

Available at www.sciencedirect.com

Activated carbon prepared from PVDC by NaOH activation as electrode materials for high performance EDLCs with non-aqueous electrolyte

Bin Xu^{a,*}, Feng Wu^b, Daobin Mu^b, Lingling Dai^b, Gaoping Cao^a, Hao Zhang^a, Shi Chen^b, Yusheng Yang^a

ARTICLE INFO

Article history: Received 24 August 2009 Received in revised form 17 October 2009 Accepted 31 October 2009 Available online 14 November 2009

Keywords: Electric double layer capacitor Activated carbon Mesopore Capacitance

ABSTRACT

Mesoporous activated carbons with high surface area have been prepared from PVDC by NaOH activation for non-aqueous electric double layer capacitors (EDLCs). The BET surface area and pore volume of the carbon reach as high as 2675 m² g⁻¹ and 1.683 cm³ g⁻¹, respectively. The pore size of the carbon distributes mainly in small mesopore of 2~4 nm, which is ideal for non-aqueous electrolyte EDLCs. The unique microstructure features, i.e. very high surface area and optimized pore size make the carbon present both a high capacitance of 155 F/g and outstanding rate capability in non-aqueous electrolytes. As the current density increases to 18 000 mA/g, it remains 109 F/g, an attractive value for EDLCs.

© 2009 Professor T. Nejat Veziroglu. Published by Elsevier Ltd. All rights reserved.

1. Introduction

Electric double layer capacitors (EDLCs) are promising energy storage devices with high power density and long cycle life, and found applications in electric vehicles and other high power apparatuses [1–4]. The carbon electrode plays a crucial role in EDLCs. Much effort has been done to develop advanced carbons for meeting the demand of high performance EDLCs [5–9]. Generally, the larger the specific surface area of carbons, the higher the capacitance value will be. However, for a wide variety of activated carbons, this trend is not perfectly followed. In fact, the narrow micropores may not contribute to the double layer capacitance due to a sieving effect whose extent depends on the size of the electrolyte ions. The pore size of the carbons should much larger than the size of the

ions. Moreover, the large pores of the carbon facilitates to enhance the good dynamic charge propagation and hence the power properties. Therefore, mesopores are more useful than micropores for EDLCs, especially for non-aqueous EDLCs with larger ions [5]. Although carbon aerogels [10,11], carbon nanotubes [12-14], and template carbons [15-17] have highly mesoporous structure, their capacitance is not satisfactory due to their low specific surface area. Consequently, the carbon electrode for high performance EDLCs should have both high surface area and large pore size. However, it is wellknown that these two factors are usually conflicting between each other. Therefore, it is important to design carbon electrode materials with pores that are large enough for the electrolyte to access completely, but small enough to ensure a large surface area [18,19].

^a Research Institute of Chemical Defense, Beijing 100083, PR China

^b School of Chemical Engineering & the Environment, Beijing Institute of Technology, Beijing 100081, PR China

^{*} Corresponding author. Tel./fax: +86 10 66705840. E-mail address: xubinn@sohu.com (B. Xu).

Fig. 1 - SEM images of the PVDC-derived char (a, b) and the activated carbon NPV3 (c, d).

Poly(vinylidene chloride) (PVDC) is an attractive precursor which can create a porous structure only by carbonized at high temperature without activation or any other additional processes. In our previous report [20,21], microporous carbon with surface area as high as 1230 m² g⁻¹ has been simply obtained by carbonized the homogeneous PVDC, and it presents high capacitance with good rate performances in aqueous electrolyte. However, the capacitance of this carbon in non-aqueous electrolyte is very poor as most of their pores are too small to be accessible. In this paper, we activated the PVDC-derived char with NaOH to prepare high performance carbon for non-aqueous EDLCs. After activation, the surface area of the carbon is well-enhanced and the pore size is widened to small mesopores (2 ~ 4 nm). Their unique microstructure features enable the activated carbon to present both high capacitance and outstanding rate capability in nonaqueous EDLCs.

2. Experimental

2.1. Preparation and characterization

Homogeneous poly(vinylidene chloride) (PVDC) was used as the precursor. PVDC was put into a horizontal furnace, pyrolyzed at 400 °C for 1 h under the protection of nitrogen (99.999%). Then the char was mixed with the sodium hydroxide in the desired proportions. The mixture was ground in an agate mortar and then heated in a horizontal furnace to the activation temperature 600 °C at a heating rate of 10 °C min $^{-1}$ and maintained under these conditions for 1 h. After activation, the samples were washed with 0.5 mol L^{-1}

HCl, hot water and distilled water in sequence to remove the residual alkali completely, followed by drying at 120 °C for 12 h, then the final activated carbon was obtained. The weight ratio of NaOH to the char varies in the range of 1 \sim 4:1. The activated carbon prepared with a weight ratio of NaOH/char R labeled as NPVR. PVDC-derived char without activation was also prepared by pyrolyzing the PVDC at 600 °C for 1 h, which is denoted as PVT.

The specific surface area and pore structure of the activated carbons were determined by nitrogen adsorption/desorption isotherms at 77 K (Quantachrome NOVA 1200). The specific surface area and pore size distribution were

Fig. 2 – Nitrogen (77 K) adsorption/desorption isotherms of the PVDC-derived char and the activated carbons prepared with different R values.

Fig. 3 – Pore size distribution of the PVDC-derived char and the activated carbons prepared with different R values.

calculated by the conventional BET (Brunauer–Emmett–Teller) method and density function theory (DFT) method, respectively. Scanning electron microscopy (SEM) images were obtained using a JEOL JSM-5600LV scanning electron microscope operated at an acceleration voltage of 10 kV.

2.2. Electrochemical measurements

Slurries containing 85 wt% activated carbon, 10 wt% acetylene black, and 5 wt% polyvinylidene fluoride (PVDF) dissolved in nmethyl-2-pyrrolidinone were spread evenly on a piece of Al foil. The thickness of the carbon sheet was around 30 μm . The sheet was subsequently cut into 8 \times 8 mm pieces and then dried at 120 °C for 10 h to be used as electrode. Button-type capacitor was assembled with two carbon electrodes separated by polypropylene membrane using 1 mol L^{-1} Et4NBF4/PC as electrolyte in an Ar-filled glovebox (LabMaster 130, M. Braun Co.).

The cyclic voltammetry (CV) was recorded on an electrochemical workstation Solartron 1280B. The galvanostatic charge/discharge test was carried out on an Arbin cell tester between 0 and 2.5 V. The specific capacitance (C) of a single carbon electrode was determined with the formula:

$$C = 2It/\Delta Vm$$

where I is the discharge current, t is the discharge time, ΔV is the potential change in discharge and m is the mass of the active material in a single electrode.

3. Results and discussion

3.1. Structure characterization of the carbon

The SEM images of the PVDC-derived char (PVT) and the activated carbon prepared by NaOH activation are shown in Fig. 1. The carbons all have an irregular granular morphology. However, compared with the PVT, the activated carbon has a smaller particle size and its surface becomes very scraggly due to NaOH etching at high temperature, indicating a more porous structure.

Fig. 2 shows the N₂ (77 K) adsorption/desorption isotherms of the PVT and the activated carbons prepared with different ratios of NaOH/char (R value). The PVT exhibits a type I isotherms according to the IUPAC classification, i.e., very high uptakes at the lowest relative pressures followed by a horizontal plateau, characterizing microporous material. After activation, the isotherm morphology of the carbon varies remarkably with the increase of R value. Although NPV1 and NPV2 also show type I isotherms, a wider knee indicates the development of a wider micropores. Different from NPV1 and NPV2, the isotherm of NPV3 has a glacis knee and the slope of the plateau increases due to multi-layer adsorption, suggesting the coexistence of larger micropores and mesopores in the carbon. When R increases to 4, the adsorption volume of the carbons proportionally increases with the relative pressure until $p/p_0 \approx 0.5$. The widely opened knees indicate the presence of a considerable amount of mesopores in NPV4.

Fig. 3 presents the pore size distribution of the carbons calculated by DFT method, which are in good accordance with the results of the adsorption/desorption isotherms in Fig. 2. The pore size of the PVT distribute in $1 \sim 2$ nm, mainly in $1.0 \sim 1.5$ nm. After activation, the carbon shows a wider pore size distribution, increases to $1 \sim 3$ nm for NPV1 and $1 \sim 5$ nm for NPV4. The higher the R value, the larger the pore size is obtained.

The pore characteristics of the carbons are listed in Table 1. The BET surface area and pore volume of the PVT are only 1226 m² g $^{-1}$ and 0.480 cm³ g $^{-1}$, respectively. After activation, the BET surface area and the pore volume of the carbon all increase with R value and obtain the maximum value of 2675 m² g $^{-1}$ and 1.683 cm³ g $^{-1}$ at R=4 respectively, indicating a highly developed porous structure. As the R value increases over 2, the microporous volume begins to decrease while the mesopore volume increases markedly, implying the pore widening mechanism becomes dominate than the pore creating mechanism in NaOH activation. The mesopore percentage (the ratio of the mesopore volume to the total

Sample	Activation condition			S_{BET} (m ² g ⁻¹)	Pore volume (cm ³ g ⁻¹)			V_{mes}/V_{t} (%)	Capacitance (F g ⁻¹)
	NaOH/C	Temp. (°C)	Time (h)		V _t	V _{mic}	V _{mes}		
PVT				1226	0.480	0.480	0	0	14
NPV1	1	600	1	1829	0.763	0.713	0.050	6.55	108
NPV2	2	600	1	2527	1.123	0.998	0.125	11.1	142
NPV3	3	600	1	2630	1.436	0.982	0.454	31.6	147
NPV4	4	600	1	2675	1.683	0.663	1.020	60.6	155

Fig. 4 – Charge-discharge curve of NPV4 in 1 mol L⁻¹ Et₄NBF₄/PC electrolyte at a current density of 5000 mA/g.

pore volume) increases dramatically, and it reaches 60.6% at R=4, indicating highly mesoporous structure.

Poly(vinylidene chloride) is an unique precursor which can create a porous structure only by carbonized at high temperature without any additional activation process. The PVDC-based char carbonized at 400 °C has a well-developed microporous structure with a surface area of 1062 m² g⁻¹[21]. Two processes are involved in chemical activation, the pore formation and pore widening [22]. As abundant micropores have already existed in PVDC-derived char, pore widening is very significant in NaOH activation especially at high R value. The size of some micropores is widened to larger than 2 nm, i.e. they became mesopores, so the mesopore volume increases while the micropore volume decreases. Therefore, activated carbon with high surface area and well-developed small mesopores is obtained at high R value, which is a very attractive structure for EDLCs.

3.2. Electrochemical performances

Galvanostatic charge/discharge test between 0.0 and 2.5 V was performed to determine the capacitance of the activated carbons in 1 mol L-1 Et₄NBF₄/PC electrolyte. The specific capacitance of the carbons at the current density of 50 mA g⁻¹ is also listed in Table 1. Although the PVDC-derived char has a surface area of 1226 $\mathrm{m^2~g^{-1}}$ and its capacitance in 6 mol $\mathrm{L^{-1}}$ KOH aqueous electrolyte reaches as high as 255 F g^{-1} [21], its capacitance in 1 mol L⁻¹ Et₄NBF₄/PC electrolyte is only 14 F g⁻¹, implying that almost all of its pores are too small to be accessed for the larger ions in the non-aqueous electrolyte. After activation, the capacitance increases remarkably and it reaches 108 F/g at R = 1 and obtains the maximum value 155 F g^{-1} at R = 4, which is much greater than the reported values of 80–120 F g^{-1} for the carbon in organic electrolytes [7]. The enhancement of the capacitance in non-aqueous electrolyte may be attributed to the enhanced BET surface area and the widened pore size that is large enough to be accessed for the large ions.

Rate capability is an important feature of the EDLCs. Even when the current density increases to 5000 mA g^{-1} , the

charge/discharge voltage profile of the capacitor remains its linear shape (Fig. 4) with a small IR drop at the beginning of the discharge, indicating the good rapid discharge capability and low equivalent series resistance of the test capacitor. At higher scan rates, the cyclic voltammograms will usually deviate from the ideal rectangular shape due to polarization, especially for non-aqueous EDLCs. As shown in Fig. 5a, until the scan rate increases to 200 mV s⁻¹, the CV curve of the NPV4-based capacitor still remains its symmetrical rectangular shape, almost perfect for EDLCs. The specific capacitance calculated from CV curves is plotted in Fig. 5b. As the scan rate rises to 200 mV s⁻¹, its capacitance remains 131 F g^{-1} , 84.5% of that measured at 1 mV s^{-1} , which is an attractive value for non-aqueous EDLCs. The slight capacitance decay at so high potential scan rate demonstrates the good rate performance of the activated carbon, which is related to its mesoporous structure.

The dependence of the capacitance on the charge/discharge current density is plotted in Fig. 6. The rate performance of the PVDC-derived char is very poor due to its small pore size. After activation, the rate performance of the PVDC-based activated carbons is improved dramatically, as their pores are widened to facilitate to enhance the good dynamic

Fig. 5 – (a) Cyclic voltammogram of the activated carbon NPV4 in 1 mol $\rm L^{-1}$ Et₄NBF₄/PC electrolyte; (b) capacitance of NPV4 as a function of scan rate.

Fig. 6 – The dependence of the capacitance of the carbons on the current density.

charge propagation. Activated carbon with higher R value shows better rate capability, correlated to the larger pore size. NPV4 with largest pore size exhibits best rate capability. As the current density increases from 50 to 18000 mA/g, its capacitance can remain 109 F/g, confirming the good rate capability of the activated carbon. The NPV4 exhibits high capacitance and good rate capability, which is associated with its characteristics. The pore size of the NPV4 distributes in $1 \sim 5$ nm, mainly in small mesopore of 2~4 nm, which is ideal for nonaqueous electrolyte EDLCs. The well-developed small mesopore is large enough for the ions in non-aqueous electrolyte to be accessed and transferred freely but small enough to ensure a large surface area of 2675 m² g⁻¹. The unique microstructure, i.e. very high surface area and optimized pore size makes the carbon present both high capacitance and superior rate performance, which is attractive for EDLCs.

4. Conclusion

Activated carbons with high surface area and large small mesopores have been prepared by NaOH activating PVDC-derived char for non-aqueous EDLCs. The BET surface area of the carbon reaches 2675 m² g⁻¹ with a pore volume of 1.683 cm³ g⁻¹, among which the mesopore distributed in 2 \sim 4 nm attributes almost 60%. The unique microstructure features, i.e. very high surface area and optimized pore size make the carbon present both high capacitance and outstanding rate capability in 1 mol L⁻¹ Et₄NBF₄/PC electrolytes. The capacitance of the carbon is 155 F/g. As the current density increases from 50 to 18 000 mA/g, it maintains 109 F/g, an attractive value for EDLCs.

Acknowledgements

Financial support for this work was provided by the National High Technology Research and Development Program (863 Program, 2006AA11A165), the National Science Foundation of China (NSFC, 50802112, 20633040) and National Key Basic Research and Development Program (973 Program, 2009CB220100).

REFERENCES

- Kisacikoglu MC, Uzunoglu M, Alam MS. Load sharing using fuzzy logic control in a fuel cell/ultracapacitor hybrid vehicle. Int J Hydrogen Energy 2009;34:1497–507.
- [2] Kötz R, Carlen M. Principles and applications of electrochemical capacitors. Electrochim Acta 2000;45: 2483–98.
- [3] Yalcinoz T, Alam MS. Improved dynamic performance of hybrid PEM fuel cells and ultracapacitors for portable applications. Int J Hydrogen Energy 2008;33:1932–40.
- [4] Sripakagorn A, Limwuthigraijirat N. Experimental assessment of fuel cell/supercapacitor hybrid system for scooters. Int J Hydrogen Energy 2009;15:6036–44.
- [5] Pandolfo AG, Hollenkamp AF. Carbon properties and their role in supercapacitors. J Power Sources 2006;157:11–27.
- [6] Frackowiak E. Carbon materials for supercapacitor application. Phys Chem Chem Phys 2007;9:1774–85.
- [7] Burke A. R&D considerations for the performance and application of electrochemical capacitors. Electrochim Acta 2007;53:1083–91.
- [8] Zhang Y, Feng H, Wu X, Wang L, Zhang A, Xia T, et al. Progress of electrochemical capacitor electrode materials: a review. Int J Hydrogen Energy 2009;34:4889–99.
- [9] Obreja VVN. On the performances of supercapcitors with electrodes based on carbon nanotubes and carbon activated material-a review. Physica E 2008;40:2596–605.
- [10] Liu N, Zhang S, Fu R, Dresselhaus MS, Dresselhaus G. Carbon aerogel spheres prepared via alcohol supercritical drying. Carbon 2006;44:2430–6.
- [11] Li J, Wang X, Wang Y, Huang Q, Dai C, Gamboa S, et al. Structure and electrochemical properties of carbon aerogels synthesized at ambient temperatures as supercapacitors. J Non-Cryst Solids 2008;354:19–24.
- [12] An KH, Kim WS, Park YS, Choi YC, Lee SM, Chung DC, et al. Supercapacitors using single-walled carbon nanotube electrodes. Adv Mater 2001;13:497–500.
- [13] Xu B, Wu F, Su Y, Cao G, Chen S, Zhou Z, et al. Competitive effect of KOH activation on the electrochemical performances of carbon nanotubes for EDLC: balance between porosity and conductivity. Electrochim Acta 2008; 53:7730-5.
- [14] Zhang H, Cao G, Wang Z, Yang Y, Gu Z. Electrochemical capacitive properties of carbon nanotube arrays directly grown on glassy carbon and tantalum foils. Carbon 2008;46: 818–32.
- [15] Karandikar P, Patil KR, Mitra A, Kakade B, Chandwadkar AJ. Synthesis and characterization of mesoporous carbon through inexpensive mesoporous silica as template. Microporous Mesoporous Mater 2007;98:189–99.
- [16] Li L, Song H, Chen X. Pore characteristics and electrochemical performance of ordered mesoporous carbons for electric double-layer capacitors. Electrochim Acta 2006;51:5715–20.
- [17] Li H, Luo JY, Zhou XF, Yu CZ, Xia YY. A new ordered mesoporous carbon with short pore length and its electrochemical performances in supercapacitor application. J Electrochem Soc 2007;154:A731–6.
- [18] Xu B, Wu F, Chen R, Cao G, Chen S, Zhou Z, et al. Highly mesoporous and high surface area carbon: a high capacitance electrode material for EDLCs with various electrolytes. Electrochem Commun 2008;10:795–7.

- [19] Chmola J, Yushin G, Dash RK, Hoffman EN, Fischer JE, Barsoum MW, et al. Double-layer capacitance of carbide derived carbons in sulfuric acid. Electrochem Solid State Lett 2005;8:A357–60.
- [20] Xu B, Wu F, Chen S, Cao G, Zhou Z, Yang Y. A simple method for preparing porous carbon by PVDC pyrolysis. Colloids Surf A 2008;316:85–8.
- [21] Xu B, Wu F, Chen S, Zhou Z, Cao G, Yang Y. High capacitance carbon electrode prepared by PVDC carbonization for aqueous EDLCs. Electrochim Acta 2009;54:2185–9.
- [22] Wu M, Zha Q, Qiu J, Guo Y, Shang H, Yuan A. Preparation and characterization of porous carbons from PAN-based preoxidized cloth by KOH activation. Carbon 2004;42: 205–10.