

An investigation of carbon nanotubes obtained from the decomposition of methane over reduced Mg1– xM xAl2O4 spinel catalysts

Achutharao Govindaraj, Emmanuel Flahaut, Christophe Laurent, Alain Peigney, Abel Rousset, Chintamani Nagesa Ramachandra Rao

▶ To cite this version:

Achutharao Govindaraj, Emmanuel Flahaut, Christophe Laurent, Alain Peigney, Abel Rousset, et al.. An investigation of carbon nanotubes obtained from the decomposition of methane over reduced Mg1– xM xAl2O4 spinel catalysts. Journal of Materials Research, 1999, vol. 14 (n° 6), pp. 2567-2576. $10.1557/\mathrm{JMR}.1999.0344$. hal-01102341

HAL Id: hal-01102341

https://hal.science/hal-01102341

Submitted on 12 Jan 2015

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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in: http://oatao.univ-toulouse.fr/ Eprints ID: 11054

To link to this article: DOI:10.1557/JMR.1999.0344 URL: http://dx.doi.org/10.1557/JMR.1999.0344

To cite this version:

Govindaraj, Achutharao and Flahaut, Emmanuel and Laurent, Christophe and Peigney, Alain and Rousset, Abel and Rao, C. N. R. *An investigation of carbon nanotubes obtained from the decomposition of methane over reduced Mg1-xM xAl2O4 spinel catalysts.* (1999) Journal of Materials Research, vol. 14 (n° 6). pp. 2567-2576. ISSN 0884-2914

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes.diff.inp-toulouse.fr

An investigation of carbon nanotubes obtained from the decomposition of methane over reduced $Mg_{1-x}M_xAl_2O_4$ spinel catalysts

A. Govindaraj

CSIR Centre of Excellence in Chemistry, Indian Institute of Science, Bangalore 560012, India

E. Flahaut, Ch. Laurent, A. Peigney, and A. Rousset Laboratoire de Chimie des Matériaux Inorganiques, ESA CNRS 5070, Université Paul-Sabatier, 31062 Toulouse cedex 4, France

C. N. R. Raoa)

CSIR Centre of Excellence in Chemistry, Indian Institute of Science, Bangalore 560012, India and Jawaharlal Nehru Centre for Advanced Scientific Research, Jakkur P.O., Bangalore 560064, India

Carbon nanotubes produced by the treatment of $Mg_{1-x}M_xAl_2O_4$ (M = Fe, Co, or Ni; $x=0.1,\,0.2,\,0.3$, or 0.4) spinels with an H_2-CH_4 mixture at 1070 °C have been investigated systematically. The grains of the oxide-metal composite particles are uniformly covered by a weblike network of carbon nanotube bundles, several tens of micrometers long, made up of single-wall nanotubes with a diameter close to 4 nm. Only the smallest metal particles (< 5 nm) are involved in the formation of the nanotubes. A macroscopic characterization method involving surface area measurements and chemical analysis has been developed in order to compare the different nanotube specimens. An increase in the transition metal content of the catalyst yields more carbon nanotubes (up to a metal content of 10.0 wt% or x=0.3), but causes a decrease in carbon quality. The best compromise is to use 6.7 wt% of metal (x=0.2) in the catalyst. Co gives superior results with respect to both the quantity and quality of the nanotubes. In the case of Fe, the quality is notably hampered by the formation of Fe₃C particles.

I. INTRODUCTION

Carbon nanotubes¹ are attractive materials for use in composites since they exhibit excellent mechanical properties^{2–8} and interesting electrical characteristics^{9–16} that are related to their unidimensional nature. Carbon nanotubes are commonly prepared by arc-discharge between carbon electrodes in an inert gas atmosphere. 1,17,18 Transition metals are used as catalysts during the arcdischarge to favor the formation of single-shell nanotubes and also to increase their quantity and length.¹⁸⁻²⁴ Nevertheless, products so obtained generally are mixtures of nanotubes and several other carbon forms, including a considerable proportion of amorphous carbon and carbon nanoparticles. While purification becomes necessary, it also decreases the nanotube yield to about 2%. 25,26 In contrast, laser vaporization of transition metal-graphite rods produces "ropes" of single-wall carbon nanotubes with a yield of more than 70%. 27,28

Catalytic decomposition of hydrocarbons^{29–35} and metallocenes³⁶ as well as the disproportionation of CO^{37–39} on small metal particles (Fe, Co, Ni, Cu, Mo,

the nanotube yield with respect to the other forms of carbon, such as carbon nanoparticles and pyrolitic deposits, several authors have investigated the influence of temperature and of the nature of both the catalyst and the conditions of treatment.^{29,33,37,42} In particular, Ivanov *et al.*³³ treated a zeolite-supported Co catalyst in a N_2 – C_2H_2 atmosphere and obtained carbon tubes of 4 nm diameter (60 μ m in length). These authors

and Pt) produce carbon filaments among which are some lijima-type nanotubes. Several mechanisms proposed

for the formation of tubular carbon species by these

methods^{39–43} point out that the metal particles are active

for nanotube nucleation and growth only if they are

sufficiently small (≤ 20 nm). The minimal internal tube

diameter that can be obtained by such means corresponds

to that of the catalytic particle. Thus, a very small size

of the catalyst particles becomes essential for obtaining

single-wall nanotubes. Dai et al.39 obtained isolated

single-wall tubes with diameters ranging between 1

and 5 nm by the disproportionation of CO on Mo

particles a few nanometers in size. In order to maximize

point out that the longest tubes are also the thickest. Hernadi *et al.*⁴³ showed that Co-zeolite catalysts give better results when prepared by impregnation rather

a) Address all correspondence to this author.

than by ion-exchange; these catalysts were superior to Co/SiO₂ catalysts prepared by impregnation.

The metal particles (Cr, Fe, Co, Ni, and their alloys) obtained by the selective hydrogen reduction of oxide solid solutions are generally smaller than 10 nm in diameter and were located both inside and on the surface of the grains of the matrix oxides such as Al₂O₃, Cr_2O_3 , MgO, and MgAl₂O₄. ⁴⁴⁻⁵¹ When H₂-CH₄ gas mixture was used instead of pure H₂ for the reduction of α -Al_{1.9}Fe_{0.1}O₃, pristine Fe nanoparticles were formed in situ upon reduction. Such metal particles are found to be adequate for the catalytic formation of carbon nanotubes. 52 The resulting carbon nanotube-Fe-Al₂O₃ composite powder contains a huge amount of singlewall and multiwall nanotubes with diameters in the 1.5-15 nm range. The nanotubes were arranged in bundles smaller than 100 nm in diameter and were more than 100 μ m in length, the total bundle length in a gram of the powder being approximately 100,000 km. Studies of alumina-based materials^{53,54} have shown that an increase in the reduction temperature (from 900 to 1000 °C) increases the yield of nanotubes, but decreases the quality. A higher quantity of carbon nanotubes was obtained when $\alpha - Al_{1.8}Fe_{0.2}O_3$ was used as the starting material, but Al₂O₃ is not a suitable catalyst matrix for use with Co or Ni. On the other hand, solid solutions between the MgAl₂O₄ spinel and FeAl₂O₄, CoAl₂O₄, or NiAl₂O₄ prepared by the combustion method⁵⁵ followed by H₂ reduction gives rise to metal-spinel nanocomposite powders, ^{49,50} the combustion method being generally well suited to prepare fine particulate materials. We have therefore considered it most worthwhile to investigate the influence of the nature as well as the content of the transition metal (Fe, Co, and Ni) in spinel solid solutions on the yield and the quality of the carbon nanotubes formed by the decomposition of methane in a hydrogen atmosphere. Furthermore, we have employed surface area measurements to quantify the yield of the nanotubes as well as their quality.

II. EXPERIMENTAL

Appropriate amounts of the desired metal nitrates (Mg, Al, Fe, Co, and Ni) were mixed in stoichiometric proportions with urea and dissolved in a minimum amount of water in a Pyrex dish. The transition-metal nitrates were substituted for magnesium nitrate with the aim of preparing $Mg_{1-x}M_xAl_2O_4$ (M = Fe, Co, or Ni; x = 0.1, 0.2, 0.3, or 0.4) solid solutions. The stoichiometric composition of the redox mixtures was calculated using the total oxidizing and reducing valency of the metal nitrates (oxidizer) and urea (fuel), so that the equivalence ratio was equal to unity. 55–58 The dish containing the solution was placed in a furnace preheated at 600 °C. The solution immediately started to boil and

underwent dehydration. The decomposition of the metal nitrates was accompanied by a large release of gases (oxides of nitrogen and ammonia). The resulting paste frothed and formed a foam which swelled and then blazed. A white flame occurred with the production of a material which swelled to the capacity of the Pyrex dish. The total combustion process was over in less than 5 min. One combustion batch gave about 6 g of the oxide powder. The combustion products were attritionmilled (2000 rpm, 30 min) in an aqueous solution of dispersant using alumina balls and a nylon rotor in a nylon vessel. The product obtained was passed through a sieve using ethanol to wash the alumina balls and the vessel. Excess ethanol was removed by evaporation at 60 °C in an oven for 24 h. The oxide powders were calcinated in air at 500 °C for 30 min in order to remove the contamination caused by erosion of nylon during milling.

The calcinated spinels were treated with a $\rm H_2-CH_4$ gas mixture (18 mol% CH₄) for 6 min (flow rate 250 sccm) at 1070 °C, to obtain carbon nanotube-metal-spinel powders. The flow gas was dried on $\rm P_2O_5$ and its composition was controlled using mass-flow controllers. The nanocomposite powders containing the various carbon species along with the catalyst powder (metal particles + oxide matrix) were examined by scanning and transmission electron microscopy (SEM and TEM), surface area, and other techniques. The nanocomposite powders (containing the various carbon species) obtained after $\rm H_2-CH_4$ treatment were heated in air at 900 °C for 2 h in order to eliminate all or part of the carbon, as required for the specific surface area study.

Powders for SEM examination were sonicated in ethanol, deposited onto an aluminum sample holder, and coated with Ag to prevent charge accumulation. TEM specimens were sonicated in ethanol, and a drop of the dispersion was deposited onto a holey Cu grid. Phase detection and identification were performed using x-ray diffraction (XRD) with $Co K_{\alpha}$ radiation ($\lambda =$ 0.17902 nm). The specific surface areas of the starting spinel oxide powders (S_{ss}) , of the reduced nanocomposite powders obtained after treatment with H₂-CH₄ (S_r) and of the powders heated to 900 °C in air (S_o) were measured by the Brunauer, Emmett, and Teller (BET) analysis method using N₂ adsorption at liquid N₂ temperature. The carbon content in the reduced composite powders, C_n was determined by flash combustion. For the sake of brevity, the calcinated spinel oxides and the corresponding nanocomposites (obtained after treatment with H₂-CH₄) will hereafter be denoted by OMx and Mx (M = Fe, Co, or Ni and x is the compositional coefficient in the starting solid solution), respectively. When discussing the powders containing carbon nanotubes, it is found useful to specify the amount of metallic phase (wt%) in the composite. Oxide specimens with x = 0.1, 0.2, 0.3, and 0.4 correspond to composite powders containing 3.3, 6.7, 10.0, and 13.3 wt% of the metallic phase, assuming a total reduction of the transition metal ions (Table I).

III. RESULTS AND DISCUSSION

A. Oxide spinels

1. X-ray diffraction

Analysis of the XRD patterns (Figs. 1-3) of the spinel oxide powders (OMx) reveals the presence of a small amount of $\alpha - Al_2O_3$, in all the specimens. Comparison with the XRD patterns recorded prior to attrition-milling of the powders (not shown) suggests that this is a result of erosion of the alumina balls during milling. Besides α -Al₂O₃ only the spinel phase is detected in the OFex specimens (Fig. 1), whereas small amounts of MgO and NiO are present in addition to the spinel in the OCox (Fig. 2) and ONix (Fig. 3) specimens, respectively. These results are in agreement with those of Quénard et al. 50 on similar compounds, showing that the combustion products are lacunar spinels with an excess of trivalent cations of general formula $D_{1-3a}T_{2+2a}V_aO_4$ (D: divalent cations, T: trivalent cations, V: vacancies). In the case of Fe-containing oxides, it has been shown that the Fe²⁺ ions are partly oxidized to Fe³⁺ ions during the combustion and that the products are monophasic spinels.⁵⁰ In the case of Co- and Ni-containing oxides, a fraction of the Mg²⁺ and Ni²⁺ ions, respectively, does not enter the spinel lattice and is present as MgO and NiO.49

2. Specific surface area

Specific surface areas of the attrition-milled oxide powders (S_{ss}) were found to be as follows. For the

FIG. 1. XRD patterns of the Fe-containing spinels (OFex): (a) x = 0.1; (b) x = 0.2; (c) x = 0.3; (d) x = 0.4. Indexed peaks are those of the spinel phase. (∇) α -Al₂O₃ contamination from the attrition balls.

OFex specimens, in the $15.7-21.4 \text{ m}^2/\text{g}$ range, the value for OFe0.1 $(15.7 \text{ m}^2/\text{g})$ is lower than for the others (about $19 \pm 2 \text{ m}^2/\text{g}$); for the OCox specimens, around 23 m^2/g for OCo0.1 and OCo0.2 and about 33 m^2/g for OCo0.3 and OCo0.4; for the ONix specimens, in the $15.1-19.1 \text{ m}^2/\text{g}$ range, and the distribution is narrower than for the other oxides (about $17 \pm 2 \text{ m}^2/\text{g}$). The observed differences probably originate from the combustion process itself which, being quick, does not permit control of the specific surface areas of the combustion products. Attrition-milling of the powders yields a finer grain size and a more homogeneous size distribution, in addition to reducing the specific surface area distribution. The more important surface areas are of the composite powder subjected to H_2 -CH₄ treatment (S_r) and of the product obtained after oxidizing the carbon in the composite subject to the H_2 -CH₄ treatment (S_o).

TABLE I. Some characteristics of the carbon nanotubes-metal-spinel nanocomposite powders.^a

Specimen	Metal content (wt%)	$S_r/\mathrm{m}^2~\mathrm{g}^{-1}$	$S_o/{ m m}^2 { m g}^{-1}$	C_n (wt%)	$\Delta S/\mathrm{m}^2~\mathrm{g}^{-1}$	$\Delta S/\mathrm{C}_n/\mathrm{m}^2~\mathrm{g}^{-1}$
Fe0.1	3.3	7.1	4.1	1.8	3.0	167
Fe0.2	6.7	18.2	10.5	5.8	7.7	133
Fe0.3	10.0	20.6	11.9	9.2	8.7	95
Fe0.4	13.3	20.1	11.4	11.8	8.7	74
Co0.1	3.3	19.2	10.0	2.6	9.2	354
Co0.2	6.7	23.3	10.5	3.8	12.8	337
Co0.3	10.0	27.5	13.8	5.1	13.7	269
Co0.4	13.3	29.2	15.6	7.1	13.6	192
Ni0.1	3.3	11.7	9.4	1.2	2.3	192
Ni0.2	6.7	13.5	9.2	2.0	4.3	215
Ni0.3	10.0	16.0	9.4	3.3	6.6	200
Ni0.4	13.3	16.0	9.6	5.2	6.4	123

 $^{^{}a}C_{n}$: carbon content; S_{r} , S_{o} : specific surface areas of the composite powder after H_{2} – CH_{4} treatment containing nanotubes and the oxidized powder, respectively; $\Delta S = S_{r} - S_{o}$: surface area of carbon for one gram of composite powder, representing the quantity of nanotubes; $\Delta S/C_{n}$: specific surface area of carbon, representing the quality of nanotubes.

FIG. 2. XRD patterns of the Co-containing spinels (OCox): (a) x = 0.1; (b) x = 0.2; (c) x = 0.3; (d) x = 0.4. Indexed peaks are those of the spinel phase. (∇) α -Al₂O₃ contamination from the attrition balls; (\blacksquare) MgO.

FIG. 3. XRD patterns of the Ni-containing spinels (ONix): (a) x = 0.1; (b) x = 0.2; (c) x = 0.3; (d) x = 0.4. Indexed peaks are those of the spinel phase. (∇) α -Al₂O₃ contamination from the attrition balls; (\blacksquare) NiO.

B. Carbon nanotubes

1. X-ray diffraction

Analysis of the XRD patterns (Figs. 4–6) of the reduced catalyst specimens (Mx) reveals the presence of the metallic phase besides the spinel matrix. The α -Fe (110) reflection (d=0.203 nm) is not clearly detected because of its superimposition with the (400) reflection of the spinel phase (d=0.202 nm) (Fig. 4). The intensity of this peak relative to the spinel (311) peak, however, suggests the presence of α -Fe. Interestingly, Fe₃C (cementite) is detected in addition to α -Fe and the spinel, the intensity of the corresponding peaks increasing with the increase in Fe content. A wide peak which could correspond to the distance between

FIG. 4. XRD patterns of the Fe-containing nanocomposite powders after treatment with H_2-CH_4 at 1070 °C (Fex): (a) x=0.1; (b) x=0.2; (c) x=0.3; (d) x=0.4. (\blacksquare) Fe₃C; (\blacktriangledown) $\alpha-Al_2O_3$ contamination from the attrition balls. Cg corresponds to d_{002} in multiwall nanotubes and/or in graphite; other peaks: spinel matrix. The $\alpha-Fe$ (110) peak is masked by the (400) spinel peak at 2Θ equal to about 52° .

FIG. 5. XRD patterns of the Co-containing nanocomposite powders after treatment with H₂–CH₄ at 1070 °C (Cox): (a) x=0.1; (b) x=0.2; (c) x=0.3; (d) x=0.4. (\bullet) ϵ –Co; (\blacktriangledown) α –Al₂O₃ contamination from the attrition balls. Cg corresponds to d_{002} in multiwall nanotubes and/or in graphite; other peaks: spinel matrix.

graphene layers ($d_{002}=0.34\,\mathrm{nm}$) is also detected. Since neither the (hk0) nor the other (hkl) reflections (which would have much smaller intensities for nanotubes as well as for graphite⁵⁹) are found in the XRD patterns, it is not possible to distinguish graphite from the nanotubes.

The (111) reflections due to ϵ -Co (d_{111} = 0.205 nm) and Ni (d_{111} = 0.203 nm) are difficult to detect, in the M0.1 and M0.2 specimens, because of the overlap with the spinel (400) reflection (d_{400} = 0.202 nm). A shoulder is observed on the low-angle side of this peak and is more and more apparent with the

FIG. 6. XRD patterns of the Ni-containing nanocomposite powders after treatment with H_2 – CH_4 at 1070 °C (Nix): (a) x=0.1; (b) x=0.2; (c) x=0.3; (d) x=0.4. (\bullet) Ni; (\blacktriangledown) α -Al₂O₃ contamination from the attrition balls. Cg corresponds to d_{002} in multiwall nanotubes and/or in graphite; other peaks: spinel matrix.

increase in metal content (Figs. 5 and 6). Furthermore, the ϵ –Co (200) peak and the Ni (200) peak are clearly detected in all XRD patterns. In agreement with the results reported by Quénard *et al.*, ^{49,50} the intensities of the MgO (NiO) peaks are lower than in the XRD patterns of the corresponding oxides, indicating that some Mg²⁺ ions (Ni²⁺ ions) progressively enter the spinel lattice in place of the freshly reduced Co²⁺ ions (Ni²⁺ ions). Carbide phases are not detected for the Cox and Nix composites. The graphene peak, if present, is much less intense than in the Fex powders.

Quénard *et al.*^{49,50,60} have reported that the size distribution of the Co and Ni particles formed upon H₂ reduction at 1000 °C is unimodal (approximately 15 nm for products corresponding to Co0.2 and Ni0.2) whereas that of the Fe particles is multimodal, with a second distribution of much larger particles (approximately 200 nm) dispersed on the surface of the matrix grains. Such particles could be too large for the formation of carbon nanotubes and tend to give rise to Fe₃C. They could also be covered by graphene layers.

2. Carbon content

Independent of the transition metal (Fe, Co, and Ni), the carbon content (C_n) increases with the increase in metal content in the starting solid solution (Fig. 7 and Table I). C_n is in the 1.8–11.8 wt% range for the Fex composites, the value for Fe0.1 (1.8 wt%) being markedly lower than for the others. C_n is in the 2.6–7.1 wt% range for the Cox composites and in the 1.2–5.2 wt% range for the Nix specimens. Clearly, the nature of the transition metal strongly affects the conversion of CH₄ into carbon species during the reduction step.

FIG. 7. The carbon content (C_n) versus the transition metal content in the composite powders.

Fe provides the highest yield of carbon and Ni the lowest, Co giving intermediate values. These results are in qualitative agreement with those reported by Jablonski *et al.*⁶¹ for the deposition of various carbonaceous gases on Fe, Co, and Ni foils.

3. Electron microscopy

SEM observations of the reduced composite powders (Fig. 8) show that the grains of the oxide matrix, between 0.1 and 2 μ m in diameter, are uniformly covered by a weblike network of carbon filaments [Fig. 8(a)], several tens of micrometers long, showing that the reduced powders retain the shape of the reduction vessel. Some nanoparticles, most of which correspond to the metal or the metal carbide covered by a few graphene layers, are observed on the matrix grains. Some of the particles may be onion-like carbon nanostructures.⁵³ Depending on the nature and quantity of the catalyst, some differences are revealed in the high-magnification SEM images. In the case of the Fe0.2 sample [Fig. 8(b)], most of the carbon filaments are actually bundles comprising smaller ones. These filaments do not exceed 50 nm in diameter, some being smaller than 10 nm. In the case of the Fe0.4 sample, ribbons and other carbon forms [Fig. 8(c)] appear besides the filaments. It was difficult to identify the carbon filaments by SEM in the Co0.2 samples [Fig. 8(d)], probably because the diameters are much smaller and fewer bundles are formed. Most of the filaments are held tight between matrix grains and join each other at nonzero angles. In contrast, bundles clearly appear in the Co_{0.4} sample. They sometimes

FIG. 8. SEM images of the nanocomposite powders subjected to H_2 - CH_4 treatment at 1070 °C: (a) Fe0.2; (b) Fe0.2; (c) Fe0.4; (d) Co0.2; (e) Co0.4; (f) Ni0.2.

form buckles, one of which looking like a ring is shown in Fig. 8(e), but ribbons and short filaments of large diameter were not observed. In the case of the Ni0.2 sample, short, large-diameter filaments appear on some of the matrix grains, in addition to the long, small-diameter filaments [Fig. 8(f)].

Some of the composite powders were examined by TEM. The influence of the nature and content of the metal catalyst on the carbon species formed cannot be assessed solely from TEM studies. The TEM images in Fig. 9 represent typical examples of the different species present in the composite powders. In the Fe0.2 sample [Fig. 9(a)], we see that the bundles are indeed made up of carbon nanotubes, most of which appear to be single-walled, with diameters close to 4 nm. Smaller nanotubes (2.5 nm) are also observed. The nanotubes are flexible and some are sharply twisted and bent. Most of the nanotubes appeared to be unstable under the electron beam. Amorphous carbon can be seen decorating the surface of the nanotubes in some places. Fe and/or Fe₃C

particles between 5 and 20 nm in diameter (appearing as dark spots in the image), covered by graphene layers, also decorate the external surfaces of the nanotubes. Clearly, particles in this size range are not connected with the inner part of the nanotubes. With smaller catalyst particles, however, the diameters of the tubes would be small and we therefore do not observe the tips of the nanotubes. A hollow carbon fiber (inner diameter approximately 5 nm) exhibiting the fishbone structure described by Baker and Rodriguez³² was also observed in the Fe0.2 sample [Fig. 9(b)]. It would, however, appear that the mechanism responsible for the formation of the carbon nanotubes in the present study is different from that proposed by Baker and Rodriguez.32 In Fig. 9(b), we also see thin nanotubes and a hollow carbon particle.

A two-layer nanotube (external diameter equal to 2 nm) is seen bridging two metal-oxide grains in the image of the Co0.1 sample in Fig. 9(c). An image of the Co0.2 specimen [Fig. 9(d)] shows nanotube bundles

FIG. 9. TEM images of the nanocomposite powders subjected to H_2 - CH_4 treatment at 1070 °C: (a) Fe0.2; (b) Fe0.2; (c) Co0.1; (d) Co0.2; (e) Ni0.2; (f) Ni0.2.

and carbon cages, one of which contains a Co particle 10 nm in diameter, as well as a closed multiwall tube. There is no catalyst particle at the tip of this tube and the number of concentric layers varies along its length. A coating of amorphous carbon is present in the area between a 9-layer and a 7-layer nanotube section. These results suggest that the extension and thickening of the nanotubes may occur partly by island growth of graphene basal planes on the existing tube surfaces acting as templates. 19,62 The nanotube may also have been damaged by ultrasonic treatment used for TEM specimen preparation. In contrast, observation of the image of the Ni0.2 powder reveals a closed nanotube about 2.5 nm in diameter with a catalyst particle at the tip [Fig. 9(e)]. Thus the size of the catalyst particle could be evaluated to be approximately 2 nm by comparison with the inner diameter of the tube. A 5 wall nanotube with a relatively large inner diameter (approximately 6 nm) observed in the image of Ni0.2 is shown in Fig. 9(f).

A large proportion of the carbon nanotubes found in the present study appear to be similar to those described by Iijima. This is related to the small size and the nature of the size distribution of the metal particles obtained on reduction of the oxide solid solutions. This observation is consistent with the results of Dai *et al.*³⁹ who report that large Mo particles, fully covered by graphite, were inactive for nanotube formation by CO disproportionation. These authors propose that the formation of single-wall nanotubes depends crucially on the very small size of the Mo particles. In the present study, we find both single-wall and multiwall nanotubes because of the presence of a distribution in the size of the catalyst particles.

4. Specific surface area measurements

The difference $\Delta S = S_r - S_o$ between the specific surface area of the nanocomposite powder (S_r) and that of the same powder after oxidation in air at 900 °C (S_o) essentially represents the quantity of nanotube bundles

in the composite powder. ^{52,53} In Fig. 10 and Table I, we have presented the ΔS values of various samples. ΔS increases with the increase in transition metal content up to 10 wt% (M0.3) and saturates for a higher metal content (M0.4). It is noteworthy that ΔS values are much higher for Co samples (9.2–13.6 m²/g) than for Fe (3.0–8.7 m²/g) and Ni (2.3–6.4 m²/g) samples. The markedly low ΔS for Fe0.1 could be due to the low specific surface area of the corresponding solid solution (Table I).

The values of $\Delta S/C_n$ are useful to obtain a better understanding of the nature of the nanotubes. The increase in specific surface area per gram of carbon, $\Delta S/C_n$, can be taken to represent the quality of the nanotubes, a higher value denoting a smaller average tube diameter and/or more carbon in tubular form.^{52,53} The $\Delta S/C_n$ values of the samples studied by us are reported in Fig. 11 and in Table I. In the case of the Fex and Cox specimens, $\Delta S/C_n$ decreases with the increase in metal content whereas for Nix powders a maximum is observed for Ni0.2. Interestingly, $\Delta S/C_n$ values are much higher for Co $(192-354 \text{ m}^2/\text{g})$ than for Fe $(74-167 \text{ m}^2/\text{g})$ and Ni $(123-215 \text{ m}^2/\text{g})$ samples. The increase in specific surface area upon the catalytic formation of carbon nanofibers reported in the literature^{63,64} are in qualitative agreement with the present results. Hernadi et al.43 have reported values of 312 and 653 m²/g for carbon nanotubes treated with KMnO₄/H₂SO₄ followed by HF. The larger surface areas are because they take into account the inner surfaces, due to the opening of the tubes by the acid.65

FIG. 10. $\Delta S = S_n - S_{ss}$ versus the transition metal content for the various composite powders.

FIG. 11. $\Delta S/C_n$ versus the transition metal content for the various composite powders.

Analysis of the above results shows that increasing the metal content in the catalyst up to 10 wt% yields more carbon nanotubes owing to the presence of a greater number of catalytically active metal particles on the surfaces of the oxide grains. A further increase in metal content was not effective because it gives rise to larger metal particles covered by graphene layers, which would be inactive for nanotube formation. The carbon quality decreases with the increase in metal content, partly because multiwall tubes are obtained in greater proportion rather than single-wall tubes with higher metal content due to a higher average size of the catalyst particles. These results show that a compromise has to be made between quantity and quality of the nanotubes. A good compromise could be 6.7 wt% of the transition metal (i.e., M0.2).

Among the different metals, Co appears to be the best catalyst with respect to both the quantity and quality of the nanotubes. Fe yields more carbon nanotubes than Ni, but the quality is hampered by the formation of Fe₃C particles. Thus, the present results show that the metallic particles, and not the carbide particles, are the active species for the formation of carbon nanotubes, in contrast to the suggestion of Ivanov et al. 33 In addition, the high proportion of large Fe particles (approximately 200 nm) formed on reduction of the spinel^{49,50,60} would be inactive for nanotube formation whether they are simply covered by graphene layers or form the carbide. Since no significant difference was observed regarding the size distribution of the metal particles in Co- and Ni-MgAl₂O₄ compositions prepared by reduction in pure H₂,⁴⁹ the difference in the yields of carbon nanotubes in the present study reflects an intrinsic effect due to differences in the chemical nature of these metals.

IV. CONCLUSIONS

Carbon nanotubes are obtained in mixture with particles of the metal and the oxide spinel, by the treatment of $Mg_{1-x}M_xAl_2O_4$ (M = Fe, Co, or Ni; x = 0.1, 0.2, 0.3, or 0.4) catalysts with H_2 -CH₄ mixtures at 1070 °C. In the case of Fe, formation of Fe₃C particles is observed in addition to the metallic particles. Electron microscopy observations reveal that the grains of the metal-oxide composites are uniformly covered by a weblike network of carbon nanotube bundles, several tens of micrometers long. Most of the nanotubes are single-walled with a diameter close to 4 nm. The nanotubes thus have a high aspect ratio and appear to be flexible. Amorphous carbon is present at the surface of some of the nanotubes. TEM observations suggest that the mechanism for nanotube formation by the process employed in the present study is distinctly different from that proposed for the synthesis of hollow carbon fibers. However, the yarmulke mechanism involving the formation of a graphitic cap and template growth³⁹ is likely to be applicable. Only the smallest metal particles (< 5 nm) seem to be connected with the formation of nanotubes. Macroscopic characterization based on chemical analysis and specific surface area measurements helps to compare the quality of different specimens. Such study shows that an increase in the transition metal content yields more carbon nanotubes up to a metal content of 10 wt% (x = 0.3), but decreases the quality. A compromise composition of the catalyst could involve 6.7 wt% of metal (x = 0.2). Co gives superior results with respect to both the quantity and quality parameters. In the case of Fe, the quality of the obtained carbon is notably hampered by the formation of Fe₃C particles. The observed differences between the Co and Ni specimens point to the important role of the metal. Directions for future work include the study of the formation of carbon nanotubes in composite powders containing nanoparticles of Fe/Co, Fe/Ni, and Co/Ni alloys.

ACKNOWLEDGMENTS

The authors would like to thank Dr. O. Quénard for his help in the preparation of the oxide solid solutions and Mr. L. Datas for his assistance in the TEM observations. The financial support of the Indo-French Centre for the Promotion of Advanced Research (New Delhi) is gratefully acknowledged.

REFERENCES

- 1. S. Iijima, Nature 354, 56 (1991).
- 2. P. Calvert, Nature 357, 365 (1992).
- 3. P.M. Ajayan, O. Stephan, C. Colliex, and D. Trauth, Science **265**, 1212 (1994).

- 4. R.S. Ruoff and D.C. Lorents, Carbon 33, 925 (1995).
- S. B. Sinnott, C. T. White, and D. W. Brenner, in *Science and Technology of Fullerene Materials*, edited by P. Bernier, D. S. Bethune, L. Y. Chiang, T. W. Ebbesen, R. M. Metzger, and J. W. Mintmire (Mater. Res. Soc. Symp. Proc. 359, Pittsburgh, PA, 1995), p. 241.
- 6. J. F. Despres, E. Daguerre, and K. Lafdi, Carbon 33, 87 (1995).
- S. Iijima, Ch. Brabec, A. Maiti, and J. Bernholc, J. Phys. Chem. 104, 2089 (1996).
- M. M. J. Treacy, T. W. Ebbesen, and J. M. Gibson, Nature 381, 678 (1996).
- N. Hamada, S. Sawada, and A. Oshiyama, Phys. Rev. Lett. 68, 1579 (1994).
- J. W. Mintmire, B. I. Dunlap, and C. T. White, Phys. Rev. Lett. 68, 631 (1992).
- L. Langer, L. Stockman, J.P. Heremans, V. Bayot, C.H. Olk, C. Van Haesendonck, Y. Bruynseraede, and J.P. Issi, J. Mater. Res. 9, 927 (1994).
- Y. Nakayama, S. Akita, and Y. Shimada, Jpn. J. Appl. Phys. 34, L10 (1995).
- A. Yu. Kasumov, I.I. Khodos, P.M. Ajayan, and C. Colliex, Europhys. Lett. 34, 429 (1996).
- T. W. Ebbesen, H. J. Lezec, H. Hiura, J. W. Bennett, H. F. Ghaemi, and T. Thio, Nature 382, 54 (1996).
- 15. H. Dai, E. W. Wong, and C. M. Lieber, Science 272, 523 (1996).
- S. J. Tans, M. H. Devoret, H. Dai, A. Thess, R. E. Smalley, L. J. Geerligs, and C. Dekker, Nature 386, 474 (1997).
- 17. T. W. Ebbesen and P. M. Ajayan, Nature 358, 220 (1992).
- C. N. R. Rao, R. Seshadri, R. Sen, and A. Govindaraj, Mater. Sci. Engg. R15, 209 (1995).
- 19. S. Iijima and T. Ichihashi, Nature 363, 603 (1993).
- D. S. Bethune, C. H. Kiang, M. S. de Vries, G. Gorman, R. Savoy,
 J. Vasquez, and R. Beyers, Nature 363, 605 (1993).
- C.H. Kian, W.A. Goddard III, R. Beyers, J.R. Salem, and D. Bethune, J. Phys. Chem. Solids 57, 35 (1996).
- 22. S. Seraphin and D. Zhou, Appl. Phys. Lett. 64, 2087 (1994).
- C. Guerret-Plecourt, Y. Le Bouar, A. Loiseau, and H. Pascard, Nature 372, 761 (1994).
- C. Journet, W. K. Maser, P. Bernier, A. Loiseau, M. Lamy de la Chapelle, S. Lefrant, P. Deniard, R. Lee, and J. E. Fisher, Nature 388, 756 (1997).
- T. W. Ebbesen, P. M. Ajayan, H. Hiura, and K. Tanigaki, Nature 367, 519 (1992).
- K. Tohji, T. Goto, H. Takahashi, Y. Shinoda, N. Shimizu,
 B. Jeyadevan, I. Matsuoka, Y. Saito, A. Kasuhka, T. Oshuna,
 K. Hiraga, and Y. Nishima, Nature 383, 679 (1996).
- T. Guo, P. Nikolaev, A. Thess, D. T. Colbert, and R. E. Smalley, Chem. Phys. Lett. 243, 49 (1995).
- A. Thess, R. Lee, P. Nikolaev, H. Dai, P. Petit, J. Robert, C. Xu, Y. H. Lee, S. G. Kim, A. G. Rinkler, D. T. Colbert, G. E. Scuseria, D. Tomanek, J. E. Fisher, and R. E. Smalley, Science 273, 483 (1996).
- A. Oberlin, M. Endo, and T. Koyama, J. Cryst. Growth 32, 335 (1976).
- 30. F. Benissad-Aissani and P. Gadelle, Carbon 31, 21 (1993).
- M. J. Yacaman, M. M. Yoshida, L. Rendon, and J. G. Santiesteban, Appl. Phys. Lett. 62, 657 (1993).
- R. T. K. Baker and N. Rodriguez, in *Novel Forms of Carbon II*, edited by C. L. Renschler, D. M. Cox, J. J. Pouch, and Y. Achiba (Mater. Res. Soc. Symp. Proc. 349, Pittsburgh, PA, 1994), p. 251.
- 33. V. Ivanov, A. Fonseca, J.B. Nagy, A. Lucas, P. Lambin, D. Bernaerts, and X.B. Zhang, Carbon 33, 1727 (1995).
- 34. K. Hernadi, A. Fonseca, J. B. Nagy, D. Bernaerts, J. Riga, and A. Lucas, Synth. Metals 77, 31 (1996).
- A. Fonseca, K. Hernadi, J. B. Nagy, Ph. Lambin, and A. Lucas, Carbon 33, 1759 (1995).

- R. Sen, A. Govindaraj, and C. N. R. Rao, Chem. Phys. Lett. 267, 276 (1997); also see C. N. R. Rao, R. Sen, B. C. Satishkumar, and A. Govindaraj, Chem. Commun. 1525 (1998).
- 37. S. Herrere and P. Gadelle, Carbon 33, 234 (1995).
- M. Endo, K. Takeuchi, K. Kobori, K. Takahashi, H. W. Kroto, and A. Sarkar, Carbon 33, 873 (1993).
- 39. H. Dai, A. G. Rinzler, P. Nikolaev, A. Thess, D. T. Colbert, and R. E. Smalley, Chem. Phys. Lett. **260**, 471 (1996).
- 40. G.G. Tibbetts, J. Cryst. Growth 66, 632 (1984).
- R. T. K. Baker, P. S. Harris, R. B. Thomas, and R. J. Waite, J. Catal. 30, 86 (1993).
- S. Amelinckx, X. B. Zhang, D. Bernaerts, X. F. Zhang, V. Ivanov, and J. B. Nagy, Science 265, 635 (1995).
- K. Hernadi, A. Fonseca, J.B. Nagy, D. Bernaerts, A. Fudala, and A. A. Lucas, Zeolites 17, 416 (1996).
- 44. M. Verelst, K.R. Kannan, G.N. Subbanna, C.N.R. Rao, Ch. Laurent, and A. Rousset, J. Mater. Res. 7, 3072 (1992).
- X. Devaux, Ch. Laurent, and A. Rousset, Nanostruct. Mater. 2, 339 (1993).
- Ch. Laurent, A. Rousset, M. Verelst, K. R. Kannan, A. R. Raju, and C. N. R. Rao, J. Mater. Chem. 3, 513 (1993).
- Ch. Laurent, J. J. Demai, A. Rousset, K. R. Kannan, and C. N. R. Rao, J. Mater. Res. 9, 229 (1994).
- 48. Ch. Laurent, Ch. Blaszczyk, M. Brieu, and A. Rousset, Nanostruct. Mater. 6, 317 (1995).
- O. Quénard, Ch. Laurent, M. Brieu, and A. Rousset, Nanostruct. Mater. 7, 497 (1996).
- O. Quénard, E. De Grave, Ch. Laurent, and A. Rousset, J. Mater. Chem. 7, 2457 (1997).

- V. Carles, M. Brieu, and A. Rousset, Nanostruct. Mater. 8, 529–544 (1997).
- A. Peigney, Ch. Laurent, F. Dobigeon, and A. Rousset, J. Mater. Res. 12, 613 (1997).
- Ch. Laurent, A. Peigney, and A. Rousset, J. Mater. Chem. 8, 1263 (1998).
- A. Peigney, Ch. Laurent, O. Dumortier, and A. Rousset, J. Eur. Ceram. Soc., unpublished.
- C. N. R. Rao, Chemical Approaches to the Synthesis of Inorganic Materials (John Wiley, Chichester, 1994).
- 56. J. J. Kingsley and K. C. Patil, Mater. Lett. 6, 427 (1988).
- 57. K.C. Patil, Bull. Mater. Sci. 16, 533 (1993).
- S. R. Jain, K. C. Adiga, and V. R. Pai Verneker, Combust. Flame 40, 71 (1981).
- R. Seshadri, A. Govindaraj, H. N. Aiyer, R. Sen, G. N. Subbanna,
 A. R. Raju, and C. N. R. Rao, Curr. Sci. (India), 66, 839 (1994).
- 60. O. Quénard, Doctoral Thesis, Toulouse, 280 pp. (1997).
- 61. G. A. Jablonski, F. W. Geurts, A. Sacco, Jr., and R. R. Biederman, Carbon 30, 87 (1992).
- S. Iijima, P.M. Ajayan, and T. Ichihashi, Phys. Rev. Lett. 69, 3100 (1992).
- N. M. Rodriguez, M. S. Kim, and R. T. K. Baker, J. Phys. Chem. 98, 13108 (1994).
- 64. W. B. Downs and R. T. K. Baker, J. Mater. Res. 10, 625 (1995).
- B. C. Satishkumar, A. Govindaraj, and C. N. R. Rao, J. Phys. B 29, 4925 (1996).