

HAL
open science

Liquid crystal mixtures made of nanosheets and nonionic surfactants

Régis Guégan, N Miyamoto

► **To cite this version:**

Régis Guégan, N Miyamoto. Liquid crystal mixtures made of nanosheets and nonionic surfactants. EMN Meeting on Liquid Crystal 2016, Feb 2016, Orlando, United States. insu-01298102

HAL Id: insu-01298102

<https://insu.hal.science/insu-01298102v1>

Submitted on 5 Apr 2016

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Liquid crystal mixtures made of nanosheets and nonionic surfactants

R. Guégan¹, N. Miyamoto²

¹Institut des Sciences de la Terre d'Orléans, UMR 7327 CNRS-Université d'Orléans, Orléans 45071, France
Email: regis.guegan@univ-orleans.fr

²Department of Life, Environment and Materials Science, Graduate School of Fukuoka Institute of Technology, Fukuoka 811-0295, Japan

Two dimensional (2D) atomic crystals or nanosheets resulting from the exfoliation of inorganic layered materials constitute exciting nano materials with fascinating properties showing transparency, semi-conductivity and a lamellar liquid crystal (LC) phase that can be easily aligned at a macroscopic scale with weak magnetic or electric fields.¹ Stability and microstructure of these hybrid systems result from the interplay of the attractive and repulsive forces between the colloidal exfoliated nanosheets. A small variation in the intersheet molecular force balance caused by variations in nanosheet concentration, pH or ionic strength variation, may induce a re-organization in the system, for instance phase separation or aggregation via an exclusion mechanism.² Thus, while keeping its LC properties, the mixing between niobate nanosheets and alkylpoly(ethylene oxide) nonionic surfactants (C_nE_m) that self-organize in a variety of distinct morphologies such as hexagonal, cubic, lamellar lyotropic liquid crystalline phases represents a certain challenge.^{3,4}

In this contribution, we show that combining $K_4Nb_6O_{17}$ niobate nanosheets and several alkylpoly(ethylene oxide) nonionic surfactants ($C_{10}E_5$ and $C_{12}E_5$) leads to interesting novel nanostructures. The introduction of the amphiphilic molecules does not lead to any aggregation of the inorganic nanosheets that still show LC phases. Nevertheless, nonionic surfactant systems constrains the characteristic repeat distance of the nanosheets lamellar phase, which singularly evolves following the density of surfactant which show a mono lamellar domain within the intersheets distance.⁵

Fig1. Experimental protocol for the preparation of the colloidal suspensions resulting of the mixing of $K_4Nb_6O_{17}$ niobate nanosheets lamellar phase and various liquid crystalline phases (here L_1 phase) made of $C_{12}E_5$ nonionic surfactants.

1. F. Geng, R. Ma, A. Nakamura, K. Akatsuka, Y. Ebina, Y. Yamauchi, N. Miyamoto, Y. Tateyama, T. Sasaki, *Nat Commun*, **4**, 1632 (2013).
2. I. Grillo, P. Levitz, T. Zemb, *Eur. Phys. J. E*, **5**, 377 (2001).
3. R. Guégan, *Soft Matter*, **9**, 10913 (2013).
4. R. Guégan, *Langmuir*, **26**, 19175 (2010).
5. R. Guégan, K. Sueyoshi, S. Anraku, S. Yamamoto, N. Miyamoto, *ChemComm* DOI: 10.1039/C5CC08948D (2016).

Presentation Method (Invited Oral 20minutes):