

HAL
open science

Backside Absorbing Layer Microscopy (BALM): a new tool to study nanomaterials and their electrochemical properties

Kevin Jaouen, Stéphane Campidelli, Bruno Joussetme, Dominique Ausserré, Vincent Derycke, Renaud Cornut

► **To cite this version:**

Kevin Jaouen, Stéphane Campidelli, Bruno Joussetme, Dominique Ausserré, Vincent Derycke, et al.. Backside Absorbing Layer Microscopy (BALM): a new tool to study nanomaterials and their electrochemical properties. 11th International Summer Schools on N&N, OE & Nanomedicine, Jul 2017, Thessalonique, Greece. cea-02341299

HAL Id: cea-02341299

<https://cea.hal.science/cea-02341299>

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.

Backside Absorbing Layer Microscopy (BALM): a new tool to study nanomaterials and their electrochemical properties

Jaouen K.*¹, Campidelli S.¹, Jousset B.¹, Ausserré D.², Derycke V.¹, Cornut R.¹

¹ LICSEN, NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay 91191 Gif-sur-Yvette Cedex, France; ² 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.

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

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.

The BALM geometry and its capability to image surfaces and nanomaterials in liquid are ideally suited to its coupling with electrochemistry (and other techniques). In this poster, we will specially focus on such coupling and demonstrate its potential to address different classes of problems related to 2D materials and their nanoscale characterization, mostly in the context of sustainable energy applications.

(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**.