EI SEVIER

Contents lists available at ScienceDirect

Journal of Power Sources

journal homepage: www.elsevier.com/locate/jpowsour

Maximizing plating density and efficiency for a negative deposition reaction in a flow battery

Krista L. Hawthorne*, Jesse S. Wainright, Robert F. Savinell

Department of Chemical Engineering, Case Western Reserve University, 10900 Euclid Ave, Cleveland, OH 44106, USA

HIGHLIGHTS

- Conducting and non-conducting felt electrodes were evaluated for plating capacity.
- A plating density of 150 mAh cm⁻² was demonstrated in a hybrid flow battery.
- Mass transfer resistance is small in these porous electrodes, based on EIS.
- Plating density can be increased with multiple electrode layers.
- Demonstrated effective electrode structures in an all iron flow battery.

ARTICLE INFO

Article history: Received 29 May 2014 Accepted 23 June 2014 Available online 7 July 2014

Keywords: Flow batteries Energy storage Porous electrode structure Negative deposition electrode

ABSTRACT

Flow batteries utilizing a plating reaction as the negative reaction are limited in energy capacity by the available void area in the cell stack. Large scale energy storage applications necessitate maximizing the plating density within the flow battery. Six porous negative electrode configurations using conductive and non-conductive materials are considered for use in a hybrid flow battery. Plating results using a Cu –Fe sulfate chemistry demonstrated a plating density in a carbon felt electrode (145 mAh cm⁻² at 40 mA cm⁻²). Two layered electrode configurations were able to achieve 150 mAh cm⁻² of plating density: carbon felt with non-conductive felt, and carbon felt-Daramic-carbon felt. Both electrode designs were tested with the all-iron chemistry using shallow charge/discharge cycles. The carbon felt with non-conducting felt electrode configuration maintained a voltaic efficiency of 81% over six cycles.

© 2014 Elsevier B.V. All rights reserved.

1. Introduction

Use of renewable energy sources on the power grid is challenging as most renewable sources provide intermittent energy, and the production must be tailored to match the real time variation in energy demand [1]. However, grid-scale energy storage technology can be used in tandem with intermittent energy sources to help balance energy supply and demand. Flow batteries are a promising approach for large scale energy storage since the external storage of electrolyte eases scaling of the batteries to the grid scale [2,3]. Redox flow batteries (RFBs) employ a redox chemistry at both electrodes, such as the all-vanadium [2] and the iron-chrome [4,5] systems. In addition, there are several flow batteries operated in a hybrid configuration. Hybrid flow batteries,

such as the all-iron system [6] and zinc—halogen systems [7,8] involve plating/stripping of metal deposits at the negative electrode. This limits the amount of energy that can be stored and the energy capacity is directly related to the amount of metal that can be plated within the stack [7].

One of the most common examples of a hybrid flow battery negative electrode involves the Zn^{2+}/Zn^{0} couple [7,9,10], usually with a bromine or chlorine positive electrode, though other redox couples such as cerium [11] have been proposed. The simplest negative electrode design for a zinc flow battery is a flat plate electrode structure, where the zinc plates and strips on a second metal substrate [10–12]. The boundary layer on a flat plate in laminar flow is relatively thick (about 85 μ m at 2.5 cm s⁻¹), meaning the limiting current density is low (\approx 65 mA cm⁻² for 1 M reactant concentration and n=1). Consequently, current densities reported in the literature on flat plate electrode designs are often between 15 mA cm⁻² [10] and 45 mA cm⁻² [8]. Cheng et al. [12] compared a flat plate with a three dimensional nickel foam electrode for use in a Zn–Ni flow battery, and were able to operate at

^{*} Corresponding author. Tel.: +1 (505) 385 7170; fax: +1 (216) 368 3016.

E-mail addresses: KristaLHawthorne@gmail.com, klh71@case.edu
(K.L. Hawthorne).

 80 mA cm^{-2} with a round trip energy efficiency of 80%. The all-iron flow battery chemistry involves iron plating/stripping on the negative electrode and the ferric/ferrous couple for the positive electrode. In the literature, an all-iron flow battery was reported having a flat plate negative electrode operating at 60 mA cm⁻² and a current efficiency of 90%, with the main efficiency loss due to competing hydrogen evolution [6]. More recently, a soluble leadacid chemistry (using lead (II) methanesulfonate as the dissolved species) has been considered for use in a flow battery configuration, with Pb(0)/Pb(II) as the negative electrode and Pb(II)/PbO2 as the positive electrode [13]. Both reactions in this case involve deposition of solid materials in the battery stack from a liquid electrolyte. Soluble lead-acid battery operation has been reported at currents between 10 and 60 mA cm⁻² using a flat Ni plate electrode, and demonstrated charge/discharge behavior similar to a traditional lead-acid battery [14,15]. Cell performance at currents between 10 and 100 mA cm⁻², using a reticulated vitreous carbon electrode structure, has also been reported for the soluble lead chemistry with round trip energy efficiencies of up to 70% [13].

The cost of any flow battery is directly proportional to the membrane area of the cell, and high power densities will reduce the battery capital cost. Therefore the limiting current density of a flow battery needs to be high to accommodate high current density operation. Hybrid flow batteries are also limited by the amount of metal that can be deposited into the electrode structure, thus controlling the amount of discharge time at power available. For example, an economic current density might be 100 mA cm⁻², and a typical plating density might be 200 mAh cm⁻², thus resulting in a two hour discharge.

Employing a three dimensional porous electrode instead of a flat plate will increase active surface area and apparent mass transport rates, thus increasing the limiting current density. In addition, three-dimensional electrodes might also increase the effective plating density that can be obtained. In this paper we examine six different three-dimensional structures for their performance as a negative electrode substrate for a metal deposition and dissolution reaction. Combinations of conductive and non-conductive porous materials were examined for their energy storage capacity. For this study we used copper plating from sulfate electrolytes to examine the effectiveness of the electrode structures. This reaction is kinetically fast and about 370 mV positive of hydrogen evolution, therefore it any avoids complications from hydrogen evolution as a side reaction. Two of the better performing electrodes were also incorporated into an all-iron flow battery to evaluate their efficacy in this hybrid flow battery system.

2. Experimental

2.1. Materials and reagents

All chemicals were of reagent grade. H₂SO₄, HNO₃, CuSO₄, Na₂SO₄, and methanol were obtained from Fisher Scientific (Waltham, MA). FeSO₄ was obtained from Acros Organics (Geel, Belgium). FeCl₂, FeCl₃, NH₄Cl, and glycerol were obtained from Alfa Aesar (Ward Hill, MA). All electrolytes were made with deionized water (Millipore MilliQ-UV Plus).

For the flow battery experiments, carbon felt was obtained from GrafTech (Cleveland, OH) in 4 mm and 2 mm thicknesses. Carbon cloth (AvCarb Grade - 1071HCB, 380 μ m thickness) and carbon paper (Spectracarb 2050-L, 260 μ m thick) were obtained from the Fuel Cell Store (College Station, TX). Carbon cloth and carbon felt materials were all pre-treated with nitric acid [16] to improve wettability. The felt or cloth was soaked in 1 M HNO₃ for one hour and then rinsed with deionized water until the pH of the rinse water reached 6. The non-conducting (non-electrically conductive)

felt used was a polyester filter felt with a 5 µm pore diameter and 2 mm thickness (#6376T31, McMaster-Carr, Aurora, OH). A 220 µm thick Daramic (175 SLI Flatsheet Membrane) separator material was obtained from Daramic (Charlotte, NC). Nafion 117 (Proton Power, Lenoir City, TN) was also used as a separator. Conductive carbon ink (Electrodag 421 SS) was obtained from Acheson (owned by Henkel, Dusseldorf, Germany). Unless otherwise stated, all experiments with flow battery hardware used graphite flow fields (38.5 cm² active area) obtained from TDM Inc. (Ashtabula, OH).

2.2. Bonding procedure

Some of the carbon felts and non-conducting felts were bonded to the graphite flow fields used in the flow batteries to improve the interfacial electrical conductivity. Bonding was done by applying a thin layer of conductive carbon ink to the flow field, gently pressing the desired felt or cloth into the wet ink, and then curing at 70 $^{\circ}\text{C}$ for 30 min in air.

2.3. Rotating cylinder electrode

Rotating cylinder experiments were performed using a copper rod (99.9% pure, 5 mm diameter, Alfa Aesar, Ward Hill, MA) masked to a 1 cm² active area. Any surface oxides were removed from the copper surface by soaking the rod in 1 M H₂SO₄ overnight before use. Bonded non-conducting felt rotating rod experiments were performed by bonding a piece of the non-conducting felt over the active area (Fig. 1). The non-conducting felt was cut to 150% of the active area, overhanging the exposed copper by 1.5 mm on each side to prevent preferential plating due to any exposed conductive ink. Experiments were performed in 0.2 M FeCl₂ and 1 M NH₄Cl, with an iron rod counter electrode (99.9% pure, 5 mm diameter, Alfa Aesar, Ward Hill, MA) and a Ag/AgCl reference electrode (BASi, West Lafayette, IN). The cell was purged with nitrogen for the duration of the experiments, and the electrode was rotated at 1500 rpm for both cyclic voltammetry and constant plating experiments. Cyclic voltammetry was performed at 50 mV s⁻¹ on a fresh electrode, after deposition of 20 mAh cm⁻² of iron, and after deposition of 480 mAh cm⁻² of iron, Iron was deposited at -20 mA cm⁻² to obtain the targeted plating density. All electrochemistry was performed on a Solartron Analytical Modulab 2101A Potentiostat (Farnborough, Hampshire, United Kingdom).

2.4. Symmetric cells

Four 38.5 cm^2 flow battery cells were run as symmetric $\text{Fe}^{2+/3+}$ redox cells. A single reservoir of electrolyte was used, consisting of 0.2 M FeCl₂, 0.2 M FeCl₃, and 1 M NaCl. The electrolyte was controlled at 50 mL min⁻¹ in series through the anode (working electrode) and cathode (counter electrode) of the cell. One

Fig. 1. Bonded non-conducting felt rotating rod electrode. The active area of the copper rod is defined using Kapton tape, and the non-conducting felt is bonded to the active area using the conductive carbon ink.

electrode oxidizes Fe^{2+} to Fe^{3+} , the other electrode reduces Fe^{3+} to Fe^{2+} . Since a single reservoir is used, there is no change in the concentration of either species. Flow cell hardware consisting of CPVC end plates, graphite flow fields, and a Daramic separator with a 38.5 cm² area was used in a flow-through configuration [17]. The flow fields included an inlet and outlet header 100 μ m deep. Four electrode structures were tested in the symmetric cells: A, bonded carbon felt; B, non-bonded carbon felt; C, bonded non-conducting felt; and D, non-bonded non-conducting felt. The electrode structure on each side of the battery was the same. Electrochemical Impedance Spectroscopy (EIS) was performed on each cell around the open circuit potential with a ± 10 mV perturbation, from 20,000 Hz-0.2 Hz.

2.5. Flow-by flow battery experiments

An initial flow battery experiment was performed in 5 cm² serpentine hardware (Fuel Cell Technologies, Albuquerque, NM) [7]. Both the positive and negative electrodes consisted of two pieces of carbon paper, and the cell had a Nafion 117 membrane. The flow rate was controlled at 50 mL min⁻¹. The same electrolyte composition was used on both the positive and negative side of the battery, consisting of 1 M FeSO₄, 1 M CuSO₄, and 1 M Na₂SO₄, with the pH adjusted to 1 by addition of H₂SO₄. The cell was charged at 40 mA cm⁻² for 110 min.

2.6. Cu sulfate flow battery experiments

Cu–Fe sulfate flow battery experiments were performed in the $38.5~\text{cm}^2$ flow-through cell hardware with a Nafion 117 membrane. All experiments were performed with electrolyte flow rates of $50~\text{mL}~\text{min}^{-1}$. The Cu–Fe sulfate positive electrolyte contained 500~mL of 1~M FeSO₄ and 1~M Na₂SO₄, adjusted to a pH of 1~m with $1~\text{H}_2$ SO₄. For the positive electrode, a piece of carbon felt was treated

using nitric acid as previously stated, and bonded to the graphite flow field. Before use, the carbon felt was wetted using methanol for 10 min, which was then exchanged with deionized water. The negative electrolyte consisted of 250 mL of 1 M CuSO₄ and 1 M Na₂SO₄, adjusted to a pH of 1 with H₂SO₄. Six negative electrode configurations were tested, as outlined in Fig. 2. Electrodes with a single piece of carbon felt used the 4 mm thick felt. Electrodes with multiple layers containing carbon felt used the 2 mm thick felt. All carbon felts and cloths used in the negative electrodes were treated with nitric acid and wetted with methanol, as with the positive electrode. Bonding was performed using the same method as described for the positive electrode (both for carbon felts/cloths and the non-conducting felts). Layers in the negative electrodes were not bonded to each other, rather the battery relied on compression (to 80% of the initial electrode thickness) to maintain contact.

Unless otherwise noted, all batteries were charged at 40 mA cm^{-2} for 3.75 h, for a total plating density of 150 mAh cm^{-2} . Electrochemical Impedance Spectroscopy was performed after the initial charge at the open circuit potential with a $\pm 10 \text{ mV}$ perturbation, from $20,000 \text{ Hz}{-}0.2 \text{ Hz}$.

2.7. All-iron flow battery experiments

All-iron flow battery experiments were performed in the $38.5~{\rm cm}^2$ flow-through cell hardware with a Nafion 117 membrane. The flow fields consisted of an inlet and outlet header $100~{\rm \mu m}$ deep, and the electrodes were in a flow-through configuration [17]. All experiments were performed at $50~{\rm mL~min}^{-1}$. Additionally, the all-Fe batteries were run at $60~{\rm ^{\circ}C}$ instead of room temperature. Electrolyte for both the positive and negative electrodes consisted of $1.5~{\rm M~FeCl}_2$, $1.5~{\rm M~NH}_4$ Cl, and $2.5~{\rm M~glycerol~used}$ as a complexing agent for maintaining Fe(III) solubility [18,19]. In the positive electrolyte, $0.5~{\rm M~FeCl}_3$ was added for stability of the ferric/ferrous

Fig. 2. Electrode structures tested in the Cu–Fe sulfate battery. Structures A–C were also tested in symmetric cells, with a separate naming convention (the third structure tested in symmetric cells, non-bonded non-conducting felt, is not shown). Structures E and F were also tested in all-Fe batteries.

redox couple potential. The positive electrode was prepared in the same manner as for the Cu—Fe sulfate batteries, by bonding a piece of nitric acid treated carbon felt to the flow field, wetting with methanol for 10 min, then exchanging the methanol with deionized water. Only two negative electrode configurations were tested in the all-Fe batteries, designated E and F in Fig. 2.

All batteries were charged at $40~\text{mA}~\text{cm}^{-2}$ for 3.75~h, for a total plating density of $150~\text{mAh}~\text{cm}^{-2}$. Electrochemical Impedance Spectroscopy was performed after the initial charge at the open circuit potential with $\pm 10~\text{mV}$ perturbations, from 20,000~Hz-0.2~Hz. Charge—discharge cycling for the all-Fe batteries were performed at $-40~\text{mA}~\text{cm}^{-2}$ for 30~min on discharge and $+40~\text{mA}~\text{cm}^{-2}$ for 30~min on charge, with a total of 6 cycles.

3. Results and discussion

3.1. Current distribution

Plating density in the hybrid RFB is dependent on the current distribution within the porous electrode. Models for the current distribution in porous electrodes are well studied, with the distribution dependent on the physical structure of the electrode, the electronic and ionic conductivities of the electrode and electrolyte phases, and on the mass transfer and kinetic resistances [20–22]. In the case of a flow battery, the velocity of the electrolyte through the porous electrode minimizes the mass transfer resistances. The current distribution can then be calculated based on the Butler--Volmer equation and the ohmic resistances for both the solid and electrolyte phases, as a function of depth in the porous electrode. Fig. 3 shows the one dimensional current distribution with varying electronic conductivities (σ_e), where a depth of 0 cm corresponds to the current collector and a depth of 0.5 cm corresponds to the electrode/membrane interface. The ionic conductivity was held constant at 0.1 S cm⁻¹ in these calculations. The distribution where $\sigma_e = 1 \; \text{S cm}^{-1}$ reflects that of a typical flow battery having a carbon felt or carbon paper electrode, where the electrode conductivity is much higher than that of the electrolyte [23]. In this case, the

Fig. 3. Calculated current distribution in a porous conductive electrode, at varying ratios of electronic conductivity to ionic conductivity. Parameters used in the calculation include: bulk $\rm Fe^{3+}$ concentration = 0.25 M, $\rm Fe^{3+}$ diffusion coefficient = $4.76 * 10^{-6}$ cm s⁻¹, ionic conductivity = 0.1 S cm⁻¹, exchange current density = 1.5 mA cm⁻², anodic alpha = 0.4, cathodic alpha = 0.6, local limiting current density = 100 mA cm⁻², void fraction = 0.8, felt roughness factor = 360 cm² cm⁻³, temperature = 298 K.

majority of the current is concentrated near the membrane. For a negative electrode involving electrodeposition of a metal, the bulk of the plating will then occur near the membrane surface. As plating occurs, the porosity of the electrode decreases. Once the pores of the felt are full with metal deposit, ion transport is restricted into the porous network, resulting in a significant increase in the overpotentials and eventual failure of the battery. This is demonstrated in Fig. 4 for copper deposition from a sulfate electrolyte using a serpentine flow field and carbon paper electrodes (Fe²⁺/Fe³⁺ couple on the positive electrode). The battery started charging at about 0.55 V (120 mV total overpotential), and reached 0.63 V (a 200 mV overpotential) within one hour of charging at 40 mA cm⁻². The cell ultimately failed when the cell voltage reached 1.14 V (total overpotential of 710 mV). The total density of copper deposited was 73 mAh cm⁻², however the amount of copper deposited at reasonable overpotentials (under 200 mV) was closer to 20 mAh cm⁻². When the cell was taken apart, the face of the carbon paper that was against the membrane was filled with copper (Fig. 5a), while the current collector side of the paper showed very little copper deposition (Fig. 5b), as expected by the current distribution predicted in Fig. 4. Copper deposition was also observed along the edges of the carbon paper. As the mass transfer resistance and overpotential increased, the edges of the paper were more likely to be accessed by ions to be plated.

If the electronic conductivity is reduced in magnitude, the maximum in the current distribution can be shifted away from the membrane and towards the current collector (Fig. 3). When the ratio of electronic conductivity to ionic conductivity equals unity, there is a symmetric current distribution. Significantly lowering the ratio of electronic conductivity to ionic conductivity, say to 0.05, shifts the maximum in the current distribution moves towards to the current collector. In the extreme of very low ratio of electronic conductivity to ionic conductivity, the current density concentrates near the current collector much like that of a flat plate electrode. However, even in this case, the low-conducting electrode structure may provide some benefit by increasing the mass transfer rates over those of a flat plate, allowing operation at higher current densities. The low-conducting electrode structure does increases the ionic resistance in the region between the

Fig. 4. Initial charge of the flow-by copper sulfate battery at 40 mA cm $^{-2}$. Membrane area was 5 cm 2 , with serpentine flow fields and carbon paper electrodes (described in the Flow-By Battery methodology section).

Fig. 5. Plated copper in the flow-by copper sulfate battery, using 5 cm² serpentine hardware (deposition rate of 40 mA cm⁻², with a total deposit of 73 mAh cm⁻²) at a) the membrane face of the carbon paper, showing uniform copper deposit and b) the current collector face of the carbon paper, showing essentially no copper deposit in the paper. Copper is observed around the edges of the paper in both pictures, most likely due to the high overpotential and mass transfer resistances near the end of the cell life.

membrane and the current collector, but also serves as a membrane support.

To explore the resistive losses with conducting and nonconducting electrode materials further, symmetric cell experiments were carried out with four different electrode configurations: A, bonded carbon felt; B, non-bonded carbon felt; C, bonded non-conducting felt; and D, non-bonded non-conducting felt. Electrochemical impedance spectroscopy (EIS) measurements were performed on all configurations using a single reservoir with Fe(II) and Fe(III), flowing in series through the RFB anode and cathode (Fig. 6). The charge transfer resistances for cases A and B (the carbon felts), are small, and no mass transfer resistance is observed. Bonding the felts serves to decrease the interfacial resistances and lower the high frequency resistance. For cases C and D (the nonconducting felts), the high frequency resistance is increased over cases A and B (about 5 Ω cm² for case D versus 2.9 Ω cm² for case B). A significant charge transfer and mass transfer resistance are observed in case D (non-bonded non-conducting felt). Though the non-conducting felt will somewhat break up the boundary layer, the active electrode area in case D is limited to the flat graphite

-0.30 A: Bonded Carbon Felt B: Non-Bonded Carbon Felt -0.25 C: Bonded Non-Conducting Felt D: Non-Bonded Non-Conducting Felt -0.20 -0.15-0.10 D -0.05 0.00 0.05 0.10 0.10 0.15 0.20 0.25 0.30 0.35 0.40 0.45 $Z'(\Omega)$

Fig. 6. Nyquist plots around OCV for symmetrically run flow cell with A: bonded carbon felt, B: non-bonded carbon felt, C: bonded non-conducting felt, and D: non-bonded non-conducting felt electrode configurations. Electrolyte was 0.2 M FeCl₂, 0.2 M FeCl₃, and 1 M NaCl.

plate. When the non-conducting felt was bonded to the current collector, the high frequency resistance decreased to 3 Ω cm², and the charge transfer resistance also decreased. The conductive carbon ink will have a somewhat higher surface area than that of the flat plate current collector (the wet ink is partly forced into the pores of the non-conducting felt), most likely the reason for the decreased charge transfer resistance. The similarities in high frequency resistance values between the bonded carbon felt and the bonded non-conducting felt demonstrates that an electrode of bonded non-conducting felt will not significantly increase ohmic losses in a flow battery.

3.2. Rotating rod experiments

To further investigate the use of a non-conducting felt bonded to a current collector as an electrode for a plating reaction, a rotating rod configuration was used, as described in the experimental section. Cyclic voltammetry measurements of iron plating and stripping were recorded with the bonded non-conducting felt rod electrode rotated at 1500 rpm, and after plating 20 mAh cm⁻² and

Fig. 7. Cyclic voltammetry of iron deposition and stripping on a bonded non-conducting felt rotating rod after 0, 20, and 480 mAh cm $^{-2}$, and compared to a cyclic voltammogram on a copper rod. Electrolyte was 0.2 M FeCl₂ and 1 M NH₄Cl.

480 mAh cm⁻² (Fig. 7). The CVs are compared to the iron plating/stripping cyclic voltammetry on a bare copper rod (1 cm² active area) within the same electrolyte. As the plating density increased, the CVs indicate that iron deposition occurs at lower overpotentials. Also, the rotating rod with the attached non-conducting felt enabled iron metal deposition at lower overpotentials as compared to plating on the bare copper rod. It is important to note that the plating densities calculated on the rotating rod do not take into account any hydrogen evolution occurring (plating density was estimated based on the applied current and plating time). The true plating density of iron plated is most likely somewhat less than the estimated values presented here. Even so, these results indicate that using a non-conducting felt bonded to the current collector as an electrode structure can lower the plating overpotential and enable a high plating density (possibly as high as 480 mAh cm⁻²).

3.3. Copper sulfate flow batteries

All six negative electrode structures shown in Fig. 2 were tested in the Cu-Fe sulfate battery. The copper negative electrode was chosen for these plating capacity studies to minimize the effects of hydrogen evolution as a competing reaction. Electrodes A and B are traditional flow through carbon felt electrodes. In electrode A, the felt is bonded to the current collector, where as in electrode B the felt is non-bonded. Electrode C is the bonded non-conducting felt. Electrodes D and E use the non-conducting felt on top of a bonded conductive electrode, either carbon cloth (D) or carbon felt (E). The porous carbon materials in electrodes D and E are used to decrease the kinetic overpotentials while the layer of non-conducting felt prevents plating directly onto the membrane. Electrode F consists of three layers: bonded carbon felt, a Daramic porous nonconducting separator, and a second layer of carbon felt. The Daramic initially isolates the layer of carbon felt bonded to the current collector from the layer of carbon felt near the membrane surface.

Each battery was charged at 40 mA cm⁻² until either reaching 150 mAh cm⁻² (220 min) or failing, as indicated by a sharp spike in the potential (Fig. 8). A summary of the plating density achieved before failure and the cell voltage during plating for each configuration is presented in Table 1. Of the six batteries, electrodes A. B. C.

Fig. 8. Charging potential—time curves for electrodes A (bonded carbon felt), B (non-bonded carbon felt), C (Bonded non-conducting felt), D (Bonded carbon cloth and non-conducting felt), E (bonded carbon felt and non-conducting spacer), and F (bonded carbon felt-Daramic-carbon felt) in a Cu—Fe sulfate battery. Charged at 40 mA cm⁻² for 230 min, or until the voltage sharply increased, indicating failure.

Table 1 Summary of Cu—Fe batteries.

Structure	$R_{\rm HF}(\Omega~{\rm cm}^2)^{\rm a}$	Charging potential (V) ^b	Plating density (mAh cm ⁻²)
A. Bonded carbon felt	N.D.	0.66	145
B. Non-bonded carbon felt	N.D.	0.62	128
C. Bonded non-conducting felt	3.85	0.75	124
D. Bonded carbon cloth and non-conducting felt	2.31	0.93	145
E. Bonded carbon felt and non-conducting felt	3.08	1.08	150+ ^c
F. Bonded carbon felt-Daramic-carbon felt	1.93	0.79	150+ ^c

- $^{\rm a}$ $R_{\rm HF}$ calculated from the high frequency intercept from the EIS in Fig. 9.
- ^b Charging potential refers to the potential measured near the end of the charging curves, either just before cell failure began or at 230 min (if failure did not occur).
- ^c Electrode did not reach full plating capacity (experiments stopped at 150 mAh cm⁻²).

and D failed before reaching the targeted plating density of 150 mAh cm⁻². Electrodes A and B charged at the lowest overpotentials as expected. Both A and B contain only carbon felt: a layer of non-conducting felt (as in electrodes C, D, and E) adds a gap of zero electronic conductivity (so the ohmic overpotential will depend entirely on the ionic conductivity) and the ohmic overpotential will increase. Electrode C failed at 124 mAh cm⁻², the lowest plating density of the six electrode configurations. Electrode C corresponds to the configuration used in the rotating rod experiments, of which iron was plated to an estimated 480 mAh cm⁻². Two explanations for the discrepancy in plating density exist, First, the rotation rate used in the rotating rod experiments provided a much higher solution velocity than what was used in the Cu-Fe sulfate battery. The higher velocity would be expected to result in a higher limiting current density which should yield a smoother, more conformal deposit. Second, the iron plating potentials on the rotating rod are well within the boundaries of hydrogen evolution, while the copper plating potential is more positive than hydrogen evolution and will therefore have a higher current efficiency. These results suggest that use of a bonded non-conducting felt as the plating electrode structure will not provide a high plating density. Electrode D charged at a lower potential than electrode E (0.7 V versus 1.0 V), but ultimately failed at 145 mAh cm $^{-2}$. The carbon cloth in electrode D provides a thin layer of conductive porous media, increasing the plating density over electrode C, however the electrode structure is still not able to provide 150 mAh cm⁻² of plating capacity. The bonded carbon felt and non-conducting felt (E) and the bonded carbon felt-Daramic-carbon felt (F) electrodes both successfully reached the targeted 150 mAh cm⁻² of copper deposit. The charging-time profile for both of these electrodes showed a relatively constant potential, and there was not a rapid rise in charging potential for either electrode.

The EIS results for electrodes C, D, E, and F are reported in Fig. 9, and the high frequency resistance calculated from the EIS is reported in Table 1. EIS for electrodes A and B could not be measured due to a high density of copper along the membrane, blocking ion transport in the porous network (EIS measurements were taken at the end of the initial charge). Electrode C has the largest high frequency resistance, but a low charging potential (3.85 Ω cm² and 0.75 V, respectively). As the electrode structure consists only of the non-electrically conducting felt, a large high frequency resistance is expected, and the low charging potential indicates that plating kinetics and mass transfer are not hindered. Electrode F contained the smallest thickness of non-electrically conductive media (a single piece of Daramic), and had both the lowest high frequency resistance and lowest charging potential (1.93 Ω cm² and 0.79 V, respectively). Electrode D had a lower high frequency resistance

Fig. 9. Nyquist plots around OCV for negative electrodes C (bonded non-conducting felt), D (bonded carbon cloth and non-conducting felt), E (bonded carbon felt and non-conducting felt), and F (bonded carbon felt-Daramic-carbon felt) in the Cu–Fe sulfate batteries after charge. EIS for electrodes A and B was unable to be determined. Each spectrum is offset by 0.1 Ω in Z'' for clarity.

than electrode C due to the layer of carbon cloth (2.31 Ω cm² versus 3.85 Ω cm²). Electrodes D and E contained a layer of conductive media and a layer of non-conducting felt, contributing to their higher resistances and charging potentials. The mass transfer resistance in all electrode structures can be considered to be small, as indicated by the impedance spectra, due to the relatively high flow rate of electrolyte through the cell. All of the charge transfer semicircles in the EIS results are depressed, indicating a distributed ionic resistance through the electrode. As a result, the charge transfer resistance cannot be directly calculated; rather, an electrode resistance (the combined charge transfer resistance and distributed ionic resistance) can be estimated by the width of the depressed semicircle and used to compare the negative electrode structures. The EIS for electrode C has the largest electrode resistance, due to the absence of any conductive porous media (carbon felt or carbon cloth). This configuration would be expected to have the lowest surface area and thus the highest charge transfer resistance. The electrode resistances for electrodes D, E, and F are much closer in size, as they all contain at least one layer of conductive, high surface area media.

When cells D and E were taken apart, copper deposit was observed throughout the conductive media. In electrode E (bonded

carbon felt and non-conducting felt), no copper was observed in the non-conducting felt, only throughout the carbon felt layer (Fig. 10a). These results are in agreement with the current distribution discussed in the previous section: the majority of the current will be concentrated at the interface between the electrode and the adjacent region of purely ionically conducting material (in this case, the non-conducting felt). In electrode F, the bonded carbon felt-Daramic-carbon felt, a copper deposit was observed in both layers of carbon felt. In the bonded carbon felt layer, the copper was concentrated on the side next to the Daramic layer (Fig. 10b), and in the carbon felt layer between the Daramic and membrane, copper was concentrated on the side of the felt facing the membrane (Fig. 10c). The plating distribution in electrode F suggests that copper plated first in the carbon felt layer near the current collector, and once electrical contact was established through the Daramic, copper then deposited into the carbon felt layer closest to the membrane. The dark areas observed in the carbon felts in Fig. 10 are spaces where copper was not deposited. Uneven distribution of the copper plate across the surface is most likely due to variability in electrolyte wetting of the carbon felts. Copper deposit in both pieces of carbon felt in electrode F and the absence of copper deposit in the non-conducting felt in electrode E implies that each carbon felt can contain a finite plating density. If a higher plating density is desired, another layer can be added to electrode F, however this will further reduce the voltaic efficiency of the cell. An approach along these lines has been employed for Zn batteries [24,25]. The balance of power delivered and energy capacity in a hybrid flow battery are coupled, and must be tailored to the specific application. It should also be noted that these results were obtained for plating at a single current density (40 mA cm^{-2}). It is likely that the maximum plating density that can be achieved within a porous electrode will be a function of the current density. A more rigorous investigation into the maximum plating density, as a function of the applied current, is required to fully characterize the electrode behavior [26].

3.4. All-iron hybrid flow batteries

Electrode designs E (bonded carbon felt and non-conducting felt) and F (bonded carbon felt-Daramic-carbon felt) both achieved a plating density of over 150 mAh cm $^{-2}$ in the Cu $^{-2}$ Fe sulfate battery. These electrode designs were then tested in an all-iron flow battery. Each battery was charged to 150 mAh cm $^{-2}$, at a current density of 40 mA cm $^{-2}$ (Fig. 11). The potential and iR corrected potential for both batteries also shown in Fig. 11, the latter corrected from the high frequency resistance of the EIS (Fig. 12). The cell with electrode design E charged at a higher potential than the cell with electrode F (1.51 V versus 1.4 V respectively, at the end of charge).

Fig. 10. 150 mAh cm⁻² of plated copper in a) electrode E, b) the carbon felt nearest to the current collector in electrode F, and c) the carbon felt nearest to the membrane in electrode F. Dark areas are exposed carbon felt, where copper did not deposit.

Fig. 11. Initial charge of all-iron hybrid flow batteries with the bonded felt and non-conducting felt negative electrode (electrode E) and the bonded felt-Daramic-felt (electrode F) negative electrode. IR free curves were calculated using high frequency resistances from EIS.

The 100 mV difference in overpotential is mostly explained by the differences in high frequency resistance: the cell with electrode E was $4.2 \Omega \text{ cm}^2$, while the cell with electrode F was $3.3 \Omega \text{ cm}^2$. When the charging-time plot of each cell is corrected for IR, the two charging curves are initially quite close, however begin to diverge after about one hour of charging, with cell F having a lower iRcorrected charging voltage as compared to cell E. EIS for both electrodes indicate a significant mass transfer resistance and relatively small charge transfer resistance. The EIS measured mass transfer resistances are significant in these cells, though mass transfer impedances were not present in the Cu-Fe sulfate cells with the same electrode configurations (Fig. 9). Due to the cell design and high porosity of the carbon felts, it is likely that hydrogen bubbles are trapped in the electrode structures and hindering mass transfer. Because the EIS was measured at the end of the initial charge, when the density of plated iron is the highest,

Fig. 12. Nyquist plots of the all-iron hybrid flow batteries around the open circuit potential with electrode E (bonded felt and non-conducting felt) and electrode F (bonded carbon felt-Daramic-carbon felt) negative electrodes.

the area of electrolyte flow and diffusion of ions to the electrode surface are reduced, again increasing the mass transfer resistances. The current distribution in electrode F is clearly non-uniformly distributed, making quantitative analysis of the charge transfer impedance difficult. Electrode E also shows distributed behavior, and the mass transfer semicircle somewhat overlaps the charge transfer semicircle.

After being charged to 150 mAh cm⁻², the cells were cycled at ± 40 mA cm⁻² for 30 min discharge and 30 min charge. The first six cycles are shown in Fig. 13a, iR-corrected, along with the voltaic efficiency of each cycle (Fig. 13b). The iR correction was done to directly compare the performance of the two electrodes without the inherently larger iR of Electrode E (due to the presence of the non-conducting felt). In the first cycle, electrode F shows a higher average voltaic efficiency (86.3%) than electrode E, but the voltaic efficiency declines on each subsequent cycle (to 66.8% by cycle 6). Electrode E started at a slightly lower voltaic efficiency (81.6%), but only decreased by 1.6% over six cycles. Coulombic efficiency is not considered here as each cycle was performed over a shallow depth of discharge, and coulombic losses caused by hydrogen evolution could not be estimated. A full investigation of the hydrogen evolution in the all-iron flow battery is beyond the scope of this paper and will be presented in a separate paper [27].

The two separate carbon felts in electrode F, and thus two separate iron plates, may contribute to the decline in voltaic efficiency of electrode F. Plating in the layer closest to the membrane relies on electrical contact through the Daramic between the two carbon felt. Once that contact is made, the plating and stripping occurs in the carbon felt next to the membrane. Ion transport to the plated iron along the membrane is difficult, as is suggested by the large mass transfer resistance in the EIS results of electrode F (Fig. 12). As the metal in electrode E was shown to deposit into the carbon felt instead of the non-conducting felt, electrolyte flow can more easily support ion transport through the porous media, lowering the mass transfer resistance. Electrode E can be further optimized by using a thinner non-conducting felt to minimize the cell resistance and by tailoring the current density to maximize plating density, though there will be an inherent limit to the amount of metal that can be plated in a single piece of carbon felt. The stability of electrode E throughout the cycling suggests it is better suited as a negative electrode than electrode F, even though electrode F had the lower cell resistance.

4. Conclusions

Traditional flow battery electrode configurations are difficult to use for negative electrode electrodeposition reactions, as nonuniform current distribution will deposit metal along the membrane-electrode interface, eventually blocking ion transport to the active surface Non-electrically conductive porous materials were explored as components of a negative electrode structure to shift the current distribution away from the cell membrane and facilitate achieving a higher plating density. Bonding the porous electrode materials to the graphite flow field using a conductive ink reduced the interfacial resistance for both conductive and non-conductive porous materials. Plating results using a Cu-Fe sulfate chemistry indicate a maximum plating density in a bonded carbon felt electrode without a non-conductive region of 145 mAh ${\rm cm}^{-2}$ before cell failure. Adding non-conducting porous materials to the negative electrode configuration increased the achievable plating density. Two negative electrode structures achieved at least 150 mAh cm⁻ in the Cu-Fe sulfate chemistries: the bonded carbon felt and nonconducting felt, and the bonded carbon felt-Daramic-carbon felt electrodes. Electrochemical impedance spectroscopy showed little to no mass transfer resistance in the Cu-Fe sulfate cells, indicating

Fig. 13. a) IR corrected potential during cycling of all-iron batteries with electrodes E (bonded carbon felt and non-conducting spacer) and F (bonded carbon felt-Daramic-carbon felt) at ±40 mA cm⁻², and b) average voltaic efficiency per cycle number for the iR corrected cycles with electrode E and electrode F.

that mass transfer does not play a large role in flow battery operation.

In the all-iron chemistry, the negative electrode with a bonded carbon felt and a porous non-conducting felt maintained a voltaic efficiency of 81% over at least six cycles. The cell resistance in this battery was larger than in the battery with the bonded carbon felt-Daramic-carbon felt negative electrode. To reach a higher energy capacity, more layers of felt and the non-conducting materials can be added, however this will increase the cell resistance, reducing the power and energy storage capability of the battery. Tailoring the energy capacity versus the power towards each specific application of the battery will be necessary.

Acknowledgments

This work was funded through the U.S. Department of Energy, Office of Electricity Award # 1111358,0.

References

- [1] EPRI, in: Electric Power Research Institute, Palo Alto, 2007.
- [2] M. Skyllas-Kazacos, M.H. Chakrabarti, S.A. Hajimolana, F.S. Mjalli, M. Saleem, J. Electrochem. Soc. 158 (2011) R55—R79.
- [3] C.P. de Leon, A. Frias-Ferrer, J. Gonzalez-Garcia, D.A. Szanto, F.C. Walsh, J. Power Sources 160 (2006) 716–732.
- [4] C.D. Wu, D.A. Scherson, E.J. Calvo, E.B. Yeager, M.A. Reid, J. Electrochem. Soc. 133 (1986) 2109–2112.
- [5] P.S. Fedkiw, R.W. Watts, J. Electrochem. Soc. 131 (1984) 701-709.
- [6] L.W. Hruska, R.F. Savinell, J. Electrochem. Soc. 128 (1981) 18–25.

- [7] A.Z. Weber, M.M. Mench, J.P. Meyers, P.N. Ross, J.T. Gostick, Q.H. Liu, J. Appl. Electrochem. 41 (2011) 1137–1164.
- [8] J. Jorne, J.T. Kim, D. Kralik, J. Appl. Electrochem. 9 (1979) 573-579.
- [9] R. Zito, US Patent US3719526 A, 1973.
- [10] H.S. Lim, A.M. Lackner, R.C. Knechtli, J. Electrochem. Soc. 124 (1977) 1154–1157.
- [11] P.K. Leung, C. Ponce-de-Leon, C.T.J. Low, A.A. Shah, F.C. Walsh, J. Power Sources 196 (2011) 5174—5185.
- [12] Y.H. Cheng, H.M. Zhang, Q.Z. Lai, X.F. Li, D.Q. Shi, L.Q. Zhang, J. Power Sources 241 (2013) 196–202.
- [13] R.G.A. Wills, J. Collins, D. Stratton-Campbell, C.T.J. Low, D. Pletcher, F.C. Walsh, J. Appl. Electrochem. 40 (2010) 955–965.
- [14] C.P. Zhang, S.M. Sharkh, X. Li, F.C. Walsh, C.N. Zhang, J.C. Jiang, Energy Convers. Manag. 52 (2011) 3391–3398.
- [15] A.A. Shah, X. Li, R.G.A. Wills, F.C. Walsh, J. Electrochem. Soc. 157 (2010) A589—A599.
- [16] T.G. Yan, L.H. Li, L.J. Wang, Bioresources 8 (2013) 340-349.
- [17] F. Mohammadi, P. Timbrell, S. Zhong, C. Padeste, M. Skyllaskazacos, J. Power Sources 52 (1994) 61–68.
- [18] Y. Mori, H. Yokoi, Bull. Chem. Soc. Jpn. 67 (1994) 2724–2730.
- [19] Y.W.D. Chen, K.S.V. Santhanam, A.J. Bard, J. Electrochem. Soc. 128 (1981) 1460—1467.
- [20] W.N.J. Euler, Electrochim. Acta 2 (1960) 268–286.
- [21] J.S. Newman, C.W. Tobias, J. Electrochem. Soc. 109 (1962) 1183–1191.
- [22] J. Newman, W. Tiedemann, AIChE J. 21 (1975) 25–41.
- [23] M.H. Chakrabarti, N.P. Brandon, S.A. Hajimolana, E. Tariq, V. Yufit, M.A. Hashim, M.A. Hussain, C.T.J. Low, P.V. Aravind, J. Power Sources 253 (2014) 150–166.
- [24] C.A. Friesen, J.R. Hayes, R. Krishnan, T. Trimble, US Patent Application PCT/ US2009/066823, 2010.
- [25] C.A. Friesen, J.R. Hayes, US Patent Application PCT/US2009/040658, 2012.
- [26] N.C. Hoyt, K.L. Hawthorne, J.S. Wainright, R.F. Savinell, in preparation.
- [27] K.L. Hawthorne, T.J. Petek, M.A. Miller, J.S. Wainright, R.F. Savinell, in preparation.