See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231647238

Synthesis, Structural Characterization, and Thermal Decomposition Study of Mg(H2O)6B10H10·4H2O

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · MAY 2011

Impact Factor: 4.77 · DOI: 10.1021/jp200541k

CITATIONS

3

READS

63

9 AUTHORS, INCLUDING:

Zhenguo Huang

University of Wollongong

49 PUBLICATIONS 478 CITATIONS

SEE PROFILE

Sheldon G Shore

The Ohio State University

130 PUBLICATIONS 2,126 CITATIONS

SEE PROFILE

Richard Behrens

Sandia National Laboratories

24 PUBLICATIONS 498 CITATIONS

SEE PROFILE

Ji-Cheng Zhao

The Ohio State University

102 PUBLICATIONS 2,487 CITATIONS

SEE PROFILE

Thermal Decomposition Behavior of Hydrated Magnesium Dodecahydrododecaborates

Xuenian Chen,^{†,‡} Hima Kumar Lingam,[†] Zhenguo Huang,[†] Teshome Yisgedu,[†] Ji-Cheng Zhao,^{*,†} and Sheldon G. Shore[‡]

[†]Department of Materials Science & Engineering, The Ohio State University, Ohio 43210, and [†]Department of Chemistry, The Ohio State University, Ohio 43210

ABSTRACT MgB₁₂H₁₂ is an intermediate in the hydrogen desorption and sorption processes of magnesium borohydride, which is an important candidate material for hydrogen storage. It is thus highly desirable to synthesize anhydrous MgB₁₂H₁₂ in order to study its properties and its role in the hydrogenation and dehydrogenation of magnesium borohydride. Contrary to the literature claim, we find that anhydrous MgB₁₂H₁₂ cannot be obtained from simple thermal decomposition of Mg(H₂O)₆B₁₂H₁₂·6H₂O (1) which has different thermal decomposition behavior from that of most hydrated alkali and alkaline earth salts of dodecahydrododecaborates. Thermal decomposition of 1 involves both dehydration and dehydrogenation processes in three steps, resulting in the formation of complexes Mg-(H₂O)₆B₁₂H₁₂ (2), Mg(H₂O)₃B₁₂H₁₂ (3), and Mg(μ -OH)_xB₁₂H_{12-x} (4) that were characterized by XRD, IR, and ¹¹B NMR. Dehydrogenation was also confirmed by both the generation of hydrogen observed in TPD-MS spectra and the formation of polyhydroxylated complexes.

SECTION Energy Conversion and Storage

 $\begin{array}{c|c} \hline Mg(H_2O)_6B_{12}H_{12}6H_2O \\ \hline \text{heating at } 150 \, ^{\circ}\text{C} \\ \text{or } P_2O_5 \\ \text{or argon flow} \\ \hline \hline Mg(H_2O)_6B_{12}H_{12} \\ \hline \text{heating at } 200 \, ^{\circ}\text{C} \Big| \ \ ^{-3}\text{H}_2O \\ \hline \hline Mg(H_2O)_3B_{12}H_{12} \\ \hline \text{heating at } 250 \, ^{\circ}\text{C} \Big| \ \ ^{-x}\text{H}_2 \\ \hline \hline Mg(\mu-OH)_xB_{12}H_{12-x} \\ \hline \end{array}$

agnesium borohydride, Mg(BH₄)₂, with a high hydrogen storage capacity (14.9 mass %) has recently attracted considerable attention as a potential hydrogen storage material. 1-14 Recent theoretical and experimental results clearly show that an intermediate phase, MgB₁₂H₁₂, forms during hydrogen desorption from Mg(BH₄)₂ before the formation of the final products. 15-18 Through the formation of this key intermediate, 6.1 % hydrogen can be reabsorbed into the final thermal decomposition product at appropriate (albeit a high pressure of hydrogen) conditions. 18 It is thus very important to prepare an anhydrous and solventfree compound of MgB₁₂H₁₂ and study its properties in order to elucidate its role as an intermediate in the hydrogen desorption and sorption processes of magnesium borohydride and to develop strategies for improved reversibility at moderate conditions.

While most anhydrous alkali and alkaline earth metal salts of dodecahydrododecaborates can be obtained through thermolysis of the hydrated salts, $^{19.28}$ hydrated magnesium dodecahydrododecaborate, $Mg(H_2O)_6B_{12}H_{12}\cdot 6H_2O$ (1), has a different thermal decomposition behavior that produces polyhydroxylated boron cage compounds rather than the anticipated anhydrous $MgB_{12}H_{12}.$ Here, we present the results of thermal treatment at different conditions and the corresponding products formed during the decomposition of the hydrated magnesium dodecahydrododecaborates.

The hydrated magnesium salt of dodecahydrododecaborate was prepared from the reaction of MgCO₃ with a free acid aqueous solution of dodecahydrododecaborate that was obtained through cation exchange from sodium or cesium salts

of dodecahydrododecaborate.²⁰ Single-crystal X-ray diffraction analyses indicate that 12 water molecules are present in the structure of the hydrated compound 1. Six water molecules are directly coordinated to magnesium, and other so-called lattice waters are embedded in the lattice by hydrogen bonds.²⁰

The thermogravimetric analysis (TGA) of 1 in Figure 1 shows a three-step decomposition process. The weight losses of the first two steps correspond to elimination of six and three water molecules, respectively (curve a). On the basis of the weight loss, two intermediates $Mg(H_2O)_6B_{12}H_{12}$ (2) and $Mg(H_2O)_3B_{12}H_{12}$ (3) were expected to form after the first and second steps. We were able to isolate compounds 2 and 3 by carefully controlling the experimental conditions.

The TGA curve of 1 revealed that the six lattice water molecules were removed rapidly at temperatures lower than 150 °C (Figure 1, curve a, first step, 28.0% weight loss). These six water molecules could also be withdrawn by the presence of P_2O_5 at room temperature under a static vacuum condition or by pumping under a dynamic vacuum condition. It is surprising that these six waters could even be removed by an argon gas flow at room temperature (Figure 2S, Supporting Information). After the removal of six lattice water molecules, hexahydrated compound 2 was formed. For the remaining six water molecules directly bonded to magnesium, the weight

Received Date: September 24, 2009 Accepted Date: November 10, 2009

Figure 1. Thermogravimetric analyses of Mg(H₂O)₆B₁₂H₁₂·6H₂O (1) (curve a, argon 40 mL/min, 10 °C/min temperature ramp) and Mg(H₂O)₆B₁₂H₁₂ (2) (curve b, argon 40 mL/min, 10 °C/min temperature ramp).

Scheme 1

loss started at about 200 °C and ended at about 260 °C, but only three of six waters were lost based on the weight loss values (curves a and b). Thus, after this step, trihydrated compound 3 was generated. In addition, both TGA curves displayed one more step with 2–3 % weight loss that started at about 265 °C (after the water loss). This small amount of weight loss was tentatively assigned to hydrogen release, and it resulted in the formation of polyhydroxylated compounds ${\rm Mg}(\mu\text{-OH})_x {\rm B}_{12} {\rm H}_{12-x}(4)$. No more weight loss was observed at higher temperatures.

It should be noted that the literature claim of the formation of anhydrous $MgB_{12}H_{12}$ is incorrect. ²⁰ A careful examination of the published TGA curve clearly shows that the authors miscalculated the weight loss (28.4% weight loss of $Mg(H_2O)_{6^-}B_{12}H_{12}\cdot 6H_2O$ corresponds to the weight of six rather than eight water molecules), which led the authors to erroneously claim that "thermal treatment eventually leads to the anhydrous magnesium dodecahydro *closo*-dodecaborate $Mg[B_{12}H_{12}]^{n,20}$

The complete thermal decomposition process of 1 includes three steps, and the products are 2, 3, and a mixture of 4, as shown in Scheme 1.

The thermal decomposition products 2, 3, and 4 were characterized by XRD, IR, and ¹¹B NMR spectra. Products 2 and 3 produced different XRD patterns that are also different from that of 1. In contrast, the XRD of 4 indicates that it is amorphous (see Figure 2). Crystal structure identification from XRD powder diffractions of compounds 2 and 3 is still in process, and preliminary results confirm six and three

Figure 2. XRD patterns of $Mg(H_2O)_6B_{12}H_{12} \cdot 6H_2O$ (1) (from X-ray single-crystal diffraction²⁰), $Mg(H_2O)_6B_{12}H_{12}$ (2) (powder diffraction), $Mg(H_2O)_3B_{12}H_{12}$ (3) (powder diffraction), and $Mg(\mu\text{-OH})_{x^-}B_{12}H_{12-x}$ (4) (powder diffraction).

Figure 3. IR spectra of 1, blue; 2, red; 3, black; and 4, brown.

water molecules coordinated to magnesium in 2 and 3, respectively. The structural results will be published separately.

The final thermal decomposition product 4 seems to be a mixture of a variety of polyhydroxylated derivatives of dodecahydrododecaborates rather than an anhydrous compound $MgB_{12}H_{12}$, as previously claimed.²⁰ The formation of polyhydroxylated compounds was confirmed by IR and ¹¹B NMR spectra. When 2 was heated at 250 °C under dynamic vacuum for 36 h, it converted into 4 after all weight loss was completed. The IR spectrum of 4 still maintained a strong O-H stretching vibration band at about 3510 cm⁻¹. However, the characteristic band for the O-H bending vibration of water at 1610 cm⁻¹ disappeared. This suggested that some hydroxyl groups but no water molecules remained in the complexes after the thermal treatment procedure (Figure 3). A sharp peak at about 1070 cm⁻¹ in 1, 2, and 3, assigned to a B-B bond in the boron cage, changed to a broad signal in 4. This change is likely due to the substitution of hydroxyl group on the boron cage resulting in the formation of a mixture of mono- and polyhydroxylated derivatives of a polymeric product.

Figure 4. TPD-MS of compound 2.

The limited solubility of 4 in water provides an opportunity to confirm from ¹¹B NMR spectra that the final product **4** is a mixture of a variety of polyhydroxylated derivatives. Several signals appear at $\delta = 0$ ppm, assigned to the boron in the B-OH bonds, and several peaks from $\delta = -15$ to -27 ppm are assigned to the boron in B-H bonds. Comparing the ¹¹B and ¹¹B{ ¹H} NMR of **4** in water solution to the chemical shift of the di-, tri-, or more-fold hydroxylated derivatives previously reported, the final product 4 indeed contains multiple substituted hydroxylated derivatives. 21-23 The existence of polyhydroxylated complexes is further supported by solution ¹¹B NMR spectra of the partially decomposed hydrated magnesium dodecahydrododecaborate, which is completely soluble in water. In these spectra, several substituted product peaks related to B-O or B-H were clearly identified from their chemical shifts (Supporting Information). 21-23

It is rational to assume that the polyhydroxylated compounds are derived from dehydrogenation of the hydrated compounds. Dihydrogen bonds frequently appear between a proton and a hydride in many types of compounds, $^{24-27}$ and hydrogen release from such compounds occurs when heated. Typical examples are ammonia borane and ammonia magnesium borohydride. 3,29 With the dehydration process, the distance between magnesium and the boron cage decreases based on the preliminary structure results. Thus, it is reasonable to assume that dihydrogen bonds exist between a proton of water and a hydride of the boron cage in the hydrated compound 3. Together with the strong oxyphilicity of magnesium, the O-H bond of water is weakened at high temperatures, and the water proton reacts with B-H hydrogen to release H₂ from the hydrated complexes to generate polyhydroxylated complexes 4. The TPD-MS experimental results indicate that water (red line) is released first and then hydrogen (blue line) is produced at higher temperatures (Figure 4).

Thermal decomposition processes of hydrated magnesium dodecahydrododecaborates involve both dehydration and dehydrogenation in three steps, resulting in the formation of hexahydrated complex 2, trihydrated complex 3, and polyhydroxylated complexes 4. These products were characterized by XRD, IR, and ¹¹B NMR spectra. Dehydrogenation was confirmed by both the generation of hydrogen observed in TPD-MS spectra and the formation of polyhydroxylated

complexes. The existence of a dihydrogen bond between the proton of water and the hydride of the $B_{12}H_{12}{}^{2-}$ anion is considered to play an important role in the dehydrogenation process. Anhydrous magnesium dodecahydrododecaborate cannot be obtained from simple thermal decomposition of the hydrated compound.

Experimental Section

All operations were carried out under nitrogen or argon atmosphere using a high-vacuum line or inside of a glovebox, unless otherwise stated. Cs₂B₁₂H₁₂·xH₂O was purchased from BASF and MgCO₃ from Aldrich, and both were used as received. DOWEX 50WX8-100 ion exchange resin was obtained from Aldrich. Infrared spectra (KBr pellets) were recorded on a Bruker Tensor 27 FT-IR spectrometer with 2 cm⁻¹ resolution. ¹¹B NMR spectra were obtained at 160.42 MHz on a Bruker DRX-500 spectrometer, and ¹¹B NMR spectra shifts are reported in parts per million (ppm) when externally referenced to BF3 · OEt2 at 0 ppm. TGA was carried out on a Perkin-Elmer TGA 7 analyzer, and samples were loaded on a quartz crucible by heating the samples at a rate of 10 or 1 °C/ min under 40 cm³/min of Ar flow. Temperature-programmed desorption (TPD) experiments were performed with a He flow of 30 cm³/min using a Cirrus residual gas-analyzing mass spectrometer (RGA-MS). X-ray powder diffraction patterns of 2, 3, and 4 were collected at room temperature using a Bruker D8 Advance X-ray powder diffractometer (40 kV, 50 mA, Cu $K\alpha_1$ radiation) equipped with an incident beam Ge 1 1 1 Vario monochromator and a Lynxeye Super Speed detector. Samples were ground, loaded, and sealed in 1 mm Lindeman glass capillaries in a drybox under an argon atmosphere.

Hydrated magnesium dodecahydrododecaborates 1 were prepared according to the published method^{20,28} with the modifications listed below. Starting with Cs₂B₁₂H₁₂, an aqueous solution of free acid $(H_3O)_2B_{12}H_{12}$ was produced through cation exchange reaction. Solid MgCO₃ was immediately added to the above acid solution at room temperature to neutralize the acid until the pH value of the aqueous solution was close to 7. A small amount of additional MgCO₃ was added to ensure complete consumption of all of the acid. Filtration was used to remove the residual white MgCO₃ to produce a clear filtrate that was subsequently evaporated isothermally to form crystalline hydrates of 1. Large single crystals of 1 were picked up from the mother solution for the investigation. Crystals of 1 were dried by P2O5 under static vacuum in a desiccator for several days to produce hexahydrated complex 2. Complex 2 could also be obtained by drying 1 at room temperature under dynamic vacuum until there was no change in weight. Similarly, if 1 or 2 were dried at 100 °C under dynamic vacuum until no change in weight, trihydrated complex 3 was formed. When hydrated complexes 1, 2, or 3 were heated at 250 °C under vacuum until no weight loss, polyhydroxylated complex 4 was formed. Complexes 1, 2, 3, and 4 were characterized by XRD, IR, 11 B NMR, and TGA

SUPPORTING INFORMATION AVAILABLE Additional experimental results. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author:

*To whom correspondence should be addressed. Tel: 614-292-9462. Fax: (614)-292-1537. E-mail: zhao.199@osu.edu.

ACKNOWLEDGMENT This work was funded by the U.S. Department of Energy, Office of Energy Efficiency and Renewable Energy under Contract No. DE-FC3605GO15062 as part of the DOE Metal Hydride Center of Excellence. We thank Prof. Ozkan in the Chemical and Biomolecular Engineering Department of the Ohio State University for the TPD-MS experiment.

REFERENCES

- (1) Soloveichik, G. L.; Andrus, M.; Gao, Y.; Zhao, J.-C.; Kniajanski, S. Magnesium Borohydride as a Hydrogen Storage Material: Synthesis of Unsolvated Mg(BH₄)₂. *Int. J. Hydrogen Energy* **2009**, *34*, 2144–2152.
- (2) Ozolins, V.; Majzoub, E. H.; Wolverton, C. First-Principles Prediction of a Ground State Crystal Structure of Magnesium Borohydride. Phys. Rev. Lett. 2008, 100, 135501/1–135501/4.
- (3) Soloveichik, G. L.; Her, J.-H.; Stephens, P. W.; Gao, Y.; Rijssenbeek, J.; Andrus, M.; Zhao, J.-C. Ammine Magnesium Borohydride Complex as a New Material for Hydrogen Storage: Structure and Properties of Mg(BH₄)₂·2NH₃. *Inorg. Chem.* 2008, 47, 4290–4298
- (4) Nanada, N.; Chlopek, HanK.; Frommen, C.; Lohstroh, W.; Fichtner, M. Thermal Decomposition of Mg(BH₄)₂ under He Flow and H₂ Pressure. *J. Mater. Chem.* 2008, 18, 2611–2614.
- (5) Matsunaga, T.; Buchter, F.; Miwa, K.; Towata, S.; Orimo, S.; Züttel, A. Magnesium Borohydride: A New Hydrogen Storage Material. *Renewable Energy* 2008, 33, 193–196.
- (6) Matsunaga, T.; Buchter, F.; Mauron, P.; Bielman, M.; Nakamori, Y.; Orimo, S.; Ohba, N.; Miwa, K.; Towata, S.; Züttel, A. Hydrogen Storage Properties of Mg(BH₄)₂. J. Alloys Compd. 2008, 459, 583–588.
- (7) Chlopek, K.; Frommen, C.; Léon, A.; Zabara, O.; Fichtner, M. Synthesis and Properties of Magnesium Tetrahydroborate, Mg(BH₄)₂. J. Mater. Chem. 2007, 17, 3496–3503.
- (8) Riktor, M. D.; Sorby, M. H.; Chlopek, K.; Fichtner, M.; Buchter, F.; Züttel, A.; Hauback, B. C. In Situ Synchrotron Diffraction Studies of Phase Transitions and Thermal Decomposition of Mg(BH₄)₂ and Ca(BH₄)₂. J. Mater. Chem. 2007, 17, 4939–42.
- (9) Černý, R.; Filinchuk, Y.; Hagemann, H.; Yvon, K. Magnesium Borohydride: Synthesis and Crystal Structure. Angew. Chem., Int. Ed. 2007, 46, 5765–5767.
- (10) Her, J.-H.; Stephens, P. W.; Gao, Y.; Soloveichik, G. L.; Rijssenbeek, J.; Andrus, M.; Zhao, J.-C. Structure of Unsolvated Magnesium Borohydride Mg(BH₄)₂. Acta Crystallogr. 2007, B63, 561–568.
- (11) Li, H.-W.; Kikuchi, K.; Nakamori, Y.; Miwa, K.; Towata, S.; Orimo, S. Effects of Ball Milling and Additives on Dehydriding Behaviors of Well-Crystallized Mg(BH₄)₂. Scr. Mater. 2007, 57, 679–682.
- (12) Nakamori, Y.; Miwa, K.; Ninomiya, A.; Li, H.; Ohba, K.; Towata, S.-I.; Züttel, A. Correlation Between Thermodynamical Stabilities of Metal Borohydrides and Cation Electronegativites: First-Principles Calculations and Experiments. *Phys Rev. B* 2006, 74, 045126–045134.
- (13) Vajeeston, P.; Ravindran, P.; Kjekshus, A.; Fjellva-ringg, H. High Hydrogen Content Complex Hydrides: A Density-Functional Study. Appl. Phys. Lett. 2006, 89, 071906/1–071906/3.

- (14) Orimo, S.; Kakamori, Y.; Kitahara, G.; Miwa, K.; Ohba, N.; Towata, S.; Züttel, A. Dehydriding and Rehydriding Reactions of LiBH₄. J. Alloys Compd. 2005, 404–406, 427–430.
- (15) Ozolins, V.; E. Majzoub, H.; Wolverton, C. First-Principles Prediction of Thermodynamically Reversible Hydrogen Storage Reactions in the Li-Mg-Ca-B-H System. *J. Am. Chem. Soc.* **2009**, *131*, 230–237.
- (16) Hwang, S.-J.; Bowman, R. C.; Reiter, J. W.; Rijssenbeek, J.; Soloveichik, G. L.; Zhao, J.-C.; Kabbour, H.; Ahn, C. C. NMR Confirmation for Formation of [B₁₂H₁₂] Complexes during Hydrogen Desorption from Metal Borohydrides. *J. Phys. Chem. C* 2008, *112*, 3164–3169.
- (17) Li, H.-W.; Miwa, K.; Ohba, N.; Fujita, T.; Sato, T.; Yan, Y.; Towata, S.; Chen, M. W.; Orimo, S. Formation of an Intermediate Compound with a B₁₂H₁₂ Cluster: Experimental and Theoretical Studies on Magnesium Borohydride Mg(BH₄)₂. Nanotechnology 2009, 20, 204013/1–204013/7.
- (18) Li, H.-W.; Kikuchi, K.; Nakamori, Y.; Ohba, N.; Miwa, K.; Towata, S.; Orimo, S. Dehydriding and Rehydriding Processes of Well-Crystallized Mg(BH₄)₂ Accompanying with Formation of Intermediate Compounds. *Acta Mater.* 2008, 56, 1342–1347.
- (19) Muetterties, E. L.; Balthis, J. H.; Chia, Y. T.; Knoth, W. H. Chemistry of Boranes. VIII. Salts and Acids of $B_{10}H_{10}^{-2}$ and $B_{12}H_{12}^{-2}$. *Inorg. Chem.* **1964**, *3*, 444–451.
- (20) Tiritiris, I.; Schleid, T. Synthesis, Crystal Structure, and Thermal Decomposition of Mg(H₂O)₆[B₁₂H₁₂]·6H₂O. *Z. Anorg. Allg. Chem.* **2004**, *630*, 541–546.
- (21) Peymann, T.; Knobler, C. B.; Hawthorne, M. F. A Study of the Sequential Acid-Catalyzed Hydroxylation of Dodecahydrocloso-dodecaborate^{2—}. *Inorg. Chem.* 2000, 39, 1163–1170.
- (22) Hermanek, S. Boron-¹¹NMR Spectra of Boranes, Main-Group Heteroboranes, and Substituted Derivatives. Factors Influencing Chemical Shifts of Skeletal Atoms. *Chem. Rev.* 1992, 92, 325–362.
- (23) Semioshkin, A. A.; Petrovskii, P. V.; Sivaev, I. B.; Balandina, E. G.; Bregadze, V. I. Synthesis and NMR Spectra of the Hydroxyundecahydro-closo-dodecaborate [B₁₂H₁₁OH]²⁻ and Its Acylated Derivatives. *Russ. Chem. Bull.* 1996, 45, 683–686.
- (24) Brown, M. P.; Heseltine, R. W. Co-ordinated BH₃ as a Proton Acceptor Group in Hydrogen Bonding. *Chem. Commun.* 1968, 1551–1552.
- (25) Crabtree, R. H.; Siegbahn, P. E. M.; Eisenstein, O.; A. Rheingold, L.; Koetzle, T. F. A New Intermolecular Interaction: Unconventional Hydrogen Bonds with Element-Hydride Bonds as Proton Acceptor. Acc. Chem. Res. 1996, 29, 348–354.
- (26) Custelcean, R.; Jackson, J. E. A New Intermolecular Interaction: Unconventional Hydrogen Bonds with Element-Hydride Bonds as Proton Acceptor. *Chem. Rev.* 2001, 101, 1963–1980.
- (27) Bakhmutov, V. I. *Dihydrogen Bond: Principles, Experiments, and Applications*; John Wiley & Sons: Hoboken, NJ, 2008, and references therein.
- (28) Solntsev, K. A.; Kuznetsov, N. T.; Kol'ba, L. N.; Agre, V. M.; Ponomarev, V. I. Preparetion and Physicochemical Investigation of Crystalline Hydrates of Alkaline Earth Metal Closo-Dodecaborates. Russ. J. Inorq. Chem. 1977, 22, 171–173.
- (29) Klooster, W. T.; Koetzle, T. F.; Seigbahn, Per. E. M.; Richardson, T. B.; Crabtree, R. H. Study of the N−H···H−B Dihydrogen Bond Including the Crystal Structure of BH₃NH₃ by Neutron Diffraction. J. Am. Chem. Soc. 1999, 27, 6337–6343.

