

# Particle Size Effect on the Properties of Cerium Oxide (CeO2) Nanoparticles Synthesized by Hydrothermal Method

G Jayakumar, A Albert Irudayaraj, A Dhayal Raj

## ► To cite this version:

G Jayakumar, A Albert Irudayaraj, A Dhayal Raj. Particle Size Effect on the Properties of Cerium Oxide (CeO2) Nanoparticles Synthesized by Hydrothermal Method . Mechanics, Materials Science & Engineering Journal, 2017, 9 (1), 10.2412/mmse.3.4.481 . hal-01499374

## HAL Id: hal-01499374 https://hal.science/hal-01499374v1

Submitted on 31 Mar 2017  $\,$ 

**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 4.0 International License

## Particle Size Effect on the Properties of Cerium Oxide (CeO<sub>2</sub>) Nanoparticles Synthesized by Hydrothermal Method

G. Jayakumar<sup>1,a</sup>, A. Albert Irudayaraj<sup>1</sup>, A. Dhayal Raj<sup>1</sup>

1-PG and Research Department of Physics, Sacred Heart College, Tirupattur, India

a – gjavaphysics@gmail.com


Keywords: hydrothermal, SEM, HRSEM, degradation.

**ABSTRACT.** The Cerium oxide (CeO<sub>2</sub>) nanoparticles with different particle sizes were successfully synthesized by hydrothermal method with different reaction time. The synthesized CeO<sub>2</sub> nanoparticles were characterized by Powder X-Ray diffraction (XRD), Scanning Electron Microscopy (SEM), High Resolution Scanning Electron Microscopy (HRSEM), UV-Vis spectroscopy and FTIR spectroscopy. The effects of the particle size on the structural properties of the prepared samples were investigated usingXRD, SEM and HRSEM. The better optical properties exhibited by CeO<sub>2</sub> having smaller particle size has been revealed by UV-Visible study. The Photo-catalytic study showed that the lower particle size CeO<sub>2</sub> nanoparticles have higher Photo-catalytic activity for degradation of Methylene Blue. The optical properties of CeO<sub>2</sub> nanoparticles improve with reduction in the particle size.

Introduction. Rare earth, which has been called an industrial vitamin and a treasury of new materials, has an increasingly important role in technical progress and the development of traditional industries and it is also widely applied in high-technology industries such as information and biotechnology. The particle size of materials affects their basic properties such as lattice symmetry, cell parameters, optical and structural characteristics. Generally, phases in bulk form are unstable in bulk material due to high surface energy, however the surface energy decreases rapidly when size reduces to nanoscale level leading to high stability of materials at nanostructure levels [1]. The surface area and particle size of the CeO<sub>2</sub>nanoparticles have exceptional impact oversensitivity, conductivity and catalytic activity. Cerium oxide nanoparticles have been widely utilized in various advanced technologies such as solid oxide fuel cells, polishing powders, catalytic materials, sunscreen cosmetic materials, gas sensors and solar cells [2]. Cerium oxide nanoparticles were synthesized using various methods such as chemical precipitation, micro-emulsion, reverse micelles, hydrothermal, ball milling, solution combustion, spray pyrolysis and solvothermal method. Among these methods, hydrothermal method has attracted the most extensive attention, because it is comparatively simple and easy to prepare narrow sized CeO<sub>2</sub> nanoparticles[3-5]. The main objective of this research paper is investigation on the particle size effect on the properties and photo-catalytic degradation of methylene blue of the cerium oxide nanoparticles prepared by hydrothermal method.

#### **Experimental Method**

**Materials.** Cerium nitrate (Ce  $(NO_3)_2.6H_2O$ ; 432.2 g/mole; 99.9% purity) and Sodium hydroxide (NaOH; 40 g/mole; 99.9% purity) were purchased from Sigma Aldrich Chemicals. These chemicals were used without further purification.

**Synthesis.** In the synthesis process, 0.217g of Cerium nitrate hexahydrate [Ce (NO<sub>3</sub>)<sub>2</sub>6H<sub>2</sub>O] and 0.280g of Sodium hydroxide [NaOH] were taken in 5ml and 35ml of distilled water respectively.

<sup>@</sup> 2017 The Authors. Published by Magnolithe GmbH. This is an open access article under the CC BY-NC-ND license http://creativecommons.org/licenses/by-nc-nd/4.0/

Then, these two solutions were mixed and this mixture was stirred at room temperature for 30 min. The solution obtained was transferred to a Teflon lined autoclave which was maintained at a constant temperature of  $180^{\circ}$  C for 12 hours and 24 hours. The autoclave was allowed to cool down naturally and to reach the room temperature. The final product was collected from the autoclave and washed several times with distilled water and ethanol. The product was dried at  $80^{\circ}$  C for 6 hours. The dried sample was calcinated at  $500^{\circ}$ C for 2 hrs. In order to obtain the smaller size CeO<sub>2</sub> nanoparticles to repeat the same procedure, but keep the reaction time 24 hours instead of 12 hours.

**Characterizations.** The X-ray diffraction (XRD) patterns of the samples were obtained from a Rigaku X-ray diffractometer with Cu-K $\alpha$  ( $\lambda = 1.54187$ Å) radiation in the range of 10 – 90°at room temperature. The morphology of the particles was studied by QUANTA 200 scanning electron microscope (SEM) and FEI QUANTA FEG 200 High resolution scanning electron microscope (HRSEM). The optical transmittances of the samples were studied by Varian Cary 50 UV-Visible spectrophotometer in the range at 180-850 nm. The FTIR spectra were recorded in the range of 400-4000 cm<sup>-1</sup>by PERKIN ELMER SPECTRUM IIFTIR spectrometer.

#### **Results and Discussions**

**XRD analysis.** The XRD patterns of CeO<sub>2</sub> nanoparticles prepared at (a) 12 hours and (b) 24 hours are shown in Fig.1. The peaks are indexed using JCPDS card no: 34-0394. Both samples of CeO<sub>2</sub> nanoparticles have Face Centered Cubic structure with the lattice parameters a = b = c = 5.411 Å and  $\alpha = \beta = \gamma = 90^{\circ}$ . The diffraction peaks found at 28.56°, 33.08°, 47.47°, 56.36°, 59.08°, 69.40°, 76.70°, 79.07° and 88.41° and it suggests the formation of nano sized CeO<sub>2</sub>. Absence of impurity indicates that pure CeO<sub>2</sub> is synthesized by the hydrothermal method. The average crystallite size (D) of CeO<sub>2</sub> nanoparticles are calculated by the Debye-Scherer equation

$$D = \frac{k\lambda}{\beta \cos \theta}$$

where  $\lambda$  is the wavelength of the Cu-K $\alpha$  radiation, *D* is the crystallite size, *K* is a constant and its value is taken as 0.9,  $\theta$  is the diffraction angle and  $\beta$  is the full-width at half maximum (FWHM).

The average crystallite size is 12.8 nm for CeO<sub>2</sub> nanoparticles prepared at 12 hours. The average crystallite size is 9.4 nm for the CeO<sub>2</sub> nanoparticles prepared at 24 hours.


Fig. 1. XRD patterns of CeO<sub>2</sub> nanoparticles prepared at (a) 12 hours and (b) 24 hours.

**UV-Visible analysis.** The optical property of synthesized  $CeO_2$  was studied by UV-Visible spectrophotometer and results are shown in Fig.2.The UV cutoff wavelength of  $CeO_2$  nanoparticles prepared at 12 hours is 335 nm while the UV cutoff wavelength of  $CeO_2$  nanoparticles prepared at 24 hours is observed at 352 nm. Additionally, UV-Visible spectra showed no other peak related with impurities and defects which confirms that the synthesized nanoparticles are pure  $CeO_2$ . The band gap energy is 3.70eV for  $CeO_2$  nanoparticles prepared at 12 hours whereas the band gap energy is found to be 3.52eV for  $CeO_2$  nanoparticles prepared at 24 hours. The UV- Visible spectra reveal that the smaller size  $CeO_2$  nanoparticles have the better optical properties.


Fig. 2. UV-Vis spectra of CeO<sub>2</sub> nanoparticles prepared at (a) 12 hours and (b) 24 hours.

### FTIR analysis.


Fig. 3. FTIR spectra of CeO<sub>2</sub> nanoparticles prepared at (a) 12 hours and (b) 24 hours.

The FTIR spectra of CeO<sub>2</sub> nanoparticles prepared by the hydrothermal method with different reaction time are shown in Fig.3. The bands at  $545 \text{ cm}^{-1}$  and  $750 \text{ cm}^{-1}$  are due to the Ce–O stretching vibrations. The bands at 1379 cm<sup>-1</sup> and 1539 cm<sup>-1</sup> are due to theC-O stretching vibration and the band at 3412 cm<sup>-1</sup> is due to O-H vibration of water absorbed from the moisture.

**Scanning Electron Microscopy.** SEM image of  $CeO_2$  nanoparticles prepared with different reaction time are shown in Fig. 4. The SEM image revealed that the  $CeO_2$ nanoparticles prepared with large size have sphere like structure with average particle size of 110 nm. The HRSEM image revealed that the  $CeO_2$  nanoparticles prepared with small size also have sphere like structure with the average particle size of 23 nm.


Fig. 4. SEM image of CeO<sub>2</sub> nanoparticles prepared at (a) 12 hours and (b) 24 hours.

**Photocatalytic analysis.** The Photocatalytic activities of the CeO<sub>2</sub> nanoparticles under visible-light irradiation have been evaluated using methylene blue (MB). In a typical process, 1mmol of Methylene blue aqueous solution and 0.5 g of catalyst were mixed. Prior to a photocatalytic reaction, the photocatalyst suspension was sonicated to reach adsorption equilibrium with the photocatalyst in darkness. The above solution was photoirradiated using Halogen-lamp as light source under continuous stirring. At various time intervals, the concentrations of MB in the photocatalytic reaction were analyzed by using an UV-Vis spectrometer. The degradation of MB by CeO<sub>2</sub> nanoparticles have been investigated comparing the UV-Vis spectra of the original and degraded MB solutions recorded at various time intervals in the wavelength range from 400nm to 800nm respectively as shown in the Fig. 5 (a). The absorption of MB solution at around 661 nm decreases with increased exposure to light irradiation in the presence of CeO<sub>2</sub> nanoparticles. Fig. 5 (b) exhibits the amendment in absorption spectra for the photo-catalytic degradation of MB at dissimilar time periods CeO<sub>2</sub> nanoparticles prepared at (I) 12 hours and (II) 24 hours. The results clearly indicate that degradation of MB is increased for the smaller sized CeO<sub>2</sub> nanoparticles [6] and also the CeO<sub>2</sub> nanoparticles act as effective photocatalyst in degradation of methylene blue from the aqueous medium.


Fig. 5. UV- Vis spectra of the MB degradation under visible light irradiation in the presence of CeO<sub>2</sub> nanoparticles (a) prepared at 24 hours, (b) Comparison of Change in absorbance vs irradiation time of the CeO<sub>2</sub> nanoparticles prepared at (I) 12 hours and (II) 24 hours.

**Summary.** CeO<sub>2</sub> nanoparticles were successfully synthesized by hydrothermal method with different reaction time. The prepared CeO<sub>2</sub> nanoparticles were analyzed by Powder X-ray diffraction, UV-Visible spectroscopy, Fourier transform infrared spectroscopy, Scanning electron microscopy and High resolution scanning electron microscopy. The XRD studies revealed that the CeO<sub>2</sub> nanoparticles have face centered cubic structure and have the average grain size of 12.8nm for 12 hours and 9.4nm for 24 hours. From the SEM studies, the average particle size of CeO<sub>2</sub> nanoparticles prepared at 24 hours was found to be 23 nm. The UV-visible spectroscopic study indicates that they are legitimately transparent in the entire UV-Vis region and the smaller size CeO<sub>2</sub> nanoparticles have band gap energy of 3.52eV. The UV- Visible spectra revealed that the smaller size CeO<sub>2</sub> nanoparticles have the better optical properties. The Photocatalytic analysis revealed that the smaller size CeO<sub>2</sub> nanoparticles are potential photocatalyst for the degradation of methylene blue.

#### References

[1] Reza Zamiri, Hossein Abbastabar Ahangar, Dielectrical Properties of CeO<sub>2</sub> Nanoparticles at Different Temperatures, PLOS ONE, 2015, DOI:10.1371/journal.pone.0122989.

[2] V. Sajith, C. B. Sobhan, G. P. Peterson, Experimental Investigations on the Effects of CeO<sub>2</sub> Fuel Additives on Biodiesel, Advances in Mechanical Engineering, 2009, doi:10.1155/2010/581407.

[3]Xiaowang Lu, Xiazhang Li, Feng Chen, Chaoying Ni, Zhigang Chen, Hydrothermal synthesis of prism-like mesocrystal CeO<sub>2</sub>, Journal of Alloys and Compounds, 2008, doi:10.1016/j.jallcom.2008.09.198.

[4] Fei Lu, Fanming Meng, Leini Wang, Yuan Sang, Jingjing Luo, Controlled synthesis and optical properties of CeO<sub>2</sub> nanoparticles by  $aN_2H_4$ .H<sub>2</sub>O-assisted hydrothermal method, Micro & Nano Letters, 2012, doi: 10.1049/mnl.2012.0279.

[5] A. Bonamartini Corradi, F. Bondioli, A.M. Ferrari, T. Manfredini Synthesis and characterization of nanosized ceria powdersby microwave–hydrothermal method, Materials Research Bulletin, 2006, doi:10.1016/j.materresbull.2005.07.044.

[6]Sher Bahadar Khan, M. Faisal, Mohammed M. Rahman, Effect of Particle Size on the Photocatalytic Activity and Sensing Properties of CeO<sub>2</sub>nanoparticles, Int. J. Electrochem. Sci., 2013.

Cite the paper

G. Jayakumar, A. Albert Irudayaraj, A. Dhayal Raj (2017). <u>Particle Size Effect on the Properties of Cerium</u> Oxide (CeO<sub>2</sub>) Nanoparticles Synthesized by Hydrothermal Method. Mechanics, Materials Science & Engineering, Vol 9. doi:<u>10.2412/mmse.3.4.481</u>