

1 **Interactions of Organics within Hydrated Selective Layer of Reverse**
2 **Osmosis Desalination Membrane: a Combined Experimental and**
3 **Computational Study**

4 Aziz Ghoufi¹, Emil Dražević^{2,3*}, and Anthony Szymczyk^{4*}

5 ¹*Université de Rennes 1, Institut de Physique de Rennes (UMR CNRS 6251), 263 Avenue du*
6 *Général Leclerc, CS 74205, 35042 Rennes, France*

7 ²*Faculty of Chemical Engineering and Technology, Department of Physical Chemistry,*
8 *Marulicev trg 19, 10000 Zagreb, Croatia*

9 ³*Aarhus University, Department of Engineering, Høngøvej 2, 8200 Aarhus, Denmark*

10 ⁴*Université de Rennes 1, Institut des Sciences Chimiques de Rennes (UMR CNRS 6226), 263*
11 *Avenue du Général Leclerc, CS 74205, 35042 Rennes, France*

12
13 *corresponding authors

14 e-mail: anthony.szymczyk@univ-rennes1.fr ; edrazevic@eng.au.dk

15
16 **Abstract**

17 In this work we have examined a computational approach in predicting the interactions between
18 uncharged organic solutes and polyamide membranes. We used three model organic molecules
19 with identical molecular weights (100.1 g/mol), 4-aminopiperidine, 3,3-dimethyl-2-butanone
20 (pinacolone) and methylisobutyl ketone for which we obtained experimental data on
21 partitioning, diffusion and separation on a typical seawater reverse osmosis (RO) membrane.

22 The interaction energy between the solutes and the membrane phase (fully aromatic polyamide)
23 was computed from molecular dynamics (MD) simulations and the resulting sequence was
24 found to correlate well with the experimental rejections and sorption data. Sorption of the
25 different organic solutes within the membrane skin layer determined from attenuated total
26 reflection Fourier transform infrared spectroscopy (ATR-FTIR) nicely agreed with interaction
27 energies computed from molecular simulations. Qualitative information about solute diffusivity
28 inside the membrane was also extracted from MD simulations while ATR-FTIR experiments
29 indicated strongly hindered diffusion with diffusion coefficients in the membrane about 10^{-15}
30 m^2/s . The computational approach presented here could be a first step toward predicting
31 rejections trends of e.g. hormones and pharmaceuticals by RO dense membranes.

32

33

TOC Art

34

35

36

37

38

39

40

41 **1. Introduction**

42 Reverse osmosis (RO) is a well-established membrane process that is usually used to separate
43 dissolved salts and small organic molecules. Its applications range from the production of
44 ultrapure water for semiconductor and pharmaceutical use to seawater desalination for drinking
45 water production and the purification of industrial wastewater.¹

46 Nowadays, the RO and nanofiltration (NF) membrane market is dominated by thin-film-
47 composite polyamide membranes containing three layers: a polyester web serving as the
48 structural support (100-200 μm thick), a mesoporous polysulfone film acting as the supporting
49 mid-layer (about 30-50 μm thick), and a selective ultra-thin skin layer on the upper surface (20-
50 300 nm thick). This latter is generally fabricated through interfacial polymerization of meta-
51 phenylene diamine (MPD) and trimesoyl chloride (TMC) at the interface of two immiscible
52 solvents.² These two monomers can react to form linear chains as well as undergo two
53 additional side reactions where the third acyl chloride group can either undergo hydrolysis to
54 form carboxylic acid or react with another diamine molecule to produce cross-linking.³

55 Despite the technological success and importance of both RO and NF, the molecular
56 mechanisms of water and solute transport through RO/NF membranes are not completely
57 understood.⁴⁻⁶ State of the art is that the rejection of organics is governed by steric, electrostatic
58 (Donnan) and other interaction mechanisms. When organic solute is dissolved at a pH lower
59 than the pKa value of its most acidic group, or at a pH higher than the pKb of its most basic
60 group, it is considered uncharged and thereby the Donnan exclusion mechanism does not apply.

61 This was well documented in the literature.^{6,7-9} Things can be further complicated since solute
62 is expected to have different pKa and pKb values in bulk water and in the membrane phase (due
63 to extreme confinement). Such behavior was documented in the literature where it was found
64 that carboxylic groups groups in a PA membrane have two pKa values, which was related to
65 two different types of voids, and thus environments¹⁰, so significant variations can be expected,
66 depending on the membrane structure. Although the steric exclusion is the dominating
67 mechanism for an uncharged organic, specific solute-membrane interactions allow can affect
68 adsorption, and thus partitioning and diffusion through the active layer of the RO/NF
69 membranes, which affects rejection.¹¹⁻¹⁴ This was further explored during the recent years and
70 it has been shown that significant amounts of hormones and phenolic compounds adsorb
71 strongly in and on the selective layer of NF polyamide based membranes.^{15,16} Moreover,
72 Verliefde et al. showed that by including the solute-membrane interactions in a very simple
73 pore flow model one can estimate the rejection of uncharged organics with NF membranes
74 reasonably well.¹⁷ Several other studies showed that rejection of uncharged organic solutes by
75 RO membranes cannot be described by a simple sieving effect ruled by the relative size of the
76 solutes and the free volumes within the membrane active layer.¹⁸⁻²⁰ These works also
77 highlighted the crucial role of physicochemical interactions between organic solutes and the
78 membrane material. However, understanding solute / membrane interactions is extremely
79 challenging from an experimental point of view because RO membranes are essentially thin-
80 film composite materials, where the skin layer does not represent more than ~ 0.1 % of the total
81 membrane thickness. One of the pathways to understand the fundamentals that lay behind
82 solute-membrane interactions is to pair state of the art experimental and theoretical approaches.
83 Electrochemical impedance spectroscopy (EIS) has proved to be an attractive technique to
84 investigate both solute partitioning and diffusion in membrane skin layers.¹⁸ However, the EIS-
85 based method is restricted to electroactive solutes. Another method based on attenuated total

86 reflection Fourier transform infrared spectroscopy (ATR-FTIR) was proposed to determine
87 partitioning inside thin films.²¹ Fieldson and Barbari showed that ATR-FTIR could also be used
88 to gain insight into solute diffusion inside polymer films.²² Their method was recently applied
89 by Dražević et al. who reported the first measurements of organic solute diffusion inside the
90 skin layer of a RO membrane.¹⁹ It should be stressed that both methods, EIS and ATR-FTIR,
91 have to be applied to the free-standing membrane skin layer. This requires separating this latter
92 from the rest of the membrane, which can be done by selective dissolution of membrane
93 sublayers.²³

94 We have therefore used ATR-FTIR spectroscopy and molecular dynamics (MD) simulations to
95 estimate diffusion, partitioning and interaction energies of three model organic solutes (4-
96 aminopiperidine, 3,3-dimethyl-2-butanone (pinacolone) and methylisobutyl ketone), with
97 identical molar mass (100.1 g/mol). The interaction energy between model organics and the
98 hydrated polyamide polyamide layer was computed from MD and compared to partitioning
99 coefficients obtained experimentally from ATR-FTIR spectroscopy.

100

101 **2. Computational Details**

102 The organic solutes (see chemical structures in Figure 1) and the polyamide (PA) membrane
103 skin layer were modeled by means of the AMBER force field.²⁴ Structural information of the
104 PA membrane skin layer can be found elsewhere.^{25,26} A cutoff radius of 12 Å was set for both
105 electrostatic and van der Waals interactions. The electrostatic contribution was computed by
106 using the Ewald sum method with a convergence parameter of 0.24 Å⁻¹ while the van der Waals
107 interactions were modeled by means of the Lennard-Jones (LJs) potential. Crossed LJs
108 interactions between atoms of PA and those of organic solutes were evaluated from the Lorentz-
109 Berthelot mixing rule. Water molecules were described by the TIP4P/2005 model.²⁷

110

111 **Figure 1.** Chemical structures of the organic solutes considered in this work. Carbon, hydrogen,
 112 nitrogen and oxygen atoms are shown in light blue, white, navy blue and red, respectively.

113

114 In order to reproduce the hydration process of the PA membrane two reservoirs containing 4600
 115 water molecules and 20 solute molecules were added on each side of the dry membrane (see
 116 Figure S1 in the supporting information). In the initial configuration organic solutes were
 117 inserted close to the membrane surface in order to decrease the computational time. Two
 118 graphene walls were also added on each side of the simulation box. After an equilibration in
 119 the canonical ensemble (NVT where N is the number of particles, V the volume and T the
 120 temperature) at 300 K (see SI for details), non-equilibrium molecular dynamics (NEMD)
 121 simulations were performed by applying an external force on each atom of the graphene walls
 122 (thus acting as pistons forcing water molecules and organic solutes to enter the PA membrane)
 123 so that the external pressure acting on the system was equal to 1 bar. Once a stationary regime
 124 was reached, i.e. when the water content inside the membrane became constant (see Results
 125 and Discussion section), the force applied on the graphene walls was shut down and equilibrium
 126 MD simulations were performed in the NP_nT statistical ensemble²⁸ (5 ns of equilibration
 127 followed by an acquisition phase of 10 ns). Temperature (T) and normal pressure (P_n) were kept
 128 constant and equal to 300 K and 1 bar, respectively, by means of the Nose-Hoover algorithm²⁹
 129 with relaxation times of 0.1 and 0.5 ps for the thermostat and the anisotropic barostat,
 130 respectively.

131 Additional equilibrium MD simulations of the different organic solutes in bulk water (1000
132 water molecules and 5 solute molecules) were carried out for comparison with results obtained
133 inside the membrane.

134 Both equilibrium and non-equilibrium MD simulations were carried out with DL_POLY
135 software.³⁰ Integration of the equations of motion was performed by means of the velocity
136 Verlet algorithm³¹ with a time step of 1 fs.

137 Mean Square Displacement (MSD) was computed by using the following correlation equation:

$$138 \quad MSD(t) = \left\langle \frac{1}{N} \sum_{i=1}^N (\mathbf{r}_i(t) - \mathbf{r}_i(0))^2 \right\rangle \quad (1)$$

139 where $\mathbf{r}_i(t)$ denotes the position of a particle i at time t and N the number of particles.

140

141 **3. Experimental**

142 *Membrane and chemicals*

143 Desalination membrane SWC4+ (Hydranautics/Nitto Denko, Oceanside, CA, USA) was used
144 in this work as a representative RO membrane with the chemistry of fully aromatic polyamide
145 (PA). Methylisobutyl ketone (Fluka, puriss. ACS; p.a. >99% (GC)), pinacolone (Aldrich, 98%)
146 and 4 aminopiperidine (Tokyo Chemical Industry Co. LTD, > 95 %) were used without further
147 purification. It should be noted that all these three compounds have identical molar mass (100.1
148 g/mol).

149

150 *Equilibrium partitioning and diffusion measurements*

151 Solutions were prepared in the range of concentrations 0.1 – 0.5 mol/L, depending on the
152 solubility of a particular solute in water. Stacks of five SWC4+ skin layers were isolated on the
153 ATR crystal using the same procedure that was described elsewhere.³² Thickness of individual
154 SWC4+ layers along with stacks of layers in dry and wet state may be found elsewhere.¹⁹

155 Equations and the numerical procedure for estimating the molar extinction coefficients were
156 described in details elsewhere.^{21,22} Main equations along with some experimental data can be
157 found in the SI. Experimentally obtained molar extinction coefficients are presented in Table
158 1.

159

160 **Table 1.** Molar extinction coefficients, obtained using FTIR on bare diamond, $T=21^{\circ}\text{C}$.

Solute	$\epsilon/\text{m}^2\text{mol}^{-1}$
4 aminopiperidine	19.8
Pinacolone	94.8
Methylisobutyl ketone	112

161

162

163 All infrared spectra were recorded at a rate of 1.64 second per spectrum at a resolution of 2
164 cm^{-1} in the range 400 - 4000 cm^{-1} using a Bruker Vertex 70 series FTIR spectrometer equipped
165 with a Bruker Platinum ATR accessory with a single reflection diamond crystal ($n_d=2.4$).
166 Temperature in the room was held constant at 21°C , with the use of air conditioning device.

167 A stainless steel liquid cell (PikeTech ATR Flow-Through Attachment) was mounted on top of
168 the crystal to enclose the polyamide films, and diffusion measurements were performed using
169 the following procedure;

- 170 1) Deionized water was injected into the liquid cell using a stainless steel syringe,
171 2) A sequence of spectra was recorded until no change was observed to verify the PA film
172 was equilibrated with water,
173 3) After equilibrium with water was reached, the spectrum of PA film in water was
174 recorded as the background for subsequently recorded spectra,
175 4) A solution of a particular organic solute was injected and a sequence of spectra over
176 time was recorded to monitor the change of the appropriate solute band.

177 All measurements were repeated at least three times for each solute, each time with a freshly
178 prepared stack of PA layers. Equilibrium absorbance and diffusion coefficient were estimated
179 by fitting Equation S7 given in the supporting information.

180

181 *Rejection experiments*

182 The RO setup used in this study is depicted in Fig. 2 and described in details elsewhere.³²
183 Briefly, SWC4+ membrane was initially soaked in a 1:1 water:ethanol solution, rinsed with
184 deionized water and then placed in the reverse osmosis cell. The membrane was further
185 pressurized with Milli-Q water at 40 bar for two hours. Milli-Q water was drained from the
186 system and five liters of 2.5 mmol/L solutions were circulated through the system for 8 hours
187 in order to saturate the membrane with a given solute before the rejection measurements.
188 Measurements were performed at a constant temperature of 21.0 ± 0.1 °C. RO measurements
189 were performed at transmembrane pressure differences of 11, 13, 15 and 17 bar. Concentrations
190 in feed (C_f) and permeate (C_p) were measured using Shimadzu TOC-VWS Carbon Analyzer.

191 Permeate flux was determined by weighing the permeate as a function of time. Rejection (R) of
192 each solute was calculated using:

$$R = 1 - \frac{C_p}{C_f} \quad (2)$$

193

194

195 **Figure 2.** RO setup used in this study. Symbols M stand for manometer and F for flowmeter.
196 Feed was circulated at constant flow rate in closed loop system at constant temperature and
197 different pressures.

198

199

200 4. Results and discussion

201 Figure 3 shows the experimental solute rejections by the SWC4+ membrane as a function of

202 the permeate flux. All the three organics were found to be strongly rejected by the membrane

203 ($R > 0.95$) with the sequence 4 aminopiperidine (4AP) > pinacolone (PI) > methylisobutyl

204 ketone (MIBK). The phenomena that control the separation performance of RO membranes

205 occur inside subnanometric free volumes between the polymer chains.^{3,33} Molecular

206 simulations were then carried out to rationalize these phenomena. An all-atom model of a PA

207 membrane that has been shown to be fairly representative of actual RO membranes^{25,26,34} was

208 used in this work. As mentioned in section 2, the dry PA membrane was connected with two

209 reservoirs containing water and organic solute molecules, and was further hydrated by running

210 a non-equilibrium MD simulation. The time evolution of the membrane water content is shown

211 in Figure 4. Since there was no perfectly defined membrane/water interface water molecules
212 were considered to be inside the membrane when located where the PA density was found
213 almost constant, i.e. for z between -42 and $+42$ Å (see Fig. S2 in the SI). The number of water
214 molecules entering the membrane increased rapidly before levelling off, leading to water
215 content close to 24 wt% independently of the organic solute added to water. This relatively high
216 water uptake is in good agreement with experimental results^{3,35} and has been shown to result
217 from favorable interactions between PA and water molecules that compensate the energetic
218 penalty associated with the loss of hydrogen bonds formed between water molecules inside the
219 PA membrane.²⁶
220

221
222 **Figure 3.** Experimental rejection of organic solutes by SWC4+ membrane as a function of the
223 permeate volume flux.
224

225

226 **Figure 4.** Time evolution of water content inside the PA membrane during the hydration
 227 process in the presence of the different organic solutes.

228

229 After completion of the hydration process an MD simulation at equilibrium (no external force
 230 applied on the system) was performed so as to determine the interaction energy between the
 231 different components (water, organic solute and membrane). Figure 5 shows the difference
 232 between the interaction energy (including both Lennard-Jones and electrostatic contributions)
 233 of the organic solutes inside the membrane phase and in bulk water (ΔE). Simulation results
 234 correlate qualitatively with experimental rejections (Figure 3) since a more negative ΔE is
 235 associated with a lower solute rejection.

236

237

238 **Figure 5.** Difference between the interaction energy of the organic solutes and the membrane
 239 phase and the interaction energy of the organic solutes and bulk water.
 240

241

242 The sequence of relative solute affinity for the PA membrane phase was also corroborated by
 243 ATR-FTIR spectroscopy performed with stacks of isolated skin layers of SWC4+ membrane.
 244 Indeed, as shown in Table 2 the lowest and highest partitioning coefficients (defined as the ratio
 245 between the solute concentration in the PA film and that in the external solution) were obtained
 246 with 4 aminopiperidine (4AP) and methylisobutyl ketone (MIBK), respectively.

247

248 **Table 2.** Partition coefficients (K) of the organic solutes estimated from FTIR spectroscopy.

Solute	4AP	PI	MIBK
$K(\text{exp. 1})$	0.69	0.52	1.38
$K(\text{exp. 2})$	0.52	0.58	3.16
$K(\text{exp. 3})$	0.56	0.83	3.51
$K(\text{exp. 4})$	0.47	0.85	2.72
$K(\text{exp. 5})$	0.47	0.59	2.75
K (Avg.)	0.54	0.67	2.70
Std. dev.	0.09	0.15	0.81

249

250

251 The different contributions to the interaction energy between the organic solutes and the
252 membrane phase inferred from MD simulations are reported in Figure 6. As expected, the
253 contribution of solute-solute interactions inside the PA membrane was found to be negligible
254 with respect to solute-PA and solute-water contributions. Interestingly, interactions with PA
255 were found more favorable for 4 aminopiperidine than for pinacolone but the opposite was true
256 for the interaction between these solutes and water confined inside the membrane, thus resulting
257 in a stronger overall affinity of pinacolone for the membrane phase with respect to water phase
258 outside the membrane (Figure 5). Pinacolone has one ketone group, which suggests it interacts
259 stronger than 4 aminopiperidine with both water and PA. Indeed, on Pauling electronegativity
260 scale nitrogen atom (3.04) is less electronegative than oxygen atom (3.44), and thus C-N or C-
261 N-C bonds in 4 aminopiperidine are less polar than C=O bond in pinacolone. This is well
262 supported by experimental data, i.e. by the lower rejection of pinacolone and its higher
263 partitioning in PA. Both pinacolone and MIBK have one ketone group. However, the
264 pinacolone's ketone group is "protected" by a bulky tert-butyl group, which makes the
265 interaction of pinacolone with water within PA weaker than that of MIBK (see Fig. 6). Solute-
266 PA interaction trend can be explained in a same manner. In PA both polar and non-polar
267 interactions occur. In comparison to small water molecules, which can to some extent rotate in
268 nanoconfined spaces, and therefore access and interact with both PA and confined solutes,
269 confined organic molecules have very low mobility (lower degree of freedom), which is
270 experimentally supported by very low diffusivity values.¹⁹ It is suggested here that because of
271 low degree of freedom and protective behavior of tert-butyl group, polar interactions between
272 PA and the ketone group of pinacolone were significantly hindered, which could explain weaker
273 pinacolone-PA interaction in Figure 6. Nevertheless, its interaction with water within PA was
274 still significant. This finding highlights the crucial role played by water confined in the PA

275 matrix and thus the importance of water uptake in the performance of reverse osmosis
276 membranes.
277

278
279 **Figure 6.** Different contributions to the solute interaction energy in the membrane phase.
280
281 In this last part we focused on solute diffusion through the PA membrane since it is commonly
282 accepted that a solution/diffusion mechanism rules transport through RO membranes³⁶ and
283 then, determining the interaction energies and equilibrium partitioning coefficients might not
284 be enough to fully explain experimental rejections shown in Figure 3. Self-diffusion
285 coefficients can be inferred from equilibrium MD simulations by means of the particle mean
286 square displacement (MSD) and the Einstein relation provided that the MSD varies linearly
287 with time.³⁷
288 Figure 7 shows the time evolution of MSD for the three organic solutes in the PA membrane.
289 Non-linear variations were observed for all solutes. It was then impossible to extract the solute
290 self-diffusion coefficients inside the membrane from MSDs. However, the variation of MSD
291 with time strongly indicates a faster diffusion of methylisobutyl ketone inside the membrane
292 compared with both 4 aminopiperidine and pinacolone. This may be related with the more linear

293 structure of methylisobutyl ketone while 4 aminopiperidine and pinacolone have cyclic and
294 bulky tert-butyl groups, respectively. These results, together with the difference of interaction
295 energies inside and outside the membrane phase (Figure 5), are then consistent with the
296 rejection sequence observed experimentally (Figure 3).
297

298
299 **Figure 7.** Mean square displacement of the different organic solutes in the PA membrane vs.
300 time.
301

302 Finally, we experimentally determined the diffusion coefficients of all three organic within skin
303 layers of the SWC4+ membrane from FTIR spectroscopy according to the experimental
304 procedure described in section 3. By fitting experimental results to Equation S7 of the
305 supporting information extremely small diffusion coefficients, in the order of 10^{-15} m²/s, were
306 obtained for the three organic solutes (see example in Figure 8). Unfortunately, the
307 experimental error in connection with FTIR experiments was too large to allow us to clearly
308 differentiate among the different solutes. Some of our experimental data suggest that MIBK
309 had lower diffusion coefficient compared to 4AP and pinacolone (Figure S6 and S7). However
310 in the case of pinacolone and 4AP, also MIBK, scattering of data points was very high and it

311 significantly affected the reproducibility of the diffusion tests. High scattering was related to
312 very low partition coefficients, since because of low partitioning the IR signal in PA became
313 much lower than that in pure water. Scattering was also related to the fact that only one scan
314 had been taken every 1.64 seconds, and it is expected that reproducibility would have been
315 much higher if FTIR setup was able to make 10 scans every 1 second. For this reason we are
316 only confident to say diffusion coefficients are around $10^{-15} \text{ m}^2\text{s}^{-1}$, however it is impossible to
317 resolve whether diffusion of MIBK was indeed lower than that of 4AP and pinacolone neither
318 that 4AP nor pinacolone diffused slower than MIBK.

319

320 **Figure 8.** An example showing typical ATR-FTIR data used to extract diffusion coefficient and
321 $A(\infty)$ of MIBK. As an average of five different measurements values were: $A(\infty) 0.073 \pm 0.002$
322 and $D = 2.56 \cdot 10^{-15} \pm 1.43 \cdot 10^{-15} \text{ m}^2\text{s}^{-1}$.

323

324

325 Overall, qualitative diffusivity results and interaction energies determined from molecular
326 simulations and equilibrium partitioning coefficients inferred from ATR-FTIR experiments
327 were consistent with experimental rejections of 4 aminopiperidine, pinacolone and
328 methylisobutyl ketone. Good agreement between molecular simulation and experimental data
329 confirms the relevance of the combined approach which added to the understanding of the
330 separation of organic solutes by dense RO membranes. It has been shown that the total solute-
331 hydrated membrane interaction is governed by both solute-water and solute-polymer
332 interactions. This means that solute-dry polymer affinity predicted using, e.g., Hansen solubility

333 parameters may not apply simply because it does not account for the water content in RO
334 membranes. It also means that solutes that have high affinity for both polymer and water are
335 expected to have high partitioning in polyamide-based membranes, which agrees well with high
336 partitioning reported earlier for n-alcohols in such membranes.¹⁴

337

338 **Supporting Information Available**

339 Computational details; main equations for determination of partitioning coefficients and
340 diffusion coefficients from ATR-FTIR; additional ATR-FTIR results. This information is
341 available free of charge via the Internet at <http://pubs.acs.org/>.

342

343 **References**

344 (1) Drioli, E.; Macedonio, F. Membrane Engineering for Water Engineering. *Ind. Eng. Chem.*
345 *Res.* **2012**, *51*, 10051-10056.

346 (2) Wang, T.; Dai, L.; Zhang, Q.; Li, A.; Zhang, S. Effects of acyl chloride monomer
347 functionality on the properties of polyamide reverse osmosis (RO) membrane. *J. Membr. Sci.*
348 **2013**, *440*, 48-57.

349 (3) Lee, J.; Doherty, C.M.; Hill, A.J.; Kentish, S.E. Water vapor sorption and free volume in
350 the aromatic polyamide layer of reverse osmosis membranes. *J. Membr. Sci.* **2013**, *425-426*,
351 217-226.

352 (4) Schäfer, A.I.; Akanyeti, I.; Semião, A.J.C. Micropollutant sorption to membrane polymers:
353 a review of mechanisms for estrogens. *Adv. Colloid Interface Sci.* **2011**, *164*, 100-117.

354 (5) Plakas, K.V.; Karabelas, A.J. Removal of pesticides from water by NF and RO membranes
355 - a review. *Desalination* **2012**, *287*, 255-265.

356 (6) Bellona, C.; Drewes, J.E.; Xu, P.; Amy, G. Factors affecting the rejection of organic solutes
357 during NF/RO treatment - a literature review. *Water Res.* **2004**, *38*, 2795-2809.

- 358 (7) Nghiem, L.D.; Schäfer, A.I.; Elimelech, M. Pharmaceutical Retention Mechanisms by
359 Nanofiltration Membranes. *Environ. Sci. Technol.* **2005**, *39*, 7698-7705.
- 360 (8) Nghiem, L.D.; Schäfer, A.I.; Elimelech, M. Role of electrostatic interactions in the retention
361 of pharmaceutically active contaminants by a loose nanofiltration membrane. *J. Membr. Sci.*
362 **2006**, *286*, 52-59.
- 363 (9) Bellona, C.; Drewes, J.E. The role of membrane surface charge and solute physico-chemical
364 properties in the rejection of organic acids by NF membranes. *J. Membr. Sci.* **2005**, *249*, 227-
365 234.
- 366 (10) Coronell, O.; Gonzalez, M.; Marinas, B.J.; Cahill, D.G. Ionization behavior, stoichiometry
367 of association, and accessibility of functional groups in the active layers of reverse osmosis and
368 nanofiltration membranes. *Environ. Sci. Technol.*, **2010**, *44*, 6808–6814.
- 369 (11) Kimura, K.; Amy, G.; Drewes, J.; Watanabe, Y. Adsorption of hydrophobic compounds
370 onto NF/RO membranes: an artifact leading to overestimation of rejection. *J. Membr. Sci.* **2003**,
371 *221*, 89-101.
- 372 (12) Nghiem, L.D.; Schäfer, A.I.; Elimelech, M. Removal of natural hormones by nanofiltration
373 membranes: measurement, modeling, and mechanisms. *Environ. Sci. Technol.* **2004**, *38*, 1888-
374 1896.
- 375 (13) Nghiem, L.D.; Schäfer, A.I.; Elimelech, M. Nanofiltration of hormone mimicking trace
376 organic contaminants. *Sep. Sci. Technol.* **2005**, *40*, 2633-2649.
- 377 (14) Ben-David A.; Oren, Y.; Freger, V. Thermodynamic factors in partitioning and rejection
378 of organic compounds by polyamide composite membranes. *Environ. Sci. Technol.* **2006**, *40*,
379 7023-7028.
- 380 (15) Semião, A.J.C.; Schäfer, A.I. Removal of adsorbing estrogenic micropollutants by
381 nanofiltration membranes. Part A - Experimental evidence. *J. Membr. Sci.* **2013**, *431*, 244-256.

382 (16) Sotto, A.; Arsuaga, J.M.; Van der Bruggen, B. Sorption of phenolic compounds on NF/RO
383 membrane surfaces: Influence on membrane performance. *Desalination* **2013**, *309*, 64-73.

384 (17) Verliefde, A.R.D.; Cornelissen, E.R.; Heijman, S.G.J.; Hoek, E.M.V.; Amy, G.L.; Van der
385 Bruggen, B.; Van Dijk, J.C. Influence of solute-membrane affinity on rejection of uncharged
386 organic solutes by nanofiltration membranes. *Environ. Sci. Technol.* **2009**, *43*, 2400-2406.

387 (18) Dražević, E.; Bason, S.; Košutić K.; Freger, V. Enhanced partitioning and transport of
388 phenolic micropollutants within polyamide composite membranes. *Environ. Sci. Technol.*
389 **2012**, *46*, 3377-3383.

390 (19) Dražević, E.; Košutić K.; Kolev, V.; Freger, V. Does hindered transport theory apply to
391 desalination membranes? *Environ. Sci. Technol.* **2014**, *48*, 11471-11478.

392 (20) Dlamini, D.S.; Levchenko S.; Bass, M.; Mamba, B.B.; Hoek, E.M.V.; Thwala J.M.; Freger,
393 V. Solute hindrance in non-porous membranes: an ATR-FTIR study. *Desalination* **2015**, *368*,
394 60-68.

395 (21) Freger, V.; Ben-David, A. Use of attenuated total reflection infrared spectroscopy for
396 analysis of partitioning of solutes between thin films and solution. *Anal. Chem.* **2005**, *77*, 6019-
397 6025.

398 (22) Fieldson, G.T.; Barbari, T.A. The use of FTi.r.-a.t.r. spectroscopy to characterize penetrant
399 diffusion in polymers. *Polymer* **1993**, *34*, 1146-1153.

400 (23) Freger, V. Swelling and morphology of the skin layer of polyamide composite membranes:
401 an atomic force microscopy study. *Environ. Sci. Technol.* **2004**, *38*, 3168-3175.

402 (24) Cornell, W.D.; Cieplak, P.; Bayly, C.I.; Gould, I.R.; Merz, K.M.; Ferguson, D.M.;
403 Spellmeyer, D.C.; Fox, T.; Caldwell, J.W.; Kollman, P.A. A second generation force field for
404 the simulation of proteins, nucleic acids, and organic molecules. *J. Am. Chem. Soc.* **1995**, *117*,
405 5179-5197.

406 (25) Ding, M.; Szymczyk, A.; Ghoufi, A.; Goujon, F.; Soldera, A. Structure and dynamics of
407 water confined in a polyamide reverse-osmosis membrane: a molecular-simulation study. *J.*
408 *Membr. Sci.* **2014**, *458*, 236–244.

409 (26) Ding, M.; Szymczyk, A.; Ghoufi, A. Hydration of a polyamide reverse osmosis membrane.
410 *J. Membr. Sci.* **2016**, *501*, 248–253.

411 (27) Abascal, J. L.; Vega, C. A general purpose model for the condensed phases of water:
412 TIP4P/2005. *J. Chem. Phys.* **2005**, *123*, 234505.

413 (28) Ghoufi, A.; Morineau, D.; Lefort, R.; Hureau, I.; Hennous, L.; Zhu, H.; Szymczyk, A.;
414 Malfreyt, P.; Maurin, G. Molecular simulations of confined liquids: an alternative to the GCMC
415 simulations. *J. Chem. Phys.* **2011**, *134*, 074104.

416 (29) Nosé, S. A unified formulation of the constant temperature molecular dynamics methods.
417 *J. Chem. Phys.* **1984**, *81*, 511-519.

418 (30) Todorov, I.; Smith, W.; Trachenko, K.; Dove, M. DL_POLY_3: new dimensions in
419 molecular dynamics simulations *via* massive parallelism. *J. Mater. Chem.* **2006**, *16*, 1911-1918.

420 (31) Swope, W.C.; Andersen, H.C.; Berens, P.H., Wilson, K.R. A computer simulation method
421 for the calculation of equilibrium constants for the formation of physical clusters of molecules:
422 application to small water clusters. *J. Chem. Phys.* **1982**, *76*, 637-649.

423 (32) Dražević, E.; Košutić, K., Freger, V. Permeability and selectivity of reverse osmosis
424 membranes: correlation to swelling revisited. *Water Res.* **2014**, *49*, 444-452.

425 (33) Singh, P.S.; Ray, P; Xie, Z.; Hoang, M. Synchrotron SAXS to probe cross-linked network
426 of polyamide ‘reverse osmosis’ and ‘nanofiltration’ membranes. *J. Membr. Sci.* **2012**, *421-422*,
427 51-59.

428 (34) Ding, M.; Ghoufi, A.; Szymczyk, A. Molecular simulations of polyamide reverse osmosis
429 membranes. *Desalination* **2014**, *343*, 48-53.

- 430 (35) Kotelyanskii, M.J.; Wagner, N.; Paulaitis, M. Atomistic simulation of water and salt
431 transport in the reverse osmosis membrane ft-30. *J. Membr. Sci.* **1998**, *139*, 1-16.
- 432 (36) Wijmans, J.G.; Baker, R.W. The solution-diffusion model: a review. *J. Membr. Sci.* **1995**,
433 *107*, 1-21.
- 434 (37) Allen, M. P.; Tildesley, D. J. *Computer simulation of liquids*. Clarendon press, Oxford,
435 **1987**.