

DEFORMER FREEDRICH RESERVED REFERENCE FREEZER HENNENN REGEROO ARMANA FENNEZE INNS

OFFICE OF NAVAL RESEARCH
CONTRACT NOOO 14 86K0234

TECHNICAL REPORT NO. 4

AN EXAMINATION OF THE RELATIVE STABILITIES OF $\mathbf{Mg_xNi_{1-x}O} \ \ \mathbf{AND} \ \ \mathbf{NiO} \ \ \mathbf{ON} \ \ \mathbf{SPHEROCARB}$

by

Michael Schwartz, Robert Kershaw, Kirby Dwight and Aaron Wold

Prepared for publication

in

MATERIALS RESEARCH BULLETIN

Brown University
Department of Chemistry
Providence, RI 02912

January 13, 1987

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

できた。 では、これでは、「これできない。」というないのでは、「ないないない」というない。「ないないない」というないでは、「ないないないない。」というないない。

CORRECT CEASSIFICATION OF THIS PAGE		_i			<u>i</u> -
AD-A196 151	REPORT DOCUM	MENTATION I	PAGE		
Ta. HEPORT SECURITY CLASSIFICATION UNCLASSIFIED	16. RESTRICTIVE MARKINGS				
2a. SECURITY CLASSIFICATION AUTHORITY		3 APPROVED	ok Publite Ri	eľense:	DISTRIBUTION
2b. DECLASSIFICATION / DOWNGRADING SCHEDU	JLE	UNLIMITED	5 ,		
A DESCRIPTION OF THE PROPERTY	C 2/53	6 Montoon C	ORC SAUTATION OF	DODT APPAC	52(6)
4 PERFORMING ORGANIZATION REPORT NUMB	ŁK(5)	5 MONITORING (NOOO 14 86	K0234	EPORT NUMB	En(2)
6a. NAME OF PERFORMING ORGANIZATION	6b OFFICE SYMBOL (If applicable)	73. NAME OF MONITORING ORGANIZATION OFFICE OF NAVAL RESEARCH			
AARON WOLD BROWN UNIVERSITY	(ii applicable)	DR. DAVID NELSON			
6c. ADDRESS (City, State, and ZIP Code)	_1	7b. ADDRESS (City	y, State, and ZIP (Code)	
CHEMISTRY DEPARTMENT, BOX D PROVIDENCE, RI 02912	CODE 472 800 N. QUINCY STREET ARLINGTON, VA 22217				
8a. NAME OF FUNDING SPONSORING ORGANIZATION	80 OFFICE SYMBOL (If applicable)). PROCUREMENT	·	ENTIFICATION	NUMBER
8c. ADDRESS (City, State, and ZIP Code)		10 SOURCE OF FUNDING NUMBERS			
		PROGRAM ELEMENT NO	PROJECT NO	TASK NO.	WORK UNIT NO
11 The Commission Commission Commission	,,,,,	<u> </u>	<u> </u>	<u> </u>	
11. TITLE (Include Security Classification) AN EXAMINATION OF THE RELATIV	/E STABILITIES OF	Mg _x Ni _{1-x} O A	ND NiO ON SI	PHEROCARB	1
12 PERSONAL AUTHORIS) M. Schwartz, R. Kershaw, K. I	Owight, A. Wold				
13a. TYPE OF REPORT 13b. TIME OF FROM	COVERED TO	14 DATE OF REPO	RT (Year, Month, I	Day) 15 PA	AGE COUNT 7
16 SUPPLEMENTARY NOTATION SUBMITTED FOR PUBLICATION IN	MATERIALS RESEAR	RCH BULLETIN			
17 COSATI CODES FIELD GROUP SUB-GROUP	18. SUBJECT TERMS (INTERACTIONS		wickel		block number)
The H2 reductions of MgxNi1_a combined magnetic-thermogr stabilized by solid solution the NiO towards H2 reduction	y and identity by block of XO and NiO disperavimetric technic formation with	rsed on Spher	rocarb Carbo found that carbon supp	on were state the NiO to	
20 DISTRIBUTION/ AVAILABILITY OF AGSTRACT CI UNCLASSIFIED UNLIMITED SAMTIAS 324 NAME OF RESPONSIBLE INDIVIDUAL		I	CURITY CLASSIFIC		E SYMBOL
The Control of the Process of the Control of the Co	angan dalam kanan mangan kanan k		include 7-ea Code	2) 220 OFF C	E STAIROL
DD FORM 1473, 34 MAR 837	APR edition may be usad ui	ntil exhausted	CCC: DITY	CLASSICAT	ON OF THIS PAGE

Accesion For

NTIS CRA&I
DTIC TAB
Unannounced
Justification

By
Dist: ibution /

Availability Codes

Proposition Availability Codes

Availability Codes

AN EXAMINATION OF THE RELATIVE STABILITIES OF MgxNi1-xO AND NiO ON SPHEROCARB

by

Michael Schwartz, Robert Kershaw, Kirby Dwight and Aaron Wo Department of Chemistry, Brown University Providence, RI 02912

A PECTED

ABSTRACT

poperted accounted to property to the property of the content of the property of the content of the population of the po

The $\rm H_2$ reductions of $\rm Mg_XNi_{1-X}O$ and NiO dispersed on Spherocarb Carbon were studied using a combined magnetic-thermogravimetric technique. It was found that the NiO was greatly stabilized by solid solution formation with MgO, but the carbon support did not stabilize the NiO towards $\rm H_2$ reduction.

MATERIALS INDEX: $Mg_XNi_{1-X}O$, NiO/Spherocarb, Thermomagnetic, Thermogravimetric

Introduction

It has been shown (1) that stabilization of hexagonal iron oxide on rutile ${\rm TiO_2}$ only occurs if ternary phases such as ${\rm Fe_2TiO_4}$ or ${\rm FeTiO_3}$ are formed under a reducing atmosphere. The stabilization of a transition metal oxide can also be achieved by the formation of a solid solution without a change of crystal structure. A simple example of such solid solution formation is the system ${\rm Mg_XNi_{1-X}O}$ where all of the members crystallize with the rock salt structure.

The system ${\rm Mg_XNi_{1-X}O}$ was chosen for this study because of the ease of reduction of Ni(II) to metallic nickel in a hydrogen atmosphere. Furthermore, the Curie point of nickel, 358°C, makes it convenient to study the magnetic properties as the reduction proceeds as a function of temperature. In addition, the solid solution ${\rm Mg_XNi_{1-X}O}$ is an ideal system to study for several reasons. First, MgO is not reduced by hydrogen up to 2500°C (2), and therefore any weight changes can be attributed solely to the reduction of NiO. Second, the magnetic properties of NiO-MgO solid solutions are readily understood. They have been reported to be paramagnetic at low nickel oxide concentrations (3) and antiferromagnetic at higher nickel oxide concentrations (4). Finally, there have been no reports of other nickel-magnesium oxides which would interfere with the interpretation of the experimental results.

A recent paper by Gallagher et al. concerns a study of the $\rm H_2$ reduction of NiO using thermogravimetric and evolved gas analyses (5). For NiO with low surface areas, 1.0 m²/g, and using pure $\rm H_2$ as the reductant, they found that initial reduction began at approximately 250°C, depending upon the rate of heating. Their results were consistent with other reports and presented a clear picture of the temperature dependence of the reduction of NiO. A second relevant paper described the effect that doping small amounts of MgO into NiO

had upon the rate of H_2 reduction of NiO (6). Small amounts of MgO, 1.5% and 7.1%, greatly decreased the rate of reduction at constant high temperatures. However, the study did not correlate the magnetic properties of the phases formed on reduction with the increased stabilization of the NiO.

It was the purpose of this study to investigate this correlation and to compare the stabilization of nickel oxide in a solid solution containing MgO with a sample of NiO dispersed on Spherocarb Carbon where there appear to be no interactions present (7).

Experimental

The starting materials were $Mg(NO_3)_2 \cdot 6H_2O$, $Ni(NO_3)_2 \cdot 6H_2O$ (Fisher Certified Reagents) and Spherocarb particles (Analab, GCA-012). $Mg_XNi_{1-X}O$ solid solutions were prepared by the codecomposition of the nitrates. Typically, the appropriate amount of the metal nitrates were dissolved in distilled H_2O , 2 ml of H_2O per gram of starting material. This solution was then dried 12 hr at $150^{\circ}C$. The resulting solid was ground and then heated in a porcelain crucible in air for 24 hr at $600^{\circ}C$. A temperature of $600^{\circ}C$ was chosen as the preparation temperature in order to ensure complete decomposition of the dried magnesium nitrate precursor. X-ray powder diffraction patterns showed the resulting products to be single phased with the rock salt structure. NiO was also prepared by the same procedure.

TO THE TAX SEED WITHOUT THE SECOND TO THE SECOND SE

The samples of NiO dispersed on Spherocarb were prepared according to the method of Kim et al. (7) using Ni(NO₃)₂·6H₂O (Fisher Certified Reagent) as the source of Ni. The dried Ni nitrate/C precursor was heated at 450° C in a wet N₂ atmosphere in order to prevent reduction. The resulting product consisted of NiO as determined by x-ray powder diffraction. No Ni metal was detected in the samples by either x-ray powder diffraction or magnetic measurements. A loading of 10 atomic percent of Ni was used.

The thermogravimetric balance used in this study combines magnetic measurements with thermogravimetric analysis. As the reaction proceeds, the weight of the sample can be determined alternately in a magnetic field gradient and without the magnetic field gradient. This allows for the constant monitoring of the appearance and growth of a magnetic phase in conjunction with weight changes associated with the reaction. The new phases can be identified on the basis of their Curie temperatures. Although x-ray powder diffraction can be used to identify new phases, this technique is more useful because it monitors the reaction as it occurs. Magnetic measurements are also much more sensitive than x-ray powder diffraction. Therefore, new information on reactions can be gained using this combined technique.

A schematic diagram of the apparatus used for the combined magnetic and thermogravimetric analyses is shown in Fig. 1. The magnet is mounted on a shaft which is connected to a motor through a crank. The magnet moves from the vertical position (sample out of the field) up to the horizontal position (sample in the field) once a minute. The sample is positioned so that it sits in the maximum field gradient. The weight of the sample was determined using a Cahn electrobalance (model RG). The temperature was measured by a type

S thermocouple which was positioned just below the sample.

CONTRACTOR CONTRACTOR CONTRACTOR

Fig. 1
Schematic Diagram of Magnetic-Thermogravimetric Balance

Typical sample weights were 35-40 mg. $85\%Ar/15\%H_2$ was used for the reductions. The gas was dried by passing through a P_2O_5 column. The flow rate was 30 cm³/min and the samples were heated at 50°C per hour.

X-ray powder diffraction patterns were taken with a Philips diffractometer using copper radiation (λ = 1.5405 Å) and a single crystal graphite monochromator. The scan rate was 1° 20 per minute with a chart speed of 30 in/hr. For cell constant determination, the scan rate was 1/4° 20 per minute.

Results and Discussion

Samples having the composition $Mg_XNi_{1-X}O$ (x = 0.1-0.3) were prepared by double decomposition of the nitrates. The minimum temperature for complete decomposition of the nitrates was established from TGA data. X-ray analysis indicated that all members of the system crystallized with the rock salt structure. The variation in the cell parameters vs. nickel content is shown in Fig. 2. A comparison of the stability of bulk nickel oxide was made with the compositions in the system $Mg_XNi_{1-X}O$. The TGA results obtained under an $85\%Ar/15\%H_2$ atmosphere are shown in Fig. 3. In order to avoid discrepancies due to kinetic effects, samples of at least 35-40 mg were used for the stability

Fig. 2 Plot of Cubic Cell Parameter vs. Composition Parameter \mathbf{x}

Fig. 3 Thermogravimetric Results for $\rm H_2$ Reduction of $\rm Mg_XNi_{1-x}O$

The state of the s

Fig. 4 Thermomagnetic Results for $\rm H_2$ Reduction of $\rm Mg_XNi_{\,1-x}O$

Fig. 5 Thermogravimetric and Thermomagnetic Results for $\rm H_2$ Reduction of NiO/C

determinations. Whereas bulk NiO begins to reduce at 255°C, samples with the composition $Mg_XNi_{1-X}O$ (x = 0.1-0.3) begin to reduce at temperatures between 312 - 365°C. However, the initial weight loss is so small that it is not apparent on the scale of Fig. 3. The rate of temperature increase was 50°C per hour.

Thermomagnetic studies (Fig. 4) were carried out simultaneously with the TGA experiments using the thermomagnetic balance previously described. Reduction of bulk NiO with 85%Ar/15%H2 resulted in the formation of metallic nickel which was detected at 255°C. This is the same temperature at which TGA results indicate reduction of NiO. For samples containing approximately 30 mg of metallic nickel, the Curie point was found to be 358°C. This agrees with the reported Curie point of metallic nickel. For the compositions x = 0.1 and 0.2, magnetic studies clearly indicate the formation of nickel at temperatures which correspond to those reported ab we where the barely detectable weight losses began. It is evident that t' momagnetic studies are far more sensitive in For x = 0.3, the temperature required for determining the onset of above the Curie temperature. It can be seen that the formation of nickel appreciable stabilizatio, of nickel occurs when only a small fraction of magnesium is substituted into the rock salt structure.

The degree of stabilization of nickel towards reduction in the system ${\rm Mg_XNi_{1-X}O}$ (x = 0.1-0.3) was compared to nickel dispersed on Spherocarb carbon where no solid solution occurs. The magnetic TGA results for the reduction in 85%Ar/15%H2 of NiO dispersed on carbon are shown in Fig. 5. Both the formation of the magnetic phase and weight loss were first detected at 225°C. A comparison of these results with those obtained for reduction of bulk nickel oxide and nickel-magnesium oxides indicate that there is a lowering of the reduction temperature of nickel oxide. Furthermore, it is clear that there is no stabilization of NiO when it is supported on Spherocarb.

Conclusion

MgO, which interacts with NiO through solid solution formation, greatly stabilizes the NiO. When NiO is dispersed on C, no stabilization is observed.

These results also show the utility of the combined magnetic-TGA experiment. Moreover, the barely detectable weight loss is concident with the pronounced appearance of a magnetic phase.

Acknowledgments

This work was supported in part by the Eastman Kodak Company and the Office of Naval Research. In addition, acknowledgment is made to the National Science Foundation for the partial support of K. Dwight. The authors also express their appreciation for the use of Brown University's Materials Research Laboratory which is supported by the National Science Foundation.

というと 無いこうこうきょう 無いこうこう はんしょう こうじょう 無いない

References

- J. Yu, R. Kershaw, K. Dwight and A. Wold. Submitted for publication in J. Sol. State Chem.
- 2. E. Newberry and J. N. Pring, Proc. Royal Soc. London A92, 276 (1916).
- A. Cimino, M. LoJacono, P. Porta and M. Valigi, Z. Phys. Chem. (Weisbaden)
 55, 14 (1967).
- 4. O. Evrard, J. Francois and J. M. Lecuine, Rev. Chim. Miner. <u>9</u>, 463 (1972).
- P. K. Gallagher, E. M. Gyorgy and W. R. Jones, J. Thermal Anal. 23, 185 (1982).
- 6. M. H. Tikkanen, B. O. Rosell and W. Wiberg, Acta Chem. Scand. <u>17</u>, 513 (1963).
- 7. K. Kim, R. Kershaw, K. Dwight, A. Wold and K. Colle, Mat. Res. Bull. <u>17</u>, 591 (1982).

01/1113/86/2

TECHNICAL REPORT DISTRIBUTION LIST, GEN

	No. Copies		No. Copies
Office of Naval Research Attn: Code 1113 800 N. Quincy Street Arlington, Virginia 22217-5000	2	Dr. David Young Code 334 NORDA NSTL, Mississippi 39529	1
Dr. Bernard Douda Naval Weapons Support Center Code 50C Crane, Indiana 47522-5050	1	Naval Weapons Center Attn: Dr. Ron Atkins Chemistry Division China Lake, California 93555	1
Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko, Code L52 Port Hueneme, California 93401	1	Scientific Advisor Commandant of the Marine Corps Code RD-1 Washington, D.C. 20380	1
Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314	12 high quality	U.S. Army Research Office Attn: CRD-AA-IP P.O. Box 12211 Research Triangle Park, NC 2770	1
DTNSRDC Attn: Dr. H. Singerman Applied Chemistry Division Annapolis, Maryland 21401	1	Mr. John Boyle Materials Branch Naval Ship Engineering Center Philadelphia, Pennsylvania 1911	1
Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000	1	Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232	1

DL/1113/86/2

ABSTRACTS DISTRIBUTION LIST, 056/625/629

Dr. J. E. Jensen Hughes Research Laboratory 3011 Malibu Canyon Road Malibu, California 90265

Dr. J. H. Weaver
Department of Chemical Engineering
and Materials Science
University of Minnesota
Minneapolis, Minnesota 55455

Dr. A. Reisman Microelectronics Center of North Carolina Research Triangle Park, North Carolina 27709

Dr. M. Grunze Laboratory for Surface Science and Technology University of Maine Orono, Maine 04469

Dr. J. Butler Naval Research Laboratory Code 6115 Washington D.C. 20375-5000

Dr. L. Interante Chemistry Department Rensselaer Polytechnic Institute Troy, New York 12181

Dr. Irvin Heard Chemistry and Physics Department Lincoln University Lincoln University, Pennsylvania 19352

Dr. K.J. Klaubunde Department of Chemistry Kansas State University Manhattan, Kansas 66506 Dr. C. B. Harris Department of Chemistry University of California Berkeley, California 94720

Dr. F. Kutzler Department of Chemistry Box 5055 Tennessee Technological University Cookesville, Tennessee 38501

Dr. D. DiLella Chemistry Department George Washington University Washington D.C. 20052

Dr. R. Reeves Chemistry Department Renssaeler Polytechnic Institute Troy, New York 12181

Dr. Steven M. George Stanford University Department of Chemistry Stanford, CA 94305

Dr. Mark Johnson Yale University Department of Chemistry New Haven, CT 06511-8118

Dr. W. Knauer Hughes Research Laboratory 3011 Malibu Canyon Road Malibu, California 90265

ABSTRACTS DISTRIBUTION LIST, 056/625/629

Dr. G. A. Somorjai Department of Chemistry University of California Berkeley, California 94720

Dr. J. Murday Naval Research Laboratory Code 6170 Washington, D.C. 20375-5000

BARRARA MARKANAN PARAMATAN PROPERTY MARKANAN PARAMA

Dr. J. B. Hudson Materials Division Rensselaer Polytechnic Institute Troy, New York 12181

Dr. Theodore E. Madey Surface Chemistry Section Department of Commerce National Bureau of Standards Washington, D.C. 20234

Dr. J. E. Demuth
IBM Corporation
Thomas J. Watson Research Center
P.O. Box 218
Yorktown Heights, New York 10598

Dr. M. G. Lagally
Department of Metallurgical
and Mining Engineering
University of Wisconsin
Madison, Wisconsin 53706

Dr. R. P. Van Duyne Chemistry Department Northwestern University Evanston, Illinois 60637

Dr. J. M. White Department of Chemistry University of Texas Austin, Texas 78712

Dr. D. E. Harrison Department of Physics Naval Postgraduate School Monterey, California 93940 Dr. R. L. Park
Director, Center of Materials
Research
University of Maryland
College Park, Maryland 20742

Dr. W. T. Peria Electrical Engineering Department University of Minnesota Minneapolis, Minnesota 55455

Dr. Keith H. Johnson
Department of Metallurgy and
Materials Science
Massachusetts Institute of Technology
Cambridge, Massachusetts 02139

Dr. S. Sibener Department of Chemistry James Franck Institute 5640 Ellis Avenue Chicago, Illinois 60637

Dr. Arnold Green Quantum Surface Dynamics Branch Code 3817 Naval Weapons Center China Lake, California 93555

Dr. A. Wold
Department of Chemistry
Brown University
Providence, Rhode Island 02912

Dr. S. L. Bernasek Department of Chemistry Princeton University Princeton, New Jersey 08544

Dr. W. Kohn Department of Physics University of California, San Diego La Jolla, California 92037

ABSTRACTS DISTRIBUTION LIST, 056/625/629

Dr. F. Carter
Code 6170
Naval Research Laboratory
Washington, D.C. 20375-5000

Dr. Richard Colton Code 6170 Naval Research Laboratory Washington, D.C. 20375-5000

Dr. Dan Pierce National Bureau of Standards Optical Physics Division Washington, D.C. 20234

Dr. R. Stanley Williams Department of Chemistry University of California Los Angeles, California 90024

Dr. R. P. Messmer Materials Characterization Lab. General Electric Company Schenectady, New York 22217

Dr. Robert Gomer Department of Chemistry James Franck Institute 5640 Ellis Avenue Chicago, Illinois 60637

Dr. Ronald Lee R301 Naval Surface Weapons Center White Oak Silver Spring, Maryland 20910

Dr. Paul Schoen Code 6190 Naval Research Laboratory Washington, D.C. 20375-5000 Dr. John T. Yates Department of Chemistry University of Pittsburgh Pittsburgh, Pennsylvania 15260

Dr. Richard Greene Code 5230 Naval Research Laboratory Washington, D.C. 20375-5000

Dr. L. Kesmodel Department of Physics Indiana University Bloomington, Indiana 47403

Dr. K. C. Janda University of Pittsburg Chemistry Building Pittsburg, PA 15260

Dr. E. A. Irene Department of Chemistry University of North Carolina Chapel Hill, North Carolina 27514

Dr. Adam Heller Bell Laboratories Murray Hill, New Jersey 07974

Dr. Martin Fleischmann Department of Chemistry University of Southampton Southampton 509 5NH UNITED KINGDOM

Dr. H. Tachikawa Chemistry Department Jackson State University Jackson, Mississippi 39217

Dr. John W. Wilkins Cornell University Laboratory of Atomic and Solid State Physics Ithaca, New York 14853

ABSTRACTS DISTRIBUTION LIST, 056/625/629

Dr. R. G. Wallis Department of Physics University of California Irvine, California 92664

Dr. D. Ramaker Chemistry Department George Washington University Washington, D.C. 20052

Dr. J. C. Hemminger Chemistry Department University of California Irvine, California 92717

Dr. T. F. George Chemistry Department University of Rochester Rochester, New York 14627

Dr. G. Rubloff IBM Thomas J. Watson Research Center P.O. Box 218 Yorktown Heights, New York 10598

Dr. Horia Metiu Chemistry Department University of California Santa Barbara, California 93106

Dr. W. Goddard
Department of Chemistry and Chemical
Engineering
California Institute of Technology
Pasadena, California 91125

Dr. P. Hansma Department of Physics University of California Santa Barbara, California 93106

CARLOTTE CARRACTOR MORE CARRACTER CONTROL CONTROL (CARRACTOR)

Dr. J. Baldeschwieler
Department of Chemistry and
Chemical Engineering
California Institute of Technology
Pasadena, California 91125

Dr. J. T. Keiser Department of Chemistry University of Richmond Richmond, Virginia 23173

Dr. R. W. Plummer Department of Physics University of Pennsylvania Philadelphia, Pennsylvania 19104

Dr. E. Yeager Department of Chemistry Case Western Reserve University Cleveland, Ohio 41106

Dr. N. Winograd
Department of Chemistry
Pennsylvania State University
University Park, Pennsylvania 16802

Dr. Roald Hoffmann Department of Chemistry Cornell University Ithaca, New York 14853

Dr. A. Steckl
Department of Electrical and
Systems Engineering
Rensselaer Polytechnic Institute
Troy, NewYork 12181

Dr. G.H. Morrison Department of Chemistry Cornell University Ithaca, New York 14853