

Isolated Nanoparticles' Surfaces and Interfaces Probed by Soft X-ray Photoelectron Spectroscopy

M. Patanen, Olivier Sublemontier, I Papagiannouli, J. Gaudin, V. Blanchet, Anna Lévy, D Bassani, S. Benkoula, X.-J Liu, C. Nicolas, et al.

► To cite this version:

M. Patanen, Olivier Sublemontier, I Papagiannouli, J. Gaudin, V. Blanchet, et al.. Isolated Nanoparticles' Surfaces and Interfaces Probed by Soft X-ray Photoelectron Spectroscopy. International Workshop on Photoionization (IWP-RIXS), Mar 2017, Aussois, France. cea-02340953

HAL Id: cea-02340953

<https://cea.hal.science/cea-02340953>

Submitted on 31 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.

Isolated Nanoparticles' Surfaces and Interfaces Probed by Soft X-ray Photoelectron Spectroscopy

M. Patanen¹, O. Sublemontier², I. Papagiannouli³, J. Gaudin³, V. Blanchet³, Anna Levy⁴, D. Bassani⁵, S. Benkoula⁶, X.-J. Liu⁷, C. Nicolas⁶, E. Robert⁶, C. Reynaud², F.-A. Barreda², H. Kintz², M.-A. Gaveau², J.-L. Le Garrec⁸, D. Aureau⁹, A. Etcheberry⁹, M. Huttula¹, J.B.A. Mitchell⁸, and C. Miron^{6,10}

¹ NANOMO research unit, Faculty of Science, P.O. Box 3000, 90014 University of Oulu, Finland

²CEA, - Université Paris-Saclay IRAMIS - NIMBE - Laboratoire Edifices Nanométriques

³Université de Bordeaux, CELIA-UMR5107, Domaine du Haut Carré,

43 rue Pierre Noailles, 33405 Talence Cedex France

⁴Institut des NanoSciences de Paris, Sorbonne Universités UPMC Paris 6,
75252 Paris Cedex 05, France

⁵Institut des Sciences Moléculaires, CNRS UMR 5255, 351 Cours de la Libération,
33400, Talence, France

⁶Synchrotron SOLEIL, l'Orme des Merisiers, Saint-Aubin, BP 48, 91192 Gif-sur-Yvette Cedex, France

⁷School of Physics, BeiHang University, No.37 XueYuan Road, HaiDian District,
100191 Beijing, China

⁸IPR, U.M.R. No. 6251 du C.N.R.S., Université de Rennes I, 35042 Rennes, France

⁹Institut Lavoisier de Versailles, Université Versailles—St Quentin, UMR CNRS 8180,
78035 Versailles, France

¹⁰ELI-NP, "Horia Hulubei" National Institute for Physics and Nuclear Engineering,
Măgurele, Jud. Ilfov, Romania

ABSTRACT

The electronic structure of unsupported nano-objects has long been of fundamental interest, as abrupt changes and surprising quantum phenomena appear when single atom properties evolve to the collective electronic properties of infinite solids. However, also from the applied point of view the investigation of free-standing nano-sized matter is now more timely than ever: their unique, size-scalable properties are exploited in industrial applications like in fluorescent quantum dots, and nano-objects have been found to be ubiquitous in nature with impact on human health and climate. In either their use for catalysis applications or in naturally occurring chemical reactions of atmospheric nano-aerosols, the electronic structure of the surface critically determines their chemical reactivity. Therefore, studying the structure of the first layers of nanomaterials is of utmost importance, when it comes to surface sensitive techniques probing the electronic structure of matter, there is no other like soft X-ray photoelectron spectroscopy. In this progress report, we will describe some recent soft X-ray spectroscopy studies of unsupported nano-matter carried out at the PLEIADES beamline at the Synchrotron SOLEIL (Saint-Aubin, France). We have been able to follow the oxidation of Si nanocrystals of different sizes in ambient air [1] and *in situ* when nanocrystals were exposed to a thermal treatment (heating) in flight. As a second example, we will present the surface characterization of carbon dots. Being highly biocompatible and fluorescent, they are promising alternatives to metal-based quantum dots for biomedical applications, but there is still a lack of understanding of their structure and of the origin of their fluorescence.

REFERENCES

- Sublemontier, O. et al. J. Phys. Chem. Lett. 2014, 5, 3399.