

Coupling electrochemistry with Backside Absorbing Layer Microscopy (BALM) for in-situ imaging surface reactions

K Jaouen, S. Campidelli, B. Jousselme, D. Ausserré, V. Derycke, R. Cornut

► To cite this version:

K Jaouen, S. Campidelli, B. Jousselme, D. Ausserré, V. Derycke, et al.. Coupling electrochemistry with Backside Absorbing Layer Microscopy (BALM) for in-situ imaging surface reactions. Journées d'Electrochimie 2017, Jun 2017, Bordeaux, France. cea-02341294

HAL Id: cea-02341294

<https://cea.hal.science/cea-02341294>

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.

Coupling electrochemistry with Backside Absorbing Layer Microscopy (BALM) for *in-situ* imaging surface reactions

K. Jaouen,^a S. Campidelli,^a B. Jousselme,^a D. Ausserré,^b V. Derycke^a, R. Cornut^a

^a LICSEN, NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay 91191 Gif-sur-Yvette Cedex, France; ^b Institut des Molécules et Matériaux du Mans, Université du Maine, Avenue Olivier Messiaen, F-72000 Le Mans, France.

Backside Absorbing Layer Microscopy (BALM) is a new optical microscopy technique, which uses absorbing anti-reflection layers to achieve extreme contrast

at an interface. It combines the vertical *sub-nm* sensitivity of an AFM with the versatility and real-time imaging capabilities of an optical microscope. Recently, we showed how this technique allows observing 2D materials and their chemical modification with unprecedented resolution (1). As an example, Fig. 1 displays single-layer graphene oxide flakes observed with BALM. It notably allows to directly identifying stacks, folds, wrinkles and defects.

Fig. 1. BALM image of single-layer Graphene Oxide flakes

The BALM geometry and its capability to image surfaces and nanomaterials in liquid are ideally suited to its coupling with electrochemistry. As a simple example, Fig. 2 presents the *in situ* monitoring of the electrodeposition of copper on gold by chronoamperometry (1). In this communication, we will specifically focus on such coupling and demonstrate its potential to address different class of problems related to electro-catalysis, electro-grafting, etc.

Fig. 2. Short part of a BALM movie showing the *in situ* electrodeposition of copper on gold under chronoamperometry (at -140 mV vs Ag/AgCl). Extracted from (1).

(1) Campidelli, S.; Abou Khachfe, R.; Jaouen, K.; Monteiller, J.; Amra, C.; Zerrad, M.; Cornut, R.; Derycke, V.; Ausserré, D. "Backside Absorbing Layer Microscopy: Watching Graphene Chemistry", *Science Advances* **2017**, Accepted.