ELSEVIER

Contents lists available at ScienceDirect

Electrochimica Acta

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

High capacity and low cost spinel Fe₃O₄ for the Na-ion battery negative electrode materials

P. Ramesh Kumar, Young Hwa Jung, K. Kamala Bharathi, Chek Hai Lim, Do Kyung Kim*

Department of Materials Science and Engineering, Korea Advanced Institute of Science and Technology (KAIST), Daejeon 305-701, Republic of Korea

ARTICLE INFO

Article history: Received 23 July 2014 Received in revised form 2 September 2014 Accepted 2 September 2014 Available online 22 September 2014

Keywords: Fe₃O₄ nanoparticles Na-ion battery alginate binder high capacity

ABSTRACT

The iron-containing electrode material is a promising candidate for low-cost Na-ion batteries. In this work, the electrochemical properties of Fe_3O_4 nanoparticles obtained by simple hydrothermal reaction are investigated as an anode material for Na-ion batteries. The Fe_3O_4 with alginate binder delivers a reversible capacity of $248\,\text{mAh}\,\text{g}^{-1}$ after 50 cycles at a current density of $83\,\text{mA}\,\text{g}^{-1}$ (0.1C), while the electrode using polyvinylidene fluoride binder shows a gradually capacity fading to $79\,\text{mAh}\,\text{g}^{-1}$ after 50 cycles. The high electrochemical performance can be ascribed to both the nano size of Fe_3O_4 and excellent binding ability of alginate binder which can buffer large volume change. The mechanism of conversion reaction for Fe_3O_4 is also tracked by combining electrochemical impedance spectroscopy analysis and magnetization measurement after electrochemical cycling. Finally, the Na-ion full cell consisting of the Fe_3O_4 -alginate anode and the $Na_3V_2(PO_4)_3$ /graphene cathode is assembled to demonstrate performance of the Fe_3O_4 anode for Na-ion batteries.

© 2014 Elsevier Ltd. All rights reserved.

1. Introduction

Lithium-ion batteries (LIBs) with an operating voltage of \sim 3.6– 4V have been extensively used as power sources for portable electronic devices such as laptops, cell phones, etc [1,2]. The lithium resources are limited which is main drawback to meet the large scale applications. Hence, it is necessary to develop the new batteries that can replace lithium such as sodium and magnesiumion batteries [3–6]. The electrochemistry of sodium-ion batteries (SIBs) is almost similar to that of the LIBs. Furthermore, the cost of sodium-containing materials is relatively low due to the abundance of sodium resources. Therefore, SIBs could substitute current LIBs especially in large-scale energy storage applications. Whereas numerous materials have been investigated as cathode materials for SIBs, a few anode materials have been proposed [7]. Senguttuvan et al. reported the electrochemical properties of Na₂Ti₃O₇ with capacity of 175 mAh g⁻¹ [8]. Sun et al. demonstrated high capacity Sb₂O₄ thin film electrode (896 mAh g⁻¹), but this material is concerned about poor safety [9]. Xiong et al. reported TiO₂ nanotube as an anode candidate for SIB's with capacity of $70 \,\mathrm{mAh}\,\mathrm{g}^{-1}$ [10]. Zhao et al. showed disodium terephthalate (Na₂C₈H₄O₄) as high performance anode material with stable capacity of 250 mAh g^{-1} [11]. Xiao et al. reported highly reversible

alloying reactions in SnSb/C nanocomposites anode material with capacity of 544 mAh g⁻¹ with good Coulombic efficiency [12]. Graphite cannot be used as an anode material for SIBs like LIBs due to the low intercalation/deintercalation capability of Na ions. Pure Na metal also cannot be used because of dendrite formation during continuous charging/discharging and low melting point which causes safety issues.

In this work, we present the high capacity and low cost Fe₃O₄ nanoparticles (< 10 nm) as an attractive candidate for a negative electrode material of SIBs. Ferrite (Fe₃O₄) is a ferrimagnetic material, crystalizes in inverse spinel structure with the space group of Fd-3m. In inverse spinel structure, oxygen ions form face-centered cubic (FCC) lattice and the tetrahedral (A) sites are occupied by the Fe³⁺ ions and the octahedral sites (B) are occupied by the divalent metal ions Fe²⁺ and Fe³⁺, in equal proportions [13,14]. In addition, Fe₃O₄ is a nontoxic and inexpensive material which can be obtained by easy synthetic process. Electrochemical activity of Fe₃O₄ in SIBs is firstly introduced by Komaba et al., as compared to electrochemical property of Li [15,16]. In 2013, Hariharan et al. demonstrated Fe₃O₄ nanoparticles as an anode material for both LIBs and SIBs based on conversion reaction [17]. Materials with nano dimensions (nanoparticles, nanorods, nanowires) have attracted enormous attention for their enhanced electrochemical properties and interesting behaviours applied in battery research field [15-20]. Due to high surface area and very fast redox reactions, battery capability and other electrochemical behaviours are highly influenced by nano materials. However, rechargeable batteries based on oxide anodes

^{*} Corresponding author. Tel.: +82 42 350 4118; fax: +82 42 350 3310. E-mail address: dkkim@kaist.ac.kr (D.K. Kim).

generally suffer from low cyclability and low energy efficiency due to large polarization effects [21–25]. In addition to the particle size, binders used for electrode preparation have influenced on the electrochemical properties of ferrite anodes because the active materials are easily separated and isolated from the current collector and conducting agents by huge volume changes during conversion reactions. Especially, the volume expansion in SIBs can be intensified more than that in LIBs due to larger ionic radius of Na [16,26]. Effect of different binders (polyvinyl pyrrolidone (PVP), polyvinylidene fluoride (PVDF), poly acrylic acid (PAA) and carboxymethyl cellulose (CMC)) on electrochemical properties of electrodes have been reported by several research groups [27–31].

In the present case, we made an attempt to grow the Fe_3O_4 particles in sub 10 nm size and explored the possibilities to overcome the capacity fading problems in conversion reactions. Moreover, we have applied PVDF and alginate binders to explore the best binder for Fe_3O_4 anodes in SIBs for the first time to the best of our knowledge. In addition to that, we have performed the *ex-situ* magnetic studies on the electrodes during the electrochemical cycling, and we found that stable cycling performance and good rate capability of $Fe_3O_4/alginate$ electrodes are correlated with the magnetic properties. Lastly, we assembled a sodium-ion full cell coupled with a cathode material, $Na_3V_2(PO_4)_3$, to confirm the feasibility of Fe_3O_4 nanoparticles for anode materials in SIBs.

2. Experimental details

2.1. Synthesis of Fe₃O₄ nanoparticles

Nanocrystalline Fe_3O_4 particles were synthesized by a hydrothermal method. $0.3244\,\mathrm{gm}$ of $FeCl_3$ was dissolved in $25\,\mathrm{ml}$ of deionized water under the vigorous magnetic stirring. $10\,\mathrm{ml}$ of $0.6\,\mathrm{M}$ Na_2CO_3 was added into the above solution drop by drop. After stirring the solution for $10\,\mathrm{minutes}$, $0.12\,\mathrm{gm}$ of ascorbic acid was added into the solution and allowed for $20\,\mathrm{minutes}$ stirring. The suspension solution was transferred to a $100\,\mathrm{ml}$ teflon-lined container with 75% filling the volume of the autoclaves for hydrothermal reaction. The autoclaves were sealed and maintained at $160\,^\circ\mathrm{C}$ for $3\,\mathrm{h}$ in a heating oven. After the reaction was complete, the autoclave was cooled down to room temperature. The final material was collected and washed with ethanol and deionized water several times to wash out the impurity ions, and then dried in an oven at $80\,^\circ\mathrm{C}$ for few hours.

2.2. Characterization

Structural characterization at room temperature (RT) was performed by obtaining the powder X-ray diffraction (XRD) patterns employing Cu-K α radiation (1.54 Å). The measurements were performed employing a PANalytical (X'pert PRO) X-ray diffractometer. Particle size and morphology analysis were characterized employing a field emission scanning electron microscope (FE-SEM Hitachi S-4800, Japan) and a transmission electron microscope with energy dispersive spectroscopy (TEM), JEOL 2010F HRTEM, Japan, with a 200 kV operating voltage. The Raman spectra of powders were recorded at RT employing a HR 800 Raman spectrophotometer (Jobin Yvon- Horiba, France) using monochromatic He-Ne LASER (633 nm), operating at 20 mW. Magnetization measurement was carried out at RT employing a vibrating sample magnetometer (VSM, LakeShore 7407).

2.3. Electrochemical measurement

The electrochemical studies of the synthesized Fe $_3O_4$ nanoparticle were conducted in a CR2032 coin cells. The composite electrode was prepared by mixing 70 wt. % of active material with 20 wt. % Super P carbon black and 10 wt. % PVDF and sodium alginate binders

Fig. 1. The XRD pattern of Fe₃O₄ powders and formation of inverse spinel phase without any impurities is evident.

in suitable solvent. The obtained slurry was coated on a piece of copper foil and cut into 12 mm diameter circular electrodes. Sodium foil was used as an anode and 1 M solution of $NaClO_4$ in propylene carbonate was used as electrolyte. Coin cells were assembled in an argon-filled glove box (M. O. Tech, S. Korea) using borosilicate glassfiber separator (Whatman GF/D). The $Na_3V_2(PO_4)_3/G$ (G denotes

Fig. 2. SEM images of Fe_3O_4 particles. Uniform distribution of nano particles is clearly seen.

graphene) composite was used as a cathode material in testing Naion full cells. Details of the preparation and electrode fabrication for $Na_3V_2(PO_4)_3/G$ are described in our previous paper [32]. We firstly assembled coin half-cells for Fe₃O₄/alginate electrodes with Na metal both to overcome large irreversible capacity and to confirm the capacity profile of the electrode again. We disassembled the coin cell after 5 cycles in the glove box, and washed the Fe₃O₄ electrode by pure DMC solvent three times. The electrode was dried in glove box for one day, and then the Na-ion full cell is made of a fresh-Na₃V₂(PO₄)₃/G electrode as a cathode and the pre-cycled Fe₃O₄ electrode as an anode. The mass loading for the cathode and the anode is 1 mg and 1.5 mg, respectively, and the area for the cathode and the anode is 1.13 cm² and 1.54 cm², respectively. The cyclic voltammetry and electrochemical impedance spectroscopy at various potentials during first discharge-charge cycle were measured using Biologic Science Instruments (Model: VMP3) between 1 MHz to 2 mHz under AC stimuli with 5 mV of amplitude. The Na-half cells were galvanostatically cycled between 3 V and 0.02 V using Automatic battery cycler system (WBCS3000, Wonatech, S. Korea), and the Fe₃O₄/Na₃V₂(PO₄)₃ Na-ion full cell was cycled between 3.2 V and 1.0 V at a rate of 0.2 C based on the cathode weight using a potentiostat (VMP3, Bio-Logic, France).

3. Results and Discussion

3.1. Structural characteristics and surface morphology

Fig. 1 shows the XRD patterns of the pure Fe_3O_4 powders recorded at room temperature. Fe_3O_4 is found to crystallize in inverse spinel structure belonging to Fd-3m space group without

any impurity phase. The crystallite size (D) was calculated from the integral width of the diffraction lines using the well-known Scherrer's equation after background subtraction and correction for instrumental broadening.

The Scherrer equation is: $D=0.9\lambda/\beta\cos\theta$, where D is the size, λ is the wavelength of the filament used in the XRD machine, β is the width of a peak at half of its intensity, and θ is the angle of the peak [33]. The average grain size was found to be \sim 15 nm. Fig. 2 shows the SEM images of prepared Fe₃O₄ samples at different magnifications. From Fig. 2, the observed average particles size is 10 nm. The TEM images of the Fe₃O₄ nanoparticles shown in Fig. 3a and 3b indicate the formation of agglomerates with nanospheres \sim 10 nm in dia. Fig. 3c shows an HRTEM image of high crystalline Fe₃O₄ nanoparticles, and the inter-planar d-spacing is matched with the (220) and (311) planes for the inverse spinel Fe₃O₄ structure. From Fig. 3d, the observed Debye–Scherrer rings represent the (220), (311), (400), (511) and (440) lattice planes and confirm the phase and purity of Fe₃O₄ nanoparticles.

Fig. 4 shows the Raman spectra of Fe_3O_4 powder recorded at room temperature. Raman spectra showed five active modes of $(A_g + E_g + 3T_{2g})$ and the peaks were observed for Fe_3O_4 at $302.34\,\mathrm{cm}^{-1}$, $460.38\,\mathrm{cm}^{-1}$, $577.60\,\mathrm{cm}^{-1}$, $615.88\,\mathrm{cm}^{-1}$ and at $690.63\,\mathrm{cm}^{-1}$. The peaks corresponding to the wave numbers of $660\,\mathrm{cm}^{-1}$ to $720\,\mathrm{cm}^{-1}$ indicate tetrahedral group and that between $460\,\mathrm{cm}^{-1}$ to $660\,\mathrm{cm}^{-1}$ indicate octahedral group of ferrites [34].

3.2. Electrochemical characteristics for Na-half cells

Fig. 5a and 5b present cyclic voltammetry (CV) plots of Fe_3O_4 nanoparticles with PVDF and alginate binders for 20 scanning

Fig. 3. (a) and (b) TEM images at different magnifications, (c) an HRTEM image, and (d) Debye-Scherrer ring patterns for Fe₃O₄ particles.

Fig. 4. Room temperature Raman spectra of Fe₃O₄ nanoparticles

cycles, respectively. From Fig. 5a and 5b, one cathodic peak at \sim 0.5 V is observed which corresponds to the conversion reactions of Fe²⁺/Fe³⁺ to their metallic states and the formation of Na₂O [35]. The broad anodic peak around 1.5 V is ascribed to the oxidation reactions of metallic Fe. In Fig. 5, the redox peak intensity of Fe₃O₄

with alginate binder is gradually changed compared with the electrode using PVDF binder, which is indicating that higher electrochemical stabilities of electrode. These cyclic voltammetry results indicate that $\rm Fe_3O_4$ with alginate binder exhibits better electrochemical properties than that with PVDF binder due to the high surface interaction between active materials and alginate binder.

Fig. 6 shows the cycling performance of Fe₃O₄ nanoparticles with PVDF binder. In Fig. 6a, Fe₃O₄ nanoparticles deliver an initial discharge capacity of $590 \,\mathrm{mAh}\,\mathrm{g}^{-1}$ at $83 \,\mathrm{mAg}^{-1}$ (0.1C), and the discharge capacity value is 79 mAh g⁻¹ after 50 cycles. Fig. 6b presents the discharge curves of Fe₃O₄ nanoparticles with PVDF binder up to 50 cycles. The cycling performance of Fe₃O₄ nanoparticles with alginate binder is shown in Fig. 7. From Fig. 7a, Fe₃O₄ nanoparticles with alginate binder maintained stable discharge capacity of 248 mAh g⁻¹ after 50 cycles with 98% of Coulombic efficiency. The charge-discharge profile for the Fe₃O₄ nanoparticles with alginate binder for 50 cycles is represented in Fig. 7b. The discharge profile did not exhibit any significant plateau region, but rather a bump around 0.5 V, followed by a long tail, which contributed to almost 70% of the initial capacity. The alginate binder shows the considerable performance even in different high current rates. The discharge capacity at current rates of $834 \,\mathrm{mA} \,\mathrm{g}^{-1}$ (1C), $1668 \,\mathrm{mA} \,\mathrm{g}^{-1}$ (2C), $4170 \,\mathrm{mA} \,\mathrm{g}^{-1}$ (5C), $8340 \,\mathrm{mA} \,\mathrm{g}^{-1}$ (10C) and $16,680 \,\mathrm{mA} \,\mathrm{g}^{-1}$ (20C) for 10 cycles is shown in Fig. 8. The enhancement of electrochemical properties in Fe₃O₄ nanoparticles/alginate anode is might be due the strong bonding between nano crystalline material and binder.

Fig. 5. Cyclic voltammetry plots for the Fe_3O_4 nanoparticles with PVDF and Na alginate binders

Fig. 6. (a) Cyclic performance and (b) charge/discharge plots for the ${\rm Fe_3O_4}$ nanoparticles with PVDF binder at 0.1C rate.

Fig. 7. (a) Cyclic performance and (b) charge/discharge plots for the ${\rm Fe_3O_4}$ nanoparticles with Na-alginate binder at 0.1C rate.

The scatters in Fig. 9 represent Nyquist plots for the Fe_3O_4 nanoparticles/alginate at different voltages. The latter were analyzed by fitting with an electrical equivalent circuit consisting of resistors and constant phase elements as shown in the inserted plot in Fig. 9a [36]. The electrical equivalent circuit elements are: electrolyte resistance (R_e), the inseparable surface film (SF) and charge transfer (CT) impedance $R_{(SF + CT)}$ and $CPE_{(SF+CT)}$ and the finite Warburg impedance (W_d).

In Fig. 9a, the impedance results for the Fe_3O_4 nanoparticles/alginate at discharging state showed one semicircle and one spike were observed in high and middle frequency range. The semicircle at higher frequency is related to the formation of passivation film on the surface (SF) and the charge transfer process at interface (CT). At OCV, only surface film contribution will occur and it is depending on concentration of electrolyte. In addition, solid electrolyte interphase (SEI) formation/partial dissolution/reformation also takes place on cycling. This is reflected in the changes in the value of surface film impedance (RSF) up on cycling [37]. The values as per fitting are shown in Table 1.

The Nyquist plots of Fe_3O_4 nanoparticles/alginate anode during first charging state are shown in Fig. 9b. From Fig. 9b, at $0.6\,V$ and $1.4\,V$, the Nyquist plots contain high frequency semicircle along with spike which is due to the formation of the metal oxides from the Fe-metal nano-particles through the conversion reaction. Further charging up to $2\,V$ and $3\,V$, the surface film and charge transfer impedance decreases ascribed to partial dissolution of polymeric gel-type layer [38].

Therefore, a noticeable difference for the SEI formation and conversion processes existed for the sodiation of magnetite,

Fig. 8. (a) Cyclic performance and (b) charge/discharge plots for the ${\rm Fe_3O_4}$ nanoparticles with Na-alginate binder at different current rates.

matching with the above results. The specific capacity due to Fe_3O_4 sodiation was much lower than that predicted from Eq. (1), reinforcing the idea that a full conversion could not occur in this case. Furthermore, the volume change related to conversion reaction should also affect the cycling properties of the electrode which causes capacity fading. Hence, we concluded that the electrochemical impedance studies are supporting the conversion reaction mechanism.

3.3. Magnetic properties

Fe₃O₄ electrodes were prepared with PVDF and alginate binders separately and electrochemical cycling was performed on all of them. RT magnetic measurements were carried out on the Fe₃O₄ electrodes with alginate binder after the electrochemical cycling, due to their better electrochemical performance compared to that of Fe₃O₄/PVDF electrodes. Magnetization measurements were carried out on the electrodes after 1st discharge, 1st cycle, 10th cycle and 50 cycles. Fig. 10 shows the room temperature magnetization curves of Fe₃O₄/alginate electrodes compared to that of pure Fe₃O₄ powders. Magnetic moment is seen to be unsaturated even at 15 kOe for all the cases and the magnetic moment at 15 kOe is represented as saturation magnetization (M_S) here after. Saturation magnetization (M_S) of pure Fe₃O₄ powder is seen to be 87 emu g⁻¹, which is well matched with the previous reported values that indicating the formation of Fe₃O₄ in pure phase [39]. In the case of Fe₃O₄/alginate electrodes, saturation magnetization

Fig. 9. Electrochemical impedance plots for the Fe₃O₄ nanoparticles with Naalginate binder during (a) discharging and (b) charging.

values after 1st discharge, 1st cycle 10th cycle and 50th cycle are 64, 87, 37 and 41 emu g^{-1} , respectively (Table 2).

During the 1st discharge, Fe₃O₄ reacts with the Na ions and converts into Fe nanoparticles along with an amorphous Na₂O phase. However, in the reverse oxidation process (completion of 1st cycle), Fe nanoparticles are oxidized to Fe₃O₄ phases. Conversion redox mechanism may occur in the following steps [16]:

$$Fe_3O_4 + 8Na^+ + 8e^- \leftrightarrow 3Fe^0 + 4Na_2O --- (1)$$
 (1)

 $\rm M_s$ value after 1st discharge is seen to be 64 emu g $^{-1}$ which is lower than that of pure $\rm Fe_3O_4$ powders. $\rm M_S$ values after the electrochemical cycling can be explained as follows. After the 1st discharge, nanoparticle of Fe along with amorphous $\rm Na_2O$ is present in the electrode. Exchange interaction between the Fe magnetic moments might be complicated in the disordered discharged electrode due to the presence of amorphous $\rm Na_2O$. Few moments might couple parallel to each other and few might couple anti-parallel to each other. Therefore, the net magnetization

Table 1 Impedance parameters of the Fe_3O_4 cell with an alginate binder during the 1st discharge-charge cycles at various voltages.

Voltage (V)	R _e (Ohm)	$R_{(SF+CT)}(Ohm)$	W_d
Discharge OCV (2.8)	6.2	281	0.8
2	8.5	667	0.7
1.2	8.0	644	0.8
0.8	7.6	608	0.7
0.4	7.1	512	0.7
0.02	6.9	447	0.7
Charging 0.6	6.7	403	0.7
1.4	7.0	386	0.7
2	6.9	232	0.8
3	6.9	159	0.7

Fig. 10. Room temperature magnetization curves of Fe_3O_4 -alginate electrodes after 1st discharge, 1st, 10th and 50th cycles compared with the pure Fe_3O_4 powders.

is expected to be less than the saturation magnetization value of pure Fe. Reported M_s value for pure Fe is $221\,\mathrm{emu\,g^{-1}}$ [40]. In addition to that, some of the Fe metal nanoparticles might have been converted into Fe oxides before the *ex-situ* magnetic measurement was carried out, leading to decrease in the saturation magnetization values. After the completion of 1st cycle, Fe nanoparticles are oxidized to Fe_3O_4 . In the present case, the M_S value after 1st cycle is seen to be same as that of pure Fe_3O_4 powders, confirming the formation of Fe_3O_4 at charging state. After first cycle, M_S values are stable and its value is seen to be 41 emu g^{-1} after 50 cycles.

The saturation magnetization values are flowing same manner like discharge capacity values with number of cycles. Magnetization loops are seen to be very narrow after charging and discharging the electrodes. Due to the very small particle size, each particle behaves as a single domain resulted in superparamagnetic like behavior.

3.4. The $Fe_3O_4/Na_3V_2(PO_4)_3$ Na-ion full cell

The Na-ion full cell coupled with a Na₃V₂(PO₄)₃/G cathode was assembled to demonstrate feasibility of Fe₃O₄ nanoparticles with alginate binders as an anode material for real Na-ion battery system. Fig. 11 a shows the cycling performance of a Fe₃O₄-alginate/ Na₃V₂(PO₄)₃ full cell. The full cell delivers an initial discharge capacity of $92\,\text{mAh}\,\text{g}^{-1}$ at a rate of 0.2C (1C corresponds $118\,\text{mAh}$ g^{-1} based on theoretical capacity of a Na₃V₂(PO₄)₃ cathode), which is close to the reported practical capacity of Na₃V₂(PO₄)₃ [32]. The discharge capacity is decreased as 60 mAh g⁻¹ after 20 cycles; however, charge/discharge efficiency has gradually increased by 99% from the initial efficiency of 94%. Although the cycling stability for a Na-ion full cell should be enhanced, this preliminary result indicates the feasibility of Fe₃O₄/alginate electrode as an anode for Na-ion batteries. Oh et al. reported the highest performance for Fe₃O₄ as an anode for Na-ion full cell; 76% of the initial capacity was achieved after 150 cycles for the Fe₃O₄/Na[Ni_{0.25}Fe_{0.5}Mn_{0.25}O₂] full cell based on EMS electrolytes [35]. The practical capacity and cyclability of a full cell can be enhanced by optimizing other factors such as electrode formula and balance, electrolytes, and cell process conditions, thus, the future study will focus on performance improvement of Na-ion full cells considering these variables. The charge-discharge voltage profiles for the full cell

Table 2Saturation magnetization values of Fe₃O₄- alginate electrodes after the electrochemical cycles.

Electrochemical cycles	Saturation magnetization (emu/g)Fe ₃ O ₄ -alginate electrode	
1 st discharge	64	
1 st cycle 10 th cycle	87	
10 th cycle	37	
50 th cycle	41	

Fig. 11. (a) Cyclic performance and (b) charge/discharge plots for the Fe_3O_4 -alginate/ $Na_3V_2(PO_4)_3/G$ Na-ion full cell at 0.2C rate in the voltage range from 1.0 to 3.2 V.

during cycling are presented in Fig. 11b. The Fe₃O₄-alginate/Na₃V₂(PO₄)₃/G full cell showed average discharging voltage of $\sim 1.6 \, \text{V}$, and the typical voltage profile is well matched with the voltage difference of Na₃V₂(PO₄)₃ and Fe₃O₄ half-cell results. The Na₃V₂(PO₄)₃ has shown a flat plateau at $\sim 3.4 \, \text{V}$ vs. Na metal [32] while Fe₃O₄ exhibits rather a sloppy voltage profile as shown in Fig. 7b. Therefore, the overall profiles for the full cell follow anode side in this case.

4. Conclusions

Pure Fe_3O_4 nanoparticles were successfully synthesized by the hydrothermal process. The prepared Fe_3O_4 nanoparticles were characterized by XRD, Raman spectroscopy, SEM and HRTEM techniques. Electrochemical properties of Fe_3O_4 nanoparticles were investigated with two different binders (PVDF and Naalginate), and Fe_3O_4 nanoparticles with alginate binder has delivered stable capacity of 248 mAh g⁻¹ vs Na/Na⁺ at 0.1C rate as well as good cyclability by 50 cycles. Furthermore, we have

studied both electrochemical impedance and magnetization measurements for the Fe_3O_4 /alginate electrode to find the path of conversion reaction mechanism during discharging and charging. Finally, we have confirmed possibility for real Na-ion full cells by combining a Fe_3O_4 -alginate anode and $Na_3V_2(PO_4)_3/G$ cathode. The current studies can expand understanding of conversion reaction in Na-ion batteries, and the iron-based nanoparticles with suitable binder system can be directly applied to realize low-cost Na-ion batteries for the foreseeable future.

Acknowledgements

Authors gratefully acknowledge financial support from the Program to Solve Climate Changes (NRF-2010-C1AAA001-2010-0029031) of Korea (NRF) funded by the Ministry of Science, ICT & Future Planning. This research was also supported by EEWS Research Project of the KAIST EEWS Initiative.

References

- [1] N.S. Choi, Z.H. Chen, S.A. Freunberger, X.L. Ji, Y.K. Sun, K. Amine, G. Yushin, L.F. Nazar, J. Cho, P.G. Bruce, Challenges Facing Lithium Batteries and Electrical Double-Layer Capacitors, Angew. Chem. Int. Ed. 51 (2012) 9994–10024.
- [2] J.B. Goodenough, Y. Kim, Challenges for Rechargeable Li Batteries, Chem. Mater. 22 (2010) 58–603.
- [3] Y. Oumellal, A. Rougier, G.A. Nazri, J.M. Tarascon, L. Aymard, Metal hydrides for lithium-ion batteries, Nat. Mater. 7 (2008) 916–921.
- [4] C.H. Lim, A.G. Kannan, H.W. Lee, D.K. Kim, A high power density electrode with ultralow carbon via direct growth of particles on graphene sheets, J. Mater. Chem. A 1 (2013) 6183–6190.
- [5] S.W. Kim, D.H. Seo, X. Ma, G. Ceder, K. Kang, Electrode Materials for Rechargeable Sodium-Ion Batteries: Potential Alternatives to Current Lithium-Ion Batteries, Adv. Energy Mater. 2 (2012) 710–721.
- [6] D. Kim, S.H. Kang, M. Slater, S. Rood, J.T. Vaughey, N. Karan, M. Balasubramanian, C.S. Johnson, Enabling Sodium Batteries Using Lithium-Substituted Sodium Layered Transition Metal Oxide Cathodes, Adv. Energy Mater. 1 (2011) 333–336.
- [7] Y. Sun, L. Zhao, H. Pan, X. Lu, L. Gu, Y.-S. Hu, H. Li, M. Armand, Y. Ikuhara, L. Chen, X. Huang, A zero-strain layered metal oxide as the negative electrode for longlife sodium-ion batteries, Nature Commun. 4 (2013) 1–8.
- [8] P. Senguttuvan, G. Rousse, V. Seznec, J.M. Tarascon, M.R. Palacin, Na₂Ti₃O₇: Lowest Voltage Ever Reported Oxide Insertion Electrode for Sodium Ion Batteries, Chem. Mater. 23 (2011) 4109–4111.
- [9] Q. Sun, Q.Q. Ren, H. Li, Z.W. Fu, High capacity Sb₂O₄ thin film electrodes for rechargeable sodium battery, Electrochem. Commun. 13 (2011) 1462–1464.
- [10] H. Xiong, M.D. Slater, M. Balasubramanian, C.S. Johnson, T. Rajh, Amorphous TiO₂ Nanotube Anode for Rechargeable Sodium Ion Batteries, J. Phys. Chem. Lett. 2 (2011) 2560–2565.
- [11] L. Zhao, J. Zhao, Y.S. Hu, H. Li, Z. Zhou, M. Armand, L. Chen, Disodium Terephthalate (Na₂C₈H₄O₄) as High Performance Anode Material for Low-Cost Room-Temperature Sodium-Ion Battery, Adv. Energy Mater. 2 (2012) 962–965.
- [12] L. Xiao, Y. Cao, J. Xiao, W. Wang, L. Kovarik, Z. Niea, J. Liu, High capacity, reversible alloying reactions in SnSb/C nanocomposites for Na-ion battery applications, Chem. Commun. 48 (2012) 3321–3323.
- [13] C. Yang, J. Wu, Y. Hou, Fe₃O₄ nanostructures: synthesis, growth mechanism, properties and applications, Chem. Commun. 47 (2011) 5130–5141.
- [14] Y. Wei, B. Han, X. Hua, Y. Lin, X. Wang, X. Deng, Synthesis of Fe₃O₄ Nanoparticles and their Magnetic Properties, Cryst. Growth Des. 5 (2005) 391–393.
- [15] S. Komaba, T. Mikumo, A. Ogata, Electrochemical activity of nanocrystalline Fe₃O₄ in aprotic Li and Na salt electrolytes, Electrochem. Commun. 10 (2008) 1276–1279
- [16] S. Komaba, T. Mikumo, N. Yabuuchi, A. Ogata, H. Yoshida, Y. Yamada, Electrochemical Insertion of Li and Na Ions into Nanocrystalline Fe₃O₄ and α-Fe₂O₃ for Rechargeable Batteries, J. Electrochem. Soc. 157 (2010) A60–A65.
- [17] S. Hariharan, K. Saravanan, V. Ramar, P. Balaya, A rationally designed dual role anode material for lithium-ion and sodium-ion batteries: case study of ecofriendly Fe₃O₄, Phy. Chem. Chem. Phys. 15 (2013) 2945–2953.

- [18] D.K. Kim, P. Muralidharan, H.W. Lee, R. Ruffo, Y. Yang, C.K. Chan, H. Peng, R.A. Huggins, Y. Cui, Spinel LiMn₂O₄ Nanorods as Lithium Ion Battery Cathodes, Nano Lett. 8 (2008) 3948–3952.
- [19] A.M. Tripathi, S. Mitra, Tin sulfide (SnS) nanorods: structural, optical and lithium storage property study, RSC Adv. 4 (2014) 10358–10366.
- [20] C. Thomas Cherian, J. Sundaramurthy, M.V. Reddy, P. Suresh Kumar, K. Mani, D. Pliszka, C.H. Sow, S. Ramakrishna, B.V.R. Chowdari, Morphologically Robust NiFe₂O₄ Nanofibers as High Capacity Li-Ion Battery Anode Material, ACS Appl. Mater. Interfaces 5 (2013) 9957–9963.
- [21] Z.M. Cui, L.Y. Jiang, W.G. Song, Y.G. Guo, High-Yield Gas-Liquid Interfacial Synthesis of Highly Dispersed Fe₃O₄ Nanocrystals and Their Application in Lithium-lon Batteries, Chem. Mater. 21 (2009) 1162–1166.
- [22] S. Ren, R. Prakash, D. Wang, V.S.K. Chakravadhanula, M. Fichtner, Fe₃O₄ Anchored onto Helical Carbon Nanofibers as High-Performance Anode in Lithium-Ion Batteries, ChemSusChem 5 (2012) 1397–1400.
- [23] Y. Piao, H.S. Kim, Y.E. Sung, T. Hyeon, Facile scalable synthesis of magnetite nanocrystals embedded in carbon matrix as superior anode materials for lithium-ion batteries, Chem. Commun. 46 (2010) 118–120.
- [24] E. Kang, Y.S. Jung, A.S. Cavanagh, G.-H. Kim, S.M. George, A.C. Dillon, J.K. Kim, J. Lee, Fe₃O₄ Nanoparticles Confined in Mesocellular Carbon Foam for High Performance Anode Materials for Lithium-Ion Batteries, Adv. Funct. Mater. 21 (2011) 2430–2438.
- [25] Q.Q. Xiong, J.P. Tu, Y. Lu, J. Chen, Y.X. Yu, Y.Q. Qiao, X.L. Wang, C.D. Gu, Synthesis of Hierarchical Hollow-Structured Single-Crystalline Magnetite (Fe₃O₄) Microspheres: The Highly Powerful Storage versus Lithium as an Anode for Lithium Ion Batteries, J. Phys. Chem. C 116 (2012) 6495–6502.
- [26] F. Klein, B. Jache, A. Bhide, P. Adelhelm, Conversion reactions for sodium-ion batteries, Phys. Chem. Chem. Phys. 15 (2013) 876–15887.
- [27] N.S. Choi, Y.G. Lee, J.K. Park, Effect of cathode binder on electrochemical properties of lithium rechargeable polymer batteries, J. Power Sources 112 (2002) 61–66.
- [28] Z. Wang, S. Madhavi, X.W. Lou, Ultralong α -MoO₃ Nanobelts: Synthesis and Effect of Binder Choice on Their Lithium Storage Properties, J. Phys. Chem. C 116 (2012) 12508–12513.

- [29] I. Kovalenko, B. Zdyrko, A. Magasinski, B. Hertzberg, Z. Milicev, R. Burtovyy, I. Luzinov, G. Yushin, A Major Constituent of Brown Algae for Use in High-Capacity Li-Ion Batteries, Science 334 (2014) 75–79.
- [30] P. Ramesh Kumar, S. Mitra, Nickel ferrite as a stable, high capacity and high rate anode for Li-ion battery applications, RSC Adv. 3 (2013) 25058–25064.
- [31] M. Dahbi, T. Nakano, N. Yabuuchi, T. Ishikawa, K. Kubota, M. Fuunishi, S. Shibahara, J.-Y. Son, Y.-T. Cui, H. Oji, S. Komaba, Sodium carboxymethyl cellulose as a potential binder for hard-carbon negative electrodes in sodiumion batteries, Electrochem. Commun. 44 (2014) 66–69.
- [32] Y.H. Jung, C.H. Lim, D.K. Kim, Graphene-supported Na₃V₂(PO₄)₃ as a high rate cathode material for sodium-ion batteries, J. Mater. Chem. A 1 (2013) 11350–11354.
- [33] A.L. Patterson, The Scherrer Formula for X-Ray Particle Size Determination, Phys. Rev. 56 (1939) 978–982.
- [34] O.N. Shebanova, P. Lazor, Raman study of magnetite (Fe₃O₄): laser-induced thermal effects and oxidation, J. Raman Spectrosc. 34 (2003) 845–852.
- [35] S.M. Oh, S.T. Myung, C.S. Yoon, J. Lu, J. Hassoun, B. Scrosati, K. Amine, Y.K. Sun, Advanced Na[Ni_{0.25}Fe_{0.5}Mn_{0.25}]O₂/C-Fe₃O₄ Sodium-Ion Batteries Using EMS Electrolyte for Energy Storage, Nano Lett. 14 (2014) 1620–1626.
- [36] A. Zaban, E. Zinigrad, D. Aurbach, Impedance Spectroscopy of Li Electrodes. A General Simple Model of the Li-Solution Interphase in Polar Aprotic Systems, J. Phys. Chem. 100 (1996) 3089–3101.
- [37] M.V. Reddy, T. Yu, C.H. Sow, Z.X. Shen, C.T. Lim, G.V. Subba Rao, B.V.R. Chowdari, α -Fe₂O₃ Nanoflakes as an Anode Material for Li-Ion Batteries, Adv. Funct. Mater. 17 (2007) 2792–2799.
- [38] Y. Sharma, N. Sharma, G.V. Subba Rao, B.V.R. Chowdari, Studies on spinel cobaltites, FeCo₂O₄ and MgCo₂O₄ as anodes for Li-ion batteries, Sold state lonics 179 (2008) 587–597.
- [39] Y. Hou, J. Yu, S. Gao, Solvothermal reduction synthesis and characterization of superparamagnetic magnetite nanoparticles, J. Mater. Chem. 13 (2003) 1983–1987.
- [40] S. Arajs, G.R. Dunmyre, A Note on the Consistency of Values of the Spontaneous or Saturation Magnetization of Polycrystalline Iron and Nickel at 298 K, phys. stat. sol. (b) 21 (1967) 191–195.