

Springer Series on Polymer and Composite Materials

Series editor

Susheel Kalia, Dehradun, India

More information about this series at <http://www.springer.com/series/13173>

Vijay Kumar Thakur · Manju Kumari Thakur
Editors

Functional Biopolymers

Editors

Vijay Kumar Thakur
Faculty in Manufacturing, Enhanced
Composites and Structures Centre, School
of Aerospace, Transport and
Manufacturing
Cranfield University
Cranfield, Bedfordshire
UK

Manju Kumari Thakur
Division of Chemistry
Himachal Pradesh University
Shimla, Himachal Pradesh
India

ISSN 2364-1878 ISSN 2364-1886 (electronic)
Springer Series on Polymer and Composite Materials
ISBN 978-3-319-66416-3 ISBN 978-3-319-66417-0 (eBook)
<https://doi.org/10.1007/978-3-319-66417-0>

Library of Congress Control Number: 2017950024

© Springer International Publishing AG 2018

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by Springer Nature
The registered company is Springer International Publishing AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

During the last few decades, there has been an escalating demand for clean, pollution-free environment and high urgency for minimising fossil fuel. It has led to an increasing demand for the development of high-performance cultured products from biological and renewable resources. Functional biopolymers and their respective composites as well as various other materials are one of the most suitable alternates to fulfil such alarming urgency. Biopolymers refer to the class of polymers having biological origin. These may be linear or cross-linked combinations of their respective monomer units. Biopolymers are generally classified into several categories depending on several factors such as (a) degradability (b) polymer backbone (c) monomers, etc. Biodegradable polymers are typical type of polymers which degrade or break down after their intended purpose and form by-products like environmental gases (CO_2 , N_2), water, biomass and inorganic and organic salts. Non-biodegradable polymers are the substances that do not break down to a natural, environmental safe condition over time by biological processes. Depending on monomer, units like monosaccharide, amino acids, nucleotides, natural biopolymer are commonly classified into polysaccharides, proteins and nucleic acids. Biopolymers are currently being used as substitute to traditional synthetic materials because they are more sustainable, renewable and more importantly eco-friendly in nature. Furthermore, the functional materials prepared using biopolymers exhibit suitable properties such as high mechanical resistance, thermogravimetric, oxygen barrier, biodegradation and chemical resistance to name a few. In reality, there is not a single material which can achieve wide range of properties for which design of composites, in particular with biopolymers, is an attempt for substantial improvement of properties. The biopolymers can also be functionalised for better compatibility during preparation of composites and other materials.

In this book, different types of biopolymers and their functional materials are presented along with some critical issues, advantages and disadvantages. The prime aim and focus of this book is to present recent advances in the synthesis, processing and applications of *Functional Biopolymers* as new innovative sustainable materials. It reflects the recent theoretical advances and experimental results and open new avenues for researchers as well as readers working in the field of polymers and

sustainable materials. Different topics covered in this book include but are not limited to: Structural Analysis of Functional Biopolymers Based Materials; Nano-optical Biosensors; Functionalization of Tamarind Gum For Drug Delivery; Biopolymer Composite Materials With Antimicrobial Effects; Functional Biocomposites of Calcium Phosphate-Chitosan And Its Derivatives; Surface Properties Of Thermoplastic Starch Materials Reinforced With Natural Fillers; Functional Biopolymer Composites; Cellulose-Enabled Polylactic Acid (PLA) Nanocomposites; Epoxidized Vegetable Oils For Thermosetting Resins; Philosophical Study on Composites; Smart Materials For Biomedical Applications and Emulgels for Drug Delivery.

We express our sincere thanks to all the authors, who have contributed their extensive experience through their work for the success of this book. We would also like to thank Dr. Susheel Kalia (Series Editor) along with publisher for invaluable help in the organisation of the editing process.

Vijay Kumar Thakur, Ph.D.
Cranfield University, Cranfield, UK

Manju Kumari Thakur, M.Sc., M.Phil., Ph.D.
Himachal Pradesh University, Shimla, India

Contents

1	Nano-optical Biosensors for Assessment of Food Contaminants	1
	M.S. Attia, Ahmed E.M. Mekky, Ziya Ahmed Khan and M.S.A. Abdel-Mottaleb	
2	Functionalization of Tamarind Gum for Drug Delivery	25
	Amit Kumar Nayak and Dilipkumar Pal	
3	Biopolymer Composite Materials with Antimicrobial Effects Applied to the Food Industry	57
	Kelvia Álvarez, Vera A. Alvarez and Tomy J. Gutiérrez	
4	Functional Biocomposites of Calcium Phosphate–Chitosan and Its Derivatives for Hard Tissue Regeneration Short Review	97
	L. Pighinelli, D. Wawro, M.F. Guimarães, R.L. Paz, G. Zanin, M. Kmiec, M.F. Tedesco, M. Silva and O.V. Reis	
5	Surface Properties of Thermoplastic Starch Materials Reinforced with Natural Fillers	131
	Tomy J. Gutiérrez, Romina Ollier and Vera A. Alvarez	
6	Functional Biopolymer Composites	159
	Sarat K. Swain, Adrushya J. Pattanayak and Amrita P. Sahoo	
7	Cellulose-Enabled Polylactic Acid (PLA) Nanocomposites: Recent Developments and Emerging Trends	183
	Wei Dan Ding, Muhammad Pervaiz and Mohini Sain	
8	Epoxidized Vegetable Oils for Thermosetting Resins and Their Potential Applications	217
	Carmen-Alice Teacă, Dan Roşu, Fulga Tanasă, Mădălina Zănoagă and Fănică Mustaţă	

9	Philosophical Study on Composites and Their Drilling Techniques	239
	Sikiru Oluwarotimi Ismail and Hom Nath Dhakal	
10	Multicomponent, Semi-interpenetrating-Polymer-Network and Interpenetrating- Polymer-Network Hydrogels: Smart Materials for Biomedical Applications	281
	Nazire Deniz Yilmaz	
11	Emulgels: Application Potential in Drug Delivery	343
	Amit Verma, Ankit Jain, Ankita Tiwari and Sanjay K. Jain	

About the Editors


Vijay Kumar Thakur Ph.D. Faculty in Manufacturing Enhanced Composites and Structures Centre
School of Aerospace, Transport and Manufacturing
Cranfield University, Cranfield, Bedfordshire
MK43 0AL

Email: Vijay.Kumar@cranfield.ac.uk

T: +44 (0) 1234 750111 x2344

Prior to commencing in the School of Aerospace, Transport and Manufacturing at Cranfield University, Dr. Vijay Kumar Thakur was working as a Staff Scientist in the School of Mechanical and Materials Engineering at Washington State University, USA (2013–2016). Some of his other prior significant appointments include being a Research Scientist in Temasek Laboratories at Nanyang Technological University, Singapore (2009–2012) and a Visiting Research Fellow in the Department of Chemical and Materials Engineering at LHU–Taiwan. He did his post-doctoral study in Materials Science & Engineering at Iowa State University and received Ph.D. in Polymer Chemistry (2009).

In his academic career, he has published more than 100 SCI journal research articles in the field of chemical sciences/materials science and holds one United States patent. He has also published 33 books and 35 book chapters on the advanced state of the art of polymer science/materials science/nanotechnology with numerous publishers. His research interests include the synthesis and processing of biobased polymers, composites; nanostructured materials, hydrogels, polymer micro-/nanocomposites, nanoelectronic materials,

novel high dielectric constant materials, engineering nanomaterials, electrochromic materials, green synthesis of nanomaterials and surface functionalization of polymers/nanomaterials. Application aspects range from automotive to aerospace, energy storage, water purification and biomedical fields.

Vijay is an editorial board member of several international journals, as well as a member of scientific bodies around the globe. Some of his significant appointments include Associate Editor for Materials Express (SCI); Advisory Editor for SpringerPlus (SCI); Editor for Energies (SCI); Editor for Cogent Chemistry (SCI); Associate Editor for Current Smart Materials; Associate Editor for Current Applied Polymer Science; Regional Editor for Recent Patents on Materials Science (Scopus); and Regional Editor for Current Biochemical Engineering (CAS). He also serves on the Editorial Advisory Board of Polymers for Advanced Technologies (SCI) and is on the Editorial Board of Journal of Macromolecular Science, Part A: Pure and Applied Chemistry (SCI), International Journal of Industrial Chemistry (SCI), Biointerface Research in Applied Chemistry (SCI) and Advances in Natural Sciences: Nanoscience and Nanotechnology (SCI).


Manju Kumari Thakur M.Sc., M.Phil., Ph.D.
Assistant Professor

Division of Chemistry, Government Degree
College Bhoranj

Himachal Pradesh University, Shimla, India
Email: shandilyamn@gmail.com

She has been working as an Assistant Professor of Chemistry at the Division of Chemistry, Government Degree College Sarkaghat Himachal Pradesh University — Shimla, India since June 2010. She received her B.Sc. in Chemistry, Botany and Zoology; M.Sc., M.Phil. in Organic Chemistry and Ph.D. in Polymer Chemistry

from the Chemistry Department at Himachal Pradesh University—Shimla, India. She has rich experience in the field of organic chemistry, biopolymers, composites/nanocomposites, hydrogels, applications of hydrogels in the removal of toxic heavy metal ions, drug delivery, etc. She has published more than 30 research papers in several international journals, co-authored five books and has also published 25 book chapters in the field of polymeric materials.