

TABLE OF CONTENTS

Chapter I: Introduction..... 13

1. Brief introduction on the plasma synthesis of coatings and modification of surface properties	15
2. The problematic of corrosion of aluminum alloys and the FLYCOAT project	16
2.1. Actual anticorrosion system	17
2.2. The <i>FLYCOAT</i> project	17
3. Goal of the PhD thesis and scientific strategy.....	18
3.1. Scientific strategy	19
3.1.1. Fundamental understanding of the synthesis of organic coatings by atmospheric pressure plasma	19
3.1.2. Atmospheric pressure plasma as alternative tool for the curing of benzoxazine resins.....	19
3.1.3. Combination of atmospheric pressure plasma jet (APPJ) and plasma electrolytic oxidation (PEO) for the synthesis of a tunable alumina layer	20
4. References	21

Chapter II: State of the art..... 23

1. Introduction to the plasma state	26
1.1. Glow discharge	28
1.2. Transition to high pressure systems	29
1.3. Dielectric barrier discharge (DBD)	30
2. Plasma Polymerization	31
2.1. History and basics of plasma polymers	31
2.2. Plasma polymerization models	32
2.2.1. Generalities on the plasma polymerization mechanisms	32
2.2.2. The Rapid Step Growth Polymerization (RSGP).....	33
2.2.3. The Activated Growth Model (AGM)	35
2.2.4. Macroscopic description of the plasma polymerization.....	36
2.3. Key role of several plasma parameters	37
2.3.1. Nature of the carrier gas	37
2.3.2. Pressure	38
2.3.4. Energy input per injected monomer	39

2.3.5.	Architecture of the reactor.....	39
2.4.	Atmospheric pressure plasma systems	40
2.4.1.	Generalities.....	40
2.4.2.	Applications of atmospheric pressure plasmas	41
2.4.2.1.	Treatment of polymers by atmospheric pressure plasma.....	41
2.4.2.2.	Synthesis of organic coatings.....	43
3.	Plasma Electrolytic Oxidation (PEO).....	49
3.1.	Introduction to the technique	49
3.2.	Growth mechanism of the oxidized layer	50
3.2.1.	PEO, an evolutive process.....	50
3.2.2.	Micro-discharges formation mechanisms	52
3.2.3.	Chemical reactions of the growth mechanism	53
3.3.	Properties of the alumina layers	54
3.3.1.	Morphological properties	55
3.3.2.	Mechanical and wear properties.....	55
3.3.3.	Corrosion resistance	55
3.4.	Influent parameters.....	56
3.4.1.	Process duration	56
3.4.2.	Current mode and density	56
3.4.3.	Nature of the electrolyte	58
3.4.4.	Nature of the substrate.....	58
4.	References.....	59
 Chapter III: Experimental part.....		 69
1.	Materials	71
1.1.	Precursors	71
1.2.	Benzoxazine resin	72
1.3.	Substrates	73
2.	Surface modification methods.....	73
2.1.	Different plasma reactors used in the present work	73
2.1.1.	Atmospheric pressure plasma synthesis of organic/inorganic coatings	73
2.1.2.	Cross-linking of the benzoxazine resin	74
2.1.3.	Energy exchanges measurements.....	75
2.1.4.	Atmospheric pressure plasma jet treatment of aluminum.....	75

2.1.5.	Plasma electrolytic oxidation (PEO)	76
3.	Analysis methods	77
3.1.	Surface analysis	77
3.1.1.	X-ray photoelectron spectroscopy (XPS).....	77
3.1.1.	Fourier Transform Infrared Reflection Absorption spectroscopy: (FTIR – IRRAS)	79
3.1.2.	Profilometry	80
3.1.3.	Scanning electron microscopy (SEM).....	81
3.1.4.	Atomic Force Microscopy (AFM)	83
3.1.5.	X-Ray Diffraction spectroscopy (XRD)	84
3.1.6.	Water contact angle (WCA).....	85
3.2.	Plasma phase analysis	86
3.2.1.	Electrical characterization	86
3.2.2.	Energy exchanges measurements	89
3.2.3.	Atmospheric pressure mass spectrometry (MS).....	91
3.2.4.	Optical emission spectroscopy (OES).....	92
4.	References	93

Chapter IV: Fundamental understanding of the synthesis of organic coatings by atmospheric pressure plasma95

1.	Introduction	98
2.	Effect of the presence of double bonds on the atmospheric pressure plasma synthesis of anhydride precursors.....	99
2.1.	Analysis of the plasma phase	99
2.1.1.	Electrical behavior of the discharge	99
2.1.2.	Energy exchanges measurements in a comparable DBD system.....	103
2.1.3.	Optical emission spectroscopy	105
2.1.4.	Mass spectrometry.....	107
2.2.	Analysis of the atmospheric pressure plasma deposited coating	115
2.2.1.	X-Ray photoelectron spectroscopy	115
2.2.2.	Fourier Transform Infrared Spectroscopy	117
2.2.3.	Topography of the deposited coatings	119
2.3.	Post-treatment of the plasma deposited coatings for an increase in oxygen at the surface.	121

3. Effect of the side chain length on the atmospheric pressure plasma deposition of anhydride precursors.....	123
3.1. Analysis of the plasma phase	123
3.1.1. Electrical behavior of the discharge	123
3.1.2. Energy exchanges measurements in a comparable DBD system.....	124
3.1.3. Optical emission spectroscopy	126
3.1.4. Mass spectrometry.....	127
3.2. Analysis of the coatings	130
3.2.1. X-Ray photoelectron spectroscopy	130
3.2.2. Fourier Transform Infrared Spectroscopy.....	131
3.2.3 Topography of the deposited coatings	133
3.3. Post-treatment of the plasma deposited coatings for the increase in oxygen at the surface.....	135
4. Effect of the position of the double bond on the atmospheric pressure plasma synthesis of acid precursors.....	136
4.1. Analysis of the plasma phase	136
4.1.1. Electrical behavior of the discharge	136
4.1.2. Optical emission spectroscopy	139
4.1.3. Mass spectrometry.....	140
4.2. Analysis of the coatings	142
4.2.1. Topography of the deposited coatings	142
4.2.2. X-Ray photoelectron spectroscopy	143
4.2.3. Fourier Transform Infrared Spectroscopy.....	147
5. References.....	149

Chapter V: Use of an atmospheric pressure dielectric barrier discharge for the cross-linking of an eugenol para-phenylenediamine resin 151

1. Introduction	153
2. Feasibility study.....	154
3. Effect of the nature of the carrier gas	157
4. Effect of the plasma treatment time in argon and helium.....	159
5. References	162

Chapter VI: Coupling of atmospheric pressure plasma jet and plasma electrolytic oxidation for the formation of an oxidized layer on aluminum alloys..... 165

1. Introduction	167
2. Atmospheric Pressure Plasma Jet (APPJ) treatment of the aluminum alloy.....	167
2.1. Importance of the initial parameters	167
2.1.1. APPJ-substrate distance	167
2.1.2. Effect of the treatment speed.....	168
2.2. Influence of the duration of the APPJ treatment on the chemical and physical properties of the aluminum alloy	169
2.2.1. Water contact angle measurements	169
2.2.2. XPS measurements.....	170
2.2.3. Evaluation of the roughness by SEM and Stylus profilometry measurements	171
2.2.4. XRD measurements.....	173
3. Coupling of APPJ and Plasma Electrolytic Oxidation (PEO)	175
3.1. In-situ measurements during the PEO process	175
3.1.1. Electrical properties.....	175
3.1.2. Optical emission spectroscopy	176
3.2. Characterization of the PEO coatings	178
3.2.1. XRD measurements.....	178
3.2.2. Evaluation of the roughness	181
3.2.3. Evolution of the alumina layer with the PEO treatment duration	183
3.2.4. Chemical characterization of the alumina layer	184
4. References	188

Chapter VII: Conclusion & Outlook.....191