CRANE Surface Warfare Center Division

Nanoporous Membrane Technologies for Pathogen Collection, Separation, and Detection

Sang Won Lee, Hao Shang, and Gil U Lee*
School of Chemical Engineering, Forney Hall, Purdue University,
West Lafayette, IN 47906
and

Matthew T. Griffin and <u>Jack Fulton</u>
NVEO & Chem/Bio Sensors Group
NSWC Crane
Crane, IN 47522

<u>Distribution Statement A</u> - Approved for public release; distribution unlimited.

maintaining the data needed, and c including suggestions for reducing	election of information is estimated to completing and reviewing the collect this burden, to Washington Headquuld be aware that notwithstanding ar OMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate of mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis I	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE 19 NOV 2003				3. DATES COVERED -		
4. TITLE AND SUBTITLE				5a. CONTRACT	NUMBER	
Nanoporous Memb Separation, and De	orane Technologies i	for Pathogen Collec	tion,	5b. GRANT NUMBER		
Separation, and De	etection		5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)				5d. PROJECT NU	JMBER	
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
	ZATION NAME(S) AND AD I Engineering, Forne 6		versity, West	8. PERFORMING REPORT NUMBI	GORGANIZATION ER	
9. SPONSORING/MONITO	RING AGENCY NAME(S) A		10. SPONSOR/MONITOR'S ACRONYM(S)			
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)				
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release, distributi	on unlimited				
	otes 51, Proceedings of t Research, 17-20 No					
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	UU UU	21	RESPUNSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Approach

Schematic of a Point Detector that Utilizes Membrane

Develop membranes and methodology for continuous collection of airborne particles.

Develop a membranes and and methodology for continuous separation via ultrafiltration. Develop a receptor functionalized membrane to improve mass transport and kinetic conditions.

Nanoporous Membranes

- Nanoporous alumina membranes were chosen as a substrate because of their desirable physical properties and high density of uniform pores of 10-200 nm size.
- The membrane surfaces will be modified with hydrophobic and hydrophilic coatings to facilitate pathogen collection and separation.
- The membrane surfaces will be modified with proteins and nucleic acids to enable pathogen identification.

Membrane Chemistries

PEI-PEG (2000)

Silane-PEG (5000)

CRANESurface Warfare Center Division Characterization of Membrane Chemistries

Chemistry	% AI 2p (74.4 eV)	% Si 2p (103.5 eV)	% C 1s (285.6 eV)	% C 1s (286.5 eV)	% N 1s (399.1 eV)	% O 1s (530.3 eV)	% O 1s (532.0 eV)
Unmodifie d membrane	30.3		11.1			58.4	
PEI	19.2	_	33.2	_	12.2	35.8	_
PEI-PEG	5.0		9.0	50.2	5.6	11.0	21.0
OTMS coating	24.5	1.2	35.8	_		38.6	
Silane- PEG	11.0	2.1		46.4	3.4	15.3	21.8

Protein Fouling

Collector

Relative humidity meter

Gas and Liquid Permeabilities

Nitrogen permeability (m/PaS)

	Bare membrane		PEI	PEG	Silane-PEG
	Holder 2	Holder 1			
20 nm	1.98E-06	1.90E-06	2.0E-06	7.08E-08	2.03E-06
100 nm	4.62E-06	6.08E-06	4.63E-06	3.14E-06	-
200 nm	6.50E-06	6.88E-6	-	-	6.84E-06

Water permeability (m/PaS)

	Bare membrane		PEI	PEG	Silane-PEG
	Holder 2	Holder 1			
20 nm	7.00E-09	2.67E-09	1.64E-09	Fouling	6.59x10 ⁻⁰⁹
100 nm	1.91E-08	2.14E-08	n/a	Fouling	-
200 nm	2.86E-08	2.18E-08	3.04E-09	4.06E-10	2.73E-08

Membrane Permeabilities in the Presence of Water

Operation Characteristics

Collection Efficiency

	BG spores		
	(spores/ml)		
Before	$2x10^{6}$		
After filtration	0		

Extraction Efficiency

Method of Extraction	Removal Efficiency (%)
PBST 0.5 %	75.4
SDS 10 %	76.4
$\rm H_2O$	26.9
Sonication in PBS	96.7

3 Day Laboratory Trial

Collector Prototype

Harnessing the Power of Technology for the Warfighter

Performance of the Prototype

Separator - Solute Permeabilities

20nm membrane

Protein Permeability

Theoretical Permeability of Ovalbumin (cm ² /s)	Unmodified Membrane	PEI-PEG	Silane-PEG
6.37x10 ⁻⁷	8.19x10 ⁻⁷	0	7x10 ⁻⁷

Collector & Separator Fluidics

Detection

Self-assembled Monolayers

Atomic force microscope image of a 12 nm Au array. Scan size 500 x 500 nm. Z scale 50 nm

Ovalbumin Binding

Nanoporous Membrane Separation Methodologies

Objective: To fabricate and characterize the performance nanoporous membranes for the collection, separation, and detection of airborne pathogens.

Payoff: A highly sensitive point detector that consumes minimal reagents. Design criteria include < 0.1 ACPLA sensitivity for toxins, viruses and bacteria; < 10 min response time; < 0.5 ml/min total reagent consumption.

Point of Contact:

Gil Lee
School of Chemical Engineering
Purdue University
West Lafayette, IN 47907-1283765494-0492
gl@atom.ecn.purdue.edu

Acknowledgements

Helpful discussion

Gavin Reid and Scott McLuckey, Dept. Chemistry, Purdue University Norman Hovijitra, Eric Wallis, and Richardo Chong, School of Chemical Engineering Joe Brumfield, ONR Richard Haash, UIUC Jerry Bottiger, SBBCOM

Funding

Institute for the Detection of Hazardous Materials Purdue University, ONR, and the Shreve Trust.

