

Nanocellulose

From Nature to High Performance Tailored Materials

Bearbeitet von
Alain Dufresne

1. Auflage 2013. Buch. XV, 475 S. Hardcover

ISBN 978 3 11 025456 3

Format (B x L): 17 x 24 cm

Gewicht: 1007 g

[Weitere Fachgebiete > Technik > Werkstoffkunde, Mechanische Technologie > Materialwissenschaft: Keramische Werkstoffe, Glas, Sonstige Werkstoffe](#)

schnell und portofrei erhältlich bei


Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft. Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr als 8 Millionen Produkte.

Contents

Preface — vii

1	Cellulose and potential reinforcement — 1
1.1	Polysaccharides — 1
1.2	Chemical structure of the cellulose macromolecule — 3
1.3	Biosynthesis of cellulose — 5
1.4	Polymorphism of cellulose — 8
1.4.1	Cellulose I — 8
1.4.2	Cellulose II — 10
1.4.3	Cellulose III — 10
1.4.4	Cellulose IV — 11
1.5	Cellulose microfibrils — 11
1.6	Hierarchical structure of plants and natural fibers — 15
1.7	Potential reinforcement of cellulose — 19
1.7.1	Mechanical properties of natural fibers — 20
1.7.2	Mechanical properties of cellulose microfibrils — 23
1.7.3	Mechanical properties of cellulose crystal — 25
1.8	Cellulose-based materials — 31
1.8.1	Thermoplastically processable cellulose derivatives — 32
1.8.2	Cellulose fiber reinforced composites — 33
1.9	Conclusions — 34
1.10	References — 35
2	Preparation of microfibrillated cellulose — 43
2.1	Fiber fibrillation process — 43
2.1.1	Purification of cellulose — 44
2.1.2	High-pressure homogenization — 45
2.1.3	Grinding — 47
2.1.4	Cryocrushing — 49
2.1.5	High-intensity ultrasonication — 50
2.1.6	Electrospinning — 51
2.2	Pretreatments — 53
2.2.1	Enzymatic pretreatment — 54
2.2.2	Carboxymethylation — 56
2.2.3	TEMPO-mediated oxidation pretreatment — 57
2.3	Morphology — 58
2.4	Degree of fibrillation — 62
2.4.1	Turbidity of the suspension — 62
2.4.2	Viscosity of the suspension — 62

2.4.3	Porosity and density — 62
2.4.4	Mechanical properties — 65
2.4.5	Water retention — 65
2.4.6	Degree of polymerization — 65
2.4.7	Specific surface area — 66
2.4.8	Crystallinity — 68
2.5	Mechanical properties of MFC films — 69
2.6	Optical properties of MFC films — 72
2.7	Functionalization of MFC films — 74
2.8	Conclusions — 74
2.9	References — 75
3	Preparation of cellulose nanocrystals — 83
3.1	Pioneering works on the acid hydrolysis of cellulose — 83
3.2	Pretreatment of natural fibers — 85
3.3	Acid hydrolysis treatment — 86
3.3.1	Sources of cellulose — 87
3.3.2	Nature of the acid — 90
3.3.3	Effect and optimization of extraction conditions — 92
3.4	Other processes — 96
3.4.1	Enzymatic hydrolysis treatment — 96
3.4.2	TEMPO oxidation — 97
3.4.3	Hydrolysis with gaseous acid — 98
3.4.4	Ionic liquid — 99
3.5	Post-treatment of hydrolyzed cellulose — 99
3.5.1	Purification of the suspension — 99
3.5.2	Fractionation — 99
3.5.3	Yield — 101
3.6	Morphology — 102
3.7	Degree of hydrolysis — 108
3.7.1	Birefringence of the suspension — 108
3.7.2	Viscosity of the suspension — 110
3.7.3	Porosity and density — 110
3.7.4	Mechanical properties — 110
3.7.5	Degree of polymerization — 111
3.7.6	Specific surface area — 112
3.7.7	Level of sulfation — 113
3.7.8	Crystallinity — 114
3.8	Mechanical properties of nanocrystal films — 116
3.9	Conclusions — 118
3.10	References — 118

4	Bacterial cellulose — 125
4.1	Production of cellulose by bacteria — 125
4.2	Influence of carbon source — 129
4.3	Culture conditions — 130
4.4	In situ modification of bacterial cellulose — 133
4.5	Bacterial cellulose hydrogels — 134
4.6	Bacterial cellulose films — 136
4.7	Applications of bacterial cellulose — 140
4.8	Conclusions — 141
4.9	References — 142
5	Chemical modification of nanocellulose — 147
5.1	Reactivity of cellulose — 147
5.2	Surface chemistry of cellulose nanoparticles — 150
5.3	Non-covalent surface chemical modification of cellulose nanoparticles — 152
5.3.1	Adsorption of surfactant — 152
5.3.2	Adsorption of macromolecules — 153
5.4	Esterification, acetylation and acylation — 154
5.5	Cationization — 158
5.6	Silylation — 159
5.7	Carbamimation — 161
5.8	TEMPO-mediated oxidation — 162
5.9	Polymer grafting — 164
5.9.1	Polymer grafting using the “grafting onto” approach — 167
5.9.2	Polymer grafting using the “grafting from” approach — 169
5.10	Click chemistry — 174
5.11	Fluorescently labeled nanocellulose — 174
5.12	Evidence of surface chemical modification — 177
5.12.1	X-ray diffraction analysis — 177
5.12.2	Dispersion in organic solvent — 177
5.12.3	Contact angle measurements — 178
5.12.4	Gravimetry — 180
5.12.5	Fourier transform infrared (FTIR) spectroscopy — 180
5.12.6	Elemental analysis — 181
5.12.7	X-ray photoelectron spectroscopy (XPS) — 181
5.12.8	Time of flight mass spectrometry (TOF-MS) — 183
5.12.9	Solid-state NMR spectroscopy — 183
5.12.10	Thermogravimetric analysis (TGA) — 184
5.12.11	Differential scanning calorimetry (DSC) — 184
5.13	Conclusions — 184
5.14	References — 186

6	Rheological behavior of nanocellulose suspensions and self-assembly — 193
6.1	Rheological behavior of microfibrillated cellulose suspensions — 193
6.2	Stability of colloidal cellulose nanocrystal suspensions — 196
6.3	Birefringence properties of cellulose nanocrystal suspensions — 199
6.4	Liquid crystalline behavior — 200
6.4.1	Liquid crystalline state — 200
6.4.2	Liquid crystalline behavior of cellulose derivatives — 203
6.4.3	Liquid crystalline behavior of cellulose nanocrystal suspensions — 205
6.5	Onsager theory for neutral rod-like particles — 207
6.6	Theoretical treatment for charged rod-like particles — 211
6.7	Chiral nematic behavior of cellulose nanocrystal suspensions — 212
6.7.1	Isotropic-chiral nematic phase separation of cellulose nanocrystal suspensions — 212
6.7.2	Effect of the polyelectrolyte nature — 214
6.7.3	Effect of the presence of macromolecules — 218
6.8	Liquid crystalline phases of spherical cellulose nanocrystal suspensions — 220
6.9	Rheological behavior of cellulose nanocrystal suspensions — 221
6.10	Light scattering studies — 224
6.11	Preserving the chiral nematic order in solid films — 226
6.12	Conclusions — 229
6.13	References — 229
7	Processing of nanocellulose-based materials — 235
7.1	Polymer latexes — 235
7.2	Hydrosoluble or hydrodispersible polymers — 238
7.3	Non-aqueous systems — 242
7.3.1	Non-aqueous polar medium — 243
7.3.2	Solvent mixture and solvent exchange — 244
7.3.3	In situ polymerization — 246
7.3.4	Surfactant — 247
7.3.5	Surface chemical modification — 248
7.4	Foams and aerogels — 248
7.5	Melt compounding — 252
7.5.1	Drying of the nanoparticles — 252
7.5.2	Melt compounding with a polar matrix — 254
7.5.3	Melt compounding using solvent exchange — 256
7.5.4	Melt compounding with processing aids — 256
7.5.5	Melt compounding with chemically grafted nanoparticles — 258
7.5.6	Melt compounding using physical process — 260

7.6	Filtration and impregnation — 260
7.7	Spinning and electrospinning — 261
7.8	Multilayer films — 262
7.9	Conclusions — 265
7.10	References — 265
8	Thermal properties — 277
8.1	Thermal expansion of cellulose — 277
8.1.1	Thermal expansion coefficient of cellulose crystal — 277
8.1.2	Thermal expansion coefficient of nanocellulose films — 279
8.1.3	Thermal expansion coefficient of nanocellulose-based composites — 279
8.2	Thermal conductivity of nanocellulose-based nanocomposites — 281
8.3	Thermal transitions of cellulose nanoparticles — 281
8.4	Thermal stability of cellulose nanoparticles — 283
8.4.1	Thermal degradation of cellulose — 283
8.4.2	Thermal stability of microfibrillated cellulose — 284
8.4.3	Thermal stability of cellulose nanocrystals — 286
8.4.4	Thermal stability of bacterial cellulose and electrospun fibers — 292
8.5	Glass transition of nanocellulose-based nanocomposites — 292
8.6	Melting/crystallization of nanocellulose-based nanocomposites — 298
8.6.1	Melting temperature — 298
8.6.2	Crystallization temperature — 300
8.6.3	Degree of crystallinity — 302
8.6.4	Rate of crystallization — 307
8.7	Thermal stability of nanocellulose-based nanocomposites — 310
8.8	Conclusions — 313
8.9	References — 313
9	Mechanical properties of nanocellulose-based nanocomposites — 321
9.1	Pioneering works — 321
9.2	Modeling of the mechanical behavior — 323
9.2.1	Mean field approach — 323
9.2.2	Percolation approach — 327
9.3	Influence of the morphology of the nanoparticles — 333
9.4	Influence of the processing method — 335
9.5	Filler/matrix interfacial interactions — 339
9.5.1	Polarity of the matrix — 345
9.5.2	Chemical modification of the nanoparticles — 350
9.5.3	Local alteration of the matrix in the presence of the nanoparticles — 353

9.6	Synergistic reinforcement — 356
9.7	Specific mechanical characterization — 357
9.7.1	Compression test — 357
9.7.2	Successive tensile test — 358
9.7.3	Bulge test — 359
9.7.4	Raman spectroscopy — 360
9.7.5	Atomic force microscopy — 361
9.8	Conclusions — 362
9.9	References — 362
10	Swelling and barrier properties — 373
10.1	Swelling and sorption properties — 373
10.2	Barrier properties — 377
10.2.1	Water vapor transfer rate and water vapor permeability — 377
10.2.2	Gas permeability — 378
10.3	Water sorption and swelling properties of microfibrillated cellulose films — 380
10.3.1	Influence of pretreatment — 382
10.3.2	Influence of post-treatment — 382
10.4	Water vapor transfer rate and water vapor permeability of microfibrillated cellulose films — 383
10.4.1	Influence of pretreatment — 383
10.4.2	Influence of post-treatment — 384
10.5	Gas permeability of microfibrillated cellulose films — 385
10.5.1	Effect of relative humidity — 385
10.5.2	Improvement of gas barrier properties — 387
10.5.3	Polymer coating — 388
10.5.4	Paper coating — 389
10.6	Cellulose nanocrystal films — 391
10.7	Microfibrillated cellulose-based films — 392
10.7.1	Swelling and sorption properties — 392
10.7.2	Water vapor transfer rate and water vapor permeability — 395
10.7.3	Oxygen permeability — 395
10.8	Cellulose nanocrystal-based films — 396
10.8.1	Swelling and sorption properties — 396
10.8.2	Water vapor transfer rate and water vapor permeability — 401
10.8.3	Gas permeability — 402
10.8.4	Other substances permeability — 404
10.9	Conclusions — 404
10.10	References — 405

11	Other polysaccharide nanocrystals — 411
11.1	Starch — 411
11.1.1	Composition — 411
11.1.2	Multi-scale structure of the granule — 414
11.1.3	Polymorphism — 416
11.2	Acid hydrolysis of starch — 417
11.3	Starch nanocrystals — 419
11.3.1	Aqueous suspensions — 421
11.3.2	Morphology — 422
11.3.3	Thermal properties — 424
11.3.4	Surface chemical modification — 424
11.4	Starch nanocrystal reinforced polymer nanocomposites — 426
11.4.1	Mechanical properties — 426
11.4.2	Swelling properties — 429
11.4.3	Barrier properties — 430
11.5	Chitin — 430
11.5.1	Chemical structure — 431
11.5.2	Polymorphism and structure — 431
11.6	Chitin nanocrystals — 432
11.6.1	Acid hydrolysis — 432
11.6.2	Other treatments — 432
11.6.3	Morphology — 434
11.6.4	Surface chemical modification — 435
11.7	Chitin nanocrystal reinforced polymer nanocomposites — 437
11.7.1	Mechanical properties — 437
11.7.2	Swelling resistance — 440
11.8	Conclusions — 441
11.9	References — 441
12	Conclusions, applications and likely future trends — 449
12.1	References — 452
13	Index — 455