
PREPARATION OF NANOPARTICLES OF BARIUM FERRITE
FROM PRECIPITATION IN MICROEMULSIONS

B.J. Palla and D.O. Shah

Department of Chemical Engineering, University of Florida, Gainesville FL USA

P. Garcia-Casillas and J. Matutes-Aquino
Advanced Materials Research Center, CIMAV, Chihuahua, Chih. Mexico

Keywords: Nanoparticles, magnetic materials, microemulsions, barium ferrite

Abstract
Magnetic nanoparticles of barium ferrite (BaFe12O19) have been synthesized using a

microemulsion mediated process. The aqueous cores of water-in-oil microemulsions were
used as constrained microreactors for the precipitation of precursor carbonate and hydroxide
particles. These precursors were then calcined at 925°C for 12 hours, during which time they
were transformed to the hexagonal ferrite. The pH of reaction was varied between 5 and 12,
and it was found that the fraction of non-magnetic hematite (α-Fe2O3) in the particles varied
with the pH of reaction, thus affecting the magnetic properties of the particles. The same
precursor particles were also prepared by bulk co-precipitation reaction for comparison. It
was found that the microemulsion derived nanoparticles of barium ferrite had both higher
intrinsic coercivity (Hc) and saturation magnetization (σs) than the particles derived from bulk
co-precipitation. Particles were analyzed by electron microscopy, X-ray diffraction,
differential thermal analysis (DTA), thermogravimetric analysis (TGA) and vibrating sample
magnetometry (VSM). The best barium ferrite particles produced by the microemulsion
synthesis method yielded an intrinsic coercivity of 4310 Oe and a saturation magnetization of
60.48 emu/g.

Introduction
Recording media requirements. The use of ultrafine magnetic media in the magnetic

recording industry has long been recognized as a performance advantage. For optimum
performance, recording media must contain small discrete magnetic units that are at least
partially independent of each other, so that the transitions between different directions of
magnetization in the recorded pattern are stable and not free to move around. Each
magnetized segment in the written record must contain a large number of these units, in order
that the signal-to-noise ratios be adequate (Mallinson, 1974). It is clearly advantageous, then,
for these units to be as small as practical. If the magnetic units correspond to physical grains
or particles, a further reason exists for making them as small as possible. This is the need for
a smooth tape or disk surface. The effectiveness of both the recording and reading processes
depends critically on minimizing the separation of the head from the medium, which in turn
depends at least partly on the smoothness of both (Wallace, 1973 and Betram and
Niedermeyer, 1982). However, the benefits of very small magnetic switching units must be
balanced against a factor that places a lower practical limit on their size. This is the need for
adequate stability of the magnetization against the randomizing effects of thermal energy.
Extremely small units would exhibit superparamagnetic behavior, having no stable
magnetization (Bean and Livingston, 1959). In the particulate recording industry, it is thus
desirable to produce monodisperse particles that are large enough to withstand the
randomizing effects of thermal energy while still being small enough to be entirely single
domain.

Barium ferrite. Besides the effects of particle size which greatly influence the

behavior of particulate recording systems, it is obviously desirable to use particles with
optimum magnetic characteristics. Barium ferrite (BaFe12O19) has traditionally been used in
permanent magnets due to its high intrinsic coercivity and fairly large crystal anisotropy
(Cullity, 1972). However, there has recently been increasing interest in the use of barium
ferrite in the recording industry, with emphasis on the application to perpendicular recording
(Kubo and Yokoyama, 1982). The physical and magnetic properties of barium ferrite are
generally very desirable. Its chemical stability is excellent, and its switching field distribution
is exceptionally narrow. This distinguishing characteristic of barium ferrite may be due to the
large magnetocrystalline anisotropy, or may result from a cooperative behavior of particles
that have formed a stack (Speliotis, 1987). In any case, barium ferrite has been accepted as a
leading material for perpendicular recording applications.

The classical ceramic method for the preparation of barium ferrite consists of firing

mixtures of iron oxide and barium carbonate at high temperatures (λ 1200°C). Furthermore,
the ferrite must then be ground to reduce the particle size from multidomain to single domain.
This generally yields mixtures which are non-homogeneous on a microscopic scale. Milling
introduces lattice strains in the materials, which often result in particles with lowered
magnetic properties such as saturation magnetization and intrinsic coercivity (Kojima, 1932
and Bye and Howard, 1971). However, recent advances in particle production have been
applied to the production of barium ferrite particles, and they are now available in a range of
sizes and shapes. These techniques include chemical co-precipitation (Mee and Jeschke,
1963, Haneda et. al., 1974 and Roos, 1980), glass crystallization (Shirk and Buessem, 1970),
organometallic precursor method (Licci and Besagni, 1984 and Vallet, et. al., 1985), colloidal

synthesis (Matijevic, 1987) and aerosol synthesis (Tang, et. al., 1989 and Kaczmarek, 1991).
However, the preparation of monodisperse particles of barium ferrite in the nanoparticle
regime (< 0.1 µm) remains a challenge. In this paper, an investigation into the preparation of
barium ferrite nanoparticles through the use of water-in-oil microemulsions is reported, along
with a comparison of the particles produced by this method to particles produced from a bulk
co-precipitation method.

Microemulsions. A microemulsion may be defined as a thermodynamically stable

dispersion of two immiscible liquids consisting of microdomains of one or both liquids
stabilized by an interfacial film of surface active molecules (de Gennes and Taupin, 1982 and
Leung, et. al., 1981). In water-in-oil microemulsions, the aqueous phase is dispersed as
microdroplets (typically 10-25 nm in size) surrounded by a monolayer of surfactant molecules
in the continuous hydrocarbon phase. If a soluble metal salt is incorporated in the aqueous
phase of the microemulsion, it will reside within the aqueous droplets surrounded by oil.
These microdroplets continuously collide, coalesce and break again (Eicke, et. al., 1976). If
two identical microemulsions are produced with reactant A dissolved in the aqueous cores of
one microemulsion and reactant B in the other microemulsion, upon mixing, they will form
precipitate AB, which will be contained entirely within the aqueous cores of the
microemulsions. The growth of these particles in microemulsions is suggested to involve
inter-droplet exchange and nuclei aggregation (Fendler, 1987 and Sugimoto, 1987). In the
past, this water-in-oil microemulsion technique has been used to synthesize various
nanoparticles including colloidal metals (Boutonnet, et. al., 1982), silver halides (Hou and
Shah, 1988 and Chew, et. al., 1990) and oxalate precursors for YBa2Cu3O7-x superconductors
(Ayyub, et. al., 1990). Recently, this laboratory has applied water-in-oil microemulsions to
the synthesis of various magnetic materials as well. Previous work has been published
reporting the synthesis of both barium ferrite (Pillai, et. al., 1992 and Pillai, et. al., 1993) and
cobalt ferrite (Pillai and Shah, 1996, Pillai, et. al., 1995 and Palla and Shah, 1997) in
microemulsion.

Experimental Procedure
 Microemulsion precipitated particles. The microemulsion system chosen to produce
barium ferrite nanoparticles from microemulsion synthesis consisted of cetyl
trimethylammonium bromide (CTAB) as the surfactant, 1-butanol as the co-surfactant, n-
octane as the continuous oil phase and an aqueous solution as the dispersed phase. The
microemulsion composition was chosen as to maximize the amount of salt which may be
dissolved in the aqueous phase while still producing a clear mixture. The composition of the
microemulsion chosen is given in Table 1.

Table 1. Composition of the microemulsion system used in all nanoparticle preparations (wt. fraction)
Aqueous Phase 0.206
n-Octane 0.529
1-Butanol 0.120
Cetyl trimethylammonium bromide 0.145

Two microemulsions of identical composition given in Table 1 but with different aqueous
phase reactants were prepared for the production of each powder. In microemulsion I was

dissolved a mixture of ferric nitrate (Fe(NO3)3) and barium nitrate (Ba(NO3)2) in a molar ratio
of 12:1.1 The desired Fe3+:Ba2+ ratio in the product is 12:1, so the slight excess of Ba2+ in the
reactants accounts for the slight solubility of the precipitated barium carbonate particles. In
microemulsion 2 was dissolved sodium hydroxide (NaOH) and sodium carbonate (Na2CO3) in
a weight ratio of 5:1, which was found previously to produce the optimum barium ferrite
phase in the co-precipitation scheme used here. These two microemulsions were then mixed
under constant stirring, allowing the reacting species to come in contact with each other due
to the dynamic nature of the dispersed droplets. This lead to precipitation of precursor
hydroxide and carbonate particles within the aqueous microdroplets. The surfactant layer
around each droplet acted as a barrier restricting the growth of the particles beyond the water
domains. The production of the hydroxide/carbonate precursors by this microemulsion
method is illustrated in Figure 1.

+
octane octane

Microemulsion I:
Ferric Nitrate and Barium
Nitrate in 12:1.1 molar ratio
dissolved in aqueous cores

Microemulsion II:
Sodium Hydroxide and
Sodium Carbonate in 5:1
weight ratio, amount
appropriate for desired pH,
dissolved in aqueous cores

Microemulsions are mixed,
allowing droplets to coalesce,
mixing reactants

Iron and Barium Hydroxides
and Carbonates, in 12:1
Fe:Ba molar ratio, form in
aqueous cores, limited
by size and shape of cores

octane

octane

Figure 1. Production of barium and iron hydroxide/carbonate precursor particles from precipitation in
microemulsion.

The precursor precipitate was separated in a superspeed centrifuge at 10000 rpm for
10 min. The precipitate was then washed in a 1:1 mixture of methanol and chloroform
followed by 100% methanol to remove residual octane and surfactant from the particles. The
particles were then dried at 100°C. The desired ferrite phase was then obtained by calcining
the particles for 12 hours at 925°C for complete conversion of the precursor particles.

Bulk co-precipitation method. The previous work on barium ferrite production (Pillai,

et. al., 1992 and Pillai, et. al., 1993) did not investigate the advantages of microemulsion-
derived particles over particles made in bulk processing. In this study, precursor particles
were also produced from bulk co-precipitation. The same reactants were used at the same
concentrations for this purpose, except that the reaction was done in aqueous solution with no
microemulsion present. These particles were also separated in a superspeed centrifuge at
10000 rpm for 10 min., but no washing steps were taken since no oil or surfactant was present
in the system. The use of microemulsions to produce particles alters the particle size and
homogeneity of the particles, while the co-precipitation method does not utilize constrained
microreactors in producing the particles and hence produces particles with a larger particle
size and a broader particle size distribution. The differences between particles produced by
both methods is illustrated schematically in Figure 2.

Figure 2. Illustration of particle production by microemulsion synthesis and bulk co-precipitation methods,
showing differences in particle size and size distribution obtained.

 Variation of pH of reaction. The previous work on barium ferrite production (Pillai, et.
al., 1992 and Pillai, et. al., 1993) did not investigate the effects of pH of reaction on magnetic
properties. The pH of the reaction taking place upon mixing microemulsions was varied in
this study. Results suggest that the production of the appropriate barium ferrite phase is
dependent upon reaction pH, and in fact a stoichiometric excess of at least 40% precipitating
agent is necessary to produce any particles. This is because at lower stoichiometries, the
reaction pH is < 2 due to the presence of Fe(NO3)3, a strong acid. At pH < 2 the precursor
particles formed are soluble and hence cannot be separated. At higher pH’s of reaction the
magnetic properties of the sintered particles are dependent on pH due to the production of
non-magnetic hematite (α-Fe2O3) particles. The amount of hematite impurity in the barium
ferrite particles changes with the pH of reaction. In order to determine the pH of reaction
resulting from mixing the reactants several studies were carried out varying the reactant
concentrations while monitoring the pH in bulk precipitated samples. The results of this study
are given in Figure 3, in which reaction pH is given as a function of salt and base
concentrations for mixing 20 mL of aqueous solution. These same concentrations were used
in microemulsions to produce particles at the assumed same pH of reaction. This assumption
is valid due to the fact that the droplet size in microemulsions is sufficiently large to cause the
properties of the aqueous droplets to mimic the properties of bulk aqueous solutions under the
same conditions.

Bulk Co-Precipitation Microemulsion

Salts Base+
Salts Base+

Figure 3. Concentrations of salt and base solutions needed to achieve desired pH of reaction.

Results and Discussion
 For the barium ferrite particles produced from microemulsion, transmission electron
microscopy (TEM) was used to study the size and size distribution. The particles were
ultrasonically dispersed in methanol prior to depositing them on a TEM grid. A TEM
micrograph of the precursor hydroxide/carbonate particles is shown in Figure 4, which shows
particles which are fairly monodisperse and in the size range of 3 to 8 nm. A TEM
micrograph of calcined barium ferrite particles is shown in Figure 5, which shows that the
particles do agglomerate slightly during the calcination step, as expected, but the particle size
of the final particles remains less than 0.1 µm. The particles are also free from cracks and
other defects which can be expected from conventional processing procedures. X-ray
diffraction (XRD) was used to confirm the transition of the precursor to the hexagonal
structure of barium ferrite. Figure 6 shows XRD patterns for barium ferrite produced at two
different pH’s of reaction. Figure 6a) is for particles made at pH 5 and shows peaks for both
barium ferrite (B) and hematite (H), while Figure 6b) is for particles made at pH 10, with only
peaks for barium ferrite (B) appearing. This confirms that a higher pH of reaction is needed
to form the hexagonal structure of barium ferrite. A lower pH of reaction will result in the
presence of more hematite (α-Fe2O3), a non-magnetic impurity. Differential thermal analysis
(DTA) and thermogravimetric analysis (TGA) were also applied to the precursor particles to
determine the transition temperature for the conversion of the precursor particles to barium
ferrite. Figure 7 is the DTA/TGA composite for the sample produced in microemulsion at pH
10. The DTA plot shows an endothermic peak near 650°C and the TGA plot shows a weight
loss in the range of 600-650°C. These peaks are indicative of the transition from precursor to
barium ferrite.

0.345

0.35

0.355

0.36

0.365

0.37

0.375

0.38

0.385

0.39

0.395

4 6 8 10 12 14
pH of Reaction

Fe
rr

ic
 N

itr
at

e/
 B

ar
iu

m
 N

itr
at

e
Sa

lt
C

on
ce

nt
ra

tio
n

(M
)

0.7

0.72

0.74

0.76

0.78

0.8

0.82

0.84

0.86

So
di

um
 H

yd
ro

xi
de

/ S
od

iu
m

 C
ar

bo
na

te

B
as

e
C

on
ce

nt
ra

tio
n

(M
)

Figure 4. TEM of precursor hydroxide/carbonate particles produced from microemulsion reaction.

Figure 5. TEM of calcined barium ferrite particles produced from microemulsion reaction.

a)

B

b)
B

Figure 6. XRD patterns for calcined barium ferrite nanoparticles produced at a) pH 5, and b) pH 10.

Figure 7. DTA and TGA analysis for precursor particles produced at pH 10.

Figure 8. VSM data for calcined barium ferrite produced from microemulsion at pH 10.

 Magnetic property measurements. A vibrating sample magnetometer (VSM) was used
to obtain magnetic property measurements on particles produced both from microemulsion
and from bulk co-precipitation, as a function of pH of reaction. VSM measurements were
done on an unoriented, random assembly of particles at room temperature and with a
maximum applied field of 16 kOe. For each measurement, a hysteresis loop was generated
from which the intrinsic coercivity (Hc) and saturation magnetization (σs) were calculated.
Figure 8 is a hysteresis loop obtained for the particles from microemulsion at a reaction pH of
10. Figure 9 is a plot of the intrinsic coercivity obtained for both microemulsion-derived and
co-precipitation barium ferrite particles as a function of pH. Figure 10 is a plot of the
saturation magnetization obtained for both microemulsion-derived and co-precipitation
barium ferrite particles as a function of pH.

-15 -10 -5 0 5 10 15
-60

-40

-20

0

20

40

60

σs=60.48 emu/g

iHC=4.31 kOe

Microemulsion pH=10

M
ag

ne
tiz

at
io

n
(e

m
u/

g)

Applied Field (kOe)

Figure 9. Intrinsic coercivity (Hc) as a function of pH for barium ferrite particles from two different
precipitation methods.

Figure 10. Saturation magnetization (σs) as a function of pH for barium ferrite particles from two different
precipitation methods.

30

35

40

45

50

55

60

65

7 7.5 8 8.5 9 9.5 10 10.5 11 11.5 12

pH of Reaction

Sa
tu

ra
tio

n
M

ag
ne

tiz
at

io
n

(e
m

u/
g)

Microemulsion
Bulk Co-precipitation

0

1

2

3

4

5

6

7 7.5 8 8.5 9 9.5 10 10.5 11 11.5 12

pH of Reaction

In
tr

in
si

c
C

oe
rc

iv
ity

 (k
O

e)

Microemulsion
Bulk Co-precipitation

 Figure 9 suggests that the intrinsic coercivity is significantly higher for the
microemulsion-derived nanoparticles than the co-precipitation particles. The coercivity of the
microemulsion-derived nanoparticles is generally > 4000 Oe while the coercivity of the co-
precipitation particles is < 3000 Oe. Figure 10 suggests that the saturation magnetization is
also significantly higher for the microemulsion-derived nanoparticles than the co-precipitation
particles. The saturation magnetization shows a maximum value of > 60 emu/g for pH 10
microemulsion particles. The maximum value for the co-precipitation particles is < 50 emu/g.
Figures 9 and 10 verify that the particles produced from microemulsion show better magnetic
properties than the particles produced by conventional co-precipitation, as expected from the
differences in particle size distribution illustrated in Figure 2. The more uniform, smaller size
particles with lower defects produced by microemulsion synthesis yield higher coercivity and
saturation magnetization values.

Conclusions
 Microemulsion processing has been investigated as a feasible means of obtaining
monodisperse particles of barium ferrite (BaFe12O19) in the nanoparticle regime (<0.1 µm). In
the microemulsion reaction, ferric nitrate (Fe(NO3)3) and barium nitrate (Ba(NO3)2) are
reacted with precipitating agents sodium hydroxide (NaOH) and sodium carbonate (Na2CO3)
to form hydroxide and carbonate precursor particles in the correct molar ratio of Fe3+:Ba2+.
Calcination of the precursor particles leads to conversion to the hexagonal ferrite phase. For
comparison, the particles have also been made by bulk co-precipitation in aqueous solution.
By varying the relative concentrations of the reactants, the pH of reaction has been
investigated as a contributing factor.

 TEM images of the precursor particles obtained from microemulsion show spherical
nanoparticles with a mean diameter near 10 nm, while the calcined ferrite particles are
agglomerated but still smaller than 0.1 µm. XRD of the calcined barium ferrite verifies the
presence of the hexagonal ferrite for high pH of reaction. Low pH of reaction results in the
presence of some non-magnetic hematite phase. VSM magnetic property measurements
reveal excellent properties for the particles derived from microemulsion while the particles
made by conventional bulk co-precipitation show a lowered intrinsic coercivity (Hc) and
saturation magnetization (σs). By using microemulsion processing, barium ferrite particles
were produced with intrinsic coercivity > 4000 Oe and saturation magnetization > 60 emu/g.

Acknowledgments
 The authors wish to thank the National Science Foundation (Grant no. NSF-CTS
8922574) for supporting this research.

References
Ayyub, P., A.N. Maitra and D.O. Shah, Physica C, 168, 571 (1990).
Bean, C.P. and J.D. Livingston, J. Appl. Phys., 30, 120S (1959).
Betram, H.N. and R. Niedermeyer, IEEE Trans. Magn., MAG-18, 1206 (1982).
Boutonnet, M., J. Kizling, P. Stenius and G. Maire, Coll. and Surf., 5, 209 (1982).
Bye, G.C. and C.R. Howard, J. Appl. Chem. Biotechnol., 21, 319 (1971).
Chew, C.H., L.M. Gan and D.O. Shah, J. Disp. Sci. Tech., 11, 593 (1990).
Cullity, B.D., Introduction to Magnetic Materials, Addison-Wesley, Reading, MA (1972).
de Gennes, P.G. and C. Taupin, J. Phys. Chem., 86, 2294 (1982).

Eicke, H.F., J.C.W. Shepherd and A. Steinemann, J. Coll. Inter. Sci., 56, 168 (1976).
Fendler, J.H., Chem. Rev., 87, 877 (1987).
Haneda, K., C. Miyakama and H. Kojima, J. Am. Ceram. Soc., 57, 354 (1974).
Hou, M.J. and D.O. Shah, Interfacial Phenomena in Bio-technology and Materials Processing, ed. Y.A. Attia,
B.M. Moudgil and S. Chandler, Elsevier, Amsterdam (1988).
Kaczmarek, W.A., B.W. Ninham and A. Calka, J. Appl. Phys., 70, 5909 (1991).
Kojima, H., Ferromagnetic Materials, vol. 3, ed. E.P. Wohlfarth, North Holland, Amsterdam (1932).
Kubo, O., T. Ido and H. Yokoyama, IEEE Trans. Magn., MAG-18, 1122 (1982).
Leung, R., M.J. Hou, C. Manohar, D.O. Shah and P.W. Chun, Macro- and Microemulsions, ed. D.O. Shah,
American Chemical Society, Washington, D.C. (1981).
Licci, F. and T. Besagni, IEEE Trans. Magn., MAG-20, 1639 (1984).
Mallinson, J.C., IEEE Trans. Magn., MAG-10, 368 (1974).
Matijevic, E., J. Coll. Inter. Sci., 117, 593 (1987).
Mee, C.D. and J.C. Jeschke, J. Appl. Phys., 34, 1271 (1963).
Palla, B.J. and D.O. Shah, Proceedings of the Joint NSF-NIST Conference on Nanoparticles: Synthesis,
Processing into Functional Nanostructures, and Characterization, Arlington, VA (1997).
Pillai, V. and D.O. Shah, J. Magn. Mag. Mater., 163, 243 (1996).
Pillai, V., P. Kumar and D.O. Shah, J. Magn. Mag. Mater., 116, L299 (1992).
Pillai, V., P. Kumar, M.J. Hou, P. Ayyub and D.O. Shah, Adv. Coll. Inter. Sci., 55, 241 (1995).
Pillai, V., P. Kumar, M.S. Multani and D.O. Shah, Coll. Surf. A: Physicochem. Eng. Asp., 80, 69 (1993).
Roos, W., J. Am. Ceram. Soc., 63, 601 (1980).
Shirk, B.T. and W.R. Buessem, J. Am. Ceram. Soc., 53, 192 (1970).
Speliotis, D.E., IEEE Trans. Magn., MAG-23, 3143 (1987).
Sugimoto, T., Adv. Coll. Int. Sci., 28, 65 (1987).
Tang, Z.X., S. Nafis, C.M. Sorensen, G.C. Hadjipanayis and K.J. Klahunda, IEEE Trans. Magn., MAG-25, 4236
(1989).
Vallet, M., P. Rodriguez, X. Obradors, A. Isalgue, J. Rodriguez and M. Pernet, J. de Phys., 46, C6-335 (1985).
Wallace, R.L. Jr., Bell Syst. Tech. J., 30, 1145 (1973).

	Abstract
	Introduction

