

**MECHANICAL AND THERMAL PROPERTIES OF
CHITOSAN FILLED RECYCLED POLYETHYLENE
BIOCOMPOSITES**

AZIEYANTUNURAIN BT AZMIN

**UNIVERSITI MALAYSIA PERLIS
2010**

**Mechanical and Thermal Properties of Chitosan Filled
Recycled Polyethylene Biocomposites**

by

**AZIEYANTI NURAIN BT AZMIN
0830410245**

A thesis submitted in fulfillment of the requirements for the degree of
Master of Science (Materials Engineering)

**School of Materials Engineering
UNIVERSITI MALAYSIA PERLIS**

2010

UNIVERSITI MALAYSIA PERLIS

DECLARATION OF THESIS

Author's full name : AZIEYANTI NURAIN BT AZMIN
Date of birth : 6th JULY 1985
Title : MECHANICAL AND THERMAL PROPERTIES OF CHITOSAN FILLED
RECYCLED POLYETHYLENE BIOCOMPOSITES
Academic Session : 2009/2010

I hereby declare that the thesis becomes the property of Universiti Malaysia Perlis (UniMAP) and to be placed at the library of UniMAP. This thesis is classified as:

- CONFIDENTIAL** (Contains confidential information on under Official Secret Act 1972)*
- RESTRICTED** (Contains restricted information as specified by the organization where research was done)*
- OPEN ACCESS** I agree that my thesis is to be made immediately available as hard copy or on-line open access (full text)

I, the author, give permission to the UniMAP to reproduce this thesis in whole or in part for the purpose of research or academic exchange only (except during a period of ____ years, if so requested above).

Certified by:

SIGNATURE
850706-03-5274

(NEW IC NO. / PASSPORT NO.)

SIGNATURE OF SUPERVISOR
DR. IR. SALMAH HUSSEINSYAH

NAME OF SUPERVISOR

Date: 06/08/2010

Date: 06/08/2010

NOTES * If the thesis is CONFIDENTIAL or RESTRICTED, please attach with the letter from the organization with period and reasons for confidentiality or restriction.

ACKNOWLEDGEMENT

Alhamdulillah, praise to Allah s.w.t for His blessing and given me strength and ability so I can complete my master study at Universiti Malaysia Perlis and successfully finished my thesis.

I would like to express my gratitude to all those who gave me the possibility to complete my master study and this thesis. I want to thank the School of Materials Engineering for giving me permission, support and cooperation throughout this study.

My sincere thanks was due to my project supervisor, Dr Ir Salmah Husseinsyah, for her guidance, stimulating support and encouragement helped me in all time of research and writing for this thesis. Her constructive comments and extensive discussion around my work have been very helpful in this study.

Here, special thanks to my parents and siblings for giving me fully moral and financial support. I also wish to thank the laboratory technicians for their kind support, instructions and cooperation during completing this research. During this study, I have collaborated with all my colleagues for whom I have great regard and I wish to extend my warmest thanks to all those who have helped me with my research and thesis from the beginning.

The support of Universiti Malaysia Perlis was gratefully acknowledged.

Thank you.

TABLE OF CONTENTS

	PAGE
THESIS DECLARATION	i
ACKNOWLEDGEMENT	ii
TABLE OF CONTENTS	iii
LIST OF FIGURES	vii
LIST OF TABLES	xi
LIST OF SYMBOLS, ABBREVIATIONS, NOMENCLATURES	xii
ABSTRAK	xiv
ABSTRACT	xv
CHAPTER 1 - INTRODUCTION	1
1.1 Research Background	1
1.2 Objectives of Study	6
CHAPTER 2 – LITERATURE REVIEW	7
2.1 Polymer Composites	7
2.2 Matrix	9
2.3 Fillers	10
2.4 Plastics	11
2.4.1 Plastics and Environment	11
2.4.2 Plastics Waste	13
2.4.3 Advantages and Disadvantages of Plastics	14
2.4.4 Recycling	15
2.4.5 Polyethylene	18
2.4.6 Recycled Polyethylene	19
2.5 Biopolymer	24
2.5.1 Chitosan	25
2.5.2 Characteristics of Chitosan	26
2.5.3 Structure, Composition and Properties of Chitosan	27

2.6	Chemical Modification	32
2.6.1	Coupling Agent	35
2.6.1.1	Silane Coupling Agent	36
2.6.2	Compatibilizer	40
2.6.2.1	Maleic Anhydride-Grafted-Polyethylene (MAPE)	41
2.7	Degradation Additive	44
2.7.1	Eco-degradation PD 04	45
2.8	Thermal Properties	45
CHAPTER 3 - EXPERIMENTAL		48
3.1	Raw Materials	48
3.1.1	Recycled Polyethylene	48
3.1.2	Chitosan	48
3.1.3	Coupling Agent	49
3.1.4	Compatibilizer	50
3.1.5	Degradation Additive	51
3.2	Preparation of RPE/Chitosan Biocomposites	51
3.2.1	Compounding	51
3.2.1.1	Preparation of RPE/chitosan biocomposites with different filler loading	52
3.2.1.2	Preparation of RPE/chitosan biocomposites with silane A-174	52
3.2.1.3	Preparation of RPE/chitosan biocomposites with MAPE	53
3.2.1.4	Preparation of RPE/chitosan biocomposites with and without MAPE and silane	54
3.2.1.5	Preparation of RPE/chitosan biocomposites with eco-degradant PD 04	54
3.3	Compression Molding	55
3.4	Measurement of Mechanical Properties	55
3.4.1	Tensile Test	55
3.4.2	Water Absorption	56

3.5	Morphology Study	56
3.6	Differential Scanning Calorimetric (DSC)	57
CHAPTER 4 – RESULTS AND DISCUSSION		58
4.1	Effect of Filler Loading on Properties of RPE/Chitosan Biocomposites	58
4.1.1	Tensile Properties	58
4.1.2	Water Absorption	62
4.1.3	Morphological Study	65
4.1.4	Differential Scanning Calorimetry (DSC)	66
4.2	Effect of Silane as Coupling Agent on Properties of RPE/Chitosan Biocomposites	68
4.2.1	Tensile Properties	68
4.2.2	Water Absorption	72
4.2.3	Morphological Study	75
4.2.4	Differential Scanning Calorimetry (DSC)	77
4.3	Effect of Compatibilizer on Properties of RPE/Chitosan Biocomposites	79
4.3.1	Tensile Properties	79
4.3.2	Water Absorption	83
4.3.3	Morphological Study	86
4.3.4	Differential Scanning Calorimetry (DSC)	88
4.4	Effect of Compatibilizer and Coupling Agent on Properties of RPE/Chitosan Biocomposites	90
4.4.1	Tensile Properties	90
4.4.2	Water Absorption	94
4.4.3	Morphological Study	96
4.4.4	Differential Scanning Calorimetry (DSC)	98

4.5	Effect of Eco-degradant on Properties of RPE/Chitosan Biocomposites	99
4.5.1	Tensile Properties	99
4.5.2	Water Absorption	102
4.5.3	Morphological Study	104
4.5.4	Differential Scanning Calorimetry (DSC)	106
	CHAPTER 5 – CONCLUSIONS AND SUGGESTIONS FOR FUTURE WORK	108
5.1	Conclusions	108
5.2	Suggestions for Future Work	110
	REFERENCES	111
	APPENDIX A	123
	APPENDIX B	124
	APPENDIX C	125
	APPENDIX D	127
	APPENDIX E	128

LIST OF FIGURES

NO.		PAGE
1.1	Interrelationships affecting recycling activity	4
2.1	Resource management options for postuse plastics	17
2.2	The chemical structure of polyethylene	19
2.3	Structures of cellulose, chitin and chitosan	27
2.4	The structure of maleic anhydride	41
3.1	Filler treatment preparation	50
4.1	The effect of filler loading on tensile strength of RPE/chitosan biocomposites	59
4.2	The scanning electron micrograph of chitosan at magnification 100X	59
4.3	The effect of filler loading on elongation at break of RPE/chitosan biocomposites	61
4.4	The effect of filler loading on Young's modulus of RPE/chitosan biocomposites	62
4.5	The percentage of water absorption versus time of RPE/chitosan biocomposites at different filler loading	64
4.6	The equilibrium water absorption of RPE/chitosan biocomposites at different filler loading	64
4.7	The SEM micrograph of tensile fracture surface of RPE/chitosan biocomposites at 20 php at magnification 200X	65
4.8	The SEM micrograph of tensile fracture surface of RPE/chitosan biocomposites at 40 php at magnification 200X	66
4.9	Differential scanning calorimetric thermogram of RPE/chitosan biocomposites at different filler loading	67

4.10	The effect of filler loading on tensile strength of untreated and treated RPE/chitosan biocomposites	69
4.11	The effect of filler loading on elongation at break of untreated and treated RPE/chitosan biocomposites	70
4.12	The effect of filler loading on Young's modulus of untreated and treated RPE/chitosan biocomposites	72
4.13	The percentage of water absorption versus time of treated RPE/chitosan biocomposites at different filler loading	74
4.14	The percentage of water absorption versus time of untreated and treated RPE/chitosan biocomposites	74
4.15	The equilibrium water absorption of untreated and treated RPE/chitosan biocomposites	75
4.16	SEM micrograph of tensile fracture surface of treated RPE/chitosan biocomposites (20 ph) at magnification 200X	76
4.17	SEM micrograph of tensile fracture surface of treated RPE/chitosan biocomposites (40 ph) at magnification 200X	76
4.18	Differential scanning calorimetric thermogram of untreated and treated RPE/chitosan biocomposites at 0 and 20 ph	78
4.19	The effect of filler loading on tensile strength of uncompatibilized and compatibilized RPE/chitosan biocomposites	81
4.20	The effect of filler loading on elongation at break of uncompatibilized and compatibilized RPE/chitosan biocomposites	82
4.21	The effect of filler loading on Young's modulus of uncompatibilized and compatibilized RPE/chitosan biocomposites	83
4.22	The percentage of water absorption versus time of uncompatibilized and compatibilized RPE/chitosan biocomposites at different filler loading	85

4.23	The equilibrium water absorption of uncompatibilized and compatibilized RPE/chitosan biocomposites at different filler loading	85
4.24	SEM micrograph of tensile fracture surface of compatibilized RPE/chitosan biocomposites (20 php) at magnification 200X	87
4.25	SEM micrograph of tensile fracture surface of compatibilized RPE/chitosan biocomposites (40 php) at magnification 200X	87
4.26	Differential scanning calorimetric thermogram of uncompatibilized and compatibilized RPE/chitosan biocomposites	89
4.27	The effect of filler loading on tensile strength of RPE/chitosan biocomposites with and without MAPE and silane	92
4.28	The effect of filler loading on elongation at break of RPE/chitosan biocomposites with and without MAPE and silane	93
4.29	The effect of filler loading on Young's modulus of RPE/chitosan biocomposites with and without MAPE and silane	94
4.30	The percentage of water absorption versus time of RPE/chitosan biocomposites with and without MAPE and silane at 0, 20 and 40 php	95
4.31	The equilibrium water absorption of RPE/chitosan biocomposites with and without MAPE and silane at different filler loading	96
4.32	The SEM micrograph of tensile fracture surface of RPE/chitosan biocomposites with MAPE and silane (20 php) at magnification 200X	97
4.33	The SEM micrograph of tensile fracture surface of RPE/chitosan biocomposites with MAPE and silane (40 php) at magnification 200X	97

4.34	Differential scanning calorimetric thermogram of RPE/chitosan biocomposites with and without MAPE and silane	98
4.35	The effect of filler loading on tensile strength of RPE/chitosan biocomposites with and without eco-degradant	100
4.36	The effect of filler loading on elongation at break of RPE/chitosan biocomposites with and without eco-degradant	101
4.37	The effect of filler loading on Young's modulus of RPE/chitosan biocomposites with and without eco-degradant	102
4.38	The percentage of water absorption versus time of RPE/chitosan biocomposites with and without eco-degradant at 0, 20 and 40 php	103
4.39	The equilibrium water absorption of RPE/chitosan biocomposites with and without eco-degradant at different filler loading	104
4.40	SEM micrograph of tensile fracture surface of RPE/chitosan biocomposites with eco-degradant (20 php) at magnification 200X	105
4.41	SEM micrograph of tensile fracture surface of RPE/chitosan biocomposites with eco-degradant (40 php) at magnification 200X	105
4.42	Differential scanning calorimetric thermogram of RPE/chitosan biocomposites with and without eco-degradant	107

LIST OF TABLES

NO.		PAGE
2.1	The identifications of silane A-174	37
3.1	Properties of recycled polyethylene	48
3.2	Properties of chitosan	49
3.3	Properties of maleic anhydride-grafted-polyethylene	50
3.4	Properties of eco-degradant PD 04	51
3.5	Formulation of RPE/chitosan biocomposites with different filler loading	52
3.6	Formulation of untreated and treated RPE/chitosan biocomposites	53
3.7	Formulation of uncompatibilized and compatibilized RPE/chitosan biocomposites	53
3.8	Formulation of RPE/chitosan biocomposites with and without MAPE and silane	54
3.9	Formulation of RPE/chitosan biocomposites with and without eco-degradant PD 04	55
4.1	DSC parameter of RPE/chitosan biocomposites at different filler loading	67
4.2	DSC analysis of untreated and treated RPE/chitosan biocomposites at different filler loading	78
4.3	DSC analysis of uncompatibilized and compatibilized RPE/chitosan biocomposites at different filler loading	89
4.4	DSC analysis of RPE/chitosan biocomposites with and without MAPE and silane at different filler loading	99
4.5	DSC analysis of RPE/chitosan biocomposites with and without eco-degradant at different filler loading	107

LIST OF SYMBOLS, ABBREVIATIONS OR NOMENCLATURES

AM	Alkaline method
ASM	Alkaline followed by silane method
ASTM	American Society for Testing and Materials
CAPE	Carboxylated polyethylene
DMA	Dynamic mechanical analysis
DSC	Differential scanning calorimetric
EBAGMA	Ethylene-butyl acrylate-glycidyl methacrylate
EFB	Empty fruit bunch
EWR	Eucalyptus wood residue
FA	Fly ash
FS	Film solubility
FTIR	Fourier transform infrared spectroscopy
GTR	Ground tyre rubber
HDPE	High density polyethylene
HDS	hexadecyltrimethoxy-silanes
ISRI	Institute of Scrap Recycling Industries
LA	Lactic acid
LDPE	Low density polyethylene
LLDPE	Linear low-density polyethylene
MA	Maleic anhydride
MAPE	Maleated polyethylene
MAPP	Maleated polypropylene
MDPE	Medium density polyethylene
MPS	γ -methacryloxypropyltrimethoxy
MRPS	γ -mercaptopropyltrimethoxy
OHP	Olive husk flour
PAE	Polyaminoamide-epichlorohydrin
PALF	Pineapple-leaf fiber

PCL	Polycaprolactone
PCW	Post-consumer waste
PE	Polyethylene
PE-g-MA	Maleic anhydride-grafted polyethylene
PET	Poly(ethylene terephthalate)
PP	Polypropylene
PS	Polystyrene
PVA	Poly(vinyl alcohol)
PVC	Polyvinyl chloride
rHDPE	Recycled high density polyethylene
rONP	Recycled old newspaper
RPE	Recycled polyethylene
rPP	Recycled polypropylene
SEM	Scanning electron microscope
SM	Silane method
T_c	Crystallization
TDM	Titanium-derived mixture
T_g	Glass transition temperature
TGA	Thermogravimetry analysis
T_m	Melting temperature
TS	Tensile strength
UPR	Unsaturated polyester resin
WRPC	Wood/recycled plastic composite
WVP	Water vapor permeability
X_{com}	Crystallinity of composite
XRD	X-ray diffraction

Sifat-Sifat Mekanikal dan Terma Biokomposit Polietilena Kitar Semula Terisi Kitosan

ABSTRAK

Kajian ini difokuskan untuk menyelidiki penggunaan kitosan biopolimer ke atas sifat-sifat polietilena kitar semula. Kesan kandungan kitosan biokomposit polietilena kitar semula ke atas sifat-sifat mekanikal, terma, penyerapan air dan morfologi telah dikaji. Kitosan dicampurkan dengan polietilena kitar semula menggunakan pencampur bilah-Z pada suhu 180°C dan kelajuan rotor 50 rpm. Keputusan menunjukkan dengan peningkatan pembebanan kitosan, kekuatan tensil, modulus-Young dan penyerapan air meningkat tetapi pemanjangan pada takat putus bagi biokomposit polietilena kitar semula terisi kitosan berkurang. Kajian morfologi menunjukkan bahawa pembebanan pengisi yang lebih tinggi menghasilkan penyebaran kitosan lebih baik pada matrik. Penghabluran biokomposit meningkat dengan semakin meningkatnya pembebanan kitosan. Kehadiran α -metakrilosipropiltrimetoksilana (Silana A-174) telah meningkatkan kekuatan tensil, modulus Young, penghabluran dan mengurangkan pemanjangan pada takat putus dan penyerapan air biokomposit polietilena kitar semula/kitosan. Mikrograf SEM menunjukkan interaksi antaramuka yang lebih baik antara kitosan dan polietilena kitar semula. Kesan maleik anhidrida-cantuman-polietilena (MAPE) sebagai agen pengserasi meningkatkan kekuatan tensil dan modulus Young tetapi pemanjangan pada takat putus dan penyerapan air berkurang. Biokomposit dengan agen pengserasi menunjukkan penghabluran yang tinggi dan meningkatkan pelekatan pengisi dan matrik. Biokomposit dengan MAPE dan silana menunjukkan kekuatan tensil, modulus Young dan penghabluran yang lebih tinggi berbanding biokomposit tanpa MAPE dan silana di mana pemanjangan pada takat putus dan penyerapan air lebih rendah. Peningkatan sifat-sifat tensil disokong oleh kajian morfologi. Penambahan eko-rosotan PD 04 yang dikomersialkan sebagai bahan penambah dalam biokomposit polietilena kitar semula/kitosan telah meningkatkan kekuatan tensil dan modulus Young dan mengurangkan pemanjangan pada takat putus.

Mechanical and Thermal Properties of Chitosan Filled Recycled Polyethylene Biocomposites

ABSTRACT

The research was focused to investigate the utilization of chitosan biopolymer on properties of recycled polyethylene (RPE). The effect of chitosan loading of RPE biocomposites on mechanical properties, thermal properties, water absorption and morphology were studied. Chitosan was compounded with RPE using Z-blade mixer at processing temperature 180°C and rotor speed 50 rpm. The results show that the increasing chitosan loading increased the tensile strength, Young's modulus and water absorption but decreased the elongation at break of RPE/chitosan biocomposites. The morphology study show the higher filler loading exhibit better dispersion of chitosan in matrix. The crystallinity of the biocomposites increased with increasing chitosan loading. The presence of α -methacryloxypropyltrimethoxysilane (Silane A-174) have increase the tensile strength, Young's modulus, crystallinity and decreased the elongation at break and water absorption of RPE/chitosan biocomposites. The SEM micrograph show the better interfacial interaction between chitosan and RPE. The effect maleic anhydride-grafted-polyethylene (MAPE) as compatibilizer improved the tensile strength and Young's modulus but elongation at break and water absorption decrease. The compatibilized biocomposites indicates higher crystallinity and enhanced the adhesion of filler and matrix. The biocomposites with MAPE and silane show higher tensile strength, Young's modulus and crystallinity compared to the biocomposites without MAPE and silane, whereas lower elongation at break and water absorption. The improvement of tensile properties was supported by morphology studied. The addition of commercialized eco-degradant PD 04 as additive in RPE/chitosan biocomposites was increased the tensile strength, Young's modulus and reduced the elongation at break.

CHAPTER 1

INTRODUCTION

1.1 Research Background

Polymer composites have been subjected to increase interest, study, and utilization for some decades. The interest arose toward polymer composites filled with natural organic fillers, especially in conjunction with recycled and/or recyclable polymer matrices. These class of composites (sometimes indicated as "green composites") shows other interesting features, certainly concerns the costs issues, which are quite reduced since natural organic fillers are usually extracted from wastes (La Mantia & Morreale, 2006). Currently, there is considerable concern about materials 'running out', and a renewed intent in conserving natural resources and increasing recycling. Also as landfill space runs out, recycling becomes increasingly attractive.

The amount of plastic waste increases as the production of polymeric materials grows dynamically and their application is wider. Managing the plastic waste is one of the challenges faced by today's world. It is stimulated by two basic factors:

- 1) Unconditional need to protect the natural environment being more and more contaminated, with plastics constituting over 10% of total waste and
- 2) Inevitable running out of natural resources of our planet which include the primary source for plastics (La Mantia, 2002).

There are numerous applications for blown film but a very high percentage of film is used in commodity applications packaging and bags. These products require a combination of performance, processing and cost that make polyethylene an ideal polymer for most applications. Polyethylene is lightweight, water resistant, has a good balance of strength and flexibility and can provide some clarity, easy to extrude and heat-seal.

Synthetic plastics such as polystyrene, polypropylene, polyurethane, polyethylene and polylactides are used in daily life in food industry, biomedical field and agriculture. However, some of these polymers have disadvantages in such applications, i.e. poor biocompatibility and release of acidic degradation products. A heavy environmental pollution accompanies their uses, because they need hundreds of years to degrade, and the disposal of waste plastics has become a serious problem. Biodegradable materials used as alternative to the petroleum-derived plastics. The natural polymers have undergone reevaluation regarding their ability to biodegrade. Natural biopolymers including starch, cellulose and chitosan were tested, alone or combined with synthetic polymers, for the possibility to form a fully or partially biodegradable film. Most of the naturally occurring polysaccharide, e.g. cellulose, dextran, pectin, alginic acid, agar, agarose and carragenans, are neutral or acidic in nature, whereas chitin and chitosan are examples of highly basic polysaccharide (Guohua et al., 2006; Eldin et al., 2008; Sakurai et al., 2000; Majeti & Kumar, 2000).

The increasing demand for plastic or polymer products nowadays, a substantial growing percentage of municipal waste streams and poses environmental challenges to our country. While finding substitution material for plastic, this could involve a great cost and effort as it is much anticipated that used plastic can be recycled again and reused as their original product to prevent the waste of potentially useful materials,

reduces the consumption of raw materials and reduces energy usage. Therefore studies on recycled plastic are very important because it will help to decrease the amount of waste. Thermoplastics are polymers that soften upon exposure to heat and return to their original condition at room temperature. Because thermoplastics can easily be shaped and molded into various products such as bottles, jugs, and plastic films, they are ideal for packaging. Moreover, virtually all thermoplastics are recyclable (melted and reused as raw materials for production of new products), although separation poses some practical limitations for certain products.

A number of technologies are available for recovering and recycling plastics. Some are currently in use by industry and capable of processing large quantities of material in a cost-effective manner, whilst others currently exist only in laboratories. Plastic recycling is an area that is constantly developing to try to meet the often competing demands of legislation, market forces and environmental pressure. The inter-relationship is complex and is illustrated in Figure 1.1. Recycled plastics are used in the same market in which they originated. They replace and compete against virgin materials. The price recyclate can command will depend on both the price of the virgin materials and the quality of the recyclate. The price of virgin materials can vary greatly as it is linked to both oil prices and supply and demand within the market. This in turn means that the price that recyclate can command varies greatly.

Figure 1.1: Interrelationships affecting recycling activity

Environmental pressure may create a demand from the consumer for recycled goods. By creating such a market, a manufacturer can see a profit to be made, and will therefore begin to produce and sell recycled goods. Environmental pressure may also result in legislation forcing manufacturers to use recycled materials. In this case, a market may not exist already and this legislation will impact upon the ‘natural’ market force. The result may less be profitable and require subsidies to kick-start such activity. For long-term growth however, the activity must be self-supporting.

A fully sustainable infrastructure for the recycling and recovery of plastics is required if the vast quantities of plastic material available are to be diverted from landfill. However, this will occur only when the demand is created for the end product materials and it is economically viable to recycle them. Currently, this has meant that recycling activities need to be subsidized if they are not commercially profitable. Therefore it is paramount that the plastic industry continues to educate the public and potential recycle users in order to create and develop the supply and demand for these materials (Goodship, 2001).

Chitosan is biopolymers derived from chitin and cellulose, respectively, which are very common natural polysaccharides present in the environment. Chitosan is

natural family biopolymer, biodegradable, non toxic as well as low-cost materials. Therefore, these biopolymers are extensively used in many scientific and technological applications such as medicine, pharmacology, biotechnology textile and food industry, photographic films, as well as fiber and plastic applications. A tremendous awareness of the suitability of using natural biopolymers for diversified applications in life science is increasing. Biopolymers are polymers that are biodegradable. The input materials for the production of these polymers may be either renewable (based on agricultural plant or animal products) or synthetic. Natural biopolymers have several advantages, such as availability from replenishable agricultural or marine food resources, biocompatibility, biodegradability, therefore leading to ecological safety and the possibility of preparing a variety of chemically or enzymatically modified derivatives for specific end uses. Polysaccharides, as a class of natural macromolecules, have the tendency to be extremely bioactive and are generally derived from agricultural feedstock or crustacean shell wastes. Cellulose, starch, pectin, etc. are the biopolymers derived from the former, while chitin and chitosan are derived from the latter (Prashanth & Tharanathan, 2007).

The most important issue associated with these composites is the interfacial adhesion between the natural reinforcing fillers and matrix polymers. In order to obtain good properties by improving the compatibility between two materials having different properties, reinforcing fillers are used after chemical modification. In other words, chemical modification is performed to overcome the incompatibility between the hydrophilic lignocellulosic material and the hydrophobic matrix polymer. This results in poor adhesion and prevents the reinforcing filler from acting effectively within the composite. In order to solve these problems, studies have been performed on surface modification or treatment using a compatibilizing agent for the purpose of making the polyolefin chain hydrophilic. The strong interfacial bonding strength obtained by

improving the compatibility between the hydrophilic filler and hydrophobic matrix polymer can improve the physical, mechanical and thermal properties of the composite system (Yang et al., 2007a).

1.2 Objectives of Study

The research is emphasized the utilization of chitosan as biopolymer in recycled polyethylene (RPE) biocomposites on properties. The objectives of study include:

- 1) To determine the effect of chitosan loading on mechanical properties, thermal properties, water absorption and morphology of recycled polyethylene biocomposites.
- 2) To investigate the effect of coupling agent, compatibilizer and both on properties of RPE/chitosan biocomposites.
- 3) To assess the effect of eco-degradant on properties of RPE/chitosan biocomposites.

Several testing had been done to investigate the properties of the biocomposites such as tensile test, water absorption, morphology studies and thermal properties. Tensile test was performed to measure tensile strength, elongation at break and Young's modulus for each composition of the biocomposites. Water absorption was determined does it is necessary for end use applications of biocomposites in surrounding. Studies of the morphology of the tensile fracture surface of the biocomposites were carried out by using a scanning electron microscope (SEM). The thermal properties of biocomposites were investigated by differential scanning calorimetric (DSC).

CHAPTER 2

LITERATURE REVIEW

2.1 Polymer Composites

A composite material is a materials system composed of a suitably arranged mixture or combination of two or more micro- or macroconstituents with an interface separating them that differ in form and chemical composition and are essentially insoluble in each other. The engineering importance of a composite material is that two or more distinctly different materials combine to form a composite material that possesses properties that are superior, or important in some other manner, to the properties of the individual components. The incorporation of these materials results in improved, but possibly anisotropic, mechanical and thermal properties. Newer materials or composites are being developed to reduce the stress to the environment (Smith & Hashemi, 2006; Jacobson et al., 1995).

Thus composites are those materials formed by aligning extremely strong and stiff constituents such as fibers and particulates in a binder called matrix. The materials in this class have exceptional mechanical properties. One of the components is that accommodate stress to incorporate component called reinforcing phase and provide a strong bond called matrix. The matrix or binder (organic or inorganic) maintains the position and orientation of the reinforcement. Polymers, ceramic and metals have found application as matrix materials. The matrix is responsible for transferring the load from the matrix to the reinforcement, for distributing the stress among the reinforcement