

Key Role of the Oxidized Citrate Free Radical in the Nucleation Mechanism of the Metal Nanoparticles Turkevich Synthesis

Sarah Al Gharib, Jean-Louis Marignier, Adnan Naja, Abdel Karim El Omar, Sophie Le Caër, Mehran Mostafavi, Jacqueline Belloni

► To cite this version:

Sarah Al Gharib, Jean-Louis Marignier, Adnan Naja, Abdel Karim El Omar, Sophie Le Caër, et al.. Key Role of the Oxidized Citrate Free Radical in the Nucleation Mechanism of the Metal Nanoparticles Turkevich Synthesis. 31st Miller Conference on Radiation Chemistry, Sep 2019, West Cumbria, United Kingdom. 2019. cea-02328526

HAL Id: cea-02328526

<https://cea.hal.science/cea-02328526>

Submitted on 23 Oct 2019

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.

P16: Key Role of the Oxidized Citrate Free Radical in the Nucleation Mechanism of the Metal Nanoparticles Turkevich Synthesis

Sarah Al Gharib,^{1,2} Jean-Louis Marignier,¹ Adnan Naja,² Abdel Karim El Omar,² Sophie Le Caer,³ Mehran Mostafavi,¹ and Jacqueline Belloni¹.

¹ *Laboratoire de Chimie-Physique/ELYSE, UMR 8000 CNRS/UPS, Université Paris Sud, Université Paris-Saclay, Bât. 349, F-91405 Orsay Cedex, France.*

² *Laboratoire Physique et Modélisation, Université Libanaise, Tripoli, Lebanon.*

³ *Laboratoire LIONS, DSM/IRAMIS/NIMBE UMR 3685 CNRS/CEA/Saclay, Université Paris-Saclay, Bât. 546, F-91191 Gif-sur-Yvette, Cedex, France.*

The step-by-step mechanism of the citrate oxidation, of the silver ion reduction [1] [2] into atoms, and of the nucleation of nanoparticles by the Turkevich method [3] are deduced from the gamma- and pulse radiolysis yields of dicarboxy acetone (DCA), H₂ and CO₂ and of silver ion reduction. Our results demonstrate that the stronger reductant is not citrate (Cit) but the oxidized radical Cit(-H)[•]. The formation yields of DCA and CO₂ confirm the decarboxylation process during the Cit(-H)[•] oxidation. In pulse radiolysis of solutions of sodium citrate and silver perchlorate, the transient spectra [4] and the kinetics are observed from 20 ps to 800 ms. In particular, the successive H abstraction from citrate by OH[•] radicals, then the one-electron transfer from the citrate radicals Cit(-H)[•] to silver ions initiating the simultaneous nucleation and growth of the reduced silver oligomers are observed. The knowledge of the nuclearity-dependent kinetics and thermodynamics of silver atoms, oligomers and nanoparticles in solution is used to bracket the standard reduction potentials of the first ($\geq 0.4 V_{\text{NHE}}$) [2] and the second one-electron transfers from citrate ($\leq -1.2 V_{\text{NHE}}$) [2]. During the Turkevich synthesis, the Cit(-H)[•] radical was shown to be released in the bulk solution from the citrate oxidation by Ag⁺ adsorbed on the walls (Figure 1), or directly by the trivalent Au^{III} ions present in the bulk, respectively. Then the strong Cit(-H)[•] reductant alone is able, as in radiolysis, to overcome the thermodynamic barrier of the very negative potential for the reduction of the free monovalent ions into atoms that is required to initiate the nucleation and growth (Figure1). The reduction potentials values of citrate and Cit(-H)[•] also explain part of the antioxidant properties of citrate.

Reference(s)

1. Marignier, J.L.; Belloni, J. ; Delcourt, M.O. ; Chevalier, J.P. *Nature*, **1985**, 317, 344-345.
2. Belloni J., Mostafavi, M., *Radiation Chemistry of Clusters and nanocolloids. In Studies in physical and theoretical chemistry, Radiation Chemistry*., Jonah, C.D. ; Rao, M. (eds), Elsevier, **2001**, 87, 411-452.
3. Turkevich, J.; Stevenson, P.C.; Hillier, J. *Disc. Faraday Soc.* **1951**, 55-75.
4. Simic, M.; Neta, P.; Hayon, E. *J. Phys. Chem.* **1969**, 73, 4214-4219.