

 nanomaterials-07-00060

nanomaterials-07-00060

Nanomaterials 2017, 7(3), 60; doi:10.3390/nano7030060

Article

Fabrication of Functional Polyurethane/Rare Earth Nanocomposite Membranes by Electrospinning and Its VOCs Absorption Capacity from Air

Jun Cong Ge and Nag Jung Choi *

Division of Mechanical Design Engineering, Chonbuk National University, 567 Baekje-daero, Jeonjusi 561-756, Jeollabuk-do, Korea

*

Correspondence; Tel.: +82-63-270-4765

Academic Editor: Stephen Ralph

Received: 30 December 2016 / Accepted: 7 March 2017 / Published: 11 March 2017

Abstract

:

Volatile organic compounds (VOCs) are a source of air pollution and are harmful to both human health and the environment. In this study, we fabricated polyurethane/rare earth (PU/RE) composite nanofibrous membranes via electrospinning with the aim of removing VOCs from air. The morphological structure of PU/RE nanofibrous mats was investigated using field emission scanning electron microscopy (FE-SEM), fourier transform infrared spectroscopy (FTIR), and X-ray diffraction (XRD) experimental analyses. A certain amount of RE (up to 50 wt. % compared to PU pellets) nanoparticles (NPs) could be loaded on/into PU fibers. The tensile strength of PU/RE nanofibrous membranes decreased slightly with the increasing RE powder content. The PU nanofiber containing 50 wt. % RE powder had the smallest fiber diameter of 356 nm; it also showed the highest VOC absorption capacity compared with other composite membranes, having an absorption capacity about three times greater than pure PU nanofibers. In addition, all of the PU/RE nanofibrous membranes readily absorbed styrene the most, followed by xylene, toluene, benzene and chloroform. Therefore, the PU/RE nanofibrous membrane can play an important role in removing VOCs from the air, and its development prospects are impressive because they are emerging materials.

Keywords:

electrospinning; polyurethane; rare earth; nanocomposites; VOCs

1. Introduction

Volatile organic compounds (VOCs) are numerous, varied, and ubiquitous, and they are one of the sources of air pollution. VOCs can be categorized according to their chemical structures: alkanes, aromatic hydrocarbons, esters, aldehydes, alcohols, ethers, and amides [1]. There are about 300 different kinds of VOCs; most day-to-day activities lead to the production of VOCs, such as driving, cooking, building, decorating, painting, and even face-painting [2,3,4]. A high concentration of VOCs can easily lead to acute poisoning, lightheadedness, headache, dizziness, coughing, nausea, vomiting, and liver poisoning, and can even induce a coma. Benzene and formaldehyde are the most common carcinogenic and highly toxic pollutants in VOCs and they can quickly damage the human respiratory system [1]. Therefore, it is important to effectively reduce the content of VOCs in the air, and finding a way to control and reduce the content of VOCs in air has attracted attention for a long time.

One area of interest includes the development of both VOC detection and control sensor technology [5,6,7,8,9], using the large surface area and large pore volume, among other advantages, of activated carbon to adsorb the VOCs [10,11,12,13,14,15]. Activated carbon is the most common adsorption method currently used. However, using activated carbon as an adsorption medium is less economic than that of composite nanofibrous materials. Furthermore, the adsorption capacity of the activated carbon decreases with high pressure drops over the adsorbent bed or after initial carbon fouling. In general, activated carbon regeneration is very difficult, except when using specialized methods (steam desorption) [16]. On the other hand, there has also been research regarding the development of new composite materials (such as nanocomposite thin films produced via electrospinning) to absorb VOCs [17,18,19,20]. Socholten et al. [16] and Kim et al. [19,21] reported that adsorption and desorption of VOCs by electrospun nanofibrous membranes was faster than that of conventional activated carbon.

Electrospinning is a fiber production method that provides a straightforward yet versatile approach for the convenient preparation of continuous fibers [22,23,24,25]. It has been widely applied to various fields, such as artificial skin, bandages, bulletproof clothing, battery electrolytes, sensors, and hierarchically structured fibrous composites [26,27,28,29]. The composite nanofibrous materials, which were fabricated using electrospinning technology, are more cost-effective, easy to use and versatile for the removal of VOCs [19,20,21].

Rare earth (RE) materials, ‘the Vitamins of Modern Industry’, play an important role in industrial development. Smelting and separation of RE raw materials can be accomplished and used for energetic materials, luminescent materials, grinding materials, environmental protection materials, and permanent magnetic materials [30]. In recent years, RE has been an emerging material for the removal of VOCs, and it contains a series of metal oxides, such as Ce2O3, CeO2, La2O3, Pr2O3, Nd2O3, Sm2O3, Er2O3 and so on. Some of these oxides are widely used in glassmaking, catalysts, ceramics and metallurgy [31]. More importantly, many researchers have reported that some of the individual rare earth elements can curb VOC pollution [32,33,34,35]. However, the RE elements combined with other materials, especially the nanocomposite fibrous membranes produced via electrospinning, still have not been studied on the removal characteristics of the VOCs.

Therefore, in this study, we investigated the combined characteristics of RE and polyurethane (PU) and their VOC adsorption capacity using the electrospinning technique. The morphology and components and mechanical properties were thoroughly investigated. A certain amount (up to 50 wt. % compared to PU pellets) of RE nanoparticles (NPs) could be loaded on/into PU fibers. The PU nanofiber containing 50 wt. % RE powder had the highest VOC absorption capacity, about three times greater than that of pure PU nanofibers. The as-fabricated PU/RE nanofibrous membranes are promising facile, practical materials for the removal of VOCs from air in our environment.

2. Experimental Details

2.1. Materials

Polyurethane (PU) pellets (Estane® Skythane® X595A-11) were purchased from Lubrizol Advanced Materials, Inc., Cleveland, OH, USA, and were used as the polymeric matrix. RE powder were purchased from ZIBO WEIJIE RARE EARTH CO., LTD, Zibo, China. N,N-Dimethylformamide (DMF) was purchased from Showa Chemical Co., Ltd., Tokyo, Japan. Extra pure methyl ethyl ketone (MEK, 2-butanone) was purchased from Junsei Chemical Co., Ltd, Tokyo, Japan. In VOCs absorption experiments, five different kinds of gases (styrene, xylene, chloroform, benzene, and toluene) (purity 99.9%, AR grade) were analyzed.

2.2. Fabrication of Composite Nanofibrous Membranes

The fabrication process of PU/RE nanofibrous membranes is given as follows. First, the PU pellets were dried (constant temperature: 80 °C) for about 3 h in a dry oven before dissolving them in the solvent. Second, 10 wt. % PU pellets were dissolved in a DMF/MEK (50:50 by weight) mixing solution, using a magnetic stirrer dissolved for 12 h at room temperature. Then 0, 10, 30, and 50 wt. % (compared to PU pellets) RE powders were added into above the solution as electrospun precursors via ultrasonication for 2 h. The process of electrospinning is shown in Figure 1. The electrospun temperature and relative humidity are constantly controlled at 23 ± 2 °C and 40%–50%, respectively. All PU/RE spinning solutions were electrospun at 15 kV of high-voltage electricity with an 18 cm tip-to-collector distance, the rotating speed of the rotating collector was 650 rpm, and the solution feed rate was 1 mL/h [19,20,21]. After electrospinning, the composite PU/RE nanofibrous membranes were dried (constant temperature: 80 °C) for 12 h in the vacuum oven. The PU nanofibers containing 0, 10 wt. %, 30 wt. % and 50 wt. % of RE powder are denoted as PU, PU/RE-10, PU/RE-30 and PU/RE-50, respectively.

2.3. Characterization

The morphology of the PU/RE nanofibrous membranes was observed using field emission scanning electron microscopy (FE-SEM, JIB-4601F, JEOL Ltd., Tokyo, Japan). The viscosity and conductivity of the spinning solutions were measured by an electric conductivity meter (EC meter cm-40G, Hyogo, Japan) and a viscometer (Brookfield LVDH-II) at room temperature. N2 adsorption-desorption isotherms were examined at 77 k by an ASAP 2020 physisorption analyzer (Micromeritics Co., Norcross, GA, USA). The mechanical properties of the PU/RE nanofibrous membranes were measured by a universal testing machine. Fiber diameters were measured with the ImageJ software on 50 random filaments. The Fourier transform infrared (FT-IR, Spectrum GX, PerkinElmer, Lnc., San Francisco, CA, USA) spectra of as-prepared PU/RE nanofibrous membranes were obtained using a Paragon 1000 spectrometer. An X-ray diffraction (XRD) analysis was carried out using a Multipurpose High Performance X-ray Diffractometer (X’ pert Powder, PANalytical, Eindhoven, The Netherlands).

2.4. VOCs Absorption Experiment

The ability of the as-obtained PU/RE nanofibrous membranes to absorb VOCs was tested in a closed container with an air inlet and outlet, as shown in Figure 1. Pristine PU and PU/RE nanofibrous membranes were cut into 8 cm × 8 cm sections, respectively. A rotary pump was used to remove impurities and other contaminants on the fiber surface and container. Firstly, VOCs were thoroughly mixed by each component of 100 μg involving styrene, xylene, chloroform, benzene, and toluene. Next, methanol was used to dilute the solution and to prepare 2 μg of VOCs. Finally, a syringe filled with 2 μg of VOCs was injected into a container that contained PU/RE nanofibrous membranes. In order to make the surface of the nanofibrous membranes more fully contact with VOCs, padded aluminum foil was placed under the nanofibrous membranes as a scaffold. Then the VOCs were absorbed fully by the composite PU/RE nanofibrous membranes for 1 h at room temperature. Afterwards, a nitrogen stream was used to feed the unabsorbed VOCs into a Tenax absorber (Tenax-GR; Japan Analytical Industry, Tokyo, Japan). In this VOCs absorption experiment, the VOCs absorption ability of PU/RE nanofibrous membranes was analyzed by GC/MS (gas chromatography-mass spectroscopy, XEVO TQ-S, Waters Corporation, Milford, CT, USA), Automated Purge & Trap analyzer JTD-505II (Japan Analytical Industry Co., Ltd., Tokyo, Japan), and AGC/MS QP 2010 Plus (Shimadzu, Kyoto, Japan). More specific VOCs analysis methods have been previously shown [18,21].

3. Results and Discussion

3.1. Physical Properties of Spinning Solutions and Properties of PU/RE Fiber

The electrospinning effect and VOC adsorption capacity of the PU/RE nanofibrous membranes were determined by the physical properties of the spinning solutions and the properties of the PU/RE composite nanofibers. Table 1 shows the physical properties of the spinning solutions and the properties of the PU/RE composite nanofibers. The specific surface area was measured by the N2 adsorption-desorption isotherms test via the Brunauer–Emmett–Teller (BET) method. It was found that the viscosity, conductivity and specific surface area increased by increasing the amount of RE powder in the spinning solution. However, the fiber diameter first increased from 489 nm to 524 nm and then decreased from 524 nm to 356 nm when the relative content of the RE powder reached 50 wt. %. The PU nanofiber containing 50 wt. % of the RE powder had the smallest fiber diameter, which was 356 nm. The high conductivity of the spinning solution (0.315 ms/m) led to a better electrospinning effect [21].

3.2. Morphological Characteristics of the PU/RE Nanofibrous Membranes

In order to analyze the pristine RE powder, FE-SEM and energy-dispersive X-ray spectroscopy (EDX) images of the pristine RE powder were taken before introducing the nanofibers, which are shown in Figure 2. It can be seen from Figure 2a that the pristine RE powder has very irregular shapes and different sizes. Figure 2b shows the composition and amounts of each element in the pristine RE powder. There were many rare elements in the pristine RE powder, including Ce, Pr, Nd, Ho, Tm, Sm, Dy, and an extremely small amount of Pm.

Figure 3 shows the morphology and the fiber diameter distribution of the composite PU/RE nanofibrous membranes. From Figure 3a–d, it was observed that the changes of the fiber morphology and fiber diameter distribution correlated very closely with the increasing amounts of RE powder in the PU fibers. The pristine PU fibers had smooth surfaces and an average fiber diameter of 489 nm. However, it was found that there were a lot of RE NPs embedded in the PU fibers, and the number of RE NPs increased with an increased concentration of RE powder (Figure 3b–d). In addition, some particle agglomeration existed in Figure 3d because higher concentrations of RE powder cannot be completely dispersed into the spinning solution. During the actual experimental operation, the electrospinning nozzle was blocked two times when the PU/RE nanofibrous membrane with 50 wt. % RE was produced. We also tested other concentrations of PU/RE spinning solutions (PU/RE-55 and PU/RE-60) using the same electrospinning conditions. In these cases, the clogging of the electrospinning nozzle was very serious, and the composite PU/RE nanofibrous membranes could not be manufactured when the higher concentration of RE was added into the PU solution.

Figure 3e–h show the average fiber diameters of the PU, PU/RE-10, PU/RE-30 and PU/RE-50 nanofibrous membranes, which were 489, 513, 524 and 356 nm, respectively. Each of the reported PU/RE nanofibers’ diameters represents an average of 50 random fibers. The fiber diameters increased slightly as the amount of RE powder increased from 0 to 30 wt. %, and then showed a marked decrease when the relative amount of RE powder was 50 wt. %. The PU/RE-50 possessed the smallest average diameter of 356 nm. A probable cause of this may be due to the higher conductivity of the PU/RE-50 spinning solution compared to the other spinning solutions. Based on [21], this result has also been confirmed, as shown in Figure 3e–h. The fiber diameter distribution range of PU/RE-50 nanofibrous membrane was more narrow and concentrated compared with other nanofibrous membranes, and most of them were distributed in the range of 300–500 nm.

3.3. Morphological Characteristics of the PU/RE Nanofibrous Membranes

Nanofibrous filtration membranes exhibit efficient VOC absorption efficiency as well as good mechanical properties, traits which may indicate a potential for commercial application, such as in an air filter installed in a vehicle that can reduce the vehicle’s fuel consumption due to its lighter weight. The mechanical properties of the PU/RE nanofibrous membranes are presented in Figure 4. The tensile strength of each of the composite PU/RE nanofibrous membranes was tested five times to obtain an average value. As shown in Figure 4, the tensile strengths of the PU/RE nanofibrous membranes decreased gradually as the amount of RE powder increased, from 10.63 to 8.28 MPa. The tensile strength of the pristine PU nanofibrous membrane was 10.63 MPa, and it is similar to the research results of Kim et al. [21]. The tensile strength of the PU/RE nanofibrous membranes decreased by only 22.1% when the amount of RE powder reached 50 wt. % compared with the pristine PU nanofibrous membrane. An explanation may be that adding the RE powder to the PU spinning solution led to slight disordering of the fibers as well as the destruction of fibrous regularity during electrospinning. From Figure 3b–d, an obvious disorder of the fibers can be seen as the amount of RE powder in the PU fibers increases. However, while even these disorders and agglomerated particles can decrease the tensile strength of the composite PU/RE nanofibrous membranes, the composite PU/RE nanofibrous membranes can still be fully used as an air filter because their tensile strength is above 8.28 MPa [36,37]. On the other hand, the PU/RE nanofibrous membranes have outstanding mechanical properties and more than a 700% strain.

In order to further analyze the RE NPs embedded into the PU fiber and the interactions between the RE powder and PU, the XRD patterns and FT-IR spectra of the PU/RE nanofibrous membranes were investigated. The XRD patterns of the PU nanofibers containing different amounts of RE powder (0 wt. %, 10 wt. %, 30 wt. % and 50 wt. %) are shown in Figure 5. Originally, the RE powder exhibited many characteristic peaks, but after the introduction of RE powder into the PU nanofiber, most of the main XRD peaks emerged and the peak intensity of the composite PU/RE nanofibrous membranes increased significantly when increasing the amount of the RE powder in the PU fibers. It was observed that the RE powder was sufficiently incorporated into the PU NPs in the electrospinning process, and the RE powders were effectively embedded into the PU fibers, which was consistent with the FEM-SEM results. In addition, with the characteristics of the XRD pattern peaks, all the above results demonstrated that a large amount of MgSiO3 and CePO4 existed in the as-prepared PU/RE fiber mats. The crystal phases of PrPO4, Mg0.5Ce2(PO4)3, Mg3Si4O10(OH)2 were also found in the composite PU/RE nanofibrous membranes, which indicated that they are a main constituent component of Si4+, Mg2+, Ce3+, Pr3+ and Nd3+ and they have been successfully incorporated into the host lattice [38].

In order to further observe the incorporation characteristics of the RE powder and PU and the phase formation process, the FTIR spectra of the PU nanofibers containing different amounts of RE powder (0 wt. %, 10 wt. %, 30 wt. %, 50 wt. %) are presented in Figure 6. As shown in Figure 6, the FTIR spectrums of the PU/RE composite fibers have no significant changes from 1774 to 2820 cm−1. The FTIR spectrum of PU is characterized by the C=O vibration and the N–H vibration at 1726 cm−1 and 1700 cm−1, respectively. The strong band around 3675 cm−1 is associated with the Si-OH bond asymmetric stretching vibrations, and that around 1016 cm−1 is the Si–O stretching vibrations, and the peaks (around 3675 cm−1 and 1016 cm−1) of the composite PU/RE nanofiber gradually increased by increasing the amount of RE powder in the PU fiber. In addition, the band at 1072 cm−1 represents the C–O–C vibration [39,40]. The changes were apparent by increasing the amount of RE powder in the PU fiber, which indicates that the addition of the RE powder affected the C–O–C vibration in the PU fiber, showing a weak interaction between the molecules in the RE powder and the PU. This result further shows that the RE powder completely combined with the PU during the electrospinning process.

3.4. Absorption Characteristics of the Composite PU/RE Nanofibrous Membranes

The VOC absorption characteristics of the PU nanofibers containing different amounts of RE powder (0 wt. %, 10 wt. %, 30 wt. %, 50 wt. %) are shown in Figure 7. As shown in Figure 7, it can be seen that the pure PU nanofibrous membrane had a weak VOC absorption capacity (about 10%), while the pure RE powder had a better VOC absorption capacity compared with the pure PU nanofibrous membrane. However, the RE powder will limit its usability. To integrate the merit and eliminate the defect of both PU and RE, the RE-incorporated PU fibers were electrospun before the VOC absorption experiment. The VOC absorption capacity of the composite PU/RE nanofibrous membranes increased as the amount of RE powder in the PU fibers increased. The PU nanofiber containing 50 wt. % RE powder had the highest VOC absorption capacity. In addition, the absorption capacity of the PU nanofiber containing 50 wt. % RE powder increased by 320%, 210%, 208% and 187% compared with that of the pure PU nanofibrous membrane during the absorption of styrene, xylene, toluene, benzene and chloroform, respectively. This may be due to the decreasing fiber diameter of the PU/RE composite fibers as the amount of RE powder increased, which subsequently increased the surface area of the composite fiber, producing a high physical absorption capacity. Furthermore, the higher BET surface area of the PU nanofiber containing 50 wt. % RE powder is 1.64 times greater than the pure PU nanofiber, as shown in Table 1, and it plays an important role in reducing the VOCs [21]. On the other hand, in the chemical adsorption capacity, the RE elements have a certain VOC absorption capacity that has been reported by other researchers [36,37,38,39]. In combination with the physical absorption capacity and the chemical adsorption capacity of the PU/RE nanofibrous membranes, the PU/RE-50 had the highest VOC absorption capacity.

As shown in Figure 7, it can be also seen that the composite PU/RE nanofibrous membranes most easily absorbed styrene, followed by xylene, toluene, benzene and chloroform. Minot et al. [34] and Kim et al. [21] also reported the same result and they suggested that the VOC absorption capacity of the fiber is related to the formation of π-complexes on the fiber surface. The VOC absorption capacity of the fiber becomes stronger as more π-complexes are formed on the fiber surface. On the other hand, the presence of a methyl group would increase the stability of the π-complex [34]. The chemical formulas of styrene, xylene, toluene, benzene and chloroform are C8H8, C8H10, C7H8, C6H6 and CHCl3, respectively. From these chemical formulas it can be seen that styrene contains the most methyl groups, followed by xylene, toluene, benzene and chloroform (no methyl group). Hence, the VOC absorption capacity of the composite PU/RE nanofibrous membranes is the strongest for the absorption of styrene compared with the other VOCs (xylene, toluene, benzene and chloroform).

4. Conclusions

In summary, a series of PU nanofibers containing different amounts of RE powder (0 wt. %, 10 wt. %, 30 wt. %, 50 wt. %) with a high VOC absorption capacity can be successfully produced via electrospinning. At RE powder concentrations greater than 50 wt. %, however, the electrospinning nozzle will be seriously blocked. The PU/RE-50 fiber had the smallest fiber diameter, with an average fiber diameter of 356 nm. In addition, this fiber also had outstanding mechanical properties, with an average tensile strength of 8.28 MPa and a percentage strain that was above 700%. Most importantly, it had the highest VOC absorption capacity, more than three times that of the pure PU nanofiber. In addition, the composite PU/RE nanofibrous membranes most easily absorbed styrene, followed by xylene, toluene, benzene and chloroform. This work verified that the PU/RE nanofibrous membranes have a high VOC absorption capacity, and our report also has a certain reference value regarding the study of composite functional nanofibers.

Acknowledgments

This research was supported by the Basic Science Research Program through the National Research Foundation of Korea (NRF) funded by the Ministry of Education (Project No. 2016R1D1A1B03931616). The authors thank Jeong Hyeon Kim from the Division of Mechanical Design Engineering of Chonbuk National University for his help in performing this experiment. The authors also thank PH.D. Yanan Liu and PH.D. Yang Liu from the Department of BIN Convergence Technology of Chonbuk National University for their help in development of the paper.

Author Contributions

All authors contributed equally to this work. All authors designed the experimental apparatus, analyzed the data, discussed the results and implications and commented on the manuscript at all stages. Jun Cong Ge and Nag Jung Choi conceived and designed the experiments and analyzed the data; Jun Cong Ge performed the experiments and wrote the paper; Nag Jung Choi contributed reagents and materials.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Kawamura, K.; Vestergaard, M.; Ishiyama, M.; Nagatani, N.; Hashiba, T.; Tamiya, E. Development of a novel hand-held toluene gas sensor: Possible use in the prevention and control of sick building syndrome. Measurement 2006, 39, 490–496. [Google Scholar] [CrossRef]

	

Mirzaei, A.; Leonardi, S.G.; Neri, G. Detection of hazardous volatile organic compounds (VOCs) by metal oxide nanostructures-based gas sensors: A review. Ceram. Int. 2016, 42, 15119–15141. [Google Scholar] [CrossRef]

	

Bartzis, J.; Wolkoff, P.; Stranger, M.; Efthimiou, G.; Tolis, E.I.; Maes, F.; Nørgaard, A.W.; Ventura, G.; Kalimeri, K.K.; Goelen, E.; et al. On organic emissions testing from indoor consumer products’ use. J. Hazard. Mater. 2015, 285, 37–45. [Google Scholar] [CrossRef] [PubMed]

	

Mendell, M.J. Indoor residential chemical emissions as risk factors for respiratory and allergic effects in children: A review. Indoor Air 2007, 17, 259–277. [Google Scholar] [CrossRef] [PubMed]

	

Temel, F.; Tabakci, M. Calix[4]arene coated QCM sensors for detection of VOC emissions: Methylene chloride sensing studies. Talanta 2016, 15, 221–227. [Google Scholar] [CrossRef] [PubMed]

	

Lee, S.W.; Takahara, N.; Korposh, S.; Yang, D.H.; Toko, K.; Kunitake, T. Nanoassembled thin film gas sensors. III. Sensitive detection of amine odors using TiO2/poly (acrylic acid) ultrathin film quartz crystal microbalance sensors. Anal. Chem. 2010, 82, 2228–2236. [Google Scholar] [CrossRef] [PubMed]

	

Fan, X.; Du, B. Selective detection of trace p-xylene by polymer-coated QCM sensors. Sens. Actuators B 2012, 166, 753–760. [Google Scholar] [CrossRef]

	

Yoo, H.Y.; Bruckenstein, S. A novel quartz crystal microbalance gas sensor based on porous film coatings. A high sensitivity porous poly(methylmethacrylate) water vapor sensor. Anal. Chim. Acta 2013, 785, 98–103. [Google Scholar] [CrossRef] [PubMed]

	

Hyodo, T.; Hashimoto, T.; Ueda, T.; Nakagoe, O.; Kamada, K.; Sasahara, T.; Tanabe, S.; Shimizu, Y. Adsorption/combustion-type VOC sensors employing mesoporous γ-alumina co-loaded with noble-metal and oxide. Sens. Actuators B 2015, 220, 1091–1104. [Google Scholar] [CrossRef]

	

Sundarrajan, S.; Tan, K.L.; Lim, S.H.; Ramakrishna, S. Electrospun Nanofibers for Air Filtration Applications. Procedia Eng. 2014, 75, 159–163. [Google Scholar] [CrossRef]

	

Fletcher, A.J.; Yüzak, Y.; Thomas, K.M. Adsorption and desorption kinetics for hydrophilic and hydrophobic vapors on activated carbon. Carbon 2006, 44, 989–1004. [Google Scholar] [CrossRef]

	

Ramos, M.E.; Bonelli, P.R.; Cukierman, A.L.; Ribeiro Carrott, M.M.L.; Carrott, P.J.M. Adsorption of volatile organic compounds onto activated carbon cloths derived from a novel regenerated cellulosic precursor. J. Hazard. Mater. 2010, 177, 175–182. [Google Scholar] [CrossRef] [PubMed]

	

Oh, G.Y.; Ju, Y.W.; Kim, M.Y.; Jung, H.R.; Kim, H.J.; Lee, W.J. Adsorption of toluene on carbon nanofibers prepared by electrospinning. Sci. Total Environ. 2008, 393, 341–347. [Google Scholar] [CrossRef] [PubMed]

	

Wang, H.; Zhu, T.; Fan, X.; Na, H. Adsorption and desorption of small molecule volatile organic compounds over carbide-derived carbon. Carbon 2014, 67, 712–720. [Google Scholar] [CrossRef]

	

Bai, Y.; Huang, Z.H.; Wang, M.X.; Kang, F. Adsorption of benzene and ethanol on activated carbon nanofibers prepared by electrospinning. Adsorption 2013, 19, 1035–1043. [Google Scholar] [CrossRef]

	

Scholten, E.; Bromberg, L.; Rutledge, G.C.; Hatton, T.A. Electrospun Polyurethane Fibers for Absorption of Volatile Organic Compounds from Air. ACS Appl. Mater. Interfaces 2011, 3, 3902–3909. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Cui, P.Q.; Zhou, H.G.; Li, C.; Wu, S.P.; Xiao, Y. Characteristics of using layered double hydroxides to reduce the VOCs from bituminous materials. Constr. Build. Mater. 2016, 123, 69–77. [Google Scholar] [CrossRef]

	

Gil, R.R.; Ruiz, B.; Lozano, M.S.; Martín, M.J.; Fuent, E. VOCs removal by adsorption onto activated carbons from biocollagenic wastes of vegetable tanning. Chem. Eng. J. 2014, 245, 80–88. [Google Scholar] [CrossRef]

	

Kim, H.J.; Pant, H.R.; Choi, N.J.; Kim, C.S. Composite electrospun fly ash/polyurethane fibers for absorption of volatile organic compounds from air. Chem. Eng. J. 2013, 230, 244–250. [Google Scholar] [CrossRef]

	

Ge, J.C.; Kim, J.H.; Choi, N.J. Electrospun polyurethane/loess powder hybrids and their absorption of volatile organic compounds. Adv. Mater. Sci. Eng. 2016, 2016, 8521259. [Google Scholar] [CrossRef]

	

Kim, H.J.; Pant, H.R.; Choi, N.J.; Kim, C.S. Fly Ash/Polyurethane Thin Film for the Adsorption of Volatile Organic Compounds (VOCs) from Air. Fibers Polym. 2014, 15, 1393–1398. [Google Scholar] [CrossRef]

	

Purwar, R.; Goutham, K.S.; Srivastava, C.M. Electrospun Sericin/PVA/Clay nanofibrous mats for antimicrobial air filtration mask. Fibers Polym. 2016, 17, 1206–1216. [Google Scholar] [CrossRef]

	

Sun, G.; Sun, L.; Xie, H.; Liu, J. Electrospinning of nanofibers for energy applications. Nanomaterials 2016, 6, 129. [Google Scholar] [CrossRef]

	

Ercolano, G.; Farina, F.; Cavaliere, S.; Jones, D.J.; Rozière, J. Nickel based electrospun materials with tuned morphology and composition. Nanomaterials 2016, 6, 236. [Google Scholar] [CrossRef]

	

Liu, Y.; Park, M.; Ding, B.; Kim, J.; El-Newehy, M.; Al-Deyab, S.S.; Kim, H.Y. Facile electrospun polyacrylonitrile/poly(acrylic acid) nanofibrous membranes for high efficiency particulate air filtration. Fibers Polym. 2015, 16, 629–633. [Google Scholar] [CrossRef]

	

Rohatgi, C.V.; Dutta, N.K.; Choudhury, N.R. Separator membrane from crosslinked poly(Vinyl Alcohol) and poly(methyl vinyl ether-alt-maleic anhydride). Nanomaterials 2015, 5, 398–414. [Google Scholar] [CrossRef]

	

Kim, H.J.; Pant, H.R.; Park, C.H.; Tijing, L.D.; Choi, N.J.; Kim, C.S. Hydrothermal growth of mop-brush-shaped ZnO rods on the surface of electrospun nylon-6 nanofibers. Ceram. Int. 2013, 39, 3095–3102. [Google Scholar] [CrossRef]

	

Kumbar, S.G.; Nukavarapu, S.P.; James, R.; Nair, L.S.; Laurencin, C.T. Electrospun poly(lactic acid-co-glycolic acid) scaffolds for skin tissue engineering. Biomaterials 2008, 29, 4100–4107. [Google Scholar] [CrossRef] [PubMed]

	

Kim, S.J.; Kang, Y.J.; Choi, N.J. Optical-fiber electronic speckle pattern interferometry for quantitative measurement of defects on aluminum liners in composite pressure vessels. J. Opt. Soc. Korea 2013, 17, 50–56. [Google Scholar] [CrossRef]

	

Naumov, A.V. Review of the world market of rare-earth metals. Russ. J. Non-Ferr. Met. 2008, 49, 14–22. [Google Scholar]

	

Charalampides, G.; Vatalis, K.I.; Apostoplos, B.; Ploutarch-Nikolas, B. Rare earth elements: Industrial applications and economic dependency of europe. Procedia Econ. Financ. 2015, 24, 126–135. [Google Scholar] [CrossRef]

	

Guo, H.; Xue, B.; Chen, M. Catalytic oxidation of VOCs over the structured bimetallic catalyst 0.1% Pt-0.75% CeO2/SSWM. Sustain. Environ. Res. 2015, 25, 167–170. [Google Scholar]

	

Carabineiro, S.; Konsolakis, M.; Marnellos, G.; Asad, M.; Soares, O.; Tavares, P.; Pereira, M.; Melo Órfão, J.; Figueiredo, J. Ethyl acetate abatement on copper catalysts supported on ceria doped with rare earth oxides. Molecules 2016, 21, 644. [Google Scholar] [CrossRef] [PubMed]

	

Konsolakis, M.; Carabineiro, S.A.C.; Marnellos, G.E.; Asad, M.F.; Soares, O.S.G.P.; Pereira, M.F.R.; Órfão, J.J.M.; Figueiredo, J.L. Volatile organic compounds abatement over copper-based catalysts: Effect of support. Inorg. Chim. Acta 2017, 455, 473–482. [Google Scholar] [CrossRef]

	

Yang, L.; Tao, D.; Yang, X.; Li, Y.; Guo, Y. Synthesis, characterization, and antibacterial activities of some rare Earth metal complexes of pipemidic acid. Chem. Pharm. Bull. 2003, 51, 494. [Google Scholar] [CrossRef] [PubMed]

	

Liu, B.; Zhang, S.; Wang, X.; Yu, J.; Ding, B. Efficient and reusable polyamide-56 nanofiber/nets membrane with bimodal structures for air filtration. J. Colloid Interface Sci. 2015, 457, 203–211. [Google Scholar] [CrossRef] [PubMed]

	

Gopal, R.; Kaur, S.; Ma, Z.; Chan, C.; Ramakrishna, S.; Matsuura, T. Electrospun nanofibrous filtration membrane. J. Membr. Sci. 2006, 281, 581–586. [Google Scholar] [CrossRef]

	

Wang, Z.; Lou, S.; Li, P. Enhanced orange-red emission of Sr3La(PO4)3:Ce3+, Mn2+ via energy transfer. J. Lumin. 2014, 156, 87–90. [Google Scholar] [CrossRef]

	

Li, Q.; Pang, J.; Wang, B.; Tao, D.; Xu, X.; Sun, L.; Zhai, J. Preparation, characterization and microwave absorption properties of barium-ferrite-coated fly-ash cenospheres. Adv. Powder Technol. 2013, 24, 288–294. [Google Scholar] [CrossRef]

	

Iwasiki, M.; Shinjoh, H. Analysis of the adsorption state and desorption kinetics of NO2 over Fe–zeolite catalyst by FT-IR and temperature-programmed desorption. Phys. Chem. Chem. Phys. 2010, 12, 2365–2372. [Google Scholar] [CrossRef] [PubMed]

[image: Nanomaterials 07 00060 g001 550]

Figure 1. Schematic diagram of the electrospinning setup and volatile organic compounds (VOCs) absorption experiment.

Figure 1. Schematic diagram of the electrospinning setup and volatile organic compounds (VOCs) absorption experiment.

[image: Nanomaterials 07 00060 g001]

[image: Nanomaterials 07 00060 g002 550]

Figure 2. Field emission scanning electron microscopy (FE-SEM) (a) and energy-dispersive X-ray spectroscopy (EDX) (b) images of the pristine RE powder.

Figure 2. Field emission scanning electron microscopy (FE-SEM) (a) and energy-dispersive X-ray spectroscopy (EDX) (b) images of the pristine RE powder.

[image: Nanomaterials 07 00060 g002]

[image: Nanomaterials 07 00060 g003a 550][image: Nanomaterials 07 00060 g003b 550]

Figure 3. FE-SEM images and diameter distributions of (a) polyurethane (PU); (b) PU/RE-10; (c) PU/RE-30 and (d) PU/RE-50.

Figure 3. FE-SEM images and diameter distributions of (a) polyurethane (PU); (b) PU/RE-10; (c) PU/RE-30 and (d) PU/RE-50.

[image: Nanomaterials 07 00060 g003a][image: Nanomaterials 07 00060 g003b]

[image: Nanomaterials 07 00060 g004 550]

Figure 4. Tensile strength of electrospun PU mats with different amounts of RE.

Figure 4. Tensile strength of electrospun PU mats with different amounts of RE.

[image: Nanomaterials 07 00060 g004]

[image: Nanomaterials 07 00060 g005 550]

Figure 5. X-ray diffraction (XRD) patterns of different PU/RE nanofibrous mats.

Figure 5. X-ray diffraction (XRD) patterns of different PU/RE nanofibrous mats.

[image: Nanomaterials 07 00060 g005]

[image: Nanomaterials 07 00060 g006 550]

Figure 6. FTIR spectra of different PU/RE nanofibrous mats.

Figure 6. FTIR spectra of different PU/RE nanofibrous mats.

[image: Nanomaterials 07 00060 g006]

[image: Nanomaterials 07 00060 g007 550]

Figure 7. VOC absorption capacity of different nanofibrous mats.

Figure 7. VOC absorption capacity of different nanofibrous mats.

[image: Nanomaterials 07 00060 g007]

[image: Table]

Table 1. Physical properties of polyurethane/rare earth (PU/RE) spinning solutions.

Table 1. Physical properties of polyurethane/rare earth (PU/RE) spinning solutions.

	
Spinning Solutions (PU/RE)

	
Viscosity (cps)

	
Conductivity (ms/m)

	
Fiber Diameter (nm)

	
BET Surface Area (m2/g)

	
Distribution

	
Mean

	
PU

	
379.0

	
0.172

	
227–877

	
489

	
6.853

	
PU/RE-10

	
439.0

	
0.183

	
357–966

	
513

	
7.147

	
PU/RE-30

	
464.2

	
0.191

	
262–871

	
524

	
7.729

	
PU/RE-50

	
504.6

	
0.315

	
179–591

	
356

	
11.207

BET: Brunauer–Emmett–Teller; PU: PU nanofibers containing 0 wt. % RE powder; PU/RE-10: PU nanofibers containing 10 wt. % RE powder; PU/RE-30: PU nanofibers containing 30 wt. % RE powder; PU/RE-50: PU nanofibers containing 50 wt. % RE powder.

© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 nanomaterials-07-00060

 		
 nanomaterials-07-00060

media/file8.jpg
12
i 10.63
——PU/RE-10
] PU/RE-30 2
//RE-: o 8.85
——PU/RE-50
-8
© /
[
£
3 €1
a
@
=
w 4 4
2i4
0+ T T ™ T T
0 200 400 600 800 1000 1200

Percentage Strain

media/file11.png
Intensity (a.u.)

T — ~ PU

J_J-\LJL J{ ~ PUIRE-10

PU/RE-30

L“_NL—_"—“—W‘“_ . .

PU/RE-50
RE powder

' ' 1 T T ' T '
10 20 30 40 90 60
2 theta (degree)

media/file1.png
Rotating

i collector
Nanofiber

ngh V'Dltage
Power SUpply

Nanofibrous membrane
Syringe pump g

Nanofibers

VOCs analyzer t ‘

@ Nanofibers @ _- I

Aluminum foil

media/file13.png
Intensity (a.u.)

1700 1072
- PU 1016
PU/RE10
W i /\W\,-r'\
PU/RE-30 I
PU/RE-50 l
" V7
3675 \ /N_V_\
1726
' J T 1 'f;f;' 1 T T T
4000 3500 3000 1500 1000 500

Wavenumber (cm’1)

media/file10.jpg
Intensity (a.u.)

PU/RE-10

PU/RE-30

PU/RE-50

RE powder

30 40 50 60
2 theta (degree)

media/file5.jpg

media/file7.png
3

m PU/RE-10
20 +
¢
§15‘
|- fil
3
o LI ﬁl ﬂJ =

PLEELLLL

100kV x5,000 3 | Fiber diameter (nm)

16) PU/RE-30

Number of fobers
s 8

o N b O

:g ﬁlm]ﬁlm

PELLLLL L

Fiber diameter (nm)
25
PU/RE-50

20 -
e
§ 15 A
s
'™ 10 4 13
£
£

mm | 1

» =N . N S F f Py f’ f &

Fiber diameter (nm)

ﬁ.ooﬁ 5 - "—;ﬁ’ ek

media/file12.jpg
™

!
v

1072
1016

e
R

1700
- PU
= PURE10
IV v
= PU/RE-30
5 ol e Tk
g
PU/RE 50
a =75 \
=) (VVW\/\
1726l
4000 35'00 30’00 15'00

Wavenumber (cm)

T
1000

500

media/file9.png
Stress (MPa)

12

10

—PU 10.63
———PU/RE-10
PU/RE-30 8.91
- 228 8.85
——PU/RE-50 % /
200 400 600 800 1000 1200

Percentage Strain

media/file14.jpg
-10

@PU/RE-30
@PU/RE-50

ELY

H
]

Pt

£ 88 RR KRB 8V -°
(2%) apruondiosqe aAneRY

Xylene Styrene

Toluene
VOCs

Chioroform Benzene

media/file15.png
| I I T O N R
£
prreaRetRIRRERIIY
) s e)
...,
Qe
) i
iiraritareen
S| R 3
(W] w (%]
m. e e 1
e W. IU.. w
ala|la|a e i
@l Ol @8 |= ni
/ﬁ/./_ﬁ 2 X (R

o =

g § 8 8 & R & 8 7
(04) 9eruondiosqe aanePy

Toluene
VOCs

Chloroform Benzene

media/file3.png
17 10.0kV 8.8mm x2.00k SE(U) 20.0um TpmE R rene e T Seighte 40%

media/file4.jpg
56

Numberof fobers.

B = []B:
$

CELLL LSS

Fiber diameter (o)

media/file6.png
16 - 8 PU
14 -

:124 -

2.

s

T 8

56

E 4.

' []
il | .

o ffﬁf"f ¢

5000, 5pm | | Fiber diameter (nm)

media/file0.jpg
Rotating
collector

Nanofiber

High voltage_ |
Power supply’

PU/RE solution

. \ Nanofibrous membrane
yringe pump 3

Nanofibers

VOCs collector | VOCs inlet

VOCs analyzer 1 4

G [T
I_I_I_I— Kluninum foil

media/file2.jpg
W Specm .
o Imm—
s -

g -

Wegnx aon

