

HAL
open science

(Mg,Co)O Solid-Solution Precursors for the Large-Scale Synthesis of Carbon Nanotubes by Catalytic Chemical Vapor Deposition

Revathi Bacsa, Christophe Laurent, Alain Peigney, Thibaud Vaugien,
Emmanuel Flahaut, Wolfgang Bacsa, Abel Rousset

► **To cite this version:**

Revathi Bacsa, Christophe Laurent, Alain Peigney, Thibaud Vaugien, Emmanuel Flahaut, et al.. (Mg,Co)O Solid-Solution Precursors for the Large-Scale Synthesis of Carbon Nanotubes by Catalytic Chemical Vapor Deposition. *Journal of the American Ceramic Society*, 2002, 85 (11), pp.2666-2669. 10.1111/j.1151-2916.2002.tb00513.x . hal-03604353

HAL Id: hal-03604353

<https://hal.science/hal-03604353>

Submitted on 10 Mar 2022

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: 10719

Identification number: DOI:10.1111/j.1151-2916.2002.tb00513.x
Official URL: <http://dx.doi.org/10.1111/j.1151-2916.2002.tb00513.x>

To cite this version:

Bacsa, Revathi R. and Laurent, Christophe and Peigney, Alain and Vaugien, Thibaud and Flahaut, Emmanuel and Bacsa, Wolfgang S. and Rousset, Abel *(Mg,Co)O Solid-Solution Precursors for the Large-Scale Synthesis of Carbon Nanotubes by Catalytic Chemical Vapor Deposition*. (2004) Journal of the American Ceramic Society, vol. 85 (n° 11). pp. 2666-2669. ISSN 0002-7820

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

(Mg,Co)O Solid-Solution Precursors for the Large-Scale Synthesis of Carbon Nanotubes by Catalytic Chemical Vapor Deposition

Revathi R. Bacsá,[†] Christophe Laurent,[†] Alain Peigney,^{*,†} Thibaud Vaugien,[†]
Emmanuel Flahaut,[†] Wolfgang S. Bacsá,[‡] and Abel Rousset[†]

Laboratoire de Chimie des Matériaux Inorganiques, Centre Interuniversitaire de Recherche et d'Ingénierie des Matériaux,
Université Paul-Sabatier, and Unité Mixte de Recherche Associée au Centre National de la Recherche Scientifique,
31062 Toulouse Cedex, France

Laboratoire de Physique des Solides de Toulouse, Université Paul-Sabatier, 31062 Toulouse Cedex, France

Single- and double-walled carbon nanotubes were produced in high yield using the selective reduction of solid solutions of $Mg_{1-x}Co_xO$ in a methane and hydrogen atmosphere at 1000°C. The solid solutions were prepared using combustion synthesis with urea as the fuel. The BET surface areas ranged from 10 to 65 m²/g depending on the fuel content. A single crystalline phase was obtained only for fuel-rich compositions. Increased fuel content increased the surface area by a factor of 6. However, very high fuel contents (>4 times the stoichiometric amount) caused a demixed solid solution. Surface-area measurements and Raman spectra showed that the quantity of nanotubes formed depended on the surface area and composition of the precursor oxide.

I. Introduction

SINCE their discovery in 1991 by Iijima, carbon nanotubes have found potential application as electronic components, reinforcement materials, and hydrogen storage devices.^{1,2} Efforts are being made by various groups for the large-scale production of carbon nanotubes using chemical vapor deposition (CVD) techniques.³ Flahaut *et al.*⁴ have reported the formation of carbon nanotubes by the generation of cobalt-catalyst nanoparticles *in situ* from $Mg_{1-x}Co_xO$ solid solutions. Selective reduction of the transition-metal ion can be effected, leaving the solvent to act as a combination of a matrix and a support. The nanometric particles of cobalt formed at 800–1000°C on the surface of the oxide grain during the reduction in methane and hydrogen atmosphere catalyze the formation of carbon nanotubes. The system (Mg,Co)O is of particular interest because of its solubility in dilute HCl, which permits the extraction of the nanotubes from the support matrix. It is, therefore, of interest to develop inexpensive, large-scale production methods for high-surface-area $Mg_{1-x}Co_xO$ solid-solution powders to increase catalytic activity and yield.

Solid solutions of transition-metal ions in insulating oxides have been used in the past as catalysts in dehydrogenation reactions.⁵ Although MgO and CoO form a series of continuous solid solutions obeying Vegard's law, the multiple oxidation state of cobalt leads to the stabilization of Co_3O_4 unless long reaction times or high temperatures are used.⁶ In this context, we report results on the synthesis of (Mg,Co)O solid solutions with surface areas of the order of 30–65 m²/g using combustion synthesis and

on their application for the production of single- and double-walled carbon nanotubes using catalytic decomposition of methane. The advantages of combustion synthesis are low reaction time, high-surface-area crystalline products, inexpensive reactants, and suitability for large-scale synthesis because of low-energy input requirement.

Combustion synthesis of oxides was developed by Kingsley and Patil⁷ for the synthesis of fine Al_2O_3 particles using the combustion of $Al(NO_3)_3$ with urea as fuel. The process has been used for the preparation of a variety of complex oxides.^{8,9} In all these preparations, the quantity of fuel used was based on calculations wherein the compositions of the redox mixtures were adjusted to give an equivalence ratio of unity (i.e., oxidant/fuel = 1). Zhang and Stangle¹⁰ studied the effect of the fuel content on the phase and surface area in the system $CuO-Fe_2O_3$ prepared by combustion synthesis. However, for the fuel contents used, a single crystalline phase could not be obtained, and increased fuel content decreased the specific surface area of the product.

In this article, we report results on the effect of varying the fuel content on the phase and microstructure of $Mg_{1-x}Co_xO$ solid solutions. Analogous to the findings of Zhang and Stangle, we find that stoichiometric quantities of the fuel (urea in our case), as calculated in Refs. 7–9, are not sufficient for the formation of a single crystalline phase. Doubling the fuel content results in a single phase but decreases the surface area. Further increase in fuel content to 3 and 4 times the stoichiometric amount leads to higher-surface-area solid solutions until the solid solution is partially demixed to $CoO-CoCO_3$ and $Mg_{1-y}Co_yO$ ($y < x$). The presence of Co_3O_4 or CoO causes the reduction of the oxide solid solution at lower temperatures, thus decreasing the selectivity of the nanotube formation process.

II. Experiment Procedure

Magnesium and cobalt nitrates were mixed in the appropriate ratio. Urea was used as the fuel. The cobalt content was varied between 2.5 and 20 mol% in the solid solution. The amount of urea was varied in multiples of the stoichiometric amount. The stoichiometric amount [U] was calculated using the total oxidizing and reducing valences of the components that served as numerical coefficients for stoichiometric balance, as described by Kingsley and Patil.⁷ For a mixture of magnesium and cobalt nitrates, these amounts corresponded to a nitrate/urea molar ratio of 1/1.666. The variations in fuel content were denoted by 1[U], 2[U], 3[U], 4[U], and 6[U] (this corresponded to ~27%–165% of total mass). The mixture was stirred with a small amount (2–5 mL) of water at 80°C to form a clear solution. The solution was introduced into a furnace maintained at 550°C. The solution underwent dehydration and caught fire after 1.5 min, resulting in large quantities of gases. The mixture foamed and glowed to incandescence, after which it filled the reaction vessel and formed a porous mass. After 5 min the products were removed and crushed lightly to a fine powder.

[†]Centre Interuniversitaire de Recherche et d'Ingénierie des Matériaux.

[‡]Laboratoire de Physique des Solides de Toulouse.

Fig. 1. (A) XRD of $\text{Mg}_{0.8}\text{Co}_{0.2}\text{O}$ (intensities have been normalized) synthesized using various urea contents. (B) Variation of lattice parameter with x for $\text{Mg}_{1-x}\text{Co}_x\text{O}$ synthesized using a fuel content of 3[U].

The composition and phase of the solid solutions were determined using chemical analysis and X-ray diffractometry (XRD). Lattice parameters were calculated from diffractograms with NaCl as the internal standard. Crystallite sizes were calculated from the full-width at half-maximum using the Scherrer equation. Surface areas were measured using adsorption of nitrogen at liquid-nitrogen temperature. The microstructure of the oxide was studied using scanning and transmission electron microscopies (SEM and TEM). The oxide powder was reduced in a methane and hydrogen mixture (18% methane) at 1000°C to form a composite of the type CNT-Co-MgO (where CNT denotes carbon nanotubes, i.e., single- and double-walled carbon nanotubes of diameters in the range 0.6–3 nm). The quantity of nanotubes formed was estimated by measuring the carbon content in the reduced-oxide-carbon nanotube composite by flash combustion of carbon and by the increased specific surface area of the solid solution after the reduction. The quantity of nanotubes was related to increased surface area after the deposition of carbon.¹¹ The nature of the carbon deposited was studied using Raman spectroscopy. The Raman spectra were recorded using a micro-Raman spectroscope (Model XY, Dilor, Villeneuve d'Ascq, France) with back-scattering geometry and at 488 nm (3–5 mW). The sample was placed on a bilayer substrate to enhance the Raman signal or, alternatively, on a microscope slide.

III. Results and Discussion

Figure 1(A) shows the powder XRD of $\text{Mg}_{0.8}\text{Co}_{0.2}\text{O}$ prepared using combustion with various quantities of urea. For stoichiometric amounts (amount of urea in the mixture is 26 wt%), parasitic

Fig. 2. Variation of BET surface area (m^2/g) for $\text{Mg}_{0.8}\text{Co}_{0.2}\text{O}$ with fuel content.

phases of Co_3O_4 occur. Complete solid solutions are formed for 2[U] and 3[U]. When urea contents of 4[U] and greater are used, a blue powder is formed on the walls of the crystallization dish in which combustion is conducted. The main product of the reaction is the solid solution, which is brown. The quantity of the blue phase increases with increasing urea content, and, above 6[U], the two phases are difficult to separate. For these compositions, XRD of the brown powder recovered from the center of the reaction vessel shows the presence of $\text{Mg}_{1-y}\text{Co}_y\text{O}$ ($y < x$). The blue phase is poorly crystallized and shows a single peak that may be the result of CoO or CoCO_3 . Infrared spectra confirm the presence of the carbonate ion. These results show that the solid solution is demixed at high urea contents. Measurement of lattice parameters for $0 < x < 0.2$ has been conducted for solid solutions prepared using 3[U]. Figure 1(B) shows the lattice parameter as a function of x . Vegard's law is obeyed for the range studied ($0 < x < 0.2$ mol), proving that complete solid solutions are formed. MgO prepared by the combustion of $\text{Mg}(\text{NO}_3)_2$ with urea has been used to determine the lattice parameter for $x = 0$.

Figure 2 shows the BET surface areas of the oxide solid solutions (the brown phase for starting compositions with $>4[\text{U}]$) as a function of the urea content in the reaction mixture. Increase in urea content to 2[U] decreases the surface area sharply, which is in accordance with the observations of Zhang and Stangle,¹⁰ who explain it to be due to the increase in the temperature of combustion, which increases the crystallite size. The increase in urea content is also required to avoid the formation of Co_3O_4 . Thus, the amount of fuel required to react completely with the metal nitrates corresponds more to a fuel-rich composition rather than a stoichiometric composition of nitrate/urea for the MgO-CoO system. More probably, the simple assumption that the valence of nitrogen in the product species is zero (nitrogen gas) is not valid for our system.⁷

Increasing the urea content to 3[U] and 4[U] increases the surface areas of the oxide solid solutions until the appearance of the blue phase. The surface areas of the brown powder, which is the major reaction product, continue to increase with increasing urea content, whereas the blue powder has a surface area of $\sim 35 \text{ m}^2/\text{g}$, which does not vary with the fuel content. An increase in fuel contents increases the time required for combustion and the volume of the final product. For 6[U], 3 g of solid solution occupy the entire 500 mL crystallization dish at the end of the combustion.

A fuel content of 3[U] is ideal for maximum surface area before the onset of demixing of the solid solutions. The demixing of the solid solution in the system (Mg,Co)O has been widely studied.^{12,13} It has been proposed that, at low grain sizes and in highly reducing atmospheres, the diffusion of oxygen vacancies from

Fig. 3. (A) High-resolution TEM image of $\text{Mg}_{0.95}\text{Co}_{0.05}\text{O}$ solid solution synthesized by combustion with a fuel content of 3[U]. (B) SEM image of the corresponding CNT-Co-MgO composite.

grain boundaries may be substantial and may result in concentration gradients because of the differences in the self-diffusion coefficients of cobalt and magnesium. This may cause the segregation of CoO in the fuel-rich compositions.

Figure 3(A) shows a TEM image of $\text{Mg}_{0.95}\text{Co}_{0.05}\text{O}$ prepared with a fuel content of 3[U]. The particles have rectangular shape and a size distribution in the range 15–30 nm, although certain particles attain a size of 50 nm. The average grain size calculated from XRD is 30 nm. The combustion process thus produces powders with a distribution of grain sizes varying from 10 to 50 nm. The powder disperses readily in organic solvents and there is no agglomeration. Figure 3(B) shows SEM images of the porous $\text{Mg}_{0.95}\text{Co}_{0.05}\text{O}$ solid solution after reduction in methane and hydrogen at 1000°C. Bundles of carbon nanotubes, 10–20 nm in width and $>1 \mu\text{m}$ length occur. The porosity of the solid solution is maintained during reduction at 1000°C. High-resolution TEM images show that the bundles are composed of carbon nanotubes with diameters in the range 0.6–3 nm.⁴

The BET surface areas of the solid solutions increase by a factor of 2 on reduction. In previous publications, we have shown that this increase in surface area (ΔS) is principally due to the deposition of carbon, because there is little or no sintering of the solid solution under a hydrogen atmosphere. The increase in specific surface area on reduction divided by the weight of carbon nanotubes ($\Delta S/C$) is related to the yield of carbon nanotubes.^{4,11} Figure 4 shows a plot of $\Delta S/C$ as a function of the fuel content used during combustion for the precursor oxide $\text{Mg}_{0.8}\text{Co}_{0.2}\text{O}$. The yield of nanotubes continues to increase with an increase in the surface

Fig. 4. Variation of nanotube yield ($\Delta S/C$) of CNT-Co-MgO composite powder as a function of the fuel content.

area of the precursor. However, because 4[U] and 6[U] conditions result in demixed solid solution, a fuel content of 3[U] is ideal for nanotube synthesis.

The increased yield of nanotubes with surface area of the precursor is due to an increase in the concentration of catalyst (cobalt nanoparticles) on the surface of the oxide grain. Previous experiments have shown that only nanoparticles of cobalt present on the surface of the reduced oxide grain catalyze the decomposition of methane to form nanotubes, while those present in the interior of the grain remain inactive. The decrease in nanotube yield for precursor prepared using 1[U] is due to the incomplete formation of solid solution, which results in Co_3O_4 , the presence of which results in larger-diameter multiwalled tubes with lower surface area (for a given mass of carbon, the surface area decreases with increasing diameter and number of walls, assuming that the tubes are closed¹⁴). The formation of carbon nanotubes is further verified by Raman spectroscopy. Figure 5 shows the Raman spectra of carbon nanotubes formed by the reduction of $\text{Mg}_{0.95}\text{Co}_{0.05}\text{O}$ prepared using 3[U] fuel content. The Raman spectrum shows an intense band at 1580 cm^{-1} due to the optical phonons in curved graphite sheets. The curvature induces a splitting of the in-plane degenerate optical mode in graphite, which results in two major bands (1570 and 1594 cm^{-1}). These spectroscopic features agree with observed Raman spectra of carbon nanotubes.¹⁵

Fig. 5. Raman spectra of carbon nanotubes prepared from $\text{Mg}_{0.95}\text{Co}_{0.05}\text{O}$ precursor synthesized using a fuel content of 3[U].

IV. Conclusions

Solid solutions of $\text{Mg}_{1-x}\text{Co}_x\text{O}$ have been prepared by variation of urea content during combustion synthesis. Doubling the urea content avoids the formation of parasitic Co_3O_4 but decreases the surface area. Further increase in urea content increases the surface area to $60 \text{ m}^2/\text{g}$ but causes a demixed solid solution. Vegard's law is obeyed in the range of concentration studied for solid solutions prepared using a urea content 3 times the stoichiometric amount. On reduction at 1000°C in a methane and hydrogen atmosphere, single- and double-walled carbon nanotubes are produced with high yield. Presence of Co_3O_4 decreases the selectivity of the nanotube formation process, leading to tubes with more than 10 walls. The yield of carbon nanotubes increases with an increase in surface area of the oxide precursor, and a urea content of 3[U] is ideal for carbon nanotube synthesis, as shown by surface-area measurements and Raman spectroscopy.

Acknowledgments

The authors thank Mr. Lucien Datas for the electron microscopy analysis which was conducted at the Service Commun de Microscopie Electronique à Transmission, Université Paul Sabatier.

References

- ¹B. I. Yakobson and R. E. Smalley, "Fullerene Nanotubes: C1,000,000 and Beyond," *Am. Sci.*, **85**, 324–27 (1997).
- ²D. Tománek and R. Enbody (eds.), *Science and Application of Nanotubes*. Kluwer Academic, Dordrecht, The Netherlands, 2000.
- ³I. W. Chiang, B. E. Brinson, A. Y. Huang, P. A. Willis, M. J. Bronikowski, J. L. Margrave, R. E. Smalley, and R. H. Hauge, "Purification and Characterization of

Single-Wall Carbon Nanotubes Obtained from the Gas-Phase Decomposition of CO (HiPco Process)," *J. Phys. Chem. B*, **105**, 8297–302 (2001).

⁴E. Flahaut, A. Peigney, Ch. Laurent, and A. Rousset, "Synthesis of Single-Walled Carbon Nanotube–Co–MgO Composite Powders and Extraction of the Nanotubes," *J. Mater. Chem.*, **10**, 249–52 (2000).

⁵J. G. Highfield, A. Bossi, and F. S. Stone, "Dispersed-Metal/Oxide Catalysts Prepared by Reduction of High-Surface-Area Oxide Solid Solutions"; pp. 181–92 in *Preparation of Catalysts III*. Edited by G. Poncelet, P. Grange, and P.A. Jacobs. Elsevier Science, New York, 1983.

⁶A. P. Hagan, C. Otero Arean, and F. S. Stone, "Characterization and Surface Reactivity of Finely Divided Co–MgO Solid Solutions"; pp. 69–76 in *Proceedings of the International Symposium on the Reactivity of Solids* (Gothenburg, Sweden, 1976). Plenum Press, New York, 1977.

⁷J. J. Kingsley and K. C. Patil, "A Novel Combustion Process for the Synthesis of Fine Alumina and Related Oxide Materials," *Mater. Lett.*, **6**, 427–32 (1988).

⁸S. Bhaduri, S. B. Bhaduri, and P. A. Prisbrey, "Auto Ignition Synthesis of Nanocrystalline MgAl_2O_4 and Related Composites," *J. Mater. Res.*, **14**, 3571–80 (1999).

⁹D. Ravichandran, R. Roy, P. Ravindranathan, and W. B. White, "Combustion Synthesis of Hexa Aluminate Phosphors," *J. Am. Ceram. Soc.*, **82**, 1082–84 (1999).

¹⁰Y. Zhang and G. C. Stangle, "Preparation of Fine Multi-Component Oxide Ceramic Particle—Powder by a Combustion Synthesis Process," *J. Mater. Res.*, **9**, 1997–2004 (1994).

¹¹R. R. Bacsa, Ch. Laurent, A. Peigney, Th. Vaugien, W. S. Bacsa, and A. Rousset, "Preparation of High-Surface-Area Carbon Nanotubes by Catalytic Chemical Vapor Deposition," *Chem. Phys. Lett.*, **323**, 566–71 (2000).

¹²D. Dimos, D. L. Kohlstedt, and H. Schmalzried, "High-Temperature Creep and Kinetic Demixing in $(\text{Co},\text{Mg})\text{O}$," *J. Am. Ceram. Soc.*, **71**, 732–41 (1988).

¹³H. Schmalzried and W. Laqua, "Multicomponent Oxides in Oxygen Potential Gradients," *Oxid. Met.*, **5**, 399–53 (1981).

¹⁴A. Peigney, Ch. Laurent, E. Flahaut, R. R. Bacsa, and A. Rousset, "Specific Surface Area of Carbon Nanotubes and Bundles of Carbon Nanotubes," *Carbon*, **39**, 507–12 (2001).

¹⁵A. M. Rao, E. Richter, S. Bandow, B. Chase, P. C. Eklund, K. A. Williams, S. Fang, K. R. Subbaswamy, M. Menon, A. Thess, R. E. Smalley, G. Dresselhaus, and M. S. Dresselhaus, "Diameter-Selective Raman Scattering from Vibrational Modes in Carbon Nanotubes," *Science (Washington, DC)*, **257**, 187–91 (1997). □