

Synthesis and functionalization of rod-like iron oxide nanoparticles

Jéssica Alves Marins, Tom Montagnon, Hinda Ezzaier, Agnès Bée, Delphine Talbot, O. Sandre, Dalis Baltrunas, K Mazeika, Alexander Petrov, N Kalandra, et al.

► To cite this version:

Jéssica Alves Marins, Tom Montagnon, Hinda Ezzaier, Agnès Bée, Delphine Talbot, et al.. Synthesis and functionalization of rod-like iron oxide nanoparticles. GDR SLaMM, Nov 2019, Roscoff, France.
hal-02426129

HAL Id: hal-02426129

<https://hal.science/hal-02426129>

Submitted on 1 Jan 2020

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.

Synthesis and functionalization of rod-like iron oxide nanoparticles

J.Alves Marins¹, T.Montagnon¹, H.Ezzaier^{1,2}, A.Bee³, D.Talbot³, O.Sandre⁴, D.Baltrunas⁵, K.Mazeika⁵, A.Petrov⁶, N.Kaland⁶, P.Kuzhir^{1*}

¹ University Côte d'Azur, CNRS UMR 7010 Institute of Physics of Nice, Parc Valrose 06108 Nice, France

² Laboratory of Physics of Lamellar Materials and Hybrid Nano-Materials, Faculty of Sciences of Bizerte, University of Carthage, 7021 Zarzouna, Tunisia

³ University Pierre and Marie Curie, CNRS UMR 8234 PHENIX - CC51 - 4 Place Jussieu, 75252 Paris, France

⁴ University of Bordeaux, CNRS UMR 5629, Laboratoire de Chimie des Polymères Organiques, ENSCBP 16 avenue Pey Berland 33607 Pessac, France

⁵ Nuclear Gamma Resonance Laboratory, State research institute Center for Physical Sciences and Technology, Savanoriū ave. 231, LT-02300 Vilnius, Lithuania

⁶ Cryogenic Research Division, Scientific-Practical Materials Research Centre of the National Academy of Sciences of Belarus, P. Brovka Str., 19, 220072 Minsk, Belarus

✉ kuzhir@unice.fr

Introduction

Objectives / State of the art

Key question

Why nanorods are so unstable as compared to nanobeads?

van der Waals interaction is much stronger for rods than for beads
(larger contact area)

$$U_{vdw} = -\frac{A_H}{24\sqrt{2}} \frac{L}{d} \left(\frac{d}{h} \right)^{\frac{3}{2}} \sim -60k_B T$$

L~30nm, d~6nm;

h~0.5 nm – two water layers separating particle surfaces

To get **U_{vdw}~1k_BT** → separate nanorods at **h~7-8 nm** using a polymer

Detailed study of nanorod stability is missing

Our work: go further in realization and understanding of nanorod dispersion

Two step synthesis

Akaganéite β-FeOOH

Reduction of β-FeOOH to iron oxide

Effect of number of cycles, duration and microwave power

Characterization of bare nanorods

Dispersion of IO nanorods in water

DLS intensity distribution of diameters

DLS z-average versus polymer amount X and pH

Best stabilization: PEG-bi-Phosphonate grafted at acidic pH at X=0.5 mg/mg

- Smaller aggregates in chryo-TEM pictures
- Lateral aggregation of rods

What leads to this aggregation?

Interaction energy between nanorods

1. Magnetic attraction due to remnant magnetization (~15 kA/m): $U_{mag} \ll k_B T$ (rods are too Brownian)

2. Electrostatic repulsion due to electric double layer overlap: $U_{el} \ll k_B T$ (short Debye length $\kappa^{-1} < 1$ nm)

3. van der Waals attraction: van der Schoot & Odijk J. Chem. Phys. [1992]

$$U_{vdw} = -\frac{1}{24\sqrt{2}} \cdot A_H \cdot \frac{L}{d} \left(\frac{d}{h} \right)^{\frac{3}{2}}$$

4. Steric repulsion due to polymer layers overlap :

Patel & Russel, Coll. Surf. (1988) + Derjaguin approximation

$$U_{st} = L(d/2)^{1/2} \int_0^{\delta} \frac{u(x)}{(x-h)^{1/2}} dh = 2k_B T \frac{L(d/\delta)^{1/2}}{a_c^2} k_1 \left(\frac{7k_2}{5k_1} \right)^{5/12} N_c (a_c^2 n)^{11/6} \int_{h/(2\delta)}^1 \frac{y^{-5/4} + 5y^{7/4}/7 - 12/7}{[y-h/(2\delta)]^{1/2}} dy$$

5. Depletion attraction due to osmotic pressure asymmetry (Russel "Colloidal dispersions" 1989): $U_{dep} = -\Pi V_{ex}$

Osmotic pressure: $\Pi \approx n_p k_B T (1 + B_2 n_p)$

Excluded volume: $V_{ex} = L \left(\frac{d}{2} + \Delta + \delta \right)^2 (\rho - \sin \varphi)$

$$\text{with } \varphi = 2 \arcsin \left(\frac{d+h}{d+2\Delta+2\delta} \right)$$

without depletion

Smaller grafting density for PCP than for OPT?

- Conclusions:**
- Two-step nanorod synthesis + grafting of 3 different polymers/polyelectrolytes;
 - Optimum polymer amount for minimal aggregation (**X=0.5**) → interplay: steric repulsion vs depletion;
 - Nanorods/PAA or Polymethacryl-PEG: stable at 8<pH<11; Nanorods/bi-phosphonate-PEG: stable at 1.5<pH<11.
 - Best stability with bi-phosphonate-PEG grafted at acidic pH
 - Theoretical estimations suggest stronger nanorod aggregation for smaller grafting density (PCP vs OPT)