The Influence of Lead (II) Ions Introduced into the Subphase on the Stability of Mixed "Polyamic Acid + Surfactant" Monolayers and Manufacturing of Dye-containing Langmuir-Blodgett Polymeric Films

Olga N. Bezkrovnaya, ^a Nikolay O. Mchedlov-Petrossyan, *,^b Yuriy N. Savvin, ^a Aleksandr V. Tolmachev ^a and Natalya A. Vodolazkaya ^b

^a Institute for Single Crystals, National Academy of Sciences of Ukraine, Lenin Pr. 60, Kharkov, 61001 Ukraine
^b Department of Physical Chemistry, V.N. Karazin Kharkov National University, Svoboda Sq. 4, Kharkov, 61077, Ukraine

Descrevemos as condições de preparação, em solução aquosa, de monocamadas de ácido poliamínico (PA) contendo um grupo COOH por unidade de repetição. A presença de íons Pb²⁺ na subfase aquosa favorece a manutenção do polímero na superfície aquosa, enquanto as monocamadas são instáveis em subfase de água pura. O comportamento dos filmes de PA em interaces água/ar foi examinado em pH 5,8-6,0 numa concentração de 1×10⁻⁵ mol L⁻¹ de nitrato de chumbo. Foi estudada a influência do álcool n-octadecil e do brometo de n-octadecilpiridina no carácter das isotermas e na estabilidade das monocamadas. A área limitante por unidade de repetição, S_m , aumenta com o aumento da fração de sufactante nas misturas (PA+álcool n-octadecil) e (PA+brometo de n-octadecilpiridina). Os valores de S_m , pressão de colapso e de compressibilidade dos filmes, foram tabulados. Usando as monocamadas poliaminicas, filmes Langmuir-Blodgett monocamada-(60-80) contendo diversos pigmentos (Rhodamina, rosa de Bengala-B e vermelho de quinaldina) foram preparados por depósito em suporte de vidro (quartzo), pelo método de Scheafer. Os espectros de absorção e emissão desses filmes foram registrados. O conteúdo de pigmento variou entre 6 e ≈30 de fração molar. Os espectros de absorção Vis dos filmes poliméricos de monocamada (60-80), contendo rosa de Bengala-B e vermelho de quinaldina, medidos após agitação com fase aquosa tamponada, se mostraram dependentes do pH desta. O valor de pK^a aparente encontrado para o vermelho de quinalina em filmes (PA+ álcool n-octadecil), obtido por método padrão espectrofotométrico, foi de 2,3±0,3. Esse tipo de resposta ao pH para polímeros multicamadas pode ser usado em sensores.

The conditions for the preparation of monolayers of polyamic acid (PA) with one COOH group per repeating unit on aqueous subphases are described. It is revealed that the presence of Pb²⁺ ions in the aqueous subphase favors keeping up the polymer on the water surface, while the monolayers are unstable on the pure aqueous subphase. The behavior of PA films on water/air interfaces is examined mainly at pH 5.8-6.0 and 1×10^{-5} mol L⁻¹ lead nitrate. The influence of *n*-octadecyl alcohol and *n*octadecylpyridinium bromide on the character of isotherms and stability of monolayers is studied. The limiting area per repeating unit, S_m , increases along with the increase of surfactant fraction in the initial (PA + n-octadecyl alcohol) and (PA + n-octadecylpyridinium bromide) mixtures. The Svalues, collapse pressures, and compressibilities of the films are tabulated. Basing on these polyamic monolayers, Langmuir - Blodgett (60-80)-monolayer films containing various dyes (Rhodamine dye, rose Bengal B, and quinaldine red) are fabricated by depositing on glass (quartz) support by Schaefer method. Absorption and emission spectra of these films are registered. The dye content was as a rule 6 to ≈30 mole%. Vis absorption spectra of polymeric (60-80) monolayer films containing rose Bengal B and quinaldine red, measured after soaking in aqueous buffer solution, appeared to be sensitive to the pH values of the latter. The 'apparent' pK^a value of quinaldine red in (PA + octadecyl alcohol) films, as determined by standard spectroscopic procedure, equals 2.3±0.3. Such pH response of polymeric multilayers can be used in sensors.

Keywords: water/air interface, polyamic acid, dye-containing Langmuir-Blodgett films, absorption, pH response

^{*} e-mail: mchedlov@univer.kharkov.ua

Introduction

This paper aims to find optimal conditions for obtaining monolayers of polyamic acid (PA) with one COOH group on aqueous lead-containing subphase and to prepare dye-containing Langmuir – Blodgett films based on such kind of PA monolayers.

Ordered films prepared by the Langmuir – Blodgett technology find application in designing the elemental base of electronic devices, light emitting diodes, as models of bio-membranes, in optical chemical sensors, for instance, containing immobilized acid-base indicators *etc.*¹⁻⁷ The Langmuir – Blodgett method allows to obtain ordered uniform multilayers, which is of especial interest for creation of structures containing both organic and inorganic components, for further using in nanotechnology. Among other substances, high-molecular-weight compounds are extensively used for such purposes due to their high thermal, mechanical, and chemical stability.¹

It is of common knowledge that low-molecular-weight substances, forming monomolecular films, must be not only non-volatile, but also amphiphilic and water-insoluble. However, this is unnecessary in the case of macromolecular monolayers. The majority of the substances used in Langmuir – Blodgett technology are amphiphilic, but polymeric molecules without expressed amphiphility, such as polymethylmetacrylate, or even water-soluble derivatives of cellulose and polyvinyl alcohol are also reported to form monolayers on water surfaces.¹

Polyamic acids are often used for the preparation of Langmuir – Blodgett multilayers. ^{1,5,6,8} It is accepted though, that these polymers themselves are too hydrophilic to form stable monolayers on the surface of water. ⁹ The introduction of long alkyl chains into the repeating units ^{2,4,10} or salt formation with long-tailed amines ^{3,5-7,10} are known to increase the stability of the PA monolayers.

Polyamic acids, 1 and 2, have the general formula given below,

1 is (4,4'-diphenyloxide)-2-carboxyisophthalamide, with R = H, R¹=OH, and 2 is (4,4'-diphenyloxyde)-4,6-dicarboxyisophthalamide, with R=COOH, R¹=OH. Though both polymers contain hydrophobic portions, they are not hydrophobic enough to form stable Langmuir films on aqueous surface. 9,10 The presence of alkyl chains makes the macromolecules more hydrophobic and favors the

formation of stable and condensed films.^{2-4,10} In the case of **2**, for R = CO–O(CH₂)₁₇–CH₃ and R¹= O–(CH₂)₁₇–CH₃ the limiting area per repeating unit, $S_{\rm m}$, equals 60 Ų,² while for R = CO–O–(CH₂)₁₅–CH=CH₂ and R¹= O–(CH₂)₁₅–CH=CH₂ the $S_{\rm m}$ value is equal to 64 Ų.⁴ In the case of **1**, at R = H and R¹= O–(CH₂)₁₇–CH₃, $S_{\rm m}$ = 63 Ų.9 The salt formation of PA with amines also results in the appearance of more stable films with somewhat larger $S_{\rm m}$ values. For **2**, adding 4-(17-octadecenyl)pyridine, NC₅H₄-(CH₂)₁₆-CH=CH₂, leads to $S_{\rm m}$ = 92 Ų.³ A still larger $S_{\rm m}$ value, $S_{\rm m}$ = 140 Ų, was observed for **2** – *N*,*N*-dimethyloctadecylamine salt: R = CO–O⁻ +H(CH₃)₂N–C₁₈H₃₇, R¹= O⁻ +H(CH₃)₂N–C₁₈H₃₇. S⁻¬ At **1** : *N*,*N*-dimethyloctadecylamine ratios 1 : 1, 1 : 2, and 2 : 1, the $S_{\rm m}$ values equal correspondingly ca. 80 Ų, ca. 90 Ų, and ca. 60 Ų. 10

So far, the hydrophobic properties of PA have been increased by introducing long alkyl tails into the structure. Therefore, the method of stabilization of monolayers by the introduction of metal ions, able to form interfacial salts with PA, is of certain interest. Namely, lead (II) ions can be used, which is of special value in view of the possibility of further production of semiconductor Langmuir – Blodgett films after sulfide treatment (Pb²⁺ \rightarrow PbS). The manufacturing of dyecontaining polymeric multilayers stabilized with Pb²⁺ is also to be examined.

The structure of monolayers of high-molecular-weight compounds containing COOH groups can be controlled by varying pH in the subphase or/and introducing metal ions. 1,11-13 So, the addition of Cd2+ and La3+ ions into an aqueous subphase improves the stability of the co-polymer of methacrylic acid and methylmethacrylate,14 while the presence of Ca²⁺ ions favors the disappearance of the region of the liquid-expanded state from the $(\pi - A)$ isotherm and the formation of a condensed layer of proteins. 11 Recently we have demonstrated, that the presence of Pb²⁺, Mn²⁺, and Ag+ ions in the subphase contributes to holding polymer chains of 2 on the water/air interface. 15 The binding of metal ions by the polymer monolayers was proved by analyzing the corresponding Langmuir - Blodgett films, obtained on silicon substrates by the Schaefer method, using X-ray photoelectron spectroscopy. 15

It must be pointed out that introduction of doubly charged metal ions is often used in order to increase the stability of Langmuir and Langmuir – Blodgett films formed by fatty acids, e.g. stearic, arachidic etc. ¹⁶⁻¹⁸ The phenomenon was re-examined and studied in details within the past decade. ¹⁷⁻²¹

The structure of a Langmuir – Blodgett film, transferred onto the substrate, depends on the quality of the monolayer on the interface and conditions of multilayer structures

formation. While preparing finely-grained highly ordered monolayers on the substrate, in order to avoid their hollowness and decrease in the coefficient of transfer, the monolayer stability problem acquires primary importance. The methods of determination of time stability (decrease of area with time)²² and hysteresis studies^{23,24} complement each other. Meanwhile, the behavior of PA monolayers under changing conditions of their preparation on the water subphase has been poorly studied up to now.¹⁻¹⁰ Previously we reported the conditions for preparation of **2** monolayers on lead-containing subphases at various pH values.¹⁵

However, monolayers of PA with one COOH group per repeating unit, 1, are certainly more hydrophobic as compared with those with two COOH groups and therefore more perspective for further using in preparation of multilayers. Meanwhile, corresponding detailed studies for polyamic acid of 1 type are practically absent.

The purpose of the present work was to study the stability of 1 monolayers under different conditions for their formation on aqueous subphase. The problem of monolayer stability is of importance for the preparation of high-quality Langmuir – Blodgett films. We also report the first results of manufacturing dye-containing Langmuir – Blodgett films based on such kind of PA monolayers.

Experimental

Materials

In this work, we studied compression isotherms of Langmuir monolayers of oligomeric 1 with the molecular weight of repeating units equal to 374 g mol⁻¹. The sample was synthesized at Chernigov Pedagogical University by the standard procedure²⁵ and identified at the Department of the Chemistry of High-Molecular-Weight Compounds, Kiev National University; some experiments were also made with 2 sample (molecular weight of repeating units equal to 418 g mol⁻¹), described earlier. ¹⁵ The polymer solutions were prepared with concentration 5×10^{-4} mol L⁻¹; the solvent was a 1:1 mixture of N,N-dimethylacetamide (reagent grade, additionally distilled) and trichloromethane (reagent grade).^{2,3,9,10} Such a solvent appeared to be most appropriate for obtaining all kinds of monolayers, including the dye-containing ones. Pb(NO₃)₂, H₂SO₄, KOH, n-octadecyl alcohol (ODA), and n-octadecylpyridinium bromide (ODPB) were of reagent grade, doubly distilled water was used for preparation of the subphase. Reagent grade chemicals were used for preparation of buffer systems (borate, phosphate, o-phthalate, and tetraoxalate) and HCl solutions, applied for creating the pH values in experiments with dye-containing multilayers.

The sample of dye rose Bengal B was purified by column chromatography, quinaldine red iodide of USSR origin (Minkhimprom) was used as such, and *n*-heptadecyl rhodamine B perchlorate of high purity was prepared by Dr. V. I. Alekseeva, Research Institute of Organic Intermediates and Dyes, Moscow, Russia.

Apparatus

Measurements were performed in a two-sectional Langmuir trough (6.5×60 cm²) constructed in Research Institute of Organic Intermediates and Dyes, Moscow, Russia. The two-dimensional pressure (surface pressure), π , was measured with a Wilhelmy balance ($\pm 0.3 \text{ mN m}^{-1}$) at 20.0 \pm 0.5 °C. The S_m values were obtained by extrapolation of the linear section of the isotherm up to the A axis; the accuracy of S_m determinations was $\pm (1-2)$ $Å^2$. Measurements of pH [$\pm (0.04-0.1)$] were performed using a pH-340 pH meter (Factory of measurement instruments, Gomel, Belarus) with a glass indicator electrode and a standard silver-chloride reference electrode. Vis absorption spectra of dye-containing Langmuir - Blodgett films were obtained by using the Specord M 40 apparatus, emission spectra – with Hitachi F-4010. The lead content in the films was determined by X-ray Photoelectron Spectroscopy (an XPS-800 instrument manufactured by Kratos).

Procedure

The monolayers of 1 were spread from the mixed N,Ndimethylacetamide - trichloromethane solvent onto twicedistilled water (pH 5.8-6.0) at 20 °C; as a rule, 0.12 - 0.16mL of organic solution were used in each experiment. In the experiments with ODA and ODPB, the appropriate amounts of these surfactants (ca. 10⁻³ mol L⁻¹) were dissolved in the initial mixed organic solvent together with 1. The initial surface concentrations of 1 were 5.0×10^{-5} to 5.0×10⁻⁴ mg cm⁻². The state of monolayers on the water surface was studied by constructing following curves: (i) compression isotherms, $\pi vs. A (A - \text{area per repeating unit});$ (ii) hysteresis curves; (iii) stability curves, A_t/A_0 vs. t, (A_t) : area *per* repeating unit in the present instant of time *t*, min; A_0 : initial area of the repeating unit). All the area values, A, A_{1} , A_{0} , including the experiments with ODA and ODPB addition, are expressed in Å². In 5 min after depositing PA, the 'waiting' time necessary for monolayer spreading over the surface of the aqueous subphase, the organic solvent evaporation and molecules accommodation, compression at a rate of ca. 10 Å² min⁻¹ per repeating unit of polymer^{5,6,10} was performed using the non-wettable barrier. The content

of lead in the subphase optimal for the preparation of monolayers was found to be 1×10⁻⁵ mol L⁻¹, in agreement with earlier studies.¹⁵

While obtaining the stability curves, the drop of surface pressure to a constant value after stopping the barrier was taken into account. Therefore the monolayer was allowed to stand during 5 min and then compressed to a constant value 20 mN m⁻¹, which was maintained constant within the whole period of measurements.

While studying of the hysteresis, the monolayer was compressed to $\pi = 20$ mN m⁻¹. After 10 min the barrier was moved to the initial area value, A_0 . Then we performed the second compression-expansion cycle. Surface pressure relaxation of 1 films ($\Delta\pi_1$ and $\Delta\pi_2$) was measured by compressing a film to the same surface pressure, stopping compression and maintaining the film at constant area during 10 min.

We obtained altogether *ca.* 100 compression isotherms; the most typical ones are considered below. All the areas were referred to repeating unit of 1.

To obtain the monolayers, containing the dyes, the last-named were dissolved in trichloromethane (initial dye concentrations *ca.* 10⁻³ mol L⁻¹) and thus introduced into the solution of **1** and ODA (or ODPB) in the above mentioned mixture of *N*,*N*-dimethylacetamide and CHCl₃. Rose Bengal B was introduced in molecular form while the cationic dyes in form of corresponding salts. All the further procedures were as described above.

To manufacture the dye-containing Langmuir -Blodgett films of 1 with ODA or ODPB, the dyecontaining monolayers obtained on lead-containing subphase were deposited on glass and quartz support by Schaefer method; the most appropriate values were 30, 25, and 20 mN m⁻¹ in the case of rhodamine dye, rose Bengal B, and quinaldine red, respectively. These values, corresponding to liquid-condensed state of monolayers, were found following the procedure described in literature. 1,6 In all these cases, the mixtures (1 + dye) or (1 + surfactant + dye) were spread in form of mixed solutions in (N,N-dimethylacetamide + CHCl₂) solvent. Before using, the surfaces of the supports were thoroughly purified with peroxide-ammonia mixture⁵ and washed with double distilled water, acetone, and trichloromethane. The total number of monolayers in the Langmuir - Blodgett films was as a rule 60-80, in order to ensure high enough optical absorbance. However, some experiments were performed also with films containing 30 monolayers. Glass plates with the deposited dye-containing multilayers were placed for 5-10 min in aqueous buffer solutions with known pH values, and the spectra were recorded after drying several minutes on air. The corresponding PA films without dyes,

containing the same amounts of ODA or ODPB, were prepared in the same manner and used as blanks in the spectroscopic measurements.

Results and Discussion

Search for optimal experimental conditions

The monolayers of 1, like those of previously studied 2,¹⁵ appeared to be unstable on the pure aqueous subphase. This agrees with the results available from literature and can be explained by strong hydrophilic properties of polyamic acids,² which causes the well-known effect of 'dangling' of macromolecules into water (partial diving of chains into the water environment).²⁶ Maybe, partial dissolution of the monolayer in the subphase can also take place because of polymer polydispersity and hence existence of fractions with relatively low molecular weights.

Earlier we found that in the system (2 + ODA + n - octadecylamin), the polymer is satisfactorily held on water/air interface. However, the main studies were performed with lead-containing subphases, in order to obtain more stable monolayers with less complicated composition, keeping in mind further fabrication of semiconductor multilayers too. All the $(\pi - A)$ isotherms presented below are obtained on lead-containing subphase.

Addition of lead (II) to the aqueous subphase favors the formation of liquid-condensed films of polyamic acids, evidently due to binding of Pb^{2+} ions by $-COO^-$ groups. Interfacial salts thus formed are probably hydrophobic enough to hold the polymer chains on water/air interface. The content of lead in the subphase was as a rule 1×10^{-5} mol L^{-1} .

Preliminary experiments with 1, in accord with our studies with 2, 15 demonstrated that introduction of either acid or alkali impairs the stability of monolayers. Small amounts of H_2SO_4 and KOH allowed to obtain the subphases with pH 4.6 and 11.0, respectively. The S_m values for 1 and 2 in the case of slightly acidic subphase are ca. 45-47 Å² and 53 Å², respectively. With slightly alkaline subphase, the decrease in the S_m values was registered, along with formation of liquid-expanded films. At pH 11.0, the compressibility of 1 is much higher, while at pH 4.6 it is somewhat smaller than that of 2. At the same time, at both pH values the reproducibility of the compression isotherms decreases as compared with that in case of pure water.

Thus, we decided to study more precisely the formation, compression-decompression and stability of **1** monolayers on aqueous subphases with 1×10^{-5} mol L⁻¹ Pb(NO₃)₂. The pH value of the subphase 5.8-6.0 corresponds to aqueous solution with neither acid nor alkali additives.

The p K_a of benzoic acid in water is $4.20.^{27}$ The presence of peptide groups positioned *ortho* and *para* with respect to the carboxyl group should noticeably decrease the p K_a values; as a result, the majority of carboxyl groups can be considered ionized (COOH \rightarrow COO⁻) at pH \geq 5.8. The interaction of carboxyl groups, including the COO⁻ groups, with Pb²⁺ ions in aqueous solutions is characterized by stability constants of *ca.* $10^2-10^3.^{28}$ On the other hand, Pb²⁺ ions remain unchanged in solutions only in fairly acid media. Their stepwise hydrolysis is characterized by the total formation constants of hydroxo-complexes,

$$Pb^{2+} + iOH^{-} \longrightarrow Pb(OH)_{i}^{2-i}, \beta_{i}$$
 (1)

At ionic strength I=3 mol L⁻¹, $\log \beta_1=6.3$, $\log \beta_2=10.8$, and $\log \beta_3=10.8$. At $I\to 0$, $\log \beta_1=6.9$ and $\log \beta_2=11.5.^{28}$ The low initial concentrations of lead ions allow us to ignore the presence of polynuclear hydroxocomplexes in solution as a first approximation. Estimates show that no more than 1% of the Pb²⁺ ions are converted to PbOH⁺ at pH 5.8-6.0.

The compression isotherms appeared to be reproducible, which confirms the stability of 1 monolayers on water/air interface in the presence of Pb2+ ions, in line with the data for some other polymers.1 The lead content in monolayers was checked by analysing corresponding Langmuir - Blodgett films using X-ray photoelectron spectroscopy. The $C_{\rm ph}/C_{\rm N}$ ratio was on average 0.23. This indicates binding of one lead cation per two repeating units of polymer, i.e., one Pb2+ ion per two COO- groups. After 5 min soaking in aqueous buffer solutions with pH = 1.68 and 9.18, the $C_{\rm ph}/C_{\rm N}$ ratio decreases to 0.036 and 0.127, correspondingly. The probable reason is protonation of COO- groups in acidic region, leading, as usual, 17-21 to decay of their complex with metal ions, and hydroxo complexes formation at high pHs (see above).

The measurements of compression isotherm of 1 on aqueous subphase with 1×10^{-5} mol L⁻¹ Pb(NO₃)₂ lead to a value $S_{\rm m}=(52\pm2)$ Ų (Table 1). The polymer monolayer on lead-containing subphase can be regarded as being in liquid-expanded state. Some typical examples of $(\pi-A)$ isotherms as well as other figures are given in the Supplementary Information.

Preliminary experiments demonstrated that introduction of ODA or ODPB into the initial 1 solution results in the increase in the collapse pressure π_c . Therefore it seemed to be important to examine in detail how the additions of these nonionic and cationic surfactants influence the properties of the aforementioned 1 monolayers on the lead-containing subphases.

Table 1. Characteristics of π – A isotherms of mixed layers on Pb²⁺ – containing subphases

Mixtures	$S_{m} / Å^{2}$ ±(1-2)	$\begin{array}{c} \pi_c/\\ (mN~m^{\text{-}1}) \end{array}$	$\delta/(m \ (mN)^{-1})$ at different π		
			$\pi = 10$	$\pi = 20$	$\pi = 30$
1	52	18	0.035	_	_
1 + ODA, r = 1	62	42	0.035	0.016	0.013
1 + ODA, r = 0.5	47	43	0.039	0.023	0.018
1 + ODA, r = 0.33	41	43	0.026	0.025	0.010
1 + ODA, r = 0.2	39	43	0.027	0.018	0.001
1 + ODPB, $r = 1$	92	34	0.030	0.022	0.041
1 + ODPB, r = 0.5	68	34	0.030	0.021	0.026

The influence of n-octadecyl alcohol and n-octadecylpyridinium bromide on the character of isotherms

We obtained compression isotherms at various values of molar ratio r, which is the number of surfactant molecules per repeating unit of 1. The representative data for (1 + ODA) mixtures are shown in Figure 1.

Figure 1. π – A isotherms for (1 + ODA) mixtures on Pb²⁺ – containing subphases: r = 1 (1); r = 0.5 (2); r = 0.33 (3); r = 0.2 (4).

The distinct decrease in S_m along with r decrease is registered in mixed layers. Then, for r=1 the S_m value equals 62 Ų, which coincides with the data reported for polyamic acid derivative with R=H, $R^1=O-(CH_2)_{17}-CH_3$: $S_m=63$ Ų on pure aqueous subphase. In Table 1, the S_m values are given for different r. However, these values are somewhat lower than that without ODA addition, *i.e.* at r=0 (52 Ų, see above); similar effect was reported for a system without Pb²+ ions and is probably caused by more tight structure of 1 monolayers containing small amounts of ODA as compared with that of pure 1 monolayers. The compressibility values, δ , calculated as $\delta = -(1/A)(\partial A/\partial \pi)_T$, confirm such explanation (Table 1).

The variations in the limiting area per repeating unit also take place in the case of (1 + ODPB) system for

r=1 and 0.5 (Table 1). At this event, some of the Pb²⁺ ions present in the monolayer can be replaced by ${}^{+}\mathrm{H}_5\mathrm{C}_5\mathrm{N-C}_{18}\mathrm{H}_{37}$ ions. For example, for (1 + ODPB) system with r=1, the $C_{\mathrm{Pb}}/C_{\mathrm{N}}$ ratio in the corresponding Langmuir – Blodgett film drops from 0.23 to 0.014. The effect of Pb²⁺ release is certainly enhanced by water-soluble complex formation of this cation with Br⁻ anions, or even by partial PbBr₂ deposition. The presence of long-tailed cationic surfactant ions results in formation of a salt with the carboxylate groups: COO⁻ ${}^{+}\mathrm{H}_5\mathrm{C}_5\mathrm{N-C}_{18}\mathrm{H}_{37}$ (see Introduction). And really, the S_{m} value for (1 + N_5N_5 -dimethyloctadecylamine) mixed layers equals 80 Å² at r=1 and decreases up to 60 Å² at r=0.5.

The difference between the $S_{\rm m}$ values obtained by us and those reported in literature (see Introduction) is probably connected with different conditions of monolayers formation (temperature, presence of metal ions, compression rate). In all the cases, equal volumes of mixed organic solvents were deposited on the aqueous subphase in our experiments.

Of course, some transition of small molecular weight fractions into the subphase cannot be excluded. However, the hysteresis curves demonstrate that this effect is of a minor nature and on the first approximation negligible. We suppose that the decrease in $S_{\rm m}$ is caused not only by diffusion of some fractions of the polymer into the aqueous phase due to competition with the low-molecular-weight surfactant, but also by the more compact state of the mixed films. This supposition is confirmed by the stability curves, some of them are presented in Figure 2.

Figure 2. Stability curves for (1 + ODA) mixtures: r = 0.33 (1), Pb^{2+} containing subphase; r = 0.5 (2), Pb^{2+} containing subphase; r = 0.2 (3), Pb^{2+} containing subphase; r = 0.2 (4) – pure subphase.

Determination of time stability and compressionexpansion cycles is one of the methods for testing of monolayers possible leakage.^{1,22-24} Our results of monolayers stability studies are given below. The study of monolayers stability

Figure 2 demonstrates alterations of $S_{\rm m}$ in the systems $1+{\rm ODA}$ and $1+{\rm ODPB}$ in time. Experiments of area change at constant surface pressure were performed by pressing 1 films to the desired surface and then maintaining the surface pressure by further movements of the compression barrier as required. In both cases, most stable are monolayers on Pb²⁺-containing subphase. This confirms the binding of Pb²⁺ to mixed monolayers: on pure subphase the stability decreases.

Isotherms of compression-expansion cycles for (1 + ODA) mixed layers with r = 0.5 on lead-containing subphase, at pH 5.8-6.0, are typified in Figure 3.

Figure 3. Compression-expansion isotherms for (1 + ODA) mixture with ratio r = 0.5; isotherms (1), (2) and (3), (4): first and second cycles, correspondingly.

Surface pressure relaxation at monolayer compression to $\pi = 20 \text{ mN m}^{-1}$ equals 5 mN m⁻¹, and after recompression it was 4 mN m⁻¹. At compression of monolayer up to 10 mN m⁻¹ a decrease in relaxation is observed ($\Delta \pi_1 = 2.7$ mN m^{-1} and $\Delta \pi_2 = 2.2$ mN m^{-1}). Similar effects were observed for phospholipids.²⁴ The hysteresis value is known to increase along with the increase in maximum surface pressure of the hysteresis cycle, and the hysteresis loop area strongly depends on the deformation duration: the area increases with time.²³ After the stop of deformation the observed hysteresis, i.e. the difference in π values at the same S_m values, can be explained by (possible) partial diving of polymer chains into liquid subphase during compression, as well as increasing cohesion of polymer chains. During film expansion, the diffusion of polymer chain fragments downsunk into the aqueous phase can fall behind. On the other hand, the decrease in S_m in the second compressionexpansion cycle (Figure 3) at fixed π value allows to suppose possible diving of some units of the chain into the water environment, as well as changing of macromolecule conformation. For instance, for the system (1 + ODA, r = 0.5) at $\pi = 5$ mN m⁻¹ and 10 mN m⁻¹, the decrease in $S_{\rm m}$ in the first cycle was 11 Å² and 9 Å² respectively, while in the second one it was 3 Å² and 2 Å², respectively. The curves of first and second expansions are practically identical at two-dimensional pressure of 20 mN m⁻¹. The recompression curve lies somewhat below the first compression curve and demonstrates irreversible changing of the film.

Dye-containing polyamic mono- and multilayers

Dye-containing Langmuir – Blodgett multilayers are widely used in optical sensors.^{29,30} However, the optical and protolytic properties of such self-assembled aggregates have been studied less comprehensively than those of dyes in common liquid solutions or in organized solutions, e. g. in micellar surfactant systems. Meanwhile, high local concentrations of chromophores (fluorophores) and highly ordered structure of such systems may cause some peculiarities of the behavior of dyes. Therefore it is interesting to examine the spectral properties and protolytic equilibrium in such complicated systems, the more so, that such studies for polymeric multilayers are still rather rare.^{5,6}

Figure 4. π – A isotherms for (1 + ODPB) mixture, r = 1, 28 mole% of dye 3 (1), for (1 + ODPB) mixture, r = 1 (3), for (1 + ODA) mixture, r = 0.8, 22 mole% of dye 3 (2),and for (1 + ODA) mixture, r = 1, (4). All the mixtures are obtained on Pb²⁺ – containing subphases.

We tried to obtain stable polymer-based Langmuir – Blodgett films with several dyes from hydroxyxanthene, sulfonephthalein, and azo series; however, not all of the attempts were successful. Below we present some of the results obtained.

The most simple way is to use long-tailed dyes. Typical compression curves of mixed monolayers containing highly hydrophobic water-insoluble *n*-heptadecyl rhodamine B perchlorate **3** are demonstrated in Figure 4.

The introduction of 22 mole% of the dye into the mixture of $\mathbf{1}$ + ODA at r = 0.8 results in marked increase in the limiting area: $S_{\rm m} = 112.7~{\rm Å}^2$, while in the system without the dye $S_{\rm m}$ is $ca. 56~{\rm Å}^2$ (Figure 1). The $S_{\rm m}$ value in ($\mathbf{1}$ + ODPB) mixture (r = 1.0) rises from 92 Å² to 131 Å² (Figure 4) in the presence of 28 mole% of the hydrophobic rhodamine dye.

Vis absorption and emission spectra of 60-monolayer film containing the dye **3** are presented in Figure 5. Spectra are normalized at the maximum.

Figure 5. Vis absorption (1) and fluorescence (2) spectra of *n*-heptadecyl rhodamine B in (1 + ODA) matrix, r = 1, the dye 3 content 6 mole%, the 60-monolayer film was obtained on Pb²⁺ – containing subphase, pH = 5.8, at $\pi = 30$ mN m⁻¹ (for details see the text).

Absorption and emission maxima are equal to 563±1 nm and 595±2nm, respectively. Note that it was possible to register the distinct emission spectra of the dye 3 only after alternation of dye-containing monolayers with three ODA layers, which were obtained on pure subphase, pH 6.0. This prevents the fluorescence quenching with Pb²⁺ ions as well as self-quenching. The latter is maybe the most important reason for quenching, and really, we were unable to register any emission of pure dye films prepared by Schaefer method (not described here).

On the other hand, both the variation of **3** concentration from 22 mole % to 6 mole % and alternation with ODA layers display practically no influence on the Vis absorption spectra except its intensity; such procedure is sometimes used in preparation of dye-containing films. Each dye-containing monolayer was alternated with three ODA monolayers, prepared on pure aqueous subphase at $\pi = 28$ mN m⁻¹, using the Langmuir trough with two chutes. This allows to attribute the Vis absorption spectrum mainly to the monomeric species of the free rhodamine dye cation or ionic pair with perchlorate anion; the possible

dimer formation does not manifest itself markedly, and the 'shoulder' at 520-530 nm is rather of vibrational nature.

Shtykov *et al.*³² reported compression curves of monolayers and fluorescence spectra of Langmuir – Blodgett films for the anionic rhodamine dye rhodamine 200 B introduced into **2** layers in form of a salt with cetyltrimethylammonium; the results are qualitatively similar to ours. Later the behavior of rhodamine 200 B in Langmuir - Blodgett films based on octadecyl amine were studied by Ray and Nakahara.³³

The compression isotherms of fatty acids with and without rhodamine dyes reported in literature are similar to ours. Alekseeva et al. 34 studied mixtures of rhodamine B n-decyl ester with stearic acid, while Yonezawa et al.35 published the π – A isotherms of two rhodamine dyes with long hydrocarbon tails at nitrogen atoms, namely N-octadecyl rhodamine B perchlorate and N,N'-dioctadecyl rhodamine B perchlorate, mixed with arachidic acid and methyl arachidate. In all of these cases, as well as at compression of the monolayers of N,N'-dioctadecyl rhodamine B perchlorate on pure water and on water containing varying concentrations of sodium *n*-dodecyl sulfate, studied by Slyadneva et al., ³⁶ competition between dye molecules and surfactants in the monolayers is evident. However, in spite of the absorption spectra in Langmuir – Blodgett films³⁴ and reflection-absorption spectra in solid-condensed monolayers, ³⁶ our above spectral data give no reliable evidence for dimer formation (see above).

Tamai *et al.*¹⁶ reported the spectra of *N,N'*-dioctadecyl rhodamine B perchlorate in mixed Langmuir-Blodgett films with arachidic acid and methylarachidate, obtained on CdCl₂-containing subphase, while Ballet *et al.*³¹ studied the multilayers of the same dye with diacylphosphatidic acid, obtained from monolayers on aqueous CaCl₂-containing subphase (in several cases alternated by layers of cadmium arachidate). Comparison of our data with those reported by these authors allows to conclude that phase separation during compression of the mixed monolayers, resulting in dimer formation, is not typical for polymer-based system containing *n*-heptadecyl rhodamine B.

Because the carboxylic group of the dye 3 is esterified, its spectra stay unchanged after placing into aqueous solutions within a wide pH region. However, the spectra of films containing some other dyes are pH-dependent. The behavior of two of them is described below.

pH Response of dye-containing Langmuir – Blodgett films based on polyamic monolayers

Eight halogen atoms make the dye rose Bengal B hydrophobic enough to be incorporated into monolayers and then in multilayers prepared by using Schaefer method. And really, this dye in its dianionic form, R^{2-} , is known to be bound even by anionic micelles of sodium *n*-dodecyl sulfate in aqueous media.³⁷

The fluorescence of R^{2-} species, represented as a disodium salt Na_2R , 4, is strongly quenched in polymeric films soaked into aqueous solution with pH 9.18. Fluorescence became more distinct in Langmuir – Blodgett films of the dye with ODPB, without PA and Pb^{2+} ions, as depicted in Figure 6. The 60-monolayer film is received at $\pi = 25$ mN m⁻¹.

Figure 6. Vis absorption (1) and fluorescence (2) spectra of dye **4** in ODPB matrix, dye content 35 mole%.

Absorption and emission maxima are equal to 568 ± 1 nm and 590 ± 2 nm, respectively. Spectra are normalized at the maximum.

However, the Vis absorption spectra of polymeric (60-80)-monolayer films containing this dye demonstrate a response to the pH values of the aqueous solutions into which they are soaked. The protonation of the aforementioned dianion R^{2-} of the dye occurs stepwise:

$$R^{2-} + H^{+} \longrightarrow HR^{-}, K_{\mu\nu}$$
 (2)

$$HR^- + H^+ \longrightarrow H_2R, K_{H_2}$$
 (3)

Further protonation up to cation H_3R^+ formation takes place in extremely acidic media (e.g. in concentrated H_2SO_4). The protonation constants $K_{\rm H1}$ and $K_{\rm H2}$ correspond to the dissociation constants of HR^- and H_2R , K_{a2} and K_{a1} , respectively. The Vis spectra are typified in Figure 7.

In water, the dianion R^{2-} of rose Bengal B is characterized by the λ_{max} value of 548 nm,³⁷ while in the (1

Figure 7. Vis absorption spectra of rose Bengal B in water, pH = 12 (1) and in a 80-monolayer film of (1 + ODPB) mixtures, with r = 1 and 28 mole % of the dye 4, received at $\pi = 25$ mN m⁻¹ on Pb²⁺ – containing subphases; the measurements were processed in aqueous solutions with pH = 9.18 (2), pH = 7.5 (3), pH = 6.86 (4), pH = 4.8 (5), and pH = 1.68 (6).

+ ODPB; r=1) matrix with 28% of **4**, obtained on Pb²⁺ – containing subphase, the value $\lambda_{max} = 561 \pm 2$ nm is registered after soaking in aqueous borax buffer with pH 9.18; these two spectra are normalized at the maximum. The character of absorption bands is typical for monomeric dye, which allows to suppose that phase segregation is highly improbable, and the absorbing/emitting species are rather separated from each other by the polymer + surfactant environments.

The set of spectra was obtained by soaking the film in aqueous buffers with different pH values (Figure 7); the results are numerously reproduced. After keeping in the dark for one year such dye-containing films demonstrate very similar dependence of absorption vs. pH. Moreover, the freshly prepared multilayer can be repeatedly soaked in buffer solutions with pH = 9.18 and 1.68, than again in solution with high pH, an so on at least three times with coinciding absorption spectra at 9.18.

In our previous paper, the p K_a values in some organic and mixed solvents were collected.³⁷ The neutral dye species are poorly soluble in water, and therefore the exact 'aqueous' p K_a values are practically unavailable. In 50% aqueous ethanol, the p K_{a1} and p K_{a2} values are correspondingly 3.96 and 4.54,³⁸ in 50% aqueous 1,4-dioxane 4.22 and 5.01,³⁹ in 64% 1,4-dioxane 5.79 and 6.97,³⁷ in 52% acetone 4.35 and 5.40,³⁷ in 90% acetone 6.8 and 7.7,³⁷ and in 91% dimethyl sulfoxide 3.85 and 5.72.³⁷

On the other hand, in aqueous micellar solutions of sodium n-dodecyl sulfate, at bulk NaCl concentration 0.05 mol L⁻¹, the 'apparent' pK_{a1}^a and pK_{a2}^a values are equal to 4.55 and 6.80 correspondingly, while in micellar solutions of cetyl-trimethylammonium bromide solution, with 0.05 mol L⁻¹ KBr, the values are correspondingly 1.88 and 3.14.³⁷ As the hydrophobic

dye is practically completely bond both to the anionic and cationic micellar surfaces, the difference in the pK_a^a values strongly reflects the charge of micellar surfaces and the local electrical potentials.

In the Langmuir - Blodgett film under study, the pH region 6.9-7.5 approximately corresponds to the pK_{a1}^a value, because the absorption spectra of the species HR- and R2- are very similar (except the small red shift of the monoanionic band against the dianionic one, due to protonation of the COO- group of 4), and the neutral form H₂R absorbs very slightly due to the predominance of the colorless lactonic structure.³⁷ In this pH region, the carboxylic groups of PA are completely ionized and the degree of their association with Pb2+ cations is high, and the value pK_{a1}^a ca. 7 reflects the influence of organic microenvironment and probable negative electrical potential of the dye location sites in the polymer matrix. The possibility of accurate pK_a^a determinations of two overlapping equilibria seems to be unlikely because the protonation of 1 carboxylate groups and hence the alteration of local electrical potentials of the microenvironment of the dye species take place at pH below 6.

The color change of the acid-base indicator quinaldine red lies in much more acidic region. This dye was introduced into the films in form of the cation 5. While going from water to Langmuir – Blodgett film, a batochromic shift of the absorption band, from 492 nm to 547 nm, was registered (Figure 8); such strong shift (55 nm) reflects the transfer of the dye from aqueous to organic microenvironment. The absorption spectra of this dye demonstrate a distinct pH-response; Figure 9 shows a representative set of spectra from a larger body of data.

Figure 8. Vis absorption spectra of quinaldine red in water at pH = 7 (1) and in a 60-monolayer film based on (1 + ODA) mixtures with r = 1 and 18 mole% of **5**, obtained on Pb²⁺ – containing subphase at pH = 5.8 (2); these two spectra are normalized at the maximum. Spectra of the same film sustained during 5 minutes in aqueous HCl solutions: pH = 3.0 (3), pH = 2.24 (4), and pH = 1.55 (5).

The red cationic species **5** convert into colorless dication:

The protonation constant of the cation, $K_{\rm H}$, coincides with the dissociation constant of the dication, K_a . The apparent value, p K_a^a , as determined by standard spectroscopic procedure from data given in Figure 9, equals 2.3 ± 0.3 ; the dilute aqueous HCl solutions with pH 1.55 to 3.30 are used in calculations. The variation of ionic strength of working solutions from 0.03 to 5×10^{-4} mol L^{-1} displays no distinct influence on the results.

Figure 9. The pH dependence of absorption of quinaldine red in a 60-monolayer Langmuir – Blodgett film based on (1 + ODA) sustained for 5 min in HCl solutions of various concentrations; 20 °C.

The indicator immobilized in the wetted polymeric films can be regarded as placed into a water-organic mixed solvent or into self-assembled aggregate. However, the real pH values in the location sites of the indicator species in the wetted films can evidently differ from pH values of the aqueous buffers used in calculations of pK_a^a , and the latter are conventional, the more so, that the difference may be in general case inconstant. And really, the above pK_a^a value varies from 2.59 at pH 3.30 to 1.82 at pH 1.55. However, the dependence of absorbance vs. pH depicted in Figure 9 is well reproducible and thus can be used as a calibration curve in optical sensors.

The thermodynamic pK_a value of quinaldine red dication in water is 2.63;⁴⁰ hence, in PA multilayer $\Delta pK_a^a = pK_a^a - pK_a$ (in water) = -0.3. Such a shift agrees

with the decrease in pK_a of cationic and dicationic acids on going from water to organic environments. In case if the local electrical potentials are negative, the apparent pK^a value of quinaldine red dication increases, for example, in micellar solutions of sodium n-dodecyl sulfate, at bulk NaCl concentration 0.05 mol L⁻¹, p K^a equals 3.19, $\Delta pK^a_a = +0.6.40$ On the other hand, in the acidic pH region the complete protonation of carboxylate groups of PA certainly takes place (COO $^- \rightarrow$ COOH), resulting in sharp increase in the surface electrical potential. Due to the presence of Pb2+ ions in the multilayers, the electrical potentials in the location sites of the indicator may be even positive, which also contributes to the decrease pK^a . And really, the ΔpK^a values of methyl orange and benzopurpurin 4 B, corresponding to the acidic region of pH, are negative in multilayers of 2 salt with N,N-dimethyloctadecylamine. 5,32

Besides, in addition to the alterations in the state of PA carboxylic groups in acid region the (partial) release of Pb²⁺ ions can occur, analogous to the well-known effect of decrease of the fractions of doubly charged metal cations from the Langmuir monolayers of fatty acids obtained at relatively low pH.¹⁹

Thus, the results of preliminary measurements with indicators do not contradict the knowledge about the state of PA carboxylic groups. To obtain further, more definite results with indicators of various types it is necessary to take into account the (possible) ion association of anionic dye species with Pb²⁺ and ODP+ cations as well as of cationic ones with COO- groups of PA. However, it can be stated that the dye-containing polymer-based multilayers studied in this work are rather stable, the results are reproducible, and therefore the Langmuir – Blodgett films of this kind can be used in optical sensors and related devices.

The behavior of indicator systems in polymeric multilayers stabilized with doubly charged metal cations demands more detailed and versatile investigations.

Conclusions

The presence of Pb²⁺ ions in the aqueous subphase favors keeping up polyamic acid with one COOH group *per* repeating unit, **1**, on the water surface. Introduction of either acid or alkali impairs the stability of monolayers; optimal conditions for formation of **1** films on water/air interfaces are following: 1×10^{-5} mol L⁻¹ lead nitrate at pH 5.8-6.0. The limiting area per repeating unit, $S_{\rm m}$, equals (52±2) Å² at 20 °C. The addition of *n*-octadecyl alcohol and especially *n*-octadecylpyridinium bromide results in $\pi_{\rm c}$ increase.

The limiting area per repeating unit, $S_{\rm m}$, increases along with the increase of surfactant fraction in the initial (1 + n-octadecyl alcohol) and (1 + n-octadecylpyridinium bromide) mixtures.

Basing on the above polyamic monolayers, were fabricated stable Langmuir - Blodgett multilayers containing dyes of various types. The (60-80)monolayer films were studied Vis-spectroscopically, their absorption and emission was registered. Typical monomeric absorption and emission spectra were registered for n-heptadecyl rhodamine B; dimer formation seems less probable in polymer-based matrix. Films containing rose Bengal B and quinaldine red manifest themselves as pH-sensitive after soaking in aqueous buffer solutions. The 'apparent' pK_a^a value of quinaldine red as determined by standard spectroscopic procedure is 2.3±0.3. Such stable dye-containing polymeric self-assembled aggregates with reproducible spectral and acid-base properties can be used in optical sensors and related devices.

Supplementary Information

In addition to the data presented in the paper, typical examples of compression isotherms, a dependence of r vs. $S_{\rm m}$, and stability curves are available, free of charge at http://jbcs.sbq.org.br, as pdf file.

Acknowledgments

We are grateful to Professor S. N. Shtykov, Dr. T. Yu. Rusanova, and Dr. D. A. Gorin, Saratov State University, Russia, for providing valuable information of the peculiarities of their experiments, ^{5,6} as well as to Dr. V. I. Alekseeva, Research Institute of Organic Intermediates and Dyes, Moscow, Russia, for supplying us with *n*-heptadecyl ester of rhodamine B perchlorate, to Dr. M.V. Dobrotvorskaya, Institute for Single Crystals, National Academy of Sciences of Ukraine, for the X-ray photoelectron spectroscopy measurements, and to Dr. A. D. Roshal, Kharkov National University, for placing at our disposal the Hitachi F-4010 spectrofluorometer. We also thank the referees for valuable comments.

References

- 1. Arslanov, V. V.; Usp. Khim. 1994, 63, 3.
- Uekita, M.; Awaji, H.; Murata, M. Proc. 3rd Int. Symp. on Molecular Electronic Devices, North-Holland: Amsterdam, 1988, p. 531.
- 3. Suzuki, M.; Thin Solid Films 1989, 180, 253.

- Uekita, M.; Awaji, H.; Murata, M.; Mizunuma, S.; *Thin Solid Films* 1989, 180, 271.
- Shtykov, S. N.; Klimov, B. N.; Smirnova, T. D.; Glukhovskoi,
 E. G.; Istrashkina, E. V.; Sumina, E. G.; *Zh. Fiz. Khim.* 1997,
 71, 1292.
- Shtykov, S. N.; Klimov, B. N.; Naumenko, G. Yu.; Mel'nikov, G. V.; Smirnova, T. D.; Glukhovskoi, E. G.; Rusanova, T. Yu.; Gorin, D. A.; Zh. Fiz. Khim. 1999, 73, 1689.
- 7. Baker, S.; Seki, A.; Seto, J.; Thin Solid Films 1989, 180, 263.
- 8. Savin, Yu.; Dobrotvorskaya, M.; Tolmachev, A.; *Functional Materials* **1999**, *6*, 930.
- 9. Uekita, M.; Awaji, H.; Murata, M.; Thin Solid Films 1988, 160, 21.
- 10. Nishikata, Y.; Kakimoto, M.; Morikawa, A.; Imai, Y.; *Thin Solid Films* **1988**, *160*, 15.
- 11. Mishuk, T.; Eyrich, F. In *Monomolecular Layers*.; Taubman, A.B., ed.; Izd. Inostr. Lit.: Moscow, 1956, p. 25.
- Lascevsky, A.; Ringsdorf, H.; Schmidt, G.; Thin Solid Films 1985, 134, 157.
- 13. Fukuda, K.; Shibasaki, Y.; Nakahara, H.; *Thin Solid Films* **1988**, 160, 43
- 14. Kumenura, H.; Kasuga, T.; Watanabe, T.; Miyata, S.; *Thin Solid Films* **1989**, *178*, 175.
- Bezkrovnaya, O. N.; Mchedlov-Petrossyan, N. O.; Savvin, Yu. N.; Zh. Fiz. Khim. 2003, 77, 2206.
- Tamai, N.; Yamazaki, T.; Yamazaki, I.; Chem. Phys. Lett. 1988, 147, 25.
- Schwartz, D. K.; Garnaes, J.; Viswanathan, J.; Zasadzinski, J. A. N.; *Science* **1992**, *257*, 508.
- Peng, J. B.; Barbes, G. T.; Gentle, I. R.; Adv. Colloid Interface Sci. 2001, 91, 163.
- 19. Kurnaz, M. L.; Schwartz, D. K.; J. Phys. Chem. 1996, 100, 11113.
- Ivanova, A.; Kurnaz, M. L.; Schwartz, D. K.; *Langmuir* 1999, 15, 4622.
- 21. Kurnaz, M. L.; Schwartz, D. K.; Phys. Rev. E 1997, 56, 3378.
- 22. Albrecht, O.; Thin Solid Films 1989, 178, 93.
- 23. Dimitrov, D. S.; Zh. Fiz. Khim. 1984, 58, 458.
- 24. Schildkraut, J.; Lewis, A.; Thin Solid Films 1985, 134, 13.
- Adrova, N. A.; Bessonov, M. L.; Laius, L. A.; Rudakov, A. P.; Polyimides: A New Class of Thermally Stable Polymers. Nauka: Leningrad, 1968.
- 26. Adamson, A. W. *The Physical Chemistry of Surfaces* (Russian translation), Mir: Moscow, 1979.
- 27. Potekhin, A.A., ed.; *The Properties of Organic Compounds: A Handbook*, Khimiya: Leningrad, 1984.
- 28. Martell, A.; Smith, R. *Critical Stability Constants*, Plenum: New York, 1982. Vol. 5.
- Hassan, A. K.; Ray, A. K.; Nabok, A. V.; Davis, F.; Sens. Actuator B – Chem. 2001, 77, 638.
- Worsfold, O.; Dooling, C. M.; Richardson, T. H.; Vysotsky, M. O.; Tregonning, R.; Hunter, C. A.; Malins, C.; *J. Mater. Chem.* 2001, 11, 399.

- 31. Ballet, P.; Van der Auweraer, M.; De Schryver, F. C.; Lemmetyinen, H.; Vuorimaa, E.; *J. Phys. Chem.* **1996**, *100*, 13701.
- Shtykov, S. N.; Rusanova, T. Yu.; Smirnova, T. D.; Gorin,
 D. A.; Zh. Anal. Khim. (Russ. J. Anal. Chem., English translation) 2004, 59, 198.
- 33. Ray, K.; Nakahara, H. J.; Phys. Chem. B 2002, 106, 92.
- Alekseeva, V. I., Ibraev, N. Kh.; Lukyanets, E. A.; Marinina, L. E.; Savvina, L. P.; Satybaldina, D. Zh.; Zh. Fiz. Khim. (Russ. J. Phys. Chem.) 1999, 73, 2217.
- 35. Yonezawa, N.; Ohno, M.; Suga, S.; Wataya, K.; Hada, H.; Nippon Kagaku Kaishi, J. Chem. Soc. Jpn. 1987, 1, 116.

- 36. Slyadneva, O.; Harata, A.; Hatano, Y.; *J. Coll. Interface Sci.* **2003**, *260*, 142.
- Mchedlov-Petrossyan, N. O.; Rubtsov, M. I.; Lukatskaya, L. L.; Zh. Obsh. Khim. (Russ. J. General Chem., English translation) 2000, 70, 1177.
- 38. Lenquel, J.; Vecernik, J.; Krtil, J.; *Radiochem. Radioanal. Lett.* **1982**, *54*, 111.
- 39. Amat-Guerri, F.; Lopez-Gonzalez, M. M. C.; Sastre, R.; Martinez-Utrilla R.; *Dyes Pigments* **1990**, *13*, 219.
- Mchedlov-Petrossyan, N. O.; Differentiation of the Strength of Organic Acids in True and Organized Solutions, Kharkov National University: Kharkov, 2004.

Received: October 29, 2005 Published on the web: April 28, 2006

The Influence of Lead (II) Ions Introduced into the Subphase on the Stability of Mixed 'Polyamic Acid + Surfactant' Monolayers and Manufacturing of Dye-containing Langmuir – Blodgett Polymeric Films

Olga N. Bezkrovnaya, ^a Nikolay O. Mchedlov-Petrossyan, *,^b Yuriy N. Savvin, ^a Aleksandr V. Tolmachev ^a and Natalya A. Vodolazkaya ^b

^a Institute for Single Crystals, National Academy of Sciences of Ukraine, Lenin Pr. 60, Kharkov, 61001 Ukraine

^b Department of Physical Chemistry, V.N. Karazin Kharkov National University, Svoboda Sq. 4,

Kharkov, 61077, Ukraine

The conditions for the preparation of monolayers of polyamic acid (PA) with one COOH group per repeating unit on aqueous subphases are described. It is revealed that the presence of Pb²⁺ ions in the aqueous subphase favors keeping up the polymer on the water surface, while the monolayers are unstable on the pure aqueous subphase. The behavior of PA films on water/air interfaces is examined mainly at pH 5.8-6.0 and 1×10⁻⁵ mol L⁻¹ lead nitrate. The influence of *n*-octadecyl alcohol and *n*-octadecylpyridinium bromide on the character of isotherms and stability of monolayers is studied. The limiting area per repeating unit, $S_{\rm m}$, increases along with the increase of surfactant fraction in the initial (PA + n-octadecyl alcohol) and (PA + *n*-octadecylpyridinium bromide) mixtures. The S_m values, collapse pressures, and compressibilities of the films are tabulated. Basing on these polyamic monolayers, Langmuir - Blodgett (60-80)-monolayer films containing various dyes (a rhodamine dye, rose Bengal B, and quinaldine red) are fabricated by depositing on glass (quartz) support by Schaefer method. Absorption and emission spectra of these films are registered. The dye content was as a rule 6 to ≈30 mole %. Vis absorption spectra of plymeric (60-80) monolayer films containing rose Bengal B and quinaldine red, measured after soaking in aqueous buffer solution, appeared to be sensitive to the pH values of the latter. The 'apparent' value of quinaldine red in (PA + octadecyl alcohol) films, as determined by standard spectroscopic procedure, equals 2.3±0.3. Such pH response of polymeric multilayers can be used in sensors.

Polyamic acids, 1 and 2, have the general formula given below

1 is (4,4'-diphenyloxide)-2-carboxyisophthalamide, with R = H, R¹=OH, and 2 is (4,4'-diphenyloxyde)-4,6-dicarboxyisophthalamide, with R=COOH, R¹=OH.

Some typical compression isotherms of 1 at 20.0 ± 0.05 , stability curves, and $S_{\rm m}$ dependences vs. the number of surfactant molecules per repeating unit of 1, r, are given below.

Figure 1S. π – A isotherm of 1 on Pb²⁺–containing subphase.

^{*} e-mail: mchedlov@univer.kharkov.ua

Figure 2S. π –A isotherms for (1 + n-octadecylpyridinium bromide) mixtures on Pb²⁺ – containing subphases: r = 1 (1); r = 0.5 (2).

Figure 3S. Stability curves for (1 + n-octadecylpyridinium bromide) mixtures: r = 1 (1), Pb²⁺—containing subphase; r = 0.5 (2), Pb²⁺—containing subphase; r = 1 (3)—pure subphase.

Figure 4S. The dependence of r vs. S_m for (1 + n-octadecylpyridinium) bromide) mixtures (______) and (1 + n-octadecyl alcohol) mixtures (______) on Pb²⁺ – containing subphases; the point (______) corresponds to pure 1 on Pb²⁺ – containing subphase.