

HAL
open science

Magnetic behaviour of Polyaniline/BaFe₁₂O₁₉ composites synthesised by two different pathways

Tayssir Ben Ghzaiel, Wadia Dhaoui, Frederic Mazaleyrat

► **To cite this version:**

Tayssir Ben Ghzaiel, Wadia Dhaoui, Frederic Mazaleyrat. Magnetic behaviour of Polyaniline/BaFe₁₂O₁₉ composites synthesised by two different pathways. Symposium de Génie Électrique 2014, Jul 2014, Cachan, France. hal-01065244

HAL Id: hal-01065244

<https://hal.science/hal-01065244v1>

Submitted on 18 Sep 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Magnetic behaviour of Polyaniline/BaFe₁₂O₁₉ composites synthesised by two different pathways

Tayssir BEN GHZAIEL^a, Wadia DHAOUT^a, Frédéric MAZALEYRAT^b

^aUnité de Recherche de Chimie Minérale Appliquée, Faculté des Sciences de Tunis, 2092 El Manar, Tunis, Tunisie.

^bLaboratoire des Systèmes et Applications des Technologies de l'Information et de l'Energie, Ecole Normale Supérieure de Cachan, 61 avenue du Président Wilson, 94235CachanCedex, France

ABSTRACT–Polyaniline/BaFe₁₂O₁₉ composites synthesised by two different polymerization pathways: chemical polymerization and solid-state polymerization, were studied. The influence was explored by the type of polymerization synthesis on the microstructure and on the magnetic properties of the composites. Structural, morphological and magnetic properties of the nanocomposites were performed by XRD, FTIR, SEM and VSM measurements, respectively. XRD analysis revealed the inorganic phase as barium hexaferrite and FTIR analysis indicated an interaction between hexaferrite particles with Polyaniline regardless the synthesis method. The powder morphologies obtained from SEM revealed very similar particle sizes for the two routes while the extent of agglomeration was higher for the chemical polymerization method. Polyaniline/BaFe₁₂O₁₉ composites exhibited a ferromagnetic behaviour. The powders obtained by solid-state polymerization presented better magnetic characteristics (for 70% Polyaniline/BaFe₁₂O₁₉ composite, saturation magnetization 25.37 emu/g) than those obtained by chemical polymerization.

KEY WORDS: Polyaniline, barium hexaferrites, chemical polymerization, solid-state polymerization, magnetic measurements.

1. INTRODUCTION

Hybrid materials composed of both organic and inorganic units, offer wide opportunities for new materials with increased functionalities relative to that achievable with organic and inorganic materials alone [1-4].

Recently, a great attention has been focused on the synthesis of composites consisting of conducting polymer, specifically Polyaniline (Pani) with various inorganic nanomaterials such as oxide, sulphide, nitride, metal and clay [5-7]. One of the most prevalent types of these composites is composed of Pani and ferromagnetic barium hexaferrite (BaFe₁₂O₁₉) which have potential application in antennas [8], radar absorbers [9], tunable filters [10], electromagnetic shielding materials for low and high frequency [11]....

Several studies have investigated the structural and magnetic properties of the obtained composite. However, few papers focused on the way of elaborating these composites and its influence on these properties. Barium hexaferrite with a general chemical formula BaO.6Fe₂O₃, have been coated with Pani by chemical oxidative polymerization [12-14]. The magnetic properties of the obtained composite were influenced by the coating of hexaferrite by the polymer which is explained

as a result of electronic interaction between Pani at the interface of ferromagnetic particles.

The present work was aimed at comparing the structural and magnetic properties of Polyaniline/BaFe₁₂O₁₉ composites synthesized following chemical and solid state polymerization processes at room temperature.

2. EXPERIMENTAL

2.1. Materials

Aniline (analytical grade, Merck) was distilled twice under reduced pressure and stored at the refrigerator. Iron (III) nitrate nonahydrate (Fe(NO₃)₃.9H₂O), barium nitrate (Ba(NO₃)₂), sodium hydroxide NaOH, aniline chloride (AnCl), ammonium persulfate (APS) and hydrochloric acid (HCl) were all of analytical purity and used without further purification.

2.2. Synthesis of BaFe₁₂O₁₉ particles

The BaFe₁₂O₁₉ powder was prepared by the hydrothermal process using an autoclave introduced into a shaken furnace. A mixture of Fe(NO₃)₃.9H₂O and Ba(NO₃)₂ were added to 2.5 M NaOH solution according to desired stoichiometries. The mixture was then poured into the autoclave and heated at 220°C during 8 h. The resulting powders were repeatedly washed with distilled water and dried at 100°C. Then, the obtained powder was calcined at 900°C for 2 h.

2.3. Synthesis of Polyaniline/BaFe₁₂O₁₉ composites by solid-state polymerization (SP)

Polyaniline/BaFe₁₂O₁₉ composites were obtained by solid-state polymerization (Fig.1a) as follows: the synthesis was carried out in an agate mortar by grinding an appropriate amount of An-Cl and BaFe₁₂O₁₉ for 10 min. Then APS was added to the mixture and ground for 20 min until the colour turned dark green. Different mass ratios of BaFe₁₂O₁₉ were used: 10, 30, 50, 70% with respect to aniline monomer and the samples were marked as 10SP, 30SP, 50SP and 70SP, respectively. The polymerization lasted for 24h at room temperature. The dark green product was filtered, washed by HCl until the filtrate became colourless then dried in vacuum at 60°C for 24h. Throughout the experiment the molar ratio of aniline to APS was maintained at 1.25.

2.4. Synthesis of Polyaniline/BaFe₁₂O₁₉ composites by chemical polymerization (CP)

Likewise, Polyaniline/BaFe₁₂O₁₉ composites were prepared by chemical polymerization of aniline in the presence of BaFe₁₂O₁₉ particles using APS as oxidant (Fig. 1b). In a typical procedure, a certain amount of BaFe₁₂O₁₉ particles was added to 0.2M aqueous solution of hydrochloric acid containing aniline monomer sonicated in an ultrasonic bath for 30 min. Then, 5.71 g APS dissolved in 0.2M HCl solution was then added to the above mixture under agitation. The polymerization was carried out with the same barium hexaferrite and reagents ratio as above for 24h at room temperature. The products were isolated by filtration, thoroughly washed with HCl for removal of inorganic residues then dried in vacuum at 60°C for 24h. The composites were named as 10CP, 30CP, 50CP and 70CP, respectively.

Fig. 1 Flow chart of (a) solid-state (b) chemical polymerization

2.5. Characterization

X-ray diffraction (XRD) patterns were recorded on a X'Pert PRO, PANalytical diffractometer using Co K_α radiation (λ = 2.29 Å) in the range of 2θ = 5–80° with 0.002° increment. Scanning electron microscopy (SEM) images were taken on a VP-SEM S-3400N scanning electron microscope. Fourier transform infrared (FTIR) spectra were collected on a Perkin Elmer FTIR spectrometer using pressed KBr discs. The FTIR spectra were recorded with a resolution of 1 cm⁻¹ over the range of 4000–400 cm⁻¹. Magnetic properties of the samples were measured at room temperature on vibrating sample magnetometer VSM Lake Shore 7400 model.

3. RESULTS AND DISCUSSION

3.1. Structure, composition and morphology

Fig. 2 shows the XRD spectra of the Pani/BaFe₁₂O₁₉ and BaFe₁₂O₁₉ powders. All the peaks of the prepared BaFe₁₂O₁₉ marked in Fig. 1 can be indexed to (101), (102), (110), (107), (114), (203), (205), (206), (217), (2011), and (220) planes of hexagonal BaFe₁₂O₁₉ (space group P63/mmc, JCPDS cards 74-1121). The as-prepared BaFe₁₂O₁₉ have the hexagonal crystal magnetoplumbite structure. As seen in Fig. 1a and b, diffraction peaks position and intensity of the Polyaniline/BaFe₁₂O₁₉ composites synthesised by chemical and solid-state polymerization are similar to those of pure barium hexaferrite [15]. The crystal phase of magnetic particles is well maintained after the synthesis process, based on the fact that there is no change in peak position between BaFe₁₂O₁₉ and the composite. In addition, there is a wide peak in the range of 2θ = 20–30° which is attributed to the characteristic diffraction peak of Pani and proves the existence of the polymer [16]. However, the intensity of Pani peak decreased with increasing the amount of hexaferrite in the polymer.

Fig.2 X-Ray diffraction patterns of Polyaniline/BaFe₁₂O₁₉ composites obtained by: a) chemical polymerization and b) solid-state polymerization

Further investigations of the crystalline transitions and interactions between Polyaniline and hexaferrite in the composites were performed using FTIR spectroscopy. The aim was to obtain an improved understanding of the formation mechanisms and existing interactions of the composites. FTIR spectra were recorded from 4000 – 400 cm⁻¹ for the different samples, however figures show only expanded view in wavenumber region 400- 2000 cm⁻¹, where major changes are observed as shown in Fig.3. The absorption at 578 cm⁻¹ and 430 cm⁻¹ for barium hexaferrite (Fig. 3a), correspond to the intrinsic vibrations of tetrahedral and octahedral sites for the prepared BaFe₁₂O₁₉, respectively [17].

Fig.3 FTIR Spectra of a) BaFe₁₂O₁₉; b) Polyaniline/BaFe₁₂O₁₉ composites obtained by chemical polymerization and c) Polyaniline/BaFe₁₂O₁₉ composites obtained by solid-state polymerization

In Fig.3 b and c, Polyaniline/BaFe₁₂O₁₉ composites spectra obtained by the two syntheses exhibit the characteristic peaks of Paniemeraldine salt [18, 19]. The band 1564-1573 cm⁻¹ can be associated mainly to C=N and C=C stretching of the quinoid diimine unit, while the band near ~ 1484-1489 cm⁻¹ is assigned to the C-C aromatic ring stretching of the benzenoid diamine unit. The C-N stretching of the secondary aromatic amine and aromatic C-H out of plane banding vibration, respectively, are attributed to the bands at ~ 1297-1303 cm⁻¹ and ~ 806-817 cm⁻¹. However, it can be observed that the two bands at 572 and 429 cm⁻¹ corresponding to the Fe-O band of BaFe₁₂O₁₉ red shift and decrease clearly with the decrease in weight percentage of hexaferrite in the composite. This shift reveals a strong interaction between Polyaniline on the surface of barium hexaferrite [20,21].

Scanning electron microscopy was used to examine the morphology of the prepared barium hexaferrite and the different Polyaniline/BaFe₁₂O₁₉ composites obtained by chemical and solid-state polymerization (Fig.4, 5 and 6). As seen in Fig.4, BaFe₁₂O₁₉ particles exhibit a platelet-like shape and that the average size is estimated at 300 nm. Agglomeration appears due to interactions between magnetic particles. SEM micrographs of the composites consist of irregularly shaped and aggregated particles due to the coating of BaFe₁₂O₁₉ by Polyaniline in the two syntheses. Polyaniline/BaFe₁₂O₁₉ composites obtained by chemical synthesis present much more morphological heterogeneity in terms of particle size than those obtained by solid-state polymerization (Fig.5 and 6). In fact, Wang et al. [22] have shown that in acidic solution, there is an electrostatic force between hydrogen of amine groups of Polyaniline backbone and oxygen atom of the metal oxide in ferrite, and supported by the chloride ions which are attracted by the positive charges of ferrite and could be adsorbed by Polyaniline cations. Whereas, the solid-state polymerization presents a smaller particle size composite compared to chemical polymerization due to the less contact between the monomer and oxidant according to Bahadra et al. [23]. In addition for the both syntheses, with the increase in content of Polyaniline in the composites, a bigger segregation of the magnetic grain is produced which can be

explained by a secondary nucleation of Pani growing on the existing Pani [24].

Fig.4 SEM microphotographs of prepared BaFe₁₂O₁₉

Fig.5 SEM microphotographs of Polyaniline/BaFe₁₂O₁₉ composites synthesised by chemical polymerization: a) 10CP; b) 30CP, c) 50CP and d) 70CP.

Fig.6 SEM microphotographs of Polyaniline/BaFe₁₂O₁₉ composites synthesised by solid-state polymerization: a) 10SP; b) 30SP, c) 50SP and d) 70SP.

3.2. Magnetic properties

The hysteresis loops of barium hexaferrite and the composites at room temperature at a maximum applied field at 2T are shown in Fig.7 and 8. The magnetization under applied magnetic field for the as-prepared Polyaniline/barium hexaferrite composites exhibits clear hysteresis behaviour.

Fig.7 Hysteresis loop BaFe₁₂O₁₉.

Fig.8 Hysteresis loops of Polyaniline/BaFe₁₂O₁₉ composites obtained by: a) chemical polymerization and b) solid-state polymerization.

The magnetic parameters, namely, the saturation magnetization (M_s), the remanent magnetization (M_r) and the

coercivity field (Hc) as obtained from the curves at Fig.7 and 8 are listed in Table 1.

Table 1 Magnetic properties of BaFe₁₂O₁₉ and Polyaniline/BaFe₁₂O₁₉ composites prepared using chemical and solid-state polymerization

Sample	Synthesis pathway	Ms (Am ² /Kg)	Mr (Am ² /Kg)	Hc (T)
BaFe ₁₂ O ₁₉	Hydro-thermal	66.65	29.91	0.1118
10	CP	0.55	0.35	0.1212
	SP	5.77	2.19	0.1083
30	CP	8.25	3.5	0.1117
	SP	13.18	5.57	0.1094
50	CP	13.36	5.76	0.1026
	SP	18.52	7.64	0.1030
70	CP	20.06	8.72	0.1070
	SP	25.7	11.12	0.1026

The real content of barium hexaferrite in the composites after each synthesis was determined using the magnetic parameters. The weight fraction of BaFe₁₂O₁₉ in the composites were converted into volume fractions by using densities of barium hexaferrite $\rho_f = 5.32 \text{ gcm}^{-3}$, and Polyaniline, $\rho_p = 1.45 \text{ gcm}^{-3}$. The density of barium hexaferrite and Pani are written as follow:

$$\rho_f = \frac{m_f}{v_f} \quad (1)$$

$$\rho_p = \frac{m_p}{v_p} \quad (2)$$

where m_f and v_f are the weight and the volume of barium hexaferrite, respectively. m_p and v_p are the weight and volume of Polyaniline, respectively.

The weight fraction of hexaferrite f_{wf} is given by

$$f_{wf} = \frac{m_f}{m_f + m_p} \quad (3)$$

Introducing Eq. (1) and (2) into Eq. (3) leads to

$$\frac{v_p}{v_p} = \frac{1 - f_{wf} \rho_f}{f_{wf} \rho_p} \quad (4)$$

In the same way, volume fraction of hexaferrite f_{vf} is written:

$$f_{vf} = \frac{v_f}{v_f + v_p} \quad (5)$$

To convert weight fraction to volume fraction, Eq. (4) is introduced in Eq. (5)

$$f_{vf} = \frac{\rho_p f_{wf}}{\rho_p f_{wf} + \rho_f (1 - f_{wf})} \quad (6)$$

The weight and volume fractions of Polyaniline/BaFe₁₂O₁₉ composites were calculated using the magnetic parameters obtained from VSM measurements then listed in Table 2.

Table 2 weight fraction f_w and volume fraction f_v of Polyaniline/BaFe₁₂O₁₉ composites prepared using chemical and solid-state polymerization

Sample	Synthesis pathway	f_w before synthesis	f_w after synthesis	f_v	Yield%
10	CP	0.10	0.008	0.002	8
	SP	0.10	0.086	0.025	87
30	CP	0.30	0.12	0.036	41
	SP	0.30	0.19	0.062	66
50	CP	0.50	0.20	0.063	40
	SP	0.50	0.23	0.075	46
70	CP	0.70	0.30	0.105	43
	SP	0.70	0.38	0.143	54

From the Table 1, it is evident that the Ms and Mr for all samples increase with increasing BaFe₁₂O₁₉ content, while Hc changes a little. The saturation magnetization of pure BaFe₁₂O₁₉ was 66.65 Am²/Kg at room temperature which is close to the theoretical one calculated for single-crystal barium hexaferrite, i.e. 72 Am²/Kg, as reported by Shirk and Buessem [25]. The Ms values for the composites (Fig.9) are lower than that of pure barium hexaferrite which depends of BaFe₁₂O₁₉ content and uneven distribution in the composite [26]. The calculated weight and volume fraction in Table 2 confirms more these values.

Fig.9 Variation of saturation magnetisation and coercivity of Polyaniline/BaFe₁₂O₁₉ composites obtained by: a) chemical polymerization and b) solid-state polymerization.

In fact, magnetisation saturation M_s is related to the volume fraction ϕ of the particle and saturation moment of a single particle according to the following expression [27]

$$M_s = \phi m_s \quad (7)$$

It is considered that the magnetization saturation of Polyaniline/BaFe₁₂O₁₉ composites depends mainly on the volume fraction of the magnetic ferrite. In Table 2, the different values of weight and volume fraction of particles are depicted together with the yield. The yield is globally between 40 and 50% independently of the chemical route and quantity of ferrite, except for the lower amount of barium hexaferrite, 10wt%, which correspond to a weight fraction of 0.83% and 8.6% while the volume fraction of 0.02% and 0.25% for chemical polymerisation and for solid-state polymerization, respectively. This is presumably due to a relative heterogeneity of the mix, so that the sample may not be representative of the mix.

The coercive force of the composites doesn't show significant change. However, a slight decrease with increasing fraction of ferrite is observed. This may be due to increasing magnetostatic interactions between particles as the distance decrease as the morphology and size of particles doesn't depend on the mixing method.

4. CONCLUSION

Two types of polymerization methods were studied, namely, chemical and solid-state polymerization, in view of synthesizing Polyaniline/Barium ferrite composites. The particles have irregular shapes and are agglomerated. In fact, the powders produced by the solid-state polymerization exhibited a much higher degree of homogeneity than those obtained by chemical polymerization. The magnetic properties of the samples are mainly related to the weight and volume fraction of ferrite in the composites not the synthesis route. It is thus demonstrated that the solid-state polymerization, which is less complicated and less expensive than the classical chemical polymerization, can be used to prepare powders of

Polyaniline/barium hexaferrite nanocomposites with good magnetic properties in view of applications.

5. REFERENCES

- [1] G.R. Pedro, "Hybrid organic-inorganic materials-in search of synergic activity" *Adv. Mater.*, 13, (2001), p 163.
- [2] P.T. Nguyen, U. Rammelt, W. Plieth, "Electrochemical impedance spectroscopy for characterization of coatings with intrinsically conducting polymers", *Macromol. Symp.*, 187, (2002), p929.
- [3] B. Garcia, A. Lamzoudi, F. Pillier, H. Nguyen Thi Le, C. Deslouis, Deslouis. "Oxide/Polypyrrole composite films for corrosion protection", *J. of The Electrochem. Soc.*, 149, (2002), p 560.
- [4] S. Tagmouti, A. Outzourhit, A. Oueriagli, M. Khaidar, M. Elyacoubi, R. Evrard, E.L. Ameziene, Electrical characteristics of W/P3MT/Pt diodes", *Thin Solid Films*, 379, (2000), p 272.
- [5] C. Danielle, S. Michelle, A. Ivo, and Z. Aldo, "Preparation and Characterization of Novel Hybrid Materials Formed from (Ti,Sn)O₂ Nanoparticles and Polyaniline", *Chem. Mater.*, 15, (2003), p 4658.
- [6] Y. Qiu, L. Gao, "Novel polyaniline/titanium nitride nanocomposite: controllable structures and electrical/electrochemical properties", *J. Phys. Chem. B*, 109, (2005), p 19762.
- [7] M. X. Wan and J. H. Fan, "Synthesis and ferromagnetic properties of composites of a water-soluble polyaniline copolymer containing iron oxide" *J. Polym. Sci. Part A: Polym. Chem.*, 36, (1998), p 2749
- [8] H. Nguyen Cong, V. de la Garza Guadarrama, J.L. Gautier, P. Chartier, "Oxygen reduction on Ni_xCo_{3-x}O₄ spinel particles/polypyrrole composite electrodes: hydrogen peroxide formation", *Electrochim. Acta*, 48, (2003), p 2389.
- [9] H. Nguyen Cong, V. de la Garza Guadarrama, J.L. Gautier, P. Chartier, "Ni_xCo_{3-x}O₄ Mixed Valence Oxide Nanoparticles/Polypyrrole Composite Electrodes for Oxygen Reduction", *J. New Mater. Electrochem. Syst.*, 5, (2002), p 35.
- [10] M.K. Song, Y.T. Kim, B.S. Kim, J. Kim, K. Char, H.W. Rhee, "Synthesis and characterization of soluble polypyrrole doped with alkylbenzenesulfonic acids", *Synth. Met.*, 141, (2004), p 315.
- [11] D.A. Makeiff, T. Huber, "Microwave absorption by polyaniline-carbon nanotube composites", *Synth. Met.*, 156, (2006), p 497.
- [12] P. Xu, X. Han, J. Jiang, X. Wang, X. Li, A. Wen, "Synthesis and Characterization of Novel Coralloid Polyaniline/BaFe₁₂O₁₉ Nanocomposites", *J. Phys. Chem. C* 111, 34, (2007), p 12603
- [13] C.C. Yang, Y.J. Gung, W.C. Hung, T.H. Ting, K.H. Wub, "Infrared and microwave absorbing properties of BaTiO₃/polyaniline and BaFe₁₂O₁₉/polyaniline composites", *Compos. Sci. and Technol.*, 70, (2010), p 466.
- [14] T. Ting, K. Wu, "Synthesis, characterization of polyaniline/BaFe₁₂O₁₉ composites with microwave-absorbing properties", *J. Magn. Magn Mater.*, 322, (2010), p 2160.
- [15] M. Drogenik, I. Ban, D. Makovec, A. Znidarsic, Z. Jaglicic, D. Lisjak, D. Hanzel, "The hydrothermal synthesis of super-paramagnetic barium hexaferrite particles", *Mater. Chem. Phys.*, 127, (2011), p 415.
- [16] X.S. Du, C.F. Zjou, Y. w. Mai, "Facile Synthesis of Hierarchical Polyaniline Nanostructures with Dendritic Nanofibers as Scaffolds", *J. Phys. Chem. C*, 112, (2008), p 19836
- [17] H. F. Fu, H. Y. Lin, "Preparation and thermal behavior of aerosol-derived BaFe₁₂O₁₉ nanoparticles", *J. Magn. Magn. Mater.* 283 (2004), p 190.
- [18] J. Stejskal, I. Sapurima, J. Prokes, J. Zemek, "In-situ polymerized polyaniline films", *Synth. Met.*, 105, (1999), p 195.
- [19] E. N. Konyushenko, J. Stejskal, I. Sedenkova, I. Sapurima, M. Cieslar, J. Prokes, "Polyaniline nanotubes: conditions of formation", *Polym. Int.*, 55, 1, (2006), p 31.
- [20] L. A. Garcia-Cerda, S. M. Montemayor, "Synthesis of CoFe₂O₄ nanoparticles embedded in a silica matrix by the citrate precursor technique", *J. Magn. Magn. Mater.* 294, 2, (2005), p 43.

- [21] Y. Ahn, E. J. Choi, and E. H. Kim, "Superparamagnetic relaxation in cobalt ferrite nanoparticles synthesized from hydroxide carbonate precursors," *Rev. Adv. Mater. Sci.*, 5, 5,(2003), p 477.
- [22] W. Wang, S. P. Gumfekar, Q. Jiao, B. Zhao, "Ferrite-grafted polyaniline nanofibers as electromagnetic shielding materials", *J. Mater. Chem. C*, 1, (2013), p2851.
- [23] S. Bhadra, N. H. Kim, K.Y. Rhee, J. H. Lee, "Preparation of nanosize polyaniline by solid-state polymerization and determination of crystal structure", *Polym. Int.*, 58, (2009), p 1173.
- [24] I. Sapurina, A. Riede, J. Stejskal, "In-situ polymerized polyaniline films: 3. Film formation", *Synth. Met.*, 123,3, (2001),p 503
- [25] B. Shirk, W. Buessem, "Temperature dependence of M_s et K_1 of $BaFe_{12}O_{19}$ and $SrFe_{12}O_{19}$ ", *J. Appl. Phys.*, 40, (1969),p 1294.
- [26] P. Chitra, A. Muthusamy, R. Jayaprakash, E. R. Kumar, "Effect of ultrasonication on particle size and magnetic properties of polyaniline $NiCoFe_2O_4$ nanocomposites, *J. Magn. Magn. Mater.*, 366, (2014),p 55.
- [27] F. Sauzedde, A. Elaissari, C. Pichot, "Hydrophilic magnetic polymer latexes. 1. Adsorption of magnetic iron oxide nanoparticles onto various cationic latexes", *Colloid Polym. Sci.*, 277, (1999),p 846.
- [28] C. R. Vestal, Q. Song, and Z.-J. Zhang, "Effects of interparticle interactions upon the magnetic properties of $CoFe_2O_4$ and $MnFe_2O_4$ nanocrystals", *J. Phys. Chem. B*, 108, 4, (2004), p18222