ V) were shown to react with the glassy carbon (GC) surface when it is cathodically charged in aprotic solvents at the potentials more negative than -1.7 V vs. Ag/AgCl. This process corresponds to the cathodic charge of graphitized and fullerenized zones always present in GC [1] followed by a nucleophilic displacement reaction (analogous to an S_N -process in homogeneous chemistry) on alkyl iodides [2]. The reaction thus results in covalent immobilization of the alkyl chains onto carbon.

ω -Iodoalkylferrocenes with different length of the $(\text{CH}_2)_n$ spacer have been used as redox probes for this grafting and, for the first time, Fc moieties have been directly attached onto carbon in large amounts to form high-density coverage. In the present work, the immobilization of Fc moiety at a GC surface was achieved using the following precursors:

The large levels of surface coverage with $\text{Fc}(\text{CH}_2)_n$ groups are explained on the basis of swelling of GC interface provoked by progressive charging of the surface via insertion of tetraalkylammonium cations concomitantly with the target substitution process.

All primary alkyl iodides $\text{C}_n\text{H}_{2n+1}\text{I}$ (with $n > 3$) exhibit similar behavior (fig. 1). Alkyl ferrocene layers attached to GC are chemically and electrochemically stable. The levels of surface coverage obtained by this method are high (fig. 2), reaching the apparent surface concentrations of 8×10^{-9} mol cm^{-2} . Such large levels of the coverage with $\text{Fc}(\text{CH}_2)_n$ groups are explained by swelling of GC interface provoked by progressive charging of the surface via insertion of tetraalkyl ammonium cations [3] concomitantly with the target substitution process.

Fig. 1. Voltammetry at GC electrode (0.8 mm^2) in AN+TBABF₄. A: Oxidation of 3-Iodopropylferrocene (17 mM) at a GC electrode. $\nu = 50 \text{ mV s}^{-1}$. B: Response (at $\nu = 20 \dots 500 \text{ mV s}^{-1}$) of the cathodic deposit obtained after a 30s hold at -2.4 V. Surface density of $\text{Fc-C}_3\text{H}_6$ moieties from current integration: $8.2 \times 10^{-9} \text{ mol cm}^{-2}$. C: 1-Iodo-octane (6.5 mmol L^{-1}) in DMF + TBABF₄. First eight scans (a shows the baseline). D: (a)—Response of the solution of $\text{K}_4[\text{Fe}(\text{CN})_6]$ in saturated aqueous KCl at a bare GC electrode; (a)— same solution at the modified GC electrode.

Fig. 2. SEM images of GC electrode surfaces before and after electrochemical reduction. DMF + 0.1M TBABF₄. (A)—Initial GC surface. (B)—Blank experiment on the same GC sample with a hold of potential at -2.5 V during 5 min.

References

- [1] (a) Jenkins G. M., Kawamura K., *Nature*, **1971**, *231*, 175-176; (b) Gogotsi Y., Libera J. A., Kalashnikov N., Yoshimura M., *Science*, **2000**, *290*, 317-320; (c) Harris P.J.F., *Philosophical Magazine*, **2004**, *84*, 3159-3167; (d) Bernier P., Lefrant S., *Le carbone dans tous ses états*, Gordon and Breach Science Publishers, Amsterdam, 1997, and references cited; (e) McCreery R. L., *Chem. Rev.*, **2008**, *108/7*, 2646-2687.
- [2] Bernard G., Simonet J., *J. Electroanal. Chem.*, **1980**, *112*, 117-125.
- [3] Besenhard J. O., *Carbon*, **1976**, *14*, 111-115.