An Alternative Route to NbS₂ Nanotubes

Y. Q. Zhu, W. K. Hsu, H. W. Kroto, and D. R. M. Walton*

Fullerene Science Centre, School of CPES, University of Sussex, Brighton, U.K. BN1 9QJ Received: March 27, 2002; In Final Form: May 28, 2002

Novel composite nanotubes, consisting of NbS_2 -sheathed carbon nanotubes (CNTs), have been generated successfully employing carbon nanotube template-promoted growth. Detailed experimental procedures, and the associated intermediate oxide phases during NbS_2 conversion, have been evaluated using high-resolution transmission electron microscopy, coupled with EDX analysis. Our results show that CNTs act as templates and that the uniform well-crystallized NbS_2 nanotubes are produced from unevenly wrapped NbO_2 . A multipoint nuclei site growth mechanism has been proposed to account for nanotube formation.

The discovery of metal dichalcogenide cage-like layered nanostructures, the inorganic nanotubes, by Tenne et al. has engendered intense scientific interest because they exhibit promising electronic and mechanical properties. Over the past decade, diverse routes to these materials, including chemical transport,² gas-solid reactions,³ and in-situ heating,⁴ have resulted in pure MS₂ nanoparticles, short and long tubes, bundles, and even microtubes. As a consequence, the family of inorganic nanostructures has been broadened in various ways. e.g., by creating so-called inorganic-organic dual-phase nanostructures (mixing MS₂ layers with C layers);^{5,6} intercalating noble metals (Au and Ag) within the tube walls;^{7,8} and Ti- or Nb-doped MS₂ composite nanotubes.^{9,10} Recently, significant developments in generating single-layered inorganic nanotubes have been reported, 11,12 several years after single-walled carbon nanotubes were first described. 13 Single-layered MoS₂ nanotubes have been formed successfully using chemical transport¹¹ and WS₂ nanotubes have been generated using template techniques.¹² However, these experiments have concentrated mainly on Wand/or Mo-based dichalcogenides, other layered transition metal sulfide nanotubes being rarely reported. A theoretical study has shown that NbS₂ nanotubes may superconduct, as do NbS₂ bulk crystals, 14 a fundamental difference from the WS2 or MoS2 tubes and crystals which semiconduct.¹⁵ A recent report described a simple route to transition-metal disulfide nanotubes involving hydrogenation of transition-metal trisulfide powders. ¹⁶ However, the detailed layered structures of these tubes were not described. Furthermore, the NbS₂ tubes did not superconduct above 4.2 K. Previously, we described briefly the generation of NbS₂ nanotubes via an alternative carbon nanotube template process.¹⁷ We now present the detailed preparative procedures together with a study of their structural features, including the intermediate phases. A multi-point nuclei site growth mechanism is discussed.

The carbon nanotube (CNT) template, produced by a standard graphite arc-discharge process, was treated with aqueous HNO_3 in order to activate the surface. After removing the acid with water, the filtered product was dried at ca. 200 °C, and the CNTs were mixed with CCl_4 (30 cm³). $NbCl_4$ (20 mg, Aldrich Co.) powder was added to the CNT suspension, which was subjected to ultrasound treatment for 30 min, to achieve uniform $NbCl_4$ and CNT distribution. The mixture was set aside for 72 h at

Figure 1. TEM images of (a) CNTs coated by NbCl₄, and (b) CNTs coated by NbO₂.

room temperature, then heated at 80 °C to remove the CCl₄, leaving a dark gray powder of CNTs coated with NbCl₄. A small portion of the coated CNTs was subjected to TEM examination. The remainder was transferred to a quartz boat placed in a quartz tube inside a furnace. The sample was heated at ca. 450 °C for 30 min in air, then at ca. 1050 °C in an Ar/H₂S atmosphere for an additional 30 min. After cooling to room temperature under Ar, the nanotubes were examined using a CM-200 high-resolution transmission microscope, with energy-dispersive X-ray analysis equipment attached (EDX, element \geq B).

After drying at 80 °C, most of the CNTs were found to be fully wrapped in NbCl₄ (Figure 1a). Under TEM, the coated nanotubes appeared to be darker than the original nanotubes and the hollow core feature was invisible due to lack of contrast.

^{*} Corresponding author. E-mail: d.walton@sussex.ac.uk.

Figure 2. HRTEM images of a NbO₂-coated CNT: (a) the irregular NbO₂ coating exhibits well-crystallized lattice fringes (0.37 nm separation); (b) the inner hollow core of the CNT is visible, and the layer separation is 0.34 nm.

At this stage, the coating seemed to be uniform, with blister-like particles on the tube surface. However, a majority of the CNT wrappings was entirely or partly removed as a result of the oxidation (at 450 °C); only ca. 20% of these coatings remained (Figure 1b). During TEM examination, we observed irregular coated CNTs, and in particular areas the hollow core was visible (Figure 1b, arrowed). When we reduced the temperature to 400 °C, a similar percentage of coated CNTs was obtained, presumably because the evaporation rate of NbCl₄ (mp 204 °C) and its oxidation rate have reached equilibrium well below 400 °C. A further decrease in temperature may result in no oxidation.

HRTEM monitoring of the preheated samples revealed the presence of well-crystallized NbO_x coatings on the CNTs (Figure 2a,b), consisting of Nb, O, and C as verified by EDX analysis. The lattice fringes are highly ordered and appear to be defectfree. However, the morphology of these oxide shells is irregular. They exhibit varying diameters and thicknesses, some CNTs being only partly coated. It is difficult to determine the exact O concentration within the coatings, even though the Nb:O ratio is ca. 1:2. Actually, Nb is oxidized at 250 °C to NbO and thence to NbO₂ at 750 °C in the presence of water vapor. 18 Thus, on the basis of their defect-free structure, lattice fringes (ca. 0.36-0.37 nm), and EDX evaluation, we suggest that the coatings can be written as NbO₂. In the center of the sample, the original features of the CNTs, i.e., straight and highly graphitized, are generally well-preserved. The cone-like inner layers and tips are still visible, if the focus is adjusted (Figures 2a and 2b). This result shows that the CNTs do act as templates for coating.

Passage of H_2S leads to NbS_2 tubes (Figure 3a), nanorods and micro- or nano-polygonal particles. The nanotubes vary between 50 and 200 nm in diameter, and are up to few microns in length. The nanorods exhibit similar dimensional features. The particles are large, sometimes approximately a few microns in diameter. The diameter of each tube is uniform, displaying even numbers of NbS_2 layer coatings during TEM examination. The NbS_2 tube surfaces are generally smooth by comparison with WS_2 nanotubes. The interfaces between the outer darker shell and the central brighter CNT are commensurate with

Figure 3. (a) TEM image of a CNT-NbS $_2$ composite nanotube; and (b) enlargement of (a) revealing the layer separations of the NbS $_2$ (0.6 nm) and CNT (0.34 nm).

curving. The CNT template layers (ca. 0.34 nm separation, identical with separation in the starting materials; Figure 3b) are clearly visible, and differ from those of the outer darker and larger NbS₂ layers [ca. 0.6 nm separation, corresponding to the hexagonal NbS₂ structure (a = 3.31 Å, c = 11.89 Å)]. It is apparent that the carbon template has been sheathed incompletely with NbS₂ layers, and that open-ended growth of the NbS₂ nanotube is presumably involved. Hollow CNT cores are also present (Figure 3b). It is noteworthy that, even though these tubes were derived from NbO₂, the NbS₂ tubes display little similarity to NbO₂ coating in terms of their morphology. Irregular features associated with the NbO₂ were rarely found.

The interlayer separation of NbS₂ rods is ca. 0.60 nm, the same as that found for the tubes (Figure 4a). It is not always easy to determine whether a nanorod has a circular cross-section in this context. We often found that many nanorods possess polygonal cross-sections, mostly square-like. Such shapes resemble the structural features of WS₂ nanotubes generated by in-situ heating.⁴ In some cases, traces of the NbO_x lattice (indicated by the ca. 0.37 nm layer separation) are still attached to the larger NbS₂ layers at the edges or tips (Figure 4b insert). These oxide residues are indicative of incomplete oxide-to-sulfide conversion, as found for WS₂ and MoS₂.²⁰ Polygonal particles, ca. 5 μ m diameter, are often observed and appear to possess an edge construction akin to tube layers.

EDX analysis revealed that most of the tubes/rods contain Nb, S, and C only (Figure 5, C arises from the template and the holey film); the Nb:S ratio is ca. 1:2. The nanoparticles, in which less carbon was detected, exhibit identical Nb:S ratios, indicating that they may form without involvement of any CNT template. These experiments show that NbS $_2$ nanotubes and nanorods have been generated successfully. The carbon nanotubes, located in the middle of the NbO $_2$ and NbS $_2$ shells (Figure

Figure 4. HRTEM images of NbS2 nanorods. A trace of NbO2 is apparent at the tip of the NbS₂ nanorods (0.6 nm layer separation).

Figure 5. EDX profile of an NbS₂ nanotube.

2 and Figure 3), provide direct evidence for the template effect during NbS₂ formation.

Various phases have been reported for the bulk Nb-S system and the common polytypes for layered NbS₂ are the 2Ha-type hexagonal and 3R-type trigonal structures. 18 Meanwhile, other varieties, e.g. Nb_{1+x}S₂ (rhombohedral, x = 0-0.5 at 800 °C and x = 0.012 - 0.025 at 1100 °C), exist. ¹⁸ These forms possess different crystal structures. In our case, we can eliminate the possibilities of their presence either by the absence of their c values, which would be significantly different from NbS₂ (e.g., c = 1.78 nm for the rhombohedral Nb_{1+x}S₂), or by reference to our experimental conditions, 1050 °C, at which temperature some forms are unstable.²¹ To form a tube, the NbS₂ layers

need to roll up, as do WS2 and MoS2 nanotubes. Thus, akin to other MS₂ tubes, NbS₂ is expected to adopt a hexagonal structure (a = 0.331 nm, c = 1.189 nm). In fact, the ca. 0.60 nm interlayer separation (Figure 3b), which is ca. half of the c distance in the bulk-layered form, but with a 1% expansion, confirms its 2Hatype structure. Such an expansion, also observed by Nath et al. in their NbS₂ tubes, ¹⁶ is comparable with the 2% layer distance enlargement exhibited in MS₂ nanotubes. ^{10,20} Prior to the report of Nath et al., 16 we found that the existing approaches to MS₂ nanotubes, e.g., chemical transport, gas-solid reactions, and in-situ heating⁴ proved to be inapplicable to NbS₂ tubes. These procedures usually lead to the formation of large crystals and rods of NbS₂, rather than to tubes. It appears that NbS₂ tubes are more difficult to produce than other MS₂ tubes. We conclude that the different atomic layouts between NbS₂ (2Ha) and MS₂ (2Hb) could be important, and that the temperature-dependent stability of NbS₂ within the Nb-S system is significant.²²

Carbon nanotubes have often been used as templates for fabricating novel nanostructures. According to the role CNTs play in different processes, i.e., whether CNTs are in some way involved in chemical reactions or simply act as a physical template, we classify their promotion effects into two types. The first was used in the formation of ceramic nanorods (SiC, Si₃N₄, GaN);^{23,24} the second was applied to the production of single-layered inorganic nanotubes (WS₂).¹² Taking advantage of such a template, we have endeavored to produce new nanotubes by an alternative method, in which it is apparent that the second type effect took place in this account, similar to that in WS₂. ¹² A significant aspect of this process may be that we are able to generate NbS₂ nanotubes with CNT templates remaining in the center. This product is a type of composite and may be used as a nanocable (e.g., metal-metal or semiconducting-metal cable, depending upon the band gaps which are determined by the shape, diameter, and chirality, etc., of the nanotubes^{14,15}). The carbon template should be readily removable to obtain pure NbS₂ nanotubes for other purposes, as CNTs will be oxidized at ca. 550 °C in air, whereas NbS₂ remains stable above 800 °C, and we are about to study this procedure.

We have observed uneven and discontinuously formed oxide shells on the template (Figure 2). However after passage of H₂S, this blistered characterization appears not to be transferred as the resulting NbS₂ tubes were generally uniform, exhibiting an equivalent number of layers on either side (Figure 3). This phenomenon was not in accord with normal features inherently observed for MS₂ nanotubes, thus has attracted our attention. In most MoS₂ or WS₂ conversions, transformation proceeds from the outer oxide shell inward, as established by Tenne et al.,²⁰ and the main topological feature of the initial oxide has been passed to the forming sulfides. Therefore we deduce that the route involved here may differ from those conversions. It is apparent that this must have arisen during the nanotube growth while structural rearrangements occurred during lattice replacement of oxide by sulfide, i.e. from monoclinic NbO2 (or other oxides) to hexagonal NbS2. In this context, some incompletely converted oxide residues at the tip (Figure 4, particularly the insert in 4b) were observed, providing direct evidence for an alternative mechanism. We suggest that during the oxide-tosulfide conversion,²⁰ i.e. during lattice rearrangement, a multipoint growth may take place. This allows the oxide-to-sulfide conversion to occur simultaneously at several appropriate sites, 17 and the growing sulfide layers to join along the template. A model for such a multi-point growth is shown in Figure 6. The advantage of this mechanism over the single site lies in the fact

Figure 6. A schematic illustration of multipoint growth of NbS_2 nanotubes on CNT templates. The straight lines stand for CNTs and the arrows indicate the growth progresses.

that smooth uniform tubes can be created, with the assistance of the template, without involving significantly long distance atomic migration. Meanwhile, the high temperature (1050 °C) could also favor this process, via an annealing effect to eliminate defects arising from the site-site joining. As a result, relatively straight uniform NbS₂ nanotubes/nanorods are produced. This growth, similar to that associated with the continuous growth of WS₂ and MoS₂ nanotubes by in-situ heating (not in terms of single site growth), sometimes results in an open growing end (Figure 3).⁴ In fact, the open-tipped NbS₂ tubes have been observed much more often than the close-tipped tubes. There may be two reasons for this. One arises from the oxide coating. Owing to the higher surface tension at CNT tips than at the bodies, the tips are difficult to be fully coated. The other is due to the multi-point growth. Multi-point conversion and structure rearrangement will easily occur on the part-coated body, thus leading to an open-tipped tube by reducing surface energy.

In summary, we report that straight and well-crystallized NbS_2 nanotubes/rods have been successfully generated using CNT-promoted template growth. The structural features and composition of the NbS_2 tubes, as well as the intermediate oxide phase involved, have been investigated by HRTEM and EDX. Our

results show that these nanotubes were converted from NbO₂ into NbS₂, through a multi-point nuclei site growth mechanism.

Acknowledgment. We thank the Leverhulme Trust, the JFCC, and the Royal Society for financial support. We are grateful to J. Thorpe and D. Randall (Sussex) for assistance with TEM and SEM facilities.

References and Notes

- (1) Tenne, R.; Margulis, L.; Genut, M.; Hodes, G. Nature 1992, 360, 444.
- (2) Remskar, M.; Skraba, Z.; Regula, M.; Ballif, C.; Sanjines R.; Levy, F. *Adv. Mater.* **1998**, *10*, 246.
- (3) Rothschild, A.; Frey, G. L.; Homyonfer, M.; Tenne, R.; Rappapport, M. *Mater. Res. Innov.* **1998**, *3*, 145.
- (4) Zhu, Y. Q.; Hsu, W. K.; Grobert, N.; Chang, B. H.; Terrones, M.; Terrones, H.; Kroto, H. W.; Walton, D. R. M.; Wei, B. Q. Chem. Mater. 2000, 12, 1190.
- (5) Hsu, W. K.; Zhu, Y. Q.; Boothroyd, C. B.; Kinloch, I.; Trasobares, S.; Terrones, H.; Grobert, N.; Terrones, M.; Escudero, R.; Chen, G. Z.; Colliex, C.; Windle, A. H.; Fray, D. J.; Kroto, H. W.; Walton, D. R. M. Chem. Mater. 2000, 12, 3541.
- (6) Hsu, W. K.; Zhu, Y. Q.; Kroto, H. W.; Walton, D. R. M.; Kamalakaran, R.; Terrones, M. Appl. Phys. Lett. **2000**, 77, 4130.
- (7) Remskar, M.; Skraba, Z.; Ballif, C.; Sanjines, R.; Levy, F. Surf. Rev. Lett. 1999, 6, 1283.
- (8) Remskar, M.; Skraba, Z.; Stadelmann, P.; Levy, F. Adv. Mater. 2000, 12, 814.
- (9) Hsu, W. K.; Zhu, Y. Q.; Yao, N.; Firth, S.; Clark, R. J. H.; Kroto, H. W.; Walton, D. R. M. Adv. Funct. Mater. **2001**, *1*, 69.
- (10) Zhu, Y. Q.; Hsu, W. K.; Terrones, M.; Firth, S.; Grobert, N.; Clark, R. J. H.; Kroto, H. W.; Walton, D. R. M. Chem. Commun. 2001, 1, 121.
- (11) Remskar, M.; Mrzel, A.; Skraba, Z.; Jesih, A.; Ceh, M.; Demsar, J.; Stadelmann, P.; Levy, F.; Mihailovic, D. *Science* **2001**, 292, 479.
- (12) Whitby, R. L. D.; Hsu, W. K.; Boothroyd, C. B.; Fearon, P. K.; Kroto, H. W.; Walton, D. R. M. Chem. Phys. Chem. 2001, 10, 620.
 - (13) Iijima, S.; Ichihashi, T. Nature 1993, 363, 603.
- (14) Seifert, G.; Terrones, H.; Terrones, M.; Frauenheim, T. Solid State Commun. 2000, 115, 635.
- (15) Seifert, G.; Terrones, H.; Terrones, M.; Jungnickel, G.; Frauenheim, T. Phys. Rev. Lett. 2000, 85, 146.
 - (16) Nath, M.; Rao, C. N. R. J. Am. Chem. Soc. 2001, 123, 4841.
- (17) Zhu, Y. Q.; Hsu, W. K.; Kroto, H. W.; Walton, D. R. M. Chem. Commun. 2001, 21, 2184.
 - (18) Kilpatrick, M.; Lott, S. K. J. Less-Common Metals 1965, 8, 299.
 - (19) Jellinek, F.; Brauer, G.; Muller, H. Nature 1960, 185, 376.
- (20) Feldman, Y.; Frey, G. L.; Homyonfer, M.; Lyakhovitskaya, V.; Margulis, L.; Cohen, H.; Hodes, G.; Hutchison, J. L.; Tenne, R. *J. Am. Chem. Soc.* **1996**, *118*, 5362.
- (21) Fairbrother, F. *The Chemistry of Niobium and Tantalum*; Elsevier Publishing Company: Amsterdam, The Netherlands, 1967; p 207.
- (22) Levy, F. Structural Chemistry of Layered-type Phases; D. Reidel Publishing Company: Dordecht, Holland, 1976; p 235.
- (23) Dai, D. J.; Wong, E. W.; Lu, Y. Z.; Fan, S. S.; Lieber, C. M. *Nature* **1995**, *375*, 769.
- (24) Han, W. Q.; Fan, S. S.; Li, Q. Q.; Hu, D. Y. Science 1997, 277, 1287.