

Graphene Oxide

Fundamentals and Applications

Edited by

AYRAT M. DIMIEV

*Laboratory of Advanced Carbon Nanostructures, Kazan Federal
University, Kazan, Russian Federation*

SIEGFRIED EIGLER

*Department of Chemistry and Chemical Engineering,
Chalmers University of Technology, Sweden*

WILEY

Contents

<i>About the Editors</i>	xi
<i>List of Contributors</i>	xiii
<i>Foreword</i>	xv
<i>Preface</i>	xvi
Part I Fundamentals	1
1 Graphite Oxide Story – From the Beginning Till the Graphene Hype	3
<i>Anton Lef</i>	
1.1 Introduction	3
1.2 Preparation of Graphite Oxide	5
1.2.1 Trials for Improving and Simplifying GO Preparation	5
1.2.2 Over-Oxidation of Graphite	8
1.2.3 Formation Mechanism – First Approximation	9
1.3 Discovery of Essential Functional O-Containing Groups and its Relation to the Development of Structural Models	10
1.3.1 Analytical Composition of Graphite Oxide	10
1.3.2 Creation of the Structural Model from 1930 till 2006	11
1.3.3 Considerations for the Formation Mechanism – Second Approximation	16
1.4 Properties of Graphite Oxide	18
1.4.1 Thermal Degradation and its Products	18
1.4.2 Chemical Reduction Reactions	19
1.4.3 Reactions with Acids and Bases	21
1.4.4 “Osmotic Swelling”: Hydration Behavior and Colloid Formation	22
1.4.5 GO Acidity	23
1.4.6 Intercalation and Functionalization Reactions	26
1.4.7 Functional Groups, their Reactions and their Relation to GO Formation and Destruction	28
1.5 Epilogue	29
References	30
2 Mechanism of Formation and Chemical Structure of Graphene Oxide	36
<i>Ayrat M. Dimiev</i>	
2.1 Introduction	36
2.2 Basic Concepts of Structure	37
2.3 Preparation Methods	39

2.4	Mechanism of Formation	41
2.4.1	Theoretical Studies and System Complexity	41
2.4.2	Step 1: Formation of Stage-1 H ₂ SO ₄ -GIC Graphite Intercalation Compound	42
2.4.3	Step 2: Transformation of Stage-1 H ₂ SO ₄ -GIC to Pristine Graphite Oxide	43
2.4.4	Pristine Graphite Oxide Structure	45
2.4.5	Step 3: Delamination of Pristine Graphite Oxide	47
2.5	Transformation of Pristine Graphite Oxide Chemical Structure Upon Exposure to Water	47
2.6	Chemical Structure and Origin of Acidity	51
2.6.1	Structural Models and the Actual Structure	51
2.6.2	Origin of Acidity and the Dynamic Structural Model	57
2.7	Density of Defects and Introduction of Oxo-Functionalized Graphene	64
2.7.1	Oxo-Functionalized Graphene by Charpy–Hummers Approach	65
2.7.2	Oxo-Functionalized Graphene from Graphite Sulfate	69
2.8	Addressing the Challenges of the Two-Component Structural Model	72
2.9	Structure of Bulk Graphite Oxide	76
2.10	Concluding Remarks	80
	References	81
3	Characterization Techniques	85
	<i>Siegfried Eigler and Ayrat M. Dimiev</i>	
3.1	Nuclear Magnetic Resonance Spectroscopy of Graphene Oxide	85
3.1.1	Nuclear Magnetic Resonance Spectroscopy in Solids	85
3.1.2	Nuclear Magnetic Resonance Spectroscopy of Graphene Oxide	87
3.1.3	Discussion	92
3.2	Infrared Spectroscopy	93
3.3	X-ray Photoelectron Spectroscopy	97
3.4	Raman Spectroscopy	100
3.4.1	Introduction	101
3.4.2	Raman Spectroscopy on Molecules	101
3.4.3	Raman Spectroscopy on Graphene, GO and RGO	101
3.4.4	Defects in Graphene	103
3.4.5	Raman Spectra of GO and RGO	104
3.4.6	Statistical Raman Microscopy (SRM)	109
3.4.7	Outlook	110
3.5	Microscopy Methods	111
3.5.1	Scanning Electron Microscopy	113
3.5.2	Atomic Force Microscopy	114
3.5.3	Transmission Electron Microscopy	115
3.5.4	High-Resolution Transmission Electron Microscopy	115
	References	118

4	Rheology of Graphene Oxide Dispersions	121
	<i>Cristina Vallés</i>	
4.1	Liquid Crystalline Behaviour of Graphene Oxide Dispersions	121
4.1.1	Liquid Crystals and Onsager's Theory	121
4.1.2	Nematic Phases in Carbon Nanomaterials	122
4.2	Rheological Behaviour of Aqueous Dispersions of LC-GO	124
4.2.1	Dynamic Shear Properties	125
4.2.2	Steady Shear Properties	128
4.2.3	Recovery of the Structure	133
4.2.4	Tuning the Rheology of GO Dispersions to Enable Fabrication	133
4.2.5	Electro-Optical Switching of LC-GO with an Extremely Large Kerr Coefficient	136
4.3	Comparison with Other Systems	138
4.3.1	Comparison of Aqueous and Polymer Matrix Systems	138
4.3.2	Comparison Between Aqueous Dispersions of GO and Oxidized Carbon Nanotubes: Role of Dimensionality	141
4.4	Summary and Perspectives	142
	References	143
5	Optical Properties of Graphene Oxide	147
	<i>Anton V. Naumov</i>	
5.1	Introduction	147
5.2	Absorption	148
5.3	Raman Scattering	153
5.4	Photoluminescence	155
5.5	Graphene Oxide Quantum Dots	168
5.6	Applications	169
	References	170
6	Functionalization and Reduction of Graphene Oxide	175
	<i>Siegfried Eigler and Ayrat M. Dimiev</i>	
6.1	Introduction	175
6.2	Diverse Structure of Graphene Oxide	176
6.3	Stability of Graphene Oxide	178
6.3.1	Thermal Stability of Graphene Oxide	178
6.3.2	Stability and Chemistry of Graphene Oxide in Aqueous Solution	179
6.3.3	Stability of Oxo-Functionalized Graphene	182
6.4	Non-Covalent Chemistry	184
6.5	Covalent Chemistry	186
6.5.1	Reactions Mainly at the Basal Plane	187
6.5.2	Consideration About C-C Bond Formation on the Basal Planes	192
6.5.3	Reactions at Edges	192

6.6	Reduction and Disproportionation of Graphene Oxide	200
6.6.1	Reduction	200
6.6.2	Disproportionation	203
6.6.3	Reduction Strategies	207
6.6.4	Reduction of Oxo-Functionalized Graphene	209
6.7	Reactions with Reduced Form of Graphene Oxide	212
6.8	Controlled Chemistry with Graphene Oxide	215
6.8.1	Nomenclature of Polydisperse and Functionalized Graphene	215
6.8.2	Organosulfate in Graphene Oxide – Thermogravimetric Analysis	216
6.8.3	Synthetic Modifications of Oxo-Functionalized Graphene	218
6.9	Discussion	223
	References	224
Part II Applications		231
7	Field-Effect Transistors, Sensors and Transparent Conductive Films	233
	<i>Samuele Porro and Ignazio Roppolo</i>	
7.1	Field-Effect Transistors	233
7.2	Sensors	237
7.2.1	Gas Sensors	238
7.2.2	Humidity Sensors	240
7.2.3	Biological Sensors	240
7.3	RGO Transparent Conductive Films	243
7.4	Memristors Based on Graphene Oxide	245
7.4.1	Fabrication of Devices	246
7.4.2	Switching Mechanisms	248
	References	250
8	Energy Harvesting and Storage	257
	<i>Cary Michael Hayner</i>	
8.1	Solar Cells	257
8.2	Lithium-Ion Batteries	258
8.2.1	Introduction	258
8.2.2	Electrochemistry Fundamentals	258
8.2.3	Anode Applications	261
8.2.4	Cathode Applications	270
8.2.5	Emerging Applications	275
8.3	Supercapacitors	278
8.3.1	Introduction	278
8.3.2	Electrochemistry Fundamentals	279
8.3.3	Carbon-only Electrodes	280
8.3.4	Pseudo-Capacitive GO-Composite Electrodes	287
8.4	Outlook and Future Development Opportunities	291
	References	292

9	Graphene Oxide Membrane for Molecular Separation	296
	<i>Ho Bum Park, Hee Wook Yoon and Young Hoon Cho</i>	
9.1	Rise of Graphene-Based Membranes: Two Approaches	296
9.2	GO Membrane: Structural Point of View	298
9.3	GO Membrane for Gas Separation	299
9.4	GO Membrane for Water Purification and Desalination	305
9.5	Other Membrane Applications	309
	9.5.1 Fuel Cell Membrane	309
	9.5.2 Ion-Selective Membrane for Next-Generation Batteries	310
	9.5.3 Dehydration	311
9.6	Conclusions and Future Prospects	311
	References	312
10	Graphene Oxide-Based Composite Materials	314
	<i>Mohsen Moazzami Gudarzi, Seyed Hamed Aboutalebi and Farhad Sharif</i>	
10.1	Introduction	314
	10.1.1 How Graphite Met Polymers?	316
	10.1.2 Graphite Oxide-Based Composites	318
	10.1.3 CNTs Versus Graphene (Oxide)	319
10.2	Why Mix Graphene Oxide and Polymers?	323
	10.2.1 Making Stronger Polymers: Mechanical Properties	325
	10.2.2 Electrical Properties	333
	10.2.3 Thermal Conductivity	339
	10.2.4 Barrier Properties	341
10.3.	Graphene Oxide or Graphene Oxides?	344
	10.3.1 Size Effect	344
	10.3.2 Effect of Medium on GO Structure	347
	10.3.3 The Purification Process	347
	10.3.4 Thermal Instability	349
	10.3.5 Health Issues	349
	10.3.6 Environmental Impact	351
10.4	Conclusion	351
	References	352
11	Toxicity Studies and Biomedical Applications of Graphene Oxide	364
	<i>Larisa Kovbasyuk and Andriy Mokhir</i>	
11.1	Introduction	364
11.2	Toxicity of Graphene Oxide	365
11.3	On the Toxicity Mechanism	366
	11.3.1 Membrane as a Target	366
	11.3.2 Oxidative Stress	368
	11.3.3 Other Factors	369

11.4	Biomedical Applications of Graphene Oxide	370
11.4.1	Graphene Oxide in Treatment of Cancer and Bacterial Infections	370
11.4.2	Photothermal Therapy	370
11.4.3	Graphene Oxide as a Drug Carrier	371
11.5	Bioanalytical Applications	376
	Acknowledgments	378
	References	378
12	Catalysis	382
	<i>Ioannis V. Pavlidis</i>	
12.1	Introduction	382
12.2	Graphene Oxide Properties	383
12.3	Oxidative Activity	384
12.3.1	Oxidation Reactions of GO	384
12.3.2	Oxidation of Sulfur Compounds	391
12.3.3	Functionalized Materials	393
12.4	Polymerization	394
12.5	Oxygen Reduction Reaction	396
12.6	Friedel–Crafts and Michael Additions	399
12.7	Photocatalysis	400
12.8	Catalytic Activity of Other Layered Carbon-Based Materials and Hybrid Materials of GO	400
12.8.1	Non-Functionalized Carbon-Based Nanomaterials	400
12.8.2	Hybrid Catalysts and Alternative Applications	401
12.9	Outlook	404
	References	405
13	Challenges of Industrial-Scale Graphene Oxide Production	410
	<i>Sean E. Lowe and Yu Lin Zhong</i>	
13.1	Introduction	410
13.2	Scope and Scale of the Graphene Market	411
13.3	Overview of Graphene Oxide Synthesis	414
13.4	Challenges of Graphene Oxide Production	416
13.4.1	Graphite Sources	416
13.4.2	Reaction Conditions	418
13.4.3	Work-up and Purification	422
13.4.4	Storage, Handling and Quality Control	425
13.5	Concluding Remarks and Future Directions	427
	References	428
	Vocabulary	432
	Index	435