Automatically Extracting Action Graphs From Materials Science Synthesis Procedures

Sheshera Mysore Edward Kim

Emma Strubell

Ao Liu Haw-Shiuan Chang Srikrishna Kompella Kevin Huang Andrew McCallum Elsa Olivetti

Typical synthesis procedure text

In a typical procedure for the synthesis of β -MnO₂ nanowires, 2.5 mL of 50 wt.% $Mn(NO_3)_2$ solution was diluted to 25.0 mL, and ozone was fed into the bottom of the solution for 30 min under vigorous stirring. With the indraught of ozone, black solid appeared gradually and the clear solution turned into black slurry finally. Then the suspension was transferred into an autoclave of 48.0 mL, sealed and maintained at 200 °C for 8 h. After this. the autoclave was cooled to room temperature naturally. The resulting solid products were washed with water, and dried at 120 °C for 8 h.

Massachusetts
Institute of
Technology

December 8, 2017

Goal: automatically extract materials synthesis procedures from text.

Goal: automatically extract materials synthesis procedures from text.

 Want to accelerate materials science via large-scale analysis, prediction of inorganic synthesis routes

Goal: automatically extract materials synthesis procedures from text.

- Want to accelerate materials science via large-scale analysis, prediction of inorganic synthesis routes
- Unlike organic synthesis, no tabulation of synthesis routes have to read papers!

Applied Catalysis B: Environmental 85 (2009) 155-161

Contents lists available at ScienceDirect

Applied Catalysis B: Environmental

β-MnO₂ nanowires: A novel ozonation catalyst for water treatment

Yuming Dong^a, Hongxiao Yang^{a,c}, Kun He^b, Shaoqing Song^a, Aimin Zhang^{a,*}

a School of Chemistry and Chemical Engineering, Key Laboratory of Mesoscopic Chemistry, Nanjing University-Jinchuan Group Ltd. Joint Laboratory of Metal Chemistry, Nanjing University,22 Hankou road, Nanjing, Jiangsu Province 210093, PR China

^b Department of Earth Science, Nanjing University, Nanjing 210093, PR China

^c Analysis and Testing Center, Nanjing Normal University, Nanjing 210097, PR China

ARTICLE INFO

Article history: Received 15 January 2008 Received in revised form 7 July 2008 Accepted 8 July 2008 Available online 15 July 2008

Keywords: β-MnO₂ nanowin Catalytic ozonation Separability

Using $Mn(NO_3)_2$ and ozone as raw materials, β - MnO_2 nanowires with diameters of about 6-12 nm lengths of 2-5 μ m and surface area of 73.54 m² g⁻¹ were synthesized by a simple hydrothermal process. The influences of synthesis conditions such as hydrothermal temperature, reaction time and ozone were investigated, and the growth process of β-MnO₂ nanowires was discussed. The catalytic properties of β-MnO₂ nanowires for the degradation of phenol were evaluated. β-MnO₂ nanowires revealed good separability and remarkable catalysis for the degradation of phenol.

© 2008 Elsevier B.V. All rights reserved

For its great significance, the degradation of organic pollutants in waste water is one of the focuses in water treatment. Kinds of advanced oxidation technologies, such as photo-catalysis, wet-oxidation and catalytic ozonation have been developed. In these oxidation processes, many nanomaterials were proposed as heterogeneous catalysts for their well dispersal and high efficiency. For example, TiO2 nanomaterials were developed as photo-catalyst [1-5]; other nanomaterials such as ZnO, ZnS, SrTiO₃-Fe₂O₃ and Co₃O₄ were used in catalytic ozonation process or photocatalytic methods [6-10]. However, most nanomaterials used currently in water treatment are nanoparticles, which are difficult to be separated from water. This becomes the main limitation for the application of nanomaterials in this field [11-15]. Therefore, it is very desirable to develop novel catalysts with good separability as well as remarkable catalysis for water treatment. One-dimensional (1D) nanostructures such as nanowire and nanofibers are easily sedimentated in water due to their large 1D size and high aspect ratios. Although there are only a few reports about the application of 1D nanostructure in water treatment [16-18], the

0926-3373/\$ - see front matter © 2008 Elsevier B.V. All rights reserved.

usage of 1D nanostructure may supply a kind of novel and practical catalysts.

Recently, the synthesis of β-MnO₂ 1D nanostructures has attracted much attention for their novel potential properties. It is found that β -MnO₂ is one of the metal oxides which are easier to be present as nanowires [19-23], and β-MnO₂ has potential utility as catalyst, ion-sieves and electrode materials. There are many reports on the usage of B-MnO₂ nanostructure as catalyst [17,18,24-27]. For example, it was found that \(\beta\text{-MnO}_2\) nanomaterials had catalytic performance on H₂O₂ decomposition [17,18,26,27]. It is worth to note that, β -MnO₂ 1D nanostructures (nanorods) revealed good catalysis activity on the degradation of dye in water in the presence of H₂O₂ [17,18]. Herein, using $Mn(NO_3)_2$ and ozone as raw materials, β - MnO_2 nanowires were obtained through a facile hydrothermal route. In this method, as an oxidant which cannot introduce any impurities, ozone could be generated instantly and conveniently from air or oxygen, avoiding dangerous factors from the preservation of strong oxidants.

Being a strong oxidation process, catalytic ozonation is efficient and practical for the degradation of organic pollutants [28-30]. In this paper, as-prepared β-MnO2 nanowires were applied as a catalyst for the degradation of phenol by ozone. β-MnO₂ nanowires revealed remarkable catalysis for the degradation of phenol and the removal of chemical oxygen demand (COD), which denotes a promising prospect in water treatment

^{*} Corresponding author. Tel.: +86 25 83686235; fax: +86 25 83317761.

Goal: automatically extract materials synthesis procedures from text.

- Want to accelerate materials science via large-scale analysis, prediction of inorganic synthesis routes
- Unlike organic synthesis, no tabulation of synthesis routes have to read papers!

2. Experimental

2.1. Materials and preparation

All chemicals were of analytical grade and were used as received without further purification. The water used throughout was distilled water. Ozone was generated in a laboratory ozone generator from pure oxygen, and the flow rate of ozone was 0.30 mg min⁻¹.

In a typical procedure for the synthesis of β -MnO $_2$ nanowires, 2.5 mL of 50 wt.% Mn(NO $_3$) $_2$ solution was diluted to 25.0 mL, and ozone was fed into the bottom of the solution for 30 min under vigorous stirring. With the indraught of ozone, black solid appeared gradually and the clear solution turned into black slurry finally. Then the suspension was transferred into an autoclave of 48.0 mL, sealed and maintained at 200 °C for 8 h. After this, the autoclave was cooled to room temperature naturally. The resulting solid products were washed with water, and dried at 120 °C for 8 h. The obtained products were collected for the following characterization.

For comparison of catalysis activity, we also synthesized β -MnO₂ nanowires and dandelion-like β -MnO₂ microstructures according to literatures [20,31]. The β -MnO₂ bulk phase material and TiO₂ nanoparticles (P25) used were from commercial sources.

Goal: automatically extract materials synthesis procedures from text.

156

Y. Dong et al./Applied Catalysis B:

2. Experimental

2.1. Materials and preparation

All chemicals were of analytical grade and were used as received without further purification. The water used throughout was distilled water. Ozone was generated in a laboratory ozone generator from pure oxygen, and the flow rate of ozone was 0.30 mg min⁻¹.

In a typical procedure for the synthesis of β -MnO $_2$ nanowires, 2.5 mL of 50 wt.% Mn(NO $_3$) $_2$ solution was diluted to 25.0 mL, and ozone was fed into the bottom of the solution for 30 min under vigorous stirring. With the indraught of ozone, black solid appeared gradually and the clear solution turned into black slurry finally. Then the suspension was transferred into an autoclave of 48.0 mL, sealed and maintained at 200 °C for 8 h. After this, the autoclave was cooled to room temperature naturally. The resulting solid products were washed with water, and dried at 120 °C for 8 h. The obtained products were collected for the following characterization.

For comparison of catalysis activity, we also synthesized β -MnO₂ nanowires and dandelion-like β -MnO₂ microstructures according to literatures [20,31]. The β -MnO₂ bulk phase material and TiO₂ nanoparticles (P25) used were from commercial sources.

... the suspension was transferred to an autoclave and sealed...

... the suspension was transferred to an autoclave and sealed...

PDF to text

... the suspension was transferred to an autoclave and sealed...

... the suspension was transferred to an autoclave and sealed...

MATERIAL

OPERATION

APPARATUS OPERATION

... the suspension was transferred to an autoclave and sealed...

... the suspension was transferred to an autoclave and sealed...

MATERIAL

OPERATION

APPARATUS OPERATION

... the suspension was transferred to an autoclave and sealed...

... suspension was transferred to an ...

... the suspension was transferred to an autoclave and sealed...

MATERIAL

OPERATION

APPARATUS OPERATION

... the suspension was transferred to an autoclave and sealed...

... the suspension was transferred to an autoclave and sealed...

MATERIAL

OPERATION

APPARATUS OPERATION

... the suspension was transferred to an autoclave and sealed...

... suspension was transferred to an

spension who have the spension with the spension

... the suspension was transferred to an autoclave and sealed...

MATERIAL

OPERATION

APPARATUS OPERATION

... the suspension was transferred to an autoclave and sealed...

... suspension was transferred to

sterred IRIN

an

... the suspension was transferred to an autoclave and sealed...

MATERIAL

OPERATION

APPARATUS OPERATION

... the suspension was transferred to an autoclave and sealed...

... suspension was transferred to

an ...

... the suspension was transferred to an autoclave and sealed...

MATERIAL

OPERATION

APPARATUS OPERATION

... the suspension was transferred to an autoclave and sealed...

... suspension was transferred to an ...

Rules over dependency parse tree + entities

Rules over dependency parse tree + entities

Baseline sequential model:

Baseline sequential model:

Attach each event to the previous event in text.

Baseline sequential model:

Attach each event to the previous event in text.

Baseline sequential model:

Attach each event to the previous event in text.

Unsupervised probabilistic model:

Define prior over connections: P(C)

Baseline sequential model:

Attach each event to the previous event in text.

- Define prior over connections: P(C)
 - Example: given dependency label, probability of incoming connections?

Baseline sequential model:

Attach each event to the previous event in text.

- Define prior over connections: P(C)
 - Example: given dependency label, probability of incoming connections?
- Model probability of entities, text given connections: P(S|C)

Baseline sequential model:

Attach each event to the previous event in text.

- Define prior over connections: P(C)
 - Example: given dependency label, probability of incoming connections?
- Model probability of entities, text given connections: P(S|C)
 - Example: *ozone* more likely to be added while *stirring* than while *heating*

Baseline sequential model:

Attach each event to the previous event in text.

- Define prior over connections: P(C)
 - Example: given dependency label, probability of incoming connections?
- Model probability of entities, text given connections: P(S|C)
 - Example: *ozone* more likely to be added while *stirring* than while *heating*
 - Example: *suspension* more likely an intermediate than a raw ingredient

Baseline sequential model:

Attach each event to the previous event in text.

- Define prior over connections: P(C)
 - Example: given dependency label, probability of incoming connections?
- Model probability of entities, text given connections: P(S|C)
 - Example: *ozone* more likely to be added while *stirring* than while *heating*
 - Example: suspension more likely an intermediate than a raw ingredient
- Maximize P(S,C) = P(S|C)P(C) w/ hard EM

Baseline sequential model:

Attach each event to the previous event in text.

Unsupervised probabilistic model: [Kiddon et al. 2015, food recipes]

- Define prior over connections: P(C)
 - Example: given dependency label, probability of incoming connections?
- Model probability of entities, text given connections: P(S|C)
 - Example: ozone more likely to be added while stirring than while heating
 - Example: suspension more likely an intermediate than a raw ingredient
- Maximize P(S,C) = P(S|C)P(C) w/ hard EM

Visit our poster for details and results!

Applied Catalysis B: Environmental 85 (2009) 155-161

Contents lists available at ScienceDirect

Applied Catalysis B: Environmental

β-MnO₂ nanowires: A novel ozonation catalyst for water treatment

Yuming Dong a, Hongxiao Yang a,c, Kun He b, Shaoqing Song a, Aimin Zhang a,a

Using $Mn(NO_2)_2$ and ozone as raw materials, β - MnO_2 nanowires with diameters of about 6-12 nm, lengths of 2-5 µm and surface area of 73.54 m 2 m 2 were synthesized by a simple hydrothermal process. The influences of synthesis conditions such as hydrothermal temperature, reaction time and ozone were investigated, and the growth process of β -MnO₂ nanowires was discussed. The catalytic properties of β -MnO₂ nanowires for the degradation of phenol were evaluated. β -MnO₂ nanowires revealed good separability and remarkable catalysis for the degradation of phenol.
© 2008 Elsevier B.V. All rights reserved.

For its great significance, the degradation of organic pollutants in waste water is one of the focuses in water treatment. Kinds of advanced oxidation technologies, such as photo-catalysis, wet-oxidation and catalytic ozonation have en developed. In these oxidation processes, many nanoma-rials were proposed as heterogeneous catalysts for their well therefore in these oxidization processes, many harmonic terials were proposed as heterogeneous catalysts for their well dispersal and high efficiency. For example, TiO₂ nanomaterials were developed as photo-catalyst [1–5]; other nanomaterials such as ZnO, ZnS, SrTiO₂–Fe₂O₃ and Co₃O₄ were used in catalytic onation process or photocatalytic methods [6-10]. However most nanomaterials used currently in water treatment are anoparticles, which are difficult to be separated from water. This becomes the main limitation for the application of nanomaterials in this field [11–15]. Therefore, it is very desirable to develop novel catalysts with good separability as well as remarkable catalysis for water treatment. One-dimenonal (1D) nanostructures such as nanowire and nanofibers are sional (1D) hanostructures such as nanowire and nanonoers are easily sedimentated in water due to their large 1D size and high aspect ratios. Although there are only a few reports about the application of 1D nanostructure in water treatment [16–18], the

0926-3373/\$ - see front matter © 2008 Elsevier B.V. All rights reserved

practical catalysts.

Recently, the synthesis of β -MnO₂ 1D nanostructures has attracted much attention for their novel potential properties. It is found that β -MnO₂ is one of the metal oxides which are easier to be present as nanowires [19-23], and β-MnO2 has potential utility as catalyst, ion-sieves and electrode materials. There are many reports on the usage of β -MnO₂ nanostructure as catalyst [17,18,24–27]. For example, it was found that β -MnO₂ anomaterials had catalytic performance on H₂O₂ decomposition [17,18,26,27]. It is worth to note that, β -MnO₂ 1D uctures (nanorods) revealed good catalysis activity on the degradation of due in water in the presence of H₂O₂ [17,18]. the degradation of dye in water in the presence of F₂O₂ [17,18]. Herein, using Mn(NO₃)₂ and ozone as raw materials, β-MnO₂ nanowires were obtained through a facile hydrothermal route. In this method, as an oxidant which cannot introduce any impurities, ozone could be generated instantly and conveniently from air or oxygen, avoiding dangerous factors from the

preservation of strong oxidants.

Being a strong oxidation process, catalytic ozonation is efficient and practical for the degradation of organic pollutants [28–30]. In this paper, as-prepared β-MnO₂ nanowires were applied as a catalyst for the degradation of phenol by ozone, B-MnO2 nanowires revealed remarkable catalysis for the degradation of phenol and the removal of chemical oxygen demand (COD), which denotes a promising prospect in water treatment.

Typical synthesis procedure text

In a typical procedure for the synthesis of β -MnO₂ nanowires, 2.5 mL of 50 wt.% $Mn(NO_3)_2$ solution was diluted to 25.0 mL, and ozone was fed into the bottom of the solution for 30 min under vigorous stirring. With the indraught of ozone, black solid appeared gradually and the clear solution turned into black slurry finally. Then the suspension was transferred into an autoclave of 48.0 mL, sealed and maintained at 200 °C for 8 h. After this, the autoclave was cooled to room temperature naturally. The resulting solid products were washed with water, and dried at 120 °C for 8 h.

Thank you!