

  processes-06-00165


processes-06-00165


Processes 2018, 6(9), 165; doi:10.3390/pr6090165


Review


Recent Advance on Draw Solutes Development in Forward Osmosis


Qingwu Long 1,2,3,*, Yongmei Jia 2,4, Jinping Li 3, Jiawei Yang 3, Fangmei Liu 3, Jian Zheng 1,2,3 and Biao Yu 2,4,*


1


Key Laboratory of Clean Energy and Materials Chemistry of Guangdong Province College (Lingnan Normal University), Department of Education of Guangdong Province, Zhanjiang 524048, China


2


Resource and Chemical Engineering Technology Research Center of Western Guangdong Province, Zhanjiang 524048, China


3


School of Chemistry and Chemical Engineering, Lingnan Normal University, Zhanjiang 524048, China


4


Institute of New Materials, Lingnan Normal University, Zhanjiang 524048, China


*


Correspondence: wubi86@126.com (Q.L.); y.biao@lingnan.edu.cn (B.Y.); Tel.: +86-0759-3174029 (Q.L.)


Received: 31 July 2018 / Accepted: 11 September 2018 / Published: 13 September 2018


Abstract

:

In recent years, membrane technologies have been developed to address water shortage and energy crisis. Forward osmosis (FO), as an emerging membrane-based water treatment technology, employs an extremely concentrated draw solution (DS) to draw water pass through the semi-permeable membrane from a feed solution. DS as a critical material in FO process plays a key role in determining separation performance and energy cost. Most of existing DSs after FO still require a regeneration step making its return to initial state. Therefore, selecting suitable DS with low reverse solute, high flux, and easy regeneration is critical for improving FO energy efficiency. Numerous novel DSs with improved performance and lower regeneration cost have been developed. However, none reviews reported the categories of DS based on the energy used for recovery up to now, leading to the lack of enough awareness of energy consumption in DS regeneration. This review will give a comprehensive overview on the existing DSs based on the types of energy utilized for DS regeneration. DS categories based on different types of energy used for DS recovery, mainly including direct use based, chemical energy based, waste heat based, electric energy based, magnetic field energy based, and solar energy based are proposed. The respective benefits and detriments of the majority of DS are addressed respectively according to the current reported literatures. Finally, future directions of energy applied to DS recovery are also discussed.


Keywords:


forward osmosis; draw solutes; membrane separation; regeneration; energy


1. Introduction


With the development of economy, population boom and increasing urbanization, water shortage has become a global problem. To address the water scarcity and prevent water pollution, the seawater desalination and wastewater reuse has been considered as a good solution to solving mentioned above [1,2,3,4,5]. In the past decade, numerous desalination technologies, including multistage flash evaporation, low-temperature multi-effect distillation, electrodialysis, reverse osmosis (RO) have been developed to desalinate seawater. Among them, RO is one of the most widely used desalination technology, due to its high salt rejection and easy large-scale operation. The energy consumption of 1 m3 fresh water produced by RO is still up to 1.5–2.5 kWh, which is 5~10 times lower than that of distillation [6]. However, the discharge of concentrated salt solution produced by RO may give rise to the secondary pollution [1,7,8,9,10,11].


Forward osmosis (FO) is an emerging water treatment technique [12]. In FO process, the net osmotic pressure difference generated by the draw and feed solution with different concentrations on both sides of the membrane impels water molecules to permeate from the side of feed solution to the draw solution (DS). Since water molecules spontaneously permeate without additional pressure, the energy consumption of seawater desalination by FO alone without DS recovery is around 0.84 kWh/m3, which is 72.1% lower than that of RO [13]. Compared with RO, FO possesses a stronger antifouling capability [2,14,15,16,17], higher water recovery, and less salt discharge. Therefore, it has good prospect of application in such fields as seawater desalination [18,19], agricultural irrigation [20], anaerobic sludge disposal [8,21,22], osmotic power generation [23,24,25], wastewater treatment [19,26], protein enrichment [27,28], drug delivery and release [14,29], aerospace [30], and food industry [31].


Although FO is well considered as an energy-saving process by using some smart agents as DS, the result of thermodynamic calculations shows that reducing energy consumption in FO process isn’t a “free lunch” [15]. In general, FO desalination process includes two steps: The concentrative DS is diluted, and the dilutive DS is re-concentrated. This means the use of higher osmotic pressure DS dewater from feed solution in the first step and the diluted DS should be regenerated to initial state by using other technologies in the second step. Especially, considering DS regeneration in seawater desalination, the energy consumption of a standalone FO process far surpasses than that of RO [15]. However, FO hybrid systems (i.e., FO-RO) are capable of desalinating the high-salinity waters, which RO process is limited, such as those highly fouled or specific waste stream or high osmotic pressure feeds [15]. In addition, FO as an immature technology suffers some limitations, such as severe DS leakage, which may decrease the quality of product water or reduced FO performance or increase DS recycling costs, leading to hinder its practical industrial application. However, FO still has the opportunities by employing the low-cost thermal energy for DS regeneration. For example, the use of thermolytic compounds as DSs in FO hybrid systems can reduce total energy requirement for desalting high-salinity waters, which is more energy-saving than other desalination solutions [15]. This case shows the advantages of FO over RO, such as low energy cost, considerably high water recovery, and minimal fouling. These advantages imply that FO is facing some accompanied challenges. In fact, FO could not be applied in widespread applications, mainly due to the limited choices of DSs.


DS as one of critical materials of FO has a great impact on the energy efficiency. Although FO is common an energy-efficient process without DS recovery, it, in most instances, still requires the secondary step to concentrate DS, which would directly increase the relevant energy cost. Therefore, it is necessary to develop suitable DS so as to break through the bottleneck of FO’s development toward the practical application. An ideal DS should have some characteristics [2,32], including high solubility, high osmotic pressure, low molecular weight (MW), low-cost regeneration, good compatibility with the membrane, low reverse solute flux, nontoxicity, and so forth.


In the past few decades, plenty of materials have been investigated as DS in FO. Several review articles on traditional and advanced DS have been published [1,4,10,18,21,22,23,24,25,33,34,35,36,37,38,39,40,41,42,43,44], these DSs are shown in Table 1, which include (1) inorganic compounds, (2) organic compounds (e.g., polyacrylic acid sodium, methylimidazole-based compounds, hexavalent phosphazene salts, stimuli-responsive hydrogels), (3) functionalized nanoparticles (e.g., magnetic nanoparticles (MNPs)), Na+-functionalized carbon quantum dots (Na-CQD). However, none has systematically addressed the energy type of DS in recovery process. Most of these reviews focused mainly on the synthesis, application, performance, and theories of DS in FO process. Specific discussion on the energy used to re-concentrate dilutive DS was rather brief. Moreover, lots of earlier research literatures were highlighting FO’s feature of low energy consumption, and more discussion on DSs was focused on achieving superior FO performance, but mentioned lightly on the energy cost, resulting in a misplaced expectation of FO with higher energy efficiency than RO desalination. Therefore, in order to strengthen a comprehensive understanding on DS regeneration. A review that analyzes the types of energy applied in DS regeneration is crucially needed. Up to now, there are no relative reports on DS’s classification based on the type of energy used for DS recovery [10,20].


In this review article, we critically classified the DS’s categories in terms of their energy types applied in recovery process; discuss its potential in recovery process, FO performance, and suitable applications in FO. Specifically, we address the development and the advantages or demerits of existing DSs based on the new DS classification, categorizing them as directly use based, chemical energy based, waste heat based, electric energy based, solar energy based, and magnetic field energy based. Addressing these DS categories and understanding the limits of different DS in FO process will provide vital information to guidance the exploration of successful DS for expanding the range of its application.


2. Classifications of DS Based on the Types of Energy Used in Regeneration Process


The remaining defects of DS, such as high reverse solute flux, low osmotic pressure and high energy cost in recovery seriously hinder FO application. Therefore, the development of a novel DS to solve above problems is still a great challenge. Previously, several reviews have simply classified the known DSs (inorganic and organic compounds) based on the chemical properties. Later, these DSs were further subdivided into inorganic salts, organic salts, polymers, nanoparticles, micelle solutions, gels, and so forth [71]. Recently, the types of DSs based on different regeneration methods were reported, which included directly use, thermal separation, membrane separation (RO, nanofiltration (NF), ultrafiltration (UF), microfiltration (MF), chemical precipitation, stimuli-responsive (e.g., light, electricity, magnetic field). In this review, the classification of DSs based on types of energy employed in regeneration process is summarized (Table 2).


2.1. Direct Use without Recovery


Since FO itself does not produce fresh water, a second regeneration process is needed to obtain the pure water. DS regeneration is considered as a potentially energy-intensive process, its energy cost in DS recovery significantly depends on the as-selected DS. For one case, FO without the step of DS regeneration is the lowest energy-saving. These FO processes without DS recovery have been successfully used for drinking, fertilization, irrigation and soil prevention in arid areas [20,46,72,73,74,75,78]. Natural sugar DSs (e.g., glucose, fructose and sucrose) [72,73,88] diluted after FO could drink and use in some emergency boats [62]. In addition, other edible sugars (e.g., beverage powders or fructose) were produced to hydration packs for military or emergency purpose. However, the as-obtained product is the sweet water, which is unsuitable for long-term drinking [117]. Another example without DS regeneration is the use of the concentrated fertilizer solution [20,45,118,119]. Phuntsho et al. investigated the conventional inorganic fertilizers as DS. Results showed that 1 kg of fertilizer can take up 11~29 L of fresh water from seawater. In this fertilizer-driven FO process, inorganic fertilizers with high osmotic efficiency can draw water feasibly from wastewater resource or seawater, where the diluted DS can use for fertigation [120]. However, the concentration of the spent DS is commonly too concentrated for the direct fertigation of crops, requiring another dilution with fresh water before it is suitable [20,45]. Recently, Duan et al. [75] also reported an interesting case of using sodium lignin sulfonate (NaLS) as DS in FO, which does not require DS regeneration, the diluted NaLS can use for desert regeneration directly, preventing soil erosion as a soil stabilizer, and providing nutrients for plant growth. In addition, seawater itself can be used as a DS for the reuse of toxic wastewater; it would be safely discharged into the sea after FO, simultaneously retaining the toxic compounds by the membrane [121].


2.2. Chemical Energy


Traditional multivalent inorganic salts, such as Al2(SO4)3, CuSO4, MgSO4, have been extensively used as DS for seawater desalination, because of its reasonably high water fluxes. The solubility of these salts may be adjusted with the change of temperature or pH. Once DS transforms into precipitate from the dilutive solution after FO, then the fresh water can be separated by filtration and the clean precipitate may be dissolved with acid into new DS and then return to the next cycle [6]. An early case of using Al2(SO4)3 as DS in FO was reported by Frank in 1972 [47]. After FO, the diluted Al2(SO4)3 would be reacted with calcium hydroxide (Ca(OH)2) solution to produce aluminum hydroxide precipitation and the product water after filtration, the resultant precipitate was then dissolved with sulfuric acid to recover Al2(SO4)3 solution and insoluble Al(OH)3 for reuse. In 2011, a composite of Al2(SO4)3 and MNPs as DS was proposed by Liu et al. [76], it can be separated by magnetic field to produce fresh water.


In 2013, Alnaizy et al. [49,77] used CuSO4 and MgSO4 as DS to desalinate brackish water, and the diluted DS may be recovered by adding barium hydroxide Ba(OH)2 to generate precipitation and the product water [18,19]. (Figure 1) However, although this process doesn’t consume additional energy except chemical energy itself, the trace of heavy metal salt retained in water will pose a threat to the environment and people’s health. The product water requires further purification, which is adverse to reduce the energy cost; the storage of toxic precipitation may arouse the environmental concern. Therefore, the regeneration method by chemical precipitation may not be feasible for large-scale application, although it does not use external energy apart from chemical energy itself.


2.3. Thermal Energy


The use of geothermal energy and low-grade waste heat for DS recovery is deemed to be a more cost-effective solution. In some cases, DS regeneration does not require the heat source strictly; this general low-grade heat (e.g., waste heat or geothermal energy) can be directly used for heating separation process. At present, several kinds of DS regeneration by heating separation were reported. For instance, (1) gas and volatile compounds, (2) phase transition materials (such as lower critical solution temperature (LCST), and upper critical solution temperature (UCST) compounds, and thermo-sensitive gels), and (3) membrane distillation (MD).


2.3.1. Gas and Volatile Compounds


Some gases, such as SO2 and NH3-CO2, may easily dissolve in water and their aquo-complexes in water can generate high osmotic pressure. In 1965, Batchelder et al. [78] used volatile SO2 water solution as DS for seawater desalination. However, the toxic SO2 gas has strong corrosion to the equipment, which has not been further used. Up to 2005, Elimelech et al. proposed a new DS by the mixing of ammonia and carbon dioxide. McCutcheon et al. [79] found that the solution mixed with a certain proportion of NH3-CO2 can generate the extremely high osmotic pressure, mainly due to the generation of ammonium bicarbonate salt (NH4HCO3). A high water flux and water recovery can be achieved by using NH3-CO2 solution as DS in FO. Moreover, the diluted NH4HCO3 solution after FO could be easily decomposed into the gas of NH3 and CO2 again when heated to 60 °C with waste heat; meanwhile the product water was also obtained. The collected NH3 and CO2 will back for reuse again. Results showed that FO fluxes achieved by this system are about 3.6~36 L/(m2·h). Since the low-grade waste heat is used to decompose NH4HCO3 at low temperature (60 °C), this FO desalination employing NH4HCO3 DS can save 85% of energy cost compared with other desalination technologies, showing a great application potential [13]. However, the drawback of NH4HCO3 DS is that the high reverse flux caused by its low MW may lead to the reduction water flux and the deterioration the quality of water [33]. Besides, the removal of the trace amounts of ammonia in product water is still a big challenge. Later, to overcome the mentioned defects above, a series of ammonium carbonate salts with similar function of NH3-CO2, such as N,N-dimethylcyclohexylamine (N(Me)2Cy) [56], 1-Cyclohexylpiperidine (CHP) [57], trimethylamine (N(CH3)2) [61] and switching polarity solution (SPS) [50] have been reported.


2.3.2. Phase Transition Materials


Phase transition materials [88] may reversibly change the phase between solid and liquid with the various factors (e.g., temperature, pH, CO2 et al.). According to the different critical dissolution temperatures, they are divided into UCST [81] and LCST materials [83,84,85,107]. This category of solutes mainly includes the ionic gels [34], the thermo-sensitive copolymer [54], the CO2 response SPS [89,95], and the thermosensitive polyelectrolyte [87].


A recent study reported the use of a series of LCST materials as DS. Three organic ionic liquids [85] (e.g., tetrabutylphosphonium 2,4-dimethylbenzenesulfonate (P4444-DMBS), tetrabutylphosphonium 2,4,6-trimethylbenzenesulfonate (P4444-TMBS), and tetrabutylphosphonium bromide (P4448-Br)) with different hydrophilicity were investigated. Results showed that the osmolality and molality have a non-linear correlation relationship, due to the occurring of molecules hydrophobic association at high concentration. These solutes whose osmotic pressure is approximately three times higher than that of seawater were applied to dewatering from seawater. DS regeneration after FO was carried out when heated to above LCST (30~50 °C), resulting in the phase separation. Recently, Zhong et al. [81] proposed to the use of a UCST ionic liquid [protonated betaine bis(trifluoromethylsulfonyl)imide (donated as [Hbet] [Tf2N]))] as DS to dewater from high salt water. Results showed that the 3.2 M [Hbet] [Tf2N] solution over the UCST of 56 °C was able to draw water from 3.0 M saline water. Consequently, the diluted solution was cooled to below the UCST to form two phases of ionic liquid and water. The phase of rich ionic liquid could be used directly without additional re-concentration.


The CO2 response SPS may change their miscibility by injecting of CO2. Stone et al. [50] first proposed the use of SPS as DS. The phase transformation was easily achieved through the injection of CO2, because the cloudy solution of amine reacts with CO2 to form a protonation product, which is readily dissolved in water. The diluted SPS after FO can be recovered to the immiscible state through the removal of CO2 by heat with a low-grade source. The regeneration process was allowed to mechanically recover the majority of amine solution. However, the residual amine in water still required to be removed using RO. Moreover, the later study found that the cellulose triacetate membrane could be damaged by the DS of N(Me)2Cy, leading to the solute leakage [50]. An improved solution that the polymer with dual temperature and CO2 response was synthesized as DS for desalination was proposed by Cai et al. [90]. After the injection of CO2, the ionized polymers can fully dissolve in water and generate high osmotic pressure; the diluted solution can be recovered through the phase separation when heated to 60 °C. The use of dual-response polymer as DS could effectively reduce reverse solute flux. Similarly, 1-cyclohexylpiperidine as a SPS DS showed a comparable performance of that the N(Me)2Cy, but a good compatibility with polyamide membranes [57].


2.3.3. MD


MD is a thermo-driving membrane separation technology, it being not affected by the concentration of feed solution, becomes possible to desalinate high salt wastewater [122]. In MD process, the water vapor on the side of hot feed solution (heated by low-value heat source) diffuses across a hydrophobic porous membrane into the cold liquid water [87,123,124,125,126,127]. In general, a suitable temperature gradient of 10~20 °C on both sides of the hot and cold solutions should be stably maintained to produce distilled water [124]. Since MD has the high selectivity and the 100% theoretical rejection rate for nonvolatile solutes [124,127], it is probably a good candidate for the recovery of diluted DS and can replace traditional separation technologies [55,60,92,93]. In addition, MD can use the low-value waste heat to minimize the capital cost [52,127]. However, there are several limitations about the current MD, including (1) low and unstable permeate flux, (2) membrane fouling, and (3) high heat lost [128,129,130].


The use of MD to recover 2-methylimidazole compounds was reported by Yen et al. [20]. A water flux of 8 LMH could be achieved. Later, numerous researchers, such as Wang et al. [131], Xie et al. [132], and Zhang et al. [133] investigated MD to recover the diluted solution of NaCl after FO for sustainable water recovery of protein concentration and oil-water separation. Guo et al. [92] used MD to recover Na-CQDs DS for seawater desalination, and a stable water flux of 3.5 L/(m2 h) could be maintained after several cycles at 45 °C. Another hybrid FO/MD system for the recovery of polyelectrolytes (PAA-Na) after FO was investigated by Ge et al. [134]. Results showed that the high rejection of PAA-Na was carried out in MD at the temperatures of 50–70 °C. The most efficient performance of this hybrid FO-MD system can be achieved when it is conducted under the condition of 0.48 g/mL solution at 66 °C. Afterwards, the hybrid FO-MD process was also used to treat dye wastewater and toxic wastewater [52,135]. (Figure 2) To minimize the leakage of DS in MD process, the large size of thermoresponsive polymer (PSSS-PNIPAM) is used as DS for seawater desalination [54]. The osmotic pressure of PSSS-PNIPAM decreases with the temperature increases due to the agglomeration of the polymer chains, leading to a higher water vapor pressure. After three recycles, a stable water flux of 2.5 L/(m2 h) and product of water could be achieved. In fact, however, MD still needs to overcome lots of defects, including low water flux, membrane scaling and high hot loss, which is adverse to reduce the energy cost.


2.4. Electric Energy


At present, membrane separation method is frequently used for DS regeneration, because of its high solute rejection and simple operation. It is well-known that all membrane separation processes consume electricity except MD. Different membrane separation technologies have different energy consumption depending on the osmotic pressure of feed solution and membrane types. Currently, the membrane separation technologies used for DS recovery mainly include RO, NF, and UF.


2.4.1. RO


Considering the low molecular weight cut-offs and high solute rejection, RO is a good option for DS recovery when using monovalent salts (e.g., NaCl, seawater) as DS [136]. In the past few years, most of inorganic salts, including NaCl (seawater), MgCl2, MgSO4 and Na2SO4, were frequently used as DS, due to their high osmotic pressure. However, these diluted monovalent salts solution after FO often require extremely high energy costs to be regenerated. It seems impossible to use RO for DS recovery. In spite of this, the hybrid FO-RO for seawater desalination was also proposed (Figure 3) [33], FO and RO can be used as the front end pretreat and post-treatment desalination technologies, respectively [136]. The advantages of this system are greatly reducing membrane fouling after FO treatment [137] and the energy cost in RO units, because of seawater diluted after FO [137].


Yangali et al. [138] used low-pressure RO for DS recovery employing FO to desalinate seawater. Results showed that this hybrid FO-RO system can save 50% of energy consumption (~1.5 kWh/m3) compared with independent RO desalination (2.5~4 kWh/m3). Its cost efficiency would surpass RO only if the water flux above 5.5 L/(m2 h) can be achieved. In addition, Bowden et al. [97] used RO to recover the organic acid salt. DS regeneration with the average solute rejection rate of near 99% was conducted under the pressure of 28 bar, indicating the feasibility of DS recovery by RO. Another hybrid FO-RO system combination of wastewater as feed using seawater as DS was proposed by Cath et al. [15]. The diluted seawater after FO providing a low saline solution, subsequently, flow into RO units to desalinate. This hybrid system with impaired sources as feed can produce high quality of drinking water and achieve a favorable economic return with the water recovery rate up to 63% [15]. It can be seen that the hybrid FO-RO process may be a competitive choice for desalination of high saline water compared with RO alone. However, considering its energy cost and efficiency, RO recovery for DS regeneration may be discouraged under high operating pressure.


2.4.2. NF


NF membrane with the 1~2 nm of pore size can effectively remove organic compounds with MWs between 200~1000 Da, but its rejection rate of multivalent salts (99%) is higher than that of monovalent salts. A sort of looser membrane, with relative high molecular weight cut-offs, it can produce higher water flux than RO under a given pressure. In recent years, it is intensively used to remove the organic matters and dissolve salts in water treatment, food and medicine industry [21,27,59,98,99]. The use of NF to recover DS has received great attention [71]. Tan and Ng [98] investigated the NF recovery rate of a series of different DSs (e.g., MgCl2, MgSO4, Na2SO4 and ethanol) after FO. The stable water fluxes as high as 10 L/(m2 h) can be achieved in both FO and NF process, the reachable NF rejection rates of 97.4% can be observed. They found that the total dissolved solid (TDS) is as low as 113.6 mg/L of the product water after two-pass NF treatment process, which meets the drinkable standard (TDS < 500 mg/L) required by world health organization [137]. After that, Zhao et al. [122] used NF to regenerate the diluted bivalent salt solution (MgSO4 and Na2SO4) after FO. According to their findings, the performance of hybrid FO–NF process for desalination of brackish water is superior to that standalone RO process, because of its lower hydraulic pressure, lower membrane fouling, and higher flux recovery after cleaning. Besides, Su et al. [73] proposed the use of NF to regenerate the dilute sucrose after FO, the rejection rates of as high as 99.6% can be achieved, due to the sucrose with large molecule size. Consequently, the concentrated sucrose DS return to FO units may continually draw water from wastewater while producing clean water in NF units. The NF recovery of EDTA sodium salts under external pressure of 5.5 bar was reported by Hau et al. [25]. They found that a rejection rate of 93% for high charged salts was achieved well. Afterward, the regeneration of hydroacid complex solutions using NF with a low-pressure of 10 bar were conducted by Ge et al. [27,59,99]. These compounds had expanded configurations and charged groups, leading to an achievable high rejection rate of 97%. Later, the diluted DS of carboxyethyl amine sodium salts [100], and the organic phosphonate salts [101] were also used NF regeneration after FO. It can be seen that NF is a good choice for DS recovery, due to its low extremal pressure and high rejection rate of valent salts.


2.4.3. UF


UF membrane with a bigger pore size than RO and NF can bring about a higher water flux and lower energy cost [139,140]. UF is suitable for the regeneration of these DSs with big size (such as macromolecules, polyelectrolytes, or particles). Recently, the regeneration of MNPs through magnetic separation was feasible to produce clean water. Ling et al. [38,43] proposed the use of UF to regenerate hydrophilic nanoparticle DS. They found that, unlike magnetic separation, the collected MNPs after UF in concentrated solution didn’t agglomerate again, which make it retain the initial osmotic pressure well even after five regeneration cycles. After FO desalination, Ge et al. [52] adopted UF to recover diluted solution of sodium polyacrylate (PAA-Na). For the PAA-Na with the MW of 1800 Da, a rejection rate of 99% can be achieved under the external pressure of 10 bar, because of the MWs and expanded structure of polymer. The water flux in this FO-UF slightly decreased after nine regeneration cycles, which was explained by the loss of PAA-Na during UF [76]. Other DSs, including MNPs modified with PAA (~5 nm) [40], polystyrene sulfonic acid sodium (PAS-Na) [53], phosphate surfactants [103], micellar solution [58,104], thermo-sensitive polyelectrolyte [102], and phase change materials [88], were all used UF to regenerate. As a pressure-dependent membrane process, however, the regeneration performance of UF still relies on the osmotic pressure of DS. In term of the analysis of energy balance, Shaffer et al. [15] reviewed that the object of DS regeneration is to concentrate diluted solution and make it return to the initial osmotic pressure, which the same external pressure will be provided by UF even RO, Therefore, the minimum energy consumption for both processes are the same. The energy cost being equal, RO would be given the priority for its superior rejection rates.


2.5. Magnetic Energy


Magnetic nanoparticles (MNPs) have been intensively investigated as a very promising DS, because it can be recover using magnetic field (Figure 4) [37,38,40,43]. The advantages of magnetic separation are high efficiency and energy conservation compared with other DSs regeneration methods. Recently, to improve the water solubility and surface hydrophilicity, MNPs functionalized with strong hydrophilic groups are considered as one of the feasible solutions to enhance their osmotic pressure, as well as easy recycle utilization [141]. Ling et al. conducted an in-depth study on the first use of hydrophilic functionalized MNPs as DS [37]. The target MNPs coated with 2-pyrrolidine, triethylene glycol, and PAA were synthesized based on the precursor of ferric triacetyl acetonate (Fe(acac)3) through a thermal decomposition method. The sizes of functionalized MNPs were all less than 20 nm and were successfully used in the FO process. At an extreme low concentration of 0.05 mol/L, all functional MNPs showed the improved osmotic pressure and water flux. Water fluxes of three functional MNPs followed the order of MNPs-PPA > MNPs-pyrrolidine > MNPs-triethylene glycol, mainly because of the higher potential energy on the surface of MNPs-PPA. The MNPs separation was conducted with a commercially available magnetic separator. However, these DSs showed a decreased (about 21%) water flux after nine cycles because of MNPs agglomeration.


Later, Ge et al. [39,68] explored a new MNPs coated with poly (ethylene glycol) diacid (PEG-(COOH)2) with different MWs through a one-pot reaction. Results of transmission electron microscopy showed that these particles had the spherical sizes ranging from 4.2 to 11.5 nm. In addition, higher water flux was found with the use of PEG with lower MWs. The water fluxes of 13.5, 13, and 11.5 L/(m2·h) belong to those MNPs coated with PEG MWs of 250, 600 and 4000, respectively [43]. The above results indicated that the factors like particle size, hydrophilic group distribution, and the number of hydrophilic groups were greatly related to FO performance. Besides, one type of MNPs coated with dextran [36] and a thermo-responsive PNIPAM-modified MNPs [38] as DS were proposed. Since the reverse solute flux is almost negligible using MNPs as DS, it could be applied to concentrating the proteins and drugs. At present, however, the product water separated by magnetic field is still hard to meet the drink water standards. An additional purification step is needed, which would sacrifice the separation efficiency. Therefore, more studies are dedicated to producing the high quality of water and improve the recovery efficiency.


2.6. Solar Energy


Smart materials may undergo a reversibly change between water absorption and dehydration with the change of surrounding stimuli (e.g., sunlight, pressure, heat). Recently, a series of stimuli-response hydrogels were proposed as DS in FO. This novel type of hydrogels-driven FO process (Figure 5) employing the solar energy for the DS regeneration have been attracting more and more attentions. Especially, the light or thermoresponse hydrogels can release fresh water when it is exposed to sunlight, because of the structure’s own shrinkage. For instance, the light or thermoresponse hydrogels can take up enough water under the temperature of maximum volume phase transition and dewater at temperatures above the volume phase transition temperature [34,49,142,143,144,145]. The graphene-doped hydrogels as DS were proposed by Li et al. [109]. The efficiency of water release was significantly improved; because of the heat absorption was enhanced by adding an appropriate amount of graphene. In addition, the hydrogels doped with light-absorbing carbon particles (10~25 μm) was also reported [112]. Under the irradiation intensity of 1.0 kW/m2 for 20 min, a water recovery rate of 50% was achieved, which is superior to than that of p(NIPAM-co-SA) hydrogels (around 17%). However, the doping of the carbon materials, if beyond a certain scope, may scarify water fluxes, for the direct contact area reduced between hydrogels particles and FO membrane. Similarly, other hydrogels, such as dual-functional polymer gels and photosensitive particles [108] and photosensitive particles [37] all show the same effects of taking up and releasing. The eco-friendly dewatering process by using solar energy may obviously reduce the cost. However, the collection of clean water released by the exposure of thermoresponse hydrogels under sunlight remains a big challenge now [146].


3. Future Challenges or Perspectives


The use of FO for the production of clean water has been proposed since 1960’s, it really booms in the improvement of water recovery only within the last decade. FO process with high water flux would be to compare with other existing membrane-based process in seawater desalination and wastewater reuse. Numerous efforts have been dedicated to developing and improving the high performance of FO membranes, but there is also a need for the parallel develop of superior DS with high osmotic pressures to produce high water flux. The lack of powerful DS bearing high water flux, low reverse flux, and easy recovery has become the obstacles to the progress of FO.


FO employed the direct use of DS may be economical and technical sound when using two solutions with a high osmotic pressure difference, due to the lack of DS recovery. However, only few water sources are available to dewater using these specific DSs (e.g., saccharides [72,73], fertilizer [20,46], liquid fertilizer [74], sodium lignin sulfonate [75]. (Table 2) For instance, the drinkable diluted glucose DS after FO can be used for emergency rescue. Besides, the diluted sodium lignin sulfonate solution is utilized in the land as nutrient; whose energy cost in this process only includes the power input of pumping, storage and others. In this case, the total energy cost of FO alone for seawater desalination is approximately 0.59 kWh·m−3 [13], which is about one third of that of RO water desalination (1.5 kWh·m−3) [1] and one-seventh of that of other technologies (4 kWh·m−3) [13]. However, most of the expensive DS still requires recovery.


DS regeneration method based on the chemical energy is unlikely to be used on large-scale, due to the environment concern caused by the discharge of by-products. Especially, since the trace amount of heavy-metal ions after precipitation can’t be removed completely from the diluted DS, it is often required a secondary treatment using RO to obtain clean water, which leads to the massive energy consumption.


The most commonly used method according to the reported literature is the membrane-based separations (e.g., RO, NF), which uses electricity to recover those small molecules, including inorganic salts, organic salts, and electrolytes. However, it is widely accepted in both academia and industry that a hybrid FO-RO process does not minimize the lower energy consumption for desalination than RO alone. Except the case of using hybrid FO-RO process for the desalination seawater, FO as the front-end treatment and RO as the post-treatment step still attract attentions. Another case is that the use of UF has the potential of higher water fluxes and lower energy costs for regenerating these sufficiently large solute molecules or particles [139,140]. Among all the membrane-based recovery methods, a number of studies are focused on investigating MD regeneration of the diluted DS. In the case of regeneration PSSS-PNIPAM using a hybrid FO-MD system, the calculated energy consumption of 29 kWh m−3 is required at 50 °C [54], which is much higher than the use of FO-RO or RO alone. However, it still has the considerable potential for energy cost when the use of low-grade waste heat replaces the electricity. The use of new energy for DS recovery was intensively investigated recently.


Take the magnetic field energy as example, the use of functionalized MNPs as DS after FO may be quickly and cheaply concentrated by a magnetic separator [36,37,39,40,147]. However, the MNPs aggregation during separation process has severely impacted the reused performance, and in some cases, the water quality produced by magnetic separator is not always as good as desired. Moreover, the synthesis of large amount of functionalized nanoparticles are extremely expensive [33,148].


The light or thermo-responsive hydrogels as DS has been demonstrated in the FO process. These smart DSs are of the negligible reverse solute flux and can be recovered with solar energy. However, the water flux in FO is extremely low (most of ranging from 0.5–3 L/(m2·h)) [113]. The swelling pressure and light or thermo-responsive property of hydrogels need to be further optimized on their physical-chemical properties. More studies need to design continuous smart materials-driven FO process for practical applications. There is no doubt that smart DSs driven FO processes using renewable energy for DS recover may be the first choice in the future.


4. Conclusions


This review has been tried to categorize the current DSs in terms of the types of energy used for DS regeneration process, and also analyzes the potential of DS in the case of seawater desalination and wastewater reuse that it can be capable of reducing energy cost. Publications reported in the past few years are examined apart from some older cases to know how current DS developments have been impacted by past efforts and challenges. Selection of a suitable DS is very important to the energy efficient and cost-effective running in FO. An ideal DS must be cheap and abundant, be high water flux and low reverse solute flux, be nontoxic, and be easy to regenerate. Considering the non-negligible problem with FO is that a second step is needed to recover fresh water from the diluted DS and to simultaneously regenerate the DS. This second step requires having low energy consumption and high efficient output.


All of DS recovery methods have their potentials and limitations in the process of FO application, and that each regeneration method involves at least one or two different types of energy consumption depends on different DS. However, not all DSs are always available for complex water source, which often requires a hybrid technology solution to producing clean water. Considering the selection of DS at a certain application, the main problems of how much energy is consumed and how effective the recovery process (the cost of the DS themselves and the energy cost payed out for solute regeneration) is should be taken into consideration. This review (Table 2) covers most of example matters, which have been employed as potential DS. Several classifications of DS in terms of the different types of energy employed for DS regeneration have been summarized and highlighted, including direct use without recovery, chemical energy, low grade waste heat, electric energy, magnetic field energy, and solar energy. Among them, the “direct use”-based DS is the most save-energy solution in FO, but its application is restricted by the few of available DS. However, DS recovery using chemical energy is unpromising, because it not only requires additional chemicals, but also generates more by-products. Besides, the DS recovered by electric energy (i.e., RO, NF) is still the most popular one in recent years, due to the high salt rejection, but it is incapable of treating that solution of high osmotic pressure. The innovative hydrogels, stimuli responsive polymers, and MNPs coated with hydrophilic groups can be used as DSs, showing the low reverse salt flux and innovative recovery pathways. Those DSs recovered after FO using solar energy, waste heat or magnetic field energy makes DS regeneration process become greener and energy-saving. It is likely that this type of DSs may be the most development promising one in the future, even if there is no any single perfect DS to be discovered for the needs of specific situations. We would like to hope that the main categories of DSs discussed in this review may help the development of further work of DSs innovation.


Author Contributions


All of the authors contributed to publishing this paper. J.L., J.Y., and F.L. collected and summarized the materials; Q.L. analyzed the materials and wrote the manuscript; Y.J., J.Z. and B.Y. revised and polish the manuscript.


Funding


We would like to thank the financial support from the National Natural Science Foundation of China (No. 201705071), the Natural Science Foundation of Guangdong province of China (2016A030310362), Lingnan Normal University (no. 2L1613, 2L1614), Zhangjiang City Science and Technology Program (NO. 2015A02023), and Guandong Province Office of Education Youth Innovation Talent Program (NO. 2016KQNCX096).


Conflicts of Interest


The authors declare no conflict of interest.


References


	


Elimelech, M.; Phillip, W.A. The future of seawater desalination: Energy, technology, and the environment. Science 2011, 333, 712–717. [Google Scholar] [CrossRef] [PubMed]

	


Zhao, S.; Zou, L.; Tang, C.Y.; Mulcahy, D. Recent developments in forward osmosis: Opportunities and challenges. J. Membr. Sci. 2012, 396, 1–21. [Google Scholar] [CrossRef]

	


Lee, K.P.; Arnot, T.C.; Mattia, D. A review of reverse osmosis membrane materials for desalination—Development to date and future potential. J. Membr. Sci. 2011, 370, 1–22. [Google Scholar] [CrossRef][Green Version]

	


Montgomery, M.A.; Elimelech, M. Water and sanitation in developing countries: Including health in the equation. Environ. Sci. Technol. 2007, 41, 17–24. [Google Scholar] [CrossRef] [PubMed]

	


Shannon, M.A.; Bohn, P.W.; Elimelech, M.; Georgiadis, J.G.; Mariñas, B.J.; Mayes, A.M. Science and technology for water purification in the coming decades. Nanosci. Technol. 2009, 337–346. [Google Scholar] [CrossRef]

	


Ge, Q.; Ling, M.; Chung, T.-S. Draw solutions for forward osmosis processes: Developments, challenges, and prospects for the future. J. Membr. Sci. 2013, 442, 225–237. [Google Scholar] [CrossRef]

	


King, C.W.; Webber, M.E. Water intensity of transportation. Environ. Sci. Technol. 2008, 42, 7866–7872. [Google Scholar] [CrossRef] [PubMed]

	


McGinnis, R.L.; Elimelech, M. Global challenges in energy and water supply: The promise of engineered osmosis. Environ. Sci. Technol. 2008, 42, 8625–8629. [Google Scholar] [CrossRef] [PubMed]

	


Chon, K.; KyongShon, H.; Cho, J. Membrane bioreactor and nanofiltration hybrid system for reclamation of municipal wastewater: Removal of nutrients, organic matter and micropollutants. Bioresour. Technol. 2012, 122, 181–188. [Google Scholar] [CrossRef] [PubMed]

	


Subramani, A.; Badruzzaman, M.; Oppenheimer, J.; Jacangelo, J.G. Energy minimization strategies and renewable energy utilization for desalination: A review. Water Res. 2011, 45, 1907–1920. [Google Scholar] [CrossRef] [PubMed]

	


Greenlee, L.F.; Lawler, D.F.; Freeman, B.D.; Marrot, B.; Moulin, P. Reverse osmosis desalination: Water sources, technology, and today’s challenges. Water Res. 2009, 43, 2317–2348. [Google Scholar] [CrossRef] [PubMed]

	


Service, R.F. Desalination freshens up. Science 2006, 313, 1088–1090. [Google Scholar] [CrossRef] [PubMed]

	


McGinnis, R.L.; Elimelech, M. Energy requirements of ammonia–carbon dioxide forward osmosis desalination. Desalination 2007, 207, 370–382. [Google Scholar] [CrossRef]

	


Chung, T.-S.; Li, X.; Ong, R.C.; Ge, Q.; Wang, H.; Han, G. Emerging forward osmosis (fo) technologies and challenges ahead for clean water and clean energy applications. Curr. Opin. Chem. Eng. 2012, 1, 246–257. [Google Scholar] [CrossRef]

	


Shaffer, D.L.; Werber, J.R.; Jaramillo, H.; Lin, S.; Elimelech, M. Forward osmosis: Where are we now? Desalination 2015, 356, 271–284. [Google Scholar] [CrossRef]

	


Mi, B.; Elimelech, M. Organic fouling of forward osmosis membranes: Fouling reversibility and cleaning without chemical reagents. J. Membr. Sci. 2010, 348, 337–345. [Google Scholar] [CrossRef]

	


Zhang, S.; Wang, K.Y.; Chung, T.-S.; Jean, Y.C.; Chen, H. Molecular design of the cellulose ester-based forward osmosis membranes for desalination. Chem. Eng. Sci. 2011, 66, 2008–2018. [Google Scholar] [CrossRef]

	


Qasim, M.; Darwish, N.A.; Sarp, S.; Hilal, N. Water desalination by forward (direct) osmosis phenomenon: A comprehensive review. Desalination 2015, 374, 47–69. [Google Scholar] [CrossRef]

	


Valladares Linares, R.; Li, Z.; Sarp, S.; Bucs, S.S.; Amy, G.; Vrouwenvelder, J.S. Forward osmosis niches in seawater desalination and wastewater reuse. Water Res. 2014, 66, 122–139. [Google Scholar] [CrossRef] [PubMed]

	


Phuntsho, S.; Shon, H.K.; Majeed, T.; El Saliby, I.; Vigneswaran, S.; Kandasamy, J.; Hong, S.; Lee, S. Blended fertilizers as draw solutions for fertilizer-drawn forward osmosis desalination. Environ. Sci. Technol. 2012, 46, 4567–4575. [Google Scholar] [CrossRef] [PubMed]

	


Hau, N.T.; Chen, S.-S.; Nguyen, N.C.; Huang, K.Z.; Ngo, H.H.; Guo, W. Exploration of edta sodium salt as novel draw solution in forward osmosis process for dewatering of high nutrient sludge. J. Membr. Sci. 2014, 455, 305–311. [Google Scholar] [CrossRef]

	


Cornelissen, E.R.; Harmsen, D.; de Korte, K.F.; Ruiken, C.J.; Qin, J.-J.; Oo, H.; Wessels, L.P. Membrane fouling and process performance of forward osmosis membranes on activated sludge. J. Membr. Sci. 2008, 319, 158–168. [Google Scholar] [CrossRef]

	


Klaysom, C.; Cath, T.Y.; Depuydt, T.; Vankelecom, I.F.J. Forward and pressure retarded osmosis: Potential solutions for global challenges in energy and water supply. Chem. Soc. Rev. 2013, 42, 6959–6989. [Google Scholar] [CrossRef] [PubMed]

	


Straub, A.P.; Deshmukh, A.; Elimelech, M. Pressure-retarded osmosis for power generation from salinity gradients: Is it viable? Energy Environ. Sci. 2016, 9, 31–48. [Google Scholar] [CrossRef]

	


Wan, C.F.; Chung, T.-S. Energy recovery by pressure retarded osmosis (pro) in swro–pro integrated processes. Appl. Energy 2016, 162, 687–698. [Google Scholar] [CrossRef]

	


Lutchmiah, K.; Verliefde, A.R.D.; Roest, K.; Rietveld, L.C.; Cornelissen, E.R. Forward osmosis for application in wastewater treatment: A review. Water Res. 2014, 58, 179–197. [Google Scholar] [CrossRef] [PubMed]

	


Ge, Q.; Chung, T.-S. Oxalic acid complexes: Promising draw solutes for forward osmosis (fo) in protein enrichment. Chem. Commun. 2015, 51, 4854–4857. [Google Scholar] [CrossRef] [PubMed]

	


Rastogi, N.K. Opportunities and challenges in application of forward osmosis in food processing. Crit. Rev. Food Sci. Nutr. 2016, 56, 266–291. [Google Scholar] [CrossRef] [PubMed]

	


LaVan, D.A.; McGuire, T.; Langer, R. Small-scale systems for in vivo drug delivery. Nat. Biotechnol. 2003, 21, 1184. [Google Scholar] [CrossRef] [PubMed]

	


Cath, T.Y.; Adams, D.; Childress, A.E. Membrane contactor processes for wastewater reclamation in space: Ii. Combined direct osmosis, osmotic distillation, and membrane distillation for treatment of metabolic wastewater. J. Membr. Sci. 2005, 257, 111–119. [Google Scholar] [CrossRef]

	


Sant’Anna, V.; Marczak, L.D.F.; Tessaro, I.C. Membrane concentration of liquid foods by forward osmosis: Process and quality view. J. Food Eng. 2012, 111, 483–489. [Google Scholar] [CrossRef]

	


Qin, J.-J.; Lay, W.C.L.; Kekre, K.A. Recent developments and future challenges of forward osmosis for desalination: A review. Desalin. Water Treat. 2012, 39, 123–136. [Google Scholar] [CrossRef]

	


Achilli, A.; Cath, T.Y.; Childress, A.E. Selection of inorganic-based draw solutions for forward osmosis applications. J. Membr. Sci. 2010, 364, 233–241. [Google Scholar] [CrossRef]

	


Luo, H.; Wang, Q.; Tao, T.; Zhang, T.C.; Zhou, A. Performance of strong ionic hydrogels based on 2-acrylamido-2-methylpropane sulfonate as draw agents for forward osmosis. J. Environ. Eng. 2014, 140, 04014044. [Google Scholar] [CrossRef]

	


Cai, Y.; Shen, W.; Loo, S.L.; Krantz, W.B.; Wang, R.; Fane, A.G.; Hu, X. Towards temperature driven forward osmosis desalination using semi-ipn hydrogels as reversible draw agents. Water Res. 2013, 47, 3773–3781. [Google Scholar] [CrossRef] [PubMed]

	


Bai, H.; Liu, Z.; Sun, D.D. Highly water soluble and recovered dextran coated fe3o4 magnetic nanoparticles for brackish water desalination. Sep. Purif. Technol. 2011, 81, 392–399. [Google Scholar] [CrossRef]

	


Ling, M.M.; Wang, K.Y.; Chung, T.-S. Highly water-soluble magnetic nanoparticles as novel draw solutes in forward osmosis for water reuse. Ind. Eng. Chem. Res. 2010, 49, 5869–5876. [Google Scholar] [CrossRef]

	


Ling, M.M.; Chung, T.-S.; Lu, X. Facile synthesis of thermosensitive magnetic nanoparticles as “smart” draw solutes in forward osmosis. Chem. Commun. 2011, 47, 10788–10790. [Google Scholar] [CrossRef] [PubMed]

	


Ge, Q.; Su, J.; Chung, T.-S.; Amy, G. Hydrophilic superparamagnetic nanoparticles: Synthesis, characterization, and performance in forward osmosis processes. Ind. Eng. Chem. Res. 2011, 50, 382–388. [Google Scholar] [CrossRef]

	


Ling, M.M.; Chung, T.-S. Desalination process using super hydrophilic nanoparticles via forward osmosis integrated with ultrafiltration regeneration. Desalination 2011, 278, 194–202. [Google Scholar] [CrossRef]

	


Ling, M.M.; Chung, T.-S. Surface-dissociated nanoparticle draw solutions in forward osmosis and the regeneration in an integrated electric field and nanofiltration system. Ind. Eng. Chem. Res. 2012, 51, 15463–15471. [Google Scholar] [CrossRef]

	


Zhao, Q.; Chen, N.; Zhao, D.; Lu, X. Thermoresponsive magnetic nanoparticles for seawater desalination. ACS Appl. Mater. Interfaces 2013, 5, 11453–11461. [Google Scholar] [CrossRef] [PubMed]

	


Ling, M.M.; Chung, T.-S. Novel dual-stage fo system for sustainable protein enrichment using nanoparticles as intermediate draw solutes. J. Membr. Sci. 2011, 372, 201–209. [Google Scholar] [CrossRef]

	


Phuntsho, S.; Shon, H.K.; Hong, S.; Lee, S.; Vigneswaran, S.; Kandasamy, J. Fertiliser drawn forward osmosis desalination: The concept, performance and limitations for fertigation. Rev. Environ. Sci. Biol. 2012, 11, 147–168. [Google Scholar] [CrossRef]

	


Chekli, L.; Kim, Y.; Phuntsho, S.; Li, S.; Ghaffour, N.; Leiknes, T.; Shon, H.K. Evaluation of fertilizer-drawn forward osmosis for sustainable agriculture and water reuse in arid regions. J. Environ. Manag. 2017, 187, 137–145. [Google Scholar] [CrossRef] [PubMed]

	


Phuntsho, S.; Shon, H.K.; Hong, S.; Lee, S.; Vigneswaran, S. A novel low energy fertilizer driven forward osmosis desalination for direct fertigation: Evaluating the performance of fertilizer draw solutions. J. Membr. Sci. 2011, 375, 172–181. [Google Scholar] [CrossRef]

	


Frank, B.S. Desalination of Sea Water. U.S. Patent US 3670897A, 20 June 1972. [Google Scholar]

	


Garcia-Castello, E.M.; McCutcheon, J.R.; Elimelech, M. Performance evaluation of sucrose concentration using forward osmosis. J. Membr. Sci. 2009, 338, 61–66. [Google Scholar] [CrossRef]

	


Alnaizy, R.; Aidan, A.; Qasim, M. Draw solute recovery by metathesis precipitation in forward osmosis desalination. Desalin. Water Treat. 2013, 51, 5516–5525. [Google Scholar] [CrossRef]

	


Stone, M.L.; Rae, C.; Stewart, F.F.; Wilson, A.D. Switchable polarity solvents as draw solutes for forward osmosis. Desalination 2013, 312, 124–129. [Google Scholar] [CrossRef]

	


Ge, Q.; Su, J.; Amy, G.L.; Chung, T.-S. Exploration of polyelectrolytes as draw solutes in forward osmosis processes. Water Res. 2012, 46, 1318–1326. [Google Scholar] [CrossRef] [PubMed]

	


Ge, Q.; Wang, P.; Wan, C.; Chung, T.-S. Polyelectrolyte-promoted forward osmosis-membrane distillation (fo-md) hybrid process for dye wastewater treatment. Environ. Sci. Technol. 2012, 46, 6236–6243. [Google Scholar] [CrossRef] [PubMed]

	


Tian, E.; Hu, C.; Qin, Y.; Ren, Y.; Wang, X.; Wang, X.; Xiao, P.; Yang, X. A study of poly (sodium 4-styrenesulfonate) as draw solute in forward osmosis. Desalination 2015, 360, 130–137. [Google Scholar] [CrossRef]

	


Zhao, D.; Wang, P.; Zhao, Q.; Chen, N.; Lu, X. Thermoresponsive copolymer-based draw solution for seawater desalination in a combined process of forward osmosis and membrane distillation. Desalination 2014, 348, 26–32. [Google Scholar] [CrossRef]

	


Gwak, G.; Jung, B.; Han, S.; Hong, S. Evaluation of poly (aspartic acid sodium salt) as a draw solute for forward osmosis. Water Res. 2015, 80, 294–305. [Google Scholar] [CrossRef] [PubMed]

	


Reimund, K.K.; Coscia, B.J.; Arena, J.T.; Wilson, A.D.; McCutcheon, J.R. Characterization and membrane stability study for the switchable polarity solvent N,N-dimethylcyclohexylamine as a draw solute in forward osmosis. J. Membr. Sci. 2016, 501, 93–99. [Google Scholar] [CrossRef]

	


Orme, C.J.; Wilson, A.D. 1-cyclohexylpiperidine as a thermolytic draw solute for osmotically driven membrane processes. Desalination 2015, 371, 126–133. [Google Scholar] [CrossRef]

	


Roach, J.D.; Abdulrahman, A.-A.; Alaa, A.-N.; Mohammed, H. Use of micellar solutions as draw agents in forward osmosis. J. Surfactants Deterg. 2014, 17, 1241–1248. [Google Scholar] [CrossRef]

	


Ge, Q.; Fu, F.; Chung, T.-S. Ferric and cobaltous hydroacid complexes for forward osmosis (fo) processes. Water Res. 2014, 58, 230–238. [Google Scholar] [CrossRef] [PubMed]

	


Yen, S.K.; Mehnas Haja, N.F.; Su, M.; Wang, K.Y.; Chung, T.-S. Study of draw solutes using 2-methylimidazole-based compounds in forward osmosis. J. Membr. Sci. 2010, 364, 242–252. [Google Scholar] [CrossRef]

	


Boo, C.; Khalil, Y.F.; Elimelech, M. Performance evaluation of trimethylamine–carbon dioxide thermolytic draw solution for engineered osmosis. J. Membr. Sci. 2015, 473, 302–309. [Google Scholar] [CrossRef][Green Version]

	


Kravath, R.E.; Davis, J.A. Desalination of sea water by direct osmosis. Desalination 1975, 16, 151–155. [Google Scholar] [CrossRef]

	


Stache, K. Apparatus for Transforming Sea Water, Brackish Water, Polluted Water or the Like into a Nutrious Drink by Means of Osmosis. U.S. Patent US 4879030A, 7 November 1989. [Google Scholar]

	


Yaeli, J. Method and Apparatus for Processing Liquid Solutions of Suspensions Particularly Useful in the Desalination of Saline Water. U.S. Patent US 5098575A, 24 March 1992. [Google Scholar]

	


Ray, S.S.; Chen, S.S.; Nguyen, N.C.; Nguyen, H.T.; Dan, N.P.; Thanh, B.X.; Trang, L.T. Exploration of polyelectrolyte incorporated with triton-x 114 surfactant based osmotic agent for forward osmosis desalination. J. Environ. Manag. 2018, 209, 346–353. [Google Scholar] [CrossRef] [PubMed]

	


Monjezi, A.A.; Mahood, H.B.; Campbell, A.N. Regeneration of dimethyl ether as a draw solute in forward osmosis by utilising thermal energy from a solar pond. Desalination 2017, 415, 104–114. [Google Scholar] [CrossRef]

	


Huang, J.; Long, Q.; Xiong, S.; Shen, L.; Wang, Y. Application of poly(4-styrenesulfonic acid-co-maleic acid) sodium salt as novel draw solute in forward osmosis for dye-containing wastewater treatment. Desalination 2017, 421, 40–46. [Google Scholar] [CrossRef]

	


Li, Z.; Wei, L.; Gao, M.Y.; Lei, H. One-pot reaction to synthesize biocompatible magnetite nanoparticles. Adv. Mater. 2005, 17, 1001–1005. [Google Scholar] [CrossRef]

	


Park, S.Y.; Ahn, H.-W.; Chung, J.W.; Kwak, S.-Y. Magnetic core-hydrophilic shell nanosphere as stability-enhanced draw solute for forward osmosis (fo) application. Desalination 2016, 397, 22–29. [Google Scholar] [CrossRef]

	


Hee-Man, Y.; Bum-Kyoung, S.E.O.; Kune-Woo, L.E.E.; Jei-Kwon, M. Hyperbranched polyglycerol-coated magnetic nanoparticles as draw solute in forward osmosis. Asian J. Chem. 2014, 26, 4031–4034. [Google Scholar]

	


Chekli, L.; Phuntsho, S.; Shon, H.K.; Vigneswaran, S.; Kandasamy, J.; Chanan, A. A review of draw solutes in forward osmosis process and their use in modern applications. Desalin. Water Treat. 2012, 43, 167–184. [Google Scholar] [CrossRef]

	


Yong, J.S.; Phillip, W.A.; Elimelech, M. Coupled reverse draw solute permeation and water flux in forward osmosis with neutral draw solutes. J. Membr. Sci. 2012, 392–393, 9–17. [Google Scholar] [CrossRef]

	


Su, J.; Chung, T.-S.; Helmer, B.J.; de Wit, J.S. Enhanced double-skinned fo membranes with inner dense layer for wastewater treatment and macromolecule recycle using sucrose as draw solute. J. Membr. Sci. 2012, 396, 92–100. [Google Scholar] [CrossRef]

	


Xie, M.; Zheng, M.; Cooper, P.; Price, W.E.; Nghiem, L.D.; Elimelech, M. Osmotic dilution for sustainable greenwall irrigation by liquid fertilizer: Performance and implications. J. Membr. Sci. 2015, 494, 32–38. [Google Scholar] [CrossRef][Green Version]

	


Duan, J.; Litwiller, E.; Choi, S.-H.; Pinnau, I. Evaluation of sodium lignin sulfonate as draw solute in forward osmosis for desert restoration. J. Membr. Sci. 2014, 453, 463–470. [Google Scholar] [CrossRef]

	


Liu, Z.; Bai, H.; Lee, J.; Sun, D.D. A low-energy forward osmosis process to produce drinking water. Energy Environ. Sci. 2011, 4, 2582–2585. [Google Scholar] [CrossRef]

	


Alnaizy, R.; Aidan, A.; Qasim, M. Copper sulfate as draw solute in forward osmosis desalination. J. Environ. Chem. Eng. 2013, 1, 424–430. [Google Scholar] [CrossRef]

	


Batchelder, G.W. Process for the Demineralization of Water. U.S. Patent US 3171799A, 2 March 1965. [Google Scholar]

	


McCutcheon, J.R.; McGinnis, R.L.; Elimelech, M. Desalination by ammonia–carbon dioxide forward osmosis: Influence of draw and feed solution concentrations on process performance. J. Membr. Sci. 2006, 278, 114–123. [Google Scholar] [CrossRef]

	


Li, D.; Zhang, X.; Yao, J.; Simon, G.P.; Wang, H. Stimuli-responsive polymer hydrogels as a new class of draw agent for forward osmosis desalination. Chem. Commun. 2011, 47, 1710–1712. [Google Scholar] [CrossRef] [PubMed]

	


Zhong, Y.; Feng, X.; Chen, W.; Wang, X.; Huang, K.-W.; Gnanou, Y.; Lai, Z. Using ucst ionic liquid as a draw solute in forward osmosis to treat high-salinity water. Environ. Sci. Technol. 2016, 50, 1039–1045. [Google Scholar] [CrossRef] [PubMed]

	


Park, J.; Joo, H.; Noh, M.; Namkoong, Y.; Lee, S.; Jung, K.H.; Ahn, H.R.; Kim, S.; Lee, J.-C.; Yoon, J.H.; et al. Systematic structure control of ammonium iodide salts as feasible ucst-type forward osmosis draw solutes for the treatment of wastewater. J. Mater. Chem. A 2018, 6, 1255–1265. [Google Scholar] [CrossRef]

	


Kim, J.-J.; Kang, H.; Choi, Y.-S.; Yu, Y.A.; Lee, J.-C. Thermo-responsive oligomeric poly(tetrabutylphosphonium styrenesulfonate)s as draw solutes for forward osmosis (fo) applications. Desalination 2016, 381, 84–94. [Google Scholar] [CrossRef]

	


Cai, Y.; Wang, R.; Krantz, W.B.; Fane, A.G.; Hu, X.M. Exploration of using thermally responsive polyionic liquid hydrogels as draw agents in forward osmosis. RSC Adv. 2015, 5, 97143–97150. [Google Scholar] [CrossRef]

	


Cai, Y.; Shen, W.; Wei, J.; Chong, T.H.; Wang, R.; Krantz, W.B.; Fane, A.G.; Hu, X. Energy-efficient desalination by forward osmosis using responsive ionic liquid draw solutes. Environ. Sci. Water Res. 2015, 1, 341–347. [Google Scholar] [CrossRef][Green Version]

	


Mok, Y.; Nakayama, D.; Noh, M.; Jang, S.; Kim, T.; Lee, Y. Circulatory osmotic desalination driven by a mild temperature gradient based on lower critical solution temperature (lcst) phase transition materials. Phys. Chem. Chem. Phys. 2013, 15, 19510–19517. [Google Scholar] [CrossRef] [PubMed]

	


Wang, Y.; Yu, H.; Xie, R.; Zhao, K.; Ju, X.; Wang, W.; Liu, Z.; Chu, L. An easily recoverable thermo-sensitive polyelectrolyte as draw agent for forward osmosis process. Chin. J. Chem. Eng. 2016, 24, 86–93. [Google Scholar] [CrossRef]

	


Noh, M.; Mok, Y.; Lee, S.; Kim, H.; Lee, S.H.; Jin, G.-W.; Seo, J.-H.; Koo, H.; Park, T.H.; Lee, Y. Novel lower critical solution temperature phase transition materials effectively control osmosis by mild temperature changes. Chem. Commun. 2012, 48, 3845–3847. [Google Scholar] [CrossRef] [PubMed]

	


Wendt, D.S.; Orme, C.J.; Mines, G.L.; Wilson, A.D. Energy requirements of the switchable polarity solvent forward osmosis (sps-fo) water purification process. Desalination 2015, 374, 81–91. [Google Scholar] [CrossRef]

	


Cai, Y.; Shen, W.; Wang, R.; Krantz, W.B.; Fane, A.G.; Hu, X. CO2 switchable dual responsive polymers as draw solutes for forward osmosis desalination. Chem. Commun. 2013, 49, 8377–8379. [Google Scholar] [CrossRef] [PubMed]

	


Rabiee, H.; Jin, B.; Yun, S.; Dai, S. Gas-responsive cationic microgels for forward osmosis desalination. Chem. Eng. J. 2018, 347, 424–431. [Google Scholar] [CrossRef]

	


Guo, C.X.; Zhao, D.; Zhao, Q.; Wang, P.; Lu, X. Na+-functionalized carbon quantum dots: A new draw solute in forward osmosis for seawater desalination. Chem. Commun. 2014, 50, 7318–7321. [Google Scholar] [CrossRef] [PubMed]

	


Zhao, D.; Chen, S.; Wang, P.; Zhao, Q.; Lu, X. A dendrimer-based forward osmosis draw solute for seawater desalination. Ind. Eng. Chem. Res. 2014, 53, 16170–16175. [Google Scholar] [CrossRef]

	


Ge, Q.; Amy, G.L.; Chung, T.-S. Forward osmosis for oily wastewater reclamation: Multi-charged oxalic acid complexes as draw solutes. Water Res. 2017, 122, 580–590. [Google Scholar] [CrossRef] [PubMed]

	


Hamdan, M.; Sharif, A.O.; Derwish, G.; Al-Aibi, S.; Altaee, A. Draw solutions for forward osmosis process: Osmotic pressure of binary and ternary aqueous solutions of magnesium chloride, sodium chloride, sucrose and maltose. J. Food Eng. 2015, 155, 10–15. [Google Scholar] [CrossRef]

	


York, R.J.; Thiel, R.S.; Beaudry, E.G. Full-scale experience of direct osmosis concentration applied to leachate management. In Proceedings of the Seventh International Waste Management and Landfill Symposium (Sardinia’99), S. Margherita di Pula, Cagliari, Sardinia, Italy, 4–8 October 1999. [Google Scholar]

	


Bowden, K.S.; Achilli, A.; Childress, A.E. Organic ionic salt draw solutions for osmotic membrane bioreactors. Bioresour. Technol. 2012, 122, 207–216. [Google Scholar] [CrossRef] [PubMed]

	


Tan, C.H.; Ng, H.Y. A novel hybrid forward osmosis-nanofiltration (fo-nf) process for seawater desalination: Draw solution selection and system configuration. Desalin. Water Treat. 2010, 13, 356–361. [Google Scholar] [CrossRef]

	


Ge, Q.; Chung, T.-S. Hydroacid complexes: A new class of draw solutes to promote forward osmosis (fo) processes. Chem. Commun. 2013, 49, 8471–8473. [Google Scholar] [CrossRef] [PubMed]

	


Long, Q.; Wang, Y. Novel carboxyethyl amine sodium salts as draw solutes with superior forward osmosis performance. AIChE J. 2016, 62, 1226–1235. [Google Scholar] [CrossRef]

	


Long, Q.; Shen, L.; Chen, R.; Huang, J.; Xiong, S.; Wang, Y. Synthesis and application of organic phosphonate salts as draw solutes in forward osmosis for oil-water separation. Environ. Sci. Technol. 2016, 50, 12022–12029. [Google Scholar] [CrossRef] [PubMed]

	


Ou, R.; Wang, Y.; Wang, H.; Xu, T. Thermo-sensitive polyelectrolytes as draw solutions in forward osmosis process. Desalination 2013, 318, 48–55. [Google Scholar] [CrossRef]

	


Nguyen, H.T.; Chen, S.-S.; Nguyen, N.C.; Ngo, H.H.; Guo, W.; Li, C.-W. Exploring an innovative surfactant and phosphate-based draw solution for forward osmosis desalination. J. Membr. Sci. 2015, 489, 212–219. [Google Scholar] [CrossRef]

	


Gadelha, G.; Nawaz, M.S.; Hankins, N.P.; Khan, S.J.; Wang, R.; Tang, C.Y. Assessment of micellar solutions as draw solutions for forward osmosis. Desalination 2014, 354, 97–106. [Google Scholar] [CrossRef]

	


Cui, H.; Zhang, H.; Jiang, W.; Yang, F. Preparation and assessment of carboxylate polyelectrolyte as draw solute for forward osmosis. Environ. Sci. Pollut. Res. 2018, 25, 5752–5761. [Google Scholar] [CrossRef] [PubMed]

	


Laohaprapanon, S.; Fu, Y.-J.; Hu, C.-C.; You, S.-J.; Tsai, H.-A.; Hung, W.-S.; Lee, K.-R.; Lai, J.-Y. Evaluation of a natural polymer-based cationic polyelectrolyte as a draw solute in forward osmosis. Desalination 2017, 421, 72–78. [Google Scholar] [CrossRef]

	


Kim, J.-J.; Chung, J.-S.; Kang, H.; Yu, Y.A.; Choi, W.J.; Kim, H.J.; Lee, J.-C. Thermo-responsive copolymers with ionic group as novel draw solutes for forward osmosis processes. Macromol. Res. 2014, 22, 963–970. [Google Scholar] [CrossRef]

	


Razmjou, A.; Liu, Q.; Simon, G.P.; Wang, H. Bifunctional polymer hydrogel layers as forward osmosis draw agents for continuous production of fresh water using solar energy. Environ. Sci. Technol. 2013, 47, 13160–13166. [Google Scholar] [CrossRef] [PubMed]

	


Li, D.; Wang, H. Smart draw agents for emerging forward osmosis application. J. Mater. Chem. A 2013, 1, 14049–14060. [Google Scholar] [CrossRef]

	


Han, H.; Lee, J.Y.; Lu, X. Thermoresponsive nanoparticles + plasmonic nanoparticles = photoresponsive heterodimers: Facile synthesis and sunlight-induced reversible clustering. Chem. Commun. 2013, 49, 6122–6124. [Google Scholar] [CrossRef] [PubMed]

	


Ou, R.; Zhang, H.; Simon, G.P.; Wang, H. Microfiber-polymer hydrogel monolith as forward osmosis draw agent. J. Membr. Sci. 2016, 510, 426–436. [Google Scholar] [CrossRef]

	


Li, D.; Zhang, X.; Yao, J.; Zeng, Y.; Simon, G.P.; Wang, H. Composite polymer hydrogels as draw agents in forward osmosis and solar dewatering. Soft Matter 2011, 7, 10048–10056. [Google Scholar] [CrossRef]

	


Li, D.; Zhang, X.; Simon, G.P.; Wang, H. Forward osmosis desalination using polymer hydrogels as a draw agent: Influence of draw agent, feed solution and membrane on process performance. Water Res. 2013, 47, 209–215. [Google Scholar] [CrossRef] [PubMed][Green Version]

	


Zeng, Y.; Qiu, L.; Wang, K.; Yao, J.; Li, D.; Simon, G.P.; Wang, R.; Wang, H. Significantly enhanced water flux in forward osmosis desalination with polymer-graphene composite hydrogels as a draw agent. RSC Adv. 2013, 3, 887–894. [Google Scholar] [CrossRef]

	


Na, Y.; Yang, S.; Lee, S. Evaluation of citrate-coated magnetic nanoparticles as draw solute for forward osmosis. Desalination 2014, 347, 34–42. [Google Scholar] [CrossRef]

	


Dey, P.; Izake, E.L. Magnetic nanoparticles boosting the osmotic efficiency of a polymeric fo draw agent: Effect of polymer conformation. Desalination 2015, 373, 79–85. [Google Scholar] [CrossRef][Green Version]

	


Cath, T.Y.; Childress, A.E.; Elimelech, M. Forward osmosis: Principles, applications, and recent developments. J. Membr. Sci. 2006, 281, 70–87. [Google Scholar] [CrossRef]

	


Zou, S.; He, Z. Enhancing wastewater reuse by forward osmosis with self-diluted commercial fertilizers as draw solutes. Water Res. 2016, 99, 235–243. [Google Scholar] [CrossRef] [PubMed][Green Version]

	


Nasr, P.; Sewilam, H. Investigating the performance of ammonium sulphate draw solution in fertilizer drawn forward osmosis process. Clean Technol. Environ. 2016, 18, 717–727. [Google Scholar] [CrossRef]

	


Roy, D.; Rahni, M.; Pierre, P.; Yargeau, V. Forward osmosis for the concentration and reuse of process saline wastewater. Chem. Eng. J. 2016, 287, 277–284. [Google Scholar] [CrossRef][Green Version]

	


Ansari, A.J.; Hai, F.I.; Price, W.E.; Nghiem, L.D. Phosphorus recovery from digested sludge centrate using seawater-driven forward osmosis. Sep. Purif. Technol. 2016, 163, 1–7. [Google Scholar] [CrossRef][Green Version]

	


Zhao, S.; Zou, L.; Mulcahy, D. Brackish water desalination by a hybrid forward osmosis–nanofiltration system using divalent draw solute. Desalination 2012, 284, 175–181. [Google Scholar] [CrossRef]

	


Wang, K.Y.; Teoh, M.M.; Nugroho, A.; Chung, T.-S. Integrated forward osmosis–membrane distillation (fo–md) hybrid system for the concentration of protein solutions. Chem. Eng. Sci. 2011, 66, 2421–2430. [Google Scholar] [CrossRef]

	


Adham, S.; Hussain, A.; Matar, J.M.; Dores, R.; Janson, A. Application of membrane distillation for desalting brines from thermal desalination plants. Desalination 2013, 314, 101–108. [Google Scholar] [CrossRef]

	


Wang, P.; Chung, T.-S. A conceptual demonstration of freeze desalination–membrane distillation (fd–md) hybrid desalination process utilizing liquefied natural gas (lng) cold energy. Water Res. 2012, 46, 4037–4052. [Google Scholar] [CrossRef] [PubMed]

	


El-Bourawi, M.S.; Ding, Z.; Ma, R.; Khayet, M. A framework for better understanding membrane distillation separation process. J. Membr. Sci. 2006, 285, 4–29. [Google Scholar] [CrossRef]

	


Xie, M.; Nghiem, L.D.; Price, W.E.; Elimelech, M. A forward osmosis–membrane distillation hybrid process for direct sewer mining: System performance and limitations. Environ. Sci. Technol. 2013, 47, 13486–13493. [Google Scholar] [CrossRef] [PubMed]

	


Cath, T.Y.; Hancock, N.T.; Lundin, C.D.; Hoppe-Jones, C.; Drewes, J.E. A multi-barrier osmotic dilution process for simultaneous desalination and purification of impaired water. J. Membr. Sci. 2010, 362, 417–426. [Google Scholar] [CrossRef]

	


Semiat, R. Energy issues in desalination processes. Environ. Sci. Technol. 2008, 42, 8193–8201. [Google Scholar] [CrossRef] [PubMed]

	


Mistry, K.H.; McGovern, R.K.; Thiel, G.P.; Summers, E.K.; Zubair, S.M.; Lienhard, J.H. Entropy generation analysis of desalination technologies. Entropy 2011, 13, 1829–1864. [Google Scholar] [CrossRef][Green Version]

	


Zhao, D.; Chen, S.; Guo, C.X.; Zhao, Q.; Lu, X. Multi-functional forward osmosis draw solutes for seawater desalination. Chin. J. Chem. Eng. 2016, 24, 23–30. [Google Scholar] [CrossRef]

	


Miller, S.; Shemer, H.; Semiat, R. Energy and environmental issues in desalination. Desalination 2015, 366, 2–8. [Google Scholar] [CrossRef]

	


Zhang, S.; Wang, P.; Fu, X.; Chung, T.-S. Sustainable water recovery from oily wastewater via forward osmosis-membrane distillation (fo-md). Water Res. 2014, 52, 112–121. [Google Scholar] [CrossRef] [PubMed]

	


Lattemann, S.; Höpner, T. Environmental impact and impact assessment of seawater desalination. Desalination 2008, 220, 1–15. [Google Scholar] [CrossRef]

	


Ge, Q.; Lau, C.H.; Liu, M. A novel multi-charged draw solute that removes organic arsenicals from water in a hybrid membrane process. Environ. Sci. Technol. 2018, 52, 3812–3819. [Google Scholar] [CrossRef] [PubMed]

	


Altaee, A.; Zaragoza, G.; van Tonningen, H.R. Comparison between forward osmosis-reverse osmosis and reverse osmosis processes for seawater desalination. Desalination 2014, 336, 50–57. [Google Scholar] [CrossRef]

	


Hancock, N.T.; Xu, P.; Heil, D.M.; Bellona, C.; Cath, T.Y. Comprehensive bench- and pilot-scale investigation of trace organic compounds rejection by forward osmosis. Environ. Sci. Technol. 2011, 45, 8483–8490. [Google Scholar] [CrossRef] [PubMed]

	


Yangali-Quintanilla, V.; Li, Z.; Valladares, R.; Li, Q.; Amy, G. Indirect desalination of red sea water with forward osmosis and low pressure reverse osmosis for water reuse. Desalination 2011, 280, 160–166. [Google Scholar] [CrossRef]

	


Fane, A.G.; Fell, C.J.D. A review of fouling and fouling control in ultrafiltration. Desalination 1987, 62, 117–136. [Google Scholar] [CrossRef]

	


Gao, W.; Liang, H.; Ma, J.; Han, M.; Chen, Z.-L.; Han, Z.-S.; Li, G.-B. Membrane fouling control in ultrafiltration technology for drinking water production: A review. Desalination 2011, 272, 1–8. [Google Scholar] [CrossRef]

	


Chung, T.-S.; Zhang, S.; Wang, K.Y.; Su, J.; Ling, M.M. Forward osmosis processes: Yesterday, today and tomorrow. Desalination 2012, 287, 78–81. [Google Scholar] [CrossRef]

	


Fei, R.; George, J.T.; Park, J.; Means, A.K.; Grunlan, M.A. Ultra-strong thermoresponsive double network hydrogels. Soft Matter 2013, 9, 2912–2919. [Google Scholar] [CrossRef]

	


Wang, Q.; Zhao, Y.; Yang, Y.; Xu, H.; Yang, X. Thermosensitive phase behavior and drug release of in situ gelable poly(n-isopropylacrylamide-co-acrylamide) microgels. Colloid Polym. Sci. 2007, 285, 515–521. [Google Scholar] [CrossRef]

	


Qin, W.; Yanbing, Z.; Huibi, X.; Xiangliang, Y.; Yajiang, Y. Thermosensitive phase transition kinetics of poly(n-isopropylacryl amide-co-acrylamide) microgel aqueous dispersions. J. Appl. Polym. Sci. 2009, 113, 321–326. [Google Scholar]

	


Ward, M.A.; Georgiou, T.K. Thermoresponsive polymers for biomedical applications. Polymers 2011, 3, 1215–1242. [Google Scholar] [CrossRef]

	


Mehta, G.D.; Loeb, S. Internal polarization in the porous substructure of a semipermeable membrane under pressure-retarded osmosis. J. Membr. Sci. 1978, 4, 261–265. [Google Scholar] [CrossRef]

	


Mishra, T.; Ramola, S.; Shankhwar, A.K.; Srivastava, R.K. Use of synthesized hydrophilic magnetic nanoparticles (hmnps) in forward osmosis for water reuse. Water Sci. Technol. 2016, 16, 229–236. [Google Scholar] [CrossRef]

	


Motsa, M.M.; Mamba, B.B.; D’Haese, A.; Hoek, E.M.V.; Verliefde, A.R.D. Organic fouling in forward osmosis membranes: The role of feed solution chemistry and membrane structural properties. J. Membr. Sci. 2014, 460, 99–109. [Google Scholar] [CrossRef]


[image: Processes 06 00165 g001 550] 


Figure 1. Schematic illustration of the use of precipitate method to regenerate CuSO4 draw solution (DS) after forward osmosis (FO) process. 


Figure 1. Schematic illustration of the use of precipitate method to regenerate CuSO4 draw solution (DS) after forward osmosis (FO) process.


[image: Processes 06 00165 g001]


[image: Processes 06 00165 g002 550] 


Figure 2. Schematic illustration of using a hybrid FO-MD process for wastewater treatment. 


Figure 2. Schematic illustration of using a hybrid FO-MD process for wastewater treatment.


[image: Processes 06 00165 g002]


[image: Processes 06 00165 g003 550] 


Figure 3. Schematic illustration of using a hybrid FO-RO process for desalination seawater. 


Figure 3. Schematic illustration of using a hybrid FO-RO process for desalination seawater.


[image: Processes 06 00165 g003]


[image: Processes 06 00165 g004 550] 


Figure 4. Schematic illustration of using functionalized magnetic nanoparticles as DSs in FO process. (MNPs, magnetic nanoparticles). 


Figure 4. Schematic illustration of using functionalized magnetic nanoparticles as DSs in FO process. (MNPs, magnetic nanoparticles).


[image: Processes 06 00165 g004]


[image: Processes 06 00165 g005 550] 


Figure 5. Schematic illustration of using solar energy to recover the thermoresponsive hydrogels DSs in the hydrogels-driven FO process for desalination. 


Figure 5. Schematic illustration of using solar energy to recover the thermoresponsive hydrogels DSs in the hydrogels-driven FO process for desalination.


[image: Processes 06 00165 g005]


[image: Table] 


Table 1. Overview of the traditional classification of draw solutions (DSs) in forward osmosis (FO) process.


Table 1. Overview of the traditional classification of draw solutions (DSs) in forward osmosis (FO) process.


	
Categories

	
Draw Solutes

	
Recovery Methods

	
Ref.


	
Inorganic compounds

	
NaCl

	
reverse osmosis (RO)

	
[33]


	
inorganic fertilizer

	
direct use

	
[45]


	
potassium sulfate (K2SO4)

	
RO

	
[33]


	
sodium nitrate (NaNO3)

	
direct use

	
[46]


	
aluminum sulfate (Al2(SO4)3)

	
precipitation

	
[47]


	
magnesium sulfate (MgSO4), copper sulfate (CuSO4)

	
precipitation

	
[48,49]


	
Organic compounds

	
Switchable polarity solvent (SPS)

	
RO

	
[50]


	
sodium polyacrylate (PAA-Na)

	
ultrafiltration (UF), membrane distillation (MD)

	
[51,52]


	
CO2-responsive polymers (PDMAEMA)

	
UF

	
[53]


	
poly(sodium styrene-4-sulfonate-co-N-isopropylacrylamide) (PSSS-PNIPAM)

	
MD

	
[54]


	
poly (aspartic acid sodium salt)

	
MD

	
[55]


	
N,N-dimethylcyclohexylamine (N(Me)2Cy)

	
heating

	
[56]


	
1-Cyclohexylpiperidine (CHP)

	
heating

	
[57]


	
Micellar solution

	
UF

	
[58]


	
oxalic acid complexes with Fe/Cr/Na

	
nanofiltration (NF)

	
[59]


	
2-Methylimidazole compounds

	
MD

	
[60]


	
trimethylamine–carbon dioxide

	
heating

	
[61]


	
glucose, fructose

	
RO

	
[62,63,64]


	
polyelectrolyte incorporated with triton-x114

	
MD

	
[65]


	
dimethyl ether

	
heating with solar energy

	
[66]


	
poly(4-styrenesulfonic acid-co-maleic acid)

	
NF

	
[67]


	
Functional nanoparticles

	
Super hydrophilic nanoparticles

	
UF

	
[40]


	
hydrophilic superparamagnetic nanoparticles

	
magnetic separation

	
[68]


	
magnetic core-hydrophilic shell nanosphere

	
magnetic separation

	
[69]


	
thermoresponsive Magnetic Nanoparticle

	
magnetic separation

	
[42]


	
dextran-coated MNPs

	
magnetic separation

	
[36]


	
hyperbranched polyglycerol coated MNPs

	
magnetic separation

	
[70]


[image: Table] 


Table 2. Overview of DSs based on the types of energy used in recovery process.


Table 2. Overview of DSs based on the types of energy used in recovery process.


	
Categories

	
Recovery Methods

	
Draw Solutes


	
Direct use

	
Without recovery

	
Saccharides (glucose, fructose) [72,73], fertilizer [20,46], liquid fertilizer [74], sodium lignin sulfonate (NaLS) [75]


	
Chemical energy

	
Precipitation

	
Al2(SO4)3 [47,76], MgSO4 [49], CuSO4 [77]


	
Waste heat

	
Heating

	
Sulfur dioxide (SO2) [78], ammonia and carbon dioxide (NH3-CO2) [79]


	
heating

	
N,N-dimethylcyclohexylamine (N(Me)2Cy) [56], 1-Cyclohexylpiperidine (CHP) [57], trimethylamine-carbon dioxide (N(CH3)2-CO2) [61], switchable polarity solvents [50], ionic polymer hydrogels with thermal responsive units [80]


	
phase separation

	
Upper critical solution temperature (UCST) ionic liquid [81], ammonium iodide salts [82], lower critical solution temperature (LCST) ionic liquid [83], thermally responsive polyionic liquid hydrogels [84,85,86], thermosensitive copolymer [54], ionic hydrogels [34], thermo-sensitive polyelectrolyte [87], phase transition materials [88], CO2 switchable dual responsive polymers [89,90], thermosensitive polymer coated magnetic nanoparticles [38], gas-responsive cationic microgels [91]


	
MD

	
2-Methylimidazole salt [60], Na+-functionalized carbon quantum dots (Na-CQDs) [92], dendrimer [93], poly (aspartic acid sodium salt) [55], multi-charged oxalic acid complexes [94]


	
Electric energy

	
RO

	
Inorganic salt (NaCl [95,96], MgCl2 [95], KNO3 [33]), organic ionic salts [97], glucose and sucrose miscible liquids [63]


	
NF

	
divalent metal salt (Na2SO4, MgSO4) [98], EDTA sodium salt [21], metal complexes [27,59,99], poly (4-styrenesulfonic acid-co-maleic acid) [69], novel carboxyethyl amine sodium salts [100], organic phosphonate salts [101]


	
UF

	
Thermosensitive polyelectrolyte [102], surface modified MNPs [37,39], phosphatic surfactant [103], micellar solution [58,104], sodium polyacrylate [52], carboxylate polyelectrolyte [105], natural polymer-based cationic polyelectrolyte [106]


	
MF

	
Thermo-responsive copolymers [107]


	
Solar energy

	
Irradiating

	
Bifunctional polymer hydrogel layers [108], graphene gels [109], thermo-responsive nanoparticles [110], composite hydrogel monoliths containing thermoplastic polyurethane microfibers [111], composite hydrogels (carbon particles and sodium acrylate-isopropylacrylamide) (SA-NIPAM) [112,113], composite hydrogels based on graphene and SA-NIPAM [114], dimethyl ether [66]


	
Magnetic field energy

	
Magnetic separation

	
Functionalized MNPs [37], citrate-coated MNPs [115], PAA-Na coated-MNPs [34,116], thermosensitive magnetic nanogels [38,42], dextran coated Fe3O4 magnetic nanoparticles [36], triethylene glycol-coated magnetic nanoparticles, polyacrylic acid-coated magnetic nanoparticles [37], poly(oxy-1,2-ethanediyl)-coated magnetic nanoparticles [39], poly(ethylene glycol) diacid-coated (PEG-(COOH)2-coated) MNPs [39], hyperbranched polyglycerol coated MNPs [70], polyacrylic acid-coated MNPs [37,40,41]


© 2018 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


  processes-06-00165


  
    		
      processes-06-00165
    


  


  


media/file8.jpg
composite hydrogel recycling

swollen composite hydrogel


media/file6.jpg
‘product water


media/file1.png
feed solution

product water =


media/file7.png
FO membrane ps

|

. ————————
T —

product water


media/file9.png
composite hydrogel recycling

FO membrane hydrogel powder

product water

carbon particles

collapsed composite hydrogel

swollen composite hydrogel

-


media/file5.png
forward osmosis(FO) reverse osmosis(RO)

feed solution Fry ¢ diluted DS

product water

FO membrane RO membrane


media/file3.png


media/file4.jpg
forward osmosis(FO) reverse osmosis(RO)

fced solution| dumed DS

pump

thick DS

product water

FO mzmhmn: RO i


media/file0.jpg
FO membrane

feed solution

product water


media/file2.jpg
pump3 heater


