See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231649082

Effect of Crystallographic Structure of MnO2 on Its Electrochemical Capacitance Properties

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · FEBRUARY 2008						
Impact Factor: 4.77 · DOI: 10.1021/jp7108785						
CITATIONS	DEADS					
CITATIONS	READS					
393	764					

2 AUTHORS, INCLUDING:

DEVARAJ S

SASTRA University

17 PUBLICATIONS 781 CITATIONS

SEE PROFILE

Effect of Crystallographic Structure of MnO₂ on Its Electrochemical Capacitance Properties

S. Devaraj and N. Munichandraiah*

Department of Inorganic and Physical Chemistry, Indian Institute of Science, Bangalore - 560 012, India Received: November 14, 2007; In Final Form: January 7, 2008

MnO₂ is currently under extensive investigations for its capacitance properties. MnO₂ crystallizes into several crystallographic structures, namely, α , β , γ , δ , and λ structures. Because these structures differ in the way MnO₆ octahedra are interlinked, they possess tunnels or interlayers with gaps of different magnitudes. Because capacitance properties are due to intercalation/deintercalation of protons or cations in MnO₂, only some crystallographic structures, which possess sufficient gaps to accommodate these ions, are expected to be useful for capacitance studies. In order to examine the dependence of capacitance on crystal structure, the present study involves preparation of these various crystal phases of MnO2 in nanodimensions and to evaluate their capacitance properties. Results of α -MnO₂ prepared by a microemulsion route (α -MnO₂(m)) are also used for comparison. Spherical particles of about 50 nm, nanorods of 30-50 nm in diameter, or interlocked fibers of 10-20 nm in diameters are formed, which depend on the crystal structure and the method of preparation. The specific capacitance (SC) measured for MnO₂ is found to depend strongly on the crystallographic structure, and it decreases in the following order: $\alpha(m) > \alpha = \delta > \gamma > \lambda > \beta$. A SC value of 297 F g⁻¹ is obtained for α -MnO₂(m), whereas it is 9 F g⁻¹ for β -MnO₂. A wide (\sim 4.6 Å) tunnel size and large surface area of α-MnO₂(m) are ascribed as favorable factors for its high SC. A large interlayer separation $(\sim 7 \text{ Å})$ also facilitates insertion of cations in δ -MnO₂ resulting in a SC close to 236 F g⁻¹. A narrow tunnel size (1.89 Å) does not allow intercalation of cations into β -MnO₂. As a result, it provides a very small SC.

1. Introduction

In recent years, electrochemical capacitors (ECs) have received a great attention in the filed of electrochemical energy storage and conversion because of their high power capability and long cycle-life. An EC is useful as an auxiliary energy device along with a primary power source such as a battery or a fuel cell for power enhancement in short pulse applications.¹⁻⁴ Charge storage mechanisms in EC capacitor materials include separation of charges at the interface between the electrode and the electrolyte and/or fast faradaic reactions occurring at the electrode. Capacitance, which arises from separation of charges, is generally called electric double-layer capacitance (EDLC). Capacitance due to a faradaic process is known as pseudocapacitance. Because the magnitude of capacitance of these types of capacitors is several times greater than that of conventional capacitors, ECs are also known as supercapacitors or ultracapacitors.

Various materials investigated for ECs include (i) carboneous materials, (ii) conducting polymers, and (iii) transition-metal oxides.³ Among transition-metal oxides, amorphous hydrous ruthenium oxide (RuO₂•xH₂O) has specific capacitance (SC) as high as 760 F g⁻¹ because of the solid-state pseudofaradaic reaction.^{5–8} However, the high cost, low porosity, and toxic nature of RuO₂ limit commercialization of supercapacitors employing this material. Therefore, there is a need to investigate alternate transition-metal oxides, which are cheap, available in abundance, nontoxic, and environmentally friendly. Manganese dioxide has attracted much attention^{9–21} because it has these favorable properties and it is widely used as a cathode material in batteries.²² However, the SC values reported are lower than

the values obtained for $RuO_2 \cdot xH_2O$, and studies on various ways of increasing the SC are reported. ^{14,15}

Hydrous MnO₂ exhibits pseudocapacitance behavior in several aqueous electrolytes of alkali salts such as Li₂SO₄, Na₂-SO₄, K₂SO₄, and so forth. Transition of Mn⁴⁺/Mn³⁺ involving a single electron transfer is responsible for the pseudocapacitance behavior of MnO₂. ^{10,23,24} MnO₂ exists in several crystallographic forms, which are known as α , β , γ , δ , and λ forms.^{22,25} The α , β , and γ forms possess 1D tunnels in their structures, the δ is a 2D layered compound, and the λ is a 3D spinel structure. The properties of MnO₂ largely depend on its crystallographic nature. Because of various crystallographic structures, MnO₂ is useful as a molecular sieve, ²⁶ a catalyst, ²⁷ and an electrode material in batteries²² as well as in supercapacitors. ^{9–21} Because these structures differ in the way MnO₆ octahedra are interlinked, they possess tunnels or interlayers with gaps of different magnitudes. Because capacitance properties are due to intercalation/deintercalation of protons or cations in MnO₂, only the crystallographic structures, which possess sufficient gaps to accommodate these ions, are anticipated to be useful for capacitance studies. It is expected that the amount of alkali cations or protons intercalated/extracted into/from MnO₂ lattice and hence its SC largely depends on either the size of the tunnel or the interlayer separation between sheets of MnO₆ octahedra.

MnO₂ with three different crystallographic forms (α , β , and γ) was prepared by the hydrothermal—electrochemical method, and lithium insertion behavior was studied. ^{28,29} α - and γ -MnO₂ were prepared by the electrolysis of aqueous MnSO₄ solution containing various alkali and alkaline earth salts at various pH and potential values. It was found that the crystallographic structure of MnO₂ depends on the radius of the alkali or alkaline earth metal-ion, the pH, and the potential. ³⁰ Brousse et al. studied the dependence of capacitance on surface area for various

^{*} Corresponding author. Tel: +91-80-22933183. Fax: +91-80-23600683. E-mail: muni@ipc.iisc.ernet.in.

Figure 1. Crystal structures of α -, β -, γ -, δ -, and λ -MnO₂.

TABLE 1: Tunnel Size of Different Crystallographic Forms of MnO₂³⁴⁻³⁶

crystallographic		
form	tunnel	size/Å
α	$(1 \times 1), (2 \times 2)$	1.89, 4.6
β	(1×1)	1.89
γ	$(1 \times 1), (1 \times 2)$	1.89, 2.3
δ	interlayer distance	7.0

amorphous and crystalline samples of MnO₂.31 On the basis of cyclic voltammetric data, SC values were calculated. The SC values obtained for δ-MnO₂ were in the range of 80-110 F g⁻¹, which was slightly smaller than the values found for amorphous samples. The SC values obtained for β -MnO₂ (5 F g^{-1}), γ -MnO₂ (30 F g^{-1}), and λ -MnO₂ (70 F g^{-1}) were smaller than the values obtained for δ -MnO₂.³¹

The present trend of research in many fields is to employ nanosize materials, which are expected to possess better properties than the micrometer-size materials. Studies on the capacitance properties of various crystallographic forms of MnO₂ are scarce in the literature.³¹ The intention of the present study is to prepare nanosize particles of α -, β -, γ -, δ -, and λ-MnO₂ samples and to evaluate their properties with a special interest in supercapacitor behavior. A comparison of the SC values of the various structures of MnO₂ is made, and appropriate explanations for the variation of SC values are provided.

2. Experimental Section

All chemicals were of analytical grade, and they were used without further purification. MnSO₄·H₂O, KMnO₄, Na₂SO₄, sodium dodecyl sulfate (SDS), and cyclohexanewere purchased

Figure 2. Powder XRD pattern of α -, α (m)-, β -, γ -, δ -, and λ - MnO₂. The (hkl) planes are indicated. The data were recorded at a sweep rate of 0.5° min⁻¹ using Cu Kα source.

TABLE 2: Crystal Radius and Size of the Alkali Cation in Aqueous Solution³⁷

alkali cation	crystal radius/Å	in aqueous solution/Å
Li ⁺	0.6	6
Na^+	0.95	4
K^+	1.33	3
H^+		9

from Merck, n-butanol from SD Fine Chemicals, (NH₄)₂S₂O₈ from Ranbaxy, Mn(NO₃)₂•4H₂O from Fluka, and LiMn₂O₄ from Aldrich. All solutions were prepared in doubly distilled (DD) water. Samples of MnO₂ with different crystal structures were synthesized by the following procedures.

- **2.1. Synthesis of \alpha-MnO₂.** Nanoparticles of α -MnO₂ were synthesized by redox reaction between stoichiometric quantities of MnSO₄ and KMnO₄ in both aqueous medium⁹ and a microemulsion medium.¹⁵ In a typical synthesis in aqueous medium, 10 mL of 0.1 M KMnO₄ solution was mixed with 10 mL of 0.15 M MnSO₄·H₂O solution and stirred continuously for 6 h. A dark-brown precipitate thus formed and was washed several times with DD water, centrifuged, and dried at 70 °C in air for 12 h. Details of the microemulsion method of synthesis of nanostructured MnO₂ is reported elsewhere. ¹⁵ MnO₂ samples obtained from aqueous and microemulsion routes are hereafter referred to as α -MnO₂ and α -MnO₂(m), respectively. About 300 mg of the product was synthesized in each batch.
- **2.2.** Synthesis of β -MnO₂. Nanorods of β -MnO₂ were prepared by hydrothermal treatment of aqueous solution of Mn-(NO₃)₂·4H₂O.²⁰ Twenty-five milliliters of 0.5 M Mn(NO₃)₂· 4H₂O solution was loaded into a Teflon-lined stainless-steel autoclave (capacity: 40 mL) and heated at 190 °C for 6 h. The autoclave was cooled slowly to room temperature. A dark brown powder was formed. It was washed several times with DD water, centrifuged, and dried at 70 °C in air for 12 h. Because the amount of product obtained in a batch of synthesis (typically 20 mg) was small, the synthesis was repeated several times to get sufficient quantity for the experiments. During this synthesis, it was noticed that a minor variation in temperature caused drastic variations in the properties of the product. After several experiments, the experimental conditions of hydrothermal synthesis were optimized.
- **2.3. Synthesis of \gamma-MnO₂.** Nanowires/nanorods of γ -MnO₂ were prepared from MnSO₄ using (NH₄)₂S₂O₈ as an oxidizing agent.²¹ Stoichiometric amounts of MnSO₄•H₂O and (NH₄)₂S₂O₈ were dissolved in DD water. They were mixed together and heated at 80 °C for 4 h. A dark-brown precipitate was separated,

Figure 3. SEM micrographs of α -, α (m)-, and β -MnO₂. 1 and 2 refer to different magnifications of a sample.

washed, and dried at 70 $^{\circ}$ C. About 3.8 g of the product was synthesized in a batch.

- **2.4. Synthesis of** δ **-MnO₂.** Nanoplatelets of δ -MnO₂ were prepared by following the same route of synthesis of α -MnO₂, but with double the stoichiometric amount of KMnO₄. The presence of excess K⁺ ion stabilizes the 2D layered δ -structure of MnO₂. The quantity obtained was about 340 mg.
- **2.5. Synthesis of** λ **-MnO₂.** λ -MnO₂ was prepared by delithiation of LiMn₂O₄.³² Spinel LiMn₂O₄ powder was treated with 0.5 M HCl at 25 °C for 24 h. About 500 mg of the product was obtained in a batch.
- **2.6. Characterization.** Powder X-ray diffraction (PXRD) patterns of MnO₂ were recorded using Philips XRD X'PERT PRO diffractometer using Cu K α radiation ($\lambda = 1.54178$ Å) as the source. The morphology of MnO₂ was examined using an FEI scanning electron microscope (SEM) model SIRION and an FEI high-resolution transmission electron microscope (HR-TEM) model TECNAI F 30. The Brunauer-Emmett-Teller (BET) surface area and pore volume were measured by the nitrogen gas adsorption-desorption method at 77 K using a Quantachrome surface area analyzer model Nova-1000. The pore size distribution was calculated by the Barrett-Jayner-

Halenda (BJH) method using the desorption branch of the isotherm. Samples were heated at 120 °C for 2 h in air prior to surface property measurements. IR spectra were recorded using a Perkin-Elmer FT-IR spectrophotometer model Spectrum One, using KBr pellets. KBr and samples were heated at 80 °C in vacuum overnight prior to measurements. Thermogravimetric analysis (TGA) was performed in the temperature range from ambient to 800 °C in air at a heating rate of 10 °C/min using a Perkin-Elmer thermal analyzer model Pyris Diamond TG/DTA.

2.7. Electrochemical Measurements. Electrodes were prepared on high-purity battery-grade Ni foil (0.18 mm thick) as the current collector. The Ni foil was polished with successive grades of emery, cleaned with detergent, washed copiously with DD water, rinsed with acetone, dried, and weighed. MnO_2 (70 wt %), acetylene black (20 wt %), and polyvinylidene difluoride (10 wt %) were ground in a mortar, and a few drops of 1-methyl2-pyrrolidinone was added to form a syrup. It was coated on to the pretreated Ni foil (area of coating: 2 cm²) and dried at 110 °C under vacuum. Coating and drying steps were repeated to get the loading level of the active material close to 0.5 mg cm². Finally, the electrodes were dried at 110 °C under vacuum for 12 h. A Sartorious balance model CP22D-OCE with 10 μ g

Figure 4. SEM micrographs of γ -, δ -, and λ -MnO₂. 1 and 2 refer to different magnifications of a sample.

sensitivity was used for weighing the electrodes. A glass cell of capacity 70 mL, which had provisions for introducing a MnO₂ working electrode, Pt auxiliary electrodes, and a reference electrode, was employed for electrochemical studies. An aqueous solution of 0.1 M Na₂SO₄ was used as the electrolyte. A saturated calomel electrode (SCE) was used as the reference electrode, and potential values are reported against SCE. Electrochemical studies were carried out using a potentiostat galvanostat EG&G model Versastat II or Solartron model SI 1287. All electrochemical experiments were carried out at 20 \pm 2 °C.

3. Results and Discussion

The reactions involved in the synthesis of different crystallographic forms of MnO₂ are listed below:

$$3MnSO_4 + 2KMnO_4 + 2H_2O \rightarrow 5\alpha - MnO_2 + K_2SO_4 + 2H_2SO_4$$
 (1)
$$Mn(NO_3)_2 + {}^{1}/_2O_2 + H_2O \rightarrow \beta - MnO_2 + 2HNO_3$$
 (2)

$$\begin{aligned} \text{MnSO}_4 + (\text{NH}_4)_2 \text{S}_2 \text{O}_8 + \\ 2\text{H}_2 \text{O} &\rightarrow \gamma\text{-MnO}_2 + (\text{NH}_4)_2 \text{SO}_4 + 2\text{H}_2 \text{SO}_4 \ (3) \\ 3\text{MnSO}_4 + 2\text{KMnO}_4 \ (\text{excess}) + \\ 2\text{H}_2 \text{O} &\rightarrow 5\delta\text{-MnO}_2 + \text{K}_2 \text{SO}_4 + 2\text{H}_2 \text{SO}_4 \ (4) \\ 2\text{LiMn}_2 \text{O}_4 + 4\text{HCl} &\rightarrow \text{LiCl} + \\ 3\lambda\text{-MnO}_2 + \text{MnCl}_2 + 2\text{H}_2 \text{O} \ \ (5) \end{aligned}$$

We have shown recently that α-MnO₂ prepared in a microemulsion medium (α-MnO₂(m)) possesses electrochemical properties superior to those of the samples prepared in aqueous medium.¹⁵ Some important results of α-MnO₂(m) are also included here for the purpose of comparison.

3.1. XRD Studies. The structural frame work of MnO₂ consists of basic MnO6 octahedra units, which are linked in different ways to produce different crystallographic forms.²² The different ways of sharing the vertices and edges of MnO₆ octahedra units lead to the building of 1D, 2D, and 3D tunnel structures.³³ The different crystallographic forms are described by the size of the tunnel formed with the number of octahedra

Figure 5. TEM image (α 1), HRTEM image (α 2), and bright-field (α 3) and dark-field (α 4) TEM image of α -MnO₂. SAD pattern is given as an inset in α 1. Also shown are TEM images at different magnifications (α (m)1, α (m)2, and α (m)3), HRTEM image (α (m)4) of α -MnO₂(m). SAD pattern is given as an inset in α (m)2.

subunits $(n \times m)$. The structures are shown schematically in Figure 1, and the type of tunnel formed as well as the size of tunnels are presented in Table 1.^{34–36} The structure of α -MnO₂ (Figure 1 α) consists of double chains of edge-sharing MnO₆ octahedra, which are linked at corners to form 1D (2 × 2) and (1 × 1) tunnels that extend in a direction parallel to the c axis

of the tetragonal unit cell. The size of the (2×2) tunnel is $\sim\!\!4.6$ Å, which is suitable for insertion/extraction of alkali cations (Table 2). 34,37 A small amount of cations such as Li^+, Na^+, K^+, NH_4^+, Ba^{2+}, or H_3O^+ is required to stabilize the (2×2) tunnels in the formation of $\alpha\text{-MnO}_2$. 34 $\beta\text{-MnO}_2$ (Figure 1β) is composed of single strands of edge-sharing MnO_6

Figure 6. TEM images (β 1, β 2), HRTEM image of a single nanorod (β 3), and the corresponding FFT pattern (β 4) of β -MnO₂. Also shown are TEM images at different magnifications (γ 1, γ 2), HRTEM image (γ 3), and the corresponding FFT pattern (γ 4) of γ -MnO₂. SAD pattern is given as an inset in γ 2.

octahedra to form a 1D (1 \times 1) tunnel. Because of the narrow (1 × 1) tunnel of size (\sim 1.89 Å),³⁵ β -MnO₂ cannot accommodate cations.²² The structure of γ -MnO₂ (Figure 1 γ) is random intergrowth of ramsdellite (1 \times 2) and pyrolusite (1 \times 1) domains.³⁸ This intergrowth structure can be described in terms of De Wolff disorder and microtwinning.³⁸ δ-MnO₂

(Figure 1δ) is a 2D layered structure with an interlayer separation of \sim 7 Å.³⁶ It has a significant amount of water and stabilizing cations such as Na+ or K+ between the sheets of MnO₆ octahedra. λ -MnO₂ (Figure 1 λ) is a 3D spinel structure.³²

Powder XRD patterns of MnO₂ samples are shown in Figure 2. Although the pattern of samples marked α and $\alpha(m)$ exhibit

fluorescence, broad peaks at $2\theta = 11.6$ and 37.3° for α and at $2\theta = 10.8, 37.0, 41.7, \text{ and } 65.5^{\circ} \text{ for } \alpha(\text{m}) \text{ are clearly present.}$ It is thus inferred that these samples are in a poorly crystalline state with a short-range α-crystallographic form (JCPDS no. 44-0141). The XRD patterns marked β and γ (Figure 2) confirm the formation of β - (JCPDS no. 24-0735) and γ - (JCPDS no. 14-0644) crystallographic forms of MnO₂, respectively. Broad peaks at $2\theta = 12.2$, 24.8, 37.0, and 65.4° in the pattern marked δ (Figure 2) correspond to δ -MnO₂ (JCPDS no. 18-0802), and it is also considered to be in a poorly crystalline phase. Unlike the above patterns, the diffraction pattern marked λ in Figure 2 consists of clear peaks, suggesting that this sample possesses a long-range crystalline order. This pattern was indexed to cubic symmetry with space group Fd3m (no. 227) using the Appleman program, and the lattice constants were calculated. The lattice constants obtained are a = b = c = 8.03 Å, and these values are in good agreement with the reported data for the pure phase of λ -MnO₂ (JCPDS no. 44-0992).³²

3.2. SEM and TEM Studies. SEM images of α -MnO₂, α -MnO₂(m), and β -MnO₂ (two magnifications for each) are shown in Figure 3. α -MnO₂ and α -MnO₂(m) are composed of spherical aggregates of nanoparticles without clear interparticle boundaries (Figure 3 α 1, α 2, α (m)1, and α (m)2). Hydrothermal treatment of the aqueous Mn(NO₃)₂ solution yields 1D nanorods of β -MnO₂ (Figure 3 β 1 and β 2), which are about 50 nm in diameter and several micrometers in length. Adjacent nanorods are fused to each other.

SEM images of γ -, δ -, and λ -MnO₂ are presented in Figure 4 in two magnifications for each. The morphology of γ -MnO₂ consists of spherical brushes with straight and radially grown nanorods. Several nanorods of 30–50 nm in diameter and a few micrometers in length assemble together to form spherical brushes. δ -MnO₂ (Figure 4) consists of spherical agglomerates made of interlocked short fibers of \sim 10–20 nm in diameter. The particles of λ -MnO₂ (Figure 4) exhibit random shapes with sizes varying from a few tens of nanometers to a few micrometers.

TEM images of $\alpha\text{-MnO}_2$ and $\alpha\text{-MnO}_2(m)$ are presented in Figure 5. The TEM image (Figure 5a1) shows that $\alpha\text{-MnO}_2$ consists of agglomerated particles. A selected area diffraction (SAD) pattern is shown in the inset of Figure 5a1. It is seen that a couple of weak rings corresponding to the crystal planes of $\alpha\text{-MnO}_2$ are evolved, indicating the poor crystalline nature of the sample. The HRTEM image (Figure 5a2) indicates the crystalline nature of the sample. The bright-field and corresponding dark-field TEM images of $\alpha\text{-MnO}_2$ (Figure 5a3 and a4) suggest that several nanoparticles of less than 5 nm are agglomerated.

It seen in Figure $5\alpha(m)1$, $\alpha(m)2$, and $\alpha(m)3$ that α -MnO₂-(m) has a hexagonal shape of $\sim \! 50$ nm size. The SAD pattern is shown as the inset to Figure $5\alpha(m)2$. It is seen that rings corresponding to crystal planes are absent. The spotty diffraction pattern suggests that the nanoparticles of MnO₂ obtained from microemulsion route possess single-crystal character. The HR-TEM image (Figure $5\alpha(m)4$) shows the interplanar distance to be 2.392 Å, which agrees well with separation between the [211] planes of α -MnO₂.

Shown in Figure 6 β 1 and β 2 are nanorods of β -MnO₂, which are 20–50 nm in diameter and several micrometers in length. In the HRTEM (Figure 6 β 3), lattice fringes are clearly seen. The interplanar distance is 0.311 nm, which agrees well with the separation between the [110] planes of β -MnO₂. The corresponding FFT pattern (Figure 6 β 4) displays spot lines perpendicular to the lattice fringes of Figure 6 β 3, suggesting

TABLE 3: Specific Surface Area and Total Pore Volume of Polymorphic MnO_2

crystallographic form	specific surface area (m² g ⁻¹)	total pore volume (cc/Å/g)	average pore diameter (Å)
α	17.29	0.03675	85.020
$\alpha(m)$	123.39	0.24811	80.431
γ	31.56	0.06006	76.112
δ	20.93	0.06750	129.014
λ	5.21	0.00878	67.451

the crystalline nature of β -MnO₂. Furthermore, the length of the nanorod extends along the [110] direction.

The TEM images shown in Figure 6y1 and y2 suggest that nanorods of γ -MnO₂ grow in a random fashion. The SAD pattern shown as inset in Figure 6y2 reveals that rings and spots corresponding to crystal planes of γ-MnO₂ are better evolved compared to α-MnO₂, which is in agreement with the XRD results (Figure 2). It is seen in the HRTEM image (Figure 6y3) that several nanowires of less than 1 nm are self-assembled to form nanorods. The interplanar distance calculated from the lattice fringes of HRTEM is 0.212 nm, which corresponds to separation of the [200] plane. Lattice fringes are inclined at about 60° toward the self-assembled nanowires. It is also seen in the HRTEM that nanorods exhibit better crystalline character at the center of the rod than the outer part. The FFT pattern (Figure $6\gamma4$) corresponding to the HRTEM image of γ -MnO₂ shows spot lines perpendicular to lattice fringes confirming the crystalline nature and also indicating that the nanorod extends in the [200] direction.

TEM images of δ -MnO₂ (Figure 7 δ 1, δ 2, and δ 3) show that nanofibers with thicknesses less than 10 nm are agglomerated to form interconnected spherical structures of δ -MnO₂. The SAD pattern shown as inset in Figure 7 δ 1 supports the partial crystalline nature of δ -MnO₂ inferred from the powder XRD pattern. The HRTEM image (Figure 7 δ 4) indicates the crystalline nature of the sample.

TEM images of λ -MnO₂ (Figure 7 λ 1 and λ 2) suggest that the particles grow in different shapes and the adjacent particles fuse to each other. Spots evolved in the FFT pattern (Figure 7 λ 3) are indexed, and they confirm the highly crystalline nature of λ -MnO₂. Energy-dispersive analysis of the X-ray (EDAX) spectrum shown in Figure 7 λ 4 indicates the presence of manganese and oxygen.

3.3. Porosity Measurements. Nitrogen adsorption—desorption isotherms for MnO₂ samples were measured (see Supporting Information, Figure S1). The isotherms of α -, α (m)-, γ -, and δ-MnO₂ belong to type IV, which indicates the mesoporous nature of the samples with an hysteresis loop. Alternatively, the isotherm of λ-MnO₂ belongs to type II, which is a characteristic feature of nonporous solids.³⁹ The specific surface area, total pore volume, and average pore diameter for all crystallographic forms of MnO₂ are listed in Table 3. Although α -MnO₂ and α -MnO₂(m) exhibit the same type of adsorption desorption isotherm, their surface area and pore size distribution are different. The specific surface area of 123 m² g⁻¹ and total pore volume of 0.25 cm³ Å⁻¹ g⁻¹ obtained for α -MnO₂(m) are greater than the specific surface area of 17.3 m² g⁻¹ and pore volume of 0.037 cm³ Å⁻¹ g⁻¹ obtained for α -MnO₂. These differences indicate that α-MnO₂(m) is more porous than α -MnO₂, and, hence, it is anticipated that α -MnO₂(m) possesses higher electrochemical activity.

Lower values of specific surface area and total pore volume are observed for $\gamma\text{-MnO}_2$ compared to $\alpha\text{-MnO}_2(m)$. A high average pore diameter of 129 Å obtained for $\delta\text{-MnO}_2$ is

Figure 7. TEM images at different magnifications ($\delta 1$, $\delta 2$, and $\delta 3$) and HRTEM image ($\delta 4$) of δ -MnO₂. SAD pattern in given as an inset in $\delta 1$. Also shown are TEM images at different magnifications ($\lambda 1$, $\lambda 2$), FFT pattern ($\lambda 3$), and EDAX spectrum ($\lambda 4$) of λ -MnO₂.

attributed to the wide interlayer separation. The lowest values of specific surface area (5.2 $\ensuremath{\text{m}}^2\ensuremath{\text{g}}^{-1})$ and total pore volume $(0.0088~cm^3~{\mathring{A}}^{-1}~g^{-1})$ are obtained for $\lambda\text{-MnO}_2$. It is inferred from the adsorption isotherm and Table 3 that λ -MnO₂ is the least porous among all samples.

3.4. Vibrational Spectroscopic Studies. In IR spectra of MnO₂ samples (see Supporting Information, Figure S2), a broad band around 400-700 cm⁻¹ observed for all crystallographic

forms of MnO2 is ascribed to Mn-O bending vibration. A broad band around $3400~\text{cm}^{-1}$ and a weak band around $1630~\text{cm}^{-1}$ observed for α -, α (m)-, γ -, and δ -MnO₂ are attributed to stretching and bending vibrations of H-O-H, respectively.⁴⁰ Bands corresponding to vibrations of water molecules are not observed for β - and λ -MnO₂, suggesting that these phases do not contain water. This is in agreement with the literature report that β - and λ -MnO₂ do not contain lattice water. ^{22,32}

3.5. Thermogravimetric Analysis. TGA thermograms of different crystallographic forms of MnO2 were recorded (see Supporting Information, Figure S3). Progressive weight loss from room temperature to 500 °C is observed for α -, α (m)-, γ -, and δ -MnO₂ samples. This is due to removal of water. ¹³ Weight loss is not observed in the case of β - and λ -MnO₂ samples because of the absence of water in these phases.^{22,32} At around 550 °C, a sudden weight loss is observed for all samples except for δ -MnO₂. This weight loss corresponds to the transformation of MnO₂ to Mn₂O₃.⁴¹ As δ-MnO₂ prepared in the presence of excess of K⁺ ions, these ions present between the layers of δ -MnO₂ prevent the conversion of MnO₂ to Mn₂O₃. The weight loss corresponding to this process is sharp in the case of β -MnO₂ as it has very narrow (1 × 1) tunnel in which no stabilizing ions are present.²² The weight loss is much less (\leq 2 wt %) in the case of α -MnO₂ because the stabilizing cations present at low concentration in its (2×2) tunnels prevent the transformation to a large extent. Weight loss values of about 2 and 6 wt % are observed for α - and α -MnO₂(m), respectively. This difference is ascribed to different amounts of K⁺ ions present in their (2×2) tunnels. All crystallographic forms of MnO₂ were annealed in air for 3 h at various temperatures ranging from ambient to 800 °C at intervals of 200 °C, and powder XRD patterns were recorded (not shown). Conversion of MnO₂ to Mn₂O₃ is observed for all samples annealed at ≥400 °C except for δ -MnO₂, thus supporting the analysis of TGA data.

3.6. Electrochemical Studies. There are two mechanisms proposed for charge storage in MnO_2 . The first mechanism involves intercalation/extraction of protons (H_3O^+) or alkali cations such as Li^+ , Na^+ , K^+ , and so forth into the bulk of oxide particles with concomitant reduction/oxidation of the Mn ion. 10,23

$$MnO_2 + M^+ + e^- \rightleftharpoons MnOOM (M^+ = Li^+, Na^+, K^+, or H_3O^+)$$
 (6)

The second mechanism is a surface process, which involves the adsorption/desorption of alkali cations.¹⁷

$$(MnO_2)_{surface} + M^+ +$$

 $e^- \rightleftharpoons (MnOOM)_{surface} (M^+ = Li^+, Na^+, K^+, or H_3O^+)$ (7)

Although the bulk process (reaction 6) is anticipated to occur in crystalline samples of MnO₂, the surface process (reaction 7) occurs in amorphous samples.²⁴

Electrodes, which were fabricated with different crystallographic forms of MnO₂, were subjected to electrochemical studies in aqueous 0.1 M Na₂SO₄ electrolyte. Cyclic voltammograms recorded between 0 and 1.0 V at a sweep rate of 20 mV s⁻¹ for all electrodes are shown in Figure 8. All voltammograms are nearly rectangular in shape. The rectangular shape of the voltammogram is a fingerprint for capacitance behavior. 1-3 Among all samples, the highest current density is obtained for α -MnO₂(m) (Figure 8), which is attributed to the higher porosity and greater surface area in relation to the rest of the samples. The voltammograms of α - and δ -MnO₂ electrodes nearly overlap, suggesting that the SC values of α - and δ -MnO₂ are comparable. The voltammetric current of the γ-MnO₂ electrode (Figure 8) is lower than the currents of the α -, α (m)-, and δ-MnO₂ electrodes. There is an increase in current near 0 and also at 1 V, suggesting that the overpotentials for the hydrogen evolution reaction (HER) as well as the oxygen evolution reaction (OER) are lower for γ -MnO₂. The current values

Figure 8. Cyclic voltammograms of α -, α (m)-, β -, γ -, δ -, and λ - MnO₂ recorded between 0 and 1.0 V vs SCE in aqueous 0.1 M Na₂SO₄ at a sweep rate of 20 mV s⁻¹.

(Figure 8) for the β - and λ -MnO₂ electrodes are very low, suggesting that the capacitance values of these samples are very small. Thus, the SC values of MnO₂ samples qualitatively decrease in the following order: $\alpha(m) > \alpha \cong \delta > \gamma > \lambda > \beta$. Quantitatively, the SC values were evaluated from galvanostatic charge—discharge cycling as described below.

The electrodes were subjected to galvanostatic chargedischarge cycling between 0 and 1.0 V in aqueous 0.1 M Na₂-SO₄ electrolyte at several current densities. The variations of potential with time during the first few charge-discharge cycles at a current density of 0.5 mA cm⁻² are shown in Figure 9. Linear variation of potential during both charging and discharging processes are observed for all MnO₂ electrodes. The linear variation of potential during charging and discharging processes is another criterion for capacitance behavior of a material in addition to exhibiting rectangular voltammograms.1 The durations of charging and discharging are almost equal for each electrode, implying high columbic efficiency of chargedischarge cycling. However, the durations of charge and discharge cycles are different for different crystallographic forms of MnO₂, suggesting that the SC values are different similar to the observation made from cyclic voltammograms (Figure 8). The SC values were calculated from charge-discharge cycles using the following equation

$$SC = It/(\Delta Em) \tag{8}$$

where, I is the discharge (or charge) current, t is the discharge (or charge) time, ΔE (=1.0 V) is the potential window of cycling, and m is the mass of MnO₂. The discharge SC values for all electrodes are presented in Figure 10. The variation of SC values follows the order $\alpha(m) > \alpha \cong \delta > \gamma > \lambda > \beta$. The SC values are 240 F g⁻¹ for α -MnO₂ and 236 F g⁻¹ for δ -MnO₂. Alternatively, they are as low as 9 F g^{-1} for β -MnO₂ and 21 F g^{-1} for λ -MnO₂. The SC values are generally expected to follow the trend of surface area if capacitance is due to double-layer charging or adsorption of cations on the surface of active material. In recent studies, it is shown that the surface process is dominant in the amorphous sample of MnO2.24 Because all samples of MnO₂ prepared in the present study are in the crystalline or poorly crystalline state of various structures, the low values of SC obtained are not due to the amorphous nature of the samples. In fact, λ-MnO₂ has greater crystallinity than the rest of the samples (Figure 2) because of its larger particle size (Figure 4), but its SC is low. It is inferred that SC values largely depend on crystal structure and not on surface area while making comparisons among various structures (within the same

Figure 9. Charge—discharge cycles of α -, α (m)-, β -, γ -, δ -, and λ - MnO₂ at a c.d. of 0.5 mA cm⁻² in 0.1 M Na₂SO₄.

Figure 10. Specific capacitance of α -, α (m)-, β -, γ -, δ -, and λ - MnO₂ electrodes in 0.1 M Na₂SO₄ at a c.d. of 0.5 mA cm⁻² between 0 and 1.0 V vs SCE.

structure, surface area influences to some extent as explained later for α -MnO₂ and α -MnO₂(m)). For instance, the surface area of γ -MnO₂ is greater than that of either α -MnO₂ or δ -MnO₂ (Table 3). But, the SC of γ -MnO₂ is less than that of either α or δ -MnO₂ samples (Figure 10). As explained below, the supercapacitance of MnO₂ is mainly due to insertion/extraction of alkali cations into/from MnO2 (reaction 6), if the crystal structure can accommodate these ions in its bulk. The surface process (reaction 7) is not important in such crystal structures in exhibiting large values of capacitance. If the structure does not possess a sufficient gap to accommodate cations, then low values of capacitance are obtained. The capacitance in such structures is only due to the surface adsorption (reaction 7).

Although the explanations given below reveal that the crystal structure greatly influences the SC of MnO₂, it is inferred from the results (Figure 10) that within a given crystal structure the other physical factors such surface area, porosity, and so forth influence the SC values. This aspect is evident from the SC values of α -MnO₂ and α -MnO₂(m). The SC is 297 F g⁻¹ for α -MnO₂(m) against 240 F g⁻¹ for α -MnO₂. The higher SC (by about \sim 24%) is attributed to the greater surface area and higher porosity of α -MnO₂(m) in relation to α -MnO₂ (Table 3). These properties of α-MnO₂(m) facilitate higher efficiency of utilization of the particles in the electrode, which leads to greater SC in comparison with the α -MnO₂ electrode.

As stated previously, α -MnO₂ has 1D structure with (2 × 2) and (1×1) tunnels, whereas δ -MnO₂ has a 2D layered structure (Figure 1). Alkali cations or protons (Table 2) can be intercalated into the wide (2 × 2) tunnels (\sim 4.6 Å) of α -MnO₂³⁴ and in between the layers (\sim 7 Å) of 2D δ -MnO₂.³⁶ The comparable SC values (Figure 10) of α - and δ -MnO₂ are attributed to similarity in the amount of insertion/extraction of alkali cations into the tunnels of α -MnO₂ and between the layers of δ -MnO₂. Because γ -MnO₂ has moderate (1 \times 2) and narrow (1 \times 1) size tunnels, the amount of alkali cations inserted into tunnels of $\gamma\text{-MnO}_2$ is less than that of ions inserted into $\alpha\text{-MnO}_2$ as well as δ-MnO₂. Alkali cations or protons cannot undergo insertion into narrow (1×1) tunnels because the size of the tunnel is smaller than that of alkali cations or protons (Tables 1 and 2).²² Alternatively, the (1×2) tunnel γ -MnO₂ can

Figure 11. Dependence of specific capacitance on current density of charge—discharge cycling of α -, α (m)-, β -, γ -, δ -, and λ - MnO₂ electrodes in 0.1 M Na₂SO₄ between 0 and 1.0 V vs SCE.

Figure 12. Cycle-life data of α -, α (m)-, β -, γ -, δ -, and λ - MnO₂ electrodes in 0.1 M Na₂SO₄ at a c.d. of 0.5 mA cm⁻² between 0 and 1.0 V vs SCE.

accommodate the ions. Hence, γ -MnO₂ has only about half of the specific capacitance of α - and δ -MnO₂. Because β -MnO₂ has only narrow (1 \times 1) tunnels, cations cannot be inserted into it.²² The observed specific capacitance of 9 F g⁻¹ for β -MnO₂ and 21 F g⁻¹ for λ -MnO₂ could be attributed to the double-layer charging and adsorption of ions.

The variation of SC of the MnO_2 electrodes with an increase in current density (c.d.) is shown in Figure 11. A decrease in SC with an increase in c.d. is observed for all crystallographic forms, which is due to a decrease in the efficiency of utilization of the active materials at high c.d. values. Similar to these results, a fade of SC with increased cyclic voltammetric sweep rate was reported. It was inferred that not only surface reactions contribute to the charge storage mechanism in MnO_2 but surface and bulk faradaic reactions are also involved. There is a decrease in SC about 34% when the c.d. is increased from 0.5 to 10 mA cm⁻² for α -MnO₂. However, this decrease is only about 13% for α -MnO₂(m). The superior rate capability of α -MnO₂(m) is again attributed to higher surface area and higher porosity, which leads to a higher rate of insertion/extraction of cations in comparison with α -MnO₂.

3.7. Cycle-Life Test. Electrodes made of all crystallographic forms of MnO₂ were subjected to extended charge—discharge cycling at a c.d. of 0.5 mA cm⁻², and the variation of SC as a function of cycle number is shown in Figure 12. The SC values of \sim 240 F g⁻¹ observed during the initial stages of cycling for α - and δ -MnO₂ decrease gradually, respectively, to 180 and 155 F g⁻¹ at the end of 500 cycles (Figure 12). Similarly, there is a decrease in SC from \sim 300 to 210 F g⁻¹ at the end of 500 cycles for α -MnO₂(m). In the cases of β - and λ -MnO₂, SC is

invariant suggesting that their low values of capacitance are due to double-layer charging and physisorption of ions. The SC is nearly invariant in the range of 110-120 F g⁻¹ for γ-MnO₂ on cycling. Almost all capacitor studies of MnO₂ reported in the literature involve only α-MnO₂ and a decrease in SC on cycling is reported widely. 9,15,24,42 In a recent study, the decrease in SC is attributed to the corrosion behavior of the substrate used for coating MnO₂.⁴² In the present study, Ni foil is used for fabrication of all electrodes. Nevertheless, SC is invariant for the γ -MnO₂ electrode and it decreases for α -, α -(m)-, and δ -MnO₂ electrodes. This indicates that corrosion of the Ni substrate is not a significantly contributing factor in the present studies. Although the exact reasons for the stable capacity of γ -MnO₂ and the unstable capacity of α -, α (m)-, and δ -MnO₂ are not clearly understood, it is likely that the α and δ forms of MnO₂ undergo a gradual change in their crystallographic structures. Further experiments are needed in this direction.

4. Conclusions

Nanostructured MnO₂ samples with different crystal structures are synthesized, and they are investigated as electrode materials for electrochemical capacitors in aqueous 0.1 M Na₂SO₄ solution. The specific capacitance values decrease in the order of $\alpha(m) > \alpha \cong \delta > \gamma > \lambda > \beta$. The presence of narrow (1 × 1) tunnels in β -MnO₂ makes it unsuitable for capacitor application because it cannot accommodate cations during chargedischarge cycling. The high SC values obtained for layered δ -MnO₂ and α -MnO₂ are ascribed to their large interlayer separation (\sim 7 Å) and larger tunnel size (\sim 4.6 Å), respectively. The adsorption of cations (surface process, reaction 7) plays an important role in deciding the magnitude of specific capacitance not only in amorphous samples, as has been considered hitherto, but also in crystalline samples of MnO₂, which do not have sufficient gaps in their structures. Amazingly, γ-MnO₂, which is a preferred material for battery application, has only a moderate capacitance value.

Acknowledgment. Financial support from Space Technology Cell of Indian Institute of Science is acknowledged. We thank Dr. P. S. Mukherjee for his help in hydrothermal synthesis, Dr. C. Shivakumara for XRD, Mr. Mahadev for surface area measurements, and Institute Nanoscience Initiative for morphological studies. S.D. acknowledges senior research fellowship from Council of Scientific and Industrial Research, New Delhi, India.

Supporting Information Available: Nitrogen adsorption—desorption isotherms, IR spectra, and TGA thermograms of MnO₂. This material is available free of charge via the Internet at http://pubs.acs.org.

References and Notes

- (1) Conway, B. E. Electrochemical Supercapacitors, Scientific Fundamentals and Technological Applications; Kluwer Academic/Plenum Press: New York, 1999; p 1.
 - (2) Conway, B. E. J. Electrochem. Soc. 1991, 138, 1539.
- (3) Sarangapani, S.; Tilak, B. V.; Chen, C. P. J. Electrochem. Soc. 1996, 143, 3791.
 - (4) Burke, A. J. Power Sources 2000, 91, 37.
 - (5) Zheng, J. P.; Jow, T. R. J. Electrochem. Soc. 1995, 142, L6.
- (6) Zheng, J. P.; Cygan, P. J.; Jow, T. R. J. Electrochem. Soc. 1995, 42, 2699.
 - (7) Zheng, J. P. Electrochem. Solid-State Lett. 1999, 2, 359.
- (8) Santos, M. C.; Terezo, A. J.; Fernandes, V. C.; Pereira, E. C.; Bulhoes, L. O. S. *J. Solid State Electrochem.* **2005**, *9*, 91.

- (9) Lee, H. Y.; Goodenough, J. B. J. Solid State Chem. 1999, 144, 220.
- (10) Pang, S. C.; Anderson, M. A.; Chapman, T. W. J. Electrochem. Soc. 2000, 147, 444.
- (11) Lee, H. Y.; Kim, S. W.; Lee, H. Y. *Electrochem. Solid-State Lett.* **2001**, *4*, A19.
 - (12) Toupin, M.; Brousse, T.; Belanger, D. Chem. Mater. 2002, 14, 3946.
 - (13) Jeong, Y. U.; Manthiram, A. J. Electrochem. Soc. 2002, 149, A1419.
- (14) Devaraj, S.; Munichandraiah, N. Electrochem. Solid-State Lett. 2005, 8, A373.
- (15) Devaraj, S.; Munichandraiah, N. J. Electrochem. Soc. 2007, 154, A80.
- (16) Devaraj, S.; Munichandraiah, N. J. Electrochem. Soc. 2007, 154, A901.
 - (17) Toupin, M.; Brousse, T.; Belanger, D. Chem. Mater. 2004, 16, 3184.
- (18) Subramanian, V.; Zhu, H.; Vajtai, R.; Ajayan, P. M.; Wei, B. *J. Phys. Chem. B* **2005**, *109*, 20207.
- (19) Huang, X.; Yue, H.; Attia, A.; Yang, Y. J. Electrochem. Soc. 2007, 154, A26.
- (20) Cheng, F.; Zhao, J.; Song, W.; Li, C.; Ma, H.; Chen, J.; Shen, P. Inorg. Chem. 2006, 45, 2038.
 - (21) Wang, X.; Li, Y. Chem.—Eur. J. 2003, 9, 300.
 - (22) Thackeray, M. M. Prog. Solid State Chem. 1997, 25, 1.
 - (23) Kuo, S. L.; Wu, N. L. J. Electrochem. Soc. 2006, 153, A1317.
- (24) Ragupathy, P.; Vasan, H. N.; Munichandraiah, N. J. Electrochem. Soc. 2008, 155, A34.
 - (25) Bricker, O. Am. Mineral. 1965, 50, 1296.
- (26) Shen, Y. F.; Zerger, R. P.; DeGuzman, R. N.; Suib, S. L.; McCurdy, L.; Potter, D. I.; O'Young, C. L. Science 1993, 260, 511.

- (27) Wong, S. T.; Cheng, S. Inorg. Chem. 1992, 31, 1165.
- (28) Hill, L. I.; Portal, R.; Verbaere, A.; Guyomard. D. *Electrochem. Solid-State Lett.* **2001**, *4*, A180.
- (29) Hill, L. I.; Verbaere, A.; Guyomard. D. J. Power Sources 2003, 119–121, 226.
- (30) Lin, H. Y.; Sun, Y. P; Weng, B. J; Yang, C. T; Suen, N. T; Liao, K. H; Huang, Y. C; Ho, J. Y; Chong, N. S; Tang, H. Y. *Electrochim. Acta* **2007**, *52*, 6548.
- (31) Brousse, T.; Toupin, M.; Dugas, R.; Athouel, L.; Crosnier, O.; Belanger, D. J. Electrochem. Soc. 2006, 153, A2171.
 - (32) Hunter, J. C. J. Solid State Chem. 1981, 39, 142.
- (33) Feng, Q.; Yanagisawa, K.; Yamasaki, N. J. Porous Mater. 1998, 5, 153.
- (34) Brock, S. L; Duan, N; Tian, Z. R; Giraldo, O; Zhou, H; Suib, S. L. Chem. Mater. 1998, 10, 2619.
 - (35) Baur, W. H. Acta Crystallogr. 1976, B32, 2200.
- (36) Ma, R.; Bando, Y.; Zhang, L.; Sasaki, T. Adv. Mater. 2004, 16, 918.
 - (37) Reddy, R. N.; Reddy, R. G. J. Power Sources 2003, 124, 330.
 - (38) De Wolff, P. M. Acta Crystallogr. 1959, 12, 341.
- (39) Gregg, S. J.; Sing, K. S. W. Adsorption, Surface Area and Porosity; Academic Press: London, 1982.
 - (40) Potter, R. M.; Rossman, G. R. Am. Mineral. 1979, 64, 1199.
- (41) Tsang, C.; Kim, J.; Manthiram, A. J. Solid State Chem. 1998, 137, 28
- (42) Brousse, T.; Taberna, P. L.; Crosnier, O.; Dugas, R.; Guillemet, P.; Scudeller, Y.; Zhou, Y.; Favier, F.; Belanger, D.; Simon, P. *J. Power Sources* **2007**, *173*, 633.