The use of Carbon Compounds (Carbon Nanotubes and Activated Carbon) in the Improvement of TiO2–Carbon

by Agus Subagio

Submission date: 14-Nov-2019 10:10PM (UTC+0700)

Submission ID: 1213707262

File name: tubes and Activated Carbon in the Improvement of TiO2 Carbon.pdf (994.56K)

Word count: 3078

Character count: 16276

Makara Journal of Science, 21/2 (2017), 53-58 doi: 10.7454/mss.v21i2.4230

Use of Carbon Compounds (Carbon Nanotubes and Activated Carbon) in the Improvement of TiO₂—Carbon Supercapacitor Performance

Joko Sudarto^{1*}, Agus Subagio¹, Priyono¹, Pardoyo², R. Yudianti³, and Subhan⁴

- Laboratory of Material Physics, Faculty of Mathematical and Natural Science, Universitas Diponegoro, Semarang 50275, Indonesia
 - Laboratory of Chemistry, Faculty of Mathematical and Natural Science, Universitas Diponegoro, Semarang 50275, Indonesia
 - 3. Research Center for Physics, Indonesian Institute of Sciences, Bandung 40135, Indonesia
 - 4. Research Center for Physics, Indonesian Institute of Sciences, Serpong 15314, Indonesia

*E-mail: joko@undip.ac.id

Received Februari 17, 2015 | Accepted November 21, 2016

Abstract

Improvement of the performance of titanium oxide (TiO_2)—carbon supercapacitor was studied by fabricating a double-layer electrode composite consisting of (TiO_2), activated carbon (AC), and carbon nanotubes (CNTs). A thin layer of TiO_2 /CNT/AC electrode was coated on an aluminum foil substrate through the addition of a polyvynilidene fluoride adhesive of around 15% of the total weight of the composite. The resultant layer was then made into a double layer, and its conductivity and capacitance were measured using the electrochemical impedance spectroscopy (EIS). Results showed that the supercapacitor performance improved with the addition of CNTs. The highest performance was obtained with a composition of 23.3% TiO_2 , 21.0% CNT, and 4.0% AC with a 1.29 × 10^{-2} S/m conductivity and 5.56 F/g capacitance (C) at a frequency of 0.1 Hz.

Abstrak

Pengaruh Senyawa Karbon (*Carbon Nanotube* dan *Activated Carbon*) pada Peningkatan Kinerja Superkapasitor TiO₂-Karbon. Peningkatan kinerja superkapasitor TiO₂-Karbon dipelajari dengan cara membuat komposit elektroda double-layer yang terdiri dari (TiO₂), karbon aktif (AC), dan karbon nanotube (CNT). Lapisan tipis elektroda TiO₂/CNT/AC dilapiskan pada substrat aluminium foil dengan penambahan perekat polyvynilidene fluoride sekitar 15% dari berat total komposit. Lapisan yang dihasilkan kemudian dibuat menjadi dua lapisan untuk kemudian konduktivitas dan kapasitansinya diukur menggunakan impedansi spektroskopi elektrokimia (EIS). Hasil penelitian menunjukkan bahwa kinerja super ditingkatkan dengan penambahan CNT. Kinerja tertinggi diperoleh dengan komposisi 23.3% TiO₂, 21.0% CNT, dan 4.0% AC dengan nilai konduktivitas 1.29 × 10⁻² S/m dan nilai kapasitansi 5.56 F/g pada frekuensi 0.1 Hz.

Keywords: activated carbon, carbon nanotubes, supercapacitor, titanium oxide

Introduction

Electrical energy has become a basic human need, and many people take advantage of electronic equipment to support their activities. Technological development enables electronic devices to be easily adapted to human needs. Electronics devices are now portable without compromising their functionality. One drawback of their small shape is the reduced amount of electrical

storage. Therefore, the development of high-performance energy storage devices is urgent.

Electrical energy can be stored either in batteries or in capacitors. Batteries are the better option because they store a greater amount of energy than capacitors. Nevertheless, capacitors also have advantages, such as faster charging rate, shorter discharge time (0.3-30 seconds), and accommodation of greater power of more

than 1000 W/kg, thus making them a good alternative to batteries [1]. Capacitors with a large life cycle capability are also an attractive option as they last longer than batteries; batteries last 3-7 years, whereas supercapa-citors can last up to 20 years [2].

The performance of supercapacitors is determined by the structural and electrochemical properties of the electrode [3]. These properties are evident in electrochemical capacitors, both in the pseudocapacitor and the electric double-layer capacitor types. The performance of electrochemical capacitors can be improved by applying metal oxides in the electrode. The application of ruthenium oxide (RuO2) provides high specific capacitance and power, but RuO2 is costly and toxic [4]. Therefore, many research groups focused on the otler various metal oxides to replace RuO₂ using ZnO [5,6], nickel oxide [7,8], cobalt oxide [9], or manganese ox 8le supercapacitors [10]. All of these metal oxides are inexpensive and exhibit pseudo capacitive behavior similar to that of RuO2. Nanostructured metal oxides, which exhibit a pseudo capacitive behavior, are considered excellent materials for achieving high specific capacitance [11]. Recently, various other metal oxides that are less expensive and abundant in nature have been investigated [12]. Other composites containing RuO2 and carbon materials, such as carbon, carbon aerogel4 carbon nanotubes (CNTs), and carbon nanofibers, have been intensively studied as supercapacitor materials [13,14]. Titanium oxide (TiO2) has been found to be one viable alternative. Titanium nanotubes are 2 tained by alkaline hydrothermal treatment [15,16]. TiO2 is a good dielectric material and exhibits faradaic capacitance. Activated carbon (AC) has high specific surface area, good electrochemical stability, good conductivity, and high super capacity life cycle [17]. The mbination of high surface area of AC and the large specific capacity 7 FiO2 forms a composite material with the properties of faradaic capacitance of the metal oxide and the double-layer capacitance of the AC [18].

In this study, we develop these composite materials by adding CNTs into electrodes. CNTs have the same behavior as AC but are better in terms of conductivity [19]. Electrodes that have been made to form TiO₂, AC, and CNTs with different ratios are measured using the electrochemical impedance spectroscopy (EIS) method.

Experiment

Composites made of commercial AC and TiO₂ (Sigma Aldrich) with additional multi-walled CNTs were fabricated. These materials were made into four compositions, the mass fractions of which are given in Table 1.

The subsequent step was testing the four samples using scanning electron microscopy (SEM) to determine the composition of their morphology. Then, the samples were made into slurry using a conductive solution of polyvynilidene fluoride (PVDF), which had been previously dissolved in a dimethylacetamide solution with a 1:15 ratio.

PVDF was prepared by heating it to a temperature of 50-80 °C while stirring for approximately 15-45 min. The PVDF solution was dripped slowly on the sample to form slurry that coats an aluminum foil. The coated aluminum foil was then dried and made into a double-electrode capacitance, which was divided by the Celgard separator and then later measured by EIS.

Table 1. Mass Fractions of TiO2, CNT, and AC

Sample	Material	Mass Fraction
A	TiO ₂ +AC	23.3% + 70%
В	TiO2+CNT+AC	23.3% + 7% + 63%
C	TiO2+CNT+AC	23.3% + 14% + 56%
D	TiO ₂ +CNT+AC	23.3% + 21% + 49%

Figure 1. SEM Images (A) TiO₂/AC with Mass Fractions of 23.3%:70% (without CNT) and (B) TiO₂/CNT/AC with Mass Fractions of 23.3%:21%:70%

Figure 2. Nyquist Plot of he Double-Layer Composite of TiO2/CNT/AC at A 0.1–100,000 Hz Frequency Range. The Mass Fractions are (a) Sample A, (b) Sample B, (c) Sample C, and (d) Sample D

As indicated in Table 1, the composite powders of TiO2/CNT/AC were analyzed for their morphological characteristics using SEM (JEOL JED 2300 analyzer). This test was conducted to confirm the presence of each material and determine its distribution. Before the SEM analysis was performed, the sample was milled for 30 min. The SEM images are presented in Figure 1.

Results and Discussion

In Figure 1, the SEM image shows that each material exists. Figure 1a illustrates the presence of AC in the form of chunks of black coral. TiO2 is also visible, and some of it is covered by AC. In Figure 1b, sample D shows the presence of AC, TiO2, and CNTs in the form of long fibers. This observation proves that the composite powder does not experience any phase change. However, the image indicates that the mixing was uneven and therefore caused low homogeneity.

To minimize this heterogeneity, the composites were coated onto a 200 µm-thick aluminum foil substrate. Once dry, this substrate formed a circular double electrode. These double electrodes were divided by the Celgard separator and wetted into the Na2SO4 electrolyte.

The EIS method was used to measure the conductance and capacitance of this electrode. The Hioki 3522 LCR meter works at a frequency range of 0.1-100,000 Hz. The results of these measurements yielded values of the real (Z') and imaginary (Z'') impedances.

These values were then represented in the Nyquist plot, which was used to analyze conductivity and capacitance. The Nyquist plot results are shown in Figure 2 for all samples. In the double-electrode measurements, the equivalent circuit that appears can be described as a simple parallel similar to a Randles cell. Therefore, the

equivalence of this circuit is always in semicircle form in the Cartesian coordinate.

Figure 3. Graphical Representation of One Semi-circle in a Parallel Circuit

The semi-circle in Figure 3 can be determined from one simple parallel circuit of a capacitor-resistor. The semicircle on the Nyquist plot can explain the charge transfer or polarization resistance that occurs in the electrode, where the resistance of an element is produced from the int of intersection at the x-axis (real impedance). The reginning of the semicircle line (left-intercept of Z'' at the Z' axis) represents the resistance (Rs) of the electrolyte in contact with the current collector and electrode. The termination of the semicircle line (rightintercept of 57" at the Z' axis) represents the internal 5 sistance (Rp) of the electrode. The diameter of the semicircle (Rp-Rs) is equal to the Rtot value. The values of Rttot for all the samples determined from the data in Figure 2 are listed in Table 2.

As resistance is the inverse of conductance, the value of conductivity (σ) can be obtained using Equation (1).

$$\sigma = \frac{l}{AR_{\cdots}} \tag{1}$$

where A is the area of the electrode and l is the thickness of the electrodes. Electrical conductivity is expressed in units of $1/\Omega m$ (mho/m) or in Siemens/m (S/m). Bulk resistance (Rtot) is obtained from the plot (Figure 3) by extrapolating the resultant graph into the semicircle.

Treating the four samples of the Nyquist graph in Figure 2 in the same way reveals the conductivity of TiO₂/ CNT/AC, as given in Table 2.

Table 2 shows an increasing trend in conductivity with the increase in CNT concentration. The resistance value generated in sample A (without CNTs) is large at 2280.74Ω.

Resistance values gradually decrease (conductivity gradually increases) when the concentration of CNTs

Table 2. Resistance and Conductivity of TiO2/CNT/AC Samples

Sample	Resistance (Ω)	Conductivity (S/m)			
A	2280.74	1.54 x 10 ⁻⁰³			
В	1543.80	2.27 x 10 ⁻⁰³			
C	516.18	6.79 x 10 ⁻⁰³			
D	217.88	1.29 x 10 ⁻⁰²			

Figure 4. Effect of CNT Concentration on Supercapacitor Conductivity

increases by 7%, 14%, and 21%. When these concentrations are plotted into a graph (Figure 4), the influence of CNTs significantly increases its contribution to electrode conductivity.

Nyquist plots can also be used to calculate capacitance. Capacitance can be calculated from the value of imaginary impedance (Z'') and the maximum working frequency on the impedance. By ignoring the small value of inductance and capacitance, C is assumed to be ideal. Therefore, capacitance C can be written as Equation (2).

$$C = \frac{1}{2\pi f Z_{inmex}}, \qquad (2)$$

where C is capacitance in units of farads and frequency f is in hertz. Equation (2) shows that capacitance is strongly influenced by the magnitude and frequency of imaginary impedance.

Sample A (without CNTs) exhibits only one semicircle, with a maximum curvature of the imaginary impedance at 847 Ω at a frequency of 0.4 Hz. With the addition of CNTs, the maximum imaginary impedance decreases. Sample B, which has a 7% CNT concentration, shows a maximum imaginary impedance that decreases to 800 Ω

at 0.8 Hz. These results are in contrast to those of samples C (CNT 14%) and D (CNTs 21%), which exhibit Table 3. Maximum Capacitance of TiO2 /CNT/AC Samples

Samples	C _{DL} (F)	Mass (g)	C _{SP} (F/g)
A (0% CNTs)	0.26 × 10 ⁻⁰³	0.0174	0.03
B (7% CNTs)	0.24 × 10 ⁻⁰²	0.0162	0.30
C (14% CNTs)	1.39 × 10 ⁻⁰²	0.0142	1.96
D (21% CNTs)	2.78 × 10 ⁻⁰²	0.010	5.56

an impedance of 154 Ω and 34.2 Ω , respectively. Therefore, if the imaginary impedance is small, capacitance increases, especially if the frequency bandwidth is not adequate.

As the samples are in a double layer, Equation (2) can be represented as a capacitance double-layer value. To obtain a specific capacitance for each gram, we use Equation (3):

$$C_{DL} = \frac{m.C_{sp}}{2} \tag{3}$$

Equation (3) can also be used to determine the capacitance of an Electric Double Layer Capacitor (EDLC) because CDL is already known from Equation (2), and the specific capacitance (C_{SP}) can be calculated. The results of this specific capacitance calculation are presented in Table 3.

In the frequency range of 0.1-100,000 Hz, the highest capacitance is obtained for the CNT sample with the highest mass fraction (21%) at the lowest frequency of (0.1 Hz). Capacitance at this frequency reaches 5.56 F/g. The lowest capacitance value at the same frequency is 0.03 F/g with no additional CNTs. These results are far from the expected ones. However, the use of other methods, such as performing the pre-treatment procedure of CNTs or employing microwave heating, may obtain a better value of greater than 100 F/g [18, 20].

Conclusion

Supercapacitor electrodes made of TiO₂/CNT/AC composites are investigated using the EIS. The addition of CNTs with mass concentrations of 0%, 7%, 14%, and 21% indicates that the high-performance supercapacitors exhibited by the samples have high conductivity, with the largest CNT concentration at 21%. Moreover, the increase in CNTs also leads to a large capacitance. The TiO₂/CNT/AC nanocomposite can be a potential candidate for supercapacitor electrodes because of its efficiency, low cost, and simple methodology.

Acknowledgments

This research was made possible by the assistance of experts at LIPI Serpong and at the Materials Physics Laboratory of Diponegoro University.

References

- [1] Christen, T., Carlen, M.W. 2000. Theory of Ragone plots. J. Power Source. 91(2): 210-216, http://dx. doi.org/10.1016/S0378-7753(00)00474-2.
- [2] Sharma, P., Bhatti, T.S. 2010. A review on electrochemical double-layer capacitors. Energy Conv. Manag. 51(12): 2901-2912, http://dx.doi.org/10.10 16/j.enconman.2010.06.031.
- [3] Burke, A. 2000. Ultracapacitors: Why, how, and where is the technology. J. Power Sources. 91(1): 37-50, http://dx.doi.org/10.1016/S0378-7753(00)00 485-7.
- [4] Hu, C.C., Chen, W.C. 2000. Effects of substrates on the capacitive performance of RuOx·nH2O and activated carbon-RuOx electrodes for supercapaci tors. Electrochimica Acta. 49(21): 3469-3477, http://dx.doi.org/10.1016/j.electacta.2004.03.017.
- [5] Kalpana, D., Omkumar, K.S., Sureshkumar, S., Renganathan, N.G. 2006. A novel high power symmetric ZnO/carbon aerogel composite electrode for electrochemical supercapacitor. Electrochimica Acta. 52(3): 1309-1315, http://dx.doi.org/10.10 16/j.electacta.2006.07.032.
- [6] Jayalakshmi, M., Palaniappa, M., Balasubramanian, K. 2008. Single step solution combustion synthesis of ZnO/carbon composite and its electrochemical characterization for supercapasitor application. Int. J. Electrochem. Sci. 3: 96-103.
- [7] Hu, Y., Tolmachevm, Y.V., Scherson, D.A. 1999. Rotating ring-disk studies of oxidized nickel hydrous oxide: oxygen evolution and pseudocapac itance. J. Electroanal. Chem. 468(1): 64-69, http://dx.doi.org/10.1016/S0022-0728(99)00029-7.
- [8] Lang, J.W., Kong, L.B., Wu, W.J., Liu, M., Luo, Y.C., Kang, L. 2009. A facile approach to the preparation of loose-packed Ni(OH)2 nanoflake materials for electrochemical capacitors. J. Solid State Electrochem. 13: 333-340, doi:10.1007/s100 08-008-0560-0.
- [9] Liang, Y.Y., Bao, S.J., Li, H.L. 2007. Nanocrystal line nickel cobalt hydroxides/ultrastable Y zeolite composite for electrochemical capacitors. J. Solid State Electrochem. 11(5): 571-576, doi: 10.1007/ s10008-006-0197-9.
- [10] Amade, R., Jover, E., Caglar, B., Mutlu, T., Bertran, E. 2011. Optimization of MnO₂ / vertically aligned carbon nanotube composite supercapacitor application. J. Power Sources.

- 196(13): 5779-5783, http://dx.doi.org/10.1016/j.jpowsour.2011.02. 029.
- [11] Xu, C.L., Bao, S.J., Kong, L.B. Li, H., Li, H.L. 2006. Highly ordered MnO₂ nanowire array thin films on Ti/Si substrate as an electrode for electrochemical capacitor. J. Solid State Chem. 179(5): 1351-1355, http://dx.doi.org/10.1016/j.jssc.2006. 01.058.
- [12] Zheng, J.P. 2003. The Limitations of Energy Density of Battery/Double-Layer Capacitor Asymmetric Cells. J. Electrochem. Soc. 150(4): A484-A492, doi: 10.1149/1.1559067.
- [13] Arabale, G., Wagh, D., Kulkarni, M., Mulla, I.S., Vernekar, S.P., Vijayamohanan, K. Rao, A.M. 2003. Enhanced supercapacitance of multiwalled carbon nanotubes functionalized with ruthenium oxide. Chem. Phys. Lett. 376(1-2): 207-213, http://dx.doi.org/10.1016/S0009-2614(03)00946-1.
- [14] Kim, Y.T., Tadai, K., Mitani, T. 2005. Highly dispersed ruthenium oxide nanoparticles on carboxylated carbon nanotubes for supercapacitor electrode materials. J. Mater. Chem. 15: 4914-4921, doi: 10.1039/B511869G.
- [15] Seo, D.S., Lee, J.K., Kim, H. 2001. Preparation of nanotube-shaped TiO₂ powder. J. Cryst. Growth.

- 229(1-4): 428-432, http://dx.doi.org/10.1016/S00 22-0248(01)01196-4.
- [16] Liu, X.M., Zhang, X.G. 2004. NiO-based composite electrode with RuO₂ for electrochemical capacitors. Electrochimica Acta. 49(2): 229-232, http://dx.doi. org/10.1016/j.electacta.2003.08.005.
- [17] Qinghan, M., Ling, L., Huaihe, S. 2004. Preparation and characterization of copper-activated carbon composite electrodes for supercapacitors. J. Mater. Sci. 39: 3149-3150, doi:10.1023/B:JMSC. 00000258 45.43085.d6.
- [18] Selvakumar, M., Bhat, D.K. 2012. Microwave synthesized nanostructured TiO₂-activated carbon composite electrodes for supercapacitor. Appl. Surface Sci. 263: 236–241, http://dx.doi.org/10.10 16/j.apsusc.2012.09.036.
- [19] Pan, H., Li, J., Feng, Y.P. 2010. Carbon Nanotubes for Supercapacitor. Nanoscale Res. Lett. 5: 654-668, doi: 10.1007/s11671-009-9508-2.
- [20] Hsieh, C., Huq, M.M. 2014. Microwave synthesis of titania-coated carbon nanotube composites for electrochemical capacitors. J. Power Sources. 269: 526-533, http://dx.doi.org/10.1016/j.jpowsour.2014. 07. 037.

June 2017 | Vol. 21 | No. 2

The use of Carbon Compounds (Carbon Nanotubes and Activated Carbon) in the Improvement of TiO2–Carbon

\sim	\neg	GI	N I	Λ.	 てヽ	/		_		$\overline{}$		_
()	ĸı	(-1	N	Д	 1	•	ĸ	-	\mathbf{P}		ĸ	

6% SIMILARITY INDEX

1%

3%

5%

INTERNET SOURCES

PUBLICATIONS

STUDENT PAPERS

PRIMARY SOURCES

L. John Kennedy, T. Ratnaji, Niketha Konikkara, J. Judith Vijaya. "Value added porous carbon from leather wastes as potential supercapacitor electrode using neutral electrolyte", Journal of Cleaner Production, 2018

Publication

Submitted to Higher Education Commission Pakistan

1%

1%

Student Paper

Submitted to University of Queensland
Student Paper

1%

Submitted to Presidency University, Kolkata Student Paper

1%

Submitted to Universiti Sains Malaysia
Student Paper

1%

savoirs.usherbrooke.ca

<1%

Internet Source

www.researchgate.net

Internet Source

Davis, Marauo, Cenk Gümeci, Bria Black, Carol Korzeniewski, and Louisa Hope-Weeks. "Tailoring cobalt doped zinc oxide nanocrystals with high capacitance activity: factors affecting structure and surface morphology", RSC

<1%

Publication

Advances, 2012.

- R Taslim, A Agustino, E Taer. "Naturalcarbon-metal composite for supercapacitor application",

 Journal of Physics: Conference Series, 2018

 Publication
- <1%

Hui Pan. "Carbon Nanotubes for Supercapacitor", Nanoscale Research Letters, 01/05/2010

<1%

Publication

Exclude quotes

Off Off Exclude matches

Off

Exclude bibliography

The use of Carbon Compounds (Carbon Nanotubes and Activated Carbon) in the Improvement of TiO2–Carbon

GRADEMARK REPORT	
FINAL GRADE	GENERAL COMMENTS
/0	Instructor
PAGE 1	
PAGE 2	
PAGE 3	
PAGE 4	
PAGE 5	
PAGE 6	