

HAL
open science

Strengthening of degraded cellulosic material using a diamine alkylalkoxysilane

Zied Souguir, Anne-Laurence Dupont, Kateryna Fatyeyeva, Gérard Mortha, Hervé Cheradame, Stéphane Ipert, Bertrand Lavédrine

► **To cite this version:**

Zied Souguir, Anne-Laurence Dupont, Kateryna Fatyeyeva, Gérard Mortha, Hervé Cheradame, et al.. Strengthening of degraded cellulosic material using a diamine alkylalkoxysilane. RSC Advances, 2012, 2 (19), pp.7470-7478. 10.1039/c2ra20957h . hal-01491098

HAL Id: hal-01491098

<https://hal.science/hal-01491098>

Submitted on 16 Mar 2017

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.

Cite this: *RSC Advances*, 2012, 2, 7470–7478

www.rsc.org/advances

PAPER

Strengthening of degraded cellulosic material using a diamine alkylalkoxysilane

Zied Souguir,^a Anne-Laurence Dupont,^{*a} Kateryna Fatyeyeva,^b Gérard Mortha,^c Hervé Cheradame,^d Stéphane Ipert^e and Bertrand Lavédrine^a

Received 16th May 2012, Accepted 9th June 2012

DOI: 10.1039/c2ra20957h

The physicochemical modifications in papers upon introducing AEAPMDMS (3 *N*-(2-aminoethyl)-3-aminopropylmethyl-dimethoxysilane) as a dry strength and deacidification agent were explored. The double amine functionality was shown to favor penetration in the cellulose fibers, with large uptakes being achieved at low concentration. *In situ* polymerization in the paper was demonstrated using ²⁹Si CP-MAS and ¹H NMR. The distribution of the compound inside and on the fibers' surface was evidenced with SEM-EDS and XPS. The deacidification efficacy was established. The strengthening effect was shown to arise from the interaction of AEAPMDMS with the fibers, and depended on the fiber composition (lignin content) and oxidation state, with a higher efficiency for the less degraded and less lignified fibers. In the most degraded papers, the occurrence of yellowing was interpreted as due to the formation of Schiff bases, where the amine functional group reacts with the carbonyl groups on the oxidized cellulose.

Introduction

The acidity generated during the natural aging of paper is the main cause for its deterioration. Deacidification, a chemical treatment for paper preservation, involves the neutralization of the acids present in the paper and the deposition of an alkaline compound such as calcium carbonate (often referred to as “alkaline reserve”) to prevent, or at least delay, further acidification. Mass scale deacidification processes are commercially available for libraries and archives in several countries^{1,2} and institutions may resort to them as a prevention action for the collections at risk of acidification on the short or mid term. However for collections which are presently strongly acidic and so brittle that they cannot be handled without risking the loss of material, these mass treatments fail at providing a viable solution as they do not impart any mechanical strengthening. A new chemical process that simultaneously deacidifies, introduces an alkaline reserve, and improves the mechanical properties of the

paper by introducing aminoalkylalkoxysilanes has been proposed recently by the authors.^{3–6} These molecules are used for the formation of hybrid materials, the immobilization of biomolecules or the modification of surface activity.^{7–10} Alkoxysilanes have been used for the reinforcement of natural fibers. A review of the literature shows that most of these alkoxysilanes are tri- and tetra-functional and that they form interpenetrated networks.^{11–13} These networks of synthetic polymers with natural fibers can result in composite materials. The experimental conditions (solvent and temperature) to produce these materials however are too drastic to be applied to historic cellulosic documents.

The novel solvent phase process solution based on aminoalkylalkoxysilanes (AAASs) targeted for libraries and archive materials provides, besides deacidification and alkaline reserve deposition, a clear improvement in the mechanical properties of the paper, enhances the stability toward aging, and confers fungistatic properties to the paper.^{3–5,14} The understanding of the chemical and physicochemical events occurring between cellulose macromolecules and AAAS is essential in the interpretation of their effect as strengthening agents for cellulosic materials and in enabling the design of treatment molecules specifically adapted to papers in different alteration (oxidation) states. In our previous work, aminopropylmethyldiethoxysilane (AMDES), which has been thoroughly characterized,^{6,15} was chosen due to its capability to polycondensate as a linear polymer upon hydrolysis. In that work, besides the capacity of AMDES to improve the mechanical properties of degraded and non degraded papers, the even penetration of the compound in the fiber network was shown. It was determined that the quantity

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

^bLaboratoire Polymères, Biopolymères, Surfaces, CNRS UMR 6270, Université de Rouen, Bd. Maurice de Broglie, 76821 Mont Saint Aignan Cedex, France

^cLaboratoire de Génie des Procédés Papetiers (LGP2), UMR CNRS 5518, Grenoble INP-Pagora, 461 rue de la Papeterie, BP65, 38402 Saint Martin d'Hères Cedex, France

^dLaboratoire Analyse et Modélisation pour la Biologie et l'Environnement, CNRS UMR 8587, Université d'Evry, Boulevard François Mitterrand, 91025 Evry cedex, France

^eCentre de Conservation du Livre (CCL) L'Enclos Saint-Césaire, Impasse des Mourgues, 13200 Arles, France

of AMDES required for a significant strengthening efficacy was at least 10% wt/wt. For a mass treatment of paper based items this quantity would benefit from being downsized, were it only for cost-efficiency reasons. In the present work, we studied a different linear AAAS, AEAPMDMS (3 *N*-(2-aminoethyl)-3-aminopropylmethyl-dimethoxysilane), which has the specificity of bearing two amine functions (primary and secondary). We have demonstrated previously the important role of the amine functional group in favoring the uptake. By allowing for a much larger proton sponge capacity, the double amine functionality was thought to enable a reduction of the quantity of AAAS in the treatment solution while obtaining the same efficacy in terms of uptake and alkaline reserve. The relation between the concentration of AEAPMDMS in the treatment solution and several resulting chemical and physical characteristics of papers, such as the uptake and alkaline reserve but also the mechanical properties (resistance to double folds and resistance to tensile strength in zero-span and in the coaxial configurations) and the color formation were investigated. The penetration of AEAPMDMS into the fibers was studied using scanning electron microscopy and energy dispersive X-ray spectrometry (SEM-EDS) and X-ray photoelectron spectroscopy (XPS).

Experimental

Materials

The paper henceforth called P2 is made of cotton linters (>95%) with traces of softwood pulp, and contains no fillers or sizing (basis weight 76 g m⁻², cold extract pH = 6.34). The paper

henceforth called P3 is made of groundwood pulp (75%) and softwood cellulose (25%); it contains 20% kaolin filler and is sized with alum-rosin (basis weight 80 g m⁻², cold extract pH = 5.4). Both papers were specially made at a paper mill in The Netherlands in 1990 for the STEP project.¹⁶ Two naturally aged books, henceforth called B1 (dated 1923, mix of groundwood pulp and softwood chemical pulp, with kaolin fillers, cold extract pH = 5.3) and B2 (dated 1946, 100% thermomechanical or chemi-thermomechanical pulp, no fillers, cold extract pH = 4.7) were also included in the study.

The solvent, hexamethyldisiloxane (HMDS), and the AEAPMDMS (Fig. 1) were purchased from ABCR, Gelest.

A simple impregnation system previously tested ensured the reproducibility of the uptake from sample to sample and from one experiment to the next.⁶ Four paper sheets separated with synthetic non-woven support fabric and placed on a grid were immersed for a given length of time at room temperature and under magnetic stirring in the treatment solution (1 L) containing the desired concentration of AAAS in HMDS (wt/wt). After treatment, the sheets were dried at room temperature under vacuum for one hour. Control papers were not subjected to any treatment as it was shown that the immersion in HMDS did not modify the mechanical properties of the paper.

Physico-chemical determinations

The alkaline reserve (AR) (meq(OH⁻)/100 g) was determined by back-titration according to the standard method ASTM D4988-96R01. The cold extract pH of the papers was determined according to TAPPI T509 om-88, with a 50 mg mass of paper. The

Fig. 1 Top: 3 *N*-(2-aminoethyl)-3-aminopropylmethyl-dimethoxysilane (AEAPMDMS) and its reaction path (hydrolysis and condensation) to form poly-(3 *N*-(2-aminoethyl)-3-aminopropylmethyl-silanediol). Bottom: A ¹H NMR spectrum of a D₂O extract (left) and a ²⁹Si CP MAS-NMR spectrum at room temperature (right) of P2 treated with AEAPMDMS (chemical shifts determined using TMS as the internal standard).

AEAPMDMS uptake in the paper (% wt/wt) was measured by weighing the samples pre-conditioned at 23 °C and 50% relative humidity (rH) before and after treatment. The reported values are the average of the measurements on at least four sheets of paper.

The tensile modulus at break (MPa), elongation at break (%) and tensile energy absorption (TEA) were measured from the stress–strain curves obtained with a tensile tester Adamel Lhomargy (DY-20B), according to the standard method NF: Q03-004 July 1986, where a coaxial stress is applied to the paper sample. Samples were tested at a speed of 10 mm min⁻¹, with a 100 DaN load cell. The data was processed with TestWorks 4 (MTS Systems Corp.) software. The brittleness index (BI) was determined from the stress–strain curves according to Zou *et al.*¹⁷ The BI is proposed as the ratio of the elastic strain energy to the total TEA at the time of failure. A low value (BI < 1) is characteristic of a ductile paper while a high value (BI ~ 1) represents a brittle paper.

Zero-span tensile strength (zsTS) was measured with a Pulmac instrument (TS 100) according to TAPPI standard T231 cm-96. The value obtained (*P*) is transformed applying the formula $zsTS = (P - P_0) \times 0.372$ (Kgf 15 mm⁻¹) modified to $(P - P_0) \times 5.64$ (daN mm⁻¹), where $P_0 = 2$ (constant of the instrument).

Folding endurance (FE) (the log of the number of double folds) was determined with a Tinius Olsen double fold instrument, according to ISO 5626 : 1993. The applied force was 0.5 kg.

These mechanical properties were measured in the machine direction of the paper, on 10 strips taken from the same sample conditioned at 23 °C and 50% rH. Reported values are the average of the 10 measurements.

Color measurements were carried out with a hand-held spectrophotometer SP 64 (X-rite) equipped with an integrated sphere. The configuration adopted was in reflectance mode (spectral range 400–700 nm in 10 nm steps), with the specular component included, using the 5 mm diameter aperture. The colorimetric coordinate values (L, a, b)* were calculated in the CIE*Lab76 Color System, with a D65 standard illuminant and 10° standard observer.¹⁸ Based on the (L, a, b)* values measured before and after treatment and/or before and after artificial aging, the total color change ($\Delta E^* = \sqrt{(\Delta L^*)^2 + (\Delta a^*)^2 + (\Delta b^*)^2}$) that occurred on a given sample was calculated.

A variable pressure scanning electron microscope JEOL JSM-5410LV was used to examine the samples. The accelerating voltage was 20 kV and the pressure was 0 Pa. Samples were observed using back-scattered electron imaging providing atomic number contrast to detect the location of specific atoms within the samples. The mappings were done over the same area by energy dispersive X-ray spectrometry (EDS) by means of an Oxford Instruments Link PentaFET Si(Li) detector and ISIS Link software. The EDS operating conditions were as follows: accelerating voltage 20 kV, ATM windows, take off angle 30°, working distance 20 mm, count time 50 s, approximate dead time 15%. The samples were gold coated before analysis.

Proton nuclear magnetic resonance (¹H NMR) was carried out on a Bruker Avance 300 instrument working at 300 MHz with a frequency lock on deuterium. Liquid samples were introduced in 5 mm-diameter tubes. Spectra were scanned at room temperature. Solid-state {¹H-²⁹Si} cross polarization magic angle spinning NMR (CP MAS-NMR) was carried out on a Bruker ASX500 at 99.3 MHz (11.7 T). The ¹H pulse width ($\pi/2$) was 6 μ s, the contact time was 4 ms and the recycle delay was 20 s. The zirconia rotor of

4 mm-diameter was spun at 5 kHz. Chemical shifts were referred to an external reference, tetramethylsilane (TMS).

X-ray photoelectron spectroscopy (XPS) measurements were performed with a VG 220i-XL ESCALAB photoelectron spectrometer. A non-monochromatized Mg-K α (1253.6 eV) source was used for X-rays. The acquisition of high-resolution spectra was made at a pass energy of 20 eV. A flood gun was activated for charge compensation. The binding energies were reliable to ± 0.1 eV. Depth profile measurements were accomplished with an argon gun during a predetermined period of time and with an ion current that led to a sputter rate of approximately 0.2 nm s⁻¹. The etch-acquired cycle was performed until further information from the system was obtained. The fitting of the XPS spectra was performed using Avantage software provided by ThermoFisher Scientific.

Results and discussion

Study of the reactivity of AEAPMDMS toward cellulose using ¹H and ²⁹Si CP MAS NMR spectroscopy

The reaction pathway of AEAPMDMS to form the corresponding di-aminoalkylalkoxysilanediol is shown in Fig. 1 (top). Fig. 1 (bottom left) shows the ¹H NMR spectrum of a D₂O extract of P2 paper treated with AEAPMDMS. It can be observed that the peaks of the methoxy groups ($\delta = 3$ ppm) are totally absent from the spectrum while the CH₂ multiplets of the propyl and ethyl moieties are clearly visible at δ 0.65, 1.65 and 2.9 ppm. This shows that, when extracted from the paper, AEAPMDMS is in the completely hydrolyzed form. The methanol produced by this reaction was lost during the drying under vacuum.

In order to determine whether the hydrolyzed molecules of AEAPMDMS can condense *in situ* in the paper, solid state ²⁹Si NMR spectroscopy with cross polarization was used on a sample of P2 paper treated with AEAPMDMS and defibrillated in a two-blade blender. The ²⁹Si CP MAS-NMR spectrum is shown in Fig. 1 (bottom right). Two peaks are clearly visible at -15 and -22 ppm. According to the literature, the peak at -22 ppm corresponds to a D₂ Si, *i.e.* a silicon atom linked to two -O-Si substituents.^{19,20} The peak at -15 ppm was assigned to a D₁ Si, linked to only one -O-Si group, *i.e.* a terminal silicon atom. These results show that AEAPMDMS in the paper is polymerized. Although CP MAS-NMR is a semi-quantitative technique, the average number of monomers calculated from the ratio between the two peaks yields an approximate value of 10 as calculated from the relative intensity of the two peaks. These results are fully consistent with previous findings using AMDES, which undergoes the same hydrolysis and poly-condensation reactions in the paper fibers.⁶

Mass uptake of AEAPMDMS in the paper

Effect of contact time and concentration. Fig. 2a, plots the uptake of AEAPMDMS in P2 as a function of its concentration in solution upon 15 and 30 min immersion times. We observe that the two curves are quite similar, showing an increase followed by a stabilization at higher concentrations, above 7%. For concentrations below 7%, the contact time shows an effect on the uptake for the same initial concentration, which thus appears as being below saturation. The values of the uptake for

Fig. 2 (a) Uptake for P2 as a function of treatment solution concentration, 15 min (∇) and 30 min (\bullet) contact time in AEAPMDMS, and 30 min contact time (\square) in AMDES.⁶ (b) Uptake as a function of AEAPMDMS concentration for P2 (\circ), P3 (\bullet), B1 (\blacksquare) and B2 (\square) with 30 min contact time.

concentrations above 5% (for 30 min contact time) and above 7% (for 15 min contact time) are quite high (around 25% wt/wt). Such uptakes are not needed as for instance the alkaline reserve would be unnecessarily large and the weight of the paper undesirably increased. Low concentrations (1–2%) lead to more reasonable uptakes. This enables an economy in the active agent for treatment which is crucial in terms of the cost-efficiency for any mass treatment. A comparison of AEAPMDMS with AMDES shows that a significantly larger uptake was obtained with AEAPMDMS at comparable concentrations (Fig. 2a). In other words ten fold more concentrated solutions of AMDES were needed to achieve similar uptakes.⁶ This confirms the importance of the two amine functional groups in the approach of AEAPMDMS towards cellulose and its incorporation into the paper.

Effect of paper composition. A contact time of 30 min was chosen to study the effect of the paper composition on the

uptake. Fig. 2b shows the variation of the uptake as a function of the concentration of AEAPMDMS for the different papers. For initial concentrations below 7% the uptake was comparable for the four papers tested (P2, P3, B1 and B2). For concentrations above 7%, the uptakes for the two books (B1 and B2) were significantly higher than the uptakes obtained for the two new papers (P2 and P3). This difference may find an explanation in the oxidation state of the books, which promotes chemical interactions between AEAPMDMS and the oxidized functional groups on cellulose. Indeed, oxidation leads to the formation of carbonyl and carboxylic groups on cellulose and other paper components (such as lignin), which could thus react with the primary amine of the AAAS. This reaction would form Schiff bases which are color precursors. This phenomenon is discussed in the colorimetric measurements section.

SEM-EDS of B1 and B2

The diffusion of any active compound through the fiber walls is a parameter that is certainly worth considering for the efficiency of the deacidification and strengthening effect. In a previous study the even distribution and homogeneous penetration of several AAAS in the cellulose fibers was visualized using SEM-EDS.⁶ In that work, it was observed that silicon atoms were localized across the thickness of the paper sheet, with heavier deposits on the fibers' surface but also clearly, although to a somewhat lesser extent, throughout the interior of the fibers.

In order to study the effect of the paper composition on the penetration of AEAPMDMS in the fibers, B1 (uptake 20%) and B2 (uptake 15%) were used. The cross sections of B1 show fibers in good morphological shape, most of them soft (chemical woodpulp), others with well-defined walls, hollow, thick, and wide open lumens (mechanical pulp), mostly from softwood (Fig. 3I). We also observe crevices, skirting dense areas. The EDS spectrum, not presented here, showed the elements Si and Al evidencing the presence of kaolin ($\text{Al}_2\text{O}_3 \cdot 2\text{SiO}_2 \cdot 2\text{H}_2\text{O}$). The paper was thus loaded with fillers in the pulp. After treatment with AEAPMDMS, the paper appears somewhat denser with fewer crevices. Moreover it underwent some morphological changes and became quite warped. The paper fibers appear slightly fused, but what stands out most is the seemingly “corrugated” aspect. The AEAPMDMS closed, merged and densified zones and somewhat plugged the holes. Transversely, the paper shows deep cracks, which probably reflect delamination. EDS mappings revealed the increase and the presence of Si and N in the fiber walls, indicating that the product has at least partly penetrated inside the fibers (Fig. 3I). A closer observation tends to show however that the lumens remain essentially devoid of AEAPMDMS, and that the highest density of Si and N is located in the external layers of the fiber walls.

In B2 the proportion of mechanical pulp is higher than in B1. Some fibers appear rigid, with open, and well distributed lumens. Unlike in B1, the fact that more entire and less dislocated fibers remain can be a sign of a disk refiner pulp (TMP = thermomechanical pulp or CTMP = chemi-thermomechanical pulp) rather than a groundwood pulp. Moreover, from the global aspect of the fibers and walls, it is likely that this paper may not contain chemical wood pulp. The EDS analysis, not

Fig. 3 I(top): EDS spectra of the surface of B1 untreated (I-a) and treated with AEAPMDMS (I-b). I(bottom): SEM micrographs of a cross section of B1 treated with AEAPMDMS and EDS atomic mappings of Si, N, C, Al and O in corresponding areas. II(top): EDS spectra of the surface of B2 untreated (II-a) and treated with AEAPMDMS (II-b). II(bottom): SEM micrographs of a cross section of B2 treated with AEAPMDMS and EDS atomic mappings of Si, N, C and O in corresponding areas.

shown here, confirmed the absence of mineral fillers, neither calcium or silicon nor aluminum were present.

After the treatment with AEAPMDMS, the sheets of B2 seem to have undergone less deformation than B1. Instead, the fibers' structure appeared more closed, with less delamination. The result of impregnation with AEAPMDMS seems to be that of a more rigid paper. A narrowing of the lumens is also visible, as well as a narrowing of the spaces between the fibers. The EDS spectral analysis and elemental mappings (Fig. 3II) showed the presence of Si and N throughout the thickness of the paper indicating that the AAAS had penetrated into the fiber bed, and, at least partially, into the fiber wall.

XPS of P2 untreated and treated with AEAPMDMS

XPS is a surface analytical technique widely used for investigating the chemical composition of the near-surface of materials, with an analysis depth of up to 5 nm. Information at depths greater than 5 nm can be obtained by the ion etching of the sample and re-analysing. XPS provides quantitative chemical information as well as the oxidation and structural environments of all the elements, except hydrogen and helium. XPS proved to be a powerful technique for the chemical analysis and study of the elemental composition of a large variety of polysaccharide materials.^{21–23} It has also been used to examine the surfaces of paper that contain polymer additives²⁴ and to specifically obtain chemical information on a wide variety of coated paper surfaces.²⁵ However, little information is available on the use

of XPS to study the penetration of dry strength agents in cellulose.

In the first set of experiments, the untreated and AEAPMDMS treated papers were analyzed. Fig. 4A shows the XPS survey spectra of paper P2 before and after AAAS impregnation. For the untreated cellulose, carbon (at ~285 eV) and oxygen (at ~531 eV) were observed, with the experimental composition (C 59.9 at.%, O 40.1 at.%) close to the theoretical value for the cellulose repeat unit ($C_6H_{10}O_5$). Not unexpectedly the O/C ratio decreased from 0.67 in the original sample to 0.25 in the AEAPMDMS treated sample, due to a lower oxygen atom concentration (Table 1). In contrast, the treated cellulose showed additional peaks at ~399 eV corresponding to N_{1s} , at ~153 eV corresponding to Si_{2s} and at ~102 eV corresponding to Si_{2p} .

According to the literature, the assignment of the decomposed C_{1s} peak for cellulose materials, which corresponds to the four types of carbon atoms, is well established (not shown).²⁶ The peak at 284.3 eV corresponds to a carbon atom bound only to other carbon atoms and/or hydrogen atoms. The peak at 286.3 eV is due to a carbon bound to a single non-carbonyl oxygen atom. The peak at 288.2 eV represents a carbon atom bound to one carbonyl oxygen or two non-carbonyl oxygen atoms. The peak at 289.2 eV represents a carbon atom linked to one carbonyl oxygen and one non carbonyl oxygen. As one can see, the C_{1s} spectrum of the treated cellulose was more complex (Fig. 5a). In addition to C–C, O–C–O and C–O peaks from the

Fig. 4 (A) XPS survey spectra of (a) untreated and (b) treated cellulose. (B) The depth concentration profile for the treated cellulose from paper P2.

cellulose, new peaks appeared, which correspond to C–Si (283.3 eV) and C–N (285.2 eV and 287.3 eV) bonds. The fitted high resolution Si_{2p} spectrum is shown in Fig. 5b. The binding energies of silicon chemical bonds can be located at 101.4 eV for R₃–SiO and at 102.0 eV for C₂–SiO₂.²⁶ It is established that the R₃–SiO chemical bond has the highest atomic concentration. A decrease in the oxygen content (15.09 at.% for treated cellulose in comparison with 40.1 at.% for untreated cellulose) was revealed (Table 1). Also, the O/C ratio for treated cellulose was found to be equal to 0.25 (Table 1). This result, as well as the decomposition of the C_{1s} spectrum (Fig. 5a), can be explained by the presence of AEAPMDMS in the paper.

To better understand the interaction of AEAPMDMS and cellulose, and to investigate the treatment effect on the depth penetration of the AEAPMDMS in the cellulose fibers, XPS sputtering was carried out. From the depth concentration profile obtained (Fig. 4B), the presence of Si and N was observed throughout depths of more than 140 nm, which testifies to the penetration of AAAS inside the cellulose fibers' structure (the diameter size range of cellulose microfibrils being 2 to 30 nm, depending on the plant origin).²⁷

Physico-chemical determinations and mechanical testing

Alkaline reserve and cold extract pH. Fig. 6a shows the cold extract pH for the four papers after treatment *versus*

Table 1 The experimental atomic composition (at. %) and O/C ratio obtained by XPS analysis for the untreated and treated cellulose

Sample	C _{1s}	O	N _{1s}	Si _{2p}	O/C ratio
Untreated cellulose	59.9	40.1	—	—	0.67
AEAPMDMS treated cellulose	60.4	15.1	12.7	11.8	0.25

Fig. 5 The fitted high resolution C_{1s} (a) and Si_{2p} (b) XPS spectra of cellulose after treatment with AEAPMDMS.

AEAPMDMS uptake. The pH of B1, B2 and P3 was relatively acidic while P2 was only slightly acidic. After treatment with AEAPMDMS a steep increase in the pH to a plateau value was observed for all the papers. This value was slightly different for the different papers. For P2 the pH plateau value was about 9, the highest, while for the initially more acidic papers it ranged between 8 for B2 and 8.5 for B1 and P3. In the case of P3, the composition, with the presence of large amounts of lignin, could account for this slightly lower pH after treatment. Table 2 shows that the values for the alkaline reserve of the papers treated with 1.5% AEAPMDMS (wt/wt) ranged between 20 and 40 meq OH⁻/100 g, which falls within the required values for permanence (ISO standard 9706 : 1994).²⁸ The uptakes were quite similar for P2, P3 and B1 (around 6%), while it was over 9% for B2. The values for the uptakes did not exactly follow the same trend as the values for the alkaline reserve. A similar uptake for P2 and P3 led to a large difference in their respective ARs, while a large difference in the uptake for B1 and B2 led to a proportionally much smaller difference in their respective ARs. In other words, it seems that the papers containing no lignin and low amounts thereof (P2 and B1) show comparatively larger ARs in relation to their uptake than those with larger amounts of lignin (P3 and B2). This is consistent with the observation made above that, due to its carboxylic content, lignin 'buffers' part of the alkalinity initially introduced.

Fig. 6 (a) Cold extract pH versus AEAPMDMS uptake for P2 (○), P3 (●), B1 (■) and B2 (□). (b) ΔE^*_{ab} as a function of AEAPMDMS uptake for P2 (○), P3 (●), B1 (■) and B2 (□).

Mechanical properties

In Fig. 7c the zero span tensile strength (zsTS) of the papers as a function of the AEAPMDMS uptake is represented. A significant improvement in fiber strength was observed for P2

Table 2 The alkaline reserve (AR) and uptake for papers treated with 1.5% AEAPMDMS (wt/wt)

	Uptake % (wt/wt)	AR (meqOH ⁻ /100 g)
P2	5.6 ± 1.2	28.0 ± 1.0
P3	5.8 ± 0.9	21.4 ± 3.1
B1	6.0 ± 1.9	35.7 ± 4.6
B2	9.4 ± 1.5	39.0 ± 3.5

and P3 even for uptakes as low as 5%–6%. As the zsTS measures mostly the resistance of the fiber walls, it appears that the addition of even small amounts of AEAPMDMS strengthens the latter and to a lesser extent the bonds between the fibers. For comparison, the improvement in P2 was comparable to the strengthening achieved with AMDES at uptakes of 10% for Souguir *et al.*⁶

This is a logical consequence of the penetration of AAAS into the fibers as observed earlier with SEM and XPS. It can also be noted that the values of zsTS reach a plateau already at relatively low uptakes. This can be explained by a rapid saturation of AAAS in the fiber walls. For B1 and B2, an improvement in the fiber strength was observed but in a more moderate fashion in comparison with P2 and P3. This is probably due to the advanced state of degradation of the fibers of the books or a smaller penetration of AAAS into the fiber walls.

Fig. 7a shows the tensile modulus at break as a function of the uptake for the four papers studied. For P2 and B1, the modulus did not vary significantly upon incorporation of AEAPMDMS. For P3 and B2, a slight increase in the modulus is observed after treatment. In contrast, for the elongation at break (Fig. 7b) a significant improvement of the deformation capacity was observed for P2 after treatment and a slight improvement was observed for B1. For P3, a small increase in the elongation at break was observed while for B2 the incorporation of AEAPMDMS did not modify the deformation capacity. These different behaviors may have a relation with the pulp composition as well as with the brittleness of the papers. The papers containing no lignin (P2) or a larger percentage of cellulose chemical wood pulp (B1) showed a better deformability improvement than those containing larger amounts of lignin, which showed small or no improvement (P3 and B2, respectively, the latter containing the most lignin). The brittleness index (BI) before and after treatment with AEAPMDMS 1.5% was measured (Table 3). The BI does not represent either the stiffness or the toughness of the paper but it can demonstrate the ability of a paper to deform and be ductile and/or fragile. From Table 3 it seems that the papers can be classified according to their decreased ductility as follows: P2, B1, P3 and B2. Here again, it appears that the presence of a high percentage of lignin in the paper decreases its ductility. This ranking remains the same after treatment, but there was a slight decline in the BI for all the papers, which implies an improvement of the deformation capacity, especially so for P2 which, with the largest BI decrease (35%), benefits highly from the treatment.

The results of the tensile tests and measurements of the brittleness index of the papers were confirmed by the measurements of the double fold endurance (FE). For B2, which is characterized by the highest BI as well as the highest lignin content, the measurement of the FE was simply not possible (zero double folds), and besides, the treatment failed at improving this property. This can be explained by the stiffness and weakness of the paper. In contrast, for P2, P3 and B1, which all show BI ≤ 0.5, as well as measurable initial double fold endurance, the treatment with AEAPMDMS improved the FE. This result tends to indicate that the improvement of the FE strongly depends on the initial strength of the paper (Fig. 7d). A minimal initial measurable strength seems to be required, which from the present results would stand somewhere near 10

Fig. 7 Mechanical properties as a function of AEAPMDMS uptake for P2 (○), P3 (●), B1 (■) and B2 (□). Tensile modulus at break (a), elongation at break (b), zero span tensile strength (zsTS) (c) and folding endurance (d) (0 double folds for B2).

measurable double folds. Upon this prerequisite, AEAPMDMS can act as a plasticizer.

Therefore, one persistent downside which the use of AEAPMDMS has not solved is the case of the papers in an ultimate degradation state with no residual folding endurance, *i.e.* highly oxidized papers. Their treatment could not restore the folding endurance. Despite the introduction of the active compound, highly weakened fibers cannot withstand the applied stress. This is due to the complete loss of the amorphous regions

of cellulose, leaving the crystallites more isolated in the microfibrils.

Colorimetric measurements

The colorimetric measurements showed that the treatment resulted in an increased yellowing of P3, B1 and B2 (Fig. 6b). This phenomenon had been observed previously with AMDES.⁶ In contrast, P2 did not display a yellowing level that could be distinguished by the average observer at any uptake ($\Delta E^* \leq 2$). As explained before, from a chemical standpoint the difference between P2 and the other papers is mainly the presence of various amounts of lignin (and additives) and the degree of oxidation of cellulose (B1 and B2). It has been proposed that the presence of carbonyl functional groups in the cellulose and in the other paper components, especially lignin, could lead to reactions with the primary amines of AAAS to form imine

Table 3 The brittleness index (BI) of the papers before and after 30 min treatment with 1.5% AEAPMDMS (wt/wt)

	P2	P3	B1	B2
Untreated cellulose	0.20	0.50	0.38	0.70
AEAPMDMS treated cellulose	0.13	0.45	0.37	0.68

functions and other Schiff bases that yield color to the treated paper.^{29,30} This is, of course, a problem which can be considered as relative, depending on the initial state of yellowing and on the type of information carried by the paper.

Conclusion

Significant uptakes of AEAPMDMS in papers were achieved, the extent of which depended largely on the pulp composition, with lignin playing a major role. The hypothesis for the approach of AAAS towards cellulose being related to the amine functionalities *via* hydrogen bonding was confirmed. Complete hydrolysis and poly-condensation of AEAPMDMS *in situ* was demonstrated and the additive was shown to deposit on the surface and inside the fibers, although lignin limited in-depth penetration. Despite some yellowing due to the likely formation of imines, improvement of the deformation capacity and mechanical strength of the paper through inter- and intra-fiber bonding was shown.

Acknowledgements

A research grant from the French Ministry of Culture is gratefully acknowledged. Sabrina Paris from CRCC and Christine Labrugère from Centre de Caractérisation des Matériaux Avancés University Bordeaux 1 (France) for XPS investigations and fruitful discussions are warmly thanked.

References

- 1 H. A. Carter, *J. Chem. Educ.*, 1996, **73**, 417–420.
- 2 K. Turko, *MMS Deacidification Systems: Planning and Managerial Decision Making*, In Association of Research Libraries, Washington D.C., 1990, p. 33.
- 3 S. Ipert, E. Rousset and H. Cheradame, *Restaurator*, 2005, **26**, 250–264.
- 4 S. Ipert, A.-L. Dupont, B. Lavédrine, P. Bégin, E. Rousset and H. Cheradame, *Polym. Degrad. Stab.*, 2006, **91**, 3448–3455.
- 5 A.-L. Dupont, B. Lavédrine and H. Cheradame, *Polym. Degrad. Stab.*, 2010, **95**, 2300–2308.
- 6 Z. Souguir, A.-L. Dupont, J.-B. d'Espinose de Lacaillerie, B. Lavédrine and H. Cheradame, *Biomacromolecules*, 2011, **12**, 2082–2091.
- 7 M. Jacob, K. T. Varughese and S. Thomas, *Biomacromolecules*, 2005, **6**, 2969–2979.
- 8 D. Pasqui, A. Atrei and R. Barbucci, *Biomacromolecules*, 2007, **8**, 3531–3539.
- 9 S. H. North, E. H. Lock, C. J. Cooper, J. B. Franek, C. R. Taitt and S. G. Walton, *ACS Appl. Mater. Interfaces*, 2010, **2**, 2884–2891.
- 10 J. H. Moon, J. W. Shin, S. Y. Kim and J. W. Park, *Langmuir*, 1996, **12**, 4621–4624.
- 11 A. K. Bledzki and J. Gassan, *Prog. Polym. Sci.*, 1999, **24**, 221–274.
- 12 M. N. Belgacem and A. Gandini, *Compos. Interfaces*, 2005, **12**, 41–75.
- 13 M. Abdelmouleh, S. Boufi, M. N. Belgacem, A. P. Duarte, A. B. Salah and A. Gandini, *Int. J. Adhes. Adhes.*, 2004, **24**, 43–54.
- 14 M. S. Rakotonirainy, A.-L. Dupont, B. Lavédrine, S. Ipert and H. Cheradame, *J. Cult. Heritage*, 2008, **9**, 54–59.
- 15 V. Bennevault-Celton, O. Maciejak, B. Desmazieères and H. Cheradame, *Polym. Int.*, 2010, **59**, 1273–1281.
- 16 STEP project CT 90 90-0100, TNO report BU3.94/1068/JH, 1994.
- 17 X. Zou, N. Gurnagul, T. Uesaka and J. Bouchard, *Polym. Degrad. Stab.*, 1994, **43**, 393–402.
- 18 R. T. Marcus, *AZimuth*, 1998, **1**, 31–96.
- 19 Y. El Kortobi, J.-B. d'Espinose de la Caillerie, A.-P. Legrand, X. Armand, N. Herlin and M. Cauchetier, *Chem. Mater.*, 1997, **9**, 632–639.
- 20 T.-M. Lee, C.-C. M. Ma, C. W. Hsu and H. L. Wu, *Polymer*, 2005, **46**, 8286–8296.
- 21 J. Li, Y. Wan, L. Li, H. Liang and J. Wang, *Mater. Sci. Eng., C*, 2009, **29**, 1635–1642.
- 22 R. A. N. Pertile, F. K. Andrade, C. Jr. Alves and M. Gama, *Carbohydr. Polym.*, 2010, **82**, 692–698.
- 23 M. Dobromir, G. Biliuta, D. Luca, M. Aflori, V. Harabagiu and S. Coseri, *Col. Surf. A: Physicochem. Eng. Asp.*, 2011, **381**, 106–110.
- 24 S. Chen and H. Tanaka, *J. Wood Sci.*, 1998, **44**, 303–309.
- 25 G. Strom and G. Carlsson, *Nord. Pulp Pap. Res. J.*, 1993, **8**, 105–112.
- 26 G. Beamson and D. Briggs, *High Resolution XPS of Organic Polymers*, Wiley, Chichester, UK, 1992.
- 27 M. Fujita and H. Harada, in *Ultrastructure and Formation of Wood Cell Wall*, Wood and cellulosic chemistry, ed. David N. -S. Hon and N. Shiraishi, Marcel Dekker Inc., 2nd edn, 2001, pp. 1–49.
- 28 International Standardization ISO 9706 : 1994. Information and documentation—paper for documents—requirements for permanence, International Organization for Standardization, Geneva, Switzerland.
- 29 J. Martínez Urreaga and M. U. De la Orden, *Eur. Polym. J.*, 2006, **42**, 2606–2616.
- 30 M. U. De la Orden and J. Martínez Urreaga, *Polym. Degrad. Stab.*, 2006, **91**, 886–893.