

HAL
open science

Control of Interfacial Diels–Alder Reactivity by Tuning the Plasma Polymer Properties

Madeline Vauthier, Loïc Jierry, Fouzia Boulmedais, Jamerson Oliveira, Kathryn Clancy, Chloé Simet, Vincent Roucoules, Florence Bally-Le Gall

► **To cite this version:**

Madeline Vauthier, Loïc Jierry, Fouzia Boulmedais, Jamerson Oliveira, Kathryn Clancy, et al.. Control of Interfacial Diels–Alder Reactivity by Tuning the Plasma Polymer Properties. *Langmuir*, 2018, 34 (40), pp.11960-11970. 10.1021/acs.langmuir.8b02045 . hal-02875449

HAL Id: hal-02875449

<https://hal.science/hal-02875449v1>

Submitted on 19 Jun 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.

Control of Interfacial Diels-Alder Reactivity by Tuning the Plasma Polymer Properties

Madeline Vauthier,^{1,2} Loïc Jierry,³ Fouzia Boulmedais,³ Jamerson C. Oliveira,^{4,5} Kathryn F. A. Clancy,^{1,2} Chloé Simet,^{1,2} Vincent Roucoules,^{1,2} Florence Bally-Le Gall^{1,2}*

¹Université de Haute-Alsace, CNRS, IS2M UMR 7361, F-68100 Mulhouse, France

²Université de Strasbourg, France

³Institut Charles Sadron, CNRS, UPR 022, F-67034 Strasbourg, France

⁴Chair of Forest Biomaterials, Faculty of Environment and Natural Resources, University of Freiburg, D-79085 Freiburg, Germany

⁵Freiburg Materials Research Center, University of Freiburg, D-79104 Freiburg, Germany

KEYWORDS. functional coatings; plasma polymerization; polymer thin films; interfacial Diels-Alder reaction; kinetics

ABSTRACT. Functionalizing the surface of a material with a smart plasma polymer coating is an interesting alternative strategy to obtain a thermo-responsive material without changing its formulation. Based on a low-pressure plasma polymerization process, the present work first aims to fabricate polymer thin films that react *via* the well-known thermoreversible Diels-Alder (DA) reaction (diene-dienophile cycloaddition). A two-step surface modification process based on (pulsed) plasma polymerization enables the design of functional coatings that contain furan (diene) groups. The reactivity of these surfaces with maleic anhydride (dienophile) in solution is

thoroughly investigated, mainly by studying the kinetics of the DA reaction by advancing contact angle measurements. The determination of rate constants of reactions at various temperatures leads to the quantification of thermodynamic parameters such as the activation energy of the reaction as well as the enthalpy and entropy of activation related to the formation of the transition-state complex involved in the DA reaction. More interestingly, the design of furan-functionalized coatings with various physicochemical properties enables the understanding of the role played by the density of functional groups and the cross-linking rate of the polymer on the interfacial reactivity. Thus, we show in this work how to control the interfacial DA reaction on plasma coatings by tailoring the operating conditions of plasma polymerization.

Introduction

Stimuli-responsive materials have properties that depend on the environment in which they are used.^[1, 2, 3] In most cases, the material itself is formulated to react to the corresponding stimulus. However, many phenomena occur at the surface of the material.^[4] Therefore, instead of changing the formulation and the bulk properties of the material, providing stimuli-responsive properties selectively to the surface of the material is an interesting alternative strategy for the development of smart materials. Several surface functionalization methods can be used to modify the outermost layer of a material and to obtain a functional thin film on the material.^[5, 6] For instance, physical or chemical surface modification techniques such as the elaboration of self-assembled monolayers (SAMs)^[7] or multi-layered materials,^[8, 9, 10] grafting of small molecules (silanes, isocyanates, etc...)^[11, 12] or polymers^[13] are commonly reported. Recently, several groups explored the use of bio-inspired materials, such as polydopamine derivatives, to

functionalize the surface of various materials thanks to catechol groups.^[14, 15] To avoid the use of solvent or, more generally, of a wet chemical method during the fabrication of a polymer coating, chemical vapor deposition (CVD) processes have been developed to produce the required chemical groups on the surface of a material.^[16] Plasma-Enhanced CVD (PECVD), also known as plasma polymerization, enables the grafting of a great variety of chemical groups (such as anhydrides,^[17] amines,^[18] aniline groups,^[19] alcohols,^[20] or fluorinated groups^[21, 22]) *via* the growth of a functional polymer thin film.^[23] Additionally, the physicochemical properties of the deposited polymer film (retention rate of functional groups, film roughness, thickness and cross-linking) can be finely controlled by the operating conditions of plasma polymerization.^[18, 24, 25, 26] In particular, pulsed plasma polymerization, which comprises two distinct reaction regimes corresponding to the plasma duty cycle on- and off-periods,^[17, 27, 28] strongly limits precursor fragmentation and ion bombardment compared to continuous plasma polymerization. This process was exploited to increase the retention rate of chemical groups within the plasma polymer and to favor its post-modification.^[29] This surface functionalization technique, including a post-modification step, has been chosen for this study in order to design polymer coatings that have diene groups, more precisely furan functions, capable of Diels-Alder (DA) reaction. The DA reaction is a thermoreversible [4 + 2] cycloaddition between a diene and a dienophile,^[30] frequently used in materials science.^[31] This reaction was thoroughly studied, mainly between furan derivatives (diene) and maleimide derivatives (dienophile), in solution or in bulk materials^[32, 33] but less on surfaces.^[34-42] Recently, Woisel's group investigated the feasibility of interfacial DA reaction (333 K, 7 days) between maleimide derivatives and furan derivatives on a TiO₂ surface grafted with functional polydopamine. The wettability of the surfaces could be tailored by changing the hydrophobicity of the grafted derivatives.^[43] Interfacial DA reaction has

also been explored to obtain self-healable composites at relatively low temperatures by performing DA reaction between maleimide derivatives immobilized on fibers^[44] or nanoparticles^[45] and furan-functionalized matrixes. These studies highlighted the necessary control of the DA reactivity to carry out the reaction at a relatively low temperature. The investigation of the DA reactivity for the furan/maleimide pair is well-discussed in the literature when performed in solution close to room temperature.^[46, 47] These studies reported on the influence of maleimide and furan derivatives on the DA reactivity: the diene should have electrodonor substituents and the dienophile should have electroattractive substituents to lower the energetic gap between the electronic orbitals of the diene (HOMO) and the dienophile (LUMO) and, thus, to decrease the reaction temperature and time. In 2005, our team carried out a comparative study between the interfacial DA reactivity on SAMs and plasma polymers, both containing alkene groups.^[48] The investigation of the DA reactivity of these surfaces with cyclopentadiene showed that the plasma polymer thin film was less reactive than the monolayer, but the transition-state complex was more ordered. The chemical environment of the reactants thus controls their reactivity. But what about the effect of the plasma polymer properties on the DA reactivity? Indeed, regarding the operating conditions of low-pressure (pulsed) plasma polymerization, the retention rate of functional groups and the polymer cross-linking rate may change. Steric hindrance and mobility of reactive groups may therefore be modified, impacting the formation of the transition-state complex during DA reaction. In this study, we investigated the influence of plasma polymer properties on the reactivity of the DA reaction between furan groups (diene) within the polymer thin film and maleic anhydride (dienophile) in water. A simple surface characterization method of the functional coating, based on contact angle measurements, has enabled the calculation of the interfacial conversion of the DA reaction on

plasma polymers. These results have led to the suggestion of a reactivity model according to the values of thermodynamic parameters required for the formation of the transition-state complex.

Experimental Section

Materials

Single-side polished silicon wafers (20 mm x 10 mm, Silicon Materials Inc) were pretreated by 30 mins UV/ozone cleaning (Nanosciences, ProCleaner™ 220) followed by 1 hr silanization with $1.9 \times 10^{-3} \text{ mol L}^{-1}$ 1-triethoxysilylprop-2-en-1-amine (92%, abcr GmbH) in chloroform (99%, Carlo Erba) at room temperature. Silanized wafers were thoroughly rinsed with chloroform and ethanol and dried under nitrogen flow. Gold wafers were prepared by successive thermal evaporation under high vacuum of 10 nm chromium and 20 nm gold on native single-side polished silicon wafers. Before coating them with a plasma polymer thin film, they were cleaned by 30 mins UV/ozone cleaning. Maleic anhydride (99%, Aldrich) was ground into a fine powder and furfurylamine (99%, Alfa Aesar) were used as received. Both precursors were separately loaded into a stoppered glass gas-delivery tube with two compartments and degassed by three freeze–pump–thaw cycles.

Fabrication of furan-functionalized thin films assisted by plasma polymerization

As described elsewhere,^[29, 48] plasma polymerization experiments were carried out in an electrodeless cylindrical glass reactor (6 cm diameter, 680 cm³ volume, base pressure of 5×10^{-4} mbar) enclosed in a Faraday cage. The reactor was equipped with a gas inlet on one side and a

Pirani pressure gauge and a two-stage rotary pump (Edwards) connected to a liquid nitrogen cold trap on the other side. All joints were grease-free. An externally wound copper coil (4 mm diameter, 4 turns) was connected to an impedance matching network (Dressler, VM 1500 W-ICP), used to match the output impedance of a 13.56 MHz radio frequency (RF) power supply (Dressler, Cesar 133) to the ionized gas load by minimizing the standing wave ratio of the transmitted power.

Prior to each experiment, the reactor was cleaned by a 30-minute, 40 W air plasma treatment. The system was then vented to air and the substrates were placed at the center of the chamber (19 cm from the chamber inlet), followed by evacuation back down to base pressure. Subsequently, maleic anhydride (MA) vapor was introduced into the reaction chamber at a flow rate of approximately $1 \times 10^{-4} \text{ g s}^{-1}$ and a work pressure of 2×10^{-1} mbar. At this stage, the plasma was ignited by supplying an average continuous-wave power of 10 W. The power delivered by the RF generator was continuous for 8 mins or pulsed at a frequency of 816 Hz and a given duty cycle (DC), (**Equation 1**) for 30 mins (DC = 2%) or 15 mins (DC = 20%) (the reaction times were chosen to obtain similar thicknesses of coating).

$$DC = \frac{t_{on}}{t_{on}+t_{off}} = X\% \quad (1)$$

The on-time (t_{on}) generates active sites in the gas-phase and at the surface of the substrate, whereas conventional polymerization mainly occurs during the off-time (t_{off}).

Upon completion of deposition of poly(maleic anhydride), the RF generator was switched off and the monomer feed allowed to continue to flow through the system for a further 2-minute period before evacuating the reactor back down to base pressure. Then, the reactor was fed with furfurylamine vapor at a pressure of 2 mbar without pumping. Furfurylamine reacted with poly(maleic anhydride) by vapor-phase aminolysis for 5 mins. The reactor was finally pumped

back down to base pressure before venting it up to atmosphere. The furan-functionalized surfaces (FUR X%, X% corresponding to the DC used during plasma polymerization of poly(maleic anhydride)) were removed from the reactor and placed in an oven under vacuum at 393 K for 1 hr in order to transform the amide groups, produced by the aminolysis reaction between anhydride groups of the plasma polymer and the amine of furfurylamine compound, into more stable cyclic imide groups.^[47]

Diels-Alder reaction between the furan-functionalized plasma polymers and maleic anhydride

The furan-functionalized surfaces, FUR X% (diene-functionalized surfaces), were immersed in deionized water at room temperature for 1 hr in order to remove any precursor molecules and low molecular chains that were not covalently bonded to the plasma polymer films. They were then dried under nitrogen flow and immersed in a maleic anhydride solution (dienophile solution) at a given concentration, at a given temperature, for a given time to carry out the Diels-Alder reaction. Afterwards, the surfaces were rinsed five times with deionized water and dried under nitrogen flow.

Surface analyses

Polarization-modulation infrared reflection-absorption spectroscopy (PM-IRRAS)

PM-IRRAS spectra on functionalized gold wafers were recorded with Bruker IFS66/S Fourier transform infrared spectrometer equipped with a PMA 37 polarization modulation system and a nitrogen-cooled MCT detector. The infrared beam was first p-polarized with a ZnSe wire grid polarizer (Specac) before passing through a photoelastic modulator (PEM-90, Hinds

Instruments). A lock-in amplifier (Stanford model SR-830) was used to obtain the PM-IRRAS spectra. The half-wave retardation frequency was set at 4000 cm^{-1} . A total of 200 scans at a resolution of 4 cm^{-1} were collected for each measurement at an angle of incidence of 80° with respect to the normal to the sample surface.

X-ray photoelectron spectroscopy (XPS)

XPS was performed with a VG SCIENTA SES-2002 spectrometer equipped with a concentric hemispherical analyzer. The incident radiation used was generated by a monochromatic Al $K\alpha$ X-ray source (1486.6 eV) operating at 420 W (14 kV , 30 mA). Photo-emitted electrons were collected at a take-off angle of 90° from the surface substrate, with electron detection in the constant analyzer energy mode (FAT). Wide scan spectrum (survey) signals were recorded with a pass energy of 500 eV and for high resolution spectra (C1s, O1s and N1s) pass energy was set to 100 eV . The analyzed surface area was approximately 24 mm^2 and the base pressure in the analysis chamber during experimentation was about 10^{-9} mbar . The spectrometer energy scale was calibrated using the Ag $3d_{5/2}$, Au $4f_{7/2}$ and Cu $2p_{3/2}$ core level peaks, set respectively at binding energies of 368.2 eV , 84.0 eV and 932.6 eV . Spectra were subjected to a Shirley baseline and peak fitting was made with mixed Gaussian-Lorentzian components with equal full-width-at-half-maximum (FWHM) using CASAXPS version 2.3.18 software. The surface composition expressed in atom% was determined using integrated peak areas of each component and taking into account the transmission factor of the spectrometer, mean free path (around 30 \AA) and Scofield sensitivity factors of each atom (C1s: 1.00, O1s: 2.93, N1s: 1.80). All the binding energies are referenced to the C1s (CH_x) peak at 285.0 eV .

Dynamic contact angle (DCA) measurements

DCA measurements were carried out using a Drop Shape Analyzer (DSA100, Krüss©). A droplet of 2 μL of buffer solution was cautiously deposited on the surface and a continuous enlargement of the drop volume was performed at $10 \mu\text{L min}^{-1}$. Measurements were made on both sides of the drop. The contact angle value obtained just before the meniscus moved corresponded to the indicated advancing contact angle (ACA). Each ACA value was determined by the calculation of the average value of ten independent measurements. The standard deviation for all average values indicated afterwards is about 2° .

To investigate the Diels-Alder reaction kinetics, ACA measurements were carried out with a KOH/NaOH (Aldrich) buffer solution at $\text{pH} = 13$.

Measurements by atomic force microscopy (AFM)

Swelling properties of the polymer thin films (deposited on silicon wafer) were investigated by AFM measurements in deionized water using a FlexAFM scanning probe microscope (Nanosurf), running with a Nanosurf C3000 controller (Nanosurf) and equipped with a liquid cell. Silicon cantilevers with a silicon tip coated with gold (HYDRA-ALL-G-10) were used for measurements in the contact mode. The spring constant of the cantilever was 0.292 N m^{-1} . The swelling properties of the films were quantified by monitoring the evolution in real time at room temperature of the thickness of the polymer coating *via* a scratch, deliberately made with a needle on the coated substrates.

AFM was also used to determine the thickness of the different thin films in air at room temperature in tapping mode (free amplitude = 500 mV, free vibration frequency = 179 kHz).

Silicon cantilevers (spring constant: $13\text{-}77\text{ N m}^{-1}$) with a silicon tip ACT-50 were used for these measurements.

Data processing and calculation of the thickness of the coating were performed on $2\text{ }\mu\text{m} \times 2\text{ }\mu\text{m}$ images by using WSxM 5.0 software (WSxM Solutions).

Results and Discussion

1. Plasma-assisted fabrication and chemical composition of furan-functionalized polymer thin films (FUR 2%)

A smooth plasma polymer of poly(maleic anhydride) (MAPP) with a thickness of $50 \pm 3\text{ nm}$ was obtained by low-pressure pulsed plasma polymerization performed at a duty cycle $\text{DC} = 2\%$. In **Figure 1.b**, the X-ray photoelectron spectroscopy (XPS) C1s envelope was peak fitted and the following characteristic cyclic anhydride bonds were identified: 285.7 eV (carbon simply bonded to an anhydride group; C-C(O)-O) and 289.4 eV (carbon from anhydride groups; O=C-O-C=O). The retention rate of anhydride groups within the plasma polymer, R , was calculated by dividing the area of the characteristic peaks of anhydride groups by the total area of the C1s peak. For a $\text{DC} = 2\%$, R is equal to 54% , which is an optimized retention rate obtained in this reactor.^[29]

Then, the MAPP was post-modified by aminolysis with furfurylamine performed in vapor phase, followed by a heat treatment. This furan-functionalized thin film is called FUR 2%. This post-modification step was confirmed by high resolution XPS of C1s (**Figure 1.c**) thanks to the appearance of a bond at 288.4 eV (carbon from imide groups; O=C-N-C=O). It can be noticed

that some anhydride groups are still present within the furan-functionalized polymer. The XPS results (see also **Figure S1** and **Table S1**) of these two functionalization steps agree with the literature.^[27, 29]

Figure 1. (a) Schematic illustration of the different functionalization steps and high resolution XPS spectra of C1s of the surfaces: (b) after the deposition of the MAPP, (c) after vapor-aminolysis (at 293 K for 5 min) and thermal imidization (at 393 K for 1 h) and (d) after immersion in a MA aqueous solution (303 K for 5 h) leading to the formation of the Diels-Alder adduct between furan-functionalized surfaces and MA.

2. Diels-Alder reaction in water between furan-functionalized surfaces and maleic anhydride

The furan-functionalized plasma polymer FUR 2% contains diene groups able to react by Diels-Alder reaction with a dienophile. To evidence this reactivity, FUR 2% surfaces were immersed into an aqueous solution of maleic anhydride (MA, $[MA] = 2.35 \times 10^{-4} \text{ mol L}^{-1}$) at 303 K for 5 hours. A significant increase of the intensity of the peak at 289.4 eV, assigned to anhydride groups ($\text{O}=\text{C}-\text{O}-\text{C}=\text{O}$) and carboxylic acid ($\text{C}(\text{O})-\text{OH}$) in the high resolution XPS spectra of C1s (**Figure 1.d**), indicates the presence of the DA adduct on the surface. These results validate the functionalization process described here and the feasibility of carrying out a DA reaction at a moderate temperature in water between furan-functionalized surfaces and MA.

XPS characterizations were confirmed by advancing contact angle (ACA) measurements (**Figure S2** in Supporting Information) and polarization-modulation infrared reflection-absorption spectroscopy (PM-IRRAS) analyses (**Figure S3** in Supporting Information). Indeed, the presence or not of the DA adduct on the outermost surface leads to a significant change of ACA values at $\text{pH} = 13$. The furan-functionalized plasma polymer (FUR 2%) has an ACA of $67^\circ \pm 2^\circ$ whereas an ACA of $35^\circ \pm 3^\circ$ characterizes the presence of the adduct on the surface, due to the formation of hydrophilic carboxylate groups at high pH. Because of the ease and the rapidity of this surface characterization technique, the presence of the adduct is afterwards characterized by ACA measurements at $\text{pH} = 13$.

3. Study of the interfacial Diels-Alder (DA) reaction between furan-functionalized surfaces and maleic anhydride and determination of the related thermodynamic parameters

3.1. Kinetics and thermodynamic parameters of interfacial DA reaction determined by neglecting the retro-DA reaction

Figure 2. Evolution of the advancing contact angle at pH = 13 with immersion time after DA reaction between FUR 2 % and MA in water (a) at 303 K, at different MA concentrations and (b) at different temperatures, at $[MA] = 2.35 \times 10^{-4}$ mol L⁻¹.

The progress of the DA reaction between FUR 2% and MA in water was investigated by measuring the evolution with the reaction time of the ACA at pH = 13 of the surface after its immersion in the dienophile (MA) solution for various concentrations of dienophile ranging from $2.35 \times 10^{-5} \text{ mol L}^{-1}$ to $2.35 \times 10^{-4} \text{ mol L}^{-1}$ (**Figure 2.a**) and various reaction temperatures ranging from 293 K to 323 K (**Figure 2.b**).

As observed in Figure 2, the cycloaddition between furan and MA at the interface depends on the dienophile concentration and on the temperature of the solution.

The adduct content and the residual furan content on the surface can be calculated from ACA measurements by using the Cassie equation (**Equation 2**).^[49]

$$\cos\theta_a = \chi_{diene}\cos\theta_{diene} + \chi_{adduct}\cos\theta_{adduct} \quad (2)$$

with χ_{diene} and χ_{adduct} corresponding respectively to the surface density of the residual furan functions and of the DA adduct groups, θ_a being the experimental ACA at any time and θ_{diene} and θ_{adduct} , being the ACA measured respectively before the DA reaction on FUR 2%, saturated with furan functions ($\theta_{diene} = 67^\circ$), and after the DA reaction on the surface fully saturated with the DA adduct ($\theta_{adduct} = 35^\circ$).

Moreover, $\chi_{diene} + \chi_{adduct} = 1$, then the Cassie equation leads to the determination of χ_{diene} at any time (**Equation 3**):

$$\chi_{diene} = \frac{\cos\theta_a - \cos\theta_{adduct}}{\cos\theta_{diene} - \cos\theta_{adduct}} \quad (3)$$

In order to better understand this interfacial DA reaction between furan-functionalized surfaces and MA, the rate law of this reaction has first been investigated. By assuming that the reversibility of this interfacial DA reaction can be neglected at the temperatures that were tested,^[46] the reaction rate v can be expressed as follows (**Equation 4**):

$$v = k_{DA}[\text{MA}]^q[\text{FUR 2 \%}]^p \quad (4)$$

where k_{DA} is the DA reaction rate constant, $[MA]$ and $[FUR\ 2\%]$ are respectively the molar concentration in dienophile and surface content of diene; q and p represent the partial orders of the reaction related to the dienophile and diene, respectively.

To easily determine the partial orders, the amount of dienophile (MA) was introduced in large excess (in solution) compared to the amount of diene groups (on the surface) to be allowed to apply the isolation method. The rate law can thus be simplified (**Equation 5**):

$$v = k'[FUR\ 2\ \%]^p \quad \text{with } k' = k_{DA}[MA]^q \quad (5)$$

In **Figure S4** and **Table S2** (in Supporting Information), the $\ln(\chi_{diene})$ and $1/\chi_{diene}$ were plotted versus the reaction time for the different concentrations and the linearity of the graphs was tested. For all concentrations, a linear dependence is observed for $\ln(\chi_{diene}) = f(\text{time})$ (**Table 1**). This linear behaviour indicates that the DA reaction can be described by pseudo-first-order kinetics related to the diene, therefore $p = 1$.

Table 1. Coefficients of determination (R^2) for the pseudo-first-order kinetics related to the diene for FUR 2% after DA reaction carried out at different MA concentrations at 303 K.

[MA] [mol L⁻¹]	R² (pseudo-first-order related to the diene)
2.35 x 10 ⁻⁵	0.94
4.62 x 10 ⁻⁵	0.88
1.18 x 10 ⁻⁴	0.92
1.40 x 10 ⁻⁴	0.96
2.35 x 10 ⁻⁴	0.95

Moreover, the slopes of the curves $\ln(\chi_{diene}) = f(\text{time})$ directly give the values of the observed rate constants k' (equal to $k_{DA}[MA]^q$) for the different concentrations that were tested. Additionally to the determination of the value of k_{DA} at 303 K, the linearization of the curve $\ln(k') = f(\ln[MA])$ (**Figure 3**) demonstrates that the DA reaction can be described by pseudo-

second-order kinetics related to the dienophile since the slope of this curve is close to 2, therefore $q = 2$.

Consequently, the rate law of the DA reaction between furan-functionalized surfaces FUR 2% and MA can be written as follows (**Equation 6**):

$$v = k_{DA}[MA]^2[FUR\ 2\ \%] \quad (6)$$

The partial order related to the dienophile (MA), equal to 2, is quite surprising compared to other kinetics studies, especially those performed in solution.^[47] However, a pseudo-second-order kinetics related to the diene or dienophile on surfaces has already been previously observed in the literature with another diene/dienophile pair.^[48] Two molecules of maleic anhydride, here in solution, seem to be required to interact with one furan group in order to form the transition-state complex. This cooperative effect may favor the coplanar conformation of the transition-state complex involved in this concerted mechanism.

Figure 3. Determination of the partial order related to the dienophile (q) for the DA reaction between FUR 2% and MA by linearization of the curve $\ln(k') = f(\ln[MA])$. The equation of the fitting curve is $\ln(k') = 1.9 \ln([MA]) + 7.9$ ($R^2 = 0.95$).

Then, the results of the kinetics conducted at various temperatures have enabled the determination of DA rate constants, k_{DA} , at different temperatures (**Table 2**).

Table 2. Values of Diels-Alder rate constants, k_{DA} , determined at different temperatures.

T [K]	$k_{DA} \times 10^{-4}$ [M ⁻² s ⁻¹]
293	5.8
298	9.9
303	22
308	29
313	35
323	65

It can be noted that the values of k_{DA} increase with the reaction temperature and that they obey the Arrhenius equation (**Equation 7**), as illustrated in **Figure 4**:

$$k_{DA} = Ae^{\frac{-E_a}{RT}} \quad (7)$$

with A the pre-exponential factor related to the frequency of collisions, E_a the activation energy, T the absolute temperature and R the universal gas constant.

The slope of the linearization plot of the Arrhenius equation gives an estimation of the activation energy of this interfacial DA reaction, here $E_a = 63 \pm 4 \text{ kJ mol}^{-1}$, which is the same order of magnitude as another interfacial DA reaction performed on plasma polymer and reported in the literature.^[48]

Figure 4. Linearization of the Arrhenius equation representing the evolution of $\ln(k_{DA})$ with $1/T$. The equation of the fitting curve is $\ln(k_{DA}) = -7557 / T + 36.9$ ($R^2 = 0.95$).

In addition to the determination of the macroscopic activation energy based on collision theory, the values of the rate constant at different temperatures can provide information about the activated complex formed during the reaction by applying transition-state theory. According to the Eyring equation,^[50] the DA rate constant, k_{DA} , can be calculated as written in **Equation 8**:

$$k_{DA} = \kappa \frac{k_B T}{h} e^{\frac{\Delta S^\ddagger}{R}} e^{\frac{-\Delta H^\ddagger}{RT}} \quad (8)$$

with κ the transmission coefficient that can be considered to be equal to 1, R , k_B and h respectively the ideal gas constant, Boltzmann and Planck's constants, T the absolute temperature and ΔH^\ddagger and ΔS^\ddagger respectively the enthalpy and entropy of activation related to the formation of the transition-state complex.

By linearization of Equation 8, **Equation 9** is obtained:

$$\ln\left(\frac{k_{DA}}{T}\right) = \ln\left(\kappa \frac{k_B}{h}\right) + \frac{\Delta S^\ddagger}{R} - \frac{\Delta H^\ddagger}{RT} \quad (9)$$

Plotting $\ln(k_{DA}/T) = f(1/T)$ (**Figure 5**) enables the calculation of thermodynamic parameters of the DA reaction between FUR 2% surfaces and MA: the enthalpy of activation of this interfacial DA reaction corresponds to $\Delta H^\ddagger = 60 \pm 8 \text{ kJ mol}^{-1}$ and the entropy of activation $\Delta S^\ddagger = 0.05 \pm 0.02 \text{ kJ mol}^{-1} \text{ K}^{-1}$. Indeed, the slope of this curve is equal to $-\Delta H^\ddagger/R$ and the intercept leads to the determination of ΔS^\ddagger .

Figure 5. Determination of the enthalpy of activation and entropy of activation by linearization of Eyring equation. The equation of the fitting curve is $\ln(k_{DA}/T) = -7242 / T + 30.2$ ($R^2 = 0.95$).

ΔH^\ddagger represents the energy needed by the system to form the transition-state complex and ΔS^\ddagger reflects the order brought by the formation of the activated complex. The positive value of ΔH^\ddagger evidences that the reaction is endothermic. The value of ΔS^\ddagger is very close to 0, which shows that almost no change of order occurs by the formation of the complex. Although the formation of the transition-state complex induces a coplanar orientation of the diene and dienophile, it is difficult to comment on a more or less ordered system compared to the initial state, at least for the FUR 2% surface. Indeed, the reactive groups are embedded within the plasma polymer, which has a poorly-defined cross-linked structure. Therefore, the order of the system remains almost

unchanged during the formation of the transition-state complex. The values of enthalpy of activation and entropy of activation are in accordance with those reported in the literature for interfacial DA reactions ($\Delta H^\ddagger \approx 20$ to 70 kJ mol^{-1} , $\Delta S^\ddagger \approx -0.1$ to $-0.5 \text{ kJ mol}^{-1} \text{ K}^{-1}$).^[48, 51] However, we should carefully compare these results because the physicochemical properties (microstructure, cross-linking rate) of the surfaces were different, the solvents used were not the same and above all the diene/dienophile pair differed.

3.2. Kinetics and thermodynamic parameters of interfacial DA reaction determined without neglecting the retro-DA reaction

In the previous paragraph, the progress of the retro-DA reaction has been neglected in favor of the progress of the DA reaction to simplify the calculations. In this section, we consider the chemical equilibrium of this DA reaction and determine the rate constants of the direct DA reaction, k_{DA2} , and of the retro-cycloaddition, k_{rDA2} , by fitting with Matlab the evolution of the reaction progress with time.

For this fitting, the rate law, previously determined, changes as follows (**Equation 10**):

$$v = -\frac{d[FUR2\%]}{dt} = k_{DA2}[MA]^2[FUR2\%] - k_{rDA2}x \quad (10)$$

with $x = 1 - [FUR 2\%]$, x and $[FUR 2\%]$ being the surface content of adduct and furan groups, respectively, the surface solely containing furan and adduct groups.

Since MA was in large excess compared to the amount of furan groups on FUR 2% surfaces, it is reasonable to write that the concentration of MA remains constant during the reaction which allows us to define an observed rate constant $k'_2 = k_{DA2}[MA]^2$.

By solving Equation 10, **Equation 11**, describing the theoretical evolution of the reaction progress with time^[52] can be used to fit the experimental data (**Figure S6** in Supporting Information):

$$x(t) = \frac{k'_2}{k'_2 + k_{rDA2}} \left(1 - e^{-(k'_2 + k_{rDA2})t} \right) \quad (11)$$

In that way, the DA rate constants, k_{DA2} , the retro-DA rate constants, k_{rDA2} , and the equilibrium reaction constants (**Equation 12**) can be computed at various temperatures and are summarized in **Table 3**.

Table 3. Values of k_{DA2} Diels-Alder and k_{rDA2} retro-Diels-Alder rate constants as well as $K = k_{DA2}/k_{rDA2}$ at different temperatures determined by computing experimental results regarding Equation 11.

T [K]	$k_{DA2} \times 10^{-4}$ [M ⁻² s ⁻¹]	k_{rDA2} [s ⁻¹]	K
293	2.6	706	36
298	12	162	740
303	21	17	12600
308	21	66	3200
313	25	86	2920
323	60	216	2790

$$K = \frac{k_{DA2}}{k_{rDA2}} \quad (12)$$

By comparing the values of the DA rate constants at different temperatures (Table 2 and Table 3), it can be noted that k_{DA} and k_{DA2} are very close to each other for most of the tested temperatures. Moreover, the retro-DA rate constants, k_{rDA2} , are quite low and the values of the equilibrium reaction constant, K , are high in the tested temperature range. These observations

lead to the conclusion that the retro-cycloaddition can be neglected from 293 K to 323 K. Therefore, we have decided to ignore the contribution of the retro-DA reaction in the following comparative study of thermodynamic parameters related to the interfacial DA reaction between maleic anhydride in solution and furan-functionalized surfaces with different physicochemical properties.

4. Influence of the plasma polymer properties on the interfacial DA reactivity

Since changing the operating conditions of plasma polymerization modifies the steric hindrance and the mobility of the reactive groups as well as their retention rate,^[25] it is interesting to investigate the impact of these properties on the DA reactivity. For this purpose, different plasma polymers with various cross-linking rates and anhydride contents (but similar thicknesses) were fabricated by varying the plasma duty cycle (DC). Poly(maleic anhydride) (MAPP X%, X being the plasma DC) was thus synthesized at a DC of 2%, 20% and 100% (continuous plasma). As shown in XPS spectra in **Figure 6.a-c**, the different surfaces have different anhydride retention rates (R): R = 54% for MAPP 2%, R = 30 % for MAPP 20% and R = 22 % for MAPP 100%. Since the aminolysis with furfurylamine is very efficient (as previously illustrated), it can be considered that the evolution of the furan content, after performing the post-modification step on these surfaces, is similar regarding the plasma DC. Moreover, AFM measurements of the thickness of MAPP X% as a function of the immersion time of the polymer thin film in water enable the estimation of the swelling rates of these plasma polymers (**Figure 6.d-f**). Swelling rates varying from 10% to over 70% can be achieved by changing the plasma polymerization

conditions. Indeed, the swelling rate of a plasma polymer is directly related to its cross-linking, which can be tuned by changing the plasma DC.

Figure 6. (left) High resolution XPS spectra of C1s and (right) AFM swelling rates determined by AFM measurements of MAPP synthesized by pulsed plasma polymerization at a DC of (a,d) 2%, (b,e) 20% and (c,f) 100%.

Consequently, various furan-functionalized surfaces, FUR X%, have been prepared by changing the plasma DC during plasma polymerization of maleic anhydride. As illustrated in **Figure 7**,

surfaces with a high swelling rate and a high retention rate of functional groups were prepared at low plasma DC whereas surfaces with a high cross-linking rate and few functional groups were obtained by continuous plasma polymerization.

Figure 7. Schemes of the different functional surfaces after pulsed plasma polymerization performed at a DC of (a) 2%, (b) 20% and (c) 100%. The red points represent the functional groups available for interfacial DA reaction and the purple lines the polymer chains.

The methodology previously described was applied again to investigate the kinetics and to determine the thermodynamic parameters (activation energy, enthalpy of activation and entropy of activation) of the interfacial DA reaction between various furan-functionalized surfaces and maleic anhydride. The reaction progress with immersion time was measured at different concentrations and temperatures in order to see if the properties of the polymer thin film influence the reactivity of the surfaces regarding DA reaction. First, we verified that the partial orders related to the reactants were the same for the three surfaces, namely a first order for the diene on the surface and a second order for the dienophile in solution. Secondly, the rate constants k_{DA} were determined at various temperatures for the two additional plasma polymers (**Table S3** in Supporting Information). Similarly to FUR 2%, it can be noticed that the DA rate constant increases with temperature. However, the increase with temperature is slower and rate constants are lower when the plasma polymer is more cross-linked. This means that little cross-linking favors a faster DA reaction, which probably originates in the higher probability of collision with reactive groups that are appropriately oriented to undergo the DA reaction. Indeed, the FUR 2% surface has a higher density of functional groups and the reactive groups are more

flexible, so easier to reach. Besides, the activation energy of the reaction performed on the three surfaces significantly differs from 25 kJ mol^{-1} to 63 kJ mol^{-1} for FUR 100% and FUR 2% respectively. As illustrated in Figure 7, the functional groups are fairly static due to the high cross-linking rate for the FUR 100% surface. Molecular vibrations are thus hindered by cross-linking. Additionally, the accessible functional groups are those located at the outermost surface. The DA reaction with these functional groups does not therefore require a high activation energy since the latter are rather accessible and stationary. **Table 4** summarizes the values of enthalpy of activation, entropy of activation and free energy of activation at 303 K regarding the physicochemical properties of the functional surfaces.

Table 4. Values of thermodynamic parameters characterizing the formation of the transition-state complex involved during the interfacial DA reaction for different plasma polymers.

Samples	Ea [kJ mol⁻¹]	ΔH^\ddagger [kJ mol⁻¹]	ΔS^\ddagger [kJ mol⁻¹K⁻¹]	$\Delta G^{\ddagger \text{ a)}$ [kJ mol⁻¹]
FUR 2%	63 ± 4	60 ± 8	0.05 ± 0.02	44 ± 8
FUR 20%	40 ± 1	38 ± 1	-0.05 ± 0.01	53 ± 2
FUR 100%	25 ± 2	22 ± 2	-0.10 ± 0.01	53 ± 2

^{a)} Calculated at 303 K.

The increase of the enthalpy of activation to get the transition-state complex when the polymers are less cross-linked can be explained similarly to the increase of activation energy. The formation of the activated complex requires more energy since functional groups that are located deeper within the plasma polymer can be involved in the formation of the complex. Furthermore, the complex may be more difficult to achieve due to the fact that the functional groups are randomly oriented and because of the higher molecular vibrations that may occur within the less cross-linked polymer. As for the entropy of activation, it is interesting to notice that slightly negative values have been calculated for more cross-linked polymers. This result is

understandable since the interfacial DA reaction probably occurs more favorably at the outermost surface compared to FUR 2%. Therefore, some order can be gained during the formation of the transition-state complex since the concerted mechanism occurring close to the surface may bring some order to the system. The free energy of activation ΔG^\ddagger doesn't change significantly with the physicochemical properties of the surfaces, which is commonly observed.^[53]

These data evidence that differences in the thin film microstructure imply significant changes in the kinetics and the thermodynamic parameters of the reaction and the formation of the transition-state complex of this interfacial DA reaction. Consequently, it is possible to tune the interfacial reactivity by tailoring the physicochemical properties of the polymer thin film directly *via* the selected operating conditions of plasma polymerization.

Conclusions

In this work, we investigated the interfacial Diels-Alder (DA) reactivity on plasma polymer coatings with different physicochemical properties. First, well-adhering poly(maleic anhydride) thin films were deposited by low-pressure plasma polymerization conducted at different duty cycles (DC) and a subsequent post-functionalization with a furan-terminated molecule was carried out. The reactivity of these furan-functionalized surfaces was then quantified by determining the kinetics and thermodynamic parameters of the interfacial DA reaction with MA (in solution). Since the operating conditions of plasma polymerization, in particular the plasma DC, strongly influence the density of functional groups and the polymer cross-linking rate, we have expanded this study to the understanding of the influence of the physicochemical composition of plasma polymer on this interfacial DA reactivity. After identifying the rate law of

the reaction (first order kinetics related to the diene on the surface and second order kinetics related to the dienophile in solution), we have compared the values of DA rate constants and activation parameters to suggest a reactivity model for this interfacial cycloaddition. A plasma polymer with numerous functional groups and low cross-linking rate favors a fast DA reaction, probably due to the higher probability of finding appropriately oriented reactive groups to conduct the cycloaddition. Besides, the activation energy of the reaction performed on such polymers is as high as 63 kJ mol^{-1} . This result has been attributed to the high flexibility and mobility of furan groups resulting in their random orientation. For the same reason, the enthalpy of activation to form the transition-state complex is quite high with low-cross-linked polymers and functional groups located deeper into the plasma polymer probably contributing to the surface reactivity. In conclusion, we have shown for the first time that the interfacial DA reactivity (between furan-functionalized surfaces and maleic anhydride in solution) can be tuned by the physicochemical properties of the polymer coating. Therefore, by simply varying the operating conditions of plasma polymerization, it is possible to control an interfacial thermoreversible reaction performed on plasma polymers, which opens innovative perspectives for the design of smart coatings.

ASSOCIATED CONTENT

Supporting Information. Additional characterizations of the functional thin films (XPS wide scans, PM-IRRAS spectra, contact angle measurements). Complementary figures and tables with experimental data.

AUTHOR INFORMATION

Corresponding Author

*E-mail: florence.bally-le-gall@uha.fr

ACKNOWLEDGMENTS

We are grateful for the financial support provided by the ANR (National Agency for Research, ANR-15-CE08-0006-01) and the Université de Haute-Alsace. J.C. Oliveira acknowledges the doctoral scholarship from Elisabeth and Barbara Grammel Foundation at Freiburg University. The authors would like to thank Marie-Pierre Laborie for fruitful discussions, Philippe Fioux, Simon Gree, Philippe Kunemann and Aissam Airoudj for their help with surface characterizations and access to the IS2M and ICS characterization platforms.

REFERENCES

- (1) Stuart, M.A.C.; Huck, W.T.S.; Genzer, J.; Müller, M.; Ober, C.; Stamm, M.; Sukhorukov, G.B.; Szleifer, I.; Tsukruk, V.V.; Urban, M.; Winnik, F.; Zauscher, S.; Luzinov, I.; Minko, S. Emerging applications of stimuli-responsive polymer materials. *Nat. Mater.* **2010**, *9*, 101-113.
- (2) Theato, P.; Sumerlin, B.S.; O'Reilly, R.K.; Epps, T.H. Stimuli responsive materials. *Chem. Soc. Rev.* **2013**, *42*, 7055-7056.
- (3) De las Heras Alarcon, C.; Pennadam, S.; Alexander, C. Stimuli responsive polymers for biomedical applications. *Chem. Soc. Rev.* **2005**, *35*, 276-285.
- (4) Kasemo, B. Biological surface science. *Surf. Sci.* **2002**, *500*, 656-677.

- (5) Guney, A.; Kara, F.; Ozgen, O.; Aksoy, E.A.; Hasirci, V.; Hasirci, N. Surface Modification of Polymeric Biomaterials. In: Taubert, A.; Mano, J.F.; Rodriguez-Cabello, J.C. *Biomaterials surface science*, Wiley-VCH **2013**, 89-158.
- (6) Bally, F.; Ross, A.M. Functionalized Surfaces: Biomolecular Surface Modification with Functional Polymers. In: Mishra, M. *Encyclopedia of Biomedical Polymers and Polymeric Biomaterials*, Taylor and Francis **2016**, 585-615.
- (7) Ulman, A. Formation and structure of self-assembled monolayers. *Chem. Rev.* **1996**, *96*, 1533-1554.
- (8) Pichet, L.; Lavalle, P.; Payan, E.; Shu, X.Z.; Prestwich, G.D.; Stoltz, J.F.; Schaaf, P.; Voegel, J.C.; Picart, C. Layer by layer buildup of polysaccharide films: physical chemistry and cellular adhesion aspects. *Langmuir* **2004**, *20*, 448-458.
- (9) Decher, G. Fuzzy nanoassemblies: toward layered polymeric multicomposites. *Science* **1997**, *277*, 1232-1237.
- (10) Schaaf, P.; Voegel, J.C.; Jierry, L.; Boulmedais, F. Spray-assisted polyelectrolyte multilayer buildup: From step-by-step to single-step polyelectrolyte film constructions. *Adv. Mater.* **2012**, *24*, 1001-1016.
- (11) Dugas, V.; Chevalier, Y. Surface hydroxylation and silane grafting on fumed and thermal silica. *J. Colloid Interf. Sci.* **2003**, *264*, 354-361.
- (12) Wu, Z.; Pittman Jr, C.U.; Gardner, S.D. Grafting isocyanate-terminated elastomers onto the surfaces of carbon fibers: reaction of isocyanate with acidic surface functions. *Carbon* **1996**, *34*, 59-67.
- (13) Bhattacharya, A. Grafting: a versatile means to modify polymers: techniques, factors and applications. *Prog. Polym. Sci.* **2004**, *29*, 767-814.

- (14) Faure, E.; Falentin-Daudré, C.; Jérôme, C.; Lyskawa, J.; Fournier, D.; Woisel, P.; Detrembleur, C. Catechols as versatile platforms in polymer chemistry. *Prog. Polym. Sci.* **2013**, *38*, 236-270.
- (15) Barclay, T.G.; Hegab, H.M.; Clarke, S.R.; Ginic-Markovic, M. Versatile Surface Modification Using Polydopamine and Related Polycatecholamines: Chemistry, Structure, and Applications. *Adv. Mater. Interfaces* **2017**, *4*, 1601192.
- (16) Jones, A.C.; Hitchman, M.L. *Chemical Vapor Deposition: Precursors, Processes and Applications*, Royal Society of Chemistry **2009**.
- (17) Siffer, F.; Ponche, A.; Fioux, P.; Schultz, J.; Roucoules, V. A chemometric investigation of the effect of the process parameters during maleic anhydride pulsed plasma polymerization. *Anal. Chim. Acta* **2005**, *539*, 289-299.
- (18) Choukourov, A.; Biederman, H.; Kholodkov, I.; Slavinska, D. Trchova, M.; Hollander, A. Properties of amine-containing coatings prepared by plasma polymerization. *J. Appl. Polym.* **2004**, *92*, 979-990.
- (19) Airoudj, A.; Debarnot, D.; Beche, B.; Poncin-Epaillard, F. New sensitive layer based on pulsed plasma-polymerized aniline for integrated optical ammonia sensor. *Anal. Chim. Acta* **2008**, *626*, 44-52.
- (20) Rinsch, C.L.; Chen, X.; Panchalingam, V.; Eberhart, R.C.; Wang, J.H.; Timmons, R.B. Pulsed radio frequency plasma polymerization of allyl alcohol: Controlled deposition of surface hydroxyl groups. *Langmuir* **1996**, *12*, 2995-3002.
- (21) Cicala, G.; Milella, A.; Palumbo, F.; Rossini, P.; Favia, P.; d'Agostino, R. Nanostructure and composition control of fluorocarbon films from modulated tetrafluoroethylene plasmas. *Macromolecules* **2002**, *35*, 8920-8922.

- (22) Chahine, C.; Poncin-Epaillard, F.; Debarnot, D. Plasma copolymerization of fluorinated and acrylate monomers: kinetics and chemical structure study. *Plasma Process. Polym.* **2015**, *12*, 493-501.
- (23) Friedrich, J. Mechanisms of plasma polymerization—reviewed from a chemical point of view. *Plasma Process. Polym.* **2011**, *8*, 783-802.
- (24) Yasuda, H. *Plasma Polymerization*, Academic Press **1985**.
- (25) Veuillet, M.; Ploux, L.; Airoudj, A.; Goubeyre, Y.; Gaudichet-Maurin, E.; Roucoules, V. Macroscopic control of DMAHEMA and HEMA plasma polymerization to tune the surface mechanical properties of hydrogel-like coatings. *Plasma Process. Polym.* **2017**, *14*, e1600215.
- (26) Hegemann, D.; Hossain, M.M.; Körner, E.; Balazs, D.J. Macroscopic description of plasma polymerization. *Plasma Process. Polym.* **2007**, *4*, 229-238.
- (27) Ryan, M.E.; Hynes, A.M.; Badyal, J.P.S. Pulsed plasma polymerization of maleic anhydride. *Chem. Mater.* **1996**, *8*, 37-42.
- (28) Schiller, S.; Hu, J.; Jenkins, A.T.A.; Timmons, R.B.; Sanchez-Estrada, F.S.; Knoll, W.; Förch, R. Chemical structure and properties of plasma-polymerized maleic anhydride films. *Chem. Mater.* **2002**, *14*, 235-242.
- (29) Airoudj, A.; Schrodj, G.; Vallat, M.F.; Fioux, P.; Roucoules, V. Influence of plasma duty cycle during plasma polymerization in adhesive bonding. *Int. J. Adhes. Adhes.* **2011**, *31*, 498-506.
- (30) Diels, O.; Alder, K. Synthesen in der hydroaromatischen Reihe. *Justus Liebigs Ann. Chem.* **1928**, *460*, 98-122.
- (31) Tasdelen, M.A. Diels–Alder “click” reactions: recent applications in polymer and material science. *Polym. Chem.* **2011**, *2*, 2133-2145.

- (32) Canadell, J.; Fischer, H.; De With, G.; Van Benthem, R.A.T.M. Stereoisomeric effects in thermo-remendable polymer networks based on Diels–Alder crosslink reactions. *J. Polym. Sci. Pol. Chem.* **2010**, *48*, 3456-3467.
- (33) Gandini, A. The furan/maleimide Diels–Alder reaction: a versatile click–unclick tool in macromolecular synthesis. *Prog. Polym. Sci.* **2013**, *38*, 1-29.
- (34) Dirlam, P.T.; Strange, G.A.; Orlicki, J.A.; Wetzel, E.D.; Costanzo, P.J. Controlling surface energy and wettability with Diels–Alder chemistry. *Langmuir* **2010**, *26*, 3942-3948.
- (35) Peterson, A.M.; Jensen, R.E.; Palmese, G.R. Thermoreversible and remendable glass–polymer interface for fiber-reinforced composites. *Composites Science and Technology* **2011**, *71*, 586-592.
- (36) Tarducci, C.; Badyal, J.P.S.; Brewer, S.A.; Willis, C. Diels–Alder chemistry at furan ring functionalized solid surfaces. *Chem. Commun.* **2005**, 406-408.
- (37) Roucoules, V.; Fail, C.A.; Schofield, W.C.E.; Teare, D.O.H.; Badyal, J.P.S. Diels–Alder Chemistry on Alkene Functionalized Films. *Langmuir* **2005**, *21*, 1412-1415.
- (38) Chen, G.; Gupta, M.; Chan, K.; Gleason, K.K. Initiated chemical vapor deposition of poly (furfuryl methacrylate). *Macromol. Rapid Comm.* **2007**, *28*, 2205-2209.
- (39) Moreno-Couranjou, M.; Manakhov, A.; Boscher, N.D.; Pireaux, J.J.; Choquet, P. A Novel Dry Chemical Path Way for Diene and Dienophile Surface Functionalization toward Thermally Responsive Metal–Polymer Adhesion. *ACS Appl. Mater. Interfaces* **2013**, *5*, 8446-8456.
- (40) Aragonès, A.C.; Haworth, N.L.; Darwish, N.; Ciampi, S.; Bloomfield, N.J.; Wallace, G.G; Diez-Perez, I.; Coote, M.L. Electrostatic catalysis of a Diels–Alder reaction. *Nature* **2016**, *531*, 88-91.

- (41) Preuss, C.M.; Goldmann, A.S.; Trouillet, V.; Walther, A.; Barner-Kowollik, C. Biomimetic Dopamine-Diels–Alder Switches. *Macromol. Rapid Comm.* **2013**, *34*, 640-644.
- (42) Houseman, B.T.; Huh, J.H.; Kron, S.J.; Mrksich, M. Peptide chips for the quantitative evaluation of protein kinase activity. *Nat. Biotechnol.* **2002**, *20*, 270-274.
- (43) Laure, W.; Woisel, P.; Lyskawa, J. Switching the wettability of titanium surfaces through diels–alder chemistry. *Chem. Mater.* **2014**, *26*, 3771-3780.
- (44) Zhang, W.; Duchet, J.; Gérard, J.F. Self-healable interfaces based on thermo-reversible Diels–Alder reactions in carbon fiber reinforced composites. *J. Colloid Interf. Sci.* **2014**, *430*, 61-68.
- (45) Engel, T.; Kickelbick, G. Thermoreversible reactions on inorganic nanoparticle surfaces: Diels–alder reactions on sterically crowded surfaces. *Chem. Mater.* **2013**, *25*, 149-157.
- (46) Gandini, A.; Coelho, D.; Silvestre, A.J.D. Reversible click chemistry at the service of macromolecular materials. Part 1: Kinetics of the Diels–Alder reaction applied to furan–maleimide model compounds and linear polymerizations. *Eur. Polym. J.* **2008**, *44*, 4029-4036.
- (47) Rulišek, L.; Sebek, P.; Havlas, Z.; Čapek, P.; Svatoš, A. An experimental and theoretical study of stereoselectivity of furan– maleic anhydride and furan– maleimide Diels– Alder reactions. *J. Org. Chem.* **2005**, *70*, 6295-6302.
- (48) Siffer, F.; Schultz, J.; Roucoules, V. Alkene Pulsed Plasma Functionalized Surfaces: An Interfacial Diels-Alder Reaction Study. In: Possart, W. *Adhesion: Current Research and Applications*, Wiley-VCH **2011**, 289-303.
- (49) Cassie, A.B.D. Contact angles. *Discuss. Faraday Soc.* **1948**, *3*, 11-16.
- (50) Eyring, H. The Activated Complex and the Absolute Rate of Chemical Reactions. *Chem. Rev.* **1935**, *17*, 65-77.

(51) Kwon, Y.; Mrksich, M. Dependence of the rate of an interfacial Diels–Alder reaction on the steric environment of the immobilized dienophile: an example of enthalpy–entropy compensation. *J. Am. Chem. Soc.* **2002**, *124*, 806-812.

(52) Benson, S.W. *The Foundations of Chemical Kinetics*, McGraw-Hill **1960**.

(53) Liu, L.; Guo, Q.X. Isokinetic relationship, isoequilibrium relationship, and enthalpy–entropy compensation. *Chem. Rev.* **2001**, *101*, 673-696.

ABSTRACT GRAPHIC

Supporting Information

Figure S1. XPS wide scans after the different functionalization steps: (a) after the deposition of the MAPP, (b) after vapor-aminolysis (at 293 K for 5 min) and thermal imidization (at 393 K for 1 h) and (c) after immersion in a MA aqueous solution (303 K for 5 h) leading to the formation of the Diels-Alder adduct between furan-functionalized surfaces and MA.

Table S1. Peak positions and associated full-width-at-half-maximum (FWHM) values of the peaks of high resolution XPS spectra of C1s of the surfaces described in **Figure 1**.

Surface	Peak position (eV)	FWHM
MAPP	285.0	
	285.7	
	289.4	
	289.4	
FUR 2%	285.0	
	285.7	
	288.4	
	289.4	
FUR 2% after DA reaction with MA	285.0	
	285.7	
	288.4	
	289.4	

Figure S2. Evolution of the advancing contact angle of a FUR 2% surface before (FUR 2%) and after (Adduct) DA reaction as a function of the pH of the probe liquid.

The presence or not of the DA adduct on the outermost surface leads to a significant change of ACA values at pH = 13. Indeed, the adduct gives carboxylic acid groups at low pH and hydrophilic carboxylate groups at high pH, explaining the drastic difference between the ACA value at low ($64^\circ \pm 2^\circ$) and high pH ($35^\circ \pm 3^\circ$).

Figure S3. PM-IRRAS spectra after the different functionalization steps: (a) after the deposition of the MAPP, (b) after vapor-aminolysis (at 293 K for 5 min) and thermal imidization (at 393 K for 1 h) and (c) after immersion in a MA aqueous solution (303 K for 5 h) leading to the formation of the Diels-Alder adduct between furan-functionalized surfaces and MA.

In **Figure S3.a**, the following characteristic vibrations bands of cyclic anhydride were identified: $\nu = 1867 \text{ cm}^{-1}$ (A, $\nu_{\text{as}}(\text{C}=\text{O})$), $\nu = 1797 \text{ cm}^{-1}$ (B, $\nu_{\text{s}}(\text{C}=\text{O})$), $\nu = 1242 \text{ cm}^{-1}$ (H, cyclic anhydride), $\nu = 1097\text{-}1062 \text{ cm}^{-1}$ (I, C-O-C) and $\nu = 950 \text{ cm}^{-1}$ (K, cyclic unconjugated anhydride). Hydrolysis of anhydride groups was limited as illustrated by the low absorbance at $\nu = 1720 \text{ cm}^{-1}$ (D, COOH). Aminolysis of MAPP with furfurylamine and subsequent heat treatment gave rise to the formation of imide groups as shown in **Figure S3.b**: $\nu = 1742 \text{ cm}^{-1}$ (C, $\nu_{\text{as}}(\text{imide C}=\text{O})$), $\nu = 1700 \text{ cm}^{-1}$ (E, $\nu_{\text{s}}(\text{imide C}=\text{O})$), $\nu = 1430 \text{ cm}^{-1}$ (G, C-N), $\nu = 1240\text{-}1160 \text{ cm}^{-1}$ (H, C-N-C). The absorbance of the vibration bands of furan groups $\nu = 1500 \text{ cm}^{-1}$ (F, C=C furan) and $\nu = 1013 \text{ cm}^{-1}$ (J, C-O-C furan) was too low to be observable. These results are in agreement with previously published data.^[S1, S2, S3] As shown in **Figure S3.c**, both the formation of the

adduct and the presence of anhydride groups embedded within the plasma polymer, that didn't react by aminolysis, led to a strong vibration band close to $\nu = 1720 \text{ cm}^{-1}$ (COOH) after hydrolysis of anhydride groups. This vibration band overlaps other relevant vibration bands. Therefore, the presence of the DA adduct on the surface could not be validated by PM-IRRAS and the kinetics of the Diels-Alder reaction between FUR 2% and MA couldn't be investigated by this technique.

Figure S4. Linearization according to (a) pseudo-first-order and (b) pseudo-second-order kinetics related to the diene for FUR 2% after DA reaction performed at different MA concentrations at 303 K.

Table S2. Comparison of the coefficient of determination (R^2) for the pseudo-first-order and the pseudo-second-order kinetics related to the diene for FUR 2% after DA reaction performed at different MA concentrations at 303 K.

[MA] [mol L ⁻¹]	R^2 (pseudo-first-order related to the diene)	R^2 (pseudo-second-order related to the diene)
2.35×10^{-5}	0.94	0.74
4.62×10^{-5}	0.88	0.42
1.18×10^{-4}	0.92	0.81
1.40×10^{-4}	0.96	0.89
2.35×10^{-4}	0.95	0.82

Figure S5. Linearization according to pseudo-first-order kinetics of the \ln of furan content with time for FUR 2% after DA reaction performed at different temperatures at a dienophile concentration $[MA] = 2.35 \times 10^{-4} \text{ mol L}^{-1}$.

Figure S6. Fitting of the reaction progress with time for the interfacial DA reaction between FUR 2% and MA in solution with $[MA] = 2.35 \times 10^{-4} \text{ mol L}^{-1}$ at (a) 293 K, (b) 298 K, (c) 303 K, (d) 308 K, (e) 313 K and (f) 323 K.

Table S3. Values of DA rate constants k_{DA} determined at different temperatures for various furan-functionalized surfaces fabricated by plasma polymerization performed at a DC of 20% (FUR 20%) and 100% (FUR 100%).

T [K]	FUR 20 %, $k_{DA} \times 10^{-3}$	FUR 100 %, $k_{DA} \times 10^{-3}$
	[M ⁻² s ⁻¹]	[M ⁻² s ⁻¹]
293	2.4	2.8
298	3.3	3.8
303	4.6	-
313	6.7	-
320	-	6.4
323	12	8.3

References

- (S1) Roucoules, V.; Fail, C.A.; Schofield, W.C.E.; Teare, D.O.H.; Badyal, J.P.S. Diels–Alder Chemistry on Alkene Functionalized Films. *Langmuir*. **2005**, *21*, 1412-1415.
- (S2) Mishra, G.; McArthur, S.L. Plasma polymerization of maleic anhydride: just what are the right deposition conditions? *Langmuir*. **2010**, *26*, 9645-9658.
- (S3) Wang, C.; Sun, J.; Liu, X.; Sudo, A.; Endo, T. Synthesis and copolymerization of fully bio-based benzoxazines from guaiacol, furfurylamine and stearylamine. *Green Chem.* **2012**, *14*, 2799-2806.