

HAL
open science

Self-provided microbial electricity enhanced wastewater treatment using carbon felt anode coated with amino-functionalized Fe₃O₄

Hongbo Liu, Yi Zhang, Yanhong Zhou, Zhongbing Chen, Eric Lichtfouse

► **To cite this version:**

Hongbo Liu, Yi Zhang, Yanhong Zhou, Zhongbing Chen, Eric Lichtfouse. Self-provided microbial electricity enhanced wastewater treatment using carbon felt anode coated with amino-functionalized Fe₃O₄. *Journal of Water Process Engineering*, 2020, 38, 10.1016/j.jwpe.2020.101649 . hal-03038450

HAL Id: hal-03038450

<https://hal.science/hal-03038450>

Submitted on 3 Dec 2020

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.

Self-provided microbial electricity enhanced wastewater treatment using carbon felt anode coated with amino-functionalized Fe₃O₄

Hongbo Liu^{a,*}, Yi Zhang^a, Yanhong Zhou^a, Zhongbing Chen^b, Eric Lichtfouse^c

^a School of Environment and Architecture, University of Shanghai for Science and Technology, 516 Jungong Road, 200093, Shanghai, China

^b Faculty of Environmental Sciences, Czech University of Life Sciences Prague, Kamýcká 129, 16500 Prague, Czech Republic

^c Aix-Marseille Univ, CNRS, IRD, INRA, Coll France, CEREGE, 13100 Aix en Provence, France

ARTICLE INFO

Keywords:

Self-provided microbial electricity
Microorganism attachment
Enhanced wastewater treatment
Amino-functionalization
Microbial power production

ABSTRACT

Bioelectricity can be produced from wastewater using microbial fuel cells (MFCs) that produce electricity during electrochemical and biochemical reactions, yet actual applications of wastewater MFCs are limited; a self-provided microbial electricity enhanced wastewater treatment method is proposed producing microbial power and enhanced pollutants removal simultaneously. A carbon felt coated with amino-functionalized Fe₃O₄ particles was synthesized; power generation, removal of chemical oxygen demand (COD) and NH₄⁺-N were evaluated with cyclic voltammetry (CV), electrochemical impedance spectroscopy (EIS), cell voltage and treatment efficiency. Results showed that the amino-Fe₃O₄ coated anode led to higher NH₄⁺-N removal efficiency of 97.7 % than the Fe₃O₄ coated anode of 48.9 %. Moreover, the maximum power density of the amino-Fe₃O₄ anode is 208.67 mW/m², 35.1 % higher than that of the Fe₃O₄ anode. This finding was explained by the presence of protonated amino groups NH₄⁺ that favored the attachment of negatively charged bacteria. Amino-functionalization of the anode promotes a promising, novel technology to treat wastewater while producing electricity.

1. Introduction

Wastewater treatment using microbial fuel cells (MFCs) is an emerging technology converting organic compounds into electrical energy using microorganisms as biocatalysts [1]. MFC induces simultaneous electrochemical and biochemical reactions that are controlled by characteristics of the microorganisms [2,3]. Though MFC technology is theoretically promising, applications are actually limited by the low power generation [4]. Therefore, improving electricity production of MFC with stable output has been under intense research during the past decade [5,6].

Specifically, the low efficiency of electron transfer through the cell membrane to the anode is a key limiting factor [7]. Indeed, the modification of the anode surface may facilitate the electron transfer as a result of better anode morphology and surface chemistry [8]. Thus, anode materials and modification materials have been developed to enhance power performance. For instance, Liao et al. [9] showed that an anode made of polyaniline-coated carbon cloth modified with tartaric acid enhanced power density 4.1 times compared to the plain carbon cloth anode. Song et al. [10] observed that the surface of graphite modified with 10 mM of anionic surfactant enriched the bacterial

attachment compared to 5 mM of surfactant. Hence, anode modification may favor microorganism attachment on the anode surface and, in turn, increase the rate of electron transfer reactions [11]. Since acids and surfactants are charged compounds at suitable pH, this study suggested that the presence of charged organic groups could favor bacterial attachment.

The anode could be improved by having a high biocompatibility, high specific surface area and low-electrode resistance in order to obtain better power generation [12]. MFC anodes have been designed using various modified carbon-based materials for their high biocompatibility and electro-conductivity, such as carbon felt, carbon cloth, carbon paper, carbon fiber, and graphite felt [13], yet anodes made of pure carbon cannot bear higher power density [14]. Alternatively, Fe₃O₄ coating appears as suitable anodic modifier due to its good biocompatibility, low cost, high specific surface area, high bacterial affinity and simple synthesis [15]. In addition, Fe₃O₄ nanoparticles favor the formation of a multi-layered network by magnetic attraction, and thus accelerate electron transfer [16]. For instance, higher power densities were observed with a carbon paper anode coated with Fe₃O₄/carbon nanotubes (CNT) [17]. Song et al. also assumed that adding Fe₃O₄ nano-spheres in graphene anodes may induce excellent bacterial affinity

* Corresponding author.

E-mail address: Liuhb@usst.edu.cn (H. Liu).

[18].

Functionalization of Fe_3O_4 particles with amino ($-\text{NH}_2$), sulfhydryl ($-\text{SH}$) and carboxyl ($-\text{COOH}$) groups may also improve energy output by changing surface properties [19–21] and electron transfer [22]. These investigations suggested that the presence of charged groups may improve bacterial attachment and electron transfer. Therefore, this study hypothesized that amino groups, which are protonated at neutral pH ($-\text{NH}_4^+$) could favor the attachment of negatively charged bacteria. To our best knowledge, it has not been determined whether amino-functionalizing Fe_3O_4 particle-coated anode was a more favorable electron acceptor than Fe_3O_4 particles coated anode in wastewater treatment context. Therefore, this study reported the synthesis of a carbon felt coated with amino-functionalized Fe_3O_4 particles and compared its wastewater treatment performances with non-functionalized Fe_3O_4 .

2. Materials and methods

2.1. Synthesis of Fe_3O_4 particles

The precipitation method was used to prepare Fe_3O_4 particles [23]. Typically, a 200 mL solution was prepared with 0.1 M $\text{FeSO}_4 \cdot 7\text{H}_2\text{O}$ and 0.1 M $\text{FeCl}_3 \cdot 6\text{H}_2\text{O}$. 1.5 M NaOH was then added slowly to the solution, magnetically-stirred at 50 ± 1 °C. When pH reaches 12.0, the addition of NaOH was stopped and the solution was stirred for 30 min. The formation of Fe_3O_4 particles was indicated by a color change from brown (solution) to black (precipitation). The black precipitation solution was water bathed at 80 ± 1 °C to allow crystallization within a hour. The black solid precipitation was collected by a magnet and washed repeatedly with distilled water and pure ethanol, then dried at 60 °C for 12 h. The size of Fe_3O_4 particles were roughly identified using Sherrer's equation as $D = K\lambda/(\beta\text{Cos}\theta)$.

2.2. Synthesis of amino- Fe_3O_4 particles

The synthetic procedure of amino- Fe_3O_4 particles was: 0.75 g of Fe_3O_4 particles were dissolved in 100 mL of a 50 % aqueous acetic acid solution; then the solution pH was adjusted to 4.0 with anhydrous acetic acid, followed by ultrasonic dispersion for 10 min at 40 KHz to yield the ferrofluid; 1 mL 3-aminopropyl triethoxysilane was added to the ferrofluid and purged with dinitrogen gas to remove oxygen [24]. This solution was transferred into a 250 mL three-neck round-bottom flask, and stirred for 3 h in a water bath at 60 °C. The product was collected by a magnet and washed successively with distilled water, pure ethanol and anhydrous ether, and dried at 60 °C for 12 h.

2.3. Electrode fabrication

Two carbon felt anodes of $4(\text{cm}) \times 3(\text{cm}) \times 0.3(\text{cm})$, from Beijing Sanye carbon Co., LTD China which were modified by coating. Prior to coating, the carbon felt was cleaned with pure ethanol at room temperature for 12 h, then with concentrated nitric acid at room temperature for 12 h. The treated carbon felt was thoroughly washed with distilled water and dried at 60 °C. The composite was mixed with 0.0080 g acetylene black, 0.0080 g polyvinylidene fluoride (PVDF) and 0.0625 g amino- Fe_3O_4 particles or Fe_3O_4 particles using N-methyl-2-pyrrolidone (NMP) as dispersant, stirring for 4 h [25]. The composite was brush-coated onto carbon felt substrates evenly, then dried at 60 °C under vacuum for 12 h.

2.4. Configuration and operation of microbial fuel cells

Two 150 mL MFC batteries made of plexiglass were coupled into a dual-chamber MFC configuration [26], one battery with a Fe_3O_4 -coated carbon felt anode and the other with an amino- Fe_3O_4 -coated carbon felt anode. Both batteries use $4(\text{cm}) \times 3(\text{cm}) \times 0.005(\text{cm})$ stainless steel mesh

from China Pingzhen Hardware Wire Mesh Co., Ltd. as the cathode. In the anode chamber, 60 mL synthetic domestic wastewater or 60 mL anaerobic sludge were used as anolyte and stirred by a magnetic stirrer. The sludge concentration in the anode chamber was about 3980–4150 mg/L. In the cathode chamber, 120 mL 0.1 M phosphate buffer solution (PBS) was used as catholyte and aerated continuously. The anode chamber and cathode chambers were separated by a 16 cm^2 of proton exchange membrane (PEM) Nafion 117, as described by Liu et al. [27]. The distance between the anode and the cathode was 6 cm; the anode and cathode were connected with an external load external resistance (1000 Ω). All experiments were performed at room temperature of 25–35 °C.

The anaerobic sludge originates from the Shanghai Eastern District wastewater plant. At the start-up phase, the synthetic wastewater had a chemical oxygen demand (COD) of 500 mg/L, ammonium ($\text{NH}_4^+\text{-N}$) of 15 mg/L, total phosphorus (TP) of 5 mg/L, and contained per L of distilled water: 0.253 g glucose, 0.583 g $\text{C}_2\text{H}_3\text{NaO}_2 \cdot 3\text{H}_2\text{O}$, 0.110 g NH_4Cl , 0.022 g KH_2PO_4 , 0.005 g $\text{MgSO}_4 \cdot \text{H}_2\text{O}$, 0.055 g NaHCO_3 , 2 mL trace elements and 2 mL 0.1 M phosphate buffer solution (PBS). The composition of trace elements (mass of trace elements per liter) are as follows: 0.900 g FeCl_3 , 0.120 g $\text{ZnSO}_4 \cdot 7\text{H}_2\text{O}$, 0.060 g $\text{Na}_2\text{MoSO}_4 \cdot 2\text{H}_2\text{O}$, 0.060 g $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$, 0.180 g KI, 0.03 g $\text{CuSO}_4 \cdot 5\text{H}_2\text{O}$, 0.150 g $\text{CaCl}_2 \cdot 6\text{H}_2\text{O}$ and 0.150 g H_3BO_3 . The phosphate buffer solution (PBS) contained per liter (L) of distilled water: 8 g NaCl, 0.2 g KCl, 0.2 g KH_2PO_4 , and 2.9 g $\text{Na}_2\text{HPO}_4 \cdot 12\text{H}_2\text{O}$. At the operational phase, the water distribution concentration of the anolyte contained COD of 1000 mg/L, $\text{NH}_4^+\text{-N}$ of 30 mg/L and TP of 10 mg/L, that is twice compared to the start-up phase, while the operating parameters of the catholyte remained unchanged.

2.5. Analytical techniques and characterization

Cell voltages were recorded every minute by a digital multi-meter from PicoLog Technology, UK. The power density and polarization curve of the MFC were obtained by varying the external resistance from 100 to 100,000 Ω with stable voltages. The power densities P in mW/m^2 were calculated using the $P = UI$ equation (U is voltage, I is electric current). Liquid samples were taken from the supernatant at each operational cycle and measured after filtration. COD, $\text{NH}_4^+\text{-N}$, nitrate ($\text{NO}_3^-\text{-N}$) and nitrite ($\text{NO}_2^-\text{-N}$) were measured according to standard methods from APHA [28]. Dissolved oxygen (DO) was measured with a dissolved oxygen meter from JPB-607, Leici, China.

Cyclic voltammetry (CV) and electrochemical impedance spectroscopy (EIS) of the anode were measured by the electrochemical workstation CHI660E, Chenhua, China, in a single chamber with the working electrode (anode), a counter Pt electrode and a reference electrode made of Ag/AgCl and saturated KCl. The CV test was done from -0.3 V to 0.6 V at a scanning rate of 10 mV/s. EIS analysis was measured from 100 kHz to 700 kHz in an open circuit. The synthetic Fe_3O_4 particles and amino- Fe_3O_4 particles were characterized by X-ray diffraction (XRD) using a D8-Advance from Germany, and by Fourier transform infrared spectroscopy (FTIR) from ThermoFisher Scientific, Germany; the surface morphology of the biofilm on anodes was carried out by scanning electron microscopy (SEM) from Carl Zeiss EVO LS10, UK.

3. Results and discussion

3.1. Characterization of Fe_3O_4 and amino- Fe_3O_4 coatings

This study investigated the structure, properties and power generation of MFC made of carbon felt anodes coated with either Fe_3O_4 or amino- Fe_3O_4 . XRD patterns of amino- Fe_3O_4 particles and Fe_3O_4 particles were illustrated with Fig. 1a. Results showed that both amino- Fe_3O_4 and Fe_3O_4 particles show identical diffraction peaks typical of magnetite Fe_3O_4 (PDF No.75-0449), at 30.647° , 35.473° , 43.277° , 54.155° , 57.050° and 62.667° , corresponding to (220), (311), (400), (422), (511)

Fig. 1. a) X-ray powder diffraction (XRD) of amino- Fe_3O_4 particles (A); Fe_3O_4 particles (B); standard peaks of magnetite Fe_3O_4 (C). b) Fourier-transform infrared (FTIR) spectra of Fe_3O_4 particles and amino- Fe_3O_4 particles.

and (440) crystal face of Fe_3O_4 , respectively [29]. Calculation results of Sherrer's equation ($D = K\lambda/(\beta\cos\theta)$) indicated that the size was 15 nm both for amino- Fe_3O_4 particles and Fe_3O_4 particles. Overall, Fe_3O_4 particles modified with amino keep original physical properties.

Fig. 1b showed the FT-IR spectra of amino- Fe_3O_4 particles and Fe_3O_4 particles. The peak at 565 cm^{-1} corresponds to Fe-O bonds in the spectra of amino- Fe_3O_4 particles and Fe_3O_4 particles [24]. The broad bands at 999 cm^{-1} and 2910 cm^{-1} are ascribed to Si-O-Si groups and NH stretching vibration of the grafted amino material, respectively [30,31]. Therefore, Si-O groups and NH bonds confirm the successful addition of amino group to the surface of Fe_3O_4 particles.

Composition, structure and performance of the surface amino modification Fe_3O_4 particles indicated that the particle size of the magnetic particles after the surface amination was slightly increased, with better adsorption performance and better retention capacity than the original magnetic features. The results implied that MFC with amino-functionalized Fe_3O_4 as anode can better bind and fix the load with biomolecules in sewage, which makes MFC generate stronger current so as to achieve better sewage treatment efficiency.

3.2. Performance of microbial fuel cells

3.2.1. Performances of start up and operational runs

Fig. 2 depicted the voltage profiles during the start-up and operational stages of MFC using the amino- Fe_3O_4 and the Fe_3O_4 coated

anodes. Inoculate and adapt the anode in MFCs containing standard Pt/C carbon felt anodes, using an external resistance of 1000Ω , the voltage generated by MFC at this time was in a stable and easy-to-detect working state, which had good reference and practicality. Results showed that both anodes yield repeatable voltages of $530 \pm 10\text{ mV}$ with $1000\ \Omega$ external resistors after successful start-up. The output voltage of the reactor was lower than the reactor with amino- Fe_3O_4 anode about 350 mV using Fe_3O_4 anode in the first five days; then it reached 520 mV after the fifth day, at which time the maximum output voltage was closer to the amino- Fe_3O_4 anode reactor (Fig. 2a). Using the amino- Fe_3O_4 anode, voltage output of the reactor rose to 520 mV after 12 h, then reached a maximum voltage about 620 mV after 5 days. The output voltage cycle of the reactor using Fe_3O_4 anode was the same as the output voltage cycle of the amino- Fe_3O_4 anode reactor, but the output voltage was always lower than that of the amino- Fe_3O_4 anode reactor, which showed that the amino- Fe_3O_4 anode had better and more stable power generation performance (Fig. 2b).

The start-up time of the amino- Fe_3O_4 anode was much faster than the Fe_3O_4 anode (left arrow in Fig. 2a). This finding implied that amino groups set more rapidly a bacterial-electrode system that favors electron transfer. This acceleration effect was supported by findings of Jiang et al. who observed that the start-up time of a MFC system with a carbon cloth anode covered by polypyrrole, a polymer containing aromatic -NH-groups, was lower than that of the plain carbon cloth anode [32]. Therefore, this study implies that amino groups create positive charges

Fig. 2. Voltage of microbial fuel cells equipped with Fe_3O_4 and amino- Fe_3O_4 coated anodes. Start-up voltage (a) and operational voltage (b).

on the anode surface and, in turn, increase the adhesion rate of negatively charged bacteria.

Fig. 2b showed the operational voltage generated within 12 days. Results showed that the maximum voltage generation was higher, of 641 mV, using the amino-Fe₃O₄ anode, than for the Fe₃O₄ anode of 589 mV. After 6 cycles, the voltage generation started to drop, though less rapidly for the amino-Fe₃O₄ anode, which displays better stability. The voltage drop could be explained by microbial inhibition following addition of external substrate, and by limited energy required for microbial growth [33]. As a consequence, the higher mass transfer and ohmic resistances limited the diffusion of protons and electrons, which decrease the output voltage. Overall, the findings of this study show that the amino-Fe₃O₄ anode induces a higher and more stable voltage output, which could be explained by easier bacterial attachment to protonated amino groups.

3.2.2. Power density

Power output and power density curves of the study wastewater treatment MFC were illustrated in Fig. 3. Current generation showed a decreasing trend with increase in the resistance along with lower potential drop. Using the polarization curve in Fig. 3a, the amino-Fe₃O₄ anode cell had a lower internal resistance than for the Fe₃O₄ anode cell. The power density curves showed that the maximum power density using the amino-Fe₃O₄ anode, of 208.67 mW/m², was 35.1 % higher than that of the Fe₃O₄ anode, as 154.41 mW/m² (Fig. 3b). The observation strengthens the previous finding, which suggested that modifying Fe₃O₄ anode with amino groups improves power generation. This increase of power density was also in line with power density increases observed following the modification of carbon nanotubes and carbon cloth. The findings demonstrated that the addition of amino groups on the Fe₃O₄ coated carbon felt enhances electron transfer and power output.

3.2.3. Wastewater treatment

Fig. 4a depicted the chemical oxygen demand (COD) of the influent and effluent of two microbial fuel cells (amino-Fe₃O₄-NPs MFC and Fe₃O₄ MFC) during the stable operation period. Under the same operating conditions and working conditions, compare the COD removal effects of the amino-Fe₃O₄-NPs MFC and Fe₃O₄ MFC devices. Among them, Fe₃O₄ MFC was the MFC with Fe₃O₄ activated carbon felt as the anode material. Fe₃O₄ nanoparticles facilitate the formation of a multilayer network through magnetic attraction, thereby accelerate electron transfer [16]. Results showed that, the average COD removal efficiency using amino-Fe₃O₄ coated anode and Fe₃O₄ coated anode are similar during one operational cycle, of 91.5 % and 90.8 % respectively. This absence of difference could be explained by the fact that the carbon sources, glucose and sodium acetate are rapidly degraded in the anode

chamber, thus rapidly reach the degradation limit, which is very helpful to confirm hypothesis of a previous finding [34].

This study further investigated the removal efficiency of NH₄⁺-N. Fig. 4b showed the concentration of NH₄⁺-N, NO₃⁻-N and NO₂⁻-N in the anolyte and catholyte of the cells. Results show that the influent NH₄⁺-N concentrations for amino-Fe₃O₄ anode MFC, of 26.87 mg/L, was lower than that of the Fe₃O₄ anode cell, of 29.10 mg/L. During one operational cycle, the average NH₄⁺-N removal efficiency reached 97.7 % using the amino-Fe₃O₄ anode, versus 48.9 % for the Fe₃O₄-coated anode. The results also show that in the amino-Fe₃O₄ MFC, NO₃⁻-N is almost the only form of N; while in the Fe₃O₄ anode MFC, the ratio of NO₃⁻-N to NH₄⁺-N is similar.

These findings suggested a much higher biological nitrification using the amino-Fe₃O₄ anode. In a similar way, ammonia loss of the single-chambered MFC had been explained by volatilization due to pH increase at the cathode surface, by biological nitrification and denitrification [35] and by nitrification through air cathodes [36]. In the amino-Fe₃O₄ MFC, a part of NH₄⁺-N reached anolyte through the proton exchange membrane, and then transformed to NO₃⁻-N in the presence of dioxygen. This finding reinforced hypothesis of the study by which protonated amino groups favor the attachment of bacteria that is in line with studies on amino functionalization of other materials [37]. The results show that the nitrification efficiency for amino-Fe₃O₄ anode MFC was much higher than that of Fe₃O₄ anode MFC.

3.3. Electrochemical performance of electrodes

CV measurement for the fabricated anodes was performed in the solution of 0.1 M potassium ferricyanide (Fig. 5a). Results showed that the amino-Fe₃O₄ coated anode induced a much higher current response and redox reversibility than for the Fe₃O₄ coated anode. In addition, both coated anodes showed higher current responses versus the bare carbon anode. These findings were explained by the higher conductivity of Fe₃O₄ versus other materials. Moreover, the results confirmed that the addition of amino groups favors the involvement of electrochemically active bacteria, strengthens the hypothesis of bacterial attachment to the anode by positive-negative charge attraction.

EIS measurement for the fabricated anodes was performed in the solution of 0.1 M potassium ferricyanide (Fig. 5b). Results showed that the semicircle of Fe₃O₄ coated anode was larger than that of the amino-Fe₃O₄ coated anode. In a typical Nyquist plot, the diameter of a semicircle yields the charge-transfer resistance which represented the resistance of electrochemical reactions at the electrode [38]. The finding revealed that interfacial charge-transfer resistance of the amino-Fe₃O₄ coated anode, of 26 Ω/cm², was lower than that of the Fe₃O₄ coated anode, of 34 Ω/cm². This lower resistance confirmed again the higher

Fig. 3. Polarization (a) and power density curves (b) of microbial fuel cells (MFC) with the amino-Fe₃O₄ coated anode and the Fe₃O₄ coated anode.

Fig. 4. a) Chemical oxygen demand (COD) of influents and effluents for two microbial fuel cells (MFC); b) Concentrations of NH₄⁺-N, NO₃⁻-N and NO₂⁻-N in anolyte and catholyte of two cells.

Fig. 5. a) Cyclic voltammetry analysis of amino- Fe₃O₄ coated anode, Fe₃O₄ coated anode and bare carbon felt anode; b) Nyquist plots of amino- Fe₃O₄ coated anode and Fe₃O₄ coated anode.

electrical performance of the amino-Fe₃O₄ coated anode.

Fig. 6 showed the anode biofilms after two months of operation visually and by scanning electron microscopy. Results demonstrate that more activated sludge was attached on the surface of the amino-Fe₃O₄ coated anode than on the Fe₃O₄ coated anode. Fig. 6(a) was an SEM image of the biofilm on the anode coated with Fe₃O₄; Fig. 6(b) was an

SEM image of the biofilm on the anode coated with Fe₃O₄. Through comparison, it was found that the aminated Fe₃O₄ coated anode had a larger specific surface area and a multi-layer complex structure. Such a structure was conducive to the formation and attachment of biofilm on its surface. The comparison of the biofilm adsorbed substances and biological sludge on the image was also confirmed. This conjecture

Fig. 6. Images of biofilm on anodes after one month of operation: (a) SEM images of biofilm on the Fe₃O₄ coated anode; (b) SEM images of biofilm on the amino-Fe₃O₄ coated anode.

showed that the modification of the surface of the electrode by the amino Fe_3O_4 coating was positive, which would optimize the electrochemical performance of the MFC and remove sewage pollutants.

The materials used for experimental testing were mainly used as anode materials in the MFC experimental device. In the process of sewage treatment, biofilms were formed near the anode and cathode materials of the MFC. The microorganisms in the biofilms adsorb and degrade pollutants in the sewage. Therefore, after the device had been operating stably for a period of time, we took out the carbon felt anode coated with amino functionalized Fe_3O_4 without cleaning it, and keep the microorganisms attached to the carbon felt for direct detection. According to related information and experimental practice, the carbon felt anode coated with amino-functionalized Fe_3O_4 had a larger particle pore size than the carbon felt anode coated with Fe_3O_4 and ordinary carbon felt anode, which was conducive to the attachment of more microorganisms. The micro-currents formed between MFCs promote each other and had a better treatment effect.

Overall, the results of this study indicate that the increase in the surface area of the Fe_3O_4 anode modified with amino groups is more conducive to the attachment of bacterial flora on the anode surface, which induces a higher and more stable voltage output and enhances the electron transfer of the system. The amino-modified Fe_3O_4 anode is combined with a microbial fuel cell using high electron transfer capacity. Since amino-functional polymer magnetic electrodes could also act as adsorbent media [39], bio-adsorption process could be another contributor to better performance of this study.

4. Conclusions

The size of the magnetic particles did not change after surface amination, and the particle size increases slightly, which had better adsorption performance and better retention than the original magnetic characteristics. The output voltage of the amino- Fe_3O_4 anode reactor increased to 520 mV after 12 h, and reached a maximum voltage of about 620 mV and a maximum power density of 208.67 mW/m² after 5 days. This data was far better than Fe_3O_4 anode reactor. This finding indicated that the amino group can quickly establish a bacterial electrode system and promote electron transfer.

COD removal efficiency of the amino Fe_3O_4 coated anode and the Fe_3O_4 coated anode were similar, which indicates that in the amino- Fe_3O_4 MFC, a part of $\text{NH}_4^+\text{-N}$ reached the anolyte through the proton exchange membrane, and then was converted into $\text{NO}_3^-\text{-N}$ in the presence of hydrogen peroxide. This finding reinforced the hypothesis of this study that protonated amino groups were beneficial to bacterial attachment, which was consistent with the functionalization of amino groups.

Declaration of Competing Interest

The authors have declared no conflict of interest.

Acknowledgements

This study was supported by the National Key Research and Development Program of China (2018YFD1100502-01) and the Bill & Melinda Gates Foundation, Seattle, WA (RTTC-China 2014).

References

- [1] B.E. Logan, K. Rabaey, Conversion of wastes into bioelectricity and chemicals by using microbial electrochemical technologies, *Science* 337 (2012) 686–690.
- [2] T. Zhang, Y. Zeng, S. Chen, X. Ai, H. Yang, Improved performances of *E. Coli*-catalyzed microbial fuel cells with composite graphite/PTFE anodes, *Electrochem. Commun.* 9 (2007) 349–353.
- [3] H. Liu, F. Leng, Y. Guan, Y. Yao, Y. Li, S. Xu, Simultaneous pollutant removal and electricity generation in a combined ABR-MFC-MEC system treating fecal wastewater, *Water Air Soil Pollut.* 228 (2017) 179.
- [4] Z. He, S.D. Minter, L.T. Angenent, Electricity generation from artificial wastewater using an upflow microbial fuel cell, *Environ. Sci. Technol.* 39 (2005) 5262–5267.
- [5] I. Gajda, J. Greenman, C. Melhuish, I. Ieropoulos, Self-sustainable electricity production from algae grown in a microbial fuel cell system, *Biomass Bioenergy* 82 (2015) 87–93.
- [6] X. Guo, Y. Zhan, C. Chen, B. Cai, Y. Wang, S. Guo, Influence of packing material characteristics on the performance of microbial fuel cells using petroleum refinery wastewater as fuel, *Renew. Energy* 87 (2016) 437–444.
- [7] R. Kumar, L. Singh, A. Zularisam, Exoelectrogens: recent advances in molecular drivers involved in extracellular electron transfer and strategies used to improve it for microbial fuel cell applications, *Renew. Sustain. Energy Rev.* 56 (2016) 1322–1336.
- [8] P. Choudhury, U.S. Prasad Uday, T.K. Bandyopadhyay, R.N. Ray, B. Bhunia, Performance improvement of microbial fuel cell (MFC) using suitable electrode and Bioengineered organisms: a review, *Bioengineered* 8 (2017) 471–487.
- [9] Z.-H. Liao, J.-Z. Sun, D.-Z. Sun, R.-W. Si, Y.-C. Yong, Enhancement of power production with tartaric acid doped polyaniline nanowire network modified anode in microbial fuel cells, *Bioresour. Technol.* 192 (2015) 831–834.
- [10] Y.C. Song, D.S. Kim, J.H. Woo, B. Subha, S.H. Jang, S. Sivakumar, Effect of surface modification of anode with surfactant on the performance of microbial fuel cell, *Int. J. Energy Res.* 39 (2015) 860–868.
- [11] H.-Y. Wang, A. Bernarda, C.-Y. Huang, D.-J. Lee, J.-S. Chang, Micro-sized microbial fuel cell: a mini-review, *Bioresour. Technol.* 102 (2011) 235–243.
- [12] V.J. Watson, C. Nieto Delgado, B.E. Logan, Influence of chemical and physical properties of activated carbon powders on oxygen reduction and microbial fuel cell performance, *Environ. Sci. Technol.* 47 (2013) 6704–6710.
- [13] Mu C.-P.-B. Siu, et al., A microfabricated PDMS microbial fuel cell, *J. Microelectromechanical Syst.* (2008).
- [14] A. Mehdiinia, E. Ziaei, A. Jabbari, Multi-walled carbon nanotube/SnO₂ nanocomposite: a novel anode material for microbial fuel cells, *Electrochim. Acta* 130 (2014) 512–518.
- [15] J. Sun, S. Zhou, P. Hou, Y. Yang, J. Weng, X. Li, M. Li, Synthesis and characterization of biocompatible Fe₃O₄ nanoparticles, *J. Biomed. Mater. Res., Part A* 80 (2007) 333–341.
- [16] X. Peng, H. Yu, X. Wang, Q. Zhou, S. Zhang, L. Geng, J. Sun, Z. Cai, Enhanced performance and capacitance behavior of anode by rolling Fe₃O₄ into activated carbon in microbial fuel cells, *Bioresour. Technol.* 121 (2012) 450–453.
- [17] I.H. Park, M. Christy, P. Kim, K.S. Nahm, Enhanced electrical contact of microbes using Fe₃O₄/CNT nanocomposite anode in mediator-less microbial fuel cell, *Biosens. Bioelectron.* 58 (2014) 75–80.
- [18] R.-B. Song, C.-E. Zhao, L.-P. Jiang, E.S. Abdel-Halim, J.-R. Zhang, J.-J. Zhu, Bacteria-affinity 3D macroporous graphene/MWCNTs/Fe₃O₄ foams for high-performance microbial fuel cells, *ACS Appl. Mater. Interfaces* 8 (2016) 16170–16177.
- [19] C. Meng, W. Zhikun, L. Qiang, L. Chunling, S. Shuangqing, H. Songqing, Preparation of amino-functionalized Fe₃O₄@ mSiO₂ core-shell magnetic nanoparticles and their application for aqueous Fe³⁺ removal, *J. Hazard. Mater.* 341 (2018) 198–206.
- [20] Z. Shi, C. Xu, P. Lu, L. Fan, Y. Liu, Y. Wang, L. Liu, L. Li, Preparation and the adsorption ability of thiolated magnetic core-shell Fe₃O₄@ SiO₂@ C-SH for removing Hg²⁺ in water solution, *Mater. Lett.* 225 (2018) 130–133.
- [21] T.T. Luong, T.P. Ha, L. Dai Tran, M.H. Do, T.T. Mai, N.H. Pham, H.B.T. Phan, G.H. T. Pham, N.M.T. Hoang, Q.T. Nguyen, Design of carboxylated Fe₃O₄/poly(styrene-co-acrylic acid) ferrofluids with highly efficient magnetic heating effect, *Colloids Surf. Physicochem. Eng. Asp.* 384 (2011) 23–30.
- [22] T. Saito, M. Mehanna, X. Wang, R.D. Cusick, Y. Feng, M.A. Hickner, B.E. Logan, Effect of nitrogen addition on the performance of microbial fuel cell anodes, *Bioresour. Technol.* 102 (2011) 395–398.
- [23] Q. Yang, L.I. Fengyan, F. Qiu, Y. Liu, S.O. Textiles, T.P. University, Preparation and characterization of Fe₃O₄ nano particles with oxygen, *J. Text. Res.* (2016) (In Chinese).
- [24] M. Yamaura, R. Camilo, L. Sampaio, M. Macedo, M. Nakamura, H. Toma, Preparation and characterization of (3-aminopropyl) triethoxysilane-coated magnetite nanoparticles, *J. Magn. Magn. Mater.* 279 (2004) 210–217.
- [25] P. Hao, Z. Zhao, J. Tian, H. Li, Y. Sang, G. Yu, H. Cai, H. Liu, C. Wong, A. Umar, Hierarchical porous carbon aerogel derived from bagasse for high performance supercapacitor electrode, *Nanoscale* 6 (2014) 12120–12129.
- [26] Y. Fan, H. Hu, H. Liu, Enhanced Coulombic efficiency and power density of air-cathode microbial fuel cells with an improved cell configuration, *J. Power Sources* 171 (2007) 348–354.
- [27] H. Liu, B.E. Logan, Electricity generation using an air-cathode single chamber microbial fuel cell in the presence and absence of a proton exchange membrane, *Environ. Sci. Technol.* 38 (2004) 4040–4046.
- [28] F. Gilcreas, Standard methods for the examination of water and waste water, *Am. J. Public Health Nations Health* 56 (1966) 387–388.
- [29] H. Quanguo, Z. Lei, W. Wei, H. Rong, H. Jingke, Preparation and magnetic comparison of silane-functionalized magnetite nanoparticles, *Sens. Mater* 22 (2010) 285–295.
- [30] A. Javidparvar, B. Ramezanzadeh, E. Ghasemi, Effect of various spinel ferrite nanoparticles modified by amino propyl trimethoxy silane on the corrosion inhibition properties of the epoxy nanocomposites, *Corrosion* 72 (2016) 761–774.
- [31] W. Jiang, F. Sun, Y. Zeng, Q. Zeng, T. Zhang, W. Tian, B. Liang, Preparation and application of separable magnetic Fe₃O₄-SiO₂-APTES-Ag₂O composite particles with high visible light photocatalytic performance, *J. Environ. Chem. Eng.* 6 (2018) 945–954.

- [32] D. Jiang, B. Li, Novel electrode materials to enhance the bacterial adhesion and increase the power generation in microbial fuel cells (MFCs), *Water Sci. Technol.* 59 (2009) 557–563.
- [33] S.-H. Liu, C.-M. Chang, C.-W. Lin, Modifying proton exchange membrane in a microbial fuel cell by adding clay mineral to improve electricity generation without reducing removal of toluene, *Biochem. Eng. J.* 134 (2018) 101–107.
- [34] E.D. Penteado, C.M. Fernandez-Marchante, M. Zaiat, P. Cañizares, E.R. Gonzalez, M.A. Rodrigo, Energy recovery from winery wastewater using a dual chamber microbial fuel cell, *J. Chem. Technol. Biotechnol.* 91 (2016) 1802–1808.
- [35] J.R. Kim, Y. Zuo, J.M. Regan, B.E. Logan, Analysis of ammonia loss mechanisms in microbial fuel cells treating animal wastewater, *Biotechnol. Bioeng.* 99 (2008) 1120–1127.
- [36] J. Zhang, Q. Zhao, S. You, J. Jiang, N. Ren, Continuous electricity production from leachate in a novel upflow air-cathode membrane-free microbial fuel cell, *Water Sci. Technol.* 57 (2008) 1017–1021.
- [37] P. Aelterman, S. Freguia, J. Keller, W. Verstraete, K. Rabaey, The anode potential regulates bacterial activity in microbial fuel cells, *Appl. Microbiol. Biotechnol.* 78 (2008) 409–418.
- [38] A.S. Claye, J.E. Fischer, C.B. Huffman, A.G. Rinzler, R.E. Smalley, ChemInform Abstract: Solid-State Electrochemistry of the Li Single Wall Carbon Nanotube System, *Cheminform* 32 (2010) 109–115.
- [39] Y.G. Zhao, H.Y. Shen, Q. Li, Q.H. Xia, Study on adsorption of Cr(VI) in wastewater by amino functionalized Nano-Fe₃O₄ magnetic polymer adsorbent, *Acta Chim. Sin.* 67 (2009) 1509–1514 (In Chinese).