

Optimal strategy based on radiation chemistry for facile and direct synthesis of poly(3-thiophene acetic acid) polymers in water and dichloromethane

Teseer Bahry, Zhenpeng Cui, Ariane Deniset-Besseau, Matthieu Gervais, Israël Mbomekalle, Cyrille Sollogoub, Pierre-Henri Aubert, Thanh-Tuân Bui, Samy Remita

► To cite this version:

Teseer Bahry, Zhenpeng Cui, Ariane Deniset-Besseau, Matthieu Gervais, Israël Mbomekalle, et al.. Optimal strategy based on radiation chemistry for facile and direct synthesis of poly(3-thiophene acetic acid) polymers in water and dichloromethane. *New Journal of Chemistry*, 2020, 44 (27), pp.11652-11666. 10.1039/d0nj01474e . hal-03001714

HAL Id: hal-03001714

<https://hal.science/hal-03001714>

Submitted on 12 Nov 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.

Optimal strategy based on radiation chemistry for facile and direct synthesis of poly(3-thiophene acetic acid) polymers in water and dichloromethane

Teseer Bahry,^a Zhenpeng Cui,^a Ariane Deniset-Besseau,^a Matthieu Gervais,^{id}^b Israël Mbomekalle,^a Cyrille Sollogoub,^{id}^b Pierre-Henri Aubert,^c Thanh-Tuân Bui^{id}^c and Samy Remita^{id}^{*ad}

In this work, synthesis of nanostructured conducting poly(3-thiophene acetic acid) (PTAA) polymers was developed by means of γ -induced oxidative polymerization of TAA monomers dissolved either in water or in dichloromethane. This synthesis was shown to be facile and directly feasible without any prior esterification of TAA and in the absence of oxidizing agents. Radiolytic yields of TAA oxidation as well as irradiation doses required for quantitative PTAA preparation were determined for each solvent. UV-Vis and ATR-FTIR spectroscopies demonstrated the successful formation of two PTAA polymers, so-called "PTAA_{H₂O}" and "PTAA_{CH₂Cl₂}". Size exclusion chromatography (SEC) highlighted convergent molecular weight values corresponding to approximately 13 monomer units. A similar behavior for both radio-synthesized PTAA was monitored by thermogravimetric analysis (TGA). The morphological structures of PTAA_{H₂O} and PTAA_{CH₂Cl₂} were analyzed in solution by Cryo-TEM and after deposition by SEM and AFM. Microscopic observations revealed the presence of two distinguishable nanostructures: nano-spherules of several hundreds of nanometers made of PTAA_{H₂O} and nano-granules of several tens of nanometers made of PTAA_{CH₂Cl₂}. Cyclic voltammetry analysis and the Tauc plot method were employed to calculate the electrical and optical band gaps. Both polymers possess similar electrical band gaps. However, PTAA_{CH₂Cl₂} affords a lower optical band gap than PTAA_{H₂O}. Four-point probe measurements showed that the radio-synthesized PTAA polymers are characterized by interesting electrical properties: a higher electrical conductivity was nevertheless recorded for PTAA_{CH₂Cl₂}. This study highlights the powerful ability of the radiation chemistry-based methodology to lead, as a simple, versatile and reliable method, to nanostructured PTAA conducting polymers either in aqueous or organic solutions.

1. Introduction

Conducting polymers (CPs) have attracted a great deal of interest because of their excellent electrical conductivity, environmental stability and simplicity of synthesis.^{1–3} Thanks to these prominent and extraordinary properties,² CPs have been used in several fields and integrated in many applications such

as solar cells,⁴ light emitting diodes,⁵ field-transistors,⁶ *etc.* In this context, tremendous efforts have been made to develop and upgrade the synthesis methodologies of CPs, which are commonly polymerized either by electrochemical polymerization⁷ or through chemical oxidation routes.^{8,9} Based on these conventional methods, numerous studies were carried out to optimize, to structuralize and to functionalize CPs.¹⁰ For this purpose, reverse micro-emulsion polymerization^{11,12} and CP composites with carbon nanotubes (CNTs)^{13,14} have been employed to produce polymer nanotubes,^{15,16} wires,¹⁷ nano-rods,¹⁸ fibers,¹⁹ *etc.* Furthermore, polymer-metal oxide nanocomposites were used to enhance their thermal, mechanical and chemical properties.^{20,21} However, these methods cause problems such as metal contamination due to the use of metal compounds as catalysts in the case of chemical methods and the mandatory use of conducting electrodes in the case of electrochemical methods.

^a Institut de Chimie Physique, ICP, UMR 8000, CNRS, Université Paris-Saclay, bâtiment 349, Campus d'Orsay, 15 avenue Jean Perrin, 91405 Orsay Cedex, France. E-mail: samy.remita@u-psud.fr; Tel: +33 (0)1 69 15 30 28, +33 (0)1 69 15 44 41

^b Laboratoire PIMM, Arts et Métiers Institute of Technology, CNRS, CNAM, Hesam université, F-75013 Paris Cedex, France

^c CY Cergy Paris Université, LPPI, F95000 Cergy, France

^d Département Chimie Vivant Santé, EPN 7, Conservatoire National des Arts et Métiers, CNAM, 292 rue Saint-Martin, 75141 Paris Cedex 03, France

For the sake of simplifying the preparation of nanostructured CPs, finding an alternative synthesis method would be immensely helpful. In this context, based on the use of soft templates, poly(3,4-ethylenedioxythiophene), PEDOT, poly(3-hexylthiophene), P3HT, and polypyrrole (PPy) were successfully synthesized in hexagonal mesophases.^{22–24} In another regard, ionizing radiation induced polymerization is not commonly used in the field of CP nanostructure synthesis.²⁵ In previous studies, our group has developed a new methodology based on radiation chemistry to polymerize some of those CPs in aqueous solutions thanks to the oxidation of dissolved organic monomers by solvent radicals *in situ* produced in the medium during water radiolysis.^{26–30} Quite recently, our strategy based on radiation chemistry was opened up to the preparation of conducting polymers in organic solvents.³¹ As an adequate solvent, dichloromethane is able to dissolve a wide range of organic compounds and besides irradiated dichloromethane is a good oxidizing system.³² Moreover, gamma-induced oxidative polymerization in dichloromethane was successfully employed to polymerize 3,4-ethylenedioxythiophene into poly(3,4-ethylenedioxythiophene) (PEDOT) polymers.³¹

In this context, poly(3-thiophene acetic acid), PTAA, as one of the most important polythiophene derivative members, is an excellent and practical conducting polymer due to its various interesting properties such as high conductivity, good thermal and environmental stability, and biocompatibility.³³ The particular importance and usefulness of this conjugated material result from the presence of the carboxyl acid moiety all along the polymer chains. PTAA polymers are appropriate for the preparation of nanocomposites based on conjugated polymers and metal oxides, in particular PTAA-Fe₃O₄ nanocomposites.^{20,34–36} Carboxyl acid functional groups also offer better adsorption and better surface contact between sensitizing polymer molecules such as PTAA and other incorporated molecules such as mesoporous TiO₂.³⁷ Furthermore, the carboxyl acid groups present all along PTAA polymer chains are considered as pH responsive groups³⁸ and are well used for the preparation of charge-selective films.³⁹ It has also been shown by McCullough *et al.* that regioregular water-soluble polythiophenes with a propionic acid at the 3-position of a thiophene ring can switch from purple to yellow phases by increasing the amount of NH₄OH in aqueous solution.⁴⁰

While the PTAA polymer is engaged in many sophisticated applications and appears as a very promising material, its synthesis is not so easy by the way of conventional methods. Indeed, there are many issues towards the synthesis of this polymer either by chemical or electrochemical methods. By the way of chemical methods, an esterification reaction is essential to *a priori* protect the carboxylic acid moiety of TAA monomers from oxidative decomposition.^{37,38} Then several steps are required to accomplish the synthesis. Moreover, TAA has limited solubility in conventional aqueous media and its oxidation potential is higher than that of water decomposition. As a consequence, by the way of electrochemical methods, PTAA can't be produced in water and is mainly electropolymerized in organic media such as boron trifluoride diethyletherate (BFEE) and trifluoroacetic (TFA).^{33,41–43}

Therefore, with this in mind and based on our previous radiation chemistry-based methodologies, we report here for

Scheme 1 One step synthesis of poly(3-thiophene acetic acid) (PTAA) via γ -radiolysis of water and dichloromethane.

the first time the use of two different radiolytic routes to induce the oxidative polymerization of 3-thiophene acetic acid (TAA) in a one step synthesis, starting from monomers dissolved either in water or in dichloromethane and without using oxidizing agents or any prior esterification (Scheme 1). In this work, we present a simple way to synthesize and then to modulate the morphological nanostructures of PTAA conducting polymers (PTAA-H₂O and PTAA-CH₂Cl₂) thanks to the use of oxidizing species generated from γ -radiolysis of water and dichloromethane solvents. Then, detailed comparative studies of the optical and electrical properties are carried out between the two radio-synthesized PTAA-H₂O and PTAA-CH₂Cl₂.

2. Experimental

2.1. Reagents and solvents

3-Thiopheneacetic acid, TAA (98%), was purchased from Sigma-Aldrich and used as a monomer. Dichloromethane (DCM) anhydrous ($\geq 99.8\%$), acetonitrile (ACN) ($\geq 99.9\%$) and the other used solvents were purchased from Sigma-Aldrich. Also, distilled water (Millipore system $18.2 \Omega \text{ cm}^{-1}$) was used as a solvent and for washing. N₂ gas (Air Liquid Co.) was used to deaerate dichloromethane solutions. N₂O (Air Liquid Co.) was used to degas the aqueous solutions of TAA before γ -irradiation. Nitrosyl tetrafluoroborate (NOBF₄) ($\geq 95\%$, Sigma-Aldrich) dissolved in acetonitrile was used as a dopant during the electrical conductivity measurements. All compounds were used as received. All experiments were performed at room temperature.

2.2. Solution preparation

Dichloromethane solutions containing 10 mM TAA monomers were prepared at room temperature. Note that the used concentration is lower than the TAA solubility in dichloromethane at 25 °C (which is over 50 mM as found by UV-Vis absorption spectroscopy study). This concentration remains also much lower than the dichloromethane molecule concentration (15.6 M). This enables one to neglect the direct effect of ionizing radiation on TAA monomers.

In the same manner, aqueous solutions containing 10 mM TAA were prepared at room temperature. The chosen TAA concentration, which is lower than the TAA solubility in water, was always checked by UV-Vis absorption spectroscopy.

Dichloromethane and aqueous solutions were degassed respectively with N₂ and N₂O for 20 min, sealed in glass

ampoules and then irradiated with a ^{60}Co γ -source at doses up to 38 kGy and at a dose rate of 4.1 kGy h^{-1} .

2.3. Dichloromethane radiolysis and radiation induced synthesis of PTAA $_{\text{CH}_2\text{Cl}_2}$

The radiolysis of deoxygenated dichloromethane within a short nanosecond time scale generates solvated electrons in addition to chloride radicals and solvent radical cations, which quickly yield dichloromethyl (CHCl_2^\bullet) and chloromethyl ($\text{CH}_2\text{Cl}^\bullet$) radicals:^{44,45}

All the finally generated radicals are well known as strong oxidizing species towards organic materials.³²

As demonstrated in our previous study,³¹ gamma induced oxidative polymerization of EDOT can be initiated by the generated oxidizing species in dichloromethane under an N_2 atmosphere and furthermore the total yield of EDOT oxidation, G_{ox} , amounts to $4.12 \times 10^{-7} \text{ mol J}^{-1}$. As a consequence, in the same experimental conditions, in dichloromethane under an N_2 atmosphere, we can assume that the yield of TAA oxidation has the same value ($4.12 \times 10^{-7} \text{ mol J}^{-1}$).

The concentration of TAA oxidized through dichloromethane radiolysis can be expressed as a function of the irradiation dose, D , expressed in Gray (Gy, 1 Gy corresponds to 1 J kg^{-1}) according to:

$$[\text{Oxidized TAA}] (\text{mol L}^{-1}) = D (\text{Gy}) \times G_{\text{ox}} (\text{mol J}^{-1}) \times d (\text{kg L}^{-1}) \quad (2)$$

where G_{ox} is the effective yield of TAA oxidation and where d is the dichloromethane density ($d = 1.35 \text{ kg L}^{-1}$).

As stated by our previous kinetic studies^{29,30} and demonstrated in our previous work in dichloromethane solvent,³¹ for quantitative production of PTAA $_{\text{CH}_2\text{Cl}_2}$, the concentration of oxidative species produced by radiolysis should be twice that of TAA monomers. Also, the dose, D_{max} , needed for quantitative preparation of PTAA $_{\text{CH}_2\text{Cl}_2}$ in dichloromethane under an N_2 atmosphere is twice the dose necessary for the total oxidation of TAA monomers and can be expressed and calculated according to:

$$D_{\text{max}} (\text{Gy}) = \frac{2[\text{TAA}]_0 (\text{mol L}^{-1})}{G_{\text{ox}} (\text{mol J}^{-1}) \times d (\text{kg L}^{-1})} \quad (3)$$

where $[\text{TAA}]_0$ is the initial concentration of TAA monomers.

Thus, the dose which is necessary for the total oxidation of 10 mM TAA amounts to 18 kGy, while the dose D_{max} which is necessary for the complete synthesis of PTAA $_{\text{CH}_2\text{Cl}_2}$ amounts to 36 kGy.

As stated by our previous study,³¹ indeed, the dose of 36 kGy is the optimal irradiation dose which enables quantitative polymerization of 10 mM monomers. Above this irradiation dose, overoxidation is systematically observed, which leads to the degradation of CP chains. In this context, a solution of dichloromethane containing 10 mM TAA under an N_2 atmosphere was irradiated at doses up to 36 kGy (D_{max}). After γ -irradiation,

in order to record the UV-Vis absorption spectrum of the PTAA $_{\text{CH}_2\text{Cl}_2}$ polymer, the irradiated solution was naturally dried under a fume hood to remove the produced organochloride products. Later, the UV-Vis absorption spectrum was recorded by adding 1 mL of dichloromethane to the black precipitates. In order to extract PTAA $_{\text{CH}_2\text{Cl}_2}$, the powder obtained in dichloromethane at 36 kGy was centrifuged at a speed of $13 \times 10^3 \text{ rpm s}^{-1}$ for 20 min. Later, the supernatant was discarded and then the precipitate was placed in an oven for desiccation at 50 $^\circ\text{C}$ for 24 h and lastly PTAA $_{\text{CH}_2\text{Cl}_2}$ powder was then used for further characterization and spectral analysis.

2.4. Water radiolysis and radiation induced synthesis of PTAA $_{\text{H}_2\text{O}}$

It is well-established that with a nanosecond time scale, the irradiation of deoxygenated aqueous solutions with ionizing radiation at neutral pH ($\text{pH} \approx 7$) generates the following various radiolytic species:^{46–48}

Under these experimental conditions, the radiolytic yields for the formation of the different radical species are well known:^{46–48} $G_{\text{HO}^\bullet} = 2.8 \times 10^{-7} \text{ mol J}^{-1}$, $G_{\text{H}^\bullet} = 0.6 \times 10^{-7} \text{ mol J}^{-1}$ and $G_{\text{e}_{\text{aq}}^-} = 2.8 \times 10^{-7} \text{ mol J}^{-1}$.

In the presence of N_2O , e_{aq}^- is efficiently converted into hydroxyl radical, HO^\bullet , through the following reaction:^{46,47}

Thus, in neutral aqueous medium under N_2O , the radiolytic yield of formation of HO^\bullet amounts to:

$$G_{(\text{HO}^\bullet)} = G_{\text{HO}^\bullet} + G_{\text{e}_{\text{aq}}^-} = 5.6 \times 10^{-7} \text{ mol J}^{-1} \quad (6)$$

HO^\bullet radicals are known to be strong oxidizing species since their apparent standard redox potential at $\text{pH} = 7$ amounts to $E^\circ/(\text{HO}^\bullet/\text{H}_2\text{O}) = 2.2 \text{ V}_{\text{SHE}}$.⁴⁸ Also, hydroxyl radicals (HO^\bullet) under these experimental conditions are the most abundant species with high reactivity. On the other hand, it is well known that e_{aq}^- (which are partly scavenged by HO^\bullet) and H^\bullet are very reducing species with a redox potential of $-2.8 \text{ V}_{\text{SHE}}$ and $-2.3 \text{ V}_{\text{SHE}}$, respectively.^{49,50}

In this study, it is important to mention that the pH of TAA aqueous solutions is acidic and amounts to roughly 2.7. It was demonstrated that as the pH of the aqueous solution decreases, e_{aq}^- reacts with hydrogen ions (H^+) in the acidic medium⁴⁶ according to:

In this regard, there are two competitive reactions (5) and (7) involving e_{aq}^- : first with N_2O which leads to additional HO^\bullet radicals (reaction (5)) and second with H^+ which leads to additional H^\bullet radicals (reaction (7)). Keeping that in mind, the radiolytic yield of formation of HO^\bullet no longer corresponds to eqn (6). Nevertheless, we demonstrated in one of our previous studies⁵¹ that it is possible to calculate the new radiolytic yield of HO^\bullet in acidic medium from the branching

ratio between reactions (5) and (7), as expressed in the following eqn (8):

$$R = \frac{G_{\text{HO}\cdot}'}{G_{\text{H}\cdot}'} = \frac{k_{\text{N}_2\text{O}}[\text{N}_2\text{O}]}{k_{\text{H}^+}[\text{H}^+]} \quad (8)$$

where $[\text{N}_2\text{O}]$ and $[\text{H}^+]$ are the concentrations of N_2O and H^+ respectively, where $k_{\text{N}_2\text{O}}$ and k_{H^+} are the rate constants of reactions (5) and (7) respectively and where $G_{\text{HO}\cdot}'$ and $G_{\text{H}\cdot}'$ are the radiolytic yields of production of the additional amounts of $\text{HO}\cdot$ and $\text{H}\cdot$ according to reactions (5) and (7). Note that:

$$G_{\text{HO}\cdot}' + G_{\text{H}\cdot}' = G_{\text{e}_{\text{aq}}^-} = 2.8 \times 10^{-7} \text{ mol J}^{-1} \quad (9)$$

Keeping in mind that $[\text{N}_2\text{O}] = 2.65 \times 10^{-2} \text{ mol L}^{-1}$ and $[\text{H}^+] = 10^{-\text{pH}} = 1.99 \times 10^{-3} \text{ mol L}^{-1}$ and knowing that the rate constants $k_{\text{N}_2\text{O}}$ and k_{H^+} are equal to $9 \times 10^9 \text{ L mol}^{-1} \text{ s}^{-1}$ and $2.3 \times 10^{10} \text{ L mol}^{-1} \text{ s}^{-1}$, respectively,⁵² the branching ratio (R) at $\text{pH} \approx 2.7$ can be estimated: $R = 5.2$. According to eqn (8) and (9), one can calculate the corresponding radiolytic yields: $G_{\text{HO}\cdot}' = 2.4 \times 10^{-7} \text{ mol J}^{-1}$ and $G_{\text{H}\cdot}' = 0.4 \times 10^{-7} \text{ mol J}^{-1}$.

It is then possible to evaluate, under N_2O at $\text{pH} \approx 2.7$, the total radiolytic yields of production of $\text{HO}\cdot$ radicals and of $\text{H}\cdot$ atoms according to:

$$G(\text{HO}\cdot) = G_{\text{HO}\cdot} + G_{\text{HO}\cdot}' = 5.2 \times 10^{-7} \text{ mol J}^{-1} \quad (10)$$

$$G(\text{H}\cdot) = G_{\text{H}\cdot} + G_{\text{H}\cdot}' = 1.0 \times 10^{-7} \text{ mol J}^{-1} \quad (11)$$

Hence, at this relatively moderate pH value (≈ 2.7), the radiolytic yield of $\text{HO}\cdot$ ($5.2 \times 10^{-7} \text{ mol J}^{-1}$) is still much higher than that of $\text{H}\cdot$ ($1.0 \times 10^{-7} \text{ mol J}^{-1}$ at $\text{pH} \approx 2.7$). So, the presence and reactivity of hydrogen atoms, $\text{H}\cdot$, will be neglected in the present work.

Consequently, the concentration of hydroxyl radicals $[\text{HO}\cdot]$ produced by water radiolysis can then be expressed as a function of the irradiation dose, D , expressed in Gray according to:

$$[\text{HO}\cdot] (\text{mol L}^{-1}) = D (\text{Gy}) \times G (\text{HO}\cdot) (\text{mol J}^{-1}) \times d (\text{kg L}^{-1}) \quad (12)$$

where d is the water density ($d = 1 \text{ kg L}^{-1}$). In a like manner to our previous studies,^{26–28} the theoretical irradiation dose (D_{max}) that should lead to the quantitative formation of $\text{PTAA}_{\text{H}_2\text{O}}$ in aqueous solutions is twice the dose necessary for the total oxidation of TAA monomers (by $\text{HO}\cdot$ radicals) in water under N_2O and can be calculated as mentioned below and thus amounts to 38 kGy for 10 mM TAA:

$$D_{\text{max}} (\text{Gy}) = \frac{2[\text{TAA}]_0 (\text{mol L}^{-1})}{G(\text{HO}\cdot) (\text{mol J}^{-1}) \times d (\text{kg L}^{-1})} \quad (13)$$

Note that the two doses required for quantitative production of $\text{PTAA}_{\text{H}_2\text{O}}$ (38 kGy) and $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ (36 kGy) are very close to each other. Hence, an aqueous solution of 10 mM TAA under an N_2O atmosphere was prepared and then irradiated at doses up to 38 kGy. After irradiation, the UV-Vis absorption spectrum was directly recorded for the resulting suspension. In order to extract $\text{PTAA}_{\text{H}_2\text{O}}$ polymers and to evaporate water, the irradiated solution was centrifuged at a speed of $13 \times 10^3 \text{ rpm s}^{-1}$ for 20 min.

Later, the supernatant was discarded and then the precipitate was placed in an oven for drying at 50°C for 24 h. The obtained $\text{PTAA}_{\text{H}_2\text{O}}$ powders were then directly used for further characterization and spectral analysis.

2.5. Characterization methods

- UV-Vis absorption spectroscopy. UV-Vis absorption spectroscopy was used to check the optical properties of TAA monomers and those of $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ and $\text{PTAA}_{\text{H}_2\text{O}}$ polymers radio-synthesized in dichloromethane and water at increasing doses. An HP 8543 spectrophotometer was used to measure the absorbance of the solutions before and after irradiation. The apparatus covers a wide range of wavelengths, starting from 200 nm in the UV region to 1200 nm in the near-infrared region. A quartz cell with an optical pathlength of 2 mm was used to perform all the measurements. The reference was always the pure solvent.

- Attenuated total reflectance Fourier transform infrared (ATR-FTIR) spectroscopy. FTIR was used for further chemical characterization of $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ and $\text{PTAA}_{\text{H}_2\text{O}}$ polymers. The dried polymers were deposited and squeezed on the ATR support of the FTIR spectrophotometer. Measurements were made by using a Bruker Vertex 70 FTIR spectrophotometer with a diamond ATR support (PIKE MIRACLE crystal plate diamond/ZnSe) and MCT detector using a liquid nitrogen cooling system. The scanning was conducted from 4000 to 600 cm^{-1} with a 4 cm^{-1} spectral resolution and accumulation 100 times.

- Size exclusion chromatography (SEC). SEC was used in order to check the average molecular weight of $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ and $\text{PTAA}_{\text{H}_2\text{O}}$ polymers. For this purpose, solutions of 3 mg L^{-1} of $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ and $\text{PTAA}_{\text{H}_2\text{O}}$ were prepared in THF and then $100 \mu\text{L}$ of each THF solution was injected into the SEC apparatus. Using THF as the eluent, SEC was performed at 40°C on a Malvern Viscotek TDA apparatus equipped with two columns, Malvern T3000 and T6000, with a Malvern refractive index detector at an elution rate of 1 mL min^{-1} . Polystyrene polymers were used as standards.

- Cryogenic-transmission electron microscopy (Cryo-TEM). In order to check the morphology of $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ and $\text{PTAA}_{\text{H}_2\text{O}}$ polymers dispersed in CH_2Cl_2 and in aqueous solutions, Cryo-TEM microscopy was used. For proper comparison, two solutions at concentration 3 mg mL^{-1} were prepared in water and dichloromethane for the corresponding polymers $\text{PTAA}_{\text{H}_2\text{O}}$ and $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$, respectively. The observations were carried out on a transmission electron microscope in a cryogenic environment (Cryo-TEM), known to be adapted to low density contrasts. A drop of each prepared solution, containing $\text{PTAA}_{\text{H}_2\text{O}}$ or $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$, was deposited on “Quantifoil” (Quantifoil Micro Tools GmbH, Germany) 200 mesh holey-carbon-coated grids. After being blotted with filter paper, the grids were quench-frozen by being rapidly plunged into liquid ethane in order to form a thin ice film avoiding water crystallization or a thin frozen dichloromethane film avoiding dichloromethane crystallization. The grids were then transferred into the microscope using a side entry Gatan 626 cryoholder cooled at -180°C with liquid nitrogen in order to image $\text{PTAA}_{\text{H}_2\text{O}}$ and $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ polymers. Images were recorded

with an Ultrascan 2k CCD camera (Gatan, USA) by using a LaB6 JEOL JEM 2100 (JEOL, Japan) cryo-microscope operating at 200 kV with a low-dose system (Minimum Dose System, MDS) to protect the thin films from any irradiation before imaging and to reduce the irradiation during image capture. By freezing the system, Cryo-TEM ensures the observation of soft nano-objects in equilibrium in aqueous and dichloromethane solutions since it avoids the phase transition and possible PTAA_{H₂O} or PTAA_{CH₂Cl₂} polymer aggregation resulting from drying procedures.

- Scanning electron microscopy (SEM) and energy-dispersive X-ray spectroscopy (EDX). In order to investigate the structure of the radio-synthesized PTAA_{H₂O} and PTAA_{CH₂Cl₂} polymers and to check their morphology after deposition, the dried polymer powders were sprinkled, after solvent evaporation, onto carbon tape adhered to aluminum mounts and then coated with gold in order to get high imaging resolution. The SEM observations were performed by using an EVO MA 10 ZEISS microscope supplied with SMRT SEM as a piloting program. The functioning pressure was 105 Torr, the applied voltage was 15 kV and the scale bars were 2, 10 and 20 μm . *In situ* EDX was carried out without a gold coating to identify the chemical composition of the materials and to perform elemental analysis within a selected area of the samples.

- Atomic force microscopy coupled with infrared nanospectroscopy (AFM-IR). AFM-IR was used to check whether the PTAA_{H₂O} and PTAA_{CH₂Cl₂} polymers maintain their original morphology during the drying process. In this context, 3 mg of dried polymer powder was dissolved in 2 mL of ethanol. A small drop of each ethanolic solution was deposited onto the upper surface of a CaF₂ disk and dried under He. The AFM (nanoIR, Anasys Instruments Corp, Bruker NANO Group, California, USA) was used in tapping mode with a 40 N m⁻¹ silicon cantilever (PPP-NCLR-50, nanosensors, Neuchâtel, Switzerland).

- X-Ray diffraction (XRD) analysis. XRD analysis was used to check the crystallinity of the PTAA_{CH₂Cl₂} and PTAA_{H₂O} polymers synthesized by gamma radiolysis of CH₂Cl₂ and water solutions at an irradiation dose of 36 kGy and 38 kGy respectively. The PTAA_{H₂O} and PTAA_{CH₂Cl₂} polymers were crushed and hand-milled in order to obtain fine powders, which were then used for XRD characterization (PANalytical X'pert pro MPD with an X'celerator acquisition system). Cu K α 1 ($\lambda = 1.54059 \text{ \AA}$) radiation was used as the X-ray source. A scanning rate of 0.0015° s⁻¹ was employed to perform θ -2 θ scans from 10° to 80°.

- Thermogravimetric (TGA) analysis. Thermal stability and composition analysis of the PTAA_{CH₂Cl₂} and PTAA_{H₂O} polymers synthesized in CH₂Cl₂ and water solutions (at an irradiation dose of 36 kGy and 38 kGy respectively) were performed on a thermogravimetric analysis instrument TGA Q500 (TA Instruments, USA) under a nitrogen flow of 50 mL min⁻¹. In this context, a few mg of dried PTAA_{H₂O} and PTAA_{CH₂Cl₂} polymer powder was used. The temperature ranged from 25 to 800 °C at a heating rate of 10 °C min⁻¹.

- Cyclic-voltammetry measurements (CV). The electrochemical setup was a three-electrode cell, with a Pt disk of 1 mm diameter as the working electrode, Pt wire in a separate

compartment as the counter electrode and a saturated calomel electrode (SCE) in a separate compartment as the reference electrode. The latter was calibrated as recommended by IUPAC probing the ferrocenium/ferrocene (Fc⁺/Fc) redox potential measured at the end of each experiment. Solutions of PTAA_{H₂O} and PTAA_{CH₂Cl₂} polymers at a concentration of 3 mg mL⁻¹ in THF were used. Later the electrodes were immersed into an electrochemical cell containing acetonitrile with 0.1 mol L⁻¹ tetrabutylammonium hexafluorophosphate (TBAPF₆). The cyclic voltammograms of the compounds were recorded at a scan rate of 100 mV s⁻¹ between -2.5 V and +2.5 V.

- Electrical conductivity measurements by the four-point probe technique. To measure the conductivity of the PTAA_{H₂O} and PTAA_{CH₂Cl₂} polymers, the four-point probe technique was used. PTAA_{H₂O} and PTAA_{CH₂Cl₂} powders obtained after irradiation and solvent evaporation were dissolved in CH₂Cl₂ at a concentration of 10 mg mL⁻¹. The solutions were then stirred for 48 h to ensure complete dispersity and homogeneity. Later, 100 μL of the solutions was spin-coated on a clean glass substrate at a speed of 100 rpm for 60 s. Afterwards, the PTAA films were rinsed and doped with NOBF₄ at a concentration of 10 mM in acetonitrile and then the substrates were placed on a hot plate and heated up to 130 °C for 30 min in order to dry and evaporate the remaining solvent. A 3 Veeco Dektak 150 surface profiler was used for thickness measurements of the PTAA films, while a Kelvin four-point probe technique was used for measuring the resistance of the films. The conductivity, ρ (S cm⁻¹), was determined thanks to the following equation:

$$\rho = \left(\frac{\pi}{\ln 2} \times \frac{V}{I} \times t \right)^{-1} \quad (14)$$

where V is the voltage difference (V), t the film thickness (cm) and I the applied current (A).

3. Results and discussion

3.1. Radiation induced synthesis of PTAA in water and in dichloromethane

Aqueous and dichloromethane solutions containing 10 mM TAA were prepared (under N₂O and N₂ respectively). Their representative UV-Vis absorption spectra recorded before irradiation are displayed in the inset of Fig. 1a and b. Typically, thiophene molecules usually absorb light in the UV region between 225 and 245 nm, and this absorption is ascribed to a π - π^* transition.⁵³ Indeed, the UV-Vis absorption spectra of TAA molecules in water and dichloromethane show maximum absorption at 235 nm with a molar extinction coefficient as found by the use of Beer-Lambert's law: $\epsilon_{235}(\text{H}_2\text{O}) = 7467 \text{ L mol}^{-1} \text{ cm}^{-1}$ and $\epsilon_{235}(\text{CH}_2\text{Cl}_2) = 7525 \text{ L mol}^{-1} \text{ cm}^{-1}$ (results not shown).

In our previous work concerning gamma induced polymerization of conducting polymers in aqueous solutions, it has been demonstrated that EDOT or Py molecules dissolved in water were oxidized, under N₂O, by HO• radicals, into PEDOT and PPy conducting polymers.^{28,30} This was possible thanks to

Fig. 1 UV-Vis absorption spectra of (a) aqueous solution containing 10 mM TAA and irradiated under an N_2O atmosphere at 38 kGy and (b) DCM solution containing 10 mM TAA and irradiated under an N_2 atmosphere at 36 kGy. The reference was the solvent. Insets: Photographs of PTAA solutions in water and DCM after γ -irradiation at 38 kGy and 36 kGy, and UV-Vis absorption spectra of 10 mM TAA in water and DCM before irradiation and diluted 10 times; the reference is the pure solvent; $L = 0.2$ cm.

the relatively high redox potential of HO^\bullet ,⁴⁸ which is higher than that of EDOT and Py monomers. Under N_2O , the yield of both EDOT and Py oxidation was found to be equal to the radiolytic yield of HO^\bullet formation, which is in agreement with the fact that both PEDOT and PPy polymerizations proceed through a step by step oxidation process. In agreement with these previous studies on PEDOT and PPy, the theoretical irradiation dose (D_{max}) that should lead to quantitative formation of PTAA in water under N_2O can be calculated according to eqn (13).

Aqueous solution containing 10 mM TAA was thus irradiated under N_2O at this quantitative dose, $D_{max} = 38$ kGy. The absorption spectrum of the irradiated solution is shown in Fig. 1a. In fact, gamma-irradiation of TAA aqueous solution distinctly leads to the formation of species which absorb at 500 nm. According to the literature, this absorption comes from the $\pi-\pi^*$ transitions along the polymer chains and thus can be attributed to the radiation induced formation of PTAA oligomers and polymers.^{37,54} These polymers formed by water radiolysis are called $PTAA_{H_2O}$. Note that the observed continuous scattering should result from the presence of a dark yellow suspension in the aqueous medium as observed in the photograph of the solution in the inset of Fig. 1a. As it will be demonstrated later, this suspension corresponds to $PTAA_{H_2O}$ polymers which result from the HO^\bullet -induced oxidation process. All these findings (the required dose, D_{max} , for complete TAA polymerization, the formation of a suspension and the absorption in the visible) are found to be consistent with the results obtained in our previous work which concerned HO^\bullet -induced oxidation of EDOT and Py monomers.^{28,30}

In another study on PEDOT polymers, not in water, but in dichloromethane solvent,³¹ the oxidative polymerization of EDOT has also proceeded but this time under N_2 . In agreement with this previous study, the theoretical irradiation dose (D_{max}) that should lead to quantitative formation of PTAA in dichloromethane under N_2 can be calculated according to eqn (3).

Thus, in order to quantitatively produce PTAA polymers, we irradiated dichloromethane solution containing 10 mM TAA under N_2 at this optimal dose, $D_{max} = 36$ kGy, and reported in Fig. 1b the UV-Vis absorption spectrum of the resulting solution. The spectrum of the irradiated TAA solution in dichloromethane remarkably shows broad peaks protruding between 490 and 720 nm and that is concurrent with formation of suspended brownish clumps in dichloromethane solution as observed in the photograph of the solution in the inset of Fig. 1b. As it will be demonstrated later, these absorption peaks and suspension correspond to a PTAA polymer, called $PTAA_{CH_2Cl_2}$, formed at 36 kGy thanks to the oxidizing species produced from γ -irradiation of dichloromethane solvent. Indeed, PTAA polymers usually display, in solution, characteristic peaks at approximately 400 to 500 nm which are ascribed to the $\pi-\pi^*$ transitions along the polymer chains,^{37,54} while the red shifted absorption band between 550 and 750 nm can be ascribed to different elongations of the $PTAA_{CH_2Cl_2}$ delocalized π -electron chain sequence. Differently, the observed absorption band which grows up at 940 nm can be attributed to polaron and/or bipolaron bands, which are characteristic of the oxidized state of pre-doped PTAA (with chloride ions, as highlighted later, which result from dichloromethane radiolysis).⁵⁵ These characteristic optical features (absorption in the visible and broad pre-doping bands in the near infrared region) obtained in the case of $PTAA_{CH_2Cl_2}$ polymers have already been observed in the case of PEDOT polymers produced in dichloromethane.³¹

The dose of about 36 kGy (38 kGy in water) is the optimal irradiation dose which enables quantitative polymerization of 10 mM TAA in both corresponding solvents (water and dichloromethane). By looking at the recorded UV-Vis absorption spectra in both solvents, it is clearly seen that the $PTAA_{H_2O}$ and $PTAA_{CH_2Cl_2}$ polymers exhibit similar $\lambda_{max} \approx 500$ nm. However, $PTAA_{CH_2Cl_2}$ polymers, unlike $PTAA_{H_2O}$ ones, show a red shifted shoulder around 620 nm and are additionally characterized by the formation of polaron and/or bipolaron

bands. These bands are characteristic of formation of polymers in an oxidized state. This is due to the considerable amount of hydrochloric acid produced from γ -irradiation of dichloromethane (see eqn (1)), which yields different doping levels of PTAA_{CH₂Cl₂}. As a consequence, the doped PTAA polymers with chloride ions show an absorption maximum at approximately 900 nm corresponding to the charge carrier band of the charged polymers.¹⁸

3.2. Chemical characterization and chain length determination of PTAA

The turbid aqueous and dichloromethane solutions obtained after irradiation (38 kGy in water and 36 kGy in dichloromethane) were centrifuged at 13k rpm for 15 min to recuperate the solid parts. The obtained solid powders containing PTAA_{H₂O} or PTAA_{CH₂Cl₂} were dried in a laboratory oven at 50 °C for 24 h for further characterization (Scheme 2).

Size exclusion chromatography (SEC) was used to determine the number average molecular weight M_n (the statistical average molecular weight of all the PTAA polymer chains) as well as the average molecular weight M_w (which takes into account the molecular weight of a chain in determining contributions to the molecular weight average). For this purpose, solutions of 3 mg mL⁻¹ of PTAA_{H₂O} or PTAA_{CH₂Cl₂} were prepared in THF (inset of Fig. 2). The obtained chromatograms as well as the molecular weights obtained with a polystyrene calibration and calculated from the SEC chromatograms are shown in Fig. 2.

The obtained data from SEC analysis are displayed in the inserted table of Fig. 2. PTAA_{H₂O} has a number average molecular weight (M_n) of 1350 g mol⁻¹ and weight average molecular weight (M_w) of 1710 g mol⁻¹ with a polydispersity index of 1.26. Also PTAA_{CH₂Cl₂} has a number average molecular weight (M_n) of 1320 g mol⁻¹ and weight average molecular weight (M_w) of 1860 g mol⁻¹ with a polydispersity index of 1.41. For both PTAA_{H₂O} and PTAA_{CH₂Cl₂}, the measured mean size was found, corresponding to oligomers with several TAA units at around a molar mass of 1800 g mol⁻¹. These values show that on average, there are about 13 monomer units in each kind of PTAA polymer chain. Besides, in both cases the polydispersity index is characterized by a reasonable and moderate value. In this regard, SEC's findings highlight no concrete influence of the used solvent on the molecular weight of the synthesized polymers. The convergent molecular weight values, estimated by SEC analysis, are in good agreement with the fact that PTAA_{H₂O} and PTAA_{CH₂Cl₂} are characterized by the same maximum absorption at approximately 500 nm.

The molecular weight and the polydispersity index obtained in this work in the case of radiosynthesized PTAA polymers are not far from those obtained by He *et al.* (M_w = 2600 g mol⁻¹ with a polydispersity index of 1.59) in the case of PTAA polymers electrochemically prepared.⁵⁶ However, the obtained molecular weight remains far from those of PTAA polymers already prepared by chemical methods (M_w between 0.41×10^4 and 1.7×10^4 g mol⁻¹).^{37,38,57,58} Evidently, such a difference between the obtained molecular weights should result from

Scheme 2 The post processing of PTAA polymers after gamma-irradiation.

Fig. 2 SEC chromatograms of 3 mg mL⁻¹ of PTAA polymers dissolved in THF solvent. PTAA polymers were synthesized by γ -induced polymerization in water under N₂O or in DCM under N₂ at irradiation doses of 38 kGy and 36 kGy respectively. The initial concentration of TAA was 10 mM. Inset: Photographs of the polymer powders dissolved in THF for SEC experiments.

the quite different (radiolytical, electrochemical and chemical) approaches used for PTAA synthesis.

Attenuated total reflectance-Fourier transform infrared (ATR-FTIR) spectroscopy was used to investigate the chemical nature of the obtained PTAA polymers. ATR-FTIR spectra of PTAA_{H₂O} and PTAA_{CH₂Cl₂} powders (spectrum b and c) obtained after the drying process are presented in Fig. 3 together with the spectrum of pure non-irradiated TAA powder (spectrum a). Also, Table 1 shows the absorption modes and the positions of the representative peaks of TAA monomers, PTAA_{H₂O} polymers and PTAA_{CH₂Cl₂} polymers.

Quantitative polymerization was confirmed by the decrease and the disappearance upon irradiation of the 734 cm⁻¹ absorption band (spectrum a), which is attributed to the =C α -H out-of-plane deformation vibration of the thiophene ring in TAA monomers.²² This peak is remarkable in the monomer spectrum and almost imperceptible in the PTAA polymer spectra. Narrow peaks of low intensity which are observed between 3000 and 2550 cm⁻¹ for both the monomer and the two polymers are attributed to the aliphatic (C-H)

Fig. 3 ATR-FTIR spectra of (a) pure TAA monomers, (b) $\text{PTAA}_{\text{H}_2\text{O}}$ and (c) $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$. The polymers were synthesized by γ -induced polymerization in water under N_2O or in DCM under N_2 at irradiation doses of 38 kGy and 36 kGy respectively. The initial concentration was 10 mM TAA.

stretching vibration of aliphatic C-H bonds.²² The absorption bands between 3200 and 3000 cm^{-1} are attributed to the stretching vibration of the (C-H) bond of the thiophene ring. For both $\text{PTAA}_{\text{H}_2\text{O}}$ and $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$, in spectra b and c, the broad band between 3650 and 3100 cm^{-1} can be assigned to the vibrational modes of (O-H) groups and indicates the presence of hydrogen-bonding interactions.³³ The (C=O) stretching vibration at 1690 cm^{-1} is related to the carboxylic group of the TAA monomer (spectrum a).²² This vibration is shifted to 1702 cm^{-1} for $\text{PTAA}_{\text{H}_2\text{O}}$ and to 1706 cm^{-1} for $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ (spectra b and c). The presence of a small shoulder at 1750 cm^{-1} in the case of $\text{PTAA}_{\text{H}_2\text{O}}$ (spectrum b) indicates that the carbonyl group is in a less associated state.⁵⁹ It is noteworthy that the (C=O) stretching vibration of $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ exhibits a sharper peak (spectrum c), indicating that the polymer is fully protonated in the case of the organic solvent.⁶⁰ This is ascribed to the presence of HCl which is generated by the radiolysis of dichloromethane as a stable product.

With further consideration, the absence in the infrared spectrum of $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ of the strong band of the C-Cl bond

between 600 and 700 cm^{-1} proves that no chlorine atom (produced from dichloromethane radiolysis) is covalently bonded to the backbone of $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ polymers. In turn, a shoulder around 1620 cm^{-1} is observed in spectrum b of $\text{PTAA}_{\text{H}_2\text{O}}$, and should be related to the presence, in this case, of deprotonated carboxylate anions, indicating that the carboxylic groups could partially exist in the deprotonated form within $\text{PTAA}_{\text{H}_2\text{O}}$ polymers.⁶⁰ The shoulder around 1612 cm^{-1} and the small peak at 1546 cm^{-1} in spectrum c of $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ can be ascribed to the asymmetrical stretching vibration mode of the quinoid configuration. The absorption at 1336 cm^{-1} and 1365 cm^{-1} is assigned to the (C-C) stretching vibration of the thiophene ring. The bands at 1213 , 1160 and 1014 cm^{-1} are attributed to the (C-O) bending vibrations belonging to the side chain of the thiophene ring. The bands present at about 933 , 790 and 665 cm^{-1} are attributed to the C-S stretching vibration of the ring.⁵⁹ The band at 835 cm^{-1} is attributed to the $\text{C}_\beta\text{-H}$ out-of-plane deformation vibration of the thiophene ring. Finally, as highlighted in the ATR-FTIR spectra, the absorption bands located between 1336 and 1425 cm^{-1} can be assigned to the inter-ring stretching mode and symmetric stretching vibration mode of C-C and C=C bonds, respectively.^{22,38,58}

As far as one can tell, the slight shifts in the recorded IR spectra of the PTAAAs evidently arose from the two distinct hydrophilic aqueous and hydrophobic dichloromethane media. Nevertheless, the two infrared spectra obtained after irradiation reveal the typical bands of PTAA polymers and the careful interpretation of the data asserted the formation of PTAA polymers in both corresponding media.

3.3. Thermogravimetric analysis (TGA) of PTAAAs

Thermogravimetric analysis (TGA) was used in order to detect and compare the thermo-degradability of the two different radio-synthesized PTAAAs. The TGA data for $\text{PTAA}_{\text{H}_2\text{O}}$ and $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ are displayed in Fig. 4. In the case of $\text{PTAA}_{\text{H}_2\text{O}}$, the TGA curve exhibits about an 8% initial weight loss observed up to $100\text{ }^\circ\text{C}$, which is probably due to the evaporation of the water molecules which were still adsorbed on the hygroscopic $\text{PTAA}_{\text{H}_2\text{O}}$ polymer. Differently, $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ polymers remain quite stable up to that temperature.

From the $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ thermogram, it can be clearly observed, above $100\text{ }^\circ\text{C}$, three pronounced falls occurring between $130\text{ }^\circ\text{C}$ and $600\text{ }^\circ\text{C}$. The first process between $130\text{ }^\circ\text{C}$ and $260\text{ }^\circ\text{C}$ corresponds to the degradation of some PTAA oligomers with relatively low molecular weight. The second and third ones,

Table 1 ATR-FTIR absorption peaks of TAA, $\text{PTAA}_{\text{H}_2\text{O}}$ and $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ polymers

Functional group	Position (cm^{-1})
C=C (symmetric stretching mode)	≈ 1407 and 1427
C=C (asymmetrical stretching vibration mode of the quinoid configuration in the thiophene ring)	≈ 1614 and 1546
C-C (inter-ring stretching mode)	≈ 1336 and 1365
C-O (bending vibration)	≈ 890 , 1014 , 1160 and 1214
C-S-C (stretching vibrations)	≈ 665 , 790 and 933
$=\text{C}_\alpha\text{-H}$ (in-plane and out-of-plane deformation vibrations)	≈ 734
C=O (stretching vibrations)	≈ 1627 and 1705
O-H stretching vibration mode	≈ 3100 to 3600
$=\text{C}_\beta\text{-H}$ (out-of-plane deformation vibration)	≈ 835

Fig. 4 Thermogravimetric analysis (TGA) graphs of dried $\text{PTAA}_{\text{H}_2\text{O}}$ and $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ polymer powders. The polymers were synthesized by γ -induced polymerization in water under N_2O or in DCM under N_2 at irradiation doses of 38 kGy and 36 kGy respectively. The initial concentration was 10 mM TAA.

which show up from 260 °C to 600 °C, correspond to the degradation of $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ of higher molecular weight. Finally, above 600 °C, one can observe the progressive decomposition of longer and more stable $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ polymers. In regard to $\text{PTAA}_{\text{H}_2\text{O}}$, the thermogram curve exhibits, above 130 °C, a continuous weight loss until 20% of the initial weight of the polymer at 700 °C.

The TGA findings suggest that $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ has better thermal stability at the initial stage of weight loss when compared to $\text{PTAA}_{\text{H}_2\text{O}}$. Also, the TGA analysis of the radio-synthesized PTAA somehow matches TGA data already reported in the literature concerning PTAAAs produced by conventional methodologies.^{20,54} Nevertheless, the relatively substandard behavior of the radio-synthesized PTAA polymers could be due to the relatively low molecular weight.

3.4. Structural and morphological characterization of radio-synthesized PTAAAs

In order to compare and to check the morphologies of the PTAAAs which were produced by the two different radiolysis routes (water and dichloromethane radiolysis), the morphological features of the radio-synthesized PTAAAs were scrutinized thanks to several microscopic techniques as displayed in Fig. 5.

3.4.1. Cryo-TEM observations. First and foremost, $\text{PTAA}_{\text{H}_2\text{O}}$ and $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ were characterized and investigated in solution by cryogenic-transmission electron microscopy (Cryo-TEM). For proper comparison, two solutions at concentration 3 mg mL^{-1} were prepared in water and dichloromethane for the corresponding polymers $\text{PTAA}_{\text{H}_2\text{O}}$ and $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$, respectively. The recorded Cryo-TEM images of $\text{PTAA}_{\text{H}_2\text{O}}$ and $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ are presented in Fig. 5a and b, respectively. Thanks to sample freezing, this technique enables *in situ* observation, in water

Fig. 5 Morphological characterization of radio-synthesized PTAAAs: (a) Cryo-TEM images of $\text{PTAA}_{\text{H}_2\text{O}}$ polymers self-assembled in water, (b) Cryo-TEM image of $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ polymers self-assembled in dichloromethane solvent, (c and d) SEM images of dried $\text{PTAA}_{\text{H}_2\text{O}}$ and $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ polymer powder after deposition onto carbon tape adhered to aluminum mounts and gold coating, and (e and f) AFM topographic images of $\text{PTAA}_{\text{H}_2\text{O}}$ and $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ polymers after deposition onto the CaF_2 disk. The AFM was used in tapping mode. The polymers were synthesized by γ -induced polymerization in water under N_2O or in DCM under N_2 at irradiation doses of 38 kGy and 36 kGy respectively. The initial concentration was 10 mM TAA.

and dichloromethane, of radiosynthesized polymers, avoiding any phase transition and any aggregation which could result from drying procedures.

The representative Cryo-TEM image of $\text{PTAA}_{\text{H}_2\text{O}}$ shows the presence of low-density globular structures forming poly-disperse spherical nanoparticles with a diameter between 300 and 800 nm as observed in Fig. 5a. Given that no other low-density objects were observed during our Cryo-TEM experiments, we deduce that these spherical nanoparticles are made up of $\text{PTAA}_{\text{H}_2\text{O}}$ polymer chains interacting into each spherical nanoparticle by intermolecular H-bonds (thanks to $-\text{COOH}$ groups). These observations are consistent with our previous results concerning the hydroxyl-induced radio-synthesis of PEDOT polymers in aqueous solutions.²⁶

On the other hand, Fig. 5b displays a zoom of one of the circular holes of the holey-carbon grid loaded with $\text{PTAA}_{\text{CH}_2\text{Cl}_2}$ frozen film. A granular cluster of $1.2 \mu\text{m}$ in size is observed in this case, and is composed of granular self-assembled nanoparticles with diameters between 50 and 80 nm. Such granular clusters were observed in the whole sample indicating that

PTAA_{CH₂Cl₂} nanoparticles are aggregated in dichloromethane and not isolated as in the case of water. This would imply the existence in dichloromethane of additional interparticle interactions between the polymer chains (in addition to the intraparticle ones). Indeed, these H-bond interactions between two polymer chains located in two distinct PTAA nanoparticles should be strong enough in dichloromethane (leading to self-assembled PTAA_{CH₂Cl₂} nanoparticles), while they are totally screened in a protic solvent, such as water, leading to independent spherical PTAA_{H₂O} nanoparticles.

3.4.2. XRD analysis. To carry out this analysis, the samples were dried in laboratory oven at 50 °C for 24 h after a centrifugation procedure for further characterization by using X-ray diffraction. The aim was to analyze the structure and to check the crystallinity of PTAA_{H₂O} and PTAA_{CH₂Cl₂} synthesized by gamma-radiolysis of water and DCM. The typical XRD patterns are exhibited in Fig. 6.

The diffraction peaks at about 38°, 44°, 64° and 78° originated from the aluminum support used in this work. As can be seen in the XRD diffractograms, both XRD patterns are closely identical and no particular feature form of both PTAA polymers is detected, as they are probably amorphous polymers. The amorphous nature of the PTAA is highlighted and confirmed from the broad diffraction peak at $2\theta \sim 21.5^\circ$, which corresponds to the interlayer stacking chain-to-chain distance.³¹ Both PTAA diffractograms closely match those earlier reported in the literature in the case of chemically synthesized PTAA polymers.^{23,61}

3.4.3. SEM observations. In the solid state after the deposition procedure and the drying steps, SEM was used. SEM images were

Fig. 6 XRD diffractograms of dried PTAA_{H₂O} and PTAA_{CH₂Cl₂} polymer powders. The polymers were synthesized by γ -induced polymerization in water under N₂O or in DCM under N₂ at irradiation doses of 38 kGy and 36 kGy respectively. The initial concentration was 10 mM TAA. The substrate used for XRD analysis was aluminum.

recorded after deposition of the dried PTAA_{H₂O} and PTAA_{CH₂Cl₂} polymer powders onto carbon tape adhered to aluminum mounts and gold coating. Some of these images are displayed in Fig. 5. Note that without the gold coating, similar images have been obtained but with lower resolution. In Fig. 5c the SEM image of PTAA_{H₂O} is presented. The image shows close-packed spherule beads with a size range between 200 and 700 nm. These SEM observations agree well with the morphology of PTAA previously observed before deposition by Cryo-TEM (Fig. 5a) without any significant change neither in the mean size nor in the shape. Also, the packing of the particles and their flattening onto the substrate when deposited and dried do not seem to affect the nanostructuration of PTAA_{H₂O} polymers.

A representative SEM image of PTAA_{CH₂Cl₂} is shown in Fig. 5d. PTAA_{CH₂Cl₂} appears outwardly as a large aggregation of several micrometers. However, by looking very closely, it is possible to recognize tightly close-packed granular nanoparticles of several hundreds of nanometers. The particles observed by SEM after deposition are of the same size or slightly bigger than the globular nanostructures observed by Cryo-TEM in dichloromethane solution before deposition (Fig. 5b). The aggregation of the particles upon the drying procedure, due to the phase transition, which is facilitated in this case by the pre-existence of interparticle interactions in dichloromethane, should explain the packing and the polydispersity in size observed in Fig. 5d.

3.4.4. EDX spectroscopy. During SEM observations and without gold coating, *in situ* energy-dispersive X-ray spectroscopy (EDX) was carried out in order to identify the chemical composition of the materials and to perform elemental analysis on different areas of the deposited nanoparticles. EDX highlighted the presence of sulfur (in addition to carbon and oxygen) in the whole PTAA_{CH₂Cl₂} and PTAA_{H₂O} samples, demonstrating that our materials are effectively made of PTAA polymers. Particularly, EDX enabled the detection of chlorine atoms dispersed in PTAA_{CH₂Cl₂} granular nanoparticles, while these atoms were evidently totally absent from the PTAA_{H₂O} sample. This observation definitely demonstrates that radiosynthesized PTAA_{CH₂Cl₂} polymers are doped with chloride ions, in total agreement with our results obtained by UV-Vis absorption spectrophotometry and by ATR-FTIR spectroscopy.

3.4.5. AFM observations. AFM microscopy was used to get better morphological analysis for PTAA_{CH₂Cl₂} and PTAA_{H₂O} powders obtained after γ -irradiation at the optimal dose (36 kGy in dichloromethane and 38 kGy in water). First, PTAA_{CH₂Cl₂} and PTAA_{H₂O} powders were dissolved in ethanol (1.5 mg mL⁻¹) and then a small drop of each ethanolic solution was deposited onto the upper surface of a ZnSe prism and dried naturally in air. Each of the obtained films was then scanned by AFM (Fig. 5). According to the AFM images of the samples recorded in tapping mode (Fig. 5e and f), the bottom dark areas having no thickness correspond to the substrate, while the bright areas correspond to the topography of the samples.

In Fig. 5e the AFM topography of PTAA_{H₂O} is presented. Distinctly, the topography of PTAA_{H₂O} displayed as the bright areas corresponds to the thicker regions made up of nano-spherules

with sizes in the range between 300 nm and 700 nm. The AFM topography of PTAA_{CH₂Cl₂} presented in Fig. 5f shows markedly small granular nanoparticles of several tens of nanometers as well as aggregated granular clusters of 800 nm to 1200 nm. The observed aggregated clusters are evidently ascribed to the fact that dichloromethane is not a good solvent of PTAA_{CH₂Cl₂} nanoparticles. Subsequently PTAA_{CH₂Cl₂} nano-granules get together to form large aggregations.

Importantly, one can note that the shape, the size and the morphology of PTAA_{CH₂Cl₂} nano-granules and PTAA_{H₂O} nanospheres observed here by AFM microscopy are in total agreement with the previous observations made by SEM and Cryo-TEM. According to the microscopic observations (Cryo-TEM, SEM and AFM), γ -radiation induced polymerization of TAA, conducted either in dichloromethane or in aqueous solutions, successfully leads to two different polymer nanostructures. These dissimilarities indeed arose from the influence of the polarity, proticity and dissociating power of the two solvents. In addition, as highlighted by EDX, PTAA_{CH₂Cl₂} is found to be doped by chlorine atoms. As a consequence of different polymeric morphologies and nanostructures as well as different doping states, the radio-synthesized PTAA_{CH₂Cl₂} and PTAA_{H₂O} effectively possess distinct optical properties as already found and described (see Fig. 1).

3.5. Electronic and electrochemical properties of radio-synthesized PTAA

PTAA_{CH₂Cl₂} and PTAA_{H₂O} powders obtained after γ -irradiation and solvent evaporation were dissolved in DCM at a concentration of 10 mg mL⁻¹. Then, 100 μ L of the solution was spin-coated on a clean glass substrate and the obtained films were doped with NOBF₄ (20 mM) in acetonitrile. After measuring the thickness of the films by a surface profiler, their conductivities were determined by the four-point probe technique (Table 2).

Table 2 shows the determined electrical conductivities together with the calculated electronic band gaps and optical band gaps (which will be discussed later) of the PTAA polymers. The average electrical conductivities of PTAA_{H₂O} and PTAA_{CH₂Cl₂} as measured by the four-point probe technique were found to be 0.6×10^{-3} S cm⁻¹ and 1.6×10^{-3} S cm⁻¹, respectively. Remarkably, PTAA_{CH₂Cl₂} has an electrical conductivity which is roughly 3 times higher than that of PTAA_{H₂O}. That should result from the difference in the morphology and the doping state of the PTAA polymers. It is worth noting that the amount of

hydrochloric acid produced from γ -irradiation of dichloromethane yields to doping of PTAA_{CH₂Cl₂}, while PTAA_{H₂O} remains undoped. Note that the electrical conductivity measurements made for radiosynthesized PTAA_{H₂O} and PTAA_{CH₂Cl₂} show relatively higher conductivities in comparison with those already reported in the literature for PTAA polymers produced by conventional synthetic methods.^{20,24,54}

The electronic properties of PTAA_{H₂O} and PTAA_{CH₂Cl₂} were investigated in order to inspect their potential applications. The oxidation and reduction potentials of PTAA_{H₂O} and PTAA_{CH₂Cl₂} were therefore monitored under similar experimental conditions by using cyclic voltammetry (CV) analysis (Fig. 7). For this purpose, solutions of 3 mg mL⁻¹ of PTAA_{H₂O} and PTAA_{CH₂Cl₂} were prepared in THF. 1 mL of this solution was mixed with 5 mL of acetonitrile solution containing tetrabutylammonium hexafluorophosphate (TBAPF₆) used as an electrolyte at a concentration of 0.1 M.

The CV profiles show that the main p-doping (oxidation) process occurs at onset potentials of +1.84 V (PTAA_{H₂O}) and +1.75 V (PTAA_{CH₂Cl₂}), while n-doping starts at -0.75 V (PTAA_{H₂O}) and -0.71 V (PTAA_{CH₂Cl₂}). Knowing these potential values, one can calculate, from the equation given in the legend of Fig. 7, the HOMO/LUMO energy levels of radiosynthesized PTAA_{H₂O} and PTAA_{CH₂Cl₂}. Both the energy level of the highest occupied molecular orbital (HOMO) and the energy level of the lowest unoccupied molecular orbital (LUMO) were calculated, from the ionization potential and the electronic affinity, respectively. E_{HOMO} and E_{LUMO} amount respectively to -6.24 eV and -3.65 eV (PTAA_{H₂O}) and -6.15 eV and -3.69 eV (PTAA_{CH₂Cl₂}), leading to an electrochemical band gap of 2.59 eV (PTAA_{H₂O}) and 2.46 eV (PTAA_{CH₂Cl₂}), as shown in Table 2. The HOMO/LUMO energy levels of the materials were calculated by using the ferrocene ionization potential value as a standard. The corrected value of 4.8 eV *vs.* vacuum of ferrocene is widely adopted. The value is based on the calculation obtained by Pommerehne *et al.*⁶²

It is fairly obvious that the oxidation and reduction onsets of PTAA_{H₂O} and PTAA_{CH₂Cl₂} provide matching values. The cyclic voltammetry findings and the comparable electrochemical band gaps of both radiosynthesized PTAA suggest that both polymers have the same electronic behavior and indeed the results are consistent with the SEC data since the two PTAA_{H₂O} and PTAA_{CH₂Cl₂} polymers roughly possess the same molecular weight and thus comparable electronic band gaps. Anyhow, the calculated electronic band gaps found in this radiolytic work are closely matching results earlier reported in the literature for PTAA polymers chemically synthesized by FeCl₃.^{58,63}

On the other hand, the optical band gap measurement in the field of conducting polymers (CPs) is also important for some applications such as CP-based solar cell devices and therefore the cyclic voltammetry results were upheld by drawing on Tauc plots for PTAA_{H₂O} and PTAA_{CH₂Cl₂} polymers. The two Tauc plots were read out from the recorded absorption spectra of PTAA_{H₂O} and PTAA_{CH₂Cl₂} dissolved in THF, as depicted in the inset of Fig. 8a and b. The UV-Vis absorption spectrum of PTAA_{H₂O} in THF (Fig. 8a) does not retain the same spectral features as those observed in the spectrum of Fig. 1a

Table 2 Conductivities of PTAA polymers measured by using the four-point probe technique after doping with 20 mM NOBF₄, electronic band gaps calculated from cyclic voltammetry measurements and optical band gaps, E_{gap} , extrapolated from Tauc plots for the PTAA polymers. The PTAA polymers were synthesized by gamma-induced polymerization in water under N₂O or in DCM under N₂ at irradiation doses of 38 kGy and 36 kGy respectively. The initial concentration of TAA was 10 mM

Polymer	Electrical conductivity $\times 10^{-3}$ (S cm ⁻¹)	Electronic band gap (eV)	Optical band gap (eV)
PTAA _{H₂O}	0.60	2.59	2.37
PTAA _{CH₂Cl₂}	1.60	2.46	2.00

Fig. 7 Cyclic voltammograms of 3 mg L⁻¹ of PTAA_{H₂O} and PTAA_{CH₂Cl₂} dissolved in THF and recorded in acetonitrile containing 0.1 M of TBAPF₆ at a scan rate of 100 mV s⁻¹. The polymers were synthesized by induced polymerization in water under N₂O or in DCM under N₂ at irradiation doses of 38 kGy and 36 kGy respectively. The initial concentration was 10 mM TAA. The ferrocenium/ferrocene (Fc⁺/Fc) redox potential was measured in order to calibrate the pseudo-reference electrode (0.4 V vs. SEC in the present study). The HOMO/LUMO energetic levels of PTAA were calculated as follows: E_{HOMO} (eV) from ionization potential = $-4.80 - e(E_{\text{ox}} - 0.40)$ and E_{LUMO} (eV) from electronic affinity = $-4.80 - e(E_{\text{red}} - 0.40)$ where e is the elementary charge.

Fig. 8 Tauc plot analysis of UV-Vis absorption spectra of PTAA_{H₂O} and PTAA_{CH₂Cl₂} in THF solvent for optical band gap assessment indicating the indirect transition for (a) PTAA_{H₂O} and (b) PTAA_{CH₂Cl₂}. The UV-Vis absorption spectra of PTAA_{H₂O} and PTAA_{CH₂Cl₂} dissolved in THF are given in the inset. The reference is THF. $L = 0.2$ cm.

which was recorded in water. On the contrary, it is possible to discern that the absorption spectrum of PTAA_{CH₂Cl₂} in THF (Fig. 8b) retains the same absorption peaks as those observed in Fig. 1b, especially, the one attributed to doping effect.

In the context of the Tauc plot, based on Tauc's equation presented below, $(\alpha h\nu)^{1/n}$ is principally plotted as a function of photon energy ($h\nu$):⁶⁴

$$(\alpha h\nu)^{1/n} = A(h\nu - E_{\text{gap}}) \quad (15)$$

where α , h , ν and E_{gap} are respectively the absorption coefficient, Planck constant, light frequency, and optical band gap energy and A is a constant. The exponent n is 0.5 for direct allowed transitions, 1.5 for direct forbidden transitions, 2 for indirect allowed transitions and 3 for indirect forbidden transitions.^{64,65} Here, the value of n should be $n = 2$, due to the amorphous nature of the two polymers, which indicates allowed indirect transitions.

As a consequence, in our case, if $n = 2$:

$$(\alpha h\nu)^{1/2} = A(h\nu - E_{\text{gap}}) \quad (16)$$

Thus, optical band gaps E_{gap} can be calculated from the linear relation of $(\alpha h\nu)^{1/2}$ as a function of $h\nu$ (photon energy) and can be determined by linear fit extrapolations to the x-axis of the plots.

As observed in Fig. 8, plotting $(\alpha h\nu)^{1/2}$ versus photon energy enabled us to get optical band gap energies, E_{gap} , for the PTAA_{H₂O} (Fig. 8a) and PTAA_{CH₂Cl₂} (Fig. 8b) polymers by the intercept of the two tangents with the x-axis. The optical band gap energies of the PTAA_{H₂O} and PTAA_{CH₂Cl₂} polymers were estimated to be 2.37 eV and 2.00 eV, respectively, as shown in Table 2. Note that these band gap values are very close to the value (2.40 eV) given by Hironori *et al.* in the case of PTAA polymers prepared by electrochemistry.⁶⁶

We can observe in Table 2 that the optical band gap values (2.37 and 2.00 eV) are smaller than the electrochemical ones (2.59 and 2.48 eV respectively) for both PTAA polymers. Indeed, usually, the electronic band gaps are larger than the optical ones since the measurements by electrochemistry require additional energy because of Coulomb interactions.

One can note that the obtained E_{gap} for PTAA_{CH₂Cl₂} exhibits a considerable difference of 0.37, in comparison with that of PTAA_{H₂O}. Here again, the pre-doping of PTAA_{CH₂Cl₂} with chloride ions resulting from dichloromethane radiolysis should afford, as expected, a lower optical band gap of PTAA_{H₂O}. More importantly, we can optimistically claim that our two radio-synthesized materials (PTAA_{H₂O} and PTAA_{CH₂Cl₂}) can potentially be used in different applications, such as in solar cells, due to their appropriate (low) and pertinent (in the field) E_{gap} values.

4. Conclusion

Current research aims to develop new synthesis strategies and new conducting polymers with tuned morphologies and properties. We recently, and for the first time in the literature, used γ -radiolysis as an original simple alternative way for synthesizing nanostructured conducting PPy and PEDOT polymers in aqueous solution. In order to overcome their low solubility issue, we very recently extended our strategy based on radiation chemistry to the preparation of PEDOT conducting polymers in organic solvents.

In order to carry forward the development of our methodology, to control the optical properties of radio-synthesized materials and to tune the polymer morphology, we decided, in the present work, to extend our radiolytic method to the synthesis of one of the most important polythiophene derivatives, namely PTAA, knowing that its synthesis by conventional methods presents many issues.

We exhibit, in the present manuscript, two original and simple radiolytic routes based on radiation induced oxidation of TAA, for production of PTAA polymers either in aqueous solution or in dichloromethane solvent. Starting from TAA monomers dissolved in water or in dichloromethane, the oxidative polymerization of TAA was induced by gamma irradiation at doses of 38 and 36 kGy, respectively. Successfully, depending on the solvent, two different kinds of PTAA polymers (called PTAA_{H₂O} and PTAA_{CH₂Cl₂}) were prepared. Spectroscopic analysis represented by UV-Vis and ATR-FTIR spectroscopies manifested distinct chemical and optical properties for both polymers. In particular, PTAA_{CH₂Cl₂} polymers were found to be doped with chloride ions produced by dichloromethane radiolysis as confirmed by EDX spectroscopy.

SEC analysis showed that the nature of the solvent has no influence on the molecular weight of the radio-synthesized polymers. Both polymers were found to be amorphous as highlighted by XRD. TGA analysis demonstrated good and convergent thermal stabilities. Morphological characterizations of both PTAA_{H₂O} and PTAA_{CH₂Cl₂} were carried out either in solution by cryo-TEM or after deposition onto substrates by SEM and AFM. All microscopic observations revealed that γ -synthesized PTAA_s have two different morphologies: PTAA_{CH₂Cl₂} polymer chains self-assemble into aggregated granular nanostructures of several tens of nanometers, whereas PTAA_{H₂O} polymer chains form spherical nanoparticles of a few hundred nanometer size.

The cyclic voltammetry analysis and optical band gap calculations for both PTAA polymers were favorable for any practical application. Also, the electrical conductivity results are quite remarkable and even better than the electrical properties that have already been reported in the literature for PTAA polymers synthesized by conventional methods, highlighting the success of our original radiation based methodology and demonstrating that our radio-synthesized polymers constitute promising candidates and usable polymers for different practical applications. Note that, due to doping of PTAA_{CH₂Cl₂} with chloride ions, the optical and electrical features of PTAA_{CH₂Cl₂} outperform those of PTAA_{H₂O}.

Since our strategy based on radiation chemistry was opened up to the preparation of various CPs, we would like to develop the fabrication of new conducting materials by the way of radiation induced copolymerization. The purpose is to adjust and enhance the properties of the copolymers by varying the chemical nature of the organic monomers, by fine-tuning their distribution along the polymer backbone and by increasing the polymer chain length. This work is in progress. Also, we would like to extend our methodology to the preparation of conducting polymers in water/dichloromethane microemulsions. The purpose is to control the morphology of the as-prepared materials, to increase their chain length and to adjust their optical and electrical properties.

Conflicts of interest

There are no conflicts to declare.

Acknowledgements

We thank Romuald Saint-Martin (ICMMO, Université Paris-Sud, France) for XRD analysis and Jean-Michel Guignier (IMPMC, Université Pierre et Marie Curie, France) for Cryo-TEM experiments.

References

- 1 T. A. Skotheim and J. Reynolds, *Conjugated Polymers: Processing and Applications*, CRC Press, 3rd edn, 2007.
- 2 A. J. Heeger, *J. Phys. Chem.*, 2001, **105**, 8476–8491.
- 3 C. K. Chiang, S. C. Gau, C. R. Fincher, Y. W. Park, A. G. Macdiarmid and A. J. Heeger, *Appl. Phys. Lett.*, 1978, **33**, 18–20.
- 4 H. Ohkita and S. Ito, *Polymer*, 2011, **52**, 4397–4417.
- 5 A. Mishra, C. Q. Ma and P. Bauerle, *Chem. Rev.*, 2009, **109**, 1141–1276.
- 6 A. K. Wanekaya, M. A. Bangar, M. Yun, W. Chen, N. V. Myung and A. Mulchandani, *J. Phys. Chem. C*, 2007, **111**, 5218–5221.
- 7 Y. Lattach, N. Fourati, C. Zerrouki, J. M. Fournion, F. Garnier, C. Pernelle and S. Remita, *Electrochim. Acta*, 2012, **73**, 36–44.

- 8 C. Jiang, G. Chen and X. Wang, *Synth. Met.*, 2012, **162**, 1968–1971.
- 9 R. Sugimoto, S. Takeda, H. B. Gu and K. Yoshino, *Chem. Express*, 1986, **1**, 635–638.
- 10 J. Roncali, *Chem. Rev.*, 1992, **92**, 711–738.
- 11 X. T. Zhang, J. Zhang, W. H. Song and Z. F. Liu, *J. Phys. Chem. B*, 2006, **110**, 1158–1165.
- 12 C. R. Siju, K. Narasimha Rao, R. Ganesan, E. S. R. Gopal and S. Sindhu, *Phys. Status Solidi C*, 2011, **8**, 2739–2741.
- 13 H. Zhou, G. Han, Y. Chang, D. Fu and Y. Xiao, *J. Power Sources*, 2015, **274**, 229–236.
- 14 B. Gupta, M. Mehta, A. Melvin, R. Kamalakannan, S. Dash, M. Kamruddin and A. K. Tyagi, *Mater. Chem. Phys.*, 2014, **147**, 867–877.
- 15 X. Zhang, J.-S. Lee, G. S. Lee, D.-K. Cha, M. J. Kim, D. J. Yang and S. K. Manohar, *Macromolecules*, 2006, **39**, 470–472.
- 16 J. Jang and H. Yoon, *Langmuir*, 2005, **21**, 11484–11489.
- 17 W. Choi, T. An and G. Lim, Fabrication of conducting polymer nanowire sensor array, *Sensors*, IEEE, 2009, pp. 1151–1153.
- 18 J. Jang, M. Chang and H. Yoon, *Adv. Mater.*, 2005, **17**, 1616–1620.
- 19 J. Huang, *Pure Appl. Chem.*, 2006, **78**, 15.
- 20 M. Aydın, Z. Durmus, H. Kavas, B. Esat, H. Sözeri, A. Baykal, F. Yilmaz and M. S. Toprak, *Polyhedron*, 2011, **30**, 1120–1126.
- 21 Z. Cui, C. Coletta, T. Bahry, J.-L. Marignier, J.-M. Guigner, M. Gervais, S. Baiz, F. Goubard and S. Remita, *Mater. Chem. Front.*, 2017, **1**, 879–892.
- 22 X. Yuan, D. Floresyona, P.-H. Aubert, T.-T. Bui, S. Remita, S. Ghosh, F. Brisset, F. Goubard and H. Remita, *Appl. Catal., B*, 2019, **242**, 284–292.
- 23 D. Floresyona, F. Goubard, P.-H. Aubert, I. Lampre, J. Mathurin, A. Dazzi, S. Ghosh, P. Beaunier, F. Brisset, S. Remita, L. Ramos and H. Remita, *Appl. Catal., B*, 2017, **209**, 23–32.
- 24 S. Ghosh, H. Remita, L. Ramos, A. Dazzi, A. Deniset-Besseau, P. Beaunier, F. Goubard, P.-H. Aubert, F. Brisset and S. Remita, *New J. Chem.*, 2014, **38**, 1106–1115.
- 25 Y. Lattach, A. Deniset-Besseau, J.-M. Guigner and S. Remita, *Radiat. Phys. Chem.*, 2013, **82**, 44–53.
- 26 Y. Lattach, C. Coletta, S. Ghosh and S. Remita, *Chem-PhysChem*, 2014, **15**, 208–218.
- 27 Z. Cui, C. Coletta, R. Rebois, S. Baiz, M. Gervais, F. Goubard, P.-H. Aubert, A. Dazzi and S. Remita, *Radiat. Phys. Chem.*, 2016, **119**, 157–166.
- 28 Z. Cui, C. Coletta, A. Dazzi, P. Lefrançois, M. Gervais, S. Néron and S. Remita, *Langmuir*, 2014, **30**, 14086–14094.
- 29 C. Coletta, Z. Cui, A. Dazzi, J.-M. Guigner, S. Néron, J.-L. Marignier and S. Remita, *Radiat. Phys. Chem.*, 2016, **126**, 21–31.
- 30 C. Coletta, Z. Cui, P. Archirel, P. Pernot, J.-L. Marignier and S. Remita, *J. Phys. Chem. B*, 2015, **119**, 5282–5298.
- 31 T. Bahry, Z. Cui, A. Deniset-Besseau, M. Gervais, C. Sollogoub, T.-T. Bui and S. Remita, *New J. Chem.*, 2018, **42**, 8704–8716.
- 32 S. S. Emmi, G. Beggiato and G. Casalbore-Miceli, *Int. J. Radiat. Appl. Instrum., Part C*, 1989, **33**, 29–37.
- 33 T. Wu, L. Wang, Y. Zhang, S. Du, W. Guo and M. Pei, *RSC Adv.*, 2015, **5**, 16684–16690.
- 34 P. S. Tóth, C. Janáky, Z. Hiezl and C. Visy, *Electrochim. Acta*, 2011, **56**, 3447–3453.
- 35 C. Janáky, C. Visy, O. Berkesi and E. Tombácz, *J. Phys. Chem. C*, 2009, **113**, 1352–1358.
- 36 Y. Jiang, Y. Shen and P. Wu, *J. Colloid Interface Sci.*, 2008, **319**, 398–405.
- 37 S. Yanagida, G. K. R. Senadeera, K. Nakamura, T. Kitamura and Y. Wada, *J. Photochem. Photobiol., A*, 2004, **166**, 75–80.
- 38 B. Kim, L. Chen, J. Gong and Y. Osada, *Macromolecules*, 1999, **32**, 3964–3969.
- 39 H. S. O. Chan, C.-S. Toh and L.-M. Gan, *J. Mater. Chem.*, 1995, **5**, 631–637.
- 40 R. D. McCullough, P. C. Ewbank and R. S. Loewe, *J. Am. Chem. Soc.*, 1997, **119**, 633–634.
- 41 P. Najafisayar and M. E. Bahrololoom, *Electrochim. Acta*, 2013, **114**, 462–473.
- 42 M.-a. Sato, S. Tanaka and K. Kaeriyama, *J. Chem. Soc., Chem. Commun.*, 1985, 713–714, DOI: 10.1039/c39850000713.
- 43 A. J. Downard and D. Pletcher, *J. Electroanal. Chem. Interfacial Electrochem.*, 1986, **206**, 139–145.
- 44 Z. B. Alfassi, S. Mosseri and P. Neta, *J. Phys. Chem.*, 1989, **93**, 1380–1385.
- 45 S. S. Emmi, M. D'Angelantonio, G. Beggiato, G. Poggi, A. Geri, D. Pietropaolo and G. Zotti, *Radiat. Phys. Chem.*, 1999, **54**, 263–270.
- 46 J. W. T. Spinks and R. J. Woods, *An Introduction to Radiation Chemistry*, John Wiley & Sons, Inc., New York, 1990, vol. 3, pp. 251–256.
- 47 C. Ferradini and J.-P. Jay-Gerin, *Res. Chem. Intermed.*, 2000, **26**, 549–565.
- 48 C. Ferradini and J.-P. Jay-Gerin, *Can. J. Chem.*, 1999, **77**, 1542–1575.
- 49 E. J. Hart, *Acc. Chem. Res.*, 1969, **2**, 161–167.
- 50 H. A. Schwarz, *J. Chem. Educ.*, 1981, **58**, 101–105.
- 51 Z. Cui, T. Bahry, A. Dazzi, T.-T. Bui, F. Goubard and S. Remita, *Radiat. Phys. Chem.*, 2019, **159**, 47–56.
- 52 A. J. Elliot, S. Geertsens and G. V. Buxton, *J. Chem. Soc., Faraday Trans. 1*, 1988, **84**, 1101–1112.
- 53 E. J. Beiting, K. J. Zeringue and R. E. Stickel, *Spectrochim. Acta, Part A*, 1985, **41**, 1413–1418.
- 54 A. L. Gomes, M. B. Pinto Zakia, J. G. Filho, E. Armelin, C. Alemán and J. Sinezio de Carvalho Campos, *Polym. Chem.*, 2012, **3**, 1334–1343.
- 55 T. Kim, J. Kim, Y. Kim, T. Lee, W. Kim and K. S. Suh, *Curr. Appl. Phys.*, 2009, **9**, 120–125.
- 56 Y. He, W.-j. Guo, M.-s. Pei and G.-y. Zhang, *Chin. J. Polym. Sci.*, 2012, **30**, 537–547.
- 57 A. C. Carreon, W. L. Santos, J. B. Matson and R. C. So, *Polym. Chem.*, 2014, **5**, 314–317.
- 58 A. Shit and A. K. Nandi, *Phys. Chem. Chem. Phys.*, 2016, **18**, 10182–10190.
- 59 A. de França Mescoloto, S. H. Pulcinelli, C. Santilli and V. Cristina Gonçalves, *Polímeros*, 2014, **24**, 31–35.

- 60 M. Giglioti, F. Strixino, J. T. Matsushima, L. Bulhoes and E. Pereira, *Sol. Energy Mater. Sol. Cells*, 2004, **82**, 413–420.
- 61 R. Ben Ishay, Y. Harel, R. Lavi and J.-P. Lellouche, *RSC Adv.*, 2016, **6**, 89585–89598.
- 62 J. Pommerehne, H. Vestweber, W. Guss, R. F. Mahrt, H. Bässler, M. Porsch and J. Daub, *Adv. Mater.*, 1995, **7**, 551–554.
- 63 R. Fernando and G. K. R. Senadeera, *Curr. Sci.*, 2008, **95**, 743–750.
- 64 J. Tauc, *Mater. Res. Bull.*, 1968, **3**, 37–46.
- 65 E. A. Davis and N. F. Mott, *Philos. Mag. A*, 1970, **22**, 0903–0922.
- 66 H. Kohjiro, S. Kazuhiro and A. Hironori, *Bull. Chem. Soc. Jpn.*, 2000, **73**, 583–587.