MAGNETIC PROPERTIES OF AEROSOL SYNTHESIZED IRON OXIDE PARTICLES

Z.X. TANG, S. NAFIS, C.M. SORENSEN, G.C. HADJIPANAYIS and K.J. KLABUNDE

Departments of Physics and Chemistry, Kansas State University, Manhattan, KS 66506, USA

Received 13 February 1989

Fine iron oxide particles have been prepared by an aerosol technique. The particles are spherical with a mean size of 0.1 μ m. Heat treatment in air or nitrogen at various temperatures for various times leads to a variety of phase mixtures of α -Fe₂O₃, γ -Fe₂O₃ and Fe₃O₄. The magnetic properties of these various samples are presented.

1. Introduction

A considerable amount of interest has developed in the last decade in the magnetic properties of small magnetic particles. The reason for this interest is two-fold: magnetic properties as a function of size and morphology yield information regarding the fundamental sources of magnetism, and small particles have unique properties of technological importance. Thus, methods for preparation of small particles are important. In this paper we describe the preparation of small iron oxide particles using an aerosol technique. Aerosol synthesis techniques have the potential to create particles of unique composition and magnetic behavior. This paper demonstrates the facility of this technique in the creation of iron oxide particles with various magnetic properties.

Iron oxides are widely used in magnetic storage media [1]. Bate has reviewed those iron oxide reactions which are relevant to the preparation of particles for recording media [2]. Most of these reactions involve aqueous phase precipitation and subsequent oxidation—reduction processes. On the other hand, an aerosol technique has been used to generate iron oxide particles [3], but their magnetic properties have not been studied.

2. Experimental methods

Fine iron oxide particles have been prepared by an aerosol technique similar to that described by Ramamurthi and Leong [3]. Fig. 1 is a schematic diagram of the aerosol generation system used in this study. Ferric sulfate was dissolved in distilled, deionized water and nebulized to form a liquid drop aerosol of this solution. The ferric salt was used rather than the ferrous salt because the latter slowly decomposes to Fe₂O₃ in aqueous solution. To a first approximation the mean iron oxide particle size is linearly dependent on the cube root of the initial Fe₂(SO₄)₃ concentration. We used concentrations in the range of 15 to 20 g/ ℓ . The solution was nebulized at a rate of about 5 me/h using a constant output atomizer (Model 3075, TSI, St. Paul, MN) at a pressure of 35 psig producing a mass flow of roughly 80 mg/h of $Fe_2(SO_4)_3$ and a gas flow (N_2) of 2.6 ℓ/\min . The liquid drop aerosol stream passed through a diffusion dryer (a 60 cm long, 2 cm ID wire screen surrounded by the desiccant CaSO₄) to remove the water. The dried ferric sulfate particles then passed through a tube furnace. This furnace con-

Fig. 1. Schematic diagram of the aerosol particle generator.

0304-8853/89/\$03.50 © Elsevier Science Publishers B.V. (North-Holland Physics Publishing Division)

sisted of a 1 cm ID quartz tube which was held at 800 °C. The residence time of the particles in the tube could be varied by changing the length of the heated section of the tube furnace. It was in this tube furnace that initial decomposition of the ferric sulfate to form the iron oxides occured.

After the tube furnace, the aerosol particles were collected on cover glasses by thermophoresis. Our thermophoretic precipitator consisted of two 6 cm by 12 cm metal plates placed 1 mm apart. A thermal gradient was established by maintaining room temperature on one plate and 500 °C on the other plate. The particles deposited on the cover glasses which were held on the cold plate. Thermophoretic sampling has the advantage that all sizes of particles are collected with equal efficiency and it makes use of the already hot aerosol gas coming out of the tube furnace. Powder samples were obtained by scraping the particles off the cover glasses.

Once the particles were obtained, further heat treatments, beyond the few seconds of residence time in the tube furnace, were made in an oven. These treatments were made in both nitrogen and air environments at different temperatures and for different times.

A number of physical observations were made to characterize the particles produced in the above manner. The microstructure of the fine particles was studied by scanning electron microscopy (SEM), and electron and X-ray diffraction. A SQUID magnetometer was used to measure the magnetic properties of the particles.

3. Results and discussion

3.1. As-received samples

By varying the residence time (t_R) of the aerosol in the tube furnace, two samples "as received" were made from the aerosol generator: $t_R=0.7$ and $t_R=1.4$ s. X-ray diffraction studies showed a mixture of crystallized phases of $\alpha\text{-Fe}_2\text{O}_3$ and $\gamma\text{-Fe}_2\text{O}_3$ in both samples. Magnetization data confirmed these mixture phases because both samples had saturation magnetization values between those of $\alpha\text{-Fe}_2\text{O}_3$ (0.6 emu/g) and $\gamma\text{-Fe}_2\text{O}_3$ (76 emu/g) bulk materials.

Table 1
Phases and magnetic properties of the as-received samples at 300 K

T_{R} (s)	Phases	σ _s (emu/g)	H _c (Oe)
0.7	α -Fe ₂ O ₃ , γ -Fe ₂ O ₃	24.4	0
1.4	α -Fe ₂ O ₃ , γ-Fe ₂ O ₃	13.3	28

Table 1 gives the data for the as-received samples. The saturation magnetization, σ_s , decreases with the increase of residence time which indicates a transformation of γ -Fe₂O₃ to α -Fe₂O₃. This is consistent with qualitative changes in the X-ray peaks due to each phase in the samples and with our earlier report on iron oxide particles produced from ferrous sulfate [4].

Scanning electron microscopy was used to size the aerosol particles and to determine the morphology. All particles were spherical in shape. Fig. 2 displays a log-probability plot of the particle size distribution for an as-received sample. The nearly linear dependence seen in fig. 2 indicates the size distribution is log-normal. From fig. 2 we obtained a count median diameter of 0.1 µm with a geometric standard deviation of 2.0. This geometric standard deviation is the same as measured on a NaCl aerosol produced by the same atomizer [5].

Fig. 2. Log-probability plot of the particle size distribution for an as-received sample. Particles were spherical. Straight line indicates a log-normal distribution.

Table 2
Phases and magnetic properties of the 4 h (14400 s) heat-treated samples at 300 K

Treatment	500°C in air	800°C in air	500 ° C in N ₂	800 ° C in N ₂
$\sigma_{\rm s}$ (emu/g)	1.8	1.0	12.5	78.1
Phases	α -Fe ₂ O ₃			
			γ-Fe ₂ O ₃	Fe_3O_4

3.2. Heat-treated samples

The as-received samples have indicated a transformation of γ -Fe₂O₃ to α -Fe₂O₃ with time at high temperature. The second or so of the residence time available to the aerosol in the tube furnace, however, is simply not long enough to complete this transformation. Thus we have heat-treated the as-received samples at 500 and 800 °C in both air and N₂ gas for 4 h. The phases, as determined by X-ray diffraction, and magnetization results are shown in table 2.

Many authors have studied the transformation of γ -Fe₂O₃ to α -Fe₂O₃. Imaoka [6] found that for non-acicular particles this transformation took place at 250–400 °C whereas 400–500 °C was reported by Bando et al. [7].

Table 2 shows that a nearly complete $\gamma \to \alpha$ transformation can be reached by heat-treating samples in air at 500 and 800 °C. Magnetization values of 1.8 and 1.0 emu/g for these two samples are very close to that in α -Fe₂O₃ bulk (0.6 emu/g) but suggest the possibility of some small remnant of γ -Fe₂O₃. Thus these results confirm previous work [6,7]. Heat-treating in nitrogen environment, however, is different. The 500 °C heat-treatment temperature only decreased the magnetization by 6% relative to the $t_R = 1.4$ s sample (from 13.3 to 12.5 emu/g) and the mixture of α -Fe₂O₃ and γ -Fe₂O₃ still remained.

When heat-treated at 800 °C in nitrogen gas, the sample experienced an obvious change both in magnetization and phases. Magnetization became 4.9 times that at $t_R = 1.4$ s. The original α -Fe₂O₃ and γ -Fe₂O₃ mixture of phases in the as-received samples became a mixture of α -Fe₂O₃ and Fe₃O₄.

Transformation from α and γ ferric oxides to magnetite in N_2 gas is deserbed by the following reaction

$$6\text{Fe}_2\text{O}_3 \rightarrow 4\text{Fe}_3\text{O}_4 + \text{O}_2$$
.

In oxygen-rich environments (e.g. air) ferric oxide cannot lose oxygen atoms to become magnetite due to the finite partial pressure of O_2 . When heated in air, γ -Fe₂O₃ transforms to the most stable form of ferric oxide, α -Fe₂O₃.

It seems that when we heat-treat the sample in a nitrogen environment at $800\,^{\circ}$ C, gradual evolution through three phases (γ -Fe₂O₃, α -Fe₂O₃ and Fe₃O₄) is involved. Therefore, we heat-treated our samples under these conditions for different times. This heat-treatment time has the same meaning as the residence time and is added to the original residence time. Table 3 shows the evolution of phases and magnetic properties with this residence time. Magnetization and coercivity are also shown in figs. 3 and 4.

While heat treatment caused a monotomic increase of magnetization, coercivity responded differently. The spherical morphology of the particles and low magnetocrystalline anisotropy of iron oxides contributed to the relatively low coercivity (below 265 Oe). The higher coercivity found at the intermediate residence time may be attributed to the coexistence of two strong magnetic phases

Table 3 Evolution of phases and magnetic properties as a function of time when heat treated at $800\,^{\circ}$ C in a N_2 environment

Sample	T _R (s)	Phases	α _s (emu/g)	H _c (Oe)
1	0.7	α-Fe ₂ O ₃	24.4	0
		γ-Fe ₂ O ₃		
2	1.4	α -Fe ₂ O ₃	13.3	28
		γ -Fe ₂ O ₃		
3	21.4	α -Fe ₂ O ₃	20.2	265
		γ -Fe ₂ O ₃		
		Fe_3O_4		
4	600	α -Fe ₂ O ₃	39.2	125
		γ -Fe ₂ O ₃		
		Fe_3O_4		
5	3600	α -Fe ₂ O ₃	68.0	100
		Fe_3O_4		
6	14400	α -Fe ₂ O ₃	78.1	75
		Fe_3O_4		

Fig. 3. Saturation magnetization as a function of heat-treatment time at $800 \,^{\circ}$ C in a N_2 atmosphere.

 $(\gamma\text{-Fe}_2O_3 \text{ and Fe}_3O_4)$ which changed the magneto-crystalline anisotropy. When the $\gamma\text{-Fe}_2O_3$ disappeared, the coercivity dropped.

An estimate of the fractions of each phase in the samples was obtained by considering the total magnetization value of the samples and the known values of σ_s for the bulk α -Fe₂O₃ (0.6 emu/g at 300 K), γ -Fe₂O₃ (76 emu/g at 300 K) and Fe₃O₄ (92 emu/g at 300 K). For samples 1, 2, 5 and 6, this estimate was straightforward because only

Fig. 4. Coercivity as a function of heat-treatment time at $800\,^{\rm o}\,{\rm C}$ in a N_2 atmosphere.

Fig. 5. Phase behavior as a function of heat-treatment time at $800\,^{\circ}\,\text{C}$ in a N_2 atmosphere.

two phases were observed. For samples 3 and 4 X-ray diffraction indicated the existence of three phases. Therefore we made estimates by assuming that the fraction of γ -Fe₂O₃ decreased linearly and has a range of 16.8% (corresponding to $t_R = 1.4$ s) to 0% (corresponding to $t_R = 3600$ s). Error bars were given to these two points. All estimates are illustrated in fig. 5.

The evolution for the three phases with time can be easily seen in fig. 5. α -Fe₂O₃ existed in the whole process and decreased with time except for a narrow region at small time. γ -Fe₂O₃ decreased monotonically and disappeared around 1000 s. Fe₃O₄ started to appear around 10 s and grew at the expense of the other ferric oxides. Fig. 5 suggests that a high fraction of Fe₃O₄ can be obtained by long heat-treatment time in an oxygen-free environment.

4. Conclusions

We find that aerosol synthesis of small, magnetic iron oxide particles is a facile and useful method. Small spherical particles of iron oxide were readily obtained. The phase composition of these particles could be varied among various mixtures of α -Fe₂O₃, γ -Fe₂O₃ and Fe₃O₄. The magnetic properties of the particles directly followed from the phases present and their bulk properties.

Acknowledgment

This work was supported by NSF Grant CHE8706954.

References

- [1] H. Hibst, J. Magn. Magn. Mat. 74 (1988) 193.
- [2] G. Bate, Magnetic Oxides, ed. D.J. Craik (Wiley, New York, 1975) p. 708.

- [3] M. Ramamurthi and K.H. Leong, J. Aerosol Sci. 18 (1987)
- [4] S. Nafis, Z.X. Tang, B. Dale, C.M. Sorensen, G.C. Hadji-panayis and K.J. Klabunde, 4th Joint MMM-Intermag Conf., Vancouver, BC, Canada.
- [5] B.Y.H. Liu and D.Y.H. Pui, J. Aerosol Sci. 6 (1975) 249.
- [6] Y. Imaoka, J. Electrochem. Soc. Japan (Overseas Suppl. Ed.) 36 (1968) 15.
- [7] Y. Bando and M. Kiyama, T. Takada and S. Kachi, Japan. J. Appl. Phys. 4 (1965) 240.