

HAL
open science

Molecular Sieving and Current Rectification Properties of Thin Organic Films

Yara Aceta, Jean-François Bergamini, Corinne Lagrost, Philippe Hapiot, Yann
Leroux

► **To cite this version:**

Yara Aceta, Jean-François Bergamini, Corinne Lagrost, Philippe Hapiot, Yann Leroux. Molecular Sieving and Current Rectification Properties of Thin Organic Films. *Langmuir*, 2018, 34 (7), pp.2410-2419. 10.1021/acs.langmuir.7b03518 . hal-01737384

HAL Id: hal-01737384

<https://univ-rennes.hal.science/hal-01737384>

Submitted on 18 May 2018

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.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22

Molecular Sieving and Current Rectification Properties of Thin Organic Films.

23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

*Yara Aceta, Jean-Francois Bergamini, Corinne Lagrost, Philippe Hapiot and Yann R. Leroux**

Univ Rennes, CNRS, ISCR – UMR 6226, F-35000 Rennes, France.

ABSTRACT.

In a purpose of preparing well-organized functional surfaces, carbon and gold substrates were modified using the electro-reduction of a tetrahedral-shape pre-organized tetra-aryldiazonium salt leading to the deposition of ultrathin organic films. Characterization of the modified surfaces has been performed using cyclic voltammetry (CV), X-Ray Photoelectron spectroscopy (XPS), Infrared absorption spectroscopy (IR), ellipsometry, Atomic Force Microscopy (AFM) and contact angle measurements. The specific design of the tetra-aryldiazonium salts lead to an intrinsic structuring of the resulting organic films, allowing molecular sieving and current rectification properties towards redox probes in solution.

1. Introduction.

The (electro-) reduction of aryl diazonium salts¹ is nowadays a common technique used to functionalize many surfaces. The procedure leads to the formation of aryl radicals in solution by loss of nitrogen and they are highly reactive species. When aryl radicals are produced in the close vicinity of an electrode, they could rapidly add to it leading to surfaces modified by covalently bonded organic films with varying thicknesses from monolayers^{2,3,4,5,6} to thicker films ($5 \text{ nm} < x < 100 \text{ nm}$)^{7,8} and even up to few micrometers.⁹ Conductors and semiconductors surfaces could be easily modified by electrochemically-induced aryl diazonium reduction leading to a fast modification (seconds-minutes) of the substrate.¹⁰ Furthermore, insulators¹¹ could also be modified by this technique when adding chemical reductants¹² in solution, by the formation of diazoates¹³ or by spontaneous grafting¹⁴ which makes this technique very versatile. Aryl diazonium salts (electro-) reduction was proposed for a wide range of applications, ranging from corrosion protection,¹⁵ active plasmonic devices,¹⁶ to super-capacitors¹⁷ and molecular diodes.^{18,19}

Devices allowing the control of molecular transport and electron transfer such as molecular sieves and rectifiers are of high interest. Electrochemical devices with current rectification properties have been originally reported by Murray *et al.*²⁰ Briefly, electrochemical current rectifiers (ECR) consist in surfaces functionalized by redox species allowing unidirectional current of solution-phase redox probe to pass through. ECR could be realized using surfaces functionalized through a wide range of techniques including Self-Assembled Monolayers (SAMs),²¹ coordination-based molecular assemblies²² or biological interfaces²³ to quote a few. More complex systems as redox-active dendrimers immobilized onto SAMs deposited on gold surfaces have also been reported to present electrochemical current rectification *via* mediated

1
2
3 electron transfer across the modified surfaces.^{24,25} Despite the versatility and robustness of the
4
5 procedure, only very few examples of ECR fabricated by the electro-reduction of aryl diazonium
6
7 salts were demonstrated. Indeed, the reduction of classical aryl diazonium ions, as the most
8
9 commonly used *p*-nitrophenyl diazonium ion, leads to the formation of multilayered dendritic
10
11 insulating films which limits the electron transfer from the substrate to solution-phase redox
12
13 probes. However, the reduction of specifically designed aryl diazonium salts, incorporating
14
15 redox unit as thiophene for example was demonstrated by Lacroix and coworkers²⁶ to yield
16
17 organic films having ECR activities towards redox probes in solutions.
18
19

20
21 The design of molecular sieves attracts attention of many research groups these days as they
22
23 could find utility in tomorrow applications as water desalination,²⁷ gas separation²⁸ or acting as
24
25 membrane in fuel cells.²⁹ Molecular sieves can be realized using many different materials as for
26
27 example vertically aligned mesoporous silica films,³⁰ porous covalent-organic-framework,³¹
28
29 metallopolymeric films,³² graphene-based³³ or biological-based materials.³⁴ As stated before, the
30
31 reduction of aryl diazonium salts yields dendritic multilayered films, i.e. unorganized films.
32
33 Hence the intrinsic nature of these films is not suitable for molecular sieving. Regarding this
34
35 specific application, the use of aryl diazonium salts reduction is limited to the functionalization
36
37 of already existing molecular sieves for tuning their pore sizes³⁵ and/or their chemical nature.³⁶
38
39
40
41

42 In this work, we report the formation of ultrathin organic films through the electro-reduction of
43
44 aryl diazonium salts having both electrochemical current rectification properties and molecular
45
46 sieving properties. The characterization of these films has been performed by Cyclic
47
48 Voltammetry (CV), X-Ray Photoelectron spectroscopy (XPS), Infrared absorption spectroscopy
49
50 (IR), ellipsometry, Atomic Force Microscopy (AFM) and contact angle measurements. Results
51
52 reveal that both specific properties are due to the organization of the deposited thin organic films.
53
54
55
56
57
58
59
60

Experimental.

2.1. Materials

All commercially available reagents were used as received.

Tetrakis(4-phenyldiazonium tetrafluoroborate)methane $\text{C}(\text{ArN}_2^+)_4$:

Tetrakis(4-aminophenyl)methane (0.5 g, 1.3 mmol, 1 eq) was added to a mixture of 10 mL acetone and 30 mL of aqueous HBF_4 (33%) and stirred for 10 min. After cooling with an ice bath, sodium nitrite (0.545 g, 7.9 mmol, 6 eq) dissolved in the minimum amount of water was added dropwise to the solution under stirring. The reaction mixture was stirred 1 hour at 0°C , then filtered. The precipitate was copiously washed with water, methanol and diethyl ether. Recrystallization of the diazonium salt was performed in acetonitrile:diethyl ether (1:1), yielding 0.745g of $\text{C}(\text{ArN}_2^+)_4$ (73%). $^1\text{H-NMR}$ (300 MHz, CD_3CN): $\delta = 8.53$ (d, 8H, $J = 9.30$ Hz), 7.88 (d, 8H, $J = 9.06$ Hz), ppm. IR (KBr) $\nu = 2285$ cm^{-1} ($\text{N}\equiv\text{N}^+$).

Scheme 1. Preparation of the tetrakis(4-phenyldiazonium tetrafluoroborate)methane $\text{C}(\text{ArN}_2^+)_4$.

1
2
3 1,1'-Di(methylphenyl)ferrocene (**PhMe**)₂Fc:
4

5 Benzoic acid (787 mg, 6.4 mmol, 2.4 eq) was added to a dichloromethane (CH₂Cl₂) solution (5
6 mL) of oxalyl chloride (5 mL, 58 mmol) and stirred 24 hours at room temperature. The following
7 day, excess of oxalyl chloride was evaporated by vacuum and the resulting chlorine benzoate
8 was dissolved in 10 mL anhydrous CH₂Cl₂ under Argon. Separately, ferrocene (0.5 g, 2.7 mmol,
9 1 eq) and AlCl₃ (896 mg, 6.7 mmol, 2.5 eq) were dissolved into 20 mL anhydrous CH₂Cl₂ and
10 cooled to 0°C. The chlorine benzoate solution was then added dropwise over 1 hour in the
11 ferrocene solution. The mixture was warmed to room temperature and stirred overnight. The
12 resulting mixture was poured into water and extracted with ethyl acetate. The combined organic
13 extracts were washed with brine, dried (MgSO₄) and concentrated under reduced pressure.
14 Purification was performed on column chromatography using silica gel and hexane:CH₂Cl₂ (1:1)
15 to pure CH₂Cl₂ as eluent. Both mono- and di-substituted ferrocene derivatives were obtained. 1-
16 1'-di(benzoyl)ferrocene was obtained in 34% yield (360 mg). ¹H NMR (300 MHz, CDCl₃): δ
17 (ppm): 4.58 (t, 4H, J = 1.82 Hz), 4.92 (t, 4H, J = 1.82 Hz), 7.42 (t, 4H, J = 7.5 Hz), 7.54 (t, 2H, J
18 = 7.50 Hz), 7.78 (d, 4H, J = 7.70 Hz).
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

37 In a flask equipped with a reflux condenser, AlCl₃ (8.36 g, 63.4 mmol) was dissolved in 20 mL
38 of Et₂O. LiAlH₄ (4M solution) was then added dropwise. 1-1'-di(benzoyl)ferrocene (360 mg,
39 0.91 mmol, 1 eq) was dissolved in 10 mL CH₂Cl₂ and added dropwise into the first solution and
40 stirred 1 hour. The solution was slowly quenched with water and 1M HCl solution was added.
41 The resulting mixture was extracted with CH₂Cl₂. The combined organic extracts were washed
42 with brine, dried (MgSO₄) and concentrated. Purification was performed on column
43 chromatography using silica gel and hexane:CH₂Cl₂ (9:1) as eluent to obtain the desired
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 compound in 73% yield (245 mg) as an orange powder. ^1H NMR (300 MHz, CDCl_3): δ (ppm):
4
5 3.62 (bs, 4H), 4.10 (bs, 8H), 7.17 (t, 6H, $J = 7.60$ Hz), 7.26 (t, 4H, $J = 7.08$ Hz).
6
7

8 1-(Biphenylethynyl)ferrocene **Ph₂EFc**:

9

10 To a stirring solution of ethynylferrocene (100 mg, 0.446 mmol, 1 eq) dissolved in a mixture
11 of THF (10 mL) and diisopropylamine (10 mL) was added 4-iodobiphenyl (147 mg, 0.524
12 mmol, 1.1 eq). After degassing with Argon 15 min, tetrakis(triphenylphosphine)palladium(0) (28
13 mg, 5 mol %) was added in one portion. After 5 min, copper(I) iodide (5 mg, 5 mol%) was added
14 and the solution was stirred at room temperature overnight under Ar. The reaction mixture was
15 filtered and washed with hexane. The combined organic phase was washed with NH_4Cl , brine
16 and water and dried with MgSO_4 . Purification was performed on column chromatography using
17 silica gel and hexane: CH_2Cl_2 (9:1) as eluent to obtain the desired compound in 90% yield (156
18 mg) as a red powder. ^1H RMN (CDCl_3): δ (ppm): 4.23-4.32 (m, 7H), 4.50-4.56 (m, 2H), 7.36 (t,
19 1H, $J = 7.30$ Hz), 7.45 (t, 2H, $J = 7.30$ Hz), 7.60 (t, 6H, $J = 7.78$ Hz).
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

35 2.2. Electrochemical Experiments.

36

37 Electrochemical measurements were performed using a conventional three-electrode system
38 comprising a 1.8 mm gold (Au) and 3mm glassy carbon (GC) disk electrodes (IJ Cambria) as
39 working electrode, a platinum wire as the auxiliary electrode, and a SCE electrode (Metrohm) as
40 reference. The potentiostat was an Autolab PGSTAT 302N (Metrohm). The Au/GC electrodes
41 were polished successively with 1.0, 0.3, and 0.05 μm alumina paste and thoroughly rinsed.
42 Considering AFM, XPS, ellipsometry and contact angle measurements, all these experiments
43 need to be performed on flat surfaces. Hence, we used Pyrolized Photoresist Films (PPF), which
44 present similar reactivity than GC and low roughness and gold substrate on silicon wafer
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 purchased from Aldrich. The preparation of PPF follows the previously described methods.³⁷
4
5 The PPF substrates were square surfaces of 15 mm². The gold substrates were thoroughly
6
7 cleaned using Piranha solution, ultrapure water and acetone before surface functionalization.
8
9

10 **Caution!** Piranha solution is a very strong oxidant and is extremely dangerous to work with; it
11
12 should be handled very carefully.
13
14

15 16 17 2.3. Preparation of the modified substrates.

18
19 Surface modifications were performed in a saturated solution ($< 5 \cdot 10^{-4}$ mol L⁻¹) of $\text{C}(\text{ArN}_2^+)_4$
20
21 + 0.1 mol L⁻¹ $n\text{Bu}_4\text{NPF}_6$ in acetonitrile (MeCN) using repetitive cyclic voltammetry (scan rate 50
22
23 mV s⁻¹, five cycles between +0.6 and -0.8 V vs SCE) or fixed potential amperometry deposition
24
25 for 300 s at -0.8 V vs SCE. The modified electrodes were rinsed with copious amount of MeCN
26
27 and acetone, stirred 20 min in THF solution and dried under argon.
28
29
30
31
32

33 1.4. Contact angle measurements.

34
35 The static contact angle measurements were performed on an easy drop goniometer (Krüss)
36
37 with a drop volume of 2 μL ultrapure water. All given values in the text are average of
38
39 measurements on six different spots and on two different substrates. The contact angles were
40
41 determined using a tangent 2 model.
42
43
44
45

46 47 1.5. Ellipsometry.

48
49 The thicknesses of the organic films were measured using a spectroscopic ellipsometer αSE
50
51 (J.A. Woollam, Co.) using a model-based analysis approach. Prior to modification with the
52
53 aryldiazonium molecule, the SE data of the bare substrate were registered to build a substrate
54
55
56
57
58
59
60

1
2
3 optical model which represents the nominal structure of the non-modified material; the refractive
4 index (n) and the extinction coefficient (k) found were 0.4 and 3.5 for gold, and 2.4 and 1.1 for
5 bare PPF electrodes respectively. This substrate model was used after modification to establish
6 the contribution of the substrate to the SE experimental data and thus, estimate the thickness of
7 the organic layer according to the Cauchy model. Finally the goodness of the fit was quantified
8 by the Mean Squared Error (MSE) to validate our results. In all cases the fitting reproduced the
9 structures and features of the SE experimental data (MSE values below 4). All the values given
10 in the text are average values of ten measurements performed on three different substrates.
11
12
13
14
15
16
17
18
19
20
21
22
23

24 1.6. X-Ray Photoelectron spectroscopy (XPS).

25
26 X-ray photoelectron spectroscopy data have been collected using a Kratos Axis Nova
27 spectrometer using the Al K α X-ray source working at 1486.6 eV and using a spot size of
28 0.7x0.3 mm². Survey spectra (0-1000 eV) were acquired with an analyzer pass energy of 160 eV
29 (0.5 eV/step); high resolution spectra used a pass energy of 40 eV (0.1 eV/step). Binding
30 energies were referenced to C1s peak at 285 eV. The core level spectra were peak-fitted using
31 the CasaXPS software, Ltd., version 2.3.18.
32
33
34
35
36
37
38
39
40
41

42 1.7. Atomic Force Microscopy (AFM).

43
44 Atomic force microscopy (AFM) experiments have been performed on a NT-MDT Ntegra
45 microscope. Topographic images were obtained in semi-contact mode using ACTA tips
46 (AppNano Inc.) for which the resonance frequency is around 300 kHz. Scratching experiments
47 were performed with the same tips in order to estimate the thickness of the organic layers
48 according to the McCreery AFM “scratch” procedure.³⁸ The term “AFM scratching” is used here
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 to describe intentional damage to a modification layer on a relatively hard substrate. These
4
5 experiments were obtained by scanning the surface in contact mode on a 500×500 nm square
6
7 with a force setpoint sufficient to remove the organic layer. After scratching, the damaged
8
9 surface imaged in semi-contact mode presented a square-shaped zone surrounded by swept
10
11 amounts of matter. The images were treated by Gwyddion open-source software.³⁹ The heights
12
13 of organic layers were extracted from the depths of the scratched zones averaged on different
14
15 profiles. Scratching experiments were also performed on bare Au and PPF surfaces to evaluate
16
17 the eventual damaging of the substrate. In this case, the heights of the scratched zones were
18
19 measured and were subtracted to those obtained on the modified surfaces, in order to obtain
20
21 corrected organic layer heights taking into account the substrate damaging.
22
23
24
25
26
27

28 1.8. Density Functional Theory (DFT) calculations.

29
30 The conformation of all ferrocene derivatives were optimized using density functional theory
31
32 (DFT) calculations at the B3LYP/6-31G* level using the Gaussian 09 Revision B.01 package
33
34 with the default parameters.⁴⁰ The molecular volume is computed as the volume inside a contour
35
36 of 0.001 electron/bohr³ using a Monte-Carlo method of integration and the SCF density. The
37
38 number of points per bohr³ is 100 with a cutoff= 10^{-4} and used with the “Vol=Tight” option for
39
40 a better accuracy that is better than 10%.⁴¹
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 2. Results and discussions.
4

5 **Characterization of the deposited organic thin films.** The tetrakis(4-phenyldiazonium
6 tetrafluoroborate)methane $C(ArN_2^+)_4$ (Figure 1a) was synthesized in one step procedure from
7 commercially available tetrakis(4-aminophenyl)methane under classic diazotization conditions
8 and obtained in good yield (see Experimental section). The electrochemical behavior of
9
10 $C(ArN_2^+)_4$ was examined by cyclic voltammetry (CV) on a glassy carbon (GC) electrode (Figure
11
12 1b). The electrochemical behavior of $C(ArN_2^+)_4$ is characterized by a single reduction peak at
13
14 0.08 V vs SCE, indicating that all diazonium functions are reduced at the same potential. This
15
16 behavior can be explained by the S4 symmetry of the molecule and the lack of electronic
17
18 coupling between each diazonium function in an equivalent chemical environment. Furthermore,
19
20 there is no oxidation peak associated to the reduction one as generally observed for diazonium
21
22 ion reduction. This corresponds to the cleavage of N_2 groups concomitant with the formation of
23
24 aryl radicals. A strong inhibition of the electrochemical signal is observed after the first cycle
25
26 and no more electro-activity of solution-phase species is observed. This is characteristic of the
27
28 deposition of an insulating organic film, leading to a blocked electrode.⁴² The electrochemical
29
30 behavior of $C(ArN_2^+)_4$ was also examined on gold surfaces by CV. (Figure S1) Similar
31
32 observations and conclusions can be drawn, excepting that multiple reduction peaks (two) are
33
34 observed during the first scan. Multi-peaks in aryl diazonium electro-reduction on gold have
35
36 already been observed previously and have been attributed to the reduction of aryl diazonium
37
38 ions on different crystallographic facets of polycrystalline gold electrodes.⁴³
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1. a) Schematic representation of tetrakis(4-phenyldiazonium tetrafluoroborate)methane $C(ArN_2^+)_4$. b) Electrochemical behavior of $C(ArN_2^+)_4$ in an acetonitrile solution containing 0.1 mol L^{-1} of tetrabutylammonium hexafluorophosphate (nBu_4NPF_6) on glassy carbon electrode.

Both CV and fixed potential amperometry deposition procedures were used to functionalize carbon and gold surfaces. Using a fresh saturated ($< 5 \cdot 10^{-4} \text{ mol L}^{-1}$) acetonitrile solution of $C(ArN_2^+)_4$ containing 0.1 mol L^{-1} of tetrabutylammonium hexafluorophosphate (nBu_4NPF_6), gold and carbon surfaces were modified either by cyclic voltammetry with 5 cycles by sweeping the potential between 0.6 V and -0.8 V vs SCE at 50 mV s^{-1} or by fixed potential amperometry at -0.8 V vs SCE during 300s. First, Atomic Force Microscopy (AFM) experiments were performed on modified gold and carbon substrates to characterize the deposited organic films. The organic layers appear homogenous and compact without any defects or pinholes highlighting the uniformity of the deposition on gold and carbon materials (Figure S2). The roughness of the deposited organic layer measured on gold and carbon substrate are 0.510 nm and 0.192 nm respectively (RMS value), and are similar to the roughness RMS value of the bare materials.

In order to characterize the deposited organic films, contact angle measurements were performed on both gold and carbon substrates. As expected for a gold substrate functionalized by an organic thin film, its hydrophobicity character rises, showing an increase from $58 \pm 4^\circ$ for a clean bare gold surface to $92\text{-}95^\circ$ for the modified surfaces. Similar trend was observed on carbon surfaces, with an increase of its hydrophobicity character from $58 \pm 2^\circ$ for the bare electrode to $72 \pm 2^\circ$ for the modified ones. Estimation of the thickness of the deposited organic layer can be performed by ellipsometry and AFM scratching experiments. Table 1 gathers all the results obtain on both gold and carbon modified surfaces.

Table 1. Ellipsometry, AFM scratching experiments and contact angle results obtained on gold and carbon substrates modified by cyclic voltammetry or fixed potential amperometry.

Modification technique	Gold			Carbon		
	Thickness (ellipsometry)	Thickness (AFM)	Contact angle	Thickness (ellipsometry)	Thickness (AFM)	Contact angle
Cyclic voltammetry	2.4 ± 0.1 nm	2.4 ± 1.0 nm	$95 \pm 5^\circ$	2.2 ± 0.2 nm	1.7 ± 0.4 nm	$78 \pm 2^\circ$
Fixed potential amperometry	4.2 ± 0.1 nm	4.3 ± 1.1 nm	$92 \pm 3^\circ$	4.1 ± 0.1 nm	3.6 ± 0.5 nm	$78 \pm 1^\circ$

As shown in Table 1, values of layer thickness obtained by ellipsometry were corroborated by AFM scratching experiments, both techniques showed a good agreement between them for modified gold electrodes as well as for carbon substrates. What follows next, the values got by ellipsometry will be used since its higher accuracy. Modification by fixed potential deposition leads to thicker organic films by comparison with cyclic voltammetry, from 4.2 and 4.1 to 2.4 and 2.2 for gold and carbon electrodes respectively. Regarding the electrochemical properties of

1
2
3 the organic layer, a 2 nm-film should allow the electron transfer by tunneling^{44,45} and, with this
4 value of thickness, differentiate between direct electron transfer by pinholes or defects by only
5 using outer-sphere redox probes may be difficult. Thus, the discussion will be focus on the
6 electrochemical behavior of the thicker 4 nm-aryldiazonium layer since, in this case, the
7 tunneling electron transfer can be neglected.⁴⁴ Experimental data performed on gold and carbon
8 substrates by CV are shown in the supplementary information section. The molecular structure of
9 tetraphenylmethane has been already reported in the literature.⁴⁶ Based on the reported
10 crystallographic structure, we derived a thickness of 1.1 nm for a monolayer of
11 tetraphenylmethane. It is clear from these results that multilayered films are obtained both on
12 gold and carbon substrates, with thicknesses equivalent to two monolayers for the thinnest films
13 up to 3-4 monolayers for the thickest ones.

14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31 The chemical composition of the grafted organic layers was investigated by X-ray
32 photoelectron spectroscopy (XPS) analyses. (Figure 2) XPS is preferentially performed with gold
33 electrodes in order to mitigate the large carbon signal due to the substrate itself. Hence we will
34 present here the results obtained on gold surfaces by fixed potential amperometry. The survey
35 and high-resolution core level spectra show the presence of carbon C 1s (282-294 eV, 59.9 %),
36 gold Au 4f (84-88 eV, 38 %), oxygen O 1s (533 eV, 0.9 %) and nitrogen N 1s (398-404.5 eV,
37 1.2 %). The presence of intense Au 4f photoelectrons peaks is in agreement with the formation of
38 thin organic layers onto the gold substrate (Figure S3). The N 1s core level spectrum could be
39 decomposed into 2 components; a main component at 399.7 eV attributed to $-N=N-$ azo
40 linkage,^{47,48,49,50} and a small component corresponding to a $\pi-\pi^*$ shake-up satellite transition at
41 402.8 eV.^{49,50,51} There is no signal located at ~ 404 eV, indicating that there is no remaining
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 diazonium functions within the layer (Figure 2). The main contribution in the XPS analyses is
4 due to carbon with a C 1s peak that is fitted with three components centered at 285 eV (C-C/C-
5 H), 286.5 eV (C-N, accounting for ~ 10 (at.) % of the whole carbon signal) and 291.2 eV ($\pi-\pi^*$)
6 for the shake-up satellite transition. The presence of the C 1s shake-up satellite definitively
7 supports the attachment of aromatic aryl groups onto the surface. From these experiments, it
8 could be concluded that the organic films are composed of carbon atoms in aryl groups and that
9 there is a minimal amount of nitrogen atoms inside the layers. By considering the starting
10 molecule, the atomic N/C ratio is equal to 32% whereas this ratio decreases to 2 % in the
11 deposited organic films, corresponding to a very small amount of azo bridges present within the
12 film. Similar qualitative observations and conclusions can be drawn on XPS experiments
13 performed on carbon substrates functionalized by fixed potential amperometry. (Figure S4)
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47 **Figure 2.** XPS peak-fitted C 1s (a) and N 1s (b) core level spectra for a gold surface modified by
48 fixed potential amperometry.
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 As a complementary characterization technique, Infrared absorption spectroscopy (IR)
4 experiments were also performed on freshly prepared gold samples (Figure S5 and S6)
5 confirming that diazonium functions do not remain inside the films. As discussed by Kanoufi *et*
6 *al.*⁵² or Locklin *et al.*⁵³, the post-functionalization of deposited organic films containing
7 diazonium functions could be performed using the Gomberg–Bachmann reaction⁵⁴ allowing
8 aryl–aryl coupling. The reaction consists of dipping the modified surfaces in a solution
9 containing an aromatic molecule immediately after grafting. We used ferrocene molecule in
10 these experiments since it could easily be detected by an electrochemical method. No
11 electrochemical signal of grafted ferrocene was evidenced after the post-functionalization
12 experiments (Figure S7) confirming the absence of diazonium functions in the deposited organic
13 films. In the work described by Locklin *et al.*,⁵³ the electro-reduction of *p*-
14 benzene(bisdiazonium) ions leads to two irreversible reduction peaks. The authors ascribed these
15 two reduction peaks to the reduction of each diazonium function. Stopping the reductive
16 potential during electro-grafting at the first reduction peak leads to the immobilization of
17 diazonium-functionalized (mono) layers, hence allowing post-functionalization by the
18 Gomberg–Bachmann reaction. In our experiments, only one reduction peak was observed
19 indicating that all diazonium functions are reduced at the same potential and explaining why
20 there are no remaining active diazonium functions constituting the film. Furthermore, no
21 electrochemical activity in reduction was detected when CV of modified substrates was
22 performed in a pure electrolytic acetonitrile solution (Figure S8).
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51 The blocking properties of the deposited organic thin films were examined by CV on a
52 modified glassy carbon electrode in aqueous solution using dopamine and ferrocenemethanol
53
54
55
56
57
58
59
60

1
2
3 (FcMeOH) as redox probes. Dopamine has been chosen since its reversible oxidation to the
4 corresponding *o*-quinone is highly sensitive to surface modification.⁵⁵ Dopamine needs to reach
5 the substrate to rapidly transfer its charge and thus it is especially suited for probing ultrathin
6 organic films^{56,57}, and for discriminating between direct and indirect charge transfer.⁵⁸ As shown
7 in Figure 3a, after electro-grafting of C(ArN₂⁺)₄ (blue curves), dopamine oxidation is totally
8 inhibited. This shows that the deposited organic film is homogenous, without defects, and
9 efficiently blocks the passage of dopamine from the solution to the substrate. However,
10 FcMeOH oxidation remains observable (Figure 3b) but becomes totally irreversible,
11 highlighting some unexpected electrochemical current rectification properties of the deposited
12 organic film towards this redox probe in solution. The behavior difference between these two
13 redox probes suggests that FcMeOH oxidation occurs via indirect charge transfer (tunneling).
14 Considering that the layer thickness is estimated to be thicker than 4 nm, this also indicates that
15 the redox probe must penetrate inside the deposited organic thin film before charge transfer
16 through tunneling. From these experiments, two specific properties of the ultrathin organic film
17 were evaluated: (i) molecular sieving properties, where diffusion of the redox probe through the
18 film is dependent on their size and (ii) current rectification properties.

1
2
3 **Figure 3.** Cyclic voltammetry of a) 10^{-3} mol L⁻¹ dopamine aqueous solution (+ 0.1 mol L⁻¹
4 H₂SO₄) and b) 10^{-3} mol L⁻¹ ferrocenemethanol aqueous solution (+ 0.1 mol L⁻¹ KNO₃) on a bare
5 glassy carbon electrode (red curves) and on a carbon electrode modified by the electro-reduction
6 of C(ArN₂⁺)₄ by fixed potential amperometry (blue curves). Scan rate: 100 mV s⁻¹.
7
8
9
10
11
12
13
14
15
16
17

18 **Molecular sieving properties.**

19
20 Ferrocene (**Fc**), dimethylferrocene (**Me₂Fc**) and decamethylferrocene (**Me₁₀Fc**) were chosen as
21 redox probes with increasing steric hindrance to probe the molecular sieving properties of the
22 deposited organic thin film in acetonitrile. Their molecular volumes were estimated from DFT
23 calculations.⁴⁰ (See experimental section) Their electrochemical behaviors are shown in Figure 4.
24
25 As observed for **FcMeOH** in aqueous solution, totally irreversible oxidation is observed for **Fc**
26 (Figure 4a) and **Me₂Fc** (Figure 4b), whereas **Me₁₀Fc** (Figure 4c) oxidation is nearly totally
27 suppressed. Moreover, while the oxidation peak current intensity of **Fc** at the modified electrode
28 relatively to the one recorded at the bare surface is closed to unity (0.89, see Table 2 and Table
29 S1), the **Me₂Fc** relative oxidation peak current intensity decrease to 0.81. Increasing the steric
30 hindrance of ferrocene derivatives leads to a monotonic decrease of their oxidation peak current
31 intensities, until total inhibition of electron transfer. However from these sole experiments, such
32 decrease of current could be explained by the variation of the potential applied to the modified
33 working electrode as the substitution on the ferrocene probe changes the size but also its
34 oxidation potential. Indeed, the polarization of the electrode could induce structural changes in
35 the layer and consequently affects the passage of the redox probes through the film and the
36 kinetics of the redox processes.⁵⁹ In order to answer this question, two other ferrocene
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

derivatives were considered: 1,1'-di(methylphenyl)ferrocene ((PhMe)₂Fc) and 1-(biphenylethynyl)ferrocene (Ph₂EFc). Both derivatives have higher steric hindrance than Fc but the half-wave potential ($E_{1/2}$) value of (PhMe)₂Fc is 40 mV lower than Fc while the $E_{1/2}$ value of Ph₂EFc is 130 mV higher (see Table 2 and Figure 5, red curves). As shown in Figure 5, in both cases, the oxidations of the redox probes at the modified surfaces are totally irreversible with a relative peak current intensity lower than that obtained for Fc, being 0.73 and 0.79 respectively.

Figure 4. Cyclic voltammetry of a) 10^{-3} mol L⁻¹ of ferrocene, b) 10^{-3} mol L⁻¹ of dimethylferrocene and c) 10^{-3} mol L⁻¹ of decamethylferrocene in acetonitrile solution (+ 0.1 mol L⁻¹ KPF₆) on bare glassy carbon electrodes (red curves) and on glassy carbon electrodes modified by fixed potential amperometry (blue curves). Scan rate: 100 mV s⁻¹.

Similar experiments were performed on carbon substrates modified by CV (Table S2 and Figure S14) and on gold substrates modified by CV (Table S3 and Figure S15) and by fixed potential amperometry. (Table S4 and Figure S16) Gold and carbon substrates modified by CV showed slightly less blocking properties than those obtained by fixed potential amperometry as direct consequence of the differences previously observed in the layer thickness for electrodes modified by these two techniques. The main difference between gold and carbon surfaces

concerns the reproducibility of the results; less reproducible data were obtained on modified gold substrates (SD 3-8%) than on modified glassy carbon electrodes, in which an excellent reproducibility was achieved (SD 2-3%). Despite of this, both gold and carbon modified surfaces showed similar trends: (i) a decrease in the oxidation peak current with increasing the size of the redox probe associated to (ii) an irreversible oxidation. All these results demonstrate that the decrease of the oxidation peak current intensities is correlated to the size of the redox probes and not to the potential applied. Thus, the electro-generated organic thin films present sieving properties.

Figure 5. Cycle voltammetry of a) 10^{-3} mol L $^{-1}$ 1,1'-di(methylphenyl)ferrocene, b) 10^{-3} mol L $^{-1}$ of ferrocene and c) 10^{-3} mol L $^{-1}$ of 1-(biphenylethynyl)ferrocene in a acetonitrile solution (+ 0.1 mol L $^{-1}$ KPF $_6$) on bare glassy carbon electrodes (red curves) and on glassy carbon electrodes modified by fixed potential amperometry (blue curves). Scan rate: 100 mV s $^{-1}$.

Table 2. Half-wave potential $E_{1/2}$, estimation of the relative oxidation peak intensity (ΔI) and steric hindrance of the different ferrocene derivatives.

Redox probes	Me $_{10}$ Fc	Me $_2$ Fc	Fc	(MePh) $_2$ Fc	Ph $_2$ EFc
$E_{1/2}$ (V vs Fc/Fc $^+$)	-0.51	-0.11	0	-0.04	0.13

ΔI	-	0.81	0.89	0.73	0.79
Steric hindrance (\AA^3) ^a	740	397	382	796	724

^a Steric hindrance of each redox probe is calculated by DFT and defined as the molecular volume of each molecule. It has to be seen as a rough estimation since the geometry of the probes are different. Optimized geometries of each redox probe are displayed in the supplementary information section. (Figure S9-S13)

Electrochemical current rectification properties.

Most of electrochemical current rectifiers are based on mediated electron transfer. These are obtained with surfaces functionalized by redox entities, allowing a unidirectional current of redox probes in solution. In the present study, the rectification effect has a different origin since no redox entities are present within the deposited organic thin film as evidenced by the different characterization techniques (XPS, IR, CV). Additional experiments were performed to identify the origin of this phenomenon. We have tested a series of solution redox probe (**Fc**) with different concentrations up to 10^{-2} mol L⁻¹. In this concentration range, the peak current intensity linearly depends on the concentration of **Fc** (Figure 6a), which confirms diffusion limitation of the redox probes. Additionally, increasing the scan rate doesn't increase the reversibility of the system for both thin and thick layers in the range of considered scan rates from 0.1 to 1 V s⁻¹. (See supporting information section, Figure S17) Also the variation of the concentration of the redox probe was studied; the reversibility of the system is independent of the redox probe concentration. Figure 6b represents the current peak intensities of a 10^{-3} mol L⁻¹ **Fc** acetonitrile solution at different scan rates at bare and modified GC surface. As expected for a diffusion-limiting regime, a linear dependency of the current peak intensity (I_{peak}) as a function of the square root of the scan rate ($v^{1/2}$) is observed. However, a clear diminution of the diffusion coefficient of **Fc** is observed when the modified electrode is used as working electrode. Thus, the

apparent diffusion coefficient of Fc is found to be nearly 5 times lower ($5.7 \cdot 10^{-6} \text{ cm}^2 \text{ s}^{-1}$) in the organic layer than in acetonitrile solution ($2.7 \cdot 10^{-5} \text{ cm}^2 \text{ s}^{-1}$). (See supporting information section)

The low apparent diffusion coefficient of Fc inside the organic layer suggests that the pore of the organic layer are close to the size of the redox probe.

Figure 6. a) Variation of the anodic peak current with the concentration of ferrocene (Fc) redox probe in solution at a glassy carbon (GC) electrode modified by the electro-reduction of $\text{C}(\text{ArN}_2^+)_4$ at 100 mV s^{-1} . b) Variation of the anodic peak current with the square root of the scan rates of a $10^{-3} \text{ mol L}^{-1}$ Fc acetonitrile solution at a bare GC electrode (red squares) and at a GC electrode modified by the electro-reduction of $\text{C}(\text{ArN}_2^+)_4$ (black squares). Lines are linear fitting curves.

As evidenced before, the redox probe needs to diffuse inside the pores of the organic layer prior to the charge transfer. A change of the charge of the redox probe is accompanied by variations of the electrolyte composition present inside the film as reported for charge/discharge processes of conducting polymers where it is possible to control the electrochemical response by

1
2
3 changing the size of the anion in polyaniline.⁶⁰ By analogy with our case, this should create
4 movements of cations and anions entering or leaving the film by the same pore channels than
5 those used by the probe. It is thus interesting to evaluate how the size of the supporting salts
6 constituting the electrolyte could affect the electrochemical response of the probe. In that
7 purpose, a series of supporting salts presenting different size of cation or anion was considered.
8
9
10
11
12
13
14
15 (Figure 7)

16
17 In a first series of experiments, the nature of the electrolyte cation was considered when the
18 anion remaining the same. Potassium hexafluorophosphate (KPF_6 , Figure 7a),
19 tetraethylammonium hexafluorophosphate (Et_4NPF_6 , Figure 7b) and tetraoctylammonium
20 hexafluorophosphate ($n\text{Oc}_4\text{NPF}_6$, Figure 7c) were chosen as supporting salts containing
21 monovalent cations having different size. As previously observed, a decrease of the current peak
22 intensity and irreversibility of the electrochemical signal are observed for **Fc** oxidation in all the
23 electrolytes. Even if the cation size does not seem to have an effect on the irreversibility of the
24 system, the bulkiest the cation is, the larger is the decrease of the peak current intensity. As
25 shown in Table 3, this behavior is reproducible on all modified surfaces, on gold and carbon
26 substrates modified by thin (~2 nm) and thick (~4 nm) organic films. If we consider that
27 ferrocene is oxidized once it is inside the film, its oxidation should be accompanied by repulsion
28 of cations that were “trap” inside the film to maintain charge balance. Considering that the pore
29 size of the deposited organic films is fixed, the bigger the cation is, the more difficult is the
30 ejection of this cation from the organic film to the solution, resulting in smaller oxidation
31 current. This phenomenon thus supports the sieving properties of the organic films.
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 7. Cyclic voltammetry of 10^{-3} mol L $^{-1}$ of ferrocene in acetonitrile solution containing a) 0.1 mol L $^{-1}$ potassium hexafluorophosphate (KPF $_6$), b) 0.1 mol L $^{-1}$ tetraethylammonium hexafluorophosphate (Et $_4$ NPF $_6$), c) 0.1 mol L $^{-1}$ tetraoctylammonium hexafluorophosphate (n Oc $_4$ NPF $_6$), d) 0.1 mol L $^{-1}$ tetrabutylammonium chloride (n Bu $_4$ NCl), e) 0.1 mol L $^{-1}$ tetrabutylammonium tetrafluoroborate (n Bu $_4$ NBF $_4$) and f) 0.1 mol L $^{-1}$ tetrabutylammonium tetraphenylborate (n Bu $_4$ NBPh $_4$), on bare carbon electrodes (red curves) and on carbon electrodes modified by thick organic films (blues curves). Scan rate: 100 mV s $^{-1}$.

Table 3. Estimation of the relative oxidation peak intensity (ΔI_{ox}) of a 10^{-3} mol L $^{-1}$ ferrocene acetonitrile solution on carbon and gold substrate modified by thin and thick organic films with different supporting electrolytes.

ΔI_{ox}	GC thin layer	GC thick layer	Au thin layer	Au thick layer
KPF $_6$	$91 \pm 2 \%$	$89 \pm 3 \%$	$97 \pm 4 \%$	$96 \pm 3 \%$

$n\text{Et}_4\text{NPF}_6$	$65 \pm 3 \%$	$81 \pm 8 \%$	$84 \pm 2 \%$	$79 \pm 4 \%$
$n\text{Oc}_4\text{NPF}_6$	$61 \pm 4 \%$	$76 \pm 8 \%$	$85 \pm 1 \%$	$80 \pm 10 \%$

In a second series of experiments, the nature of the anion was evaluated keeping the same cation. Tetrabutylammonium chloride ($n\text{Bu}_4\text{NCl}$, Figure 7d), tetrabutylammonium tetrafluoroborate ($n\text{Bu}_4\text{NBF}_4$, Figure 7e) and tetrabutylammonium tetraphenylborate ($n\text{Bu}_4\text{NBPh}_4$, Figure 7f) were chosen as supporting salts containing monovalent anions with different sizes. For all electrolytes, we observed for **Fc** oxidation at the modified electrode (blue curves) a decrease of the peak current intensity and the irreversibility of the electrochemical signal, compared to bare GC (red curves). However, the irreversibility of the electrochemical signal, leading to electrochemical current rectification, is more pronounced for the bulkiest anion. Table 4 shows the results obtained on both gold and carbon surfaces functionalized by thin and thick organic films. It was not possible to use $n\text{Bu}_4\text{NCl}$ as supporting electrolyte for experiments performed with gold substrates as the chloride anions are oxidized before ferrocene redox probe. However, on all modified surfaces the same trend is observed, except for gold surfaces modified by CV where it is difficult to conclude.

Table 4. Estimation of the relative reduction peak intensity (ΔI_{red}) of a 10^{-3} mol L⁻¹ ferrocene acetonitrile solution on carbon and gold substrate modified by thin and thick organic films with different supporting electrolytes.

$\text{Fc}/\Delta I_{\text{red}}$	GC thin layer	GC thick layer	Au thin layer	Au thick layer
$n\text{Bu}_4\text{NCl}$	$58 \pm 2 \%$	$70 \pm 5 \%$	-	-

$n\text{Bu}_4\text{NBF}_4$	$53 \pm 10 \%$	$57 \pm 6 \%$	$72 \pm 4 \%$	$62 \pm 11 \%$
$n\text{Bu}_4\text{NBPh}_4$	$31 \pm 8 \%$	$54 \pm 6 \%$	$73 \pm 8 \%$	$58 \pm 12 \%$

This series of experiments shows that the reversibility of the system depends on the nature of the counter-ions transport inside the same pores. It explains why the size of the ions constituting the electrolyte along with its charge to balance have a strong impact on the current rectification properties and peak current intensities. The limitation in movement of the ions entering and leaving the film is responsible of the observed rectification effect. It is clear that the structure of the deposited organic layer is responsible of this specific property and that molecular sieving properties and current rectification properties are closely linked.

3. Conclusions

The electro-reduction of a tetrahedral-shape pre-organized tetra-aryldiazonium salts, tetrakis(4-phenyldiazonium tetrafluoroborate)methane $\text{C}(\text{ArN}_2^+)_4$, leads to the deposition of ultrathin organic films on gold and carbon substrates. Various characterization techniques as XPS, IR and CV shows that all diazonium functions have been reduced in the organic layer, which appears to be essentially composed of carbon and hydrogen atoms. Molecular sieving properties were evidenced by cyclic voltammetry of solution-phase redox probe in aqueous and organic solution. Substrates modified by this technique behave also as electrochemical current rectifiers (ECR). Due to the lack of redox relay in the layer, it appears to be different from the classical ECR as described by Murray *et al.* The transport of the redox molecules and of the counter-ions in the

1
2
3 layer has been evidenced as responsible of the electrochemical current rectification properties of
4 the modified materials. Both molecular sieving and electrochemical current rectification
5 properties are related to the specific organization of the grafted ultrathin organic layer.
6
7 Observation of both molecular sieving and electrochemical current rectification properties has
8 never been observed previously for organic films electro-generated by the reduction of
9 aryldiazonium ions that do not present this tetrahedral pre-organization.^{61,62,63,64}
10
11
12
13
14
15
16
17
18
19

20 ASSOCIATED CONTENT

21
22
23 **Supporting Information.** XPS survey, Infra-red absorption spectroscopy, post-functionalization
24 experiments and electro-activity of the modified electrode. The following files are available free
25 of charge.
26
27
28
29

30 31 **Corresponding Author**

32
33
34 * Email: yann.leroux@univ-rennes1.fr
35
36

37 **Author Contributions**

38
39
40 The manuscript was written through contributions of all authors. All authors have given approval
41 to the final version of the manuscript. All authors contributed equally.
42
43
44

45 ACKNOWLEDGMENT

46
47
48 J. Hamon (Institut des Matériaux de Nantes, Nantes, France) is thanked for his help in recording
49 the XPS spectra. Y.A. thanks the French Ministry of Research for financial support.
50
51
52

53 REFERENCES

1
2
3
4
5 (1) Delamar, M.; Hitmi, R.; Pinson, J.; Saveant, J.-M. Covalent modification of carbon
6 surfaces by grafting of functionalized aryl radicals produced from electrochemical reduction of
7 diazonium salts. *J. Am. Chem. Soc.* **1992**, *114*, 5883-5884.
8
9

10
11
12 (2) Nielsen, L. T.; Vase, K. H.; Dong, M.; Besenbacher, F.; Pedersen, S. U.; Daasbjerg, K.
13 Electrochemical Approach for Constructing a Monolayer of Thiophenolates from Grafted
14 Multilayers of Diaryl Disulfides. *J. Am. Chem. Soc.* **2007**, *129*, 1888-1889.
15
16
17

18
19 (3) Combellas, C.; Kanoufi, F.; Pinson, J.; Podvorica, F. I. Sterically Hindered Diazonium
20 Salts for the Grafting of a Monolayer on Metals. *J. Am. Chem. Soc.* **2008**, *130* (27), 8576-8577.
21
22
23

24
25 (4) Lee, L.; Ma, H.; Brooksby, P. A.; Brown, S. A.; Leroux, Y. R.; Hapiot, P.; Downard, A. J.
26 Covalently anchored carboxyphenyl monolayer via aryldiazonium ion grafting: a well-defined
27 reactive tether layer for on-surface chemistry. *Langmuir* **2014**, *30* (24), 7104-7111.
28
29
30

31
32 (5) Fontaine, O.; Ghilane, J.; Martin, P.; Lacroix, J.-C.; Randriamahazaka, H. Ionic Liquid
33 Viscosity Effects on the Functionalization of Electrode Material through the Electroreduction of
34 Diazonium. *Langmuir* **2010**, *26* (23), 18542-18549.
35
36
37

38
39 (6) Mattiuzzi, A.; Jabin, I.; Mangeney, C.; Roux, C.; Reinaud, O.; Santos, L.; Bergamini, J.-F.;
40 Hapiot, P.; Lagrost, C. Electrografting of Calix[4]arene Diazonium Salts to Form Versatile Robust
41 Platforms for Spatially Controlled Surface Functionalization. *Nat. Commun.* **2012**, *3*, 1130.
42
43
44

45
46 (7) Cao, L.; Fang, G.; Wang, Y. Electroreduction of Viologen Phenyl Diazonium Salts as a
47 Strategy To Control Viologen Coverage on Electrodes. *Langmuir* **2017**, *33*, 980-987.
48
49
50
51
52
53

1
2
3
4
5 (8) Bousquet, A.; Ceccato, M.; Hinge, M.; Pedersen, S. U.; Daasbjerg, K. Redox Grafting of
6 Diazotated Anthraquinone as a Means of Forming Thick Conducting Organic Films. *Langmuir*
7
8 **2012**, *28*, 1267-1275.
9

10
11
12 (9) Adenier, A.; Combellas, C.; Kanoufi, F.; Pinson, J.; Podvorica, F. I. Formation of
13 Polyphenylene Films on Metal Electrodes by Electrochemical Reduction of Benzenediazonium
14 Salts. *Chem. Mater.* **2006**, *18*, 2021-2029.
15
16
17

18
19
20 (10) Hicks, J. M.; Wong, Z. Y.; Scurr, D. J.; Silman, N.; Jackson, S. K.; Mendes, P. M.; Aylott,
21 J. W.; Rawson, F. J. Tailoring the Electrochemical Properties of Carbon Nanotube Modified
22 Indium Tin Oxide via in Situ Grafting of Aryl Diazonium. *Langmuir* **2017**, *33*, 4924-4933.
23
24
25

26
27 (11) Pinson, J.; Podvorica, F. Attachment of organic layers to conductive or semiconductive
28 surfaces by reduction of diazonium salts. *Chem. Soc. Rev.* **2005**, *34*, 429-439.
29
30
31

32
33 (12) Gohier, A.; Nekelson, F.; Helezen, M.; Jegou, P.; Deniau, G.; Palacin, S.; Mayne-
34 L'Hermite, M. Tunable grafting of functional polymers onto carbon nanotubes using diazonium
35 chemistry in aqueous media. *J. Mater. Chem.* **2011**, *21*, 4615-4622.
36
37
38

39
40 (13) Troian-Gautier, L.; Martinez-Tong, D. E.; Hubert, J.; Reniers, F.; Sferrazza, M.;
41 Mattiuzzi, A.; Lagrost, C.; Jabin, I. Controlled modification of polymer surfaces through grafting
42 of Calix[4]-tetradiazoate salts. *J. Phys. Chem. C* **2016**, *120*, 22936-22945.
43
44
45

46
47 (14) Mesnage, A.; Lefèvre, X.; Jégou, P.; Deniau, G.; Palacin, S. Spontaneous Grafting of
48 Diazonium Salts: Chemical Mechanism on Metallic Surfaces. *Langmuir* **2012**, *28*, 11767-11778.
49
50
51
52
53

1
2
3
4
5 (15) Combellas, C.; Delamar, M.; Kanoufi, F.; Pinson, J.; Podvorica, F. I. Spontaneous
6 Grafting of Iron Surfaces by Reduction of Aryldiazonium Salts in Acidic or Neutral Aqueous
7 Solution. Application to the Protection of Iron against Corrosion. *Chem. Mater.* **2005**, *17*, 3968-
8 3975.
9

10
11
12
13
14
15 (16) Schaming, D.; Nguyen, V.-Q.; Martin, P.; Lacroix, J.-C. Tunable Plasmon Resonance of
16 Gold Nanoparticles Functionalized by Electroactive Bisthienylbenzene Oligomers or
17 Polythiophene. *J. Phys. Chem. C* **2014**, *118*, 25158-25166.
18
19

20
21
22
23 (17) Menanteau, T.; Benoit, C.; Breton, T.; Cougnon, C. Enhancing the performance of a
24 diazonium-modified carbon supercapacitor by controlling the grafting process. *Electrochem.*
25 *Comm.* **2016**, *63*, 70-73.
26
27

28
29
30 (18) Yan, H.; Bergen, A. J.; McCreery, R. L. All-Carbon Molecular Tunnel Junctions. *J. Am.*
31 *Chem. Soc.* **2011**, *133*, 19168-19177.
32
33

34
35
36 (19) Sayed, S. Y.; Bayat, A.; Kondratenko, M.; Leroux, Y.; Hapiot, P.; McCreery, R. L.
37 Bilayer Molecular Electronics: All-Carbon Electronic Junctions Containing Molecular Bilayers
38 Made with “Click” Chemistry. *J. Am. Chem. Soc.* **2013**, *135*, 12972-12975.
39
40

41
42
43 (20) Abruna, H. D.; Denisevich, P.; Umana, M.; Meyer, T. J.; Murray, R. W.; Rectifying
44 interfaces using two-layer films of electrochemically polymerized vinylpyridine and
45 vinylbipyridine complexes of ruthenium and iron on electrodes. *J. Am. Chem. Soc.* **1981**, *103*, 1-
46 5.
47
48
49
50
51

1
2
3
4
5 (21) Alleman, K. S.; Weber, K.; Creager, S. E. Electrochemical Rectification at a Monolayer-
6 Modified Electrode. *J. Phys. Chem.* **1996**, *100*, 17050-17058.
7

8
9
10 (22) Motiei, L.; Kaminker, R.; Sassi, M.; van der Boom, M. E. Molecule and Electron Transfer
11 through Coordination-Based Molecular Assemblies. *J. Am. Chem. Soc.* **2011**, *133*, 14264-14266.
12

13
14
15 (23) Liu, Y.; Offenhäusser, A.; Mayer, D. Electrochemical current rectification at bio-
16 functionalized electrodes. *Bioelectrochemistry* **2010**, *77*, 89-93.
17

18
19
20 (24) Oh, S.-K.; Baker, L. A.; Crooks, R. M. Electrochemical Rectification Using Mixed
21 Monolayers of Redox-Active Ferrocenyl Dendrimers and n-Alkanethiols. *Langmuir* **2002**, *18*,
22 6981-6987.
23
24
25

26
27
28 (25) Liu, Y.; Wang, E.; Dong, S. Rectification behaviors based on redox-active molecular
29 systems. *Electrochem. Comm.* **2011**, *13*, 906-908.
30
31

32
33
34 (26) Fave, C.; Leroux, Y.; Trippe, G.; Randriamahazaka, H.; Noel, V.; Lacroix, J.-C. Tunable
35 Electrochemical Switches Based on Ultrathin Organic Films. *J. Am. Chem. Soc.* **2007**, *129*,
36 1890-1891.
37
38
39

40
41
42 (27) Zhu, Y.; Gupta, K. M.; Liu, Q.; Jiang, J.; Caro, J.; Huang, A. Synthesis and seawater
43 desalination of molecular sieving zeolitic imidazolate framework membranes. *Desalination*
44 **2016**, *385*, 75-82.
45
46
47

48
49
50 (28) Ghoufi, A.; Benhamed, K.; Boukli-Hacene, L.; Maurin, G. Electrically Induced Breathing
51 of the MIL-53(Cr) Metal–Organic Framework. *ACS Cent. Sci.* **2017**, *in press*, DOI:
52 10.1021/acscentsci.6b00392.
53
54
55

1
2
3
4
5 (29) Duke, M. C.; Diniz da Costa, J. C.; Lu, G. Q.; Petch, M.; Gray, P. Carbonised template
6 molecular sieve silica membranes in fuel processing systems: permeation, hydrostability and
7 regeneration. *J. Membr. Sci.* **2004**, *241*, 325-333.
8
9

10
11
12 (30) Vilà, N.; André, E.; Ciganda, R. ; Ruiz, J.; Astruc, D.; Walcarius, A. Molecular Sieving
13 with Vertically Aligned Mesoporous Silica Films and Electronic Wiring through Isolating
14 Nanochannels. *Chem. Mater.* **2016**, *28*, 2511-2514.
15
16
17
18

19
20 (31) Kandambeth, S.; Biswal, B. P.; Chaudhari, H. D.; Rout, K. C.; Kunjattu, S. H.; Mitra, S.;
21 Karak, S.; Das, A.; Mukherjee, R.; Kharul, U. K.; Banerjee, R. Selective Molecular Sieving in
22 Self-Standing Porous Covalent-Organic-Framework Membranes. *Adv. Mater.* **2017**, *29*,
23 1603945.
24
25
26
27
28

29
30 (32) Bélanger, S.; Stevenson, K. J.; Mudakha, S. A.; Hupp, J. T. “Perfect” Electrochemical
31 Molecular Sieving by Thin and Ultrathin Metallopolymeric Films. *Langmuir* **1999**, *15*, 837-843.
32
33
34

35 (33) Koenig, S. P.; Wang, L.; Pellegrino, J.; Bunch, J. S. Selective molecular sieving through
36 porous graphene.
37
38
39

40 (34) Seo, D.-J.; Gou, Z.; Fujita, H.; Fujii, T.; Sakoda, A. Simple fabrication of molecular
41 sieving carbon for biogas upgrading via a temperature controlled carbonization of *Phyllostachys*
42 *pubescens*. *Renew. Energy* **2016**, *86*, 693-702. *Nat. Nanotech.* **2012**, *7*, 728-732.
43
44
45
46
47
48

49 (35) Li, Z.; Dai, S.; Surface Functionalization and Pore Size Manipulation for Carbons of
50 Ordered Structure. *Chem. Mater.* **2005**, *17*, 1717-1721.
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5 (36) Wang , X.; Liu , R.; Waje, M. M.; Chen, Z.; Yan, Y.; Bozhilov, K. N.; Feng, P.
6 Sulfonated Ordered Mesoporous Carbon as a Stable and Highly Active Protonic Acid Catalyst.
7
8 *Chem. Mater.* **2007**, *19*, 2395-2397.
9

10
11
12 (37) Brooksby, P. A.; Downard, A. J. Electrochemical and Atomic Force Microscopy Study of
13 Carbon Surface Modification via Diazonium Reduction in Aqueous and Acetonitrile Solutions.
14
15 *Langmuir* **2004**, *20*, 5038–5045.
16
17

18
19 (38) Anariba, F.; DuVall, S. H.; McCreery, R. L. Mono- and Multilayer Formation by
20 Diazonium Reduction on Carbon Surfaces Monitored with Atomic Force Microscopy
21 “Scratching”. *Anal. Chem.* **2003**, *75*, 3837-3844.
22
23
24
25

26
27 (39) <http://gwyddion.net/>.
28
29

30
31 (40) Gaussian 09, Revision B.01, Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.;
32 Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci, B.; Petersson, G. A.;
33 Nakatsuji, H.; Caricato, M.; Li, X.; Hratchian, H. P.; Izmaylov, A. F.; Bloino, J.; Zheng, G.;
34 Sonnenberg, J. L.; Hada, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.;
35 Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Vreven, T.; Montgomery, J. A., Jr.; Peralta, J. E.;
36 Ogliaro, F.; Bearpark, M.; Heyd, J. J.; Brothers, E.; Kudin, K. N.; Staroverov, V. N.; Kobayashi,
37 R.; Normand, J.; Raghavachari, K.; Rendell, A.; Burant, J. C.; Iyengar, S. S.; Tomasi, J.; Cossi,
38 M.; Rega, N.; Millam, J. M.; Klene, M.; Knox, J. E.; Cross, J. B.; Bakken, V.; Adamo, C.;
39 Jaramillo, J.; Gomperts, R.; Stratmann, R. E.; Yazyev, O.; Austin, A. J.; Cammi, R.; Pomelli, C.;
40 Ohterski, J. W.; Martin, R. L.; Morokuma, K.; Zakrzewski, V. G.; Voth, G. A.; Salvador, P.;
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5 Dannenberg, J. J.; Dapprich, S.; Daniels, A. D.; Farkas, O.; Foresman, J. B.; Ortiz, J. V.;
6 Cioslowski, J.; Fox, D. J. Gaussian, Inc.: Wallingford, CT, 2010.

9
10 (41) Gaussian 09 User's Reference. Manual Version 8.0, 2009, Page 272.

11
12
13 (42) Saby, C.; Ortiz, B.; Champagne, G. Y.; Bélanger, D. Electrochemical Modification of
14 Glassy Carbon Electrode Using Aromatic Diazonium Salts. 1. Blocking Effect of 4-Nitrophenyl
15 and 4-Carboxyphenyl Groups. *Langmuir* **1997**, *13*, 6805-6813.

16
17
18 (43) Benedetto, A.; Balog, M.; Viel, P.; Le Derf, F.; Salle, M.; Palacin, S. Electro-Reduction of
19 Diazonium Salts on Gold: Why Do We Observe Multi-Peaks? *Electrochim. Acta* **2008**, *53*, 7117-
20 7122.

21
22 (44) Shein, J. B.; Lai, L. M. H.; Eggers, P. K.; Paddon-Row, M. N.; Gooding, J. J. Formation
23 of Efficient Electron Transfer Pathways by Adsorbing Gold Nanoparticles to Self-Assembled
24 Monolayer Modified Electrodes. *Langmuir* **2009**, *25*, 11121-11128.

25
26
27 (45) Lhenry, S.; Jalkh, J.; Leroux, Y. R.; Ruiz, J.; Ciganda, R.; Astruc, D.; Hapiot, P.
28 Tunneling Dendrimers. Enhancing charge transport through insulating layer using redox
29 molecular objects. *J. Am. Chem. Soc.* **2014**, *136*, 17950-17953.

30
31 (46) Claborn, K.; Kahr, B.; Kaminsky, W. Calculations of optical properties of the tetraphenyl-
32 X family of isomorphous crystals (X ~ C, Si, Ge, Sn, Pb). *CrystEngComm* **2002**, *4*, 252-256.

33
34 (47) Gam-Derouich, S.; Carbonnier, B.; Turmine, M.; Lang, P.; Jouini, M.; Ben Hassen-
35 Chehimi, D.; Chehimi, M. M., Electrograted Aryl Diazonium initiators for Surface-Confined
36

1
2
3
4
5 Photopolymerization : A New Approach to designing Functional Polyler Coatings. *Langmuir*,
6
7 **2010**, *26*, 11830-11840.
8
9

10 (48) Schmidt, R.; McNellis, E.; Freyer, W.; Brete, D.; Giessel, T.; Gahl, C.; Rueter, K.;
11 Weinelt, M. Azobenzene-functionalized alkanothiols in self-assembled monolayers on gold.
12
13 *Appl. Phys. A* **2008**, *93*, 267-275.
14
15

16
17 (49) Ulrich, S.; Jung, U.; Strunkus, T.; Schütt, C.; Bloedorn, A.; Lemnke, S.; Ludwig, E.; Kipp,
18 L.; Faupel, F.; Maqgnusse, O.; Herges, R. X-ray spectroscopy characterization of azobenzene-
19
20 functionalized triazatriangulenium adlayers on Au (111) surfaces. *PCCP* **2015**, *17*, 17053-17062.
21
22
23

24
25 (50) Gahl, C.; Schmidt, R.; Brete, D.; Paarmann, S.; Weinelt, M. Chare-transfer Dynamics in
26
27 Azobenzene Alkanethiolate Self-Assembled Monolayers on Gold. *Surf. Sci.* **2016**, *643*, 183-189.
28
29

30
31 (51) Nakayama, Y.; Takahagi, T.; Soeda, F.; Ishitani, A.; Shimomura, M.; Kunitake, T. XPS
32
33 Study of Oriented Organic Molecules. *J. Colloids and Intef. Sci.* **1988**, *122*, 464-474.
34
35

36
37 (52) Hazimeh, H.; Piogé, S.; Pantoustier, N.; Combellas, C.; Podvorica, F. I.; Kanoufi, F.
38
39 Radical Chemistry from Diazonium-Terminated Surfaces. *Chem. Mater.* **2013**, *25*, 605-612.
40
41

42 (53) Marshall, N.; Locklin, J. Reductive Electrografting of Benzene (*p*-Bisdiazonium
43
44 Hexafluorophosphate): A Simple and Effective protocol for Creating Diazonium-Functionalized
45
46 Thin Films. *Langmuir* **2011**, *27*, 13367-13373.
47
48

49
50 (54) Gomberg, M.; Bachmann, W. E. The Synthesis of Biaryl Compounds by Means of the
51
52 Diazo Reaction. *J. Am. Chem. Soc.* **1924**, *46*, 2339-2343.
53
54

1
2
3
4
5 (55) DuVall, S. H.; McCreery, R. L. Control of Catechol and Hydroquinone Electron-Transfer
6 Kinetics on Native and Modified Glassy Carbon Electrodes. *Anal. Chem.* **1999**, *71*, 4594-4602.
7
8

9
10 (56) Santos, L.; Mattiuzzi, A.; Jabin, I.; Vandencastele, N.; Reniers, F.; Reinaud, O.; Hapiot,
11 P.; Lhenry, S.; Leroux, Y.; Lagrost, C. *J. Phys. Chem. C* **2014**, *118*, 15919-15928.
12
13

14
15 (57) Jalkh, J.; Thiery, S.; Bergamini, J.-F.; Hapiot, P.; Poriel, C.; Leroux, Y. R. *J. Phys. Chem.*
16 *C* **2017**, *121*, 14228-14237.
17
18

19
20 (58) Lhenry, S.; Leroux, Y. R.; Hapiot, P. Use of Catechol as Selective Redox Mediator in
21 Scanning Electrochemical Microscopy Investigations. *Anal. Chem.* **2012**, *84*, 7518-7524.
22
23

24
25 (59) Traulsen, M. L.; de Carvalho, H. W. P.; Zielke, P.; Grunwaldt, J. -D. The Effect of
26 Electrical Polarization on Electronic Structure in LSM Electrodes: An Operando XAS, RIXS and
27 XES Study. *J. Electrochem. Soc.* **2017**, *164*, F3064-F3072.
28
29

30
31 (60) Lapkowski, M.; Vieil, E. Control of polyaniline electroactivity by ion size exclusion.
32 *Synth. Met.* **2000**, *109*, 199-201.
33
34

35
36 (61) Combellas, C.; Jiang, D.-E.; Kanoufi, F.; Pinson, J. Podvorica, F. I. Steric Effects in the
37 Reaction of Aryl Radicals on Surfaces. *Langmuir* **2009**, *25*, 286-293.
38
39

40
41 (62) Paulik, M. G.; Brooksby, P. A.; Abell, A. D.; Downard, A. J. Grafting Aryl Diazonium
42 Cations to Polycrystalline Gold: Insights into Film Structure Using Gold Oxide Reduction,
43 Redox Probe Electrochemistry, and Contact Angle Behavior. *J. Phys. Chem. C* **2007**, *111*, 7808-
44 7815.
45
46
47
48
49
50
51
52
53

(63) Yang, H.-H.; McCreery, R. L. Effects of Surface Monolayers on the Electron-Transfer Kinetics and Adsorption of Methyl Viologen and Phenothiazine Derivatives on Glassy Carbon Electrodes. *Anal. Chem.* **1999**, *71*, 4081-4087.

(64) Raicopol, M. D.; Andronescu, C.; Atasiei, R.; Hanganu, A.; Vasile, E.; Brezoiu, A. M.; Pilan, L. Organic layers via aryl diazonium electrochemistry: towards modifying platinum electrodes for interference free glucose biosensors. *Electrochimica Acta* **2016**, *206*, 226-237.

TOC graphic

