

OPEN

Ultrasonication-mediated nitrogen-doped multiwalled carbon nanotubes involving carboxy methylcellulose composite for solid-state supercapacitor applications

Praveen Kumar Basivi¹, Sivalingam Ramesh², Vijay Kakani³, H. M. Yadav⁴, Chinna Bathula⁵, N. Afsar⁶, Arumugam Sivasamy⁷, Heung Soo Kim², Visweswara Rao Pasupuleti^{8,9}✉ & Handol Lee¹⁰✉

In this study, a novel nanohybrid composite containing nitrogen-doped multiwalled carbon nanotubes/carboxymethylcellulose (N-MWCNT/CMC) was synthesized for supercapacitor applications. The synthesized composite materials were subjected to an ultrasonication-mediated solvothermal hydrothermal reaction. The synthesized nanohybrid composite electrode material was characterized using analytical methods to confirm its structure and morphology. The electrochemical properties of the composite electrode were investigated using cyclic voltammetry (CV), galvanic charge–discharge, and electrochemical impedance spectroscopy (EIS) using a 3 M KOH electrolyte. The fabricated composite material exhibited unique electrochemical properties by delivering a maximum specific capacitance of approximately 274 F g⁻¹ at a current density of 2 A g⁻¹. The composite electrode displayed high cycling stability of 96% after 4000 cycles at 2 A g⁻¹, indicating that it is favorable for supercapacitor applications.

Supercapacitors have attracted significant attention because of they have higher power densities, longer cycle lives, and higher energy densities compared to that of conventional capacitors and batteries^{1–3}. Supercapacitor mechanisms can be divided into two types: electrochemical double-layer capacitors (EDLCs) and pseudocapacitors. The EDLC behavior of materials with energy accumulated by the electrostatic adsorption of charges on the surface of the electrode; examples of these are carbon materials such as graphite activated carbon and carbon nanotubes (CNTs)^{4–6}. The second mechanism is characterized by (ii) Faradaic capacitors employing metal oxides or conducting polymers that involve electrochemical reactions with excellent specific capacitances and cyclic stabilities^{7–9}. Nanostructured materials exhibit higher surface areas and densities, which enhance their

¹Department of Chemistry, Sri Venkateswara University, Tirupati, Andhra Pradesh 517502, India. ²Department of Mechanical, Robotics and Energy Engineering, Dongguk University –Seoul, Pil-dong, Jung-gu, 04620 Seoul, Republic of Korea. ³Department of Integrated System and Engineering, School of Global Convergence Studies, Inha University, 100 Inha-ro, Nam-gu, Incheon 22212, Republic of Korea. ⁴Department of Energy and Materials Engineering, Dongguk University –Seoul, Pil-dong, Jung-gu, Seoul 04620, Republic of Korea. ⁵Division of Electronics and Electrical Engineering, Dongguk University-Seoul, Pildong-ro 1 gil, Jung-gu, Seoul 04620, Republic of Korea. ⁶PG & Research Department of Chemistry, L. N. Government College, Ponneri, Tamil Nadu 601204, India. ⁷Chemical Engineering Area, Central Leather Research Institute (CSIR-CLRI), Adyar, Chennai 600020, India. ⁸Department of Biomedical Sciences and Therapeutics, Faculty of Medicine and Health Sciences, University of Malaysia Sabah, Kota Kinabalu, 88400 Sabah, Malaysia. ⁹Department of Biochemistry, Faculty of Medicine and Health Sciences, Abdurrab University, Jl Riau Ujung No. 73, Pekanbaru, Riau 28292, Indonesia. ¹⁰Department of Environmental Engineering, Inha University, 100 Inha-ro, Nam-gu, Incheon 22212, South Korea. ✉email: pvrao@ums.edu.my; leehd@inha.ac.kr

electrochemical properties via synergistic effects. Therefore, carbon-based composite electrodes are beneficial for supercapacitors, sensors, electrocatalysts, and gas sensor applications^{9–11}.

Carbon nanotubes have been predominantly reported worldwide in the last decades owing to their outstanding mechanical properties, thermal stabilities, and electrical conductivities¹². CNTs with improved properties have been used as potential materials for supercapacitors in the presence of electrolytes¹³. The electrochemical properties of CNTs have been of great interest in recent years because of their fast recharge, long-term cycling performances, and high power densities^{14,15}. Kumar et al.¹⁶ created an Fe₃O₄/RGO nanosheet hybrid electrode for supercapacitor applications. This hybrid composite exhibited a capacitance of approximately 455 F g⁻¹ at 8 mV s⁻¹ and excellent cyclic stability. In addition, cobalt oxide electrodes on nanocrystalline CNT/polypyrrole (PPy) composites have been used in supercapacitor applications¹⁷.

Kalam et al.¹⁸ reported a CNT/PVA gel-based electrode material and showed that at a specific capacitance applied voltage and value of 150 mV s⁻¹ and 219 F g⁻¹, respectively, it had improved electrochemical properties. Karthika et al.¹⁹ described the construction of a CNT/PVA gel electrolyte on polyester paper, which showed a specific capacitance of approximately 276 F g⁻¹ at 5 mV s⁻¹ with excellent retention. Moreover, CMC has favorable properties such as water solubility, biocompatibility, non-toxicity, and chemical stability, which makes it an excellent electrode material for supercapacitor applications^{19–21}. Shi et al.²² reported a conductive polyaniline (PANI) hydrogel in the presence of bacterial cellulose materials for antimicrobial applications. The microcrystalline cellulose-PPy hydrogel composite via a dendritic network was structured to fabricate the electrode for supercapacitor and sensor applications. Li et al.²³ reported a CMC/PANI composite hydrogel, which acquired high conductivity and excellent mechanical properties²³. In this study, the porous materials of nitrogen-doped multiwalled carbon nanotubes/carboxymethylcellulose (N-MWCNT/CMC) composites were fabricated using a hydrothermal process for symmetric and asymmetric supercapacitor applications. The composite was confirmed using structural, morphological, and electrochemical applications in the presence of an electrolyte.

Experimental section

Materials. Analytical grade Na-CMC with a number-average molecular weight of 90,000, MWCNTs, urea, nitric acid, potassium permanganate, ammonium hydroxide, ethanol, potassium hydroxide, and double-distilled (DD) water were purchased from Sigma-Aldrich Pvt. Ltd. (Korea). The composite materials were synthesized for supercapacitor applications.

Methods. *Synthesis of N-MWCNT composite.* The MWCNTs were synthesized based on previous studies²⁴. The nitrogen doping process of the MWCNTs is shown in detail. The estimated amounts of 2 and 2.4 g of MWCNTs and urea, respectively, were dispersed in 200 mL of DD water, and the mixture was continuously sonicated for 4 h to complete the dispersion. The resultant solution was heated at 80 °C for 6 h and then purified using ethanol/water (1:1). The reaction mixture was then purified at 90 °C in a vacuum oven for 24 h to analyze its structural, morphological, and electrochemical properties.

Synthesis of the N-MWCNT/CMC composite. A mixture of N-MWCNT (0.5 g) and CMC (2 g) in 200 mL of DD water was vigorously stirred at 95 °C for 4 h. Subsequently, 20 mL of ammonia was added to the reaction solution, and the solution was stirred at the same temperature for another 12 h. The reaction mixture was purified using ethanol at 200 °C for 12 h using a vacuum oven. The resultant product was transferred to an alumina crucible and heated at 400 °C for another 8 h to complete the formation of the hybrid composite, which was ready to be characterized. The synthesis process of the N-MWCNT/CMC composite is described in Fig. 1.

Materials characterization. Fourier-transform infrared spectroscopy (FTIR, Model number, PerkinElmer) was used to analyze the functionality of the N-MWCNT/CMC composite. Raman spectral examination of the composite was conducted using an RM200 confocal Raman microscope (alpha300R). The nanostructures of the composite were ascertained using the powder X-ray diffraction (XRD) patterns (Rotaflex RU-200B, RIGAKU) and a source of Cu K α radiation. X-ray photoelectron spectroscopy (XPS) analysis of the elemental composition was conducted using an ESCALAB 250Xi instrument in the presence of Al K α radiation. The morphologies of the composites were characterized using field emission scanning electron microscopy (FE-SEM, Hitachi S-4800, Japan) and high-resolution transmission electron microscopy (HR-TEM, JEM-2010F, Japan).

Electrochemical measurements. The CV results of the composite were characterized using a three-electrode configuration containing Pt, Ag/AgCl, and working electrodes (N-MWCNT/CMC). Electrochemical analysis was performed using CV, GCD, and EIS, and was conducted on an Auto lab PGSTAT302N in Metrohm, Netherlands. The (75:20:10) electrode material was fabricated using polytetrafluoroethylene and forced into a current collector of nickel wire (1 cm \times 1 cm). The electrochemical properties of the N-MWCNT/CMC composite electrode were characterized using cyclic voltammetry (CV), galvanostatic charge/discharge (GCD), and electrochemical impedance spectroscopy (EIS) analysis via a 3 M KOH electrolyte. The electrochemical properties of the N-MWCNT/CMC composite electrode were characterized using CV, GCD, and EIS analyses. The CV was conducted in a potential range between 0.0 and 0.6 V versus Ag/AgCl at different scan rates in the presence of an electrolyte. The constant current charge-discharge test was conducted at different current densities of 2 to 6 A g⁻¹ in the potential range of 0.1 to 0.6 V. The EIS results were obtained to confirm the capacitive performance at an open circuit potential of 0.01–105 Hz.

Figure 1. Schematic illustration of the N-MWCNT/CMC composite.

Results. Figure 2a,b show the FTIR results of the N-MWCNT and N-MWCNT/CMC composites, respectively. The peaks at 3452, 1622, 1452, 1147, and 771–556 cm^{-1} represent the carboxylic functionalized groups on the nitrogen-doped MWCNT composite. Fig. 2b shows the peaks at 3449, 3346, 2156, 1693, 1618, 1464, 1161, and 789–561 cm^{-1} , which represent the N-MWCNT/CMC composite. Raman spectral analysis was employed to investigate the N-MWCNT/CMC composite and its defect arrangement. Figure 2c shows the Raman spectra of the composite via a sonication-mediated hydrothermal process. The peak at 1579 cm^{-1} represents the G peaks of sp^2 carbon atoms, and the D band at 1342 cm^{-1} , which was assigned to the breathing modes of the A_{1g} symmetry²⁵, represents the local defects and disorder in the N-MWCNT materials. The peaks at 1342 (D band), 1579 (G bands), and (2684–2931) cm^{-1} (2D and 2D') results are shown in Fig. 2d. The intensity proportion of the D to G band is approximately 1.03, which indicates that most of the oxygen functional groups were intercalated into the N-MWCNT nanotubes via the hydrothermal reduction process²⁶.

The XRD analysis of the MWCNT and N-MWCNT nanostructured composites and structural and morphological information have been reported in the literature²⁷. The XRD results of the N-MWCNT and N-MWCNT/CMC composites are shown in Fig. 3a,b, respectively. The peaks at 21.88°, 24.45°, 29.34°, and 31.44° in Fig. 3a correspond to the (002), (100), (004), and (110) planes of the N-MWCNT composite, respectively. Figure 3b shows that the peaks at 22.40°, 24.86°, 26.13°, 29.07°, 35.10°, and 36.86° represent the planes of the N-MWCNT/CMC composite, which is similar to the N-MWCNT case, i.e., the (002), (100), (004), and (110) planes.

XPS was used to study the elemental composition of the N-MWCNTs, and the composite results are displayed in Figs. 4 and 5. It displays the elemental structure and chemical states of the N-MWCNT and composite peaks at C1s (284), O1s (531), and 395–408 (N1s). The typical peaks of C, O, and N were confirmed in the N-MWCNT composite, and the XPS fitting figures are shown in Figs. 4 and 5, which confirm the N-MWCNT and N-MWCNT/CMC composite nanostructured materials, respectively. The doping concentration is very low due to the N elements are shown in noise signal.

The morphological analysis of the N-MWCNT and N-MWCNT/CMC composites was conducted using FE-SEM, and FE-SEM EDS results are displayed in Fig. 6. Based on the SEM results, small globular particles, such as cauliflower, accumulated and were allocated on the N-MWCNT surface on a nanometer scale. The SEM-EDX results suggest that the composition of elements such as carbon (93.93%), oxygen (4.86%) and nitrogen (1.21%) is successfully doped via hydrothermal reaction. These well-organized composites are assembled with a higher surface area and smaller diffusion, which can improve the electrochemical properties of the composites^{28–30}.

The morphologies of the N-MWCNT and N-MWCNT/CMC composites, which were examined using HR-TEM are shown in Fig. 7. Based on the TEM images, the composite contained bundles of nanotubes and exhibited a crystalline behavior of the CMC in the range of approximately 20–100 nm. Moreover, nitrogen was predominant on the surface of the nanotubes. The N-MWCNT/CMC composite is a well-defined nanostructure with carbon nanotubes at the nanometer scale and sheet-like morphology, as shown in Fig. 7d. Therefore, the N-MWCNT/CMC composite with a conductive core improved the remarkable properties shown in the electrochemical analysis. The selected area electron diffraction (SAED) pattern of the composite is shown in Fig. 7, which shows the nanocrystalline behavior of the N-MWCNT and composite samples. The results indicated that the precise rings proved the nano polycrystalline morphologies of the N-MWCNT and CMC composite.

Figure 2. (a,b) FTIR and (c,d) Raman results of the N-MWCNT and N-MWCNT/CMC composites.

Figure 3. XRD results of the (a) N-MWCNT and (b) N-MWCNT/CMC composites.

Figure 4. XPS results of the N-doped MWCNT composite.

N-MWCNT/CMC composite for electrochemical CV analysis. The CV results of MWCNT and N-MWCNT materials are widely used to fabricate electrode materials for supercapacitor applications¹⁵. The N-MWCNT/CMC electrode was used to produce two and three-electrode configurations for electrochemical applications. In this study, the CV, GCD, and EIS results were investigated using a three-electrode setup in a 3 M KOH aqueous electrolyte. In this study, the Pt wire, Ag/AgCl, and N-MWCNT/CMC composites were used as the counter, reference, and working electrodes, respectively. The results of the CV analysis of the N-MWCNT/CMC composite via three and two-electrode configurations are shown in Figs. 8 and 9, respectively. In the CV experiment, various scan rates of 10, 30, 50, 70, 90, and 100 mV s^{-1} in the potential range of 0 to 0.6 V in 3 M KOH aqueous solution were used. Figures 8a and 9a show the rectangular peaks, indicating an electrical double layer capacitance (N-MWCNT) and pseudo capacitance from CMC. The results represented the CV analysis conducted at various scan rates in 3 M KOH electrolyte over the potential range of 0–0.6 V versus Ag/AgCl for supercapacitor behaviors. The CV curves of the composite electrodes were shown in rectangles with redox peaks in their electrochemical behaviors. The active mass and resistance of the electrode increased because the geometrical area of the electrode exhibited a similar behavior. The N-MWCNT/CMC composite electrode showed a higher current response than that of pristine N-MWCNT, indicating an excellent electrochemical performance. These results revealed that the total capacitance of the electrode increased owing to the incorporation of the CMC matrix on the CNTs. The CV results of the composite electrode (Fig. 9a) at various scan rates indicated an excellent electrochemical supercapacitor behavior.

Figure 8b shows the GCD curves of the N-MWCNT/CMC composite electrodes in the presence of 3 M KOH solution at current densities of 2, 3, 4, 5, and 6 A g^{-1} . The results indicated that an approximately similar potential-time behaviors occurred, which indicated that the GCD process of the composite sample was a reversible reaction in terms of their electrochemical properties³¹. The specific capacitance of the composite materials was calculated from the following equation³²: C (F g^{-1}) represents the specific capacitance, I (A) is the galvanostatic current used for GCD, t (s) is the time denoted as the discharge cycle, V (V) is the potential difference of the discharge, and m (g) is the mass of the electrode material. Therefore, the composite materials were subjected to superior

Figure 5. XPS results of the N-doped MWCNT/CMC composite.

capacitance ($\sim 228 \text{ F g}^{-1}$) than that of the pristine N-NMWCNT materials. The significant improvement in the specific capacitance of the composite changed the size of the nanoparticles, redox activity, and electronic conductivity of the CNT and CMC. There are numerous works on conducting polymers involving CMC composites and carbon materials that were used in supercapacitor applications³². It was reported that the capacitance of PANI/CMC can reach up to 451.25 F g^{-1} by employing 20wt% CMC composites in conjunction with carbon materials. Also, they reported that at a current density of 1 A g^{-1} exceeding 1000 cycles, the capacitance reaches up to 300 F g^{-1} . Similarly, other work specified that the capacitance of PPy/CMC nanospheres can reach up to 184 F g^{-1} by employing at current density of 0.25 A g^{-1} . Additionally, the 80% retentive cyclic stability has attained for a hybrid electrode with CMC template after 200 cycles which is efficient for the supercapacitor applications³³. Babu IM et al.³⁴ described on well-ordered mesoporous Co_3O_4 /CMC nanoflake assembly likewise provides limited diffusion route for ions and hasten operative charge carriage that reflects in elevated capacitance of $298 \text{ }^\circ\text{C g}^{-1}$ at 1 A g^{-1} , exceptional stability of 90% maintenance after 5000 cycles and little charge passage resistance of 0.5Ω in three electrode schemes. Moreover, they reported the design of asymmetric supercapacitor operating at voltages 0–1.2 V which exhibits appropriate electrochemical performance at 2 A g^{-1} with an energy density of 18 Wh kg^{-1} . These results support the prospective competencies of incorporated Co_3O_4 & CMC which could be employed as an efficient electrode in the forthcoming supercapacitor applications.

The composite electrode showed a maximum capacitance of approximately 228 F g^{-1} at a current density of 2 A g^{-1} , indicating an exceptional rate capability in the presence of a 3 M KOH electrolyte. Figure 8c shows the plot of the specific capacitance (Vs) at various current densities. The capacitance of the composite decreased from approximately 228, 205, 158, 150, and 143 F g^{-1} , and the current density varied from 2 to 6 A g^{-1} . Figure 9d

Figure 6. SEM images of (a–c) N-MWCNT and (d–f) N-MWCNT/CMC composite in different magnifications, and (g,h) EDS analysis of the N-MWCNT/CNC composite.

shows the cyclic retention of the composite at 2 A g^{-1} for 4000 cycles and 4% capacitance loss. Moreover, it shows the excellent stability of the composite in the presence of 3 M KOH. Figure 8e shows the Nyquist plots of the composite materials. The result depends on the perpendicular line and semicircle in the low and high-frequency regions (0.1–100 Hz), respectively. The subsequent (Fig. 9e) simple equivalent circuit requires solution resistance (R_s), charge transfer (R_{ct}), double-layer capacitance (C_{dl}), and pseudo capacitance (C_p). Therefore, the perpendicular line in the low-frequency region denotes the electrochemical behavior and fast diffusion of electrolyte ions in the composite material, and the semicircle diameter implies R_{ct} . The R_{ct} of the electrodes of the 1st and 1000th cycles are approximately 0.9 and 35, respectively, affecting the stable electrochemical properties. The phase angle for the impedance plot of the composite electrodes was observed to be higher than 45° at low frequencies, suggesting electrochemical capacitive properties. Therefore, the results showed that the composite electrode was favorable for supercapacitor properties^{35–51}.

Discussion. The N-MWCNT/CMC composite was studied using a two-electrode system containing a PVA/ H_2SO_4 gel electrolyte for supercapacitor applications, as shown in Fig. 9. The CV curves of the composite electrode were obtained at various scan rates of 10, 20, 30, 40, 50, 60, 70, 80, 90, and 100 mV s^{-1} . As seen in Fig. 9,

Figure 7. TEM images in different magnifications and SAED analysis of composites, respectively: (a–c) and (d) for N-MWCNT; (e,f) and (h) for N-MWCNT/CNC.

the CV curves are approximately rectangular, which indicates the excellent electrochemical properties and fast redox reaction of the composite electrode in the presence of the PVA/H₂SO₄ gel electrolyte. Figure 9b shows that the GCD test was conducted for the device at current densities of 2, 3, 4, 5, and 6 A g⁻¹ with corresponding specific capacitances of approximately 256, 160, 151, 132, and 128 F g⁻¹, respectively. Before the GCD cycles, the EIS test was conducted in a frequency range of 0.01–105 Hz, which demonstrated an internal resistance of 9.68 Ω and increased after 4000 cycles to Rct-65 Ω, as shown in the Nyquist plot in Fig. 9d. The results showed that the equivalent series circuit was used for the electrochemical properties. Furthermore, the GCD cyclic stability test was conducted at a 2 A g⁻¹ scan rate of up to 4000 cycles, which confirmed that it retained 96% of the initial capacity. Based on the mechanical strain, the specific capacitance value decreased by a 4% loss in capacitance, and the remaining 96% retained its initial capacitance with a coulombic efficiency of approximately 98% of the overall cyclic stability.

Conclusion

In conclusion, the present work proved that a sonication-assisted hydrothermal process can synthesize an N-MWCNT/CMC composite. The synthesized composite materials exhibited excellent morphologies and porosities, which improved their specific capacitance values. The electrochemical properties of the composite materials showed the highest specific capacitance values of approximately 274 F g⁻¹ at a current density of 2 A g⁻¹ in the presence of 3 M KOH and PVA/H₂SO₄ gel electrolytes. This improvement in specific capacitance values was attributed to the excellent penetration and enhanced utilization of the active surface, which is favorable for supercapacitor applications. The excellent structural, cyclic, and electrochemical properties at a higher current rate with approximately 96% cyclic stability were useful in fabricating a wide range of supercapacitor applications. This further proved that composite materials can be used in real supercapacitor applications using two-electrode performance via a PVA/H₂SO₄ gel electrolyte. Therefore, the composite materials can be synthesized at a low cost and the electrodes can be efficiently fabricated for promising supercapacitor applications in the future.

Figure 8. CV analysis of the N-MWCNT/CMC composite for the three-electrode configurations via 3 M KOH solution.

Figure 9. CV analysis of the N-MWCNT/CMC composite for the two electrode configurations via 3 M KOH solution.

Received: 16 March 2021; Accepted: 23 April 2021

Published online: 10 May 2021

References

1. Wang, Q. *et al.* Template synthesis of hollow carbon spheres anchored on carbon nanotubes for high-rate performance supercapacitors. *Carbon* **52**, 209–218 (2013).
2. Wang, Y. *et al.* Supercapacitor devices based on graphene materials. *J. Phys. Chem. C* **113**, 13103–13107 (2009).
3. Yang, K. *et al.* Capacitive performance of a heteroatom-enriched activated carbon in concentrated sulfuric acid. *J. Power Sources* **239**, 553–560 (2013).
4. Yang, W., Feng, Y., Xiao, D. & Yuan, H. Fabrication of microporous and mesoporous carbon spheres for high-performance supercapacitor electrode materials. *Int. J. Energy Res.* **39**, 805–811 (2015).

5. Balducci, A. *et al.* High temperature carbon-carbon supercapacitor using ionic liquid as electrolyte. *J. Power Sources* **165**, 922–927 (2007).
6. Iijima, S. Helical microtubules of graphitic carbon. *Nature* **354**, 56–58 (1991).
7. Dresselhaus, M. & Dresselhaus, G. Saito, R. Physics of carbon nanotubes. *Carbon* **33**, 883–891 (1995).
8. Grobert, N. Carbon nanotubes-becoming clean. *Mater Today* **10**, 28–35 (2007).
9. Okamoto, A. *et al.* Thermal and electrical conduction properties of vertically aligned carbon nanotubes produced by water-assisted chemical vapor deposition. *Carbon* **49**, 294–298 (2011).
10. Aricò, A. S., Bruce, P., Scrosati, B., Tarascon, J. M. & Schalkwijk, W. V. Nanostructured materials for advanced energy conversion and storage devices. *Nature* **4**, 366–377 (2005).
11. Kim, J. *et al.* Tuning the hierarchical pore structure of graphene oxide through dual thermal activation for high-performance supercapacitor. *Sci. Rep.* **11**, 2063 (2021).
12. González, A., Goikolea, E., Barrena, J. A. & Mysyk, R. Review on supercapacitors: technologies and materials. *Renew. Sustain. Energy Rev.* **58**, 1189–1206 (2016).
13. Borenstein, A. *et al.* Carbon-based composite materials for supercapacitor electrodes: a review. *J. Mater. Chem. A* **5**, 12653–12672 (2017).
14. Pandey, S. *et al.* Graphene nanosheets derived from plastic waste for the application of DSSCs and supercapacitors. *Sci. Rep.* **11**, 3916 (2021).
15. Ramesh, S., Kathalingam, A., Karuppusamy, K., Kim, H.-S. & Kim, H. S. Nanostructured CuO/Co₃O₄@nitrogen doped MWCNT hybrid composite electrode for high-performance supercapacitors. *Compos. Part B* **166**, 74–85 (2019).
16. Kumar, R., Singh, R. K., Alaferdov, A. V. & Moshkalev, S. A. Rapid and controllable synthesis of Fe₃O₄ octahedral nanocrystals embedded-reduced graphene oxide using microwave irradiation for high performance lithium-ion batteries. *Electrochim. Acta* **281**, 78–87 (2018).
17. Ramesh, S., Haldorai, Y., Kim, H. S. & Kim, J. H. A nanocrystalline Co₃O₄@polypyrrole/MWCNT hybrid nanocomposite for high performance electrochemical supercapacitors. *RSC Adv.* **7**, 36833–36843 (2017).
18. Abul Kalam, A. & Bae, J. Low-cost, high-efficiency conductive papers fabricated using multi-walled carbon nanotubes, carbon blacks and polyvinyl alcohol as conducting agents. *ECS J. Solid State Sci. Technol.* **4**(7), M41–M45 (2015).
19. Samsudin, A. S., Khairul, W. M. M. & Isa, I. N. Characterization on the potential of carboxymethyl cellulose for application as proton conducting biopolymer electrolytes. *Non-Cryst. Solids* **358**, 1104–1112 (2012).
20. Ibrahim, S. M. & El-Salmawi, K. M. Preparation and properties of carboxymethyl cellulose (CMC)/sodium alginate (SA) blends induced by gamma irradiation. *J. Polym. Environ.* **21**, 520–527 (2013).
21. Gronross, A., Pirkonen, P. & Ruppert, O. Ultrasonic depolymerization of aqueous carboxymethylcellulose. *Ultrason. Sonochem.* **11**, 9–12 (2004).
22. Shi, Z. *et al.* Yang G In situ nano-assembly of bacterial cellulose-polyaniline composites. *RSC. Adv.* **2**, 1040–1046 (2012).
23. Li, J. *et al.* Preparation of conductive composite hydrogels from carboxy methyl cellulose and polyaniline with a nontoxic crosslinking agent. *RSC Adv.* **7**, 54823 (2017).
24. Shan, C. *et al.* Three-dimensional nitrogen-doped multiwalled carbon nanotube sponges with tunable properties. *Nano Lett.* **13**, 5514–5520 (2013).
25. Yun, Y. S., Park, H. H. & Jin, H. Pseudocapacitive effects of N-doped carbon nanotube electrodes in supercapacitors. *Materials* **5**, 1258–1266 (2012).
26. Zhang, J. *et al.* Nitrogen-doped hierarchical porous carbon nanowhisker ensembles on carbon nanofiber for high-performance supercapacitors. *ACS Sustain. Chem. Eng.* **2**, 1525–1533 (2014).
27. Dai, L., Chang, D. W., Baek, J. & Lu, W. Carbon nanomaterials for advanced energy conversion and storage. *Small* **23**, 1130–1166 (2012).
28. Ramesh, S. *et al.* Cubic nanostructure of Co₃O₄@nitrogen doped graphene oxide/polyindole composite efficient electrodes for High performance energy storage applications. *J. Mater. Res. Technol.* **9**(5), 11464–11475 (2020).
29. Ramesh, S. *et al.* A nanocrystalline structured NiO/MnO₂@nitrogen doped graphene oxide hybrid nanocomposite for high performance supercapacitors. *New J. Chem.* **41**, 15517–15527 (2017).
30. Ramesh, S., Haldorai, Y., Sivasamy, A. & Kim, H. S. Nanostructured Co₃O₄/nitrogen doped carbon nanotube composites for high-performance supercapacitors. *Mater. Lett.* **206**, 39–43 (2017).
31. Munoz-Sandoval, E. *et al.* Carbon sponge-type nanostructures based on coaxial nitrogen-doped multiwalled carbon nanotubes grown by CVD using benzylamine as precursor. *Carbon* **115**, 409–421 (2017).
32. Peng, H. *et al.* In situ synthesis of polyaniline/sodium carboxymethyl cellulose nanorods for high-performance redox supercapacitors. *J. Power Sources* **211**, 40–45 (2012).
33. Xu, Y. & Zhang, Y. Synthesis of polypyrrole/sodium carboxymethyl cellulose nanospheres with enhanced supercapacitor performance. *Mat. Lett.* **139**, 145–148 (2015).
34. Babu, I., Manohara, J., William, J. & Muralidharan, G. Ordered mesoporous Co₃O₄/CMC nanoflakes for superior cyclic life and ultra-high energy density supercapacitor. *Appl. Surf. Sci.* **480**, 371–383 (2019).
35. Yang, W. *et al.* Template-free synthesis of ultrathin porous carbon shell with excellent conductivity for high-rate supercapacitors. *Carbon* **111**, 419–427 (2017).
36. Balasubramaniam, M. & Balakumar, S. Ultrasonication-assisted fabrication of hierarchical architectures of copper oxide/zinc antimonate nanocomposites-based supercapacitor electrode materials. *Ultrasonics Sonochem.* **56**, 337–349 (2019).
37. Xu, Y. *et al.* Solution processable holey graphene oxide and its derived macrostructures for high-performance supercapacitors. *Nanoletters* **15**, 4605–4610 (2015).
38. Li, S. *et al.* Super-hydrophobicity of large-area honeycomb-like aligned carbon nanotubes. *J. Phys. Chem. B* **106**, 9274–9276 (2002).
39. Dijon, J. *et al.* How to switch from a tip to base growth mechanism in carbon nanotube growth by catalytic chemical vapor deposition. *Carbon* **48**, 3953–3963 (2010).
40. Conway, B. E. Transition from supercapacitor to battery behavior in electrochemical energy storage. *J. Electrochem. Soc.* **138**, 1539–1548 (1991).
41. Qi, X. *et al.* Large-scale synthesis of carbon nanomaterials by catalytic chemical vapor deposition: a review of the effects of synthesis parameters and magnetic properties. *Materials* **3**, 4142–4174 (2010).
42. Li, B. *et al.* Nitrogen-doped activated carbon for a high energy hybrid supercapacitor. *Energy Environ. Sci.* **9**, 102–106 (2016).
43. Li, M. & Xue, J. Integrated Synthesis of Nitrogen-doped mesoporous carbon from melamine resins with superior performance in supercapacitors. *J. Phys. Chem. C* **118**, 2507–2517 (2014).
44. Thirumal, V., Pandurangan, A., Jayavel, R., Krishnamoorthi, S. R. & Ilangovan, R. Synthesis of nitrogen doped coiled double walled carbon nanotubes by chemical vapor deposition method for supercapacitor applications. *Curr. Appl. Phys.* **16**, 816–825 (2016).
45. Kumar, R., Joanni, E., Singh, R. K., Singh, D. P. & Moshkalev, S. A. Recent advances in the synthesis and modification of carbon-based 2D materials for application in energy conversion and storage. *Prog. Energy Combust. Sci.* **67**, 115–157 (2018).
46. Kumar, R. *et al.* Controlled density of defects assisted perforated structure in reduced graphene oxide nanosheets-palladium hybrids for enhanced ethanol electro-oxidation. *Carbon* **117**, 137–146 (2017).

47. Kumar, R., Singh, R. K., Dubey, P. K., Singh, D. P. & Yadav, R. M. Self-assembled hierarchical formation of conjugated 3D cobalt oxide nanobead CNT/graphene nanostructure using microwaves for high-performance supercapacitor electrode. *ACS Appl. Mater. Interfaces* **7**, 1504–15051 (2015).
48. Obeidat, A. M., Gharaibeh, M. A. & Obaidat, M. Solid-state supercapacitors with ionic liquid gel polymer electrolyte and polypyrrole electrodes for electrical energy storage. *J. Energy Storage* **13**, 123–128 (2017).
49. Cao, L., Tang, G., Mei, J. & Liu, H. Construct hierarchical electrode with Ni_xCo_{3-x}S₄ nanosheet coated on NiCo₂O₄ nanowire arrays grown on carbon fiber paper for high-performance asymmetric supercapacitors. *J. Power Sources* **359**, 262–269 (2017).
50. Shi, K., Ren, M. & Zhitomirsky, I. Activated carbon coated carbon nanotubes for energy storage in supercapacitors and capacitive water purification. *ACS Sustain. Chem. Eng.* **2**, 1289–1298 (2014).
51. Shi, K. & Zhitomirsky, I. Asymmetric Supercapacitors based on activated carbon-coated carbon nanotubes. *Chem. Electro Chem.* **2**, 396–403 (2015).

Author contributions

Conceptualization—P.K.B., V.R.P. and H.L.; Execution—P.K.B., S.R., V.K.; Data Analysis—P.K.B., H.M.Y., C.B., N.A., A.S., H.S.K., H.L.; Draft preparation—P.K.B., S.R., V.K.; Draft editing and revision—P.K.B., V.R.P. and H.L.

Competing interests

The authors declare no competing interests.

Additional information

Correspondence and requests for materials should be addressed to V.R.P. or H.L.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2021