See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263955476

Key Parameters for Scaling up the Synthesis of Magnetite Nanoparticles in Organic Media: Stirring Rate and Growth Kinetic

ARTICLE in INDUSTRIAL & ENGINEERING CHEMISTRY RESEARCH · DECEMBER 2013

Impact Factor: 2.59 · DOI: 10.1021/ie403250p

CITATIONS

3

READS

47

5 AUTHORS, INCLUDING:

R. Fuentes-Ramirez

Universidad de Guanajuato

31 PUBLICATIONS 118 CITATIONS

SEE PROFILE

Alejandro G. Roca

Catalan Institute of Nanoscience and Nanot...

46 PUBLICATIONS 1,542 CITATIONS

SEE PROFILE

Maria del Puerto Morales

Instituto de Ciencia de Materiales de Madrid

254 PUBLICATIONS 8,008 CITATIONS

SEE PROFILE

pubs.acs.org/IECR

1 Key Parameters for Scaling up the Synthesis of Magnetite 2 Nanoparticles in Organic Media: Stirring Rate and Growth Kinetic

- 3 José J. Ibarra-Sánchez, Rosalba Fuentes-Ramírez, Alejandro G. Roca, Aria Del Puerto Morales, 4 and Lourdes I. Cabrera-Lara**, §,¶
- s [†]Universidad de Guanajuato, Campus Guanajuato, Departamento de Ingeniería Química, División de Ciencias Naturales y Exactas,
- 6 Noria Alta s/n, 36050 Guanajuato, Mexico
- ⁷ Department of Physics, The University of York, York YO10 5DD, United Kingdom
- [§]Instituto de Ciencia de Materiales de Madrid, CSIC, Sor Juana Inés de la Cruz 3, Cantoblanco, 28049 Madrid, Spain

ABSTRACT: The synthesis of magnetic nanoparticles by thermal decomposition in organic media has been studied in this work. The analysis was focused on external parameters, like stirring rate and reaction growth kinetics, given that they are crucial for scaling up the synthesis of magnetic nanoparticles. These parameters have been shown to control magnetite nanoparticle size and size distribution. Magnetite nanoparticles were prepared by thermal decomposition of iron(III) acetylacetonate in 1octadecene using different stirring rates. At 100 rpm, the largest particle size was achieved, ca. 10 nm, which showed superparamagnetic behavior at room temperature. Growth kinetics were studied at a stirring rate (r) of 100 rpm. Data showed that during magnetite synthesis, particle growth exhibits a sigmoidal behavior and a final Oswald ripening process. Data were fitted to the double Boltzmann function.

1. INTRODUCTION

9

10

11

13

14

15

17 Magnetic nanoparticles (MNPs) have received great attention 18 worldwide in the last decades because of their possible 19 applications in biomedicine, such as T2 contrast agents in 20 NMR imaging¹ and nanoheaters in hyperthermia.² Hence, 21 different groups have developed several synthetic methods for 22 the preparation of these nanoparticles (NPs).³

Thermal decomposition of an iron precursor in organic 24 solvents containing surfactants at high temperature, 4 provides 25 better control over size, shape, composition, and internal 26 structure of the MNPs with respect to other methods, such as 27 coprecipitation. However, thermal decomposition is highly 28 sensitive to changes in material balance and operational 29 changes during the reaction, where factors such as the 30 Fe:surfactant:solvent ratio and stirring rate are degrees of 31 freedom that establish the conditions for nanoparticle size 32 control. $^{6-10}$

Variation in particle size as a function of the amount of 34 precursor has been analyzed in 2006 by Casula et al. 11 The 35 study showed that higher amounts of Fe(CO)₅ in the reaction 36 mixture increases the system's saturation, forming many nuclei. 37 Hence, a small amount of the precursor species remains to 38 promote particle growth, leading to the generation of particles 39 of small size (4 nm). However, when Fe(acac)₃ is used as 40 precursor and its concentration is doubled, particles grow up to 8 nm in diameter. In 2001, Hyeon et al. analyzed the effect 42 of the Fe:oleic acid (OA) ratio in the synthesis of γ -Fe₂O₃ NPs 43 using $Fe(CO)_5$ as precursor. Results showed that particles of 4, 44 7, and 11 nm were generated when the Fe:oleaic acid ratio was 45 1:1, 1:2, and 1:4, respectively. There are two other variables 46 widely used to control the size of NPs produced by thermal 47 decomposition: solvent and surfactant. In thermal decom-48 position, the extended temperature range enables iron organic 49 precursors to decompose. 12 Hence, when a solvent with a

higher boiling point is used, particle size increases.^{7,13} By 50 controlling the amount and nature of the surfactant, the final 51 particle size varies opposite the binding force between Fe atoms 52 and the functional group present at the surfactant.8 Moreover, 53 the binding strength determines the decomposition temper- 54 ature of the precursor, leading to free species that subsequently 55 give rise to nuclei that diffuse to the surface of particles in the 56 growth stage.

Therefore, the production of these NPs with a specific size 58 requires the control of many different synthesis parameters, 59 such as the type of precursor, surfactant, and solvent as well as 60 the Fe:surfactant:solvent ratio. In addition to these, when 61 performing a large scale reaction, variables such as stirring rate, 62 stirring period, reaction temperature, and reaction time need to 63 be taken into account to yield uniform, homogeneous, and 64 disperse MNPs.

For example, tuning the stirring rate during the synthesis of 66 Cu₂O, NPs can be shaped from flakes to cubes. 14 During the 67 synthesis of iron oxide NPs, magnetic properties can also be 68 affected¹⁵ because particle size and Fe:O ratio can change by 69 tuning the stirring rate. ^{15,16} Several studies have been made 70 about this aspect. Stirring rate has been evaluated in order to 71 understand its effect in the synthesis of NPs generated by 72 several methods. In general, the effect is observed in the NPs 73 morphology, 14 particle size, 17-21 and particle size distribu-74 tion. 21-24 Most of the studies performed for the synthesis of 75 MNPs have been carried out using the coprecipitation method. 76 Researchers agree that as stirring rate increases (r = 300-1500 77 rpm), mobility and homogeneous distribution of the Fe₃O₄ 78

Received: June 14, 2013 Revised: November 10, 2013 Accepted: November 19, 2013

 79 species also increase, generating smaller and more narrowly 80 size-distributed particles. $^{15,24-30}$ Sun et al. 26 explained that this 81 is due to the increase of the energy transferred to the 82 suspension medium. The reaction solution can be dispersed 83 into smaller droplets, and the size is reduced. Another 84 explanation was given by Hua et al.,²⁷ who state that this 85 reduction is due to the anomalous diffusion of particles at 86 higher degree of agitation, which reduced the growth kinetics of 87 the particles, resulting in smaller particles. Following this 88 technique, Lin et al.²⁵ were able to obtain Fe₃O₄ NPs of 89 different diameters resulting from diverse stirring rates (r = 30090 rpm and $d = 13.1 \pm 2.1$ nm, r = 600 rpm and $d = 9.2 \pm 1.1$ nm, 91 and r = 900 rpm and $d = 6.7 \pm 1.3$ nm). Mahmoudi et al.^{31,32} 92 generated superamagnetic magnetite NPs coated with polyvinyl 93 alcohol as well, following the same synthetic method, and found 94 that stirring rate also affects the nanoparticle morphology and, 95 hence, its importance on mass transfer and crystal growth rate. However, most of these studies have been carried out at 97 relatively low temperatures (T = 80 °C) and at very high 98 stirring rates, which are placed between 100 and 12 500 rpm. The present work aims to study the effect of low stirring rates (r = 0-240 rpm) on particle size and size distribution and shed 101 some light on the growth kinetic of magnetite NPs synthesized 102 by thermal decomposition (T = 240-300 °C) of organic 103 precursors in organic media. These variables at an industrial 104 production level can be controlled and could be used to 105 generate the desired particle size for a specific application. It is 106 well known that uniform and well-defined NPs are required for 107 biomedical applications to avoid the use of large doses or the 108 manifestation of secondary effects after intravenous injection.³³

2. MATERIAL AND METHODS

2.1. Preparation of Magnetite MNPs. Magnetite NPs were prepared by thermal decomposition of $Fe(acac)_3$ in 1-111 octadecene in the presence of oleic acid (OA) and oleylamine (ODA). $Fe(acac)_3$ (20 mmol), 100 mmol of 1,2-dodecanediol, 113 60 mmol of OA, 60 mmol of ODA, and 200 mL of 1-114 octadecene were added to a spherical flask. The mixture was 115 mechanically stirred for 5 min at room temperature and then 116 heated up to 200 °C under an N_2 gas flow. The reaction was 117 kept at this temperature for 2 h before N_2 flow was removed 118 and the reaction was heated up to reflux for 30 min. The 119 synthesis was carried out at the following mechanical stirring 120 rates: 0.0 (M1), 33 (M2), 100 (M3), 170 (M4), and 240 (M5) 121 rpm.

Particles were washed by mixing the particle suspension with the same volume of ethanol and centrifuged for 10 min at 420 rpm. Then, supernatant was discarded, and the precipitate was redispersed in hexane. This process was repeated until the supernatant became transparent. Powder was achieved after drying the precipitate that contained the NPs with nitrogen.

2.2. Growth Kinetic Analysis of MNPs. The study of particle growth during synthesis was carried out for r=100 rpm, keeping the other parameters the same as described above. The kinetic study was conducted by taking a 1 mL aliquot every mind during the stabilization state, with T=200 °C as previously described, until the reaction ended.

134 **2.3. Characterization.** The aggregate size of the particles 135 was acquired with a Dynamic Light scattering (DLS) 136 (ZETASIZER NANO ZS, Malvern Instruments). Phase and 137 crystal size of the iron oxide particles was identified by powder 138 X-ray diffraction (XRD). The X-ray patterns were performed 139 with a Baker model X'PERT of PANalylitical with Cu $K\alpha$

radiation (1.5406 Å). Particle size and morphology were 140 studied by transmission electronic microscopy (TEM) using a 141 200 keV JEOL-2000 FXII microscope. Mean particle size 142 ($D_{\rm TEM}$) and size distribution were evaluated by measuring the 143 largest internal dimension of at least 300 particles. Particle size 144 distribution was fitted afterward to a log-normal function.

Magnetic characterization of the samples was carried out in a 146 vibrating sample magnetometer (MLVSM9Maglab 9 T, Oxford 147 Instruments) at room temperature. Saturation magnetization 148 ($M_{\rm s}$) was evaluated by plotting M versus 1/H at high fields. $M_{\rm s}$ 149 values were corrected from the organic content that was 150 determined by thermogravimetric analysis. The viscosity of all 151 samples was measured at 23 °C using a Cannon-Fenske 152 viscometer, Comect brand. Three readings of each sample were 153 taken to ensure the reproducibility of results.

3. RESULTS AND DISCUSSION

3.1. MNPs Nature. Generated iron oxide NPs by thermal 155 decomposition were characterized. As stated in the previous 156 section, OA and ODA were employed in order to act as 157 stabilizers and reducing agents. Figure 1 shows the DLS size 158 f1

Figure 1. Hydrodynamic size measured by DLS of Fe_3O_4 NPs suspension in organic media synthesized without surfactant and with different OA:ODA ratios.

distribution of iron oxide NPs generated without the presence 159 of OA/ODA and in the presence of different amounts of OA 160 and ODA. It can be noticed that the presence of OA and ODA 161 dramatically improved the size distribution of the final particles, 162 being narrower for OA:ODA 1:1 ratio. The OA:ODA ratio 163 provided a good control over crystallization, size, and 164 morphology. The coordination of the OA to iron oxide 165 nanoparticle's surface was stronger than ODA. Usually in the 166 presence of ODA, MNPs are bigger and particle size 167 distribution is wider. A compromise had to be attained between 168 size and distribution, which is why, in our case, we used a 1:1 169 ratio. 34–36

Figure 2 shows the different XRD patterns for MNPs $_{171}$ fz synthesized by thermal decomposition at different stirring rates. $_{172}$ Data show that final products presented similar patterns, which $_{173}$ correspond to an inverse spinel structure. This structure is $_{174}$ characteristic of magnetite (Fe $_3$ O $_4$) NPs (JCPDS no. 19-0629). $_{175}$

No extra peaks due to secondary phases were observed in 176 any of the samples as expected and reported before. The small 177 deviation present in all cases could be due to defects inherent to 178 the material in its nanocrystalline structure, mainly surface 179 defects. Additionally, a slight oxidation to maghemite could 180 also contribute to such defects.

Figure 2. XRD pattern of MNPs samples synthesized at different stirring rates: M1 (r = 0 rpm), M4 (r = 170 rpm), and M5 (r = 240 rpm).

By using the Scherrer equation, crystallite sizes for samples M1, M4, and M5 were estimated to be 5.8, 8.0, and 7.1 nm respectively. For each case, the lattice parameter was calculated (a_0) and the results are shown in Table 1.

Figure 3 shows the TEM images of particles synthesized at different stirring rates. Micrographs show that the final particle size increases from 7.7 nm (r = 0 rpm) to 10.5 nm at 100 rpm.

The use of higher stirring rates led to a particle size decrease down to 7.8 nm. Crystal size calculated from the Scherrer equation and particle size from TEM measurements were similar, and the slight difference between these values could be due to surface effects (lower crystallinity at the particle surface). ³⁹

Figure 4 shows the hysteresis loops for M1, M2, M3, M4, 196 and M5 measured at room temperature. All MNPs samples 197 exhibited superparamagnetic behavior at room temperature, 198 which is typical of magnetite nanoparticles of sizes less than or 199 equal to 10 nm. As it can be observed, M_s values increased 200 from 69 up to 76 emu/g as the stirring rate increased from 0 to 201 170 rpm. Particle size and the possible content of a magnetite 202 core in some particles prepared at higher stirring rate could 203 account for a higher saturation magnetization.

The calculated values of M_s for all magnetite samples (Table 205 1) were close to the M_s value reported for magnetite 206 nanoparticles prepared by a similar method, and they were 207 smaller than the value reported for bulk material (84 emu/g). 40 Samples M4 and M5, generated at higher stirring rates, 209 presented higher M_s values, suggesting an improvement in OA 210 molecules' bonding. This allowed a better dispersion of the 211 particles. 41

3.2. Effect of Stirring Rate. Figure 5 shows a graphic representation of the effect of stirring rate. It can be inferred

that at slow rates (0 < r < 100 rpm), particle size increases, 214 reaching a maximum value at 100 rpm. However, at higher 215 rates, particle size decreases as observed by TEM (Figure 5 and 216 Table 1). The same behavior is observed in the polydispersity 217 of mean size values (broadening the size distribution). Both 218 cases can be explained by transport phenomena, where mass 219 transport (or mixing) results from diffusion, convection, or 220 both. 42

Crystal growth from solution is a very complicated process 222 that involves several steps. 43 In this case, when keeping 223 constant supersaturation conditions, the growth rate seems to 224 be limited by the rate of mass transport of new material to the 225 crystal surface. Below 100 rpm, diffusion dominates the 226 reaction. This means that mass transport occurs without 227 requiring bulk motion. Mass transfer is limited so the formation 228 of a small number of nuclei takes place at the beginning of the 229 reaction, promoting MPNs growth. At 100 rpm, phenomenon 230 of diffusion combined with the phenomenon of convection 231 (motion of the reaction solution) promotes a better mass 232 transfer in the reaction solution, allowing particle growth. For 233 stirring rates greater than 100 rpm, convection dominates and 234 nucleation is favored due to the increase in mass transfer, so 235 growth is limited. This observation indicates that polydispersity 236 is a result of convection and diffusion (r = 100 rpm) activated 237 at the same time. Similar results were published by Karaagac et 238 al. 15 They found that for superparamagnetic iron oxide NPs 239 prepared by coprecipitation, when increasing stirring rates from 240 300 to 1800 rpm, particle size first increased from 12 nm (r = 241300 rpm) to 13.5 nm (r = 1100 rpm) and then dropped to 7 242 nm at r = 1800 rpm. Khan et al. ¹⁶ also reported that the Fe:O ₂₄₃ ratio decreased with stirring rate, along with particle size (r = 244600-1100 rpm gives magnetite NPs of 12 and 8 nm, 245 respectively).

This also explains the difference in crystallite size observed 247 when calculating NP size by Scherrer's equation (Table 1). At 248 stirring rates higher than 100 rpm, OA and ODA are more 249 available to the nuclei. It should be taken into account that OA 250 and ODA act as particle size stabilizers, occupying active sites at 251 the NP surface. The diffusion of iron ions to the active sites is 252 hindered by these inhibitor molecules, and the grain growth is 253 disturbed. For this reason, the crystallite size decreases.⁴⁴ 254

Stirring rate also has an effect on the viscosity of the reactor's 255 effluent. With Newtonian fluids (typically water and solutions 256 containing only low molecular weight material) viscosity is 257 independent of shear strain rate, and a plot of shear strain rate 258 (e.g., stirring rate) against shear stress 45 (for example, force per 259 unit area stirred required for stirring) is linear and passes 260 through the origin. However, this is not the case in this study. 261 For this reason, it was of interest to relate viscosity with stirring 262 rate and MNPs final size (Figure 6). As it can be observed, 263 66 viscosity of the effluent from the reactor is inversely 264

Table 1. Physical Properties of MNPs Samples^a

sample	stirring rate (rpm)	D_{TEM} (nm)	S.D. (nm)	$\log\sigma$	$D_{ m XRD}$ (nm)	a_0 (nm)	M_S (emu/g)	% coating	η (cP)
M1	0	7.7	1.3	0.13	5.8	0.8394	69	26.3	13.3
M2	33	9.3	1.4	0.15			68	13.4	8.5
M3	100	10.2	1.5	0.17			70	23.9	5.7
M4	170	8.4	1.3	0.13	8.0	0.8395	77	19.9	18.6
M5	240	7.8	1.4	0.14	7.1	0.8395	76	16.9	15.8

"Particle size, D_{TEM} ; standard deviation, S.D.; polydispersity, log σ ; crystallite size, D_{XRD} ; lattice parameter, a_0 ; saturation magnetization, M_s ; percentage of OA coating the nanoparticle's surface, % coating; viscosity, η .

Figure 3. TEM micrographs of magnetite samples (a) M1, (b) M2, (c) M3, (d) M4, and (e) M5.

Figure 4. Room temperature hysteresis loops of MNPs samples M1, M2, M3, and M5, synthesized at different stirring rates.

Figure 5. Diameter and polydispersity of MNPs as a function of stirring rate.

265 proportional to magnetite particle size. For less than or equal to 266 r = 100 rpm, particle size is high and viscosity is low. The 267 contrary case is observed for rates higher than 100 rpm. This

Figure 6. Particle diameter and viscosity of the effluent at T = 23 °C as a function of stirring rate.

inverse correlation revealed that at for $r \leq 100$ rpm, iron 268 precursor and stabilizing surfactant have been consumed, 269 whereas for r > 100 rpm, great amounts of precursor and 270 surfactant are still present and do not react. This is of great 271 interest because it is an indication of the best conditions at 272 which the reaction reaches completion.

3.3. Growth Kinetics Study. To understand the kinetics of 274 the magnetite NPs reaction produced by thermal decom- 275 position, a stirring rate of r = 100 rpm during the stabilization 276 stage (T = 200 °C) was selected because particles show narrow 277 size distribution and homogeneous morphology. 278

There are three regimes of particle size generation: induction 279 time, nucleation period, and growth stage. During the reaction, 280 the generated nucleus have to reach a certain critical radius, 281 after which it becomes stable and then undergoes subsequent 282 growth. Particles with a radius smaller than the critical radius 283 dissolve into the reaction medium. If the stirring rate is slow, 284 the yield of particles is low. 43,46 Due to these observations at 285 slow rates, this study focuses on a stirring rate of r = 100 rpm. 286

TEM micrographs were taken for different reaction times, 287 120, 150, 180, 194, 204, and 214 min (Figure 7), and particle 288 £7 size was measured. It is observed that at this stage, 289 polydispersity decreased (Figure 7).

Figure 7. TEM micrographs of MNPs generated at r = 100 rpm at different reaction times: (a) 120, (b) 150, (c) 180, (d) 194, (e) 204, and (f) 214 min.

During the formation of intermediate species, some newly formed nuclei begin to grow at the expense of the intermediate species; that is, it is a premature growth. However, the production of precursor species is faster; thus, that growth eventually becomes homogeneous. As a result, the polydispersity of the sample decreases, becoming almost constant throughout the reaction (Table 2).

Table 2. Structural Characterization of Particles Formed at Different Reaction $Times^a$

time (min)	D_{TEM} (nm)	S.D. (nm)	$\log (\sigma)$	temperature ($^{\circ}$ C)
90	2.6	1.7	0.24	200
120	5.3	1.5	0.17	200
150	6.7	1.3	0.13	200
180	6.9	1.5	0.17	200
194	8.6	1.4	0.14	311
204	8.9	1.4	0.14	318
214	10.2	1.5	0.17	318

 $[^]a\mathrm{Particle}$ size, D_{TEM} ; standard deviation, S.D.; polydispersity, log σ .

Figure 8 shows the representation of particle growth as a 299 function of reaction time. This behavior follows a sigmoidal 300 shape (logistics). It can be observed that the sigmoid curve has 301 two sections: the first section is characterized by fast particle 302 growth (90 < t < 150 min), becoming asymptotic at a particle 303 size of 7 nm at 130 min. This rapid increase in size can be 304 related to the clustering of most of the intermediate species

Figure 8. Particle size and reaction temperature as a function of reaction time for the synthesis carried out at r = 100 rpm.

formed at low temperature to form nuclei that will generate the 305 first particles. After the reaction mixture is depleted of 306 intermediate species, diffusion of the remaining intermediate 307 species is not favored because of the low temperature with 308 respect to the solvent's boiling point.

In the second section of the curve, which represents the final 310 growth, once the temperature increased again, particle growth 311 is favored. Finally, the curve becomes asymptotic because the 312 reaction mixture no longer has intermediate species to allow 313 additional growth. This observation agrees with our assump- 314

375

315 tion, validating what we have exposed. Because these two stages 316 (nucleation and growth) integrated a rapid growth and an 317 asymptote, we fitted the data to the double Boltzmann 318 function. 47

$$D_{TEM} = A_1 + (A_2 - A_1) \left[\frac{p}{1 + 10^{(\log_{x_1} - t)h_1}} + \frac{1 - p}{1 + 10^{(\log_{x_2} - t)h_2}} \right]$$
(1)

where A_1 , A_2 , \log_{x_i} , \log_{x_2} , p, h_1 , and h_2 are constants of the proposed model, t is the reaction time, and D_{TEM} the diameter of the particles. Figure 7 shows the kinetic model fitted to the particle size value of the curve (A_1 = 2.6 nm), which in this case the interpreted as nuclei size at time t_0 . The value for h_1 can be interpreted as nuclei size at time t_0 . The value for h_1 conserved, the value is very high, which indicates a fast growing stage of particles (burst nucleation). The value for h_2 (0.045) is also given by a slope; however, in this case, it indicates that particle growth takes place at slower rate. Final particle size is given by A_2 , which is 10.2 nm.

The kinetic of growth shows a pattern similar to the one presented by bacteria and autocatalytic reactions because in the state of the

These results show that another important parameter that allows particle size control is the reaction kinetic, which is affected not only by stirring rate, as demonstrated before, but also by temperature gradient and the time used during the reaction.

4. CONCLUSIONS

319

 343 Operating parameters were analyzed in the synthesis of 344 magnetite NPs by thermal decomposition. In this synthesis 345 route, the stirring speed (r=100 rpm) determines the 346 maximum size MNPs can reach (ca. 10 nm), and this is key to 347 determining the maximum yield of the reaction. It was 348 concluded that mass transport is governed by convection. 349 The study of the kinetics of growth showed a similar pattern to 350 because in both cases, there is first a stage of rapid growth, then 352 a stage of slow-growth, followed by another fast-growing stage, 353 with growth finally becoming asymptotic at the end value. This 354 behavior indicates that the particles grow at the expense of 355 other newly formed particles.

AUTHOR INFORMATION

357 Corresponding Author

358 *L. I. Cabrera-Lara. E-mail address: lourisa_cabrera@yahoo. 359 com.

360 Present Address

³⁶¹ Centro Conjunto de Investigación en Química Sustentable 362 UAEM-UNAM, Km. 14.5 Carretera Toluca-Atlacomulco, 363 50200 Toluca, Estado de Mexico, Mexico.

364 Notes

365 The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work was partially supported by grants from the Spanish 367 Ministry of Economy and Competitiveness (MAT2011-23641). 368 A.G.R. acknowledges financial support from the Spanish 369 Ministerio de Educación through Programa Nacional de 370 Movilidad de Recursos Humanos of Plan Nacional of I-D+i 371 2008-2011. We acknowledge Maria Carrillo and MBA Beatriz 372 E. Cabrera and the financial support provided by Universidad 373 de Guanajuato and CONACyT (México).

ABBREVIATIONS

MNPs = magnetic nanoparticles	376
NPs = nanoparticles	377
r = stirring rate	378
acac = acetylacetonate	379
OA = oleic acid	380
ODA = oleylamine	381
rpm = revolutions per minute	382
DLS = dynamic light scattering	383
TEM = transmission electronic microscope	384
XRD = X-ray diffraction	385
TGA = thermogravimetric analysis	386
DGA = differential gravimetric analysis	387
$M_{\rm s}$ = saturation magnetization	388
JCPDS = Joint Committee on Powder Diffraction Standards	389

REFERENCES

- (1) Corot, C.; Robert, P.; Idée, J.-M.; Port, M. Recent advances in 391 iron oxide nanocrystal technology for medical imaging. *Adv. Drug* 392 *Delivery Rev.* **2006**, *58*, 1471–1504.
- (2) Rosensweig, R. E. Heating magnetic fluid with alternating 394 magnetic field. J. Magn. Magn. Mater. 2002, 252, 370–374.
- (3) Roca, A. G.; Costo, R.; Rebolledo, A. F.; Veintemillas-Verdaguer, 396 S.; Tartaj, P.; González-Carreño, T.; Morales, M. P.; Serna, C. J. 397 Progress in the preparation of magnetic nanoparticles for applications 398 in biomedicine. *J. Phys. D: Appl. Phys.* **2009**, 42, 224002–224012. 399
- (4) Rockenberger, J.; Scher, E. C.; Alivisatos, A. P. A New 400 Nonhydrolytic Single-Precursor Approach to Surfactant-Capped 401 Nanocrystals of Transition Metal Oxides. J. Am. Chem. Soc. 1999, 402 121, 11595–11596.
- (5) Massart, R. Preparation of aqueous magnetic liquids in alkaline 404 and acidic media. *IEEE Trans. Magn.* **1981**, *17*, 1247–1248.
- (6) Roca, A. G.; Morales, M. P.; O'Grady, K.; Serna, C. J. Structural 406 and magnetic properties of uniform magnetite nanoparticles prepared 407 by high temperature decomposition of organic precursors. *Nano-* 408 *technology* **2006**, 17, 2783–2788.
- (7) Park, J.; An, K.; Hwang, Y.; Park, J.-G.; Noh, H.-J.; Kim, J.-Y.; 410 Park, J.-H.; Hwang, N.-M.; Hyeon, T. Ultra-large-scale syntheses of 411 monodisperse nanocrystals. *Nat. Mater.* **2004**, *3*, 891–895.
- (8) Cheon, J.; Kang, N.-J.; Lee, S.-M.; Lee, J.-H.; Yoon, J.-H.; Oh, S. 413 J. Shape Evolution of Single-Crystalline Iron Oxide Nanocrystals. J. 414 Am. Chem. Soc. 2004, 126, 1950–1951.
- (9) Sun, S.; Zeng, H. Size-Controlled Synthesis of Magnetite 416 Nanoparticles. J. Am. Chem. Soc. 2002, 224, 8204–8205.
- (10) Hyeon, T.; Lee, S. S.; Park, J.; Chung, Y.; Na, H. B. Synthesis of 418 Highly Crystalline and Monodisperse Maghemite Nanocrystallites 419 without a Size-Selection Process. *J. Am. Chem. Soc.* **2001**, 123, 12798—420
- (11) Casula, M. F.; Jun, Y.-w.; Zaziski, D. J.; Chan, E. M.; Corrias, A.; 422 Alivisatos, A. P. The Concept of Delayed Nucleation in Nanocrystal 423 Growth Demonstrated for the Case of Iron Oxide Nanodisks. *J. Am.* 424 *Chem. Soc.* **2006**, *128*, 1675–1682.
- (12) Peng, S.; Sun, S. Synthesis and characterization of monodisperse 426 hollow Fe3O4 nanoparticles. *Angew. Chem., Int. Ed.* **2007**, 46, 4155–427

- 429 (13) Roca, A. G.; Veintemillas-Verdaguer, S.; Port, M.; Robic, C.; 430 Serna, C. J.; Morales, M. P. Effect of Nanoparticle and Aggregate Size 431 on the Relaxometric Properties of MR Contrast Agents Based on High 432 Quality Magnetite Nanoparticles. *J. Phys. Chem. B* **2009**, *113*, 7033–433 7039.
- 434 (14) Bai, Y.; Yang, T.; Gu, Q.; Cheng, G.; Zheng, R. Shape control 435 mechanism of cuprous oxide nanoparticles in aqueous colloidal 436 solutions. *Powder Tech.* **2012**, 227, 35–42.
- 437 (15) Karaagac, O.; Kockar, H. Effect of Synthesis Parameters on the 438 Properties of Superparamagnetic Iron Oxide Nanoparticles. *J.* 439 Supercond. Novel Magn. **2012**, 25, 2777–2781.
- 440 (16) Khan, U. S.; Khattak, N. S.; Rahman, A.; Khan, F. Optimal 441 Method for Preparation of Magnetite Nanoparticles. *J. Chem. Soc. Pak.* 442 **2011**, 33, 628–633.
- 443 (17) Hertz, A.; Drobek, M.; Ruiz, J.-C.; Sarrade, S.; Guizard, C.; 444 Julbe, A. Robust synthesis of yttria stabilized tetragonal zirconia 445 powders (3Y-TZPs) using a semi-continuous process in supercritical 446 CO₂. Chem. Eng. J. 2013, 228, 622–630.
- 447 (18) Schmidt, J.; Guesdon, C.; Schomäcker, R. Engineering aspects 448 of preparation of nanocrystalline particles in microemulsions. *J.* 449 *Nanopart. Res.* **1999**, *1*, 267–276.
- 450 (19) Alveroglu, E.; Yavarinia, N.; Yilmaz, Y. Kinetics of ZnO 451 nanoparticle formation via fluorescence measurements. *J. Lumin.* **2013**, 452 *143*, 741–745.
- 453 (20) Kumar, D.; Meenan, B. J.; Mutreja, Isha; D'sa, R.; Dixon, D. 454 Controlling the size and size distribution of gold nanoparticles: A 455 design of expriment study. *Int. J. Nanosci.* **2012**, *11*, 7.
- 456 (21) Kim, K. Y.; Choi, Y. T.; Seo, D. J.; Park, S. B. Preparation of 457 silver colloid and enhancement of dispersion stability in organic 458 solvent. *Mater. Chem. Phys.* **2004**, *88*, 377–382.
- 459 (22) Salimi, M. N.; Anuar, A. Characterizations of Biocompatible and 460 Bioactive Hydroxyapatite Particles. *Procedia Eng.: Malaysian Technical* 461 *Universities Conference on Engineering & Technology 2012, MUCET* 462 2012 **2013**, 53, 192–196.
- 463 (23) Salimi, M. N.; Bridson, R. H.; Grover, L. M.; Leeke, G. A. Effect 464 of processing conditions on the formation of hydroxyapatite 465 nanoparticles. *Powder Tech.* **2012**, *218*, 109–118.
- 466 (24) Devaraj, N. K.; Ong, B. H.; Matsumoto, M. Characterization of 467 Chemically Prepared Magnetite. *Synth. React. Inorg., Met.—Org., Nano—* 468 *Met. Chem.* **2008**, 38, 204—207.
- 469 (25) Devaraj, N. K.; Ong, B. H. Effects of Calcination on the 470 Magnetic Properties of Iron Oxide Nanoparticles. *AIP Conf. Proc.* 471 **2011**, 1328, 288–291.
- 472 (26) Devaraj, N. K.; Ong, B. H.; Matsumoto, M. Yield Control of 473 Chemically-Synthesized Magnetite Nanoparticles. *Synth. React. Inorg.*, 474 Met.—Org., Nano—Met. Chem. 2008, 38, 208—211.
- 475 (27) Lin, R.-Y.; Dayananda, K.; Chen, T.-J.; Chen, C.-Y.; Liu, G.-C.; 476 Lin, K.-L.; Wang, Y.-M. Targeted RGD nanoparticles for highly 477 sensitive in vivo integrin receptor imaging. *Contrast Media Mol.* 478 *Imaging* **2012**, *7*, 7–18.
- 479 (28) Sun, J.; Zhou, S.; Hou, P.; Yang, Y.; Weng, J.; Li, X.; Li, M. 480 Synthesis and characterization of biocompatible Fe₃O₄ nanoparticles. *J.* 481 *Biomed. Mater. Res., Part A* **2007**, *80*, 333–341.
- 482 (29) Hua, C. C.; Zakaria, S.; Farahiyan, R.; Khong, L. T.; Nguyen, K. 483 L.; Abdullah, M.; Ahmad, S. Size controlled synthesis and character-484 ization of Fe₃O₄ nanoparticles by chemical coprecipitation method. 485 *Sains Malays.* **2008**, *37*, 389–394.
- 486 (30) Mahdavi, M.; Ahmad, M. B.; Haron, M. J.; Namvar, F.; Nadi, B.; 487 Rahman, M. Z. A.; Amin, J. Synthesis, Surface Modification and 488 Characterisation of Biocompatible Magnetic Iron Oxide Nanoparticles 489 for Biomedical Applications. *Molecules* 2013, 18, 7533–7548.
- 490 (31) Mahmoudi, M.; Simchi, A.; Imani, M.; Milani, A. S.; Stroeve, P. 491 Optimal Design and Characterization of Superparamagnetic Iron 492 Oxide Nanoparticles Coated with Polyvinyl Alcohol for Targeted 493 Delivery and Imaging. *J. Phys. Chem. B* **2008**, *112*, 14470–14481.
- 494 (32) Mahmoudi, M.; Shokrgozar, M. A.; Simchi, A.; Imani, M.; 495 Milani, A. S.; Stroeve, P.; Vali, H.; Häfeli, U. O.; Bonakdar, S. 496 Multiphysics Flow Modeling and in Vitro Toxicity of Iron Oxide

- Nanoparticles Coated with Poly(vinyl alcohol). *J. Phys. Chem. C* **2009**, 497 113, 2322–2331.
- (33) Bolden, N. W.; Rangari, V. K.; Jeelani, S.; Boyoglu, S.; Singh, S. 499 R. Synthesis and Evaluation of Magnetic Nanoparticles for Biomedical 500 Applications. *J. Nanoparticles* **2013**, 2013, 370812—9.
- (34) Bu, W.; Chen, Z.; Chen, F.; Shi, J. Oleic Acid/Oleylamine 502 Cooperative-Controlled Crystallization Mechanism for Monodisperse 503 Tetragonal Bipyramid NaLa(MoO₄)₂ Nanocrystals. *J. Phys. Chem. C* 504 **2009**, 113, 12176–12185.
- (35) Farahmandjou, M. Effect of Oleic Acid and Oleylamine 506 Surfactants on the Size of FePt Nanoparticles. *J. Supercond. Novel* 507 *Magn.* **2012**, 25, 2075–2079.
- (36) Xu, Z.; Shen, C.; Hou, Y.; Gao, H.; Sun, S. Oleylamine as Both 509 Reducing Agent and Stabilizer in a Facile Synthesis of Magnetite 510 Nanoparticles. *Chem. Mater.* **2009**, *21*, 1778–1780.
- (37) Mürbe, J.; Rechtenbach, A.; Töpfer, J. Synthesis and physical 512 characterization of magnetite nanoparticles for biomedical applications. *Mater. Chem. Phys.* **2008**, *110*, 426–433.
- (38) Roca, A. G.; Marco, J. F.; Morales, M. d. P.; Serna, C. J. Effect of 515 nature and particle size on properties of uniform magnetite and 516 maghemite nanoparticles. *J. Phy. Chem. C* **2007**, *111*, 18577–18584. 517
- (39) Batlle, X.; Labarta, A. Finite-size effects in fine particles: 518 magnetic and transport properties. *J. Phys. D: Appl. Phys.* **2002**, 35, 519 R15–R42.
- (40) Cullity, B. D. Introduction to Magnetic Materials; Addison-Wesley 521 Pub. Co.: Boston, MA, 1972.
- (41) Morales, M. A.; Jain, T. K.; Labhasetwar, V.; Leslie-Pelecky, D. 523 L. Magnetic studies of iron oxide nanoparticles coated with oleic acid 524 and Pluronic® block copolymer. *J. Appl. Phys.* **2005**, 97 (10Q905), 1–525 3.
- (42) Goldstein, R. J. Mass transfer systems for simulating heat transfer 527 processes. Measurement techniques in heat and mass transfer; Hemisphere 528 Publishing Corp.: Washington, DC, 1985; pp 215–229.
- (43) Cornell, R. M.; Schwertmann, U. The Iron Oxides: Structure, 530 Properties, Reactions, Occurrences and Uses, 2nd ed.; Wiley-VCH: 531 Weinheim, Germany, 2003; p 703.
- (44) Natter, H.; Hempelmann, R. Nanocrystalline Copper by Pulsed 533 Electrodeposition: The Effects of Organic Additives, Bath Temper-534 ature, and pH. *J. Phys. Chem.* **1996**, *100*, 19525–19532.
- (45) Bird, R. B.; E.Stewai, W.; Lightfoot, E. N. *Transport Phenomena*, 536 3rd ed.; John Wiley & Sons, Inc.: Hoboken, NJ, 2007; p 905.
- (46) Wang, L.; Muhammed, M. Synthesis of Zinc Oxide Nano- 538 particles with Controlled Morphology. *J. Mater. Chem.* **1999**, *9*, 2871– 539 2878.
- (47) Landau, L. D.; Lifshitz, E. M., Statistical Physics Part 1, Vol 5, 3rd 541 ed.; Pergamon Press Ltd.: Oxford, U. K., 1980; p 563.
- (48) Bonilla-Petricioleta, A.; Rangaiah, G. P. Evaluation of stochastic 543 global optimization methods for modeling vapor—liquid equilibrium 544 data. Fluid Phase Equilib. 2010, 287, 111—125.
- (49) Perret, C. J. A New Kinetic Model of a Growing Bacterial 546 Population. J. Gen. Microbiol. 1960, 22, 589–617.
- (\$0) LaMer, V. K.; Dinegar, R. H. Theory, Production and 548 Mechanism of Formation of Monodispersed Hydrosols. *J. Am.* 549 *Chem. Soc.* **1950**, 72, 4847–4854.