

Journal of Sustainable Construction Materials and Technologies

J Sustain. Construct. Mater. Technol. 5(1) (2020) 399-406

www.eds.yildiz.edu.tr/jscmt

Starch-Based Bioplastic Materials for Packaging Industry

Murat Ates ^{1,*}, Pinar Kuz¹

¹Atespolymer Research group, Physical Chemistry Division, Department of Chemistry, Faculty of Arts and Sciences, Namik Kemal University, Degirmenalti Campus, 59030, Tekirdag, Turkey

Manuscript Received November 16, 2019; Accepted February 24, 2020

Abstract

In this study, we performed the production of bioplastic from corn starch by condensation polymerization. We used a natural intensifier such as glycerin to make the corn starch into a bioplastic material. Bioplastic and its nanocomposites via carbon fiber microelectrode (CFME), TiO₂ and nanoclay were synthesized to study its application in package industry. FTIR-ATR, TGA-DTA, SEM-EDX and mechanical analysis were taken to characterize the bioplastic based nanocomposites. We used different amounts of addition of CFME (0.2%, 0.5% and 1%), TiO₂ (1%, 3% and 5%) and nanoclay (1%, 3% and 5%) to obtain the optimum condition for the bioplastic material. We obtained proper results for bioplastic/CFME nanocomposite addition of 1%, bioplastic / TiO₂ and bioplastic / nanoclay nanocomposites addition of 5% in the composite material. Based on the literature that can be used in packaging industry without harming the environment, this is our main objective.

Keywords: Polymer; biopolymer; bioplastic; biodegradable materials; packaging industry; mechanical properties

1. Introduction

Biopolymers are polymers produced by living organisms. Examples are cellulose, starch, chitin, proteins, peptides, DNA and RNA biopolymers. These biopolymers are composed of monomers called sugars, amino acids and nucleotides, respectively [1]. Plastics are known as very robust materials. They are lighter and cheaper than many other materials, except that they are processed in different shapes. But the materials we have heard as bioplastics in recent years are innovative plastics made from renewable raw materials. Corn starch bioplastics are used in many areas such as textile papers, cartoon glue etc [2]. Starch is preferred in bioplastic production due to its low price [3]. However, it has some disadvantages such as low mechanical properties and high humidity absorption etc. In our article we focused on developing new type of composite materials to solve these problems [4]. To increase low mechanical properties of bioplastics, Titanium dioxide (TiO₂), carbon fiber microelectrode (CFME) or nanoclay are added to polymer matrix [5-9]. OH groups in cellulose helps to do hydrogen bonds in bioplastics, so its mechanical properties will be improved in composite material. CFMEs are used as an additive material in nanocomposites and they are friendly environment materials [10, 11]. In literature, graphene oxide (GO) and poly(vinyl alcohol) (PVA) nanocomposite were designed to have high water absorbing capacity along with improvement in tensile strength and thermal stability [12]. It is indicated that there is a great improvement in tensile strength and swelling resistance of nanocomposite materials.

In addition to starch, polymers such as cellulose, lignin, nylon, polyethylene, polypropylene, polylactic acid and PHA have also begun to be biologically synthesized for bioplastic production. Biopolymers are obtained from natural starch, which are economic and biodegradable materials [13, 14]. They can be used in package industry due to these advantages. Mlalila et al [15] have presented about food packaging industry which concentrates on biodegradable packaging materials and designing of antimicrobial packaging for long-term self-life. There are many studies in the world [16-18].

E-mail address: mates@nku.edu.tr (Ateş, M.)

^{*} Corresponding author:

Figure 1. Synthesis procedure of bioplastic, bioplastic/CFME, bioplastic/TiO₂ and bioplastic/Nanoclay nanocomposites.

As a result, we chose the best conditions of their different amounts of additives such as for CFME as 1% addition, for nanoclay as 5% addition and for TiO₂ as 5% addition. All bioplastic based nanocomposites were prepared in these amounts and characterized in this optimum conditions. The goal of this study is to define a more proper bioplastic based materials including some additives, such as CFME, nanoclay, or TiO₂. These bioplastic nanocomposite has some good spectroscopic, morphological and mechanical properties to use as a packaging material. In food industry, it's beneficial to use renewable organic materials due to their antibacterial, eco-friendly, cheaper, and easily degradation of package dispose. The main aim of the article is the synthesis of starch-based bioplastic materials including CFME, TiO₂, and nanoclay for packaging industry. There is no systematic correlation related to these materials in literature.

2. Experimental Study

2.1 Materials

Corn starch (commercially provided from market), HCl (Sigma-Aldrich, 37%), glicerine (Bikar), petri vessel and cover vessel (Isolab), TiO₂ (nanopowder,~21 nm particle size ≥ 99.5 % trace metals basis, Sigma Aldrich), Carbon fiber (SCL Sigrafil C 320 B, high resistance, high elastic modules and high electric conductivity, SGL Carbon Group. diameter: ~7 µm), nanoclay as a type of Montmoriilonite (surface modified, Sigma Aldrich), Food additive dye (KRK company) arec used in different steps of the experiments.

2.2. Instrumentations

Deionized water device (purelab Option-Q, ELGA, DV25, Elga LLC, Illinois, USA), hot plate (Heidolph, MR Hel-Std, Germany), SEM-EDX (FEI, QUANTA FEG250), oven (DRY-Line VWR, VWR International Ltd. Leicestershire, England), TGA-DTA (TGA-DTA, EXSTAR 6300), Mechanical Tests (Baz machine, Turkey), FTIR-ATR (Perkin Elmer Spectrum One B) were used in different steps of the experiments.

2.3. Synthesis of Bioplastic Materials

Firstly, 25 g starch was taken for a beaker and added 250 ml DI water, 30 ml, 0.1 M HCl and 20 ml glycerin. It was boiled for 15 minute on hot plate. Later, it was poured to petri plate and the samples were dried at 30 °C in an oven. Secondly, different percent amount of TiO₂, CFME and nanoclay were added to bioplastic to form nanocomposite materials as bioplastic, bioplastic/CFME, bioplastic/TiO₂ and bioplastic/nanoclay nanocomposites (Figure 1).

2.4. Preparation of composite materials

The bioplastic material and bioplastic/TiO₂ nanocomposites at 1%, 3% and 5% TiO₂ addition, bioplastic/CFME nanocomposite at 0.2%, 0.5% and 1% CFME addition, and bioplastic/nanoclay nanocomposite at 1%, 3% and 5% nanoclay addition were synthesized in a chemical way as shown in Figure 2.

Figure 2. Photographs of bioplastic synthesis procedure. a) All samples were dispersed in DI water and then boils. b) Photographs during boiling process. c) After 15 min. of boiling process, samples were taken into petri plate. d) Waiting duration for one day in petri plate. e) Samples with duration for 5 days. f) The last version of used in experiments.

3. Results & Discussion

3.1. FTIR-ATR Analysis

FTIR-ATR analysis of bioplastic, bioplastic/CFME, bioplastic/nanoclay and bioplastic/TiO₂ nanocomposites were shown in Figure 3. The broad peaks at 3273, 3290, 3292 and 3271 cm⁻¹ belong to O-H stretching for bioplastic, bioplastic/CFME, bioplastic/nanoclay and bioplastic/TiO₂ nanocomposites, respectively. The peak at 1416 cm⁻¹ and 1151 cm⁻¹ refer to C-C stretching and C-O stretching, respectively [19, 20]. The peak at 2923 cm⁻¹ indicates absorption band of C-H stretching. Moreover, the peak at 1651 cm⁻¹ corresponds to C=C bonds of the nanocomposite materials corresponds to the sp² character [21]. The starch based bioplastic and nanocomposites including 1% CFME, 5% nanoclay and 5% TiO₂ were successfully synthesized which are shown in FTIR-ATR analysis.

Figure 3. FTIR-ATR spectrums of bioplastic bioplastic/CFME for CFME as 1% addition, bioplastic/nanoclay for nanoclay as 5% addition and bioplastic/TiO₂ nanocomposites for TiO₂ as 5% addition.

3.3. TGA-DTA Analysis

TGA-DTA measurements were taken at heating rate of 25 °C/min from room temperature to 1000 °C. The results show that there is a fast decrease after 300 °C for bioplastic materials. We took pure bioplastic material as a reference substance. It shows only 3% material lost at 101.1 °C. This material lost occurs 82.9% at 256.8 °C and 36% at 351.3 °C. The bioplastic degrades 1.1% at 546.7 °C. Its nearly consumes all material 0.6% at 596.5 °C. The reason of this decrease reports from moisture of H_2O in literature [22]. DTA measurements show that the reactions are endothermic process [23].

Figure 4. TGA-DTA analysis of bioplastic, bioplastic/CFME for CFME as 1% addition, bioplastic/nanoclay for nanoclay as 5% addition and bioplastic/TiO₂ nanocomposites for TiO₂ as 5% addition.

3.4. SEM-EDX analysis

SEM images of bioplastic, bioplastic/CFME, bioplastic/nanoclay and bioplastic/TiO₂ nanocomposites were given in Figure 5. The SEM images of bioplastic material shows a wavy and homogeneous structure (Fig.5a). This wavy images may come from corn starch and these granulles may not melt on the surface material [24]. According to mechanical test analysis, we obtained a rigid structure for bioplastic/TiO₂ or CFME or nanoclay nanocomposites than bioplastic materials. CFME addition in nanocomposite structure was really differentiate than the other images (Fig. 5b). However, there is no significant change between bioplastic/nanoclay (Fig.5c) and bioplastic/TiO₂ images (Fig.5d) due to the structure of additive materials.

Figure 5. SEM images of **a)** Bioplastic, **b)** Bioplastic/CFME for CFME as 1% addition, **c)** Bioplastic/Nanoclay for nanoclay as 5% addition and **d)** Bioplastic/TiO₂ nanocomposites for TiO₂ as 5% addition.

3.5. Solubility tests

Bioplastic nanocomposites obtained from corn starch (Bioplastic, Bioplastic/CFME for CFME as 1% addition, Bioplastic/Nanoclay for nanoclay as 5% addition and Bioplastic/TiO₂ nanocomposites for TiO₂ as 5% addition) were dissolved in different solvents to test solubility as given in Fig.6. Materials can be solved in different solution color in different solvents such as sulphuric acid, hydrochloric acid, sodium hydroxide, acetonitrile and ethyl alcohol. For example, solution color was obtained dark and light yellow for H₂SO₄, HCl and NaOH solvents. It was obtained dark and light green color for acetonitrile and ethyl alcohol. As a result, these solubility tests support the usage as food package industry for these biodegradable materials.

Figure 6. Solubility photography of biodegradable materials in a) 95-97% H₂SO₄, b) 37% HCl, c) 99.9% acetonitrile, d) 99% NaOH and e) 99.8% ethyl alcohol.

3.5. Mechanical properties

The addition of inorganic fillers such as Montmorillonite (MMT) nanoclay, TiO₂, or CFME into a bioplastic material could increase its mechanical properties. In literature, Trivino et al [25], have studied the MMT nanoclays which improves the biopolymers rheological and mechanical properties due to a high exfoliation of the nanoclay. If we use bioplastic nanocomposites in cement as building materials, it prevents cement reactions and hydration. Bending resistance of these nanocomposites decrease compared to bending resistance of reference material. It also has breakage of the material so bending resistance, pressure resistance

and breakage forces were clearly decreased in the mechanical test results as shown in Figure 7 & Table 1. These materials may be used in food package materials in industry.

Figure 7. The photography of concrete block composites, a) bioplastic, b) bioplastic/TiO₂ for TiO₂ as 5% addition c) bioplastic/nanoclay for nanoclay as 5% addition and d) bioplastic/CFME materials for CFME as 1% addition.

Table 1. Mechanical test results of bioplastic, bioplastic/TiO₂, bioplastic/nanoclay, bioplastic/CFME and bioplastic reference materials. W: wide, L: length, So: Area, h: height. Bioplastic reference blocks were taken volume of 256 cm³. CFME additive was added 1% amount but nanoclay and TiO₂ were added 5% amount in nanocomposite material.

Samples	Epx. name	Physical properties				- T		D 1:	
		W mm	L mm	So mm ²	h mm	Bending resistance N/mm ²	Pressure resistance N/mm ²	Breaking force N	Ave. Velocity mm/s
Bioplastic -	Bending	40	160	6400	40	1.77			
	Pressure	40	40	1600	40		3.63		
Bioplastic / TiO ₂	Bending	40	160	6400	40	2.16			
	Pressure	40	40	1600	40		8.39		
Bioplastic / nanoclay	Bending	40	160	6400	40	2.20		940	16.94
	Pressure	40	40	1600	40		6.68	10691	286.5
Bioplastic / CFME	Bending	40	160	6400	40	2.45		1047	17.97
	Pressure	40	40	1600	40		7.49	11973	366.07
Bioplastic Reference	Bending	40	160	6400	40	3.77			
	Pressure	40	40	1600	40		10.20	16314	438.68

5. Conclusion

High mechanical properties materials, non-toxicity, eco-friendly and proper biodegradability are greatly demand for food packaging technology. We designed corn-starch bioplastic materials, which has added via CFME, TiO₂, and nanoclay to obtain high mechanically strong and biodegradable materials. These materials were characterized with FTIR-ATR, SEM-EDX, TGA-DTA, solubility and mechanical tests. As a result, bioplastic/CFME and materials have high breaking force (11973 N) and average velocity (366.07 mm/s). Bioplastic/CFME or TiO₂ or nanoclay nanocomposite may be used in food package industry.

Acknowledgement

Authors would like to thank expert Muhammet Aydın (Tekirdag Namik Kemal University, NABILTEM, Tekirdag, Turkey) for recording SEM-EDX, FTIR-ATR, TGA-DTA and Serkan Yavuz for mechanical test measurements.

Author contributions

The manuscript was written through the contributions of all authors. All authors have given approval to the final version of the manuscript.

Conflict of interest

The authors declared none. This is an original work and has not been published before or submitted for publication to another journal.

References

- Li, XR, Garamus VM, Li N, Gong YB, Zhe Z, Tian ZF, Zou AH (2018) Preparation and characterization of a pHresponsive mesoporous silica nanoparticle dual-modified with biopolymers. Colloids and Surfaces A-Physicochemical and Engineering aspects, 548:61-69
- 2. Rouger J, Mutje P (1984) Correlation between the cellulose fibers beating and the fixation of a soluble cationic polymer. British Polym J 16:83-86
- 3. Mose BR, Maranga SM (2011) A review on starch based nanocomposites for bioplastic materials. J Mat Sci Eng 1:239-245
- 4. Wittaya T (2009) Microcomposites of rice starch film rein forced with microcrystalline cellulose from palm pressed fiber. Int Food Res J 16:493-500
- 5. Dufresne A, Dupeyre D, Vignon MR (2000) Cellulose Microfibrils from Potato tuber cells:processing and characterization of starch-cellulose microfibril composites. J Appl Polym Sci 76:2080-2092
- 6. John MJ, Thomas S (2008) Biofibres and biocomposites. Carbohydrate Polymers 71:343-364
- 7. Belhassen R, Boufi S, Vilaseca F, Lopez JP, Mendez JA, Franco E, Pelach MA, Mutje P (2009) Biocomposites based on Alfa fibers and starch-based biopolymer. Polym Adv Technol 20:1068-1075
- 8. Alvarez VA, Kenny JM, Vazquez A (2004) Creep behavior of biocomposites based on sisal fiber reinforced cellulose derivatives / starch blends. Polym Comp 25:280-288
- 9. Alvarez VA, Ruseckaite RA, Vazquez A (2006) Degradation of sisal fibre/Mater Bi-Y biocomposites buried in soil. Polym Degrad Stab 91:3156-3162
- 10. Averous L, Boquillon N (2004) Biocomposites based on plasticized starch: thermal and mechanical behaviors. Carbohydr Polym 56:111-122
- 11. Soykeabkaew N, Supaphol P, Rujiravanit R (2004) Preparation and characterization of jute and flax-reinforced starch-based composite foams. Carbohydr Polym 58:53-63
- 12. Belay M, Sonkar AK, Nagarale RK, Verma V (2017) Synergistic strengthening of composite films by crosslinking graphene oxide reinforcement and poly(vinyl alcohol) with dicarboxylic acids. Polym Int 66:1737-1746
- 13. Guimaraes JL, Wypych F, Saul CK, Ramos LP, Satyanarayana KG (2010) Studies of the processing and characterization of corn starch and its composites with banana and sugarcane fibers from Brazil. Carbohydrate Polymers 80:130-138
- 14. Felix M, Perez-Puyara V, Romero A, Guerrero A (2017) Development of protein-based bioplastics modified with different additives. J Appl Polym Sci 134:Article number: 45430
- 15. Mlalila N, Hilonga A, Swai H, Devlieghere F, Ragaert P (2018) Antimicrobial packaging based on starch, poly(3-hydroxybutyrate) and poly((lactic-co-glycolide) materials and application challenges. Trends in Food Science & Technology 74:1-11
- 16. Kawashima, N., Yagi, T., Kojima, K (2019) How do bioplastics and fossil-based plastics play in an circular economy?, Macromolecular Materials and Engineering, 304(9):Article number: 19003383
- 17. Evans, J (2019) Feedstcks to make bioplastic packaging, biofuels & Biorefining-biofrp, 13(6):1387-1387
- 18. Strnad, S., Oberhollenzer, Z., Sauperl, O., Kreze, T., Zemljic, L.F (2019) Modifying properties of feather keratin bioplastic films using kanjac glucomannan, Cellulose Chemistry and Technologies, 53(9-10):1017-1027
- Siagian M, Tarigan P (2016) Production of Starch Based Bioplastic from Cassava Peel Reinforced with Microcrystalline Cellulose Avicel PH101 Using Sorbitol as Plasticizer. Journal of Physics 701:Article number: 012012
- 20. Rowe MD, Ersan E, Walters KB (2016) Bio-based plasticizer and thermoset polyesters: A green polymer chemistry approach. J Appl Polym Sci 133:43917

- 21. Karthika P, Rajalakshmi N, Dhathathreyan KS (2012) Functionalized exfoliated graphene oxide as supercapacitor electrodes. Soft Nanoscience Letters 2:59-66
- 22. Makhtar NSM, Rodhi MNM, Musa M, Hamid KHK (2013) Thermal Behavior of Tacca leontopetaloides Starch-Based Biopolymer. Int J Polym Sci Article Number:373854
- 23. Pereira AGB, Gollveia RF, de Carvalho GM, Rubira AF, Muniz EC (2009) Polymer blends based on PEO and starch: Miscibility and spherulite growth rate evaluated through DSC and optical microscopy. Materials Science & Engineering C-Biomimetic and Supramolecular Systems 29:499-504
- 24. Sagnelli D, Hebelstrup KH, Leroy E, Rolland-Sabate A, Guilois S, Kirkensgaard JJK, Mortensen K, Lourdin D, Blennow A (2016) Plant-crafted starches for bioplastics production. Carbohydrate Polymers 152:398-408
- 25. Cortes-Trivino E, Martinez I (2018) Wheat gluten / montmorillonite biocomposites: Effect of pH on the mechanical properties and clay dispersion. eXPRESS Polymer Letters 12: 616-627