

VOL
5

Handbook of Composites from Renewable Materials

BIODEGRADABLE MATERIALS

Edited by **VIJAY KUMAR THAKUR,**
MANJU KUMARI THAKUR and **MICHAEL R. KESSLER**

 Scrivener
Publishing

WILEY

616623575
012555125
422609994

Handbook of Composites from Renewable Materials

Volume 5
Biodegradable Materials

Edited by

**Vijay Kumar Thakur, Manju Kumari Thakur
and Michael R. Kessler**

2005 WILEY

WILEY

Contents

Preface	xix
1 Rice Husk and its Composites: Effects of Rice Husk Loading, Size, Coupling Agents, and Surface Treatment on Composites' Mechanical, Physical, and Functional Properties	1
<i>A. Bilal, R.J.T. Lin and K. Jayaraman</i>	
1.1 Introduction	1
1.2 Natural Fiber-Reinforced Polymer Composites	3
1.3 Rice Husk and its Composites	5
1.3.1 Polymers Used in the Manufacturing of RH Composites	7
1.3.2 Effects of RH Loading on the Properties of RH Composites	8
1.3.3 Effects of RH Size on the Properties of Composites	11
1.4 Effects of Coupling Agents on the Properties of RH Composites	12
1.4.1 Effects of Surface Treatment of RH on the Properties of RH Composites	14
1.4.2 Potential Applications of RH Composites	15
1.5 Summary	15
References	16
2 Biodegradable Composites Based on Thermoplastic Starch and Talc Nanoparticles	23
<i>Luciana A. Castillo, Olivia V. López, M. Alejandra García, Marcelo A. Villar and Silvia E. Barbosa</i>	
2.1 Introduction	23
2.2 Thermoplastic Starch-Talc Nanocomposites	27
2.2.1 Effects of Talc Presence on TPS Structure	28
2.2.2 Effects of Talc Presence on TPS Thermal Properties	34
2.2.3 Effects of Talc Presence on TPS Dimensional and Thermal Stability	36
2.2.4 Effects of Talc Presence on TPS Optical Properties	38
2.3 Use of Talc Samples with Different Morphologies	40
2.3.1 Talc Morphology Influence on Composite Structure	40
2.3.2 Talc Morphology Influence on Composite Thermal Properties	44
2.3.3 Talc Morphology Influence on Composite Final Properties	45
2.4 Packaging Bags Based on TPS-Talc Nanocomposites Films	49
2.4.1 Thermo-Sealing Capacity	49

2.4.2	Tear Resistance	51
2.4.3	Tightness of Bags Based on TPS-Talc Nanocomposite Films	52
2.5	Conclusions	54
	References	54
3	Recent Progress in Biocomposite of Biodegradable Polymer	61
	<i>Vicente de Oliveira Sousa Neto and Ronaldo Ferreira do Nascimento</i>	
3.1	Introduction	61
3.2	Biodegradable Polymers: Natural Origin and Development	63
3.3	Polysaccharides	63
3.3.1	Polysaccharides from Vegetal Sources: Development and Application	64
3.3.1.1	Cellulose	64
3.3.1.2	Chitosan	69
3.4	Chemical Synthesis Produced Polymer	77
3.4.1	Poly(lactic Acid)	77
3.4.1.1	Poly(lactic Acid): Structure and Properties	77
3.4.1.2	Poly(lactic Acid): Monomer from the Biomass	77
3.4.1.3	Application and Advantage of Productions of PLA	78
3.4.1.4	Packaging Materials: PLA	79
3.4.1.5	PLA Fibers: Environment-Friendly Materials	80
3.5	Polyesters Produced by Microorganism or by Plants	83
3.5.1	Poly(hydroxy-Alcanoates)	83
3.5.1.1	PHA Blended with Others Biopolymers and Eco-Composites	84
3.5.1.2	PHA-Based Green Renewable Eco-Composites	84
3.5.1.3	Poly-3-hydroxybutyrate: Antiadhesion Applications	86
3.6	Concluding Remarks	87
	References	88
4	Microbial Polyesters: Production and Market	95
	<i>Neha Patni, Yug Saraswat and Shibu G. Pillai</i>	
4.1	Introduction	95
4.2	Poly(hydroxy Alcanoates)	96
4.2.1	Production	96
4.2.2	Applications	97
4.2.3	Organisms	98
4.2.4	Co-Culture Production Strategy	100
4.2.5	Biocompatibility and Rate of Drug Release	100
4.3	Bacterial Cellulose	100
4.3.1	Production	101
4.3.2	Applications	101
4.4	Poly(lactic Acid) or Poly(lactide)	102
4.5	Poly(glycolic Acid)	102
4.6	Brief Overview of the Local and World Scenario of Bioplastics	103
4.7	Summary	103
	References	104

5	Biodegradable and Bioabsorbable Materials for Osteosynthesis Applications: State-of-the-Art and Future Perspectives	109
	<i>Sandra Carolina Cifuentes, Rosario Benavente, Marcela Lieblich and José Luis González-Carrasco</i>	
5.1	Introduction	109
5.2	State-of-the-Art	111
5.2.1	Poly(α -Hydroxyacids) as Biodegradable Materials for Osteosynthesis Implants	111
5.2.2	Mechanical Properties of Polylactic Acid	113
5.2.3	Degradation of Polylactic Acid	114
5.2.4	Biocompatibility of Polylactic Acid	117
5.3	Future Perspectives	117
5.3.1	Biodegradable Metals	118
5.3.1.1	Magnesium as a Biodegradable Material for Osteosynthesis Implants	118
5.3.1.2	Mechanical Properties of Mg and its Alloys	119
5.3.1.3	Degradation of Mg and its Alloys	120
5.3.1.4	Biocompatibility of Mg and its Alloys	123
5.3.2	Polymer/Mg Composites	125
5.3.2.1	Mechanical Properties of Polymer/Mg Composites	128
5.3.2.2	Degradation of Polymer/Mg Composites	129
5.3.2.3	Biocompatibility of Polymer/Mg Composites	130
5.4	Conclusions	131
	References	132
6	Biodegradable Polymers in Tissue Engineering	145
	<i>Silvia Ioan and Luminita Ioana Buruiana</i>	
6.1	Introduction	145
6.2	Biodegradable Materials for Bone Tissue Engineering	146
6.3	Biocompatibility and Biodegradation of Polymer Networks	147
6.3.1	Parameters Influencing the Host Response	152
6.3.2	Host Response to Biomaterials	152
6.3.3	Materials Selected for Implantable Devices	152
6.3.4	Implantable Medical Devices	153
6.4	Biomaterial Reaction to Foreign Bodies	153
6.5	Design of Immunomodulatory Biomaterials	154
6.6	Applications Potential of Polyurethanes in Engineering Tissues	154
6.6.1	Biodegradation of Poly(urethane)s	157
6.6.2	Biodegradable Polyurethane Scaffolds for Regeneration and Tissue Repair	158
6.6.3	Tissue In-growth After Implantation of the Polyurethane Scaffold	158
6.6.4	<i>In Vivo</i> Cytokine-Associated Responses to Biomaterials	158
6.6.5	Thermostable, Biodegradable, and Biocompatible Hyperbranched Polyurethane/Ag Nanocomposites	159
6.6.6	Polyurethane Composite Scaffolds Containing Bioglass	160

6.7	Application Potential of Polycarbonates	160
6.7.1	Biocompatible Polycarbonates	160
6.7.2	Bone-Polycarbonate Implant Interface	161
6.7.3	Polycarbonates for Tissue Scaffold	163
6.7.4	Polycarbonate Biomaterials for Tissue and Organ Regeneration	163
6.8	Poly(amido Amine)	164
6.8.1	Gene Transfer via Hydrolytic Cationic Ester Polymers	164
6.8.2	Poly(amido Amine)-Based Multilayered Thin Films for Surface-Mediated Cell Transfection	165
6.8.3	Diagnostic Imaging of Pathologic Tissue in Cerebral Ischemic Zones	165
6.8.4	Amine-Modified Polyesters as Biodegradable Gene Delivery Systems	166
6.8.5	Reduction-Sensitive Polymers and Bioconjugates for Biomedical Applications	167
6.8.6	Macromolecular Vehicles for the Intracellular and Controlled Delivery of Bioactive Molecules	167
6.9	Polyester Amine	168
6.9.1	Lactic Acid-Based Poly(ester Amide)	168
6.9.2	Biodegradable Elastomeric Polymers	168
6.9.3	Functionalized Poly(ester Amide)s	170
6.9.4	Polymeric Micelle as Intelligent Vehicles for Magnetic Resonance Imaging	171
6.10	Polypyrrole-Based Conducting Polymers	172
6.10.1	Polypyrrole Compounds as Conductive Nerve Conduits	172
6.10.2	Polypyrrole for Neural Tissue Applications	173
6.10.3	Electro-Conductive Conjugated Polymers in Neural Stem Cell Differentiation	174
6.10.4	Electroactive Tissue Scaffolds for Biomimetic Tissue	174
6.10.5	Modulation of Hemocompatibility and Inflammatory Responses	174
6.10.6	Keratinocytes Culture on Polypyrrole Films	175
6.11	Remarks and Future Directions	175
	Acknowledgment	176
	References	176
7	Composites Based on Hydroxyapatite and Biodegradable Polylactide	183
	<i>Pau Turon, Luís J. del Valle, Carlos Alemán and Jordi Puiggali</i>	
7.1	Introduction	183
7.2	Bone Tissues and Mineralization Processes	184
7.2.1	Structure of Bone	184
7.2.2	Components of Bone	185
7.2.3	Bone Mineralization	186
7.3	Polylactide and its Copolymers	187
7.4	Calcium Phosphate Cements Reinforced with Polylactide Fibers	188
7.5	Nanocomposites of Polylactide and Hydroxyapatite: Coupling Agents	189

7.6	PLA/HAp Scaffolds for Tissue-Engineering Applications	191
7.6.1	PLA/HAp Scaffolds from Phase Separation Techniques	192
7.6.2	PLA/HAp Scaffolds from Electrospinning Techniques	193
7.6.3	PLA/HAp Scaffolds from Nonconventional Techniques	197
7.7	Scaffolds Constituted by Ternary Mixtures Including PLA and HAp	198
7.8	Bioactive Molecules Loaded in PLA/HAp Scaffolds	200
7.9	Hydrogels Incorporating PLA/HAp	204
7.10	Conclusions	206
	References	207
8	Biodegradable Composites: Properties and Uses	215
	<i>Daniel Belchior Rocha and Derval dos Santos Rosa</i>	
8.1	Introduction	215
8.2	Biodegradable Polymers Applied in Composites	217
8.3	Composites Using Matrices by Biomass Polymers	220
8.3.1	Composites from Starch	220
8.3.2	Composites from Chitosan	224
8.3.3	Composites from Cellulose	227
8.4	Composites Using Matrices by Biopolymers Synthesized from Monomers	230
8.4.1	Composites from Poly(lactic Acid)	230
8.4.2	Composites from Poly(ϵ -Caprolactone)	233
8.4.3	Composites from Poly(butylene adipate-co-terephthalate)	236
8.5	Composites Using Matrices by Biopolymers Produced by Microorganism	239
8.5.1	Composites from Poly(3-hydroxybutyrate) and Copolymers	239
8.6	Conclusion	241
	Acknowledgments	242
	References	243
9	Development of Membranes from Biobased Materials and Their Applications	251
	<i>K.C. Khulbe and T. Matsuura</i>	
9.1	Introduction	251
9.2	Membranes from Biopolymer or Biomaterials	253
9.2.1	Alginic Acid (Algin or Alginate)	253
9.2.2	Chitin and Chitosan	255
9.2.3	Cellulose	264
9.2.4	Polyamide	268
9.2.5	Polyhydroxyalkanoates	268
9.2.6	Poly(lactic Acid)	269
9.2.7	Other Biomaterials	270
9.2.7.1	C60 (Fullerene)	270
9.2.7.2	Marine Algie	271
9.2.7.3	Ferulic Acid	271
9.2.7.4	Polyethylene	272

9.2.7.5	Lignin	272
9.2.7.6	Biodegradable Polyvinyl Alcohol/Biopolymer Blends	273
9.3	Summary	274
	References	275
F		
10	Green Biodegradable Composites Based on Natural Fibers	283
	<i>Magdalena Wróbel-Kwiatkowska, Mateusz Kropiwnicki and Waldemar Rymowicz</i>	
10.1	Introduction	283
10.2	Plant Fibers Composition	284
10.3	Fiber Modifications	285
10.4	Composites Based on Different Plant Fibers	289
10.4.1	Composites Based on Stem Fibers	290
10.4.1.1	Hemp	290
10.4.1.2	Kenaf	290
10.4.1.3	Flax	290
10.4.2	Leaf Fibers as Reinforcement of Composites	292
10.4.3	Composites Based on Seed Fibers	292
10.4.4	Composites Reinforced with Fruit Fibers	293
10.5	Future and Perspectives of Composites	293
10.6	Conclusions	295
	References	295
11	Fully Biodegradable All-Cellulose Composites	303
	<i>Fabrizio Sarasini</i>	
11.1	Introduction	303
11.2	Self-Reinforced Composites	305
11.3	All-Cellulose Composites	306
11.3.1	Nonderivatized All-Cellulose Composites	306
11.3.2	Derivatized All-Cellulose Composites	314
11.4	Conclusions and Future Challenges	315
	References	316
12	Natural Fiber Composites with Bioderivative and/or Degradable Polymers	323
	<i>Kamila Salasinska and Joanna Ryszkowska</i>	
12.1	Introduction	323
12.2	Materials	325
12.3	Methods for the Manufacture of Composites	326
12.4	Research Methodology of Plant Component and Composites	328
12.4.1	Plant Component	328
12.4.1.1	Evaluation of Particles Geometry	328
12.4.1.2	Analysis of Particle Size Distribution	328
12.4.2	Research Methodology of Composites	329
12.4.2.1	Determination of the Density of Composites	329
12.4.2.2	Composite Microstructure Assessment Using Scanning Electron Microscopy	329

12.4.2.3	Analysis of Materials' Microstructure via Computer Microtomography	329
12.4.2.4	Impact Testing of Composite Materials	329
12.4.2.5	Determination of Strength Characteristics in the Static Tensile Test	330
12.4.2.6	Description of Materials' Structure Using Differential Scanning Calorimetry	330
12.4.2.7	Features of Processes of Filler and Composite Degradation Based on Thermogravimetric Analysis Results	331
12.4.2.8	Evaluation of Composites' Properties to Swell and Absorb Water	331
12.4.2.9	Analysis of Composites' Resistance to Humidity in Cyclical Conditions	331
12.5	Test Results	332
12.5.1	Plant Component	332
12.5.1.1	Geometry of Particle Size	332
12.5.1.2	Grain Size Distribution	333
12.5.2	Composite Materials	334
12.5.2.1	Density Test	334
12.5.2.2	Assessment of Composite Microstructure Using Scanning Electron Microscopy	335
12.5.2.3	Analysis of Material Structure via Computer Microtomography	336
12.5.2.4	Impact Strength Testing of Composite Materials	339
12.5.2.5	Determination of Strength Characteristics in the Static Tensile Test	340
12.5.2.6	Evaluation of Material Structure with the Use of Differential Scanning Calorimetry	342
12.5.2.7	Features of the Composites Degradation Processes Based on the Results of Thermogravimetric Analysis	344
12.5.2.8	Evaluation of the Composites' Capacity to Swell and Absorb Water	347
12.5.2.9	Analysis of the Composites' Resistance to Humidity Under Cyclical Conditions	348
12.6	Comparison of the Properties of Composites with Different Types of Polymer Matrices	350
12.7	Summary and Conclusive Statements	351
	Acknowledgments	352
	References	352
13	Synthetic Biodegradable Polymers for Bone Tissue Engineering	355
	<i>Jiuhong Zhang, Zhiqiang Xie, Juan Yan and Jian Zhong</i>	
13.1	Introduction	355
13.2	Synthetic Biodegradable Polymers	356
13.2.1	Saturated Aliphatic Polyesters	357

13.2.2	Polypropylene Fumarate	359
13.2.3	Polyanhydrides	360
13.2.4	Poly(orthoesters)	360
13.2.5	Poly(phosphazene)	361
13.2.6	Copolymer, Polymer Blend/Composite	362
13.3	Physico-Chemical Characterizations of Polymeric Scaffolds	363
13.3.1	Surface Property	363
13.3.2	Porosity and Pore Size	364
13.3.3	Biocompatibility	364
13.3.4	Biodegradability	364
13.3.5	Mechanical Properties	365
13.3.6	Osteoinductivity	365
13.4	Definition and Clinical Needs of Bone Tissue Engineering	365
13.4.1	Tissue Engineering	365
13.4.2	Clinical Needs in Bone Tissue Engineering	366
13.5	Application of Synthetic Biodegradable Polymers in Bone Tissue Engineering	367
13.6	Summary	369
	Acknowledgments	370
	References	370
14	Polysaccharides as Green Biodegradable Platforms for Building-up Electroactive Composite Materials: An Overview	377
	<i>Fernanda F. Simas-Tosin, Aline Grein-Iankovski, Marcio Vidotti and Izabel C. Riegel-Vidotti</i>	
14.1	Introduction	377
14.2	Main Chemical and Physical Chemical Properties of the Polysaccharides Used in the Synthesis of Electroactive Composites	379
14.2.1	Structure	380
14.2.1.1	Algal Polysaccharides: Alginate, Agar, and Carrageenan	380
14.2.2.2	Polysaccharides from Exoskeletons of Arthropods: Chitin and Chitosan	384
14.2.2.3	Glycosaminoglycans from Mammalian Cells: Hyaluronic Acid, Chondroitin Sulfate, and Heparin	385
14.2.2.4	Some Plant Polysaccharides: Starch, Cellulose, and Gum Arabic	387
14.2.2	Relevant Physical-Chemical Properties	391
14.3	Electroactive Materials	394
14.3.1	Basic Concepts	397
14.3.2	Conducting Polymers	398
14.3.3	Colloidal Synthesis of Conducting Nanoparticles in Aqueous Media	400
14.4	Spectroscopic Characterization of Colloidal Gum Arabic/Polyaniline and Gum Arabic/Poly(3,4-Ethylenedioxythiophene)	401
14.5	Polysaccharides/Conducting Polymer: Final overview	406
	References	409

15	Biodegradable Polymer Blends and Composites from Seaweeds	419
	<i>Yolanda Freile-Pelegrín and Tomás J. Madera-Santana</i>	
15.1	Introduction	419
15.2	Seaweed Resources: World Scenario	420
15.2.1	Classification of Seaweed	420
15.2.2	Commercial Seaweeds: Uses and Applications	420
15.2.3	Wild and Cultured Seaweed as Feedstock for Biodegradable Polymers	422
15.3	Seaweed Polymers with Potential Materials Applications	422
15.3.1	Sulfated Galactans Derived from Red Seaweeds: Agar and Carrageenans	422
15.3.2	Polymer Derived from Brown Seaweeds: Alginates and Fucoïdan	424
15.3.3	Polymers Derived from Green Seaweeds: Ulvan	425
15.4	Potential Biopolymer Blends and Composites from Seaweeds	426
15.4.1	Biopolymer Blends Based on Agar and Others Phycocolloids	426
15.4.2	Biopolymer Composites Based on Agar and Others Phycocolloids	430
15.4.3	Perspectives and Novel Applications of Biopolymers from Seaweeds	433
	References	433
16	Biocomposite Scaffolds Derived from Renewable Resources for Bone Tissue Repair	439
	<i>S. Dhivya and N. Selvamurugan</i>	
16.1	Introduction	439
16.2	Polysaccharide-Based Polymers	440
16.2.1	Chitosan	440
16.2.2	Alginate	442
16.2.3	Bacterial Cellulose	444
16.2.4	Lignocellulose	448
16.2.5	Hyaluronic Acid	449
16.2.6	Fucoïdan	452
16.2.7	Ulvan	453
16.2.8	Pullulan	454
16.2.9	Acemannan	455
16.3	Glycosaminoglycans	455
16.4	Protein-Based Polymers	459
16.4.1	Silk	459
16.4.2	Collagen and Gelatin	460
16.5	Polyesters	463
16.5.1	Polyurethanes	463
16.6	Polyhydroxyalkanoates	465
16.6.1	Poly(3-Hydroxybutyric Acid-co-3-hydroxyvaleric Acid), Polyhydroxyl Butyrate and Poly(3-Hydroxybutyrate-co-3-hydroxyhexanoate)	465
16.7	Others	466

16.8	Conclusions and Future Direction	467
	Acknowledgment	468
	Abbreviations	468
	References	470
17	Pectin-Based Composites	487
	<i>Veronika Bátor, Dan Åkeson, Akram Zamani and Mohammad J. Taherzadeh</i>	
17.1	Introduction	487
17.2	Pectin	488
17.2.1	Properties and Structure of Pectin	489
17.2.1.1	Structure of Pectin	489
17.2.1.2	Properties of Pectin	491
17.2.1.3	Bioactivity of Pectin	493
17.3	Biosynthesis of Pectin Polymers during Cell Differentiation	495
17.4	Production of Pectin	495
17.4.1	Extraction of Pectin	496
17.4.2	Designer Pectins	498
17.4.3	Applications and Markets	499
17.5	Pectin-Based Biocomposites	499
17.5.1	Definition	499
17.5.1.1	Biodegradability and Durability of Composite Materials	500
17.5.2	Pectin-Based Biocomposites	501
17.5.3	Applications, Applied Materials, and Methods in Pectin-Based Composites	504
17.5.3.1	Bone Regeneration and Tissue Engineering	504
17.5.3.2	Wound Healing	508
17.5.3.3	Application to Bone Hemorrhage	508
17.5.3.4	Drug Delivery Applications	509
17.5.3.5	Copper Removal from Aqueous Solutions	509
17.5.3.6	Environmental Remediation	510
17.5.3.7	Cationic Dye Adsorption	510
17.5.3.8	Active Packaging	511
17.5.3.9	Biobased Membranes and Films with Improved Mechanical and Thermal Properties	511
17.5.3.10	Casing Film for Sausages	512
17.5.3.11	Sensors for Determining Different Substances (Electrochemical Method)	512
17.6	Conclusions	513
	References	513
18	Recent Advances in Conductive Composites Based on Biodegradable Polymers for Regenerative Medicine Applications	519
	<i>Ilaria Armentano, Elena Fortunati, Luigi Torre and Josè Maria Kenny</i>	
18.1	Introduction	519
18.2	Regenerative Medicine	520

18.3	Biodegradable Polymers	521
18.4	Conductive Nanostructures	524
18.4.1	Carbon Nanotubes	525
18.4.2	Graphene	525
18.5	Polymer Nanocomposite Approach	526
18.5.1	Processing Technology	527
18.5.2	Techniques Used in Estimating Conductive Properties	528
18.5.2.1	Electrical Properties	528
18.5.2.2	Dielectrical Properties	531
18.5.3	Biomedical Applications	533
18.6	Conclusions and Future Perspectives	535
	References	536
19	Biosynthesis of PHAs and Their Biomedical Applications	543
	<i>K.-S. Heng, Y.-F. Lee, L. Thinakaran, J.-Y. Chee, P. Murugan and K. Sudesh</i>	
19.1	Introduction	543
19.2	Genetic and Metabolic Pathway of PHA Production	545
19.3	PHA Production from Sugars	548
19.4	PHA Production from Oils	554
19.5	Exploration and Application of PHAs as Biomaterials	566
19.5.1	PHA-Based Monofilament Sutures/Fibers	569
19.5.2	PHA-Based Scaffolds	570
19.5.3	PHA Microspheres and Nanoparticles	571
19.6	Future Perspectives	573
	Acknowledgments	574
	References	574
20	Biodegradable Soy Protein Isolate/Poly(Vinyl Alcohol) Packaging Films	587
	<i>Jun-Feng Su</i>	
20.1	Introduction	587
20.2	Experimental	589
20.2.1	Materials	589
20.2.2	Preparation of SPI/PVA Blend Films	589
20.2.3	Characterizations	590
20.2.3.1	Surface Morphologies	590
20.2.3.2	X-ray Diffraction Analysis	590
20.2.3.3	Fourier Transform Infrared Spectra Analysis	590
20.2.3.4	Mechanical Properties	590
20.2.3.5	Differential Scanning Calorimetry	591
20.2.3.6	Thermogravimetric Analysis	591
20.2.3.7	Water Solubility	591
20.2.3.8	Heat-Sealing Process	591
20.2.3.9	Peel Strength Tests	592
20.2.3.10	Tensile Tests of Heat Sealing	592
20.2.3.11	Moisture Sorption	593

20.2.3.12	Contact Angle Determination	594
20.2.3.13	Water Vapor Permeability	595
20.2.3.14	Aerobic Biodegradation Tests	596
20.2.3.15	Weight Loss and Surface Morphologies Characterization	597
20.2.3.16	Statistical Analysis	597
20.3	Results and Discussion	597
20.3.1	Surface Morphologies of Films	597
20.3.2	Compatibility of SPI/PVA Blends	598
20.3.3	FTIR Analysis	601
20.3.4	Mechanical Properties of Films	603
20.3.5	Thermal Stability of Films	604
20.3.6	Effect of Heat-Sealing Temperature on Peel Strength	606
20.3.7	Effect of Heat-Sealing Temperature on Tensile Strength	608
20.3.8	Water Sorption Isotherms	609
20.3.9	Guggenheim–Anderson–DeBoer Model Fitting	610
20.3.10	Contact Angle Measurements	614
20.3.11	WVP of Films	617
20.3.12	Aerobic Biodegradation of SPI/PVA Films	618
20.3.13	Weight Loss and Surface Morphologies of Films during Biodegradation	619
20.4	Conclusion	620
	References	621
21	Biodegradability of Biobased Polymeric Materials in Natural Environments	625
	<i>Sudhakar Muniyasamy and Maya Jacob John</i>	
21.1	Introduction	625
21.2	Biobased Polymers from Renewable Resources	629
21.2.1	Extraction of Biopolymers from Biomass	630
21.2.2	Biobased Polymers Derived from Biobased Monomer	631
21.2.3	Biobased Polymers from Bacterial Synthesis	632
21.3	Biodegradable and Compostable Polymeric Materials from Renewable Resources	632
21.3.1	Definition and Concept	633
21.3.2	Biodegradation Standard Test Methods	635
21.4	Overview of Biodegradation Studies of Biobased Polymers in Different Environmental Conditions	640
21.5	Biodegradation Mechanisms of Biobased Polymeric Materials	645
21.6	Concluding Remarks	648
	References	649
	Index	655