

AD-A251 657

(2)

OFFICE OF NAVAL RESEARCH

GRANT N00014-91-J-1258

R&T Code Matsyn---01

Technical Report No. 3

Formation Of Highly Dispersed Metals Via Chemical Reduction Methods

by

D. Zeng, M. J. Hampden-Smith, and A. Datye

DTIC
ELECTE
JUN 05 1992
S A D

Prepared for Publication
in
Chemical Processes in Inorganic Materials:
Metal and Semiconductor Clusters and Colloids
Eds J.S. Bradley, P.D. Persons, G. Schmid and R.R. Chianelli
Materials Research Society, Pittsburgh, PA 1992

Departments of Chemistry and Chemical Engineering
and
Center for Micro-Engineered Ceramics
University of New Mexico,
Albuquerque NM 87131, USA

Reproduction in whole or in part is permitted for any purpose of the United States Government.

This document has been approved for public release and sale;
its distribution is unlimited.

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 2104-0188

This report contains neither recommendations nor conclusions of the Defense Intelligence Agency. It is the responsibility of the user of this report to determine its validity and its applicability to his own specific purposes. Reference herein to any specific commercial products, processes, or services by trade name, trademark, manufacturer, or otherwise does not constitute or imply their endorsement by the Defense Intelligence Agency. The Defense Intelligence Agency is not responsible for the content or quality of the information on these products, processes, or services.

1. AGENCY USE ONLY (Leave Blank)			2. REPORT DATE 22 May 1992	3. REPORT TYPE AND DATES COVERED Technical Report
4. TITLE AND SUBTITLE Formation Of Highly Dispersed Metals Via Chemical Reduction Methods			5. FUNDING NUMBERS N00014-91-J-1258 Matlsyn--01	
6. AUTHOR(S) D. Zeng, M. J. Hampden-Smith, and A. Datye				
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Departments of Chemistry and Chemical Engineering Center for Micro-Engineered Ceramics University of New Mexico Albuquerque, NM 87131			8. PERFORMING ORGANIZATION REPORT NUMBER Technical Report No. 3	
9. SPONSORING MONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr. H. Guard and Dr. L. Kabikoff Office of Naval Research 800 North Quincy Street Arlington, VA 22217-5000			10. SPONSORING MONITORING AGENCY REPORT NUMBER	
11. SUPPLEMENTARY NOTES Submitted to <u>Chemical Processes in Inorganic Materials: Metal and Semiconductor Clusters and Colloids</u> , Eds J.S. Bradley, P.D. Persons, G. Schmid and R.R. Chianelli; Materials Research Society, Pittsburgh, PA 1992				
12a. DISTRIBUTION AVAILABILITY STATEMENT Approval for public release; distribution unlimited			12b. DISTRIBUTION CODE N00179	
13. ABSTRACT (Maximum 200 words) A new reduction method for the preparation of the molybdenum halides $\text{MoCl}_3(\text{THF})_3$ and $\text{MoCl}_4(\text{THF})_2$ in high yield and with high purity directly from MoCl_5 is described. The preparation of pure starting materials is crucial to the success of the subsequent chemical reduction. Reduction of $\text{MoCl}_3(\text{THF})_3$, $\text{MoCl}_4(\text{THF})_2$ or WCl_4 in THF with LiBEt_3H at room temperature did not result in formation of Mo and W as anticipated but instead resulted in formation of nanophase M_2C $\text{M} = \text{Mo}$ and W binary metal carbides. These species were characterized by SEM, TEM, energy dispersive spectroscopy, electron diffraction, elemental analysis, thermogravimetric analysis and X-ray diffraction. These techniques showed the black solids were crystalline and comprised 1-2 nm sized crystallites which could be grown by heating to higher temperatures (450 - 500°C). The solids isolated from these experiments could be redispersed in THF to form colloidal black solutions.				
14. SUBJECT TERMS			15. NUMBER OF PAGES	
			16. PRICE CODE	
17. SECURITY CLASSIFICATION OF REPORT Unclassified	18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified	19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified	20. LIMITATION OF ABSTRACT	

FORMATION OF HIGHLY DISPERSED METAL CARBIDES, M_2C ($M=Mo,W$) VIA CHEMICAL REDUCTION METHODS

DONGSHUI ZENG[†], M.J. HAMPDEN-SMITH[†] AND A. DATYE^{††}

[†]Department of Chemistry and Center for Micro-Engineered Ceramics, University of New Mexico, Albuquerque NM 87131, USA

^{††}Chemical Engineering and Center for Micro-Engineered Ceramics, University of New Mexico, Albuquerque NM 87131, USA

ABSTRACT

A new reduction method for the preparation of the molybdenum halides $MoCl_3(THF)_3$ and $MoCl_4(THF)_2$ in high yield and with high purity directly from $MoCl_5$ is described. The preparation of pure starting materials is crucial to the success of the subsequent chemical reduction. Reduction of $MoCl_3(THF)_3$, $MoCl_4(THF)_2$ or WCl_4 in THF with $LiBEt_3H$ at room temperature did not result in formation of Mo and W as anticipated but instead resulted in formation of nanophase M_2C ($M = Mo$ and W) binary metal carbides. These species were characterized by SEM, TEM, energy dispersive spectroscopy, electron diffraction, elemental analysis, thermogravimetric analysis and X-ray diffraction techniques. These techniques showed the black solids were crystalline and comprised 1-2 nm sized crystallites which could be grown by heating to higher temperatures (450 - 500°C). The solids isolated from these experiments could be redispersed in THF to form colloidal black solutions.

INTRODUCTION

In the previous paper, the chemical reduction of a rhodium(I) compound to form 2 nm sized crystalline rhodium(0) colloids was described. This result is consistent with that described in the literature for the general reduction of metal salts with $LiBEt_3H$, where Bonnemann et al.[1,2] have shown that trialkylborohydride reducing agents can be used to reduce a variety of metal complexes to form the corresponding metal colloids. The metals are reasonably pure (70% - 98%), the particle size was approximately 10-100nm and generally crystalline materials were formed depending on the specific system as determined by X-ray diffraction. In this work, we report the reduction of $MoCl_3(THF)_3$, $MoCl_4(THF)_2$ and WCl_4 in THF with $LiBEt_3H$, which does not result in the formation of the corresponding metal particles as anticipated but rather resulted in the formation of the nanophase binary metal carbides M_2C , $M = Mo, W$. These materials comprise a class of interstitial metal carbides which are generally prepared under much more forcing conditions including high temperature ($> 1200^\circ C$) reduction of the corresponding metal oxide[3-6] or halide[7] or ball-milling mixtures of elemental powders for extended periods at lower

temperatures.[8,9] The method described here represents a high yield, low-temperature alternative that results in formation of crystalline particles smaller than those prepared by any other technique.

RESULTS AND DISCUSSION

Initial studies focused on the development of new high yield routes for the preparation of high purity $\text{MoCl}_3(\text{THF})_3$ as a precursor for the reduction with LiBEt_3H . We have found that the literature methods for the formation of this species, which involve the tin reduction of $\text{MoCl}_4(\text{THF})_2$ result in contamination of the final product (after LiBEt_3H reduction) with tin.[10] Direct reduction of MoCl_5 with diphenylsilane in THF produced $\text{MoCl}_3(\text{THF})_3$ in high yield (85%) based on MoCl_5 as described by equation 1.[11]

The $\text{MoCl}_3(\text{THF})_3$ formed was separated by filtration and purified by washing with THF to remove all the silicon containing by-products. The silicon products were isolated by evaporating the solvents from the washings *in vacuo*. Both ^1H NMR and ^{29}Si NMR show that Ph_2SiHCl is the main silicon component. During this experiment, a yellow solid was observed as an intermediate during the early stages of the reaction. An IR spectrum of this yellow solid, showed a strong absorption at 810 cm^{-1} , consistent with formation of $\text{MoCl}_4(\text{THF})_2$. An experiment in which one equivalent of Ph_2SiH_2 was reacted with MoCl_5 resulted in formation of $\text{MoCl}_4(\text{THF})_2$, as shown in equation 2 below.

The yellow product formed was easily separated by filtration and washed with THF. The identity of $\text{MoCl}_4(\text{THF})_2$ was confirmed by IR spectroscopy and elemental analysis. The silicon containing products were analyzed by ^1H and ^{29}Si NMR spectroscopy and revealed the presence of Ph_2SiHCl as the only by-product. The reactions are summarized in Scheme 1.

Accession For	
NTIS	CRA&I
NTIC	TAB
Unannounced	
Justification	
By	
Distribution/	
Availability Codes	
Dist	Avail and / or Special
A-1	

The reduction of THF suspensions of $\text{MoCl}_4(\text{THF})_2$, $\text{MoCl}_3(\text{THF})_3$ and WCl_4 at -10°C with a slight excess of the stoichiometric amount of LiBEt_3H resulted in the formation of a black solution accompanied by gas evolution. After stirring for 24hr., the colloidal solutions generally aggregated and black powders could be isolated by centrifugation. Under some conditions, the black powders could be isolated and redispersed in THF to give black colloidal solutions. For WCl_4 , the black powder isolated had a particle size of approximately $1\text{-}2\mu\text{m}$ (SEM) and contained only W by energy dispersive spectroscopy. Closer examination by transmission electron microscopy revealed that the $1\text{-}2\mu\text{m}$ sized particles were agglomerates of smaller, 2nm sized particles. Energy dispersive spectroscopy revealed only W and electron diffraction revealed a diffuse ring at a d-spacing corresponding to $\sim 2.3\text{\AA}$, consistent with the very broad peak observed for the same sample by X-ray powder diffraction. The broadening observed by X-ray diffraction is consistent with the particle size observed by TEM. Unfortunately, due to the broadness of the X-ray diffraction peak and the similarity between the crystal structures of W and W_2C , a distinction between these species could not be made at this stage. To distinguish these two possibilities, the sample was sintered at a number of different temperatures, *in vacuo*, to increase the size of the crystallites. On heating to 450°C , the X-ray diffraction pattern sharpened and corresponded to that of W_2C . No evidence for W was observed. Similar observations were made for the formation of Mo_2C from $\text{MoCl}_3(\text{THF})_3$ and $\text{MoCl}_4(\text{THF})_2$. The X-ray diffraction data for as-prepared Mo_2C at room temperature and after heating to 500°C *in vacuo* are presented in Figure 1.

Higher temperature (750°C) sintering of Mo_2C at 10^{-2} torr resulted in partial oxidation to form traces of crystalline Mo, MoO_2 , as determined by X-ray diffraction, and presumably CO_2 . Thermogravimetric analysis in air quantitatively confirmed this oxidation to MoO_2 via an observed weight gain of 25% (calculated, 26%) as shown in Figure 2.

Figure 1: Variable temperature X-ray diffraction data showing the crystallization behavior of Mo_2C . From bottom to top, 100°C, 200°C, 300°C, 400°C, 500°C.

Figure 2: Thermogravimetric analysis of Mo_2C showing a weight increase corresponding to the formation of MoO_2 and CO_2 .

CONCLUSIONS

These data show that crystalline metal carbide phases can be formed by chemical reduction of molybdenum and tungsten halides, $\text{MoCl}_4(\text{THF})_2$, $\text{MoCl}_3(\text{THF})_3$ and WCl_4 at room temperature with LiBEt_3H in THF solution. The origin of the carbide is not known at this stage, but we speculate that it is more likely to be derived from the reducing agent than from the solvent. Further studies are in progress to investigate the generality of these reactions.

ACKNOWLEDGMENTS

We thank the Office of Naval Research, Chemistry and Department of Materials Research for funding this research (ONR N00014-91-J-1258) and the National Science Foundation Chemical Instrumentation program for the purchase of a low-field NMR spectrometer.

REFERENCES

1. H. Bonneman, W. Brijoux and T. Jousson, *Angew. Chem. Int. Ed. Engl.* **29**, 273 (1990).
2. H. Bonneman, W. Brijoux, R. Brinkmann, E. Dinjus, T. Jousson and B. Korall, *Angew. Chem. Int. Ed. Engl.* **30**, 1312 (1991).
3. J.S. Lee, S.T. Oyama and M. Boudart, *J. Catal.* **106**, 125 (1987).
4. S.T. Oyama, J.C. Schlatter, J.E. Metcalfe III and J.M. Lambert, *Ind. Chem. Res.* **27**, 1639 (1988).
5. M. Boudart, S.T. Oyama and L. Volpe, US Patent No. 4515763.
6. G.S. Ranharta, G.W. Haddix, A.T. Bell and J.A. Reimer, *J. Catal.* **108**, 24. (1987).
7. N. Tamari and A. Kato, *Yogyo Kyokaishi* **409**, 84. *Chem Abstr.* 85:162594d (1976).
8. G. Le Caer, E. Bauer-Grosse, A. Pianelli, E. Bouzy and P. Matteazzi, *J. Mater. Sci.*
9. P. Matteazzi and G. Le Caer, *J. Amer. Cer. Soc.* **74**, 1382 (1991).
10. J.R. Dilworth and J.A. Zubieta, *Inorganic Syntheses* **24**, 192-194 (1986).
11. D. Zeng and M.J. Hampden-Smith, *J. Chem. Soc., Dalton Transactions* (submitted for publication).

TECHNICAL REPORT DISTRIBUTION LIST - GENERAL

Office of Naval Research (2)*
Chemistry Division, Code 1113
800 North Quincy Street
Arlington, Virginia 22217-5000

Dr. Richard W. Drisko (1)
Naval Civil Engineering
Laboratory
Code L52
Port Hueneme, CA 93043

Dr. James S. Murday (1)
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, D.C. 20375-5000

Dr. Harold H. Singerman (1)
Naval Surface Warfare Center
Carderock Division Detachment
Annapolis, MD 21402-1198

Dr. Robert Green, Director (1)
Chemistry Division, Code 385
Naval Air Weapons Center
Weapons Division
China Lake, CA 93555-6001

Dr. Eugene C. Fischer (1)
Code 2840
Naval Surface Warfare Center
Carderock Division Detachment
Annapolis, MD 21402-1198

Dr. Elek Lindner (1)
Naval Command, Control and Ocean
Surveillance Center
RDT&E Division
San Diego, CA 92152-5000

Defense Technical Information
Center (2)
Building 5, Cameron Station
Alexandria, VA 22314

Dr. Bernard E. Douda (1)
Crane Division
Naval Surface Warfare Center
Crane, Indiana 47522-5000

* Number of copies to forward