

HAL
open science

Electron Transfer Kinetics in a Deep Eutectic Solvent

Fangchen Zhen, Lucie Percevault, Ludovic Paquin, Emmanuelle Limanton,
Corinne Lagrost, Philippe Hapiot

► **To cite this version:**

Fangchen Zhen, Lucie Percevault, Ludovic Paquin, Emmanuelle Limanton, Corinne Lagrost, et al..
Electron Transfer Kinetics in a Deep Eutectic Solvent. *Journal of Physical Chemistry B*, 2020, 124
(6), pp.1025-1032. 10.1021/acs.jpcc.9b09022 . hal-02472164

HAL Id: hal-02472164

<https://univ-rennes.hal.science/hal-02472164>

Submitted on 29 May 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.

Electron Transfer Kinetics in a Deep Eutectic Solvent

Fangchen Zhen, Lucie Percevault, Ludovic Paquin, Emmanuelle Limanton, Corinne Lagrost,

*Philippe Hapiot**

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

ABSTRACT. Electron transfer (ET) kinetic rate constants k_s in Ethaline (1:2 Choline Chloride + Ethylene Glycol) have been measured for two common redox couples (ferrocene/ferrocenium and ferrocyanide/ferricyanide) on a glassy carbon electrode and compared with ET kinetics in ionic liquids and classical organic solvents in the same conditions (acetonitrile and water). A particular care has been taken to treat ohmic drop in DES. For both couples, we found that ET rate constants are just a little lower than those measured in classical solvents (around 50% or less). These results contrast with ET rates in ionic liquids where electron transfers are considerably slower (100 times lower). Data are discussed as function of the solvent relaxation time using Marcus Theory for an adiabatic electron transfer.

1. Introduction

Since their initial proposition,^{1,2} Deep Eutectic Solvents (DES) are receiving an increasing interest as new class of solvent for numerous applications ranging from synthesis, electrochemistry to extraction, etc.³ Common DES are often composed of a salt and a hydrogen bond donor. Such DESs are frequently presented as an improvement of ionic liquids and they are considered as possible electrolytic media because they have an inherent ionic conductivity associated to excellent solubilizing properties. Moreover, they are easy to prepare, low cost and possibly environmental friendly.³

Electron transfers (ET) rate in these media is a key parameter for many proposed electrochemical applications. For example, ET strongly influences the response time of sensor or the current density in an energy storage device. Interest of ET studies in DES is not limited to electrochemistry because the analysis of the charge transfer kinetics provides information about the solvation of a solute. In the search of the best DES, it could help in the definition of criteria for an optimized DES. In the framework of the Marcus-Hush theory,^{4,5} the electron transfer kinetics is for a large part driven by the dynamics and solvent reorganization that accompany the electrochemical process.^{6,7,8,9} This explains that numerous publications have addressed this question in ionic liquids (see for example references^{10,11,12,13,14}) and more recently in DESs.^{14,15,16,17,18,19,20} In ionic liquids, the electron transfer of a redox couple is considerably decreased when passing from a classical organic solvents to a ionic liquid, generally by a ratio 10-100 depending on the outer-sphere character of the electron transfer.⁸⁻¹³ Concerning the DES, well-defined cyclic voltammograms in Ethaline or Reline were reported for “outer-sphere redox” couple like ferrocene/ferrocenium^{14-17,19} but also for highly charged couple like ferro/ferricyanide,^{14,19} suggesting fast electron transfers. However, recent reports about electron

1
2
3 transfer kinetics in DESs have reached a different conclusion. The standard electron transfer rates
4 constants k_s were reported to be significantly lower in DES (below 10^{-3} cm s⁻¹) than in molecular
5 solvents and in the same range or below the values reported in ionic liquids.¹⁴⁻¹⁷ In a recent
6 publication, Akolkar *et al.* have highlighted the possible difficulties and pitfalls for such kinetics
7 measurements in DES. They explained the need of an accurate treatment of the uncompensated
8 ohmic drop.²¹ Accurate characterizations of fast electron transfer kinetics require the use of short
9 experimental times, for instance high scan rates in transient cyclic voltammetry.^{6,22,23} Despite the
10 relatively good conductivity of DES, their inherent conductivities remain lower than those found
11 in classical organic or aqueous electrolytic solvents and their viscosities are generally higher.² A
12 lower conductivity means a higher resistance of the solution and thus larger distortions due to the
13 ohmic drop, $R_u I$ (where R_u is the uncompensated resistance at the working electrode connection
14 that contains all sources of resistances between the working electrode and the tip of the reference
15 electrode and I is the current passing through the working electrode). Because, the current in
16 cyclic voltammetry increases with the scan rate, the ohmic drop becomes a major problem when
17 high scan rates are required.²² Additionally, the larger viscosity of DES results in lower diffusion
18 coefficients of the solubilized redox couples and in a lower mass transfer rates from the solution
19 to the electrode. For this reason, we need using high scan rates for measuring a large standard
20 electron transfer rate constant, k_s in DES. If we combine all these difficulties due to the low
21 conductivity of DES and the small diffusion coefficients of solute in DES, accurate examination
22 of a fast electron transfer in such media is a challenging task.

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 Briefly, there are two general approaches for considering the ohmic drop in electrochemical
50 methods.^{22,23} The first ones rely on post-treatment corrections by full simulations of
51 voltammograms or are based on semi-integral and potential scale correction, impedance
52
53
54
55
56
57
58
59
60

1
2
3 spectroscopy including the ohmic drop. Post-treatment techniques generally require an
4 independent measurement of R_u and could be long to obtain if multiple parameters are needed in
5 the treatment.^{6,23} The properties of the working and the reference electrodes must remain perfectly
6 stable during the experiments, which could be difficult to achieve in some experimental
7 situations.^{18,24} A second type of approach is based on the direct corrections of the ohmic drop by
8 using a potentiostat equipped with an electronic ohmic drop compensation circuit (positive
9 feedback) or by simply using a microelectrode to decrease the ohmic drop.^{25,26} In similar situation,
10 we used these different approaches that present their own advantages and inherent difficulties.²² A
11 large literature exists about the conditions needed for obtaining an efficient positive feedback^{25,26}
12 or more specifically about difficulties in DES investigations.²¹ Semi-integral correction
13 procedures were used for cyclic voltammetry of FeCl_3 in common DESs for which k_s value of
14 0.017 cm s^{-1} was measured in Glyceline.¹⁸ In this paper, the authors show the importance of a
15 correct treatment of the ohmic drop for the determination of ET rate constants and diffusion
16 coefficients in a low conductivity DES like Glyceline.¹⁸ We could also emphasize that the
17 influence of the ohmic drop on a recorded voltammograms could be difficult to detect on a single
18 curve. Then, the characteristics of the cyclic voltammograms could incorrectly be ascribed to a
19 slow ET rate, particularly when the measurement is made at a single scan rate or in a too narrow
20 range of scan rates.²²

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 In this work, we prefer using the methodology based on direct electronic compensation and a
46 millimetric electrode. This permits an immediate view of the corrected curves and does not
47 required a separate measurement of R_u when the conditions of bandpass of the potentiostat and
48 cell times are respected.^{22,25,26} Using a millimetric electrode offers more choice of electrode
49 materials than a microelectrode, notably for carbon electrodes. Glassy carbon (GC) electrodes
50
51
52
53
54
55
56
57
58
59
60

1
2
3 were used in this study. GC is a well-adapted electrode material for electrochemical analysis in
4
5 DES notably because of the stability of GC and the high electrochemical windows in a medium
6
7 that could contain high quantity of water.²⁷ We used a 1-millimeter diameter glassy carbon
8
9 electrode as a working electrode. Electron transfer kinetics were investigated for two redox
10
11 couples, ferrocene/ferrocenium and ferrocyanide/ferricyanide in a widely used DES, Ethaline,
12
13 which is a 1:2 mixture of choline chloride and ethylene glycol. We chose these two common
14
15 redox couples that are often considered as standard couples. They present different charges,
16
17 ferrocyanide ion or $[\text{Fe}(\text{CN})_6]^{4-}$ is four times negatively charged and prone to specific interactions
18
19 with the cation of the DES as observed for negatively charged species in the ionic liquids.^{12,28,29}
20
21 As discussed in several publications, the presence of chemical moieties on the surface of GC
22
23 electrode could also influence the ET kinetics notably in the case of $[\text{Fe}(\text{CN})_6]^{4-}$.²⁷ For a better
24
25 comparison between experiments, all experiments were performed with the same GC electrode
26
27 that was prepared and cleaned in the same manner.
28
29
30
31

32
33 Residual water could play a major role in the properties of DES even if the effect is not totally
34
35 understood; so all experiments were made with a careful control of the residual water and after
36
37 drying the DES as much as possible (typically residual water measured by Karl-Fischer
38
39 coulometric technique is less than 0.5 wt % (around 0.31 mol L⁻¹).
40
41
42
43
44

45 **2. Experimental Section.**

46
47 Electrochemical measurements were performed with a home-built potentiostat using a
48
49 conventional 3-electrode setup and allowing a fast electronic compensation of the ohmic drop.^{25,26}
50
51 The counter-electrode was a large Pt wire and the working electrode a 1-millimeter diameter
52
53
54
55
56
57
58
59
60

1
2
3 glassy carbon disk electrode. The reference electrode was a quasi-reference electrode made with
4
5 an Ag wire.
6

7
8 Faradaic peak current, I_p was measured after correction of the baseline that was estimated under
9
10 the faradaic peak by a linear extrapolation of the background current determined at the beginning
11
12 of the voltammogram. Diffusion coefficients D were derived assuming a reversible electron
13

14
15 transfer at low scan rate using $I_p = 0.446 FSC^\circ \sqrt{D} \sqrt{\frac{Fv}{RT}}$ (F is the Faraday constant, S the electrode
16
17

18 surface area, C the initial concentration of the redox couple, R the gas constant, v the scan rate and
19
20 T the absolute temperature).^{6,23} In all experiments, the peak current I_p was found to vary linearly
21
22

23 with the square root of the scan rate. (See Figures S1 and S2 in the Supporting Section) Such
24
25 results demonstrate a linear diffusion process for the mass transport to the electrode. Apparent
26
27

28 heterogeneous electron transfer standard rate constants, k_s , were extracted from the variation of
29
30 ΔE_p versus the scan rate considering the Butler-Volmer law⁶ and uncorrected from the double
31
32

33 layer effect. Working curves for the variation of the ΔE_p were calculated as a function of the
34

35 dimensionless parameter $\Lambda = \frac{k_s}{\sqrt{D}} \sqrt{\frac{RT}{aFv}}$ using the Kissa 1D package developed by C. Amatore
36
37
38

39 and I. Svir and taking α as 0.5 for the transfer coefficient.³⁰ Curves are shown in Figure S6 of the
40
41 SI and show that similar working curves are obtained for α between 0.3 and 0.6 when the system
42
43

44 is reversible or quasi-reversible. Single parameter adjustment of the theoretical curve with the
45

46
47 experimental data provides the value of $\frac{k_s}{\sqrt{D}}$ and then of k_s using the D value derived from the
48
49

50
51 variation of I_p with $v^{1/2}$. We show the original voltammograms with the potential scale versus the
52
53 quasi-reference electrode on Figures 1 and 3 to show the quality of the data and for an easier
54

55 comparison of the data with literature. Notice that the measurement of the rate constant k_s only
56
57
58
59
60

1
2
3 requires the measure of the peak-to-peak difference ΔE_p and not of the absolute peak potential and
4
5 that we do not extract E° from this experiments. The procedure is thus almost insensitive to a
6
7 possible drift of the potential of the Ag quasi-reference electrode but presents the advantage of
8
9 using a low impedance reference electrode.
10

11
12 As reported and discussed in several publications, the kinetics of the electron transfer for a
13
14 molecule like ferrocyanide is sensitive to the surface state of the carbon electrode.²⁷ To maintain a
15
16 similar surface state on a series of measurements, the working electrode was just cleaned for each
17
18 series of voltammograms. Each voltammogram was recorded at least 3 times and averaged
19
20 allowing an estimation of the error on E_p around $\pm 5\text{mV}$.
21
22
23

24 We used a homemade potentiostat equipped with a positive feedback electronic compensation
25
26 following an adder scheme^{23,25} that has been published before and used in several studies (See
27
28 Scheme 3 in the reference).²⁵ Potentiostat was built with Burr-Brown OPA111AM Low Noise
29
30 Precision operational amplifiers. Potential scan and signal digitalization were controlled by a PC-
31
32 computer equipped with a fast National Instruments DAQ card and a SCB-68 block for digital
33
34 data acquisition. As discussed before, when the band pass of the potentiostat circuit using the
35
36 ohmic drop compensation is much below than the electrochemical cell-time, over-compensation is
37
38 not possible as the system oscillates when R_u tends to zero. (For a detailed discussion see
39
40 references).^{25,26} This procedure avoids an independent measurement of the uncompensated
41
42 resistance R_u and allows readjusting the compensation in case where the characteristics of the
43
44 working electrode have been modified.
45
46
47
48
49

50 Ferrocene, potassium ferrocyanide and potassium ferricyanide were of the highest available
51
52 purity grade from commercial source (Aldrich) and used without further purification. Solutions in
53
54 Ethaline were prepared by heating the solution with a gradual increase of the temperature up to
55
56
57
58
59
60

60°C in an ultrasonic bath. We found that concentrations around $3 \times 10^{-3} \text{ mol L}^{-1}$ are accessible without the appearance of a precipitate when the solution was cooled down to room temperature. Such concentrations were sufficient to record currents with a good ratio between the signal and background currents and noise.

Potassium ferricyanide or ferrocyanide are not well soluble in ionic liquids and the use of other salts are required like $\text{BMP}_3[\text{Fe}(\text{CN})_6]$ where BMP is 1-butyl-1-methylpyrrolidinium. $\text{BMP}_3[\text{Fe}(\text{CN})_6]$ was prepared according to a procedure derived from literature^{28,29} starting from the Ag salt. Briefly, $\text{Ag}_3[\text{Fe}(\text{CN})_6]$ was prepared by treating $\text{K}_3[\text{Fe}(\text{CN})_6]$ (1 eq., dissolved with 2-3 mL water) with AgNO_3 (3-4 eq.) in methanol and stirred overnight at 30°C. $\text{BMP}_3[\text{Fe}(\text{CN})_6]$ was then obtained by cation exchange between $\text{Ag}_3[\text{Fe}(\text{CN})_6]$ and BMP-Br in methanol by stirring overnight. The process was followed by change of the color of the solution from brown to green. Then, the reaction mixture was concentrated under reduced pressure; the resulting precipitate was filtered and dried under vacuum overnight. Ethaline was prepared from commercially available compounds obtained from Aldrich according to general published procedures.^{16,17} Mass fraction of residual water was measured by using a coulometric Karl-Fischer titration (831KF Coulometer – Metrohm and using Hydranal® Coulomat E solution from Fluka) for each sample and after each series of experiments and was found less than 0.5 wt % (around 0.31 mol L^{-1}).

3. Results

Ferrocene Oxidation in Ethaline. As seen on Figure 1, Ferrocene/ferrocenium couple displays well-defined cyclic voltammograms in Ethaline even at high scan rates on a glassy carbon electrode.

Typical voltammograms of ferrocene oxidation in Ethaline and using the electronic direct compensation are shown at low (0.5 and 2 V s⁻¹) and high scan rates (25 and 200 V s⁻¹).

Figure 1. Cyclic voltammograms of the oxidation of a solution of ferrocene in Ethaline ($C^{\circ} = 2 \times 10^{-3} \text{ mol L}^{-1}$) on a 1-mm diameter glassy carbon electrode at 0.5 (a), 2 (b), 25 (c), 200 (d) V s⁻¹. Red lines are smooth lines. $T = 298 \text{ K}$.

As explained above, to determine a value of electron transfer standard rate constant, k_s , we performed the measurement in a large range of scan rates notably to check that the electron transfer controls the electrochemical process without interference of another process and that ohmic drop correction is correctly treated. These experiments were performed for different initial concentrations of ferrocene and found to be similar, which confirm the quality of the ohmic drop compensation (see Figure S3 in the SI). Both slow electron transfer and ohmic drop increase the value of ΔE_p , but their relations with the scan rates are different. A good agreement between

1
2
3 experiments and the theoretical curve allowing us to validate the quality of the ohmic drop
4 compensation.^{22,24,25}

5
6
7 Variations of ΔE_p as a function of the scan rates were examined at different temperatures in
8 Ethaline and then compared with the values obtained in Acetonitrile (ACN) using the same glassy
9 carbon electrode (see Figure 2).

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31 **Figure 2.** Cyclic voltammetry investigations of the oxidation of a $2 \times 10^{-3} \text{ mol L}^{-1}$ ferrocene
32 solution in Ethaline (left) and in ACN (+ $0.1 \text{ mol L}^{-1} \text{ nBu}_4\text{NPF}_6$) (right). Variations of ΔE_p as
33 function of the $\log(v)$ (v : scan rate in V s^{-1}) at different temperatures: in Ethaline, $T= 298$ (green),
34 313 (blue), 343K (red); in acetonitrile at $T= 298\text{K}$. Lines are the theoretical variations assuming a
35 Butler-Volmer law and taking $\alpha = 0.5$ as transfer coefficient (see text).

36
37
38
39
40
41 In ACN, a considerable increase of ΔE_p is observed for scan rates higher than 100 V s^{-1} , which
42 corresponds to a change in the kinetics passing from a diffusion control at low scan rate to an
43 electron transfer control at the higher scan rate.^{6,22} Measurements were repeated for different
44 initial concentrations of ferrocene and similar variations were systematically obtained as expected
45 (See Figure S3 in the SI). Such an observation confirms that the ohmic drop was effectively
46 compensated. From the fitting of the experimental data with the theoretical curve, it is possible to
47 derive the value of k_s was found equal to 1.5 cm s^{-1} . This value falls in the range of reported
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 values under similar experimental conditions.¹⁰ In contrast, in Ethaline, ΔE_p displays very little
4
5 change up to the highest usable scan rates (400 V s⁻¹). It shows that the system is reversible and
6
7 remains controlled by the diffusion of molecules from the solution to the electrode even at short
8
9 timescale. A small increase of ΔE_p is just visible for the experiments performed at the highest
10
11 scan rates and temperature. However, it is difficult to clearly conclude that the kinetics is
12
13 approaching a control by the electron transfer because of the narrow range of the change and we
14
15 could only derive a lower limit for the heterogeneous electron transfer rate constant as $k_s \gg 0.16$
16
17 cm s⁻¹. Such estimations of k_s are higher than reported data but these data were obtained without
18
19 taking into account the ohmic drop.^{14,16,17} As a first remark, we could observe that the k_s values in
20
21 Ethaline are just slightly slower than the rate constants measured in an organic solvent like ACN.
22
23 They are also much higher than the values reported in common ionic liquids where k_s around 10⁻²
24
25 cm s⁻¹ are generally obtained (See discussion below).^{11,13}
26
27
28
29
30
31

32 *Ferrocyanide oxidation.* Cyclic voltammetry were recorded for the oxidation of ferrocyanide in
33
34 Ethaline using the same experimental conditions (see Figure 3). Well-defined voltammograms are
35
36 recorded at low scan rates as previously reported¹⁹ but also at high scan rates (up to 400 V s⁻¹)
37
38 suggesting a fast electron transfer. Variations of ΔE_p were recorded for two temperatures and
39
40 compared with the data in aqueous media used as a reference electrolyte (See Figure 4). A good
41
42 agreement between the experimental and theoretical variations of ΔE_p are observed for all
43
44 experiments, indicating that the electron transfer controls the kinetics at the highest scan rates. By
45
46 adjusting the position of the theoretical curve with the experimental points, we derived the value
47
48 of $k_s/D^{1/2}$ then the value of k_s after determination of D from the $I_p/v^{1/2}$ variation (See Table 1). The
49
50 values are then standardized using the values of the diffusion coefficient D for ferrocene and
51
52
53
54
55
56
57
58
59
60

ferrocyanide reported in the literature to limit the error due to the effective area of the working electrode.

Figure 3. Cyclic voltammograms of the oxidation of a $2 \times 10^{-3} \text{ mol L}^{-1}$ solution of ferrocyanide in Ethaline on a 1-mm diameter disk glassy carbon at 0.5 (a), 2 (b), 25 (c), 200 (d) V s^{-1} . Red lines are smooth lines.

For a final comparison, the behaviors of the ferro/ferricyanide couple were examined and k_s determined in two common ionic liquids 1-Butyl-1-methylpyrrolidinium bis(trifluoromethylsulfonyl)imide (BMP-TFSI) and 1-Ethyl-3-methylimidazolium tetrafluoroborate (EMIM- BF_4) and using the same glassy carbon electrode (See Figures S4-S6 in the supplementary section). In BMP-TFSI, ΔE_p variations follow the curve expected for a simple electron transfer and Butler-Volmer law. ΔE_p values are much larger than those recorded in

Ethaline in the same conditions, showing a much slower electron transfer. In EMIM-BF₄, the variations of ΔE_p with the scan rate slightly deviate from the theoretical variations expected for a simple electron transfer. This suggests that another process is associated to the electron transfer in this ionic liquid, probably a complexation or strong ion pairing association of the ferro/ferricyanide anion with the cation of the ionic liquid.^{12,13} In this work dedicated to DES, we just consider these data to estimate an apparent k_s for an easiest comparison in Table 1.

Figure 4. Cyclic voltammetry investigations of the oxidation of a $2 \cdot 10^{-3} \text{ mol L}^{-1}$ ferrocyanide solution in Ethaline (left) and in water (+ $0.1 \text{ mol L}^{-1} \text{ KCl}$) (right) on a 1-mm diameter glassy carbon electrode. Variations of ΔE_p as function of the $\log(v)$ (v the scan rate in V s^{-1}) at different temperatures: in Ethaline $T = 308 \text{ K}$ (black) and 333 K (red); in water at 308 K (right). Lines are the theoretical variations assuming a Butler-Volmer law and taking $\alpha = 0.5$ as transfer coefficient.

Same observations could be done for the ferrocene/ferrocenium couple. Rate constants could be compared to the numerous studies in common ionic liquids where low k_s values are reported for the oxidation of the ferrocene ($0.2\text{-}0.01 \text{ cm s}^{-1}$ range)^{12,13} in contrast to the large k_s in organic solvents (higher than 1 cm s^{-1}) as measured here in ACN with a carbon electrode. To go further in

the analysis, it is useful to use the Marcus formalism as done in several studies related to electron transfers in molecular solvents but also in ionic liquids. (See for example ^{7,8,31,32})

Table 1. Calculated parameters and comparison of k_s measured in different media.

Compound/Solvent	T (K)	D ($\text{cm}^2 \text{s}^{-1}$)	$k_s/D^{1/2}$ ($\text{s}^{-1/2}$)	k_s (cm s^{-1})	k_s^d (cm s^{-1})	τ_L^e (ps)
Fc/ACN	298	$2.8_5 \cdot 10^{-5}$	300	1.6	$1.4_5 \pm 0.3$	≈ 0.2
Fc/EMIM-TFSI	298	$3.3_5 \cdot 10^{-7 \text{ a}}$	-	-	$0.15\text{-}0.21^{\text{a,b}}$	6.7
Fc/Ethaline	298	$2.2 \cdot 10^{-7}$	360	> 0.17	$> 0.15_5$	4.0
Fc/Ethaline	313	$4.0_5 \cdot 10^{-7}$	345	> 0.22	> 0.20	-
Fc/Ethaline	343	$8.7 \cdot 10^{-7}$	500	> 0.47	> 0.43	-
Ferrocyanide/Water	308	$8.5 \cdot 10^{-6}$	8.9	$2.6 \cdot 10^{-2}$	$(2.4 \pm 0.5) \cdot 10^{-2}$	≈ 0.2
Ferrocyanide/Ethaline	308	$1.2 \cdot 10^{-7}$	46	$1.6 \cdot 10^{-2}$	$(1.5 \pm 0.3) \cdot 10^{-2}$	4.0
Ferrocyanide/Ethaline	333	$2.3 \cdot 10^{-7}$	77	$3.7 \cdot 10^{-2}$	$(3.4 \pm 0.7) \cdot 10^{-2}$	-
Ferricyanide/BMP-TFSI	303	$1.1 \cdot 10^{-8}$	0.95	$1.0 \cdot 10^{-4}$	$(9.1 \pm 2) \cdot 10^{-5}$	22
Ferricyanide/EMIM-BF ₄	303	$2.7 \cdot 10^{-8}$	8.5	$\approx 1.4 \cdot 10^{-3 \text{ c}}$	$\approx 1.3 \cdot 10^{-3}$	5.0

^a From Compton *et al.*^{33,34}. ^b From Hapiot *et al.*³⁵ ^c $Ep/\log(v)$ variation does not follow a simple Butler-Volmer Law. Estimation. ^d Values from this work were corrected with D taken from literature. Ferrocene in ACN at 298K: $2.37 \cdot 10^{-5} \text{ cm}^2 \text{ s}^{-1}$.³⁶ Ferrocyanide in water at 298K: $7.1 \cdot 10^{-6} \text{ cm}^2 \text{ s}^{-1}$.³⁷ ^d See Table S1 in SI for details.

4. Discussion

The Marcus theory for electron transfer based on a dielectric continuum solvent was originally developed for polar solvent. The applicability of the model to ionic liquids was highly questioned but based on simulations it was concluded that Marcus Theory is applicable to ET in ionic liquids if specific solvation of the molecules by the ions are neglected.^{8,9} By analogy, we could use the same approach for discussing the electron transfer rates in an ionic DES like Ethaline.

In the Marcus theory, the standard rate constant corrected by the effect of the double layer for an adiabatic electron transfer is given by:^{7,8}

$$k_s = \frac{K_p}{\tau_L} \left(\frac{\Delta G_{Os}^\#}{4\pi RT} \right)^{1/2} \exp \left[- \left(\frac{\Delta G_{Os}^\# + \Delta G_{is}^\#}{RT} \right) \right]$$

where K_p is the equilibrium constant for a precursor complex and τ_L is the longitudinal relaxation time that is the relaxation time of the solvent normalized by the ratio of the static ϵ_s and high frequency ϵ_{op} relative permittivities, $\Delta G_{Os}^\#$, $\Delta G_{is}^\#$ are the standard Gibbs activation energy of the outer sphere and inner sphere contributions. According to Marcus theory, $\Delta G_{Os}^\#$ could be evaluated considering solvation by a dielectric continuum solvent by the following equation:^{7,8}

$$\Delta G_{Os}^\# = \frac{N_{av} e^2}{32\pi \epsilon_o} \left(\frac{1}{a} - \frac{1}{d} \right) \left(\frac{1}{\epsilon_{op}} - \frac{1}{\epsilon_s} \right)$$

where N_{av} is the Avogadro constant, e , the electron charge, ϵ_o , the permittivity of the vacuum, a the equivalent radius of the redox molecule and d its distance to its electrical image through the electrode plane. For redox molecules like ferrocene or ferrocyanide, the oxidized and reduced forms of the molecules are very similar and thus the inner-sphere contribution $\Delta G_{is}^\#$ to the total activation energy is negligible versus the outer-sphere contribution $\Delta G_{Os}^\#$; it means that most of the activation energy comes from the solvent reorganization. In a first approximation, we could neglect for a given molecule the variations of $\left(\frac{1}{a} - \frac{1}{d} \right)$ with the electrolyte as done previously.⁸ We could also neglect the variation of the Pekar's factor $\left(\frac{1}{\epsilon_{op}} - \frac{1}{\epsilon_s} \right)$ that varies only by a small amount in $\Delta G_{Os}^\#$ for the considered polar media (see Table S1 in SI). From this simplification, k_s and $1/\tau_L$ follow a similar trend for a given redox molecule, and correlations have been reported in several

1
2
3 publications.⁷ The relaxation times τ_L are derived from dielectric loss measured by dielectric
4 spectroscopy techniques.^{38,39} Several studies were dedicated to ionic liquids (see for example ⁴⁰
5
6 for investigation of imidazolium-based ionic salts and reference used for Table S1 in SI) but
7
8 Ethaline was only recently investigated by dielectric spectroscopy in a wide range of frequencies
9
10 and temperatures.³⁸ Authors have observed that a single relaxation time describes the re-
11
12 orientational dipolar motions for Ethaline with times close to those of the molecular
13
14 component.^{38,39} Relaxation times were fitted using a VFT law (Vogel-Fulcher-Tammann) in the
15
16 whole range of investigated temperatures.³⁸ Using this correlation, dipolar relaxation time for
17
18 Ethaline could be estimated to be around 71 ps at 298K leading to $\tau_L=4$ ps. This τ_L is in the range
19
20 of data reported for ionic liquids with low viscosity like EMIM-TFSI. Similar diffusion
21
22 coefficients of ferrocene (and thus viscosities) are also reported in EMIM-TFSI and Ethaline. (See
23
24 Table 1) Considering these estimations of τ_L , we could predict that k_s for ferrocene in Ethaline
25
26 should be larger than k_s in EMIM-TFSI but slower than k_s in acetonitrile. If this prediction
27
28 remains compatible with our observations, we could emphasize that the ET in Ethaline is
29
30 relatively fast and faster than in most of the ionic liquids. For the ferro/ferricyanide couple, a
31
32 better comparison is possible. It is remarkable that the rate constant k_s measured in Ethaline (1.5
33
34 10^{-2} cm s⁻¹) is of the same order as values measured in water ($2.4 \cdot 10^{-2}$ cm s⁻¹) despite totally
35
36 different media, different diffusion coefficients and relaxation times of the solvent. This value
37
38 could also be compared with k_s in the two ionic liquids where a large slowdown of the electron
39
40 transfer is observed with k_s in the range of 10^{-4} - 10^{-3} cm s⁻¹. This is illustrated in Figure 5 that
41
42 shows a plot of k_s with $1/\tau_L$. k_s in Ethaline is more than one order of magnitude larger than its
43
44 estimation from the longitudinal relaxation times. A first remark to explain these results concerns
45
46 the applicability of the Marcus theory to DES and the possibility of a specific solvation by the
47
48
49
50
51
52
53
54
55
56
57
58
59
60

ions of the DES of the molecule notably by the residual water or the ions of the DES. As mentioned before for ionic liquids, this would result in an additional contribution to the reorganization energy and a smaller rate constant.⁸ Another possible explanation is that a faster relaxation process controls the solvation reorganization of the molecule upon electron transfer in DES. From Figure 5, a reorganization with relaxation time around or lower than 0.4 ps is required to explain the data and such process may have not been seen in the dielectric spectroscopy experiments. A better description of the solvation arrangement and the role of the different components (water, ions, Ethylene Glycol) around the redox molecule in DES are necessary. This was predicted by molecular dynamics in ILs (see for example 32 and references therein) but not in DES.

Figure 5. Variations of k_s for the ferrocyanide/ferricyanide couple versus $1/\tau_L$, τ_L , being the longitudinal relaxation time of the solvent. k_s in cm s⁻¹ and τ_L in ps.

1
2
3 Finally, we could remind that the values derived from the Marcus model are uncorrected from the
4 double layer effect. This correction could be different according to the different media especially
5
6 if a specific adsorption of ions or of the redox molecule occurs on the electrode surface.⁸
7
8
9

10 11 **5. Conclusion**

12
13
14 Electron transfer rate constant measured in Ethaline are close to the values reported in organic
15 solvent for Ferrocene or in water for ferrocyanide oxidations. Ethaline appears to be more similar
16 to a molecular solvent than to an ionic liquid.¹¹⁻¹³ We could connect this observation with another
17 observation concerning the small variations of the diffusion coefficients with the charge of the
18 solute as observed previously in Ethaline and in Reline.¹⁹ This behavior is in sharp contrast to the
19 observations in ionic liquids where diffusion coefficients vary with the charge carried by the
20 solute because of specific interactions between the molecules and the ions of the ionic liquids.²²
21 These results fall also in line with recent FTIR studies concerning the oxidation of ferrocyanide in
22 Reline where it was observed that the DES components are not considerably affected during the
23 electrochemical process.²⁰
24
25
26
27
28
29
30
31
32
33
34
35
36
37

38 Our work clearly evidences the importance of a careful treatment of the ohmic drop. We found
39 much larger electron transfer rate constant values (sometimes by several orders of magnitude)
40 than recently reported values in ionic liquids and in DES where ohmic drop was not
41 considered.^{14,16,17} Such ohmic drop issues in electrochemical measurements were previously
42 highlighted by other groups.^{18,21} Herein, we use on-line (or direct) compensation with transient
43 voltammetry on a millimetric electrode in combination of a single-parameter fitting of a working
44 curves with the experimental data. For the present study in DES, the methodology used here is
45 particularly well-adapted since it limits the alteration of the electrode during the recording of the
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 voltammograms, allowing an easy use of different electrode materials and an immediate
4
5 qualitative view of the experiment.
6
7

8
9 When considering DES for electrochemical applications, a fast electron transfer is a strong
10
11 advantage for example in energy storage systems or electrochemical sensors where the current
12
13 density or time response is a key parameter. From the present results, electrochemical properties
14
15 in a DES like Ethaline appear more similar to those observed in a molecular solvent than in an
16
17 ionic liquid.
18
19

20
21 **Supporting Information.** The section presents additional cyclic voltammetry experiments in
22
23 ionic liquids and in Ethaline (variation the peak current with the scan rate), details about the
24
25 calculations of the longitudinal relaxation time τ_L used in Table 1 and the theoretical curves for
26
27 the calculations of k_s from ΔE_p .
28
29
30

31 **Corresponding Author**

32
33
34 *Corresponding author. Email: philippe.hapiot@univ-rennes1.fr
35
36

37
38 **Author Contributions.** The manuscript was written through contributions of all authors. All
39
40 authors have given approval to the final version of the manuscript. All authors contributed
41
42 equally.
43
44

45 **Acknowledgments.**

46
47 Dr. Jean-François Bergamini (ISCR) is warmly thanked for his help in the building of the
48
49 potentiostat with direct electronic ohmic drop compensation. China Scholarship council (CSC) of
50
51 the People's Republic of China is thanked for a grant to FZ. C. Amatore and I. Svir (CNRS, ENS
52
53 Paris) are warmly thanked for making us available a preliminary version of the KISSA package.
54
55
56
57
58
59
60

REFERENCES

- (1) Abbott, A. P.; Capper, G.; Davies, D. L.; Munro, H. L.; Rasheed, R. K.; Tambyrajah, V. Preparation of Novel, Moisture-stable, Lewis-acidic Ionic Liquids Containing Quaternary Ammonium Salts with Functional Side Chains. *Chem. Commun.* **2001**, 2010-2011.
- (2) Abbott, A.P.; Boothby, D.; Capper, G.; Davies, D.L.; Rasheed, R.K. Deep Eutectic Solvents Formed Between Choline Chloride and Carboxylic Acids: Versatile Alternatives to Ionic Liquids. *J. Am. Chem. Soc.* **2004**, *126*, 9142-9147.
- (3) Smith, E. L.; Abbott, A. P.; Ryder, K. S. Deep Eutectics Solvents (DESs) and their Applications. *Chem. Rev.* **2014**, *114*, 11060-11082.
- (4) Marcus, R. A. On the Theory of Oxidation-Reduction Reactions Involving Electron Transfer. *J. Chem. Phys.* **1955**, *24*, 966-978.
- (5) Hush, N. S. Adiabatic Rate Processes at Electrodes .1. Energy-Charge Relationships. *J. Chem. Phys.* **1958**, *28*, 962-972.
- (6) Savéant, J. -M. *Elements of Molecular and Biomolecular Electrochemistry: An Electrochemical Approach to Electron Transfer Chemistry*; John Wiley & Sons, Inc.:Hoboken, 2006.
- (7) Weaver, M. J. Dynamic Solvent Effects on Activated Electron-Transfer Reactions: Principle, Pitfalls, and Progress. *Chem. Rev.* **1992**, *92*, 463-480.
- (8) Fawcett, R. W; Gaál, A.; Misticak; D. Estimation of the Rate Constant for Electron Transfer in Room Temperature Ionic Liquids. *J. Electroanal. Chem.* **2011**, *660*, 230-233.
- (9) Lynden-Bell, R. M. Does Marcus Theory apply to redox processes in ionic liquids ? A Simulation study. *Electrochem. Commun.* **2007**, *9*, 1857-1861.
- (10) Zhang, J.; Bond A. M. Conditions Required To Achieve the Apparent Equivalence of Adhered Solid- and Solution-Phase Voltammetry for Ferrocene and Other Redox-Active Solids in Ionic Liquids. *Anal. Chem.* **2003**, *75*, 2694-2702
- (11) Lagrost, C.; Preda, L.; Volanschi, E.; Hapiot, P. Heterogeneous Electron-Transfer Kinetics of Nitro Compounds in Room-Temperature Ionic Liquids. *J. Electroanal. Chem.* **2005**, *585*, 1-7.
- (12) Barrosse-Antle, L. E.; Bond, A. M.; Compton, R. G.; O'Mahony, A. M.; Rogers, E. I.; Silvester, D. S. Voltammetry in Room Temperature Ionic Liquids: Comparisons and Contrasts with Conventional Electrochemical Solvents. *Chem. Asian J.* **2010**, *5*, 202-230.
- (13) Hapiot, P.; Lagrost, C. Electrochemical Reactivity in Room-Temperature Ionic Liquids. *Chem. Rev.* **2008**, *108*, 2238-2264.
- (14) Frenzel, N.; Hartley, J.; Frisch, G. Voltammetric and Spectroscopic Study of Ferrocene and Hexacyanoferrate and the Suitability of their Redox Couples as Internal Standards in Ionic Liquids. *Phys. Chem. Chem. Phys.* **2017**, *19*, 28841-28852.

- 1
2
3
4
5 (15) Nkuku A. C.; LeSuer R. J. Electrochemistry in Deep Eutectic Solvents. *J. Phys. Chem. B*
6 **2007**, *111*, 13271-13277.
7
- 8 (16) Bahadori, L.; Manan, N. S. A.; Chakrabarti, M. H.; Hashim, M. A.; Mjalli, F. S.; AlNashef, I.
9 M.; Hussain, M. A.; Low, C. T. The Electrochemical Behaviour of Ferrocene in Deep eutectic
10 Solvents Based on Quaternary Ammonium and Phosphonium Salts. *Phys. Chem. Chem. Phys.*
11 **2013**, *15*, 1707-1714.
12
- 13 (17) Bahadori, L.; Chakrabarti, M. H.; Mjalli, F. S.; AlNashef, I. M.; Manan N. S. A.; Hashim, M.
14 A. Physicochemical Properties of Ammonium-Based Deep Eutectic Solvents and their
15 Electrochemical Evaluation Using Organometallic Reference Redox Systems. *Electrochimica*
16 *Acta* **2013**, *113*, 205-211.
17
- 18 (18) Sakita, A. M. P.; Noce, R. D.; Fugivara, C. S.; Benedetti, A. V. Semi-integrative
19 Voltammetry as an Efficient Tool To Study Simple Electrochemical Systems in Deep Eutectic
20 Solvents. *Anal. Chem.* **2017**, *89*, 8296-8303.
21
- 22 (19) Fryars, S.; Limanton, E.; Gauffre, F.; Paquin, L.; Lagrost, C.; Hapiot, P. Diffusion of Redox
23 Active Molecules in Deep Eutectic Solvents. *J. Electroanal. Chem.* **2018**, *819*, 214-219.
24
- 25 (20) Renjith, A.; Lakshminarayanan V. Electron-Transfer Studies of Model Redox-Active Species
26 (Cationic, Anionic, and Neutral) in Deep Eutectic Solvents. *J. Phys. Chem C* **2018**, *122*, 25411-
27 25421.
28
- 29 (21) Shen, D.; Steinberg, K.; Akolkar, R. Avoiding Pitfalls in the Determination of Reliable
30 Electrochemical Kinetics Parameters for the Cu²⁺/Cu¹⁺ Reduction Reaction in Deep Eutectic
31 Solvents. *J. Electrochem. Soc.* **2018**, *165*, E808-E815.
32
- 33 (22) Andrieux, C. P.; Hapiot, P.; Savéant, J. -M. Fast Kinetics by Means of Direct and Indirect
34 Electrochemical Techniques. *Chem. Rev.* **1990**, *90*, 723-738.
35
- 36 (23) Bard, A. J.; Faulkner, L. R. *Electrochemical Methods Fundamentals and Applications*, 2nd
37 ed.; John Wiley and Sons: New York, 2000.
38
- 39 (24) Imbeaux, J. C.; Savéant, J. -M. Convulsive Potential Sweep Voltammetry: I. Introduction. *J.*
40 *Electroanal. Chem.* **1973**, *44*, 169-187.
41
- 42 (25) Garreau, D. ; Savéant, J. -M. Linear Sweep Voltammetry – Compensation of Cell Resistance
43 and Stability - Determination of Residual Uncompensated Resistance. *J. Electroanal. Chem.*
44 **1972**, *35*, 309-331.
45
- 46 (26) Garreau, D.; Hapiot, P.; Savéant, J. -M. Instrumentation for Fast Voltammetry at
47 Ultramicroelectrodes - Stability and Bandpass Limitations. *J. Electroanal. Chem.* **1989**, *272*, 1-16.
48
- 49 (27) McCreery, R. L. Advanced Carbon Electrode Materials for Molecular Electrochemistry.
50 *Chem. Rev.* **2008**, *108*, 2646-2687.
51
- 52 (28) Yamagata, M.; Tachikawa, N.; Katayama, Y.; Miura, T. Electrochemical Behavior of Several
53 Iron Complexes in Hydrophobic Room-Temperature Ionic Liquids. *Electrochimica Acta* **2007**, *52*,
54 3317-3322.
55
56
57
58
59
60

- 1
2
3
4
5
6 (29) Tachikawa, N. Katayama, Y.; Miura, T. Electrode Kinetics of Some Iron Complexes in an
7 Imide-Type Room-Temperature Ionic Liquid. *J. Electrochem. Soc.* **2007**, *154*, F211-F216.
- 8 (30) Klymenko, O. V.; Oleinick, A.; Svir, I.; Amatore, C. A. *KISSA - Software for Simulation of*
9 *Electrochemical Reaction Mechanisms of Any Complexity.* <https://www.kissagroup.com/>
10 (accessed Nov 27, 2019).
- 11
12 (31) Matyushov, D. V.; Newton, M. D. Electrode Reactions in Slowly Relaxing Media. *J. Chem.*
13 *Phys.* **2017**, *147*, 194506.
- 14
15 (32) Nikitina, V. A.; Kislenco, S. A.; Nazmutdinov, R. R.; Bronshtein, M. D.; Tsirlina, G. A.
16 Ferrocene/Ferrocenium Redox Couple at Au(111)/Ionic Liquid and Au(111)/Acetonitrile
17 Interfaces: A Molecular-Level View at the Elementary Act. *J. Phys. Chem. C* **2014**, *118*, 12,
18 6151-6164.
- 19
20 (33) Barnes, A. S.; Rogers, E. I.; Streeter, I.; Aldous, L.; Hardacre, C.; Compton, R. G. Extraction
21 of Electrode Kinetic Parameters from Microdisc Voltammetric Data Measured under Transport
22 Conditions Intermediate between Steady-State Convergent and Transient Linear Diffusion as
23 Typically Applies to Room Temperature Ionic Liquids. *J. Phys. Chem. B* **2008**, *112*, 7560-7565.
- 24
25 (34) Fietkau, N. Clegg, A.D. ; Evans, R.G. ; Villagran, C. ; Hardacre, C. ; Compton, R.G.
26 Electrochemical Rate Constants in Room Temperature Ionic Liquids : The Oxidation of a Series
27 of Ferrocene Derivatives. *ChemPhysChem* **2006**, *7*, 1041-1045.
- 28
29 (35) Lagrost, C.; Carrié, D.; Vaultier, M.; Hapiot, P. Reactivities of Some Electrogenerated
30 Organic Cation Radicals in Room-Temperature Ionic Liquids: Toward an Alternative to Volatile
31 Organic Solvents? *J. Phys. Chem. A* **2003**, *107*, 745-752.
- 32
33 (36) Wang, Y.; Rogers, E. I.; Compton, R. G. The Measurement of the Diffusion Coefficients of
34 Ferrocene and Ferrocenium and their Temperature Dependence in Acetonitrile using Double
35 Potential Step Microdisk Electrode Chronoamperometry. *J. Electroanal. Chem.* **2010**, *648*, 15-19.
- 36
37 (37) Konopka, S. J.; McDuffie, B. Diffusion Coefficients of Ferri- and Ferrocyanide Ions in
38 Aqueous Media, Using Twin-Electrode Thin-Layer Electrochemistry. *Anal. Chem.* **1970**, *42*,
39 1741-1746.
- 40
41 (38) Reuter D. ; Binder, C. ; Lunkenheimer, P. ; Loidl, A. Ionic Conductivity of Deep Eutectics
42 Solvents : The role of Orientational Dynamics and Glassy Freezing. *Phys. Chem. Phys. Chem.*
43 **2019**, *21*, 6801-6809.
- 44
45 (39) Faraone, A.; Wagle, D.V.; Baker, G. A.; Novak, E. C.; Ohl, M.; Reuter, D.; Lunkenheimer,
46 P.; Loidl, A.; Mamontov E. Glycerol Hydrogen-Bonding Network Dominates Structure and
47 Collective Dynamics in a Deep Eutectic Solvent. *J. Phys. Chem. B* **2018**, *122*, 1261-1267.
- 48
49 (40) Nakamura, K.; Shikata, T. Systematic Dielectric and NMR Study of the Ionic Liquid 1-
50 Alkyl-3-Methyl Imidazolium. *ChemPhysChem* **2010**, *11*, 285-294.
- 51
52
53
54
55
56
57
58
59
60

TOC Graphic