

HAL
open science

A new conservation treatment for strengthening and deacidification of paper using polysiloxane networks

Camille Piovesan, Anne-Laurence Dupont, Isabelle Fabre-Francke, Odile Fichet, Bertrand Lavédrine, Hervé Cheradame

► To cite this version:

Camille Piovesan, Anne-Laurence Dupont, Isabelle Fabre-Francke, Odile Fichet, Bertrand Lavédrine, et al.. A new conservation treatment for strengthening and deacidification of paper using polysiloxane networks. ChemCH 2014 - Third International Congress on Chemistry for Cultural Heritage, Dr. Manfred Schreiner & Dr. Rita Wiesinger, Jul 2014, Vienne, Austria. hal-01151289

HAL Id: hal-01151289

<https://hal.science/hal-01151289>

Submitted on 15 May 2015

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.

ChemCH 2014

Third International Congress on Chemistry for Cultural Heritage

www.chemch2014.org

July 1 – 5, 2014
Academy of Fine Arts
Schillerplatz 3
1010 Vienna, Austria

Book of Abstracts

(edited by Rita Wiesinger and Manfred Schreiner)

A NEW CONSERVATION TREATMENT FOR STRENGTHENING AND DEACIDIFICATION OF PAPER USING POLYSILOXANE NETWORKS

C. Piovesan ^{1,2,*}, A.-L. Dupont ¹, I. Fabre-Francke ², O. Fichet ², B. Lavédrine ¹, H. Chéradame ³

¹ Centre de Recherche sur la Conservation des Collections, Muséum National d'Histoire Naturelle, CNRS-USR 3224, 36 rue Geoffroy-Saint-Hilaire, 75005, Paris, France

² Laboratoire de Physicochimie des Polymères et des Interfaces (LPPI, EA 2528), Institut des Matériaux, Université de Cergy-Pontoise, 5 mail Gay Lussac, Neuville sur Oise, 95031 Cergy-Pontoise Cedex, France

³ Laboratoire Analyse et Modélisation pour la Biologie et l'Environnement, CNRS UMR 8587, Université d'Évry Val-d'Essonne, boulevard François Mitterrand, 91025 Evry, France

*email: cpiovesan@mnhn.fr

Acidity is the main factor in the deterioration of paper, resulting in a loss of material and of the information conveyed. Current methods for the stabilization and mass treatment of paper are based on the neutralization of acids and deposition of a mineral buffer, called alkaline reserve, in the fibrous network. This treatment helps the paper fighting future acidity arising during the natural aging process.

The aim of our research is to develop a stabilization methodology allowing simultaneous deacidification and fiber strengthening. This novel preservation strategy for acidic and fragile paper especially targets documents that are currently banned from public access because of their poor physical condition. In previous publications, a multifunctional solvent phase process based on various polysiloxanes with amine functionality (aminoalkylalkoxysilanes) was studied as an alternative for libraries and archives [1-3]. Deacidification is ensured by the amine function and reinforcement is effected by *in-situ* polymerization in the paper of the polysiloxane in ambient conditions.

In this work we propose the use of a di-alkoxysilane, with (AMDES, aminopropylmethyl-diethoxysilane) an amine function, and a tri-alkoxy aminosilane (APT-

FE (log number of double folds) measurements for untreated paper and paper treated with polyAMDES (AM), polyAPTES (AP) and polyAPTES/polyAMDES (AP/AM) applied by immersion (Imm) and spray

ES, aminopropyltriethoxysilane), as well as their copolymer (polyAPTES/polyAMDES) as fibers strengthening agents in a model paper made of pure cellulose [4]. In all the cases where APTES was present, networks formed. This was established by measuring the soluble fraction amount extracted from the treated papers. A slight decrease

of the opacity of the paper sheets was noted when AMDES was part of the treatment. However, the presence of APTES restored the initial opacity. The study of the physicochemical properties of the treated paper (mechanical strength and alkalinity) demonstrated that, besides the deacidification feature, the different treatments allowed an efficient strengthening of the cellulose fibers to various extents. For example, the results of folding endurance show that the pure cellulose papers, whether treated by immersion or spray, undergo moderate to large improvement of their double fold resistance (FE), indicating an increase of flexibility and plasticity. Contact angle measurements indicated an increase of the hydrophobic character of paper treated with the treatments containing APTES. These results were consistently obtained in both spray and immersion treatment processes.

The treatments were also applied on other model papers, containing various amounts of lignin and thus closer in composition to newsprint papers. Indeed, lignin, a natural polymer, is often responsible for the acidification of paper over time.

References:

- [1] Dupont, A.-L., Lavédrine, B., Cheradame, H. (2010) Mass deacidification and reinforcement of papers and books VI - Study of aminopropylmethyldiethoxysilane treated papers, *Polymer Degradation and Stability* 95, 12, 2300-2308.
- [2] Souguir Z, Dupont A-L, d'Espinose de Lacaillerie J-B, Lavedrine B, Cheradame H (2011) Chemical and Physicochemical Investigation of an Aminoalkylalkoxysilane As Strengthening Agent for Cellulosic Materials. *Biomacromolecules* 12:2082-2091.
- [3] Souguir Z, Dupont A-L, Fatyeyeva K, Mortha G, Cheradame H, Ipert S, Lavedrine B (2012) Strengthening of degraded cellulosic material using a diamine alkylalkoxysilane. *RSC Advances* 2:7470-7478.
- [4] Piovesan C, Dupont A-L, Fabre-Francke I, Fichet O, Lavedrine B, Cheradame H (2014) Paper strengthening by polyaminoalkylalkoxysilane copolymer networks applied by spray or immersion – A model study. *Cellulose* 21:705-715.