

	Page No.
Title Page	i
Certificate of Approval	iii
Declaration	iv
Certificate by the Supervisor	v
Acknowledgement	vi
Abstract	vii
Contents	viii
List of Abbreviations and symbols	xiii
List of Figures	xvi
List of Tables	xxi
List of Schemes	xxii

Chapter 1 GENERAL INTRODUCTION AND REVIEW OF EARLIER WORKS 1

1.1	Conducting polymers	1
1.2	Electronic conducting polymers	2
1.3	Ionic conducting polymers	3
1.4	Intrinsic and doped conducting polymers	3
1.5	Doping of intrinsically conducting polymers	5
1.5.1	Chemical doping by charge transfer	5
1.5.2	Electrochemical doping	6
1.5.3	Doping of polyaniline by acid-base chemistry	7
1.5.4	Photodoping	8
1.5.5	Charge injection at a metal-semiconducting (MS) polymer interface	9
1.6	Conduction mechanism in conducting polymers	10
1.6.1	Solitons	12
1.6.2	Polarons and bipolarons	13
1.7	Review of earlier works	15

1.7.1	Different methods for the synthesis of polyaniline	16
	Heterophase polymerization	16
	Synthesis of polyaniline colloidal dispersion	16
	Direct and inverse emulsion polymerization of aniline	17
	Direct and inverse miniemulsion polymerization of aniline	18
	Direct and inverse microemulsion polymerization of aniline	18
	Reversed micelle polymerization of aniline	18
	Solution polymerization of aniline	19
	Interfacial polymerization of aniline	20
	Seeding polymerization of aniline	21
	Metathesis polymerization of aniline	21
	Self-assembling polymerization of aniline	22
	Sonochemical synthesis of polyaniline	22
	Electrochemical synthesis of polyaniline	22
	Template synthesis of polyaniline	24
	Enzymatic synthesis of polyaniline	26
	Photo-induced polymerization of aniline	28
	Plasma polymerization of aniline	28
1.7.2	Polyaniline composite	30
1.7.2.1	Composites produced by polymerization of aniline in dispersion systems	31
1.7.2.2	Chemical in situ polymerization of aniline in the presence of a polymer matrix	33
1.7.3	Sensor applications of polyaniline	35
1.7.3.1	Heterojunction sensor	35
1.7.3.2	Chemical sensors	36
1.7.3.3	Quartz crystal microbalance sensor	39
1.7.3.4	Optical sensor	40
1.7.3.5	Biosensor	40
1.8	Scope and objectives of the present investigation	41
1.8.1	Scope of the present investigation	41

1.8.2	Objective	42
1.8.3	Work plan	42
	References	43
Chapter 2	THIN FILM DEPOSITION OF POLYANILINE BY THERMAL EVAPORATION	
2.1	Introduction	60
2.2	Experimental details	63
2.2.1	Materials	63
2.2.2	Synthesis of PANI by oxidative polymerization	63
2.2.3	Preparation of PANI film by spin coating	63
2.2.4	Preparation of PANI thin film by thermal evaporation	63
2.3	Characterization	64
2.3.1	Thermogravimetric analysis	64
2.3.2	FT-IR spectroscopy	64
2.3.3	UV-VIS spectroscopy	64
2.3.4	Film thickness	64
2.3.5	Electrical measurements	65
2.4	Results and discussion	65
2.4.1	Thermal stability of EB-PANI powder	65
2.4.2	FT-IR spectral analysis	66
2.4.3	UV-VIS spectroscopy	68
2.4.4	Surface morphology	70
2.4.5	Electrical conductivity	72
2.5	Conclusion	75
	References	75
Chapter 3	PANI-PVA COMPOSITE: SYNTHESIS AND CHARACTERIZATION	79
3.1	Introduction	79
3.2	Experimental	81
3.2.1	Materials	81
3.2.2	Synthesis of PANI-cross linked PVA composite films	81

3.2.2.1	Preparation of cross linked PVA film	81
3.2.2.2	Synthesis of HCl doped PANI-MA-PVA composite	82
3.2.2.3	Synthesis of CSA doped PANI-PVA composite	83
3.3	Characterization	84
3.3.1	Elemental analysis	84
3.3.2	FT-IR spectroscopy	84
3.3.3	UV-VIS spectroscopy	84
3.3.4	Mechanical properties	84
3.3.5	Surface morphology	85
3.3.6	X-ray diffraction	85
3.3.7	Electrical conductivity	85
3.4	Results and discussion	85
3.4.1	Elemental analysis	85
3.4.2	FT-IR spectral analysis	86
3.4.3	UV-VIS spectral analysis	90
3.4.4	Mechanical properties	92
3.4.5	Morphology and formation mechanism	93
3.4.6	XRD analysis	96
3.4.7	Electrical conductivity of PANI-PVA composite films	97
3.5	Conclusion	99
	References	99
Chapter 4	SYNTHESIS AND CHARACTERIZATION OF POLY (ANILINE-CO-M-AMINOBENZOIC ACID) DEPOSITED ON PVA	103
4.1.	Introduction	103
4.2	Experimental	104
4.2.1	Materials	104
4.2.2	Synthesis of poly (aniline- <i>co</i> -m-aminobenzoic acid) deposited on PVA	105
4.3	Characterization	106
4.3.1	FT-IR spectroscopy	106
4.3.2	UV-VIS spectroscopy	106
4.3.3	Surface morphology	106

4.3.4	Electrical conductivity	106
4.4	Results and discussion	106
4.4.1	FT-IR analysis	106
4.4.2	UV-VIS spectroscopy	107
4.4.3	Surface morphology	108
4.4.4	Electrical conductivity	109
4.5	Conclusion	110
	References	110
Chapter 5	SENSING OF AMMONIA AND VOLATILE ORGANIC COMPOUNDS	112
5.1	Introduction	112
5.2	Experimental	116
5.2.1	Materials	116
5.2.2	Sensing Experiments	116
5.3	Characterization	118
5.3.1	FT-IR spectroscopy	118
5.3.2	Resistivity	118
5.4	Results and discussion	118
5.4.1	Ammonia sensing	118
5.4.2	Mechanism of ammonia sensing by HCl doped PANI	123
5.4.3	Terpene sensing	125
5.4.4	Terpene sensing mechanism in CSA doped PANI	130
5.4.5	Ester sensing	134
5.4.6	Ester sensing mechanism	139
5.5	Conclusion	144
	References	144
Chapter 6	SUMMARY AND CONCLUSION	147
6.1	Summary and conclusion	147
6.2	Contribution of the thesis	148
6.3	Future scope of work	149
	Curriculum Vita	150
	List of Publications	151

Copyright
IIT Kharagpur