See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/41011513

Assembly of Magnetic Nanospheres into One-Dimensional Nanostructured Carbon Hybrid Materials

ARTICLE *in* LANGMUIR · MAY 2010

Impact Factor: 4.46 · DOI: 10.1021/la904010y · Source: PubMed

CITATIONS

40

READS

8

4 AUTHORS, INCLUDING:

Shenghai Li

Chinese Academy of Sciences

48 PUBLICATIONS 1,956 CITATIONS

SEE PROFILE

Yingjie Lin

Jilin University

56 PUBLICATIONS **783** CITATIONS

SEE PROFILE

pubs.acs.org/Langmuir © 2010 American Chemical Society

Assembly of Magnetic Nanospheres into One-Dimensional Nanostructured **Carbon Hybrid Materials**

Zhongbo Zhang, ^{‡,||} Haifeng Duan, [‡] Shenghai Li,*,[†] and Yingjie Lin*,[‡]

†State Key Laboratory of Polymer Physics and Chemistry, Key Laboratory of Ecomaterials, Changchun Institute of Applied Chemistry, Chinese Academy of Sciences, 130022 Changchun, P.R. China, [‡]Department of Organic Chemistry, College of Chemistry, Jilin University, 130012 Changehun, P.R. China, and College of Environmental and Resource, Jilin University, 130012 Changchun, P.R. China

Received October 21, 2009. Revised Manuscript Received December 12, 2009

The synthesis and characterization of carbon-coated ferromagnetic nanoparticles that organize into 1-D assemblies of micrometer-sized ferromagnetic chains is described. A controlled aromatization and carbonization of glucose under hydrothermal reaction conditions enabled the preparation of carbonaceous surfactants that were used as shells for the coating of ferromagnetic Fe₃O₄ nanospheres with a uniform size distribution. Under controlled experimental conditions, it was, for the first time, demonstrated that glucose could be employed as the carbon source in the preparation of continuous 1-D carbon nanoparticle chains with magnetic nanosphere inclusions. The functional groups on the carbon surface will facilitate the linkage of functional groups or catalytic species to the surface in future application. The salient feature of the reported method was the assembly of magnetic nanospheres under hydrothermal reaction conditions in the absence of external fields.

Introduction

Recently, the controlled self-assembly of magnetic nanoparticles has stimulated a great interest since this method represents a convenient tool for the fabrication of magnetic nanodevices. 1–11 The magnetic assembly of dipolar colloids is an intriguing strategy for materials synthesis, as the directionality of magnetic dipoles enables a selective one-dimensional (1-D) organization of ferromagnetic nanoparticles. 12,13 In certain cases, it may be desirable to preserve the chain structure once the field is removed, and it has been shown that these magnetically driven self-assembled structures can be linked by polymers or other linkages^{14–17} to form flexible chains of permanently linked superparamagnetic beads. Such chains have been used, for instance, as probes of MR fluid

- *To whom correspondence should be addressed. Fax: (+86)431-85685653. E-mail: lsh@ciac.jl.cn; linyj@jlu.edu.cn.
- (1) Klokkenburg, M.; Vonk, C.; Claesson, E. M.; Meeldijk, J. D.; Erne, B. H.; Philipse, A. P. J. Am. Chem. Soc. 2004, 126, 16706.
- (2) Puntes, V. F.; Krishnan, K. M.; Alivisatos, A. P. *Science* **2001**, *291*, 2115. (3) Niu, H. L.; Chen, Q. W.; Ning, M.; Jia, Y. S.; Wang, X. J. *J. Phys. Chem. B*
- (4) Xiong, Y.; Ye, J.; Gu, X. Y.; Chen, Q. W. J. Phys. Chem. C 2007, 111, 6998.
- (5) Xie, Q.; Dai, Z.; Huang, W. W.; Liang, J. B.; Jiang, C. L.; Qian, Y. T.
- Nanotechnology 2005, 16, 2958.
- (6) Liu, Y. R.; Chen, Q. W. Nanotechnology 2008, 19, 475603.
- (7) Zou, G. F.; Xiong, K.; Jiang, C. L.; Li, H.; Wang, Y.; Zhang, S. Y.; Qian, Y. T. Nanotechnology 2005, 16, 1584.
- (8) Xiong, Y.; Chen, Q. W.; Tao, N.; Ye, J.; Tang, Y.; Feng, J. S.; Gu, X. Y. Nanotechnology 2007, 18, 345301.
- (9) Fan, N.; Yu, H. X.; Ju, Z. C.; Ma, Q.; Hu, Y. Q.; Xu, L. Q.; Qian, Y. T. Mater. Lett. 2009, 63, 551.
- (10) Wang, H.; Chen, Q. W.; Sun, L. X.; Qi, H. P.; Yang, X.; Zhou, S.; Xiong, J. Langmuir 2009, 25, 7135.
- (11) Qi, H. P.; Chen, Q. W.; Wang, M. S.; Wen, M. H.; Xiong, J. J. Phys. Chem. C 2009, 113, 17301.
- (12) Thomas, J. R. J. Appl. Phys. 1966, 37, 2914.
- (13) Safran, S. A. Nat. Mater. 2003, 2, 71.
- (14) Goubault, C.; Calderon, L.; Viovy, J. L.; Bibette, J. Langmuir 2005, 21, 3725
- (15) Furst, E. M.; Suzuki, C.; Fermigier, M.; Gast, A. P. Langmuir 1998, 14, 7334.
- (16) Singh, H.; Laibinis, P. E.; Hatton, T. A. Nano. Lett. 2005, 5, 2149.
 (17) Singh, H.; Laibinis, P. E.; Hatton, T. A. Langmuir 2005, 21, 11500.
- (18) Biswal, S. L.; Gast, A. P. Phys. Rev. E 2003, 68, 021402.

behavior, ¹⁸ as micromechanical sensors, ¹⁹ and in DNA and other bioseparation processes.²⁰

With the development of 1-D magnetic materials, the selfdipole-directed assembly of magnetic nanoparticles into ordered structures has stimulated a great interest.^{21–23} A number of groups have reported on the fabrication of functional 1-D magnetic nanoparticle chains with polymeric coatings, ^{24–26} or with carbon coatings. ^{27–30} Our motivation in this area is to use the inherent magnetic dipoles between ferromagnetic colloids as a novel approach for controlling nanoparticle assembly.

Experimental Section

Materials. All reagents were purchased from Beijing Chemicals Co., Ltd., and used without purification.

Synthesis of the Fe₃O₄ Nanospheres: 31 FeCl₃·6H₂O (1.35 g, 5 mmol) was dissolved in ethylene glycol (40 mL), forming a clear solution, after which NaAc (3.6 g) and polyethylene glycol (1.0 g) were added. The mixture was stirred vigorously for 30 min and then sealed in a Teflon-lined stainless-steel autoclave (50 mL

- (19) Goubault, C.; Jop, P. M. Phys. Rev. Lett. 2003, 91, 260802.
- (20) Doyle, P. S.; Bibette, J.; Bancaud, A.; Viovy, J. L. Science **2002**, 295, 2237. (21) Xiong, Y.; Ye, J.; Gu, X. Y.; Chen, Q. W. J. Phys. Chem. C **2007**, 111, 6998.
- (22) Chantrell, R. W.; Bradbury, A.; Popplewell, J.; Charles, S. W. J. Phys. D: Appl. Phys. 1980, 13, 119.
- (23) Tripp, S. L.; Puzstay, S. V.; Ribbe, A. E.; Wei, A. J. Am. Chem. Soc. 2002,
- (24) Korth, B. D.; Keng, P.; Shim, I.; Bowles, S. E.; Tang, C.; Kowalewski, T.; Nebesny, K. W.; Pyun, J. J. Am. Chem. Soc. 2006, 128, 6562. (25) Yan, Q. Y.; Purkayastha, A.; Gandhi, D.; Li, H. F.; Kim, T.; Ramanath, G.
- Adv. Mater. 2007, 19, 3286. (26) Guo, L.; Liang, F.; Wen, X. G.; Yang, S. H.; He, L.; Zheng, W. Z.; Chen,
- C. P.; Zhong, Q. P. Adv. Funct. Mater. 2007, 17, 425.
- (27) Bowles, S. E.; Wu, W.; Kowalewski, T.; Schalnat, M. C.; Davis, R. J.; Pemberton, J. E.; Shim, I.; Korth, B. D.; Pyun, J. J. Am. Chem. Soc. 2007, 129,
- (28) Zhang, J. H.; Du, J.; Ma, D. K.; Xi, G. C.; Hu, X. B.; Qian, Y. T. Solid State Commun. 2007, 144, 168.
- (29) Xu, L. Q.; Zhang, W. Q.; Ding, Y. W.; Peng, Y. Y.; Zhang, S. Y.; Yu, W. C.; Qian, Y. T. J. Phys. Chem. B 2004, 108, 10859.
- (30) Fan, N.; Ma, X. C.; Liu, X. Z.; Xu, L. Q.; Qian, Y. T. Carbon 2007, 45, 1839. (31) Deng, H.; Li, X. L.; Peng, Q.; Wang, X.; Chen, J. P.; Li, Y. D. Angew. Chem., Int. Ed. 2005, 44, 2782.

Article Zhang et al.

capacity). The autoclave was heated to and maintained at 200 °C for 8–72 h and then was allowed to cool to room temperature. The resulting black product was washed several times with ethanol and dried at 60 °C for 6 h; the yield of the Fe₃O₄ nanospheres was about 85%. The above process could be extended to the synthesis of MFe₂O₄ (M = Co, Zn) nanospheres by coprecipitation of M^{II} and Fe^{III} chlorides ($M^{2+}/Fe^{3+}=0.5$). For example, a mixture of ZnCl₂ (0.34 g, 2.5 mmol) and FeCl₃·6H₂O (1.35 g, 5 mmol) under the same reaction conditions as these was used for the synthesis of ZnFe₂O₄ nanospheres.

The Typical Procedure for the Assembly of the 1-D Magnetic Chains Was the Following. Fe₃O₄ nanospheres were first immersed in a 0.1 M HNO₃ solution for 5 min, after which the nanospheres were separated with a magnet and washed several times with deionized water. Subsequently, glucose (0.005 mol), Fe₃O₄ nanospheres (0.002 mol) and urea (0.05 mol) were dissolved in 40 mL of water under vigorous stirring. After stirring for 10 min, the solution was transferred to a 50-mL Teflon-sealed autoclave. The autoclave was kept at 200 °C for 10-36 h before being cooled naturally. The products were separated by a magnet and washed several times with deionized water and ethanol. The so-obtained products were dried at 40 °C in an oven under vacuum for 12 h. The yield of the 1-D magnetic chains was about 52%. The products were fully carbonized at 500 °C in argon for Raman spectra characterization.

Characterization. The crystalline structure of the samples was examined by X-ray powder diffraction with Cu Ka radiation on a Rigaku D/max-2500 X-ray diffractometer at room temperature. Moreover, Raman spectra were taken on the samples at room temperature on a Renishaw 2000 spectrometer with an argon-ion laser at an excitation wavelength of 514.5 nm. Fourier transform infrared (FT-IR) spectra were recorded in the wavenumber range 4000-500 cm⁻¹ with a Bio-Rad digilab Division FTS-80 spectrometer using a KBr wafer. The morphology of the samples was examined by transmission electron microscopy (TEM) (JEOL 2000) as well as by an XL30 ESEM FEG field emission scanning electron microscope (FE-SEM, FEI Company with 20 kV operating voltage). Powder samples for the TEM and FE-SEM investigations were prepared by ultrasonically dispersing the products in absolute ethanol, placing a drop of this suspension on a copper grid with an amorphous carbon film, and then drying it in air. The magnetic properties of the samples were studied by a superconducting quantum interference device (SQUID) magnetometer.

Results and Discussion

The present communication reports on the development of a novel two-step synthesis route for the preparation of 1-D Fe₃O₄/C ferromagnetic chains. During the first step, Fe₃O₄ magnetic nanospheres with diameters of 80 nm were synthesized via a solvothermal reaction, using FeCl₃ as the source of magnetic, and ethylene glycol as both the solvent and reductant. Subsequently, the magnetic nanospheres were coated with a thin layer of carbon by the polymerization and carbonization of glucose through a hydrothermal reaction, which gave rise to continuous 1-D carbon chains with Fe₃O₄ inclusions.

Glucose was selected as the carbon source in the assembly of these 1-D magnetic chains through a hydrothermal reaction in the absence of external fields, since (1) the successful assemblies of hollow nanocrystals of cobalt chalcogenides at elevated temperatures have indicated that magnetic self-dipoles obtained from a large volume of nanocrystals are sufficient in order to maintain 1-D assemblies of the nanocrystals in solution;³² (2) the recently reported formation of core-shell-structured materials, such as FeNi/C³³ and Fe₃O₄/C, ^{34,35} in hydrothermal reactions has suggested that a similar process could be used to generate carboncoated magnetic chains from 1-D assemblies of Fe₃O₄ magnetic nanospheres; (3) glucose is a less expensive carbon source than other polymers due to its regenerative production in nature; (4) the assembly of carbon-coated Fe₃O₄ magnetic chains under hydrothermal reaction conditions is unreported; and (5) functional groups, such as -OH and C=O, are present on the surfaces of the carbon shells, thus facilitating the linkage of functional groups or catalytic species to the surfaces in future applications. This strategy enables a modular assembly route to 1-D carbonaceous materials using soluble glucose precursors that previously required colloidal polymers,²⁷ block copolymer phase-separated thin films^{36,37} or hard templates.^{38,39} Similar core—shell colloids, or carbonized thin films composed of metal nanoparticle cores and carbon shells, have been obtained using arc-discharge methods, 40 ion-beam sputtering, 41 or carbonizing polymer precursors. 42,43 However, there were few applications of these carbon hybrid magnetic materials in bioseparation processes, because these materials were lacking functional groups on carbon shells. The methods presented herein represent a mild synthesis route for preparing carbon-coated 1-D core-shell-structured materials with functional groups which facilitate the linkage of other functional groups or catalytic species to the surface. The salient feature of the reported method is the assembly of magnetic nanospheres under hydrothermal reaction conditions in the absence of external fields.

Figure 1 presents a field-emission scanning electron microscopy (SEM) image as well as a transmission electron microscopy (TEM) micrograph displaying that the as-synthesized Fe₃O₄ nanospheres had a mean diameter of 80 nm and a narrow size distribution (Figure 1). The crystalline structures of the Fe₃O₄ were characterized by X-ray diffraction (XRD), and as shown in Figure 2, the patterns could be easily indexed to Fe₃O₄ (JCPDS 75-1609). XRD was also employed to determine the crystalline nature of the as-prepared Fe₃O₄/C composite along with its purity. All detected sharp diffraction peaks could be indexed as Fe₃O₄. No obvious sharp diffraction peak corresponding to the graphite was present, indicating that most of the carbon prepared with this method was amorphous.

The as-made Fe₃O₄ nanospheres were coated with hydrophilic carbon by a hydrothermal reaction of glucose. According to previous reports, 44,45 the carbonization of glucose during a hydrothermal treatment is due to the cross-linking of the intermolecular dehydration products of the glucose, oligosaccharides and/or other macromolecules derived from glucose. Fourier transform infrared (FTIR) spectra of the as-made magnetic chains are shown in Figure 3. The peak at 3460 cm⁻¹ implied

⁽³²⁾ Gao, J.; Zhang, B.; Zhang, X.; Xu, B. Angew. Chem., Int. Ed. 2006, 45, 1220.

⁽³³⁾ Wei, X. W.; Zhu, G. X.; Xia, C. J.; Ye, Y. Nanotechnology 2006, 17, 4307.

⁽³⁴⁾ Wang, Z. F.; Guo, H. S.; Yu, Y. L.; He, N. Y. J. Magn. Magn. Mater. 2006, 302, 397.

⁽³⁵⁾ Xuan, S. H.; Hao, L. Y.; Jiang, W. Q.; Gong, X. L.; Hu, Y.; Chen, Z. Y. Nanotechnology 2007, 18, 035602.

⁽³⁶⁾ Kowalewski, T.; Tsarevsky, N. V.; Matyjaszewski, K. J. Am. Chem. Soc. 2002, 124, 10632.

⁽³⁷⁾ Tang, C.; Tracz, A.; Kruk, M.; Zhang, R.; Smilgies, D. M.; Matyjaszewski, K.; Kowalewski, T. J. Am. Chem. Soc. 2005, 127, 6918

⁽³⁸⁾ Che, G.; Lakshmi, B. B.; Martin, C. R.; Fisher, E. R.; Ruoff, R. S. Chem. Mater. 1998, 10, 260.

⁽³⁹⁾ Lee, J.; Kim, J.; Hyeon, T. Adv. Mater. 2006, 18, 2073.

⁽⁴⁰⁾ Dravid, V. P.; Host, J. J.; Teng, M. H.; Elliot, B.; Hwang, J.; Johnson, D. L.; Mason, T. O.; Weertman, J. R. Nature 1995, 374, 602.

⁽⁴¹⁾ Hayashi, T.; Hirono, S.; Tomita, M.; Umemura, S. Nature 1996, 381, 772 (42) Bronstein, L. M.; Mirzoeva, E. S.; Valetsky, P. M.; Solodovnikov, S. P.; Register, R. A. J. Mater. Chem. 1995, 5, 1197.

⁽⁴³⁾ Zalich, M. A.; Baranauskas, V. V.; Riffle, J. S.; Saunders, M.; Pierre, T. G., St. Chem. Mater. 2006, 18, 2648.

⁽⁴⁴⁾ Sun, X. M.; Li, Y. D. Angew. Chem., Int. Ed. 2004, 43, 597.
(45) Peng, Q.; Dong, Y. J.; Li, Y. D. Angew. Chem., Int. Ed. 2003, 42, 3027.

Article Zhang et al.

Figure 1. (a) SEM and (b) TEM micrographs of the Fe₃O₄ nanospheres.

Figure 2. XRD patterns of Fe_3O_4 nanospheres and Fe_3O_4/C composite.

Figure 3. FT-IR spectra of the $\mathrm{Fe_3O_4}$ nanospheres and $\mathrm{Fe_3O_4/C}$ composite.

the existence of residual hydroxyl groups, and the peaks at 1720 and 1650 cm⁻¹ were attributed to C=O and C=C vibrations, respectively. Their presence supports the concept of an aromatization of glucose during the hydrothermal treatment.^{44,45} All of the observed bands revealed that there were functional groups, such as -OH and C=O, on the surface, thus facilitating the linkage of functional groups or catalytic species to the surface in future applications.

Further information concerning the structure of the carbon shell was obtained from Raman investigation (Figure 4). The two distinct peaks at 1348 and 1598 cm⁻¹ were assigned to the "D" band and the "G" band of carbon materials, respectively. The "G" band, associated with an E2g mode of graphite, is ascribed to

Figure 4. Raman spectrum of the Fe₃O₄/C composite.

the vibration of sp2-bonded carbon atoms in a two-dimensional hexagonal lattice. ^{46,47} The fact that such a band was observed confirms the presence of graphitic carbon. The band peaking at 1348 cm⁻¹ was a consequence of carbon atom vibrations with the dangling bonds in the plane terminations of a disordered graphite phase or glassy carbon. These two vibrational peaks were broad, revealing a poor crystallinity in the as-formed state, and this result correlated well with that reported in literature by Li et al. ^{44,45} In summary, the Raman spectrum demonstrated a disorder of the carbon in the sample, in agreement with the XRD observations.

Figure 5d displays the energy-dispersive X-ray analysis (EDXA) of the obtained Fe₃O₄/C chains and reveals the existence of elemental Fe, C and O. These carbon-coated Fe₃O₄ hybrid materials were also characterized by TEM and FE-SEM to determine the particle size and morphology of the nanoparticle chains. The FE-SEM image in Figure 5a demonstrates that the Fe₃O₄ nanospheres were organized into extended nanoparticle chains with lengths as long as $2 \mu m$ and with diameters of 100 nm. The FE-SEM image also indicated that the chainlike Fe₃O₄/C was the major nanostructure formed, and this observation suggests that the chainlike structure was obtained in high yield, which may allow for large-scale production. The TEM images of the nanoparticle chains revealed that the Fe₃O₄ nanospheres were aligned one by one during the hydrothermal reaction of glucose and that this resulted in core-shell-structured Fe₃O₄ chains covered with a uniform carbon layer with a thickness of about 10 nm (Figure 5b, c).

The above results led to the following proposition for the formation mechanism of the chainlike hybrid structures (Scheme 1). Each Fe₃O₄ nanosphere was believed to behave as a single magnetic dipole at room temperature, where no chainlike

⁽⁴⁷⁾ Hima, H. I.; Xiang, X.; Zhang, L.; Li, F. J. Mater. Chem. 2008, 18, 1245.

Zhang et al. Article

Figure 5. (a) FE-SEM image and (b,c) TEM micrographs of Fe_3O_4/C composite. (d) Energy-dispersive X-ray analysis of the obtained Fe_3O_4/C composite.

Scheme 1. Schematic Assembly Model for the 1-D Fe_3O_4/C Ferromagnetic Chains in the Absence of an External Field: (Step 1) Self-Dipole Action at 200 °C in the Absence of an External Field; (Step 2) Aromatization and Carbonization of Glucose at the Surface of the 1-D Fe_3O_4 Chains

structures were observed, probably because the magnetic dipolar interactions between these nanospheres were too weak to form such structures (Figure 1). Under the hydrothermal reaction conditions, Fe₃O₄ nanospheres form 1-D chains in solution because of strong magnetic dipolar interactions and an elevated temperature, which was similar to the Xu's report.³² After formation of the magnetic chains, a thin layer of carbon started to grow around the Fe₃O₄ chain without causing a disintegration of the chain. A further carbonization reaction of glucose afforded a 1-D assembly of carbon-coated Fe₃O₄ nanochains. According to this mechanism, a reduction of the magnetic dipolar interactions should prevent the formation of the chainlike structure. To illustrate this point, the following experiments were conducted.

Fe₃O₄/C hybrid materials were synthesized in an alternating magnetic field, $B(t) = B_0 \sin(\omega t)$, where $B_0 = 35$ G and $\omega = 2\pi f$ with f = 50 Hz, generated by a Helmholtz coil.³² In such a field,

Figure 6. TEM micrographs of shell—core Fe₃O₄/C nanoparticles.

the reaction of glucose with Fe_3O_4 led only to numerous disorder shell—core Fe_3O_4/C nanospheres, and no chainlike structures were formed (Figure 6). The underlying explanation is that the alternate magnetic field caused the magnetic Fe_3O_4 chain to break due to the vibrational magnetic torque applied. This, in turn, disrupted the dipolar interactions between the particles. Once the chain was broken, the alternating magnetic torque caused the particles to rotate and prevented them from reconnecting. Such a mechanism agrees with the observations of strong dipolar—dipolar attractions between magnetic dipoles being able to induce the formation of a chainlike structure.

To establish the generality of this procedure, Fe $_3O_4$ was replaced by ZnFe $_2O_4$ or CoFe $_2O_4$ in the assembly process. As shown in Figure 7, it was possible to obtain 1-D chainlike structures of carbon-coated ZnFe $_2O_4$ and CoFe $_2O_4$ composites, which presented morphologies similar to those of the 1-D Fe $_3O_4/C$ composites. These studies indicate that the assembly of magnetic dipoles in the hydrothermal reaction of glucose enabled a modular assembly route to 1-D carbonaceous materials. The assembly of other magnetic nanoparticles into similar chainlike structures is currently ongoing.

The magnetic behavior of Fe_3O_4/C nanochains, which is of importance for practical applications, was investigated as comparison to that of Fe_3O_4 nanospheres. Figure 8 shows magnetic hysteresis curves, measured at room temperature, for the two samples. The hysteresis loop of the Fe_3O_4/C nanochains exhibited

Article Zhang et al.

Figure 7. TEM micrographs of (a) ZnFe₂O₄/C composite and (b) CoFe₂O₄/C composite.

Figure 8. Hysteresis curve and the magnetic separability of the Fe₃O₄/C nanochains at room temperature.

a ferromagnetic behavior with values of saturation magnetization (Ms), remnant magnetization (Mr), and coercivity (Hc) of \sim 65.8, 20.2 emu/g, and 76.5 Oe, respectively. The obtained saturation

(48) Tamura, K.; Endo, H. Phys. Lett. 1969, 29, 52.

magnetization (Ms) was lower than that of the Fe₃O₄ nanospheres (92.8 emu/g), and this was believed to be due to the amorphous carbon shell in the chainlike structure at the interface providing a smaller magnetic torque per unit mass as opposed to that of the ferromagnetic cores. The magnetic separability of such magnetic chains was tested in water by placing a magnet near the glass bottle; the black chains were attracted toward the magnet within 20 s, clearly demonstrating the magnetic properties of the Fe₃O₄/C nanochains. Thus, an easy and efficient way to separate the Fe₃O₄/C nanochains from a suspension system is to use an external magnetic field.

Conclusions

In summary, the synthesis and characterization of carbon-coated ferromagnetic nanoparticles that organize into 1-D assemblies of micrometer-sized ferromagnetic chains was described. A controlled aromatization and carbonization of glucose under hydrothermal reaction conditions enabled the preparation of carbonaceous surfactants that were used as shells for the coating of ferromagnetic Fe_3O_4 nanospheres with a uniform size distribution. Under controlled experimental conditions, it was demonstrated, for the first time, that glucose could be employed as the carbon source in the preparation of continuous 1-D carbon nanoparticle chains with magnetic nanosphere inclusions. The functional groups on the carbon surface will facilitate the linkage of functional groups or catalytic species to the surface in future applications.

Acknowledgment. This research was financially supported by the National Basic Research Program of China (2009CB623401). We thank Dr. Ping Chai and Professor Jian Meng for their help with magnetic properties measurements.