Surface Morphology and Microstructure of Zinc Deposit From Imidazole with Zinc Chloride Low Temperature Molten Salt Electrolyte in The Presence of Aluminium Chloride

Shanmugasigamani Srinivasan, M. Selvam

CSIR-Central Electrochemical Research Institute, Karaikudi- 630 006 India

Email: sigamani@cecri.res.in, mariappanselvam@yahoo.co.in

ABSTRACT

Low temperature molten salts have variety of applications in organic synthesis, catalytic processing, batteries and electrode position due to their air and water stability. They have wide potential window for their applications in voltage and temperature and hence there is a possibility to deposit metals which could not be deposited from aqueous electrolytes. Our aim and scope of our research was to deposit zinc from low temperature molten salt electrolyte (LTMS) containing zinc salt in the presence of aluminium chloride at different current densities and to qualify the nature of deposits. We could identify the effect of current density on the deposit at low temperature molten salt electrolyte by analysing the nature of deposits using different instrumental techniques. Compact, adherent, dense fine grained deposits of zinc with average grain size of 40-150 nm could be obtained from low temperature molten salt electrolyte. (LTMS)

Keywords: Surface morphology, Crystallographic orientation, Topography, Surface roughness, Zinc electrode posit, Zinc chloride, Imidazole, LTMS

INTRODUCTION: Mechanical, Physical, and Chemical properties of the nano crystalline materials are superior than conventional polycrystalline materials and such zinc coatings are higher corrosion resistance and hardness than the polycrystalline coatings. Zinc deposits of nano laminated structures were produced from an acid sulphate and chloride electrolyte by applying direct current (DC). Pulse electro deposition usually allows higher current density and it yields zinc deposits with a finer grain size and shows more homogeneity in surface appearance than the deposits obtained from DC. It is reported that high current density induces increased cathode over

potential and nucleation rate for the formation of finer grains. Such zinc deposits were obtained from an aqueouschloride as well as from a sulfate bath. In Present study, under normal conditions electrodeposits could be obtained in the range of nano to sub micrometers from low temperature molten salt which is a good alternative to hazardous cyanide plating electrolyte. [1-15]. The impact of current density on the surface morphology and structure of electrodeposits from Imidazole with alcl₃ and zinc chloride low temperature molten salt electrolyte were characterized by using SEM, EDAX, XRD, AFM.

(ISSN: 2319-6890)

01 July 2013

EXPERIMENTAL: Zinc from imidazole with zinc chloride and alc13 electrolyte (LTMS) was electrodeposited at different current densities from the range of 1 A/dm² to 9 A/dm² at the temperature of 100°C. Platinum was used as anode. Copper was used as cathode. 1cm2 of copper was cleaned with Trichloroethylene and then with cleaning powder. After pre treating by etching, the copper substrate was electrodeposited from low temperature molten salt electrolyte in optimized mole ratio of imidazole, zinc chloride with alcl₃ using various current densities of 1 to 9 A/dm² and keeping the temperature of about 100°C. Surface morphology, crystallographic orientation and grain structure of zinc deposited samples were analysed by using SEM, EDAX, XRD, AFM and the results were evaluated.

RESULTS AND DISCUSSION:

SEM: Zinc electrodeposits from LTMS was characterised using Scanning Electron Microscopy (SEM, HITACHI, JAPAN). Deposit at current density of 1A/dm² show grain like compact uniform, adherent with homogeneity of nano laminated crystals were seen as shown in fig.1 Deposit at current density of 2A/dm² shows petals like structure due to its aluminium inclusion as a impurity as shown in fig.2 Deposit at 3A/dm² show uniform granular like structures as shown in fig.3. Deposit at 5A/dm² show hcp structure of zinc predominately as shown in fig.4. At current density 2A/dm2 aluminium act as impurity and it deposited from aluminium chloride imidazloe complex and show petals like structure, while at 5A/dm2 zinc preferentially deposited and it show its hcp structure of zinc. Inclusion of aluminium favours at lower current density while zinc deposited at vice versa.

Fig. 1(a) SEM at 1 a/dm²

Fig. 1(b) SEM at 2 a/dm^2

Fig. 1(c) SEM at 3 a/dm²

(ISSN: 2319-6890)

01 July 2013

Fig. 1(d) SEM at 5 a/dm^2

EDAX: EDAX analysis of zinc deposits at different current densities are as shown below (fig. 2-5). Zinc deposition at higher percentages at higher current density favours while aluminium deposition favours at lower current density. As per EDAX analysis (fig.2) at 1A/dm2 it shows higher percentages of aluminium as compared to other current densities and it has been integrated with zinc as grain like structures as in SEM. Fig.1(a). At 2A/dm2 oxygen inclusion is higher and the aluminium inclusion is very less at 2A/dm2 than 1a/dm2, 3A/dm2 and its represented as represented in peak of EDAX (Fig.3) as a thin film of aluminium oxide over the surface of zinc deposits and it correlates petals like structure on the zinc crystals as shown in SEM fig .1(b). At 3 A/dm2 aluminium inclusion is slightly higher in EDAX (Fig.4) and integrated as granular like structure as in SEM Fig.1(c). At 5 A/dm2 the inclusion of aluminium is very less than other current densities (fig.5) and hence the predominant structure of hcp crystals of zinc was seen as in SEM fig .1(d).

Element	Net Counts	Weight %	Atom %
Al	1176	0.884	1.93
Zn	69768	99.116	89.03
Total		100.00	100.00

Fig. 2 EDAX analysis for zinc deposits obtained at $1A/dm^2$

Element	Net Counts	Weight %	Atom %
Al	408	0.61	1.21
Zn Total	33499	99.39 100.00	81.42 100.00

Fig. 3 EDAX analysis for zinc deposits obtained at $2A/dm^2$

Fig. 4 EDAX analysis for zinc deposits obtained at $3A/dm^2$

(ISSN: 2319-6890)

01 July 2013

Fig. 5 EDAX analysis for zinc deposits obtained at $5A/dm^2$

XRD: X-ray diffraction (XRD) measurements of the zinc deposition the presence of aluminium were performed using a diffractometer (PANANALYTICAL, X'PERT PRO, Netherlands) and XRD pattern analysis of zinc deposit at different current densities are shown in figures 6-9. There is some marginal difference in peak but pattern was more are less same at different current densities. The basal plane of zinc (002) was observed by higher intensity peak. From the basal plane of zinc (002), the parallel planes of (101),(102) and pyramidal planes of (110),(112),(202) with lesser peak intensities than (002) plane of zinc on cu (200) substrate was observed. The high intensity peak of basal plane (002) indicates its compact dense nature of deposit and it denotes its nano crystallinity at lower current density. At lower current density to higher current density the nucleation growth deposit difference occurs from epitaxial to non epitaxial over the copper substrate and its indicated by its structure in SEM as well as the grain size calculated [16-21]. The crystallite size D was calculated from the peak width at half of the maximum peak intensity b by the Scherrer's formula and the average grain size is 40nm-150nm i.e; nanometers to submicrometers. The inclusion of aluminium as minor elements as aluminium i.e: xrd Plane (400) as well as aluminium oxide and it was represented in the xrd plane of (306).

Fig: 6 XRD Pattern of LTMS Zinc with AlCl₃ at 1 A/dm²

International Journal of Engineering Research Volume No.2, Issue No3, pp: 187-193

(ISSN : 2319-6890) 01 July 2013

Fig: 7 XRD Pattern of LTMS Zinc with AICl₃ at 2 A/dm²

Fig: 8 XRD Pattern of LTMS Zinc with AlCl₃ at 3A/dm²

Fig: 9 XRD Pattern of LTMS Zinc with AlCl₃ at 5 A/dm²

Pos. [°2Th.]	Height	FWHM	d-spacing	Rel. Int.
36.6202	2670.80	0.1428	2.45194	100.00

50.6309 215.77 0.2856 1.80144 8.0 54.6272 260.16 0.2856 1.67872 9.7 70.3742 528.27 0.1428 1.33675 19	1.30
54.6272 260.16 0.2856 1.67872 9.00 70.3742 528.27 0.1428 1.33675 19	
70.3742 528.27 0.1428 1.33675 19	7/
7337.2	./ -
74.2709 76.63 0.2856 1.27596 2.3	9.78
	.87
77.3621 165.33 0.2040 1.23251 6.	.19
81.3722 9.89 0.2448 1.18160 0.3	.37
85.7041 12.52 0.3264 1.13261 0.	.47
86.2606 6.49 0.2448 1.12673 0.3	.24
90.9968 190.57 0.4896 1.08940 7.	.14
95.1438 95.98 0.2448 1.04359 3.	.59

AFM: Surface topography was analysed using AFM (Molecular imaging scanning probe microscope, Model:PICOSPM,US) and it shows nanocrystalline at 1A/dm2 and the crystalline size is in the range ~40-50 nanometres(scanned area 1micrometer) and the stucture is integrated grain like structure of zinc with aluminium and at 2a/dm2 ~200 nanometers(scanned area 3micrometer) and the structure is nodular structure(2D) and closely packed columnar structure (3D) due to the aluminium oxide as a thin film over the zinc deposit. and at 5 a/dm2 ~100 nanometers(scanned area 1micrometer) and the crystallites are predominantly hexagonal platelet shaped hcp crystal structure of predominiated zinc. The topography at differnt current densities at 2D and at 3D are shown infigures 10(a), 10(b), 11(a), 11(b,c), 12(a), 12(b).

FIG.10(a)

FIG.10(b)

International Journal of Engineering Research Volume No.2, Issue No.3, pp: 187-193

FIG.10(a) AFM structure of zinc deposit from Imidazole with zinc chloride and aluminium chloride at $1~{\rm A/dm^2}$ at $2{\rm D}$ and $10({\rm b})$ at $3{\rm D}$

FIG.10(c) AFM - crystalline depth profile of zinc deposit from LTMS at 1A/dm2

The average roughness profile (Ra) at 1 a/dm2 is 1.80 nanometres and the Root mean square deviation of the roughness profile (RMS) is 2.20 nano meters. The crystalline depth profile of zinc deposit from LTMS in the presence of aluminium chloride at 1A/dm2 is shown in fig.10 (c).

FIG.11(a)

FIG.11(b)

FIG.11(a) AFM structure of zinc deposit from Imidazole with zinc chloride and aluminium chloride at 2 A/dm² at 2D and 11(b,c) at 3D

(ISSN: 2319-6890)

01 July 2013

FIG.11(c)

FIG. 11(d) AFM - Crystalline Depth profile of zinc deposit from LTMS at 2A/dm2

The average roughness profile (Ra) at 2 a/dm2 is 7.55 nanometres and the Root mean square deviation of the roughness profile (RMS) is 10.5 nano meters. The crystalline depth profile of zinc deposit from LTMS in the presence of aluminium chloride at 1A/dm2 is shown in fig.11 (d).

IJER@2013 Page 191

FIG.12(c) AFM – Crystalline depth profile of zinc deposits from LTMS at 5 A/dm2

The average roughness profile (Ra) at 5 a/dm2 is 3.19 nanometres and the Root mean square deviation of the roughness profile (RMS) is 4.50 nanometers. The crystalline depth profile of zinc deposit from LTMS in the presence of aluminium chloride at 5A/dm2 is shown in fig.12 (C).

Surface topography investigations of zinc deposits from LTMS in a particular scanned area have shown the presence of granular, nodular ,platelet hcp crystal structure. The microstructure of zinc deposit vary from nanocrystalline to microcrystalline at different current densities.[22-26]

Conclusion:Nano crystalline adherent deposits of zinc with aluminium inclusion in the range of .4-.9% from imidazole with aluminium chloride electrolyte, could be obtained without any addition agent. The process is pollution free without using glove box .

REFERENCES

i. J. Darken, Trans. Inst. Met. Finish. 57 (1979) 145

ii. 2 .S.Schneider, Plat. & Surf. Finish. 89 (2002) 13 iii. B.S. James, W.R. Mc Whinnie, Trans. Inst. Met. Finish. 58(1980) 72

(ISSN: 2319-6890)

01 July 2013

- iv. 4.Chandrasekar MS, Shanmugasigamani Srinivasan, Malathy Pushpvanum, Mater Chem & Phys 115, (2009) 603
- v. 5.Chandrasekar MS, Shanmugasigamani Srinivasan, Malathy Pushpvanum, J mater Sci 45 (2010)1160
- vi. 6. L.E. Morón. Y. Meas, R. Ortega-Borges, J.J. Perez-Bueno, H. Ruiz, G. Trejo, Int. J. Electrochem. Sci., (2009) 4: 173
- vii. 7. Gomes A, Silva Pereira MI Electrochim Acta, (2006) 51:1342
- viii. 8. Kh.M.S. Youssef, C.C. Koch, P.S. Fedkiw. J. Electrochem. Soc., 151 (2004), p. C103
- ix. 9. J. h. Yang, J. H. Zheng, H.j. Zhai, L L yang Cryst. Res. Tech.(2009) 44:87
- x. 10. Effects of Electrode position Charge and Heat Treatment on Material Characteristics Al-Zn Coatings on a Magnesium Alloy Formed in AlCl₃-EMIC-ZnCl₂ Ionic Liquids (National Cheng Kung University) <u>Szu-Jung Pan</u>, Wen-Ta Tsai, I-Wen Sun, presented at 3rd asian conference on molten salt and ionic liquids on 1-3-2011, P.R. China
- xi. 11. R.W. Siegel, Nano Struct Mater. 3 (1993) 1
- xii. 12. J.A. Eastman, M.R. Fitzsimmons and L.J. Thompson, Philos. Mag. B66 (1992) 667
- xiii. 13. G.Y. Li, J.S. Lian, L.Y. Niu, Z.H. Jiang, Surf. Coat. Tech. 191(2005) 59
- xiv. 14. M.Ye, J.L. Delplancke, G.Berton, L. Segers, R.Winand, Surf. Coat. Tech.105 (1998) 184
- xv. 15. Birringer R Mater. Sci. Eng. A 117 (1989) 33.
- xvi. 16. Chandrasekar MS, Shanmugasigamani Srinivasan, Malathy Pushpvanum, Mater Chem & Phys 124, (2010) 516
- xvii. 17. B. Bozzini, G. Govannelli, P.L.Cavalloti, J Appl Electrochem 29(1999) 685
- xviii. 18. K.I. Popov, N.V. Krstajic and S.R. Popov, Surf. Technol. 20(1983)203
- xix. 19. F. Czerwinski, H. Li, F. Megret, J.A. Szpunar, D.G. Clark and U. Erb, Scripta Mater.37(1997)1967
- xx. 20. J. Hotlos, O.M. Magnussen and R.J. Behm, Surf. Sci. 335(1995) 129
- xxi. 21. H. Natter, M. Schmelzer and R. Hempelmann, J. Mater. Res. 13(1998) 1186
- xxii. 22. H. Lüthy, R.A. White and O.D. Sherby, Mater. Sci. and Eng. 39(1979) 211
- xxiii. 23. Luisa Peraldo Bicelli, Benedetto Bozzini, Claudio Mele, Lucia D'Urzo, Int.J. Electrochem. Sci. 3(2008) 356
- xxiv. 24. Kazuhito kamei, Yasuya ohmori, J appl electrochem 17 (1987) 821
- xxv. 25 .H.Yan, P.J.Boden, Philosophical magazine A 70(1994) 391
- xxvi. 26. T. Vagramyan, J. S. Li. Leach and J. R. Moon, Journal of Materials Science 14 (1979) 1170

(ISSN: 2319-6890) 01 July 2013