ELSEVIER

Contents lists available at SciVerse ScienceDirect

Journal of Membrane Science

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

Silica ultrafiltration membrane with tunable pore size for macromolecule separation

Fengjing Jiang, Haibin Li, Zhigang Di, Sheng Sui, Qingchun Yu, Junliang Zhang*

Institute of Fuel Cell, Key Laboratory for Power Machinery and Engineering of Ministry of Education, Shanghai Jiao Tong University, Shanghai 200240, China

ARTICLE INFO

Article history:
Received 5 October 2012
Received in revised form
11 March 2013
Accepted 2 April 2013
Available online 9 April 2013

Keywords: Mesoporous membrane Inorganic membrane Size-selective separation Filtration

ABSTRACT

An innovative and facile approach for preparing mesoporous silica membranes is described. The prepared membranes possess abundant, accessible, wormlike pores across the membrane. Narrow pore-size distribution and tunable pore sizes ranging from 2 to 6 nm have been obtained by using a solgel method with phosphoric acid as pore-forming agent. The prepared membranes have a potential application in ultrafiltration.

© 2013 Elsevier B.V. All rights reserved.

1. Introduction

Recently, inorganic membranes have attracted much attention for their superior thermal and chemical stability compared to organic membranes [1–4], and they can be used in a variety of applications such as gas and liquid filtrations, catalysts and sensors [5–9].

Mesoporous inorganic membranes with pore sizes ranging from 2 to 50 nm and narrow pore-size distributions are particularly promising for membrane-based separation processes. State of the art commercial ultrafiltration inorganic membranes, such as porous silicon (Microsieve®, Aquamarijn), anodic aluminum oxide (Anodisc™, Whatman) and Cera Mem® ceramic membranes, are expensive as compared with polymer ultrafiltration membranes, because of their complex, costly preparation processes. On the other hand, most research works have been focused on the preparation of asymmetric multilayer membranes composed of a thin mesoporous or microporous film (or skin layer) on a porous support [2,5,10,11].

The thin skin layer imposes mass or ion transmission resistance, while the support provides the required mechanical strength. The conventional technique for preparing the mesoporous skin layer is the sol–gel process, which is typically carried out through a simple spin-coating or dip-coating step. Different approaches are applied in order to obtain mesoporous membranes with finely controlled pore sizes, narrow pore distributions, and high surface area. To make an ordered or shape controlled pore

structure, surfactants or polymers are normally used as poreforming templates [10–15]. To make a thin film with granular pore-structure, the pore sizes are controlled mainly by changing the sizes of colloidal sol because the void spaces of packed-particle layers form pores for water permeation [16].

It has been reported that when the pore size of the porous support is larger than the colloidal sol size, the sol solution tends to penetrate into the support pores. The most commonly utilized method is to deposit one or more additional intermediate layers [17-19]. The intermediate layers coated on the porous support reduce pore sizes for the further coating of the top layer so as to prevent the infiltration of the top layer material into the pores below it. Recently, Kim et al. made progress in this area by filling the pores of an alumina tube support with water-soluble PVA [3,20]. After the silica film was formed on the modified support surface, the pore-filling PVA could be removed by calcination. Although these methods are interesting and can effectively solve the problem, they increase the complexity of the membraneforming process. However, when the pore size of the support is similar to (or smaller than) the colloidal size, ultrafiltration membranes can be prepared successfully via sol-gel processing without using intermediate layers.

In this work we demonstrate an innovative and facile approach for preparing continuous mesoporous silica membranes. The prepared membranes possess symmetric structures (without support) and contain abundant accessible pores running through the entire membrane thickness. The pore-size distributions are narrow and the pore size can be precisely adjusted in the range of 2–6 nm. These characteristic features make the membranes particularly suitable for size-exclusive separation of proteins, colloids, and macromolecules.

^{*} Corresponding author. Tel.: +86 21 34207439; fax: +86 21 34206249. E-mail address: junliang.zhang@sjtu.edu.cn (J. Zhang).

2. Experimental

2.1. Preparation

The mesoporous silica membranes were prepared via a sol-gel method. A mixture of tetraethylorthosilicate (TEOS, Sinopharm. Analytical reagent), deionized water, and hydrochloric acid (TEOS: $H_2O:HCl$) in a molar ratio of $1:4:4 \times 10^{-3}$ was first prepared and stirred for 20 min at room temperature to obtain a homogeneous silica sol solution. The sol solution was cooled in an ice bath and then a certain amount of H₃PO₄ was added slowly into the sol solution under stirring over a period of 2 min. The mixture was then stirred vigorously for another 2 min. The resulting transparent mixture was then transferred into a Teflon vessel and aged at 30 °C for 3 weeks. The obtained gel was then annealed at 120 °C in an oven for 12 h in a humid atmosphere. After the hydrothermal treatment, the gel was immersed in water to wash out the H₃PO₄ contained in the membrane. Finally, the silica membrane was dried in ambient conditions. Mesoporous silica membranes with different pore sizes can be prepared by varying the molar ratio of H₃PO₄:TEOS in the sol mixture.

2.2. Characterization

Photos of the samples were captured in flash mode by using a digital camera (DSC-W50, Sony). SEM images were obtained on a LV UHR FE-SEM (NOVA NanoSEM 230) using a low-vacuum mode.

The surfaces of the membranes were observed directly without spraying the samples with a thin layer of gold or platinum nanoparticles.

TEM images were recorded on a JEM-2010HT (JEOL) operated at 200 kV. The membranes were ground into small particles less than 1 μ m in size.

Small-angle X-ray diffraction (XRD) patterns were recorded in reflection mode (λ =0.154250 nm) on a D8 Advance X-ray diffractometer (Bruker, Germany). Wide-angle XRD was carried on a D/max-2200/PC X-ray diffractometer equipped with Cu K α radiation (Rigaku, Japan).

 N_2 adsorption–desorption isotherms were measured on a Micromeritics ASAP 2010M+C instrument. The samples were degassed at 150 $^\circ\text{C}$ under vacuum before measurement.

Solid-state 31 P-NMR spectra were measured on a 400 MHz Nuclear Magnetic Resonance Spectrometer (Avance III, Bruker) to determine the residual $\rm H_3PO_4$ in the membranes. The samples were ground into powders and dried in oven at 200 °C for 24 h to remove the adsorbed water.

For the filtration experiments, the silica membrane was placed on an ultrafiltration apparatus (Stirred cell 8003, Millipore). Filtrations of all the samples were carried out under a transmembrane pressure of 3 bars. Poly(ethylene oxide) (PEO) with molecular weights of 300, 1500, 4000, 6000, and 20,000 g mol $^{-1}$ (Sinopharm, Analytical reagent) was dissolved in deionized water to prepare 1 g $\rm L^{-1}$ PEO aqueous solutions for the filtration test. The rejection rate (*R*) was calculated by using the equation

$$R = ((C_1 - C_2)/C_1)100\%$$

where C_1 is the PEO concentration of feed solution and C_2 represents the PEO concentration of filtrate.

Water flux (F) was obtained by measuring the volume of the water that permeated through a unit area of membrane per unit time, namely

$$F = V/At$$

where *V* is the total volume of permeated water, *A* represents the membrane area, and *t* is the measuring time. Deionized water was

used to measure the pure water flux of the membrane. The silica membrane used for water flux measurement has an average pore size of 3.7 nm and pore volume of 0.5 cm 3 g $^{-1}$ according to the N $_2$ adsorption–desorption evaluation.

3. Results and discussion

3.1. Preparation of mesoporous silica membranes

The symmetric mesoporous silica membranes were fabricated using a conventional sol-gel method. The silica sol was prepared by acid-catalyzed hydrolysis and condensation of the tetraethylorthosilicate (TEOS). Particularly, we used phosphoric acid (H₃PO₄) as the pore-forming agent by adding a suitable amount of H₃PO₄ to the silica sol. The obtained sol mixtures were then cast onto polytetrafluoroethylene (PTFE) plates. After a moderate gelation process of the cast sol mixture, continuous mesoporous silica membranes with designed pore sizes can be obtained. The procedures for preparing the membranes are described in detail in the experimental section. The pore size of the silica membrane can be precisely adjusted in the range of 2-6 nm by simply changing the amount of added H₃PO₄ (the pore sizes are measured by N₂ adsorption-desorption isotherms). In order to improve the mechanical strength of the membranes, a hydrothermal treatment of the silica gel membranes is necessary, which was carried out at 120 °C in humid atmosphere. Usually, silica membranes should be annealed at 400-600 °C for sufficient condensation of the silanol groups. However, in this work, the silica membranes were heat treated only at 120 °C because cracks happen when the annealing temperature was higher than 150 °C. A noteworthy advantage of the present approach is that the pore-forming agent can be easily washed out by rinsing the silica membranes with water. Solidstate ³¹P-NMR spectra were measured to determine the residual H₃PO₄ in the membrane. In Fig. 1, the peaks in the spectrum of the sample before wash can be assigned to H₃PO₄ and the products of H₃PO₄ self-condensation. After wash, these peaks disappeared. It can be concluded that H₃PO₄ was completely removed from the membranes after washing procedure.

Fig. 2 shows a photo of the appearance of the obtained mesoporous silica membrane. Large areas of the silica membrane can be fabricated and the prepared silica membrane is crack-free, homogeneous, and transparent. Membranes with various areas and thicknesses can be obtained by changing the vessel size and thickness of the cast sol film, respectively.

Fig. 1. Solid state $^{31}\text{P-NMR}$ spectra of SiO_2 mesoporous membrane before and after removing H_3PO_4 .

3.2. Morphology and structure of the mesoporous silica membrane

After removing H₃PO₄, the silica membranes show significant liquid-absorbing capability. Polar liquids (e.g. water, ethanol, methanol, tetrahydrofuran (THF), and ionic liquids) diffuse rapidly in the membrane and penetrate through the membrane. A considerable amount of the liquid can be absorbed by the membrane. This phenomenon implies that the synthesized membranes possess abundant accessible pores across the membrane. Fig. 3 shows scanning electron microscopy (SEM) images of the mesoporous silica membranes. The SEM images were taken using a low vacuum mode, where the surface of the membrane was observed directly, without first spraying a thin layer of gold or platinum nanoparticles onto the sample. In Fig. 3(a, b, and c), nano-sized pores can be observed on the surface of the silica membranes.

Fig. 2. Digital photo of the silica membrane obtained after gelation.

As the amount of $\rm H_3PO_4$ in the sol solution increases, the pore size and pore density on the surface increase accordingly. Fig. 3 (d) indicates a pore-rich structure inside the membrane. It should be noticed that the pore sizes determined by the adsorption-desorption measurement are different from that observed with SEM. There are two possible reasons: (a) the pore size by $\rm N_2$ adsorption–desorption measurement is based on modeling and calculation, and the difference between the model and the real pore geometry may lead to the deviation; and (b) the pores observed by SEM are all near the surface of the membrane. The pores near the surface could be larger than the inner ones due to the solvent evaporation during the gelation process. The pore sizes of the membrane mentioned in this work are all results of $\rm N_2$ adsorption–desorption measurement and estimated by using the Barrett–Joyner–Halenda (BJH) analysis.

The mesoporous structure of the silica membranes was evaluated by N_2 adsorption–desorption measurement (see Fig. 4). It can be seen from Fig. 4 that the prepared mesoporous silica membranes have narrow pore-size distributions, which is important for filtration membranes.

The pore diameter of the membranes can be tuned by simply adjusting the molar ratio of H_3PO_4 :TEOS in the sol mixture. The effects of the H_3PO_4 :TEOS molar ratio on average pore size and pore volume of the membranes are demonstrated in Figs. 5 and 6. Both the average pore size and pore volume of the silica membrane increased as the molar ratio of H_3PO_4 :TEOS in the sol mixture increased. When increasing the H_3PO_4 :TEOS molar ratio from 0.1 to 1, the average pore sizes of the membranes could be precisely controlled in the range of 2.5–4.8 nm and the pore volume increased accordingly from 0.36 to 0.81 cm³ g⁻¹.

It can be assumed that H₃PO₄ plays the role of a template in the pore-forming process. Hydrogen bonds may be formed between H₃PO₄ molecules and the silanol groups on the surface of the pore wall. H₃PO₄ aggregations along with pore walls could be formed and retained within the membrane during gelation. Thus, pore

Fig. 3. SEM images of mesoporous silica membranes. (a, b and c) Top view of the mesoporous silica membrane. (d) Cross-sectional view of the mesoporous silica membrane. The molar ratios of H_3PO_4 : TEOS in the sol mixture are 0.1 (a,d), 0.3 (b), and 0.5 (c).

Fig. 4. Pore-size distribution of the silica membranes evaluated by N_2 adsorption-desorption measurement and estimated by using the Barrett–Joyner–Halenda (BJH) analysis.

Fig. 5. Average pore diameter of the silica membranes versus the molar ratio of H_3PO_4 :TEOS in the sol solution. The average pore size was measured by the N_2 adsorption–desorption method.

Fig. 6. Pore volume of the silica membrane versus the molar ratio of $\rm H_3PO_4$:TEOS in the sol solution. The pore volume was measured by the $\rm N_2$ adsorption–desorption method.

channels with widths of several nanometers are formed in the membranes. The $\rm H_3PO_4$ aggregations increased with the $\rm H_3PO_4$ content in the sol mixture. Consequently, both the pore size and pore volume increase. The porous structure of the silica membrane can also be observed with transmission electron microscopy (TEM), as shown in Fig. 7. It can be assumed from Fig. 7 that the silica membrane contains abundant, disordered, and wormlike pore channels, most of which are three-dimensionally interconnected. The white parts in the

Fig. 7. TEM image of the mesoporous silica membrane with an average pore size of 4.8 nm according to the N_2 adsorption–desorption measurement.

image are pores and channels, while the dark parts are pore walls (SiO_2) .

The mesoporous structure of the prepared silica membranes is evidenced by a small-angle XRD peak at 0.7° (Fig. 8a), which is attributed to the partially ordered mesoporous structures of the sample [21,22]. The wide-angle XRD peak corresponds to the amorphous SiO_2 structure (Fig. 8b). The d-spacing calculated from the diffraction peak is 12.6 nm.

3.3. Separation properties of the mesoporous silica membrane

The molecular transport across the membrane was examined using a series of PEO with varying molecular weights. PEO molecules are usually applied to determine the molecular-weight cut-off (MWCO) of the ultrafiltration membranes and to estimate their pore size. In this work, the silica membrane used for ultrafiltration had an average pore size of 3.7 nm and a pore volume of $0.5~{\rm cm}^3~{\rm g}^{-1}$ according to the N_2 adsorption–desorption evaluation. PEO with molecular weights of 300, 1500, 4000, 6000, and 20,000 Da was dissolved in deionized water to prepare 1 g L⁻¹ PEO aqueous solutions for filtration. A plot of the rejection rates of the silica membrane versus PEO molecular weight is shown in Fig. 9. The MWCO of the measured membrane was estimated to be 5100 Da.

The pure water flux through the membrane was measured under different transmembrane pressures. It can be calculated from Fig. 10 that the water flux of the membrane was 0.48 L m⁻² h⁻¹ bar⁻¹, which is relatively low, because the silica membrane was rather thick (0.57 mm) as compared with the skin layer in an asymmetric membrane. Considering the fact that the silica membranes are self-supported membranes, a thickness of 0.3-0.5 mm is necessary to provide the required mechanical strength. In addition, due to the moderate thickness of the silica membranes, small defects in the silica membranes are tolerable, while the same defects may cause failure in ultrathin filtration films. In order to improve the flux of the silica membrane, further efforts need to be made to optimize the pore structure of the membrane, or alternatively, to prepare asymmetric membranes with a much thinner mesoporous silica film ($< 50 \mu m$) supported on a membrane with larger pore sizes.

Since SiO_2 membranes are not very stable in aqueous solutions, applications of the silica membranes for aqueous systems might be limited. For use in non-polar solvents, surface modification of the

Fig. 8. Small-angle (a) and wide-angle (b) patterns of the mesoporous silica membrane with an average pore size of 3.7 nm and pore volume of 0.5 cm³ g⁻¹ according to the N_2 adsorption–desorption evaluation.

Fig. 9. Rejection rates of the silica membrane evaluated using a series of poly (ethylene oxide) molecules with varying molecular weights.

Fig. 10. Water flux versus transmembrane pressure. The silica membrane used for measurements has an average pore size of 3.7 nm and pore volume of $0.5 \text{ cm}^3 \text{ g}^{-1}$ according to the N_2 adsorption–desorption evaluation.

hydrophilic silica membranes may be necessary to improve the permeate flux [23].

4. Conclusions

The method of fabricating mesoporous silica membranes described in this work is innovative and a simple process as compared with the conventional approaches. Mesoporous silica membranes have been prepared successfully by using H₃PO₄ as the pore-forming agent, which is cheap and easily removed. The

pore size of the silica membranes can be continuously adjusted by simply changing the $\rm H_3PO_4$ content in the sol solution. The prepared $\rm SiO_2$ mesoporous membranes may have a potential application as inorganic ultrafiltration membranes. Further efforts need to be made to improve the permeate flux of the mesoporous silica membrane.

Acknowledgments

The Instrumental Analysis Center of SJTU is thanked for the membrane characterization. This work was supported by the China Postdoctoral Science Foundation (Grant no. 201003266), the National Natural Science Foundation of China (Grant no. 21206090), and Ph.D. Programs Foundation of Ministry of Education of China (Grant no. 20120073120065).

References

- [1] K.V. Peinemann, V. Abetz, P.F.W. Simon, Asymmetric superstructure formed in a block copolymer via phase separation, Nat. Mater. 6 (2007) 992–996.
- [2] A. Yamaguchi, F. Uejo, T. Yoda, T. Uchida, Y. Tanamura, T. Yamashita, N. Teramae, Self-assembly of a silica-surfactant nanocomposite in a porous alumina membrane Nat. Mater. 3 (2004) 337–341
- [3] Y.S. Kim, S.M. Yang, Preparation of continuous mesoporous silica thin film on a porous tube, Adv. Mater 14 (2002) 1078–1081.
- [4] Y. Feldman, E. Wasserman, D.J. Srolovitz, R. Tenne, High-rate, gas-phase growth of MoS₂ nested inorganic fullerenes and nanotubes, Science 267 (1995) 222–225
- [5] R.M. de Vos, H. Verweij, High-selectivity, high-flux silica membranes for gas separation, Science 279 (1998) 1710–1711.
- [6] D. Zhao, J. Feng, Q. Huo, N. Melosh, G.H. Fredrickson, B.F. Chmelka, G.D. Stucky, Triblock copolymer syntheses of mesoporous silica with periodic 50 to 300 Angstrom pores, Science 279 (1998) 548–552.
- [7] Y. Sakamoto1, M. Kaneda1, O. Terasaki, D. Zhao, J.M. Kim, G. Stucky, H.J. Shin, R. Ryoo, Direct imaging of the pores and cages of three-dimensional mesoporous materials. Nature 408 (2000) 449–453.
- [8] I.A. Aksay, M. Trau, S. Manne, I. Honma, N. Yao, L. Zhou, P. Fenter, P.M. Eisenberger, S.M. Gruner, Biomimetic pathways for assembling inorganic thin films, Science 273 (1996) 892–898.
- [9] R.G. Juez, V. Boffa, D.H.A. Blank, J.E. ten Elshof, Preparation of self-supporting mesostructured silica thin film membranes as gateable interconnects for microfluidics, J. Membr. Sci. 323 (2008) 347–351.
- [10] P.I.J. Kumar, S. Kim, V.V. Guliants, J.Y.S. Lin, Ordered mesoporous membranes: effects of support and surfactant removal conditions on membrane quality J. Membr. Sci. 279 (2006) 539–547.
- [11] S. Cheng, V.K. Gupta, J.Y.S. Lin, Synthesis and hydrogen permeation properties of asymmetric proton-conducting ceramic membranes, Solid State Ionics 176 (2005) 2653–2662.
- [12] Y. Lu, R. Ganguli, C.A. Drewien, M.T. Anderson, C.J. Brinker, W. Gong, Y. Guo, H. Soyez, B. Dunn, M.H. Huang, J.I. Zink, Continuous formation of supported cubic and hexagonal mesoporous films by sol gel dip-coating, Nature 389 (1997) 364–368.
- [13] I. Honma, H.S. Zhou, D. Kundu, A. Endo, Structural control of surfactant-templated hexagonal, cubic, and lamellar mesoporous silicate thin films prepared by spin-casting, Adv. Mater. 12 (2000) 1529–1533.

- [14] J.Y. Cheng, A.M. Mayes, C.A. Ross, Nanostructure engineering by templated self-assembly of block copolymers, Nat. Mater. 3 (2004) 823–828.
- [15] M.P. Stoykovich, M. Müller, S.O. Kim, H.H. Solak, E.W. Edwards, J.J. de Pablo, P.F. Nealey, Directed assembly of block copolymer blends into nonregular device-oriented structures, Science 308 (2005) 1442–1446.
- [16] N. Rane, H. Zou, G. Buelna, J.Y.S. Lin, Sol-gel synthesis and properties of unsupported and supported mesoporous ceria membranes, J. Membr. Sci. 256 (2005) 89–97.
- [17] T. Van Gestela, C. Vandecasteelea, A. Buekenhoudtb, C. Dotremontb, J. Luytenb, R. Leysenb, B. Van der Bruggena, G. Maes, Alumina and titania multilayer membranes for nanofiltration: preparation, characterization and chemical stability, J. Membr. Sci. 207 (2002) 73–89.
- [18] S. Benfer, P. Arki, G. Tomandl, Ceramic membranes for filtration applications preparation and characterization, Adv. Eng. Mater. 6 (2004) 495–500.
- [19] J.M. Benito, A. Conesa, M.A. Rodriguez, Preparation of multilayer ceramic systems for deposition of mesoporous membranes, J. Mater. Sci. 40 (2005) 6105–6112.
- [20] Y.S. Kim, K. Kusakabe, S.M. Yang, Microporous silica membrane synthesized on an ordered mesoporous silica sublayer, Chem. Mater. 15 (2003) 612–615.
- [21] H. Zhang, Z. Li, P. Xu, R. Wu, Z. Jiao, A facile two step synthesis of novel chrysanthemum-like mesoporous silica nanoparticles for controlled pyrene release, Chem. Commun. 46 (2010) 6783–6785.
- [22] M. Choi, H.S. Cho, R. Srivastava, C. Venkatesan, D. Choi, R. Ryoo, Amphiphilic organosilane-directed synthesis of crystalline zeolite with tunable mesoporosity, Nat. Mater. 5 (2006) 718–723.
- [23] T. Van Gestel, B. Van der Bruggen, A. Buekenhoudt, C. Dotremont, J. Luyten, C. Vandecasteele, G. Maesc, Surface modification of y-Al₂O₃/TiO₂ multilayer membranes for applications in non-polar organic solvents, J. Membr. Sci. 24 (2003) 3–10.