

Contents lists available at ScienceDirect

Renewable and Sustainable Energy Reviews

journal homepage: www.elsevier.com/locate/rser

A critical review on cellulose: From fundamental to an approach on sensor technology

Sarute Ummartyotin ^{a,*}, Hathaikarn Manuspiya ^b

- ^a Department of Physics, Faculty of Science and Technology, Thammasat University, Patumtani, Thailand
- ^b The Petroleum and Petrochemical College, Center of Excellence on Petroleum, Petrochemicals and Materials Technology, Chulalongkorn University, Bangkok, Thailand

ARTICLE INFO

Article history: Received 15 November 2013 Received in revised form 25 July 2014 Accepted 15 August 2014

Keywords: Cellulose Cellulose-based composite Sensor

ABSTRACT

The interest in cellulose and its modification as cellulose-based composite has been exponentially increasing. During the last three decades, cellulose and cellulose-based composite have been extensively designed for many aspects of the sensor. Due to the sustainability of cellulose and its excellent properties, the use of cellulose and the modification on cellulose-based composite can be versatile in the sensor community. In this review article, fundamental and background of cellulose and modification of cellulose-based composite are presented. Numerous approaches on cellulose and cellulose-based composite for many types of sensors including gas sensor, humidity sensor, UV sensor, strain sensor as well as capacitive sensor were discussed.

© 2014 Elsevier Ltd. All rights reserved.

Contents

1.	Overview			402
2.	Cellulose and its derivatives			403
	2.1. Cellulos		e derived from plant	403
		2.1.1.	Mechanical treatment of cellulose suspension.	404
		2.1.2.	Pre-treatments	404
		2.1.3.	Post-treatment	405
3.	Cellulose-based composite			405
	3.1.	Cellulos	e derived from plant-based composite	405
		3.1.1.	Polylactic acid (PLA)-based cellulose composite.	405
		3.1.2.	Poly-hydroxy butyrate (PHB)-based cellulose composite.	
		3.1.3.	Starch-based cellulose composite	
		3.1.4.	Polyurethane (PU)-based cellulose composite	406
4.	The challenges of cellulose-based composite for sensor materials			406
	4.1.	4.1. Gas detection sensor		
	4.2. Humidity sensor			
	4.3. Ultraviolet sensor. 408			
	4.4. Strain sensor			408
	4.5.	Capaciti	ve sensor	408
5. Conclusion and outlook.				409
Refe	erences	s		409

^{*} Corresponding author. Tel.: +66 2 564 4490; fax: +66 2 564 4485. *E-mail address*: sarute.ummartyotin@gmail.com (S. Ummartyotin).

1. Overview

The emergence of the development of bio-based materials has extensively stimulated considerable interest in investigating their physical and mechanical properties toward relevant applications such as infrastructure [1], automotive [2] as well as electronic device [3,4]. To date, many studies have researched the numerous types of bio-based materials such as cellulose [5–9], lignin [10], chitin-chitosan [11–14], polylactic acid [15,16] and soy-protein isolate [17] in order to meet possible requirements in engineering applications. This was probably due to the reason that bio-based materials have been confirmed theoretically and experimentally on environmental protection, non-toxic and value-added from agricultural product [18–21]. The concept of renewability and sustainability of bio-based product was strongly employed in order to use the resource with higher efficiency.

Cellulose, one of the bio-based materials, can be effectively derived either from a top-down approach, in which biomass was subjected to high shear forces in order to create smaller size of cellulose in suspension [22,23], or from a bottom-up approach, utilizing the biosynthesis of cellulose by bacteria [24], in which the most effective bacterial specie was Acetobacter Xylinam. The advantage of bacterial cellulose was related to the purity of the product. Cellulose prepared from bacteria was free from wax, lignin, pectin and hemicelluloses, which was commonly present in cellulose derived from plants. Moreover, cellulose prepared from bacteria could be effectively controlled on its repeating unit and the molecular weight on fermentation process. However, from the viewpoint of industrial commercialization, the cost of cellulose prepared from bacteria was relatively high. The use of bacterial cellulose-based material for sustainable energy was therefore limited if any mass production was to be continued.

For engineering properties, cellulose prepared from plant was preferred for mass production due to cost effectiveness. The concept of renewable and sustainable product for cellulose-based material was strongly considered. From the fundamental point of view, cellulose remarkably exhibited high stiffness, strength as well as high thermal stability. This was probably due to the fact that the structure of cellulose was considered as a network structure, leading to hold and support the applied external force if cellulose was developed for engineering research and industry community [25]. Moreover, the coefficient of thermal expansion is as low as 0.1 ppm/K [26]. Young's modulus of its single fibril was measured to be as high as 114 GPa [27]. It also has attractive features of high degree of crystallinity of 89% [28], high degree of polymerization (14,400) [29] and high specific surface area $(37 \text{ m}^2/\text{g})$ [30]. Owing to the excellent physical and chemical properties of cellulose, it was extensively being pushed to develop from academic research to industrial commercialization. Functionalization of cellulose can effectively generate greater economic uses for cellulose rather than burning as an energy recovery source. The desirable properties of cellulose can generate cellulose-based composites having a wide array of application sectors.

To date, the objective of my research group is focused on the development of cellulose for use in sensors application and, if appreciable, any sensors prepared from cellulose for energy science and technology were one of our objectives. It was important to note that sensor is considered an important part of an energy power plant. Capacitive sensor is mandatorily required for energy storage device. Capacitive sensors can be employed to investigate the amount of electric charge that can be kept and subsequently used in relevant applications.

For electro-active materials, or strain sensors, they can be defined as a change in size or shape when stimulated by an applied electric field [31,32]. This made electro-active materials attractive for integration inside micro-electromechanical systems.

In industrial commercialization, strain sensors can be used in many energy-based research areas such as micro-actuators [33,34], robotics [35] as well as vibration control applications [36–38].

For gas-based sensors, the amount of residual and production yield from the product of bio-based energy such as bio-ethanol can be determined using a gas sensor. Bio-based ethanol can be effectively prepared from residuals of biomass product. The odor from the fermentation process can be effectively predicted using a gas-based sensor. Moreover, in the process of fermentation, the experiment is commonly conducted at elevated temperatures. Temperature-based sensors may also be required.

On the other hand, energy can be produced from hydro-power plants. Water was commonly evaporated in the steam boiler and it was consequently used to monitor the system for power plant. Because the concept of steam boiler was involved in heating of water, a humidity sensor was employed. The use of humidity sensors can be controlled by the appropriate percent of relative humidity (RH), which is commonly related to temperature. Heat generation as well as electricity can be effectively produced for both quality and quantity due to the excellent humidity of the sensor.

UV sensor is also an important device for solar-based energy. It is important to note that solar-based energy, for example, dye synthesized solar cell (DSSC), can produce electricity by applying light on both sides of a DSSC electrode. Light can be interacted on both electrodes and photon can be separated; free ion is then stored. Owing to this concept, UV-based sensor is important to control the amount of UV that can effectively predict the quality of light as well as to design any solar-based material that has high efficiency in the energy production process.

To date, cellulose-based composites have been used as sensing materials, and have increasingly gained development, respectively [39–41]. Owing to some particular advantages, cellulose has high chemical, physical and thermal stability, which consequently allows its application under different operating conditions. The engineering properties of cellulose can be modified from a cheap process. The controllable properties of cellulose can be versatile depending on molecular weight, size as well as structure. Modification of cellulose can be therefore versatile for sensor-based energy materials.

In this review article, we wish to present the theoretical background of cellulose following the modification of cellulose properties and cellulose-based composite preparation. Lastly, the development of cellulose and its performance for sensors for energy science and technology are highlighted.

2. Cellulose and its derivatives

2.1. Cellulose derived from plant

Cellulose was remarkably considered to be the most abundant organic compound mainly derived from biomass. The primary occurrence of cellulose was the existing lignocellulosic material in forests, wherein wood is considered as the most important source. Other cellulose-containing material may tentatively include agricultural residues, water plants and grasses. However, from the viewpoint of industrial commercialization, cellulose, the most common biopolymer, has been used for centuries as a raw material from trees and other plants in various applications. The worldwide production of this biopolymer is estimated to be between 10^{10} – 10^{11} t each year [42] and only about 6×10^9 t is processed by paper, textile, materials and chemical industries [43].

Cellulose was first isolated from plant matter by French chemist Anselme Payen in 1839 [44]. He reported that cellulose

Fig. 1. Structure of cellulose.

has an identical structure as starch, but it exhibits a difference in structure and properties. The physical and chemical aspects of cellulose have been intensively studied. However, in wood structure, cellulose can be found in the cell wall of plants and the orientation of cellulose normally in vascular bundles was considered as a framework in order to support any applied external force [45]. Nowadays, its unique hierarchical structure no longer holds any secret. Utilization of cellulose in various applications requires a proper investigation of its physico-chemical characteristics in order to understand the chemical structure and physical behavior. For plants, the amount of cellulose and its extraction were varied depending on plant to plant, soy condition, environment as well as lifetime. Case-by-case study of cellulose extraction and its derivative should be individually employed. To date, cellulose is commonly known as a polysaccharide with the common formula $(C_6H_{10}O_5)_n$, and consisting of a linear chain of several hundreds to over thousands of linked glucose units. The degree of polymerization (DP) is approximately 10,000 for cellulose chains in nature and 15,000 for native cellulose cotton [42]. Fig. 1 exhibits the chemical structure of cellulose.

According to cellulose preparation, it is commonly known that cellulose can be produced from plants or bacteria. Cellulose can be successfully extracted from plants such as wood, flax, hemp, sisal or cotton. The amounts of cellulose and extraction process were varied from plant to plant, depending on soy condition as well as lifetime. For plants, cellulose is found in a composite form composed of polymers, lignin and hemicelluloses. They are physically and chemically bound together. Lignin is theoretically considered as adhesive, holding cellulose and hemicelluloses. Cellulose is considered as the main part of a plant structure, whereas hemicellulose, or sometimes called medium phase, acted as media in plant structures in order to connect both lignin and cellulose. In general, there was pectin in this plant structure, but the amount of pectin was too small compared to the other three compositions. In order to effectively purify cellulose from plants, the removal process of lignin, hemicelluloses and other impurities should be well controlled depending on plant to plant.

2.1.1. Mechanical treatment of cellulose suspension

2.1.1.1. Homogenizer and microfluidizer. Homogenizer is often used to manufacture microfibrillated cellulose. For use in homogenizer process, cellulose suspension was pumped at high pressure and consequently fed through a spring-loaded valve assembly. The process of open and close valve was very rapid, and fiber was therefore subjected to a large pressure drop under high shearing force. In the experiment, the applied pressure was very high and resulted in high shear rate and it subsequently provided a very thin cellulose particle. In the experiment, the chamber dimension was typically designed for $200\text{--}400\,\mu\text{m}$ and external pressure was applied at 2000 bar [46]. The shear rate consequently reached up to $10^7\,\text{s}^{-1}$ and it resulted in the formation of very thin cellulose fibers [47]. The size of the chamber of the homogenizer process needs to be carefully controlled in order to obtain uniformity in size of the cellulose particle [48].

2.1.1.2. Grinding process. The grinding process used was called grinder. The principle consisted of the breakdown of the cell wall structure owing to the shearing forces generated by the grinding stone with a high speed of grinding rotation. The pulp was passed between a static grind stone and a rotating grind stone with about 1300 rpm [49]. Then, cellulose that composed the cell wall in a multilayer structure was therefore individualized from wood. The size of cellulose can be effectively controlled by grinding round and speed. As a longer round was spent, the size of cellulose was reduced to the nano-scale level. However, there is no significant change in morphological properties.

2.1.1.3. Cryocrushing. Cryocrushing is nowadays rarely used in cellulose suspension preparation. The first report on this cryocrushing process was in 1997 [50]. This process typically consisted of the crushing of frozen pulp with liquid nitrogen [51]. Ice crystals within the cells were then formed, and under mechanical crushing, they slashed the cellular wall and released the wall fragment. Typically, the size of cellulose was 20–40 nm and the length can be varied to several thousands of nanometers. It is commonly used to exact cellulose from agriculture crop and by-products such as flax and hemp.

2.1.2. Pre-treatments

Prior to using cellulose suspension with higher efficiency, many strategies have been put forward to modify cellulose on both product quality and process control. Pre-treatment of cellulose facilitated the disintegration of cellulose from wood fiber pulp, effectively resulting in increasing the swelling in water. The role of pre-treatment was strongly considered for cellulose modification due to less energy consumption. It is important to note that mechanical isolation process for cellulose gained high energy consumption [52]. For the pre-treatment scenario, several approaches have been put forward to obtain fibers that were less stiff and cohesive and therefore consequently reduced the energy of the production process. To date, it is remarkable to note that there are three alternative methods; it was limited hydrogen bond or adding a repulsive charge, and decreasing the degree of polymerization or the amorphous link between individual cellulose particles.

2.1.2.1. Enzymatic pre-treatment. From the viewpoint of cellulose preparation process, enzyme was commonly used to modify cellulose and to degrade lignin, hemicelluloses and any other impurities while maintaining the cellulose portion [53]. It is very well-known that unmodified cellulose is composed of lignin, hemicelluloses, pectin, protein, ash, salt and mineral. To purify cellulose from any impurities, advanced application mandatorily needs to be performed. Moreover, the use of enzymes can significantly provide advantages in the restrictive hydrolysis of several elements or the selective hydrolysis of specified components in cellulose fibers. In a typical experiment, cellulose suspension contains many impurities. To purify cellulose, a set of

enzymes such as cellulases and endoglucanase is required to degrade any impurities [54].

2.1.2.2. TEMPO-mediated oxidation pre-treatment. The most effective and common method for pre-treatment is called "TEMPO mediated oxidation". This pre-treatment is the most promising method for effecting the surface modification of native cellulose. The carboxylate and aldehyde functional groups can be introduced into solid native cellulose under aqueous and mild conditions [55,56]. For the production process, it can be saved for energy consumption from the mechanical treatment process. In this pre-treatment, the basic principle is to oxidase cellulose. Consequently, the nanofibrils within the fibers separate from each other better due to the repulsive forces among ionized carboxylates, which overwhelm the hydrogen bond holding them together.

2.1.2.3. Carboxymethylation and acetylation. Carboxymethylation is one type of effective chemical treatment. The concept of this pretreatment is to increase the anionic charges in the formation of carboxyl groups on the surface of the cellulose. As a result, this chemical treatment made the fibrils highly charged and easier to liberate into nano-scale sizes [57,58]. However, this technique requires high energy consumption for pre-treatment during passing through a microfluidizer. Moreover, it can be found that very high concentrations of salt or too low pH could cause a rapid agglomeration of the fibers. On the other hand, due to this reason, acetylation pre-treatment was performed. The grafting of acetyl moieties aimed to decrease the hydrophilic properties and to enhance the chemical affinity between cellulose and non-polar solvents [59,60]. Furthermore, carboxymethylation was further developed if cellulose based polymer composite was performed. The grafted acetyl groups reduced the hydrogen bonding between cellulose and therefore allow for superiority on dispersibility in an apolar polymer matrix.

2.1.3. Post-treatment

Post-treatment is theoretically considered as the last step prior to using cellulose with the desired properties and performance. Compared to pre-treatment and mechanical process, the use of post-treatment is still small. Numerous approaches have been extensively considered on the use of pre-treatment in order to reduce the energy consumption during the cellulose production process. It is commonly known that post-treatment is required from the novel prospective of application.

From the prospective of application, post-treatment is quite specific to consider. Recently, the development of barrier properties against moisture and gas permeation has been extensively considered. The modification of cellulose surface by solventexchange and epitaxial thin film growth was employed [61-63]. Si-O barrier film was deposited by means of plasma-enhanced chemical vapor deposition (PECVD) technique on the surface of bacterial cellulose nanocomposite in order to reduce the water absorption ability. Also, acetic anhydride was added to cellulose suspension in toluene after the solvent exchange process for having a hydrophobic feature [64]. Post-treatment was sometimes considered on chemical modification. Acetylation reaction was employed with bacterial cellulose-based nanocomposite films in order to improve the optical properties [65] and thermal degradation resistance [66]. However, the silylation process by using of chlorodimethyl isopropylsilane was also commonly employed to modify the surface for use as a hydrophobic feature [67,68]. Generally, the most powerful concept for post-treatment was strongly attempted for hydrophobic feature of surface properties. Owing to the nature of cellulose, it is commonly known that the hydroxyl group was facile to absorption water and it consequently decreased the performance of cellulose if it was fabricated for any applications.

Currently, post-treatment is strongly considered by the grafting of coupling agents and metal particles at the hydroxyl position of the cellulose. Grafting process strongly induced the surface functionality of cellulose if it was fabricated as a composite structure. In recent years, research has strongly attempted to graft carbon nanotubes at the hydroxyl position of the cellulose for dielectric and piezoelectric responses, which was considered to result in the electro-mechanical characteristic of cellulose [69–71]. This concept of carbon nanotube can be used as strain and gas sensor.

Numerous treatments on cellulose and cellulose-based composites have been developed. The primary objective was to consider the energy consumption of cellulose production so as to comply with a sustainable political agenda and garner market interest. Another target was to improve cellulose product and production process in order to produce novel bio-based materials that can be widely employed in many types of active sensor.

3. Cellulose-based composite

3.1. Cellulose derived from plant-based composite

Cellulose-based composite was theoretically defined as two phase materials (one was cellulose and the other was commonly considered a polymer). Cellulose-based composites not only provided significant efforts in terms of biodegradability and favorable CO₂ balance growth with the awareness of consumers for sustainability in the use of materials but also offered a value-added concept on agricultural product and waste. Cellulose-based composites have been extensively researched. It is well-known that cellulose has emerged in industrial commercialization in composites as a reinforcement with both petrochemical-based polymer and bio-based polymer matrices. An example of cellulose-based polymer matrix composite and its comprehensive potential application in research has been discussed.

3.1.1. Polylactic acid (PLA)-based cellulose composite

In the framework of environmentally friendly processes and products, polylactic acid is considered as the most effective biopolymer for bio-based composites, owing to the concept of renewability, biodegradability and biocompatibility. From the viewpoint of preparation route, polylactic acid is a biodegradable thermoplastic polyester manufactured by biotechnological processes from renewable resources. Corn, the common source of biomasses, is the most effective source for providing high-purity polylactic acid. The design of polylactic acid-based composite is strongly encouraged to develop a green scenario [72]. In recent years, the production of polylactic acid has formally announced a production capacity of 140,000 t/year for the commodity market [73,74]. It can be consequently considered that polylactic acid gained more and more interest as a valuable bio-resource for any alternative application.

From the viewpoint of polylactic acid research community, it is very well-known that polylactic acid exhibited low molecular weight and relatively low thermal resistance. In addition, the polylactic acid synthetic route commonly requires high temperature in the polycondensation process, continuous water removal and long reaction time. This consequently reduced the efficiency of polylactic acid in industrial commercialization. Relevant engineering properties of polylactic acid can be significantly improved by modifying the polylactic acid-based composite form. Reinforcement with cellulose is strongly encouraged. The properties of cellulose are evident in terms of mechanical and thermal resistance including high stiffness, low density, unique morphology,

high aspect ratio as well as high melting temperature. The incorporation of cellulose into polylactic acid can adjust the engineering properties of polylactic acid, and the open-wide vision of the use of polylactic acid can be extensively addressed.

3.1.2. Poly-hydroxy butyrate (PHB)-based cellulose composite

PHB has received much attention on bio-based research in recent years with a large number of publications ranging in topic from biosynthesis, microstructure, thermal and mechanical properties as well as biodegradation. Numerous research works have been driven by the availability of PHB from renewable resources and the similarity of PHB-relevant properties to those of conventional plastics.

The design of PHB and cellulose composite has been evident to date. Barkoula et al. studied the effects of cellulose fiber and hydroxyvalerate contents as binary blend composite [75]. The amount of raw materials, biodegradability and the influence of manufacturing condition on the engineering properties of composite were evaluated. It is important to note that this composite exhibited low impact strength if injection molding is used for fabrication. The tensile strength significantly decreased in the initial stage of degradation. Hence, many approaches have been developed on the interface of PHB-based cellulose composite. Interfacial properties improvement can be enhanced by the addition of 4,40-thiodiphenol at various concentrations. This additive can effectively form a hydrogen bond with many functional groups at the surface of the cellulose, leading to more adherent features of cellulose in the PHB composite [76]. On the other hand, prior to composite preparation between cellulose and PHB, chemically modified fiber by PEG grafting on cellulose was investigated. Better adhesion can be subsequently observed if this chemically modified cellulose is fabricated with PHB by compression molding [77]. More and more research on PHB can be extensively developed and applied in many forms of cellulose [78-80]. Engineering properties including mechanical, thermal and thermo-mechanical properties are consequently evaluated.

3.1.3. Starch-based cellulose composite

Starch as an agro-sourced polymer has received much attention in bio-based composites recently due to its strong advantages such as low cost, wide availability and total compost-ability without toxic residues. However, despite considerable commercial product being available, the engineering properties of starch-based composite have to be enhanced to enable such materials to be truly competitive with petroleum-based plastic over a wider range of applications.

Although starch-based composites provided significant interest in terms of cost effectiveness, the use of starch-based composite is limited in engineering application due to poor process-ability, low mechanical properties and poor long-term stability. In the glassy state, starch tends to be brittle and is very sensitive to moisture. In order to fabricate starch, it is often converted into a thermoplastic starch. It is obtained after disruption and plasticization of native starch by applying thermo-mechanical energy in a continuous extrusion process. Therefore, numerous efforts on formulation development of starch have been developed on both thermal and rheological properties [81-87]. From the viewpoint of cellulose production process, starch has been used to fabricate with cellulose as a composite feature. It is seen that numerous forms of cellulose can be successfully fabricated with starch such as flax [88], hemp [89], ramie [90] and cassava bagasse [91]. The advantage of starch-based composite for cellulose is extremely focused on truly green composite features. The compostable and biodegradable concept can be successfully developed without toxic residual. However, thermal stability, moisture resistance and

oxygen barrier properties still need to be developed for excellent engineering performance.

3.1.4. Polyurethane (PU)-based cellulose composite

Recent progress in polyurethane-based composite has been extensively reviewed [92]. From the past, it has increasingly been used in a variety of applications due to comfort, cost benefits, energy saving and potential environmental soundness. The various types of polyurethane products were generally prepared in the form of flakes, powders and pellets. In the industry, it is found that the application of polyurethane and polyurethane-based composite is versatile. It can be prepared as foam-like structure for automotive interior [93,94], foot wear [95] and medical device [96.97]. From a structural point of view, polyurethane exhibited excellent mechanical properties, high thermal resistance and high chemical resistance. The role of polyurethane was subsequently employed in many engineering sectors. For the cellulose composite community, polyurethane was developed as many ways of composite. It reduced water absorption ability to cellulose and provided high flexibility. In 2012, Ummartyotin et al. reported the use of polyurethane as a matrix for the reinforcement of cellulose composites. The use of this matrix can lead to enhancement of the mechanical properties and to reducing the water absorption on cellulose. This composite exhibited remarkable application as an effective organic light emitting diode (OLED) substrate with additional features of flexibility and transparency [3]. On the other hand, it can be found that the polyurethane can be effectively used in membrane separation technology. Cellulose-based polyurethane can increase the stability in any pH media. Permeability of any active ions of the membrane can be controlled for being as long life-time for separation technology [98,99].

4. The challenges of cellulose-based composite for sensor materials

Sensor, one type of electronic device, is theoretically defined as a transducer that converts one form of energy into other amenable forms for further processing. Many types of sensors including gas sensor, chemical sensor, capacitive sensor, UV sensor and strain sensor have been well established in both academic and industrial research for energy science and technology. From the viewpoint of sensor materials, there was a prerequisite requirement on simple, sensitive and stable features suited for trace detection in a wide spectrum of applications ranging from lab-on-a-chip and in vivo biosensor to environmental monitoring and warfare agent detection, as opposed to the often employed sensitive, bulky and complicated instrumental methods. It is commonly known that in order to use sensors with higher efficiency, it must be compact, have a high speed for receiving and distribution for signal, be immune to environmental variation as well as able to resolve position down to the atomic scale. Fig. 2 shows the structure of a sensor. It is composed of receptor and transducer. Receptors are used to detect any active materials such as volatile gas, humidity and UV, while transducers are used to change any active materials to electric signal in order to be facile for engineering.

Fig. 2. Structure of sensors.

Fig. 3. Example of conductive polymer for gas-sensing applications; polyacetylene, polyphenylene, polypyrrole (X=NH), polythiophene (X=S), polyaniline (X=NH/N) and polyphenylene sulfide (X=S).

In order to evaluate the performance of a sensor, it is necessary to restrict the definitions for the characteristic of interest such as accuracy, precision, nonlinearity and resolution, which commonly defined as loosely and often vary between manufacturer and researcher [100]. Sometimes, the lack of universal standard makes it difficult to predict the performance of a sensor in some particular specifications or applications. From a fundamental point of view, many researchers have extensively conducted the feasibility of materials for use as sensors. The use of carbon-based materials [101,102], conductive polymers [103] and any form of active nano-scale material [104,105] has been researched.

For cellulose-based composite community, cellulose has been applied in many activities of sensor materials. It is important to note that cellulose can be effectively prepared as hydrogel [106] and composite form [107]. The structure of cellulose can be further designed to be sensitive in nano-scale structured materials [108], leading to several versatile applications of the sensor. Therefore, it has been highly stresses to develop for both academic research and industrial commercialization. With the framework of sensor materials prepared from cellulose, the fundamentals of sensor and the role of cellulose-based composite or any form of cellulose were discussed.

4.1. Gas detection sensor

Gas detection sensor has been extensively discussed regarding its structure, properties and relevant applications for many years. It is important to note that gas-sensing materials have been developed for environmental protection concern. From the structural point of view, it can be theoretically defined that gas detection sensor can be fabricated from two different sources of materials. One is focused on inorganic semiconductor metal oxides such as SnO₂ [109,110], TiO₂ [111-113], ZnO [114-116], WO₃ [117–119] or Fe_2O_3 [120–123]. The properties and performances of this material are generally enhanced by inserting a small amount of metal atom, called "doping process" [124-126]. The other one is focused on organic conducting polymer [127–130] such as polythiophene (PPT) [131-133], polypyrrole (PPy) [134-136] and polyaniline (PANI) [137–139]. Inorganic semiconductor metal oxide is unstable due to the ionic conducting charge on the surface, while organic conducting polymer has a free electron on its double bond along the polymer main chain. Moreover, the use of both materials is limited. It is notable that the use of inorganic semiconductor metal oxide requires high working temperature, therefore resulting in high energy or power consumption and latent safety concern. However, organic conducting polymer has received considerable interest as an effective material for ambient temperatures. However, it still had its own shortcomings such as low thermal stability, low response and very long response time, which can subsequently hinder potential application in the future. Numerous efforts have been extensively conducted on the research of combination between inorganic semiconductor and conductive polymer [140–142]. This combination can effectively offer not only significant enhancement of sensor ability, but also flexibility of materials if it is further applied in engineering applications. Fig. 3 shows the example of conductive polymer for a cellulose-conductive polymer binary blend system.

From the viewpoint of gas sensor, cellulose can be satisfactory in many aspects. It is important to note that not only cellulose-based composite with a conductive polymer can be used in gas sensor application but also cellulose itself can be chemically modified in structure to be used as a gas sensor. In case of cellulose base composite with conductive polymer or any inorganic particle, the use of cellulose-based composite can be versatile. The application of only inorganic particle is still limited in some applications if this displacement is required. Cellulose can therefore hold inorganic particles in order to gain higher flexibility and it is suitable for use as a portable form of gas sensor. For energy production such as bio-ethanol plant, the role of a portable gas sensor is very convenient to verify any active gas in the system.

Moreover, based on the chemical structure of cellulose, it contains three groups of hydroxyl group (OH-group). This functional group is highly active in order to chemically modify the OH-group. In the industry, multiwall carbon nanotube (MWCNT) particle chemically interacts with oxygen atom of cellulose and subsequently forms a network in between the cellulose fiber chain. Chemically modified MWCNT on the hydroxyl position of the cellulose can form a cellulose network and it can be used as ammonia gas sensing and chemical vapor sensor [143], respectively.

4.2. Humidity sensor

Humidity sensor, one type of frequently used sensor, has been extensively utilized in many research academic and industrial

areas. It is important to note that humidity sensor is widely used for industrial protection, environmental monitoring and protection, storage as well as human contact [144,145]. This is similar to a gas detection sensor; the high performance of a humidity sensor is also required to have linear response, rapid response time as well as chemical and physical stability. From the past, it is commonly known that inorganic materials or ceramic successfully develops and improves the engineering properties of a humidity sensor. Oxide spinel ceramic powder was successfully synthesized for use in a humidity sensor [146-152]. It can be found that the synthetic product was varied from bulk material to nano-scale level. The use of ceramic for humidity can be versatile, depending on the purity of the product. Although the use of ceramic materials for humidity provided high efficiency in terms of energy conversion, the brittleness of ceramic was still an issue if small displacement was required. Numerous efforts have been initially carried out for designing ceramic and polymer composites for a humidity sensor. Ceramic particle or any sensing particle was incorporated into the conductive polymer matrix [153–157]. It was found that the range scale of composite materials can be divided as bulk to nano-scale size. A conductive polymer can offer not only sensing ability but also increased flexible characteristic. This desired composite can be optimized on both sensing ability and mechanical properties.

From the viewpoint of bio-based composite, cellulose was generally fabricated as the host-matrix for ceramic particle encapsulation. The use of cellulose commonly provides high flexibility if the composite is applied under high load or high frequency of distribution. The other modification of cellulose-based composite is to blend with an organic conducting polymer. The cross-linked characteristic of organic conducting polymer and cellulose enhanced not only the mechanical properties, but also the sensing ability of this blend material. Moreover, it was found that the use of humidity sensor was varied with temperature. Cellulose can effectively provide high thermal and heat resistance [158]. The use of cellulose-based humidity sensor is encouraged if relevant application concerns elevated temperature dependence.

Moreover, the role of cellulose is not limited only to the chemical modification for a strain sensor. In 2011, Mahadeva et al. [158] investigated the feasibility of cellulose and polypyrrole nanocomposite for flexible humidity and temperature sensor. The feature of the materials was considered as smart-paper. Polypyrrole and cellulose-based composites were successfully obtained from insitu polymerization technique. Cellulose was considered as matrix while polypyrrole was considered as particle reinforcement.

4.3. Ultraviolet sensor

UV sensor is widely used in many engineering sectors including environmental monitoring, military, medicine and wireless or space communication [159,160]. For bio-based composite for UV sensor, cellulose was considered as matrix and reinforced with organic conductive polymer, similar to gas detection and humidity sensor. Recently, in 2014, Jing et al. [161] presented a novel type of hybrid composite between inorganic and organic films based on polyoxometalates and cellulose. In this composite structure, cellulose and polyoxometalates can act as the matrix and particle reinforcement, respectively. The application of this UV sensor is involved in the production of visible-light photochromism properties. Compared to the other types of sensor, the role of cellulose in a UV sensor is still limited. Common feature is related to cellulose-based composites. Cellulose is considered as a matrix and the other reinforcements including conductive polymer and inorganic particle can be versatile, depending on the desired UV sensor performance. The main challenges of this sensor are based on organic conducting polymers, which are typically used as tunable materials for UV-sensitive devices. It was commonly used as light-sensing materials such as PEDOT: PSS, ZnO and ITO composite for use in light activation of UV [162–164]. UV absorption of organic materials can be easily tuned by tailoring the chemical structure; UV sensors based on organic materials generally seem to demonstrate more flexibility in realizing spectral selective response.

4.4. Strain sensor

Strain sensor, one type of effective electronic sensor, is commonly referred to as sensor and actuator or as an electro-mechanic sensor. The application of this sensor is very wide-ranging in the industry. For example, building, bridge, and other critical infrastructures are sometimes subjected to severe natural disasters, such as hurricanes, Tsunami and earthquakes. In order to prevent any catastrophic failure, it is effectively necessary to monitor the state of these infrastructures in real time using a strain sensor [165–167]. From the fundamental point of view, due to the wide use in outdoor applications, strain sensor with ultrahigh flexibility and stretch-ability plays a significantly key role in personal health monitoring, human-benign device as well as in highly sensitive devices, or sometimes called smart devices [168]. From the viewpoint of structure, this type of sensor is commonly fabricated as a thin film form. This film is preferably fabricated as ultra-thin, which gives it a higher efficiency. Strain sensor, sometimes called electro-mechanic sensor, theoretically uses nanoparticles with strong polarization in order to be used as active media for providing electric charge under applied external electric field. For cellulose composite, cellulose is generally used as a matrix for holding nanoparticles. This consequently provides strong polarization if an external electric field is applied. Moreover, cellulose is composed of three groups of hydroxyl (OH). The insertion of nanoparticles can be both chemically modified and physically incorporated. Recently, for example, O-Rak et al. successfully modified the structure of cellulose using multiwalled carbon nanotubes [69]. It was successfully integrated by covalent grafting on the hydroxyl of cellulose. Stronger polarization can be observed and subsequently exhibit the prerequisite properties on electro-active materials if the strain sensor is further developed. In addition, in 2008, Yun et al. [169] also found that cellulose can be prepared as a solution using the cotton pulp in LiCl/N,N-dimethylacetamide and then multiwalled carbon nanotube (MWCNT) can be grafted in the hydroxyl position in order to tailor the electromechanical properties. Fig. 4 exhibits the chemical modification of cellulose by covalently grafting with multiwalled carbon nanotubes at the hydroxyl position.

Another approach on the chemical modification of cellulose was studied for electro-mechanical properties or piezoelectricity. Kim et al. [170] investigated the orientation of cellulose in electroactive paper and it was found that 45 degree of angle is the optimized orientation angle that offers the most effective electro-mechanical properties. This property is important for strain sensors.

4.5. Capacitive sensor

Capacitive sensor is quite specific in electronic application research area. The development of this sensor is quite far beyond reality for bio-based materials. The prerequisite engineering properties of this sensor mandatorily require short-range nano-positioning applications. It is relatively low cost and can effectively provide excellent linearity, resolution and bandwidth. In order to use capacitive sensors with higher efficiency, modification of the surface of this material is required. This is probably due to the calculation of the dielectric properties, which are very dependent on frequency and temperature. In 2005, one experiment on

Fig. 4. Covalently grafted MWCNT at the hydroxyl position of cellulose.

capacitive sensor prepared from cellulose was successfully investigated [41]. Cellulose was chemically modified as cellulose acetate butylate (CAB) and it was further modified by cross-linking with melamine formaldehyde resin for use as capacitive materials. The experiment on sensor characteristics such as linearity, sensitivity, hysteresis, response time as well as maximum operating temperature was carried out.

Thus far, we wish to provide an overview on the development of cellulose on being used as sensor materials for energy science and technology. The development of cellulose from sustainable and renewable resource was extensively beneficial. Cellulose was described from fundamental theory to an approach as a sensor for energy science and technology. It was found that as a sensor, the penetration of cellulose era is still being developed. More and more strong improvement on the engineering properties is required in order to use cellulose with a higher efficiency in the sensor community.

5. Conclusion and outlook

In conclusion, a review describing cellulose and the physical and chemical modification has been presented. During the past three decades, cellulose and cellulose-based composites increasingly improved and developed in many areas of application. In this review, the application of cellulose for sensor was presented. Many forms of sensor including gas sensor, capacitive sensor, UV sensor, humidity sensor as well as strain sensor were discussed on the overview and the role of cellulose was presented. From the viewpoint of sustainable and renewable material, it was very encouraging to be value-added of cellulose for any possible application. Many approaches on sensor for energy science and technology have been discussed.

However, to date, the engineering properties and sensors' performance are still being developed. In order to satisfy the criterion of using cellulose for sensors with higher efficiency, more and more development on the engineering properties of cellulose is required in order to expand the use of cellulose as a sensor for energy science and technology.

References

- Dittenber DB, GangaRao HVS. Critical review of recent publications on use of natural composites in infrastructure. Compos Part A: Appl Sci Manuf 2012;43:1419–29.
- [2] Ashori A. Wood-plastic composites as promising green-composites for automotive industries!. Bioresour Technol 2008;99:4661–7.
- [3] Ummartyotin S, Juntaro J, Sain M, Manuspiya H. Development of transparent bacterial cellulose nanocomposite film as substrate for flexible organic light emitting diode (OL-ED) display. Ind Crops Prod 2012;35:92-7.

- [4] Yano H, Sugiyama J, Nakagaito AN, Nogi M, Matsuda T, Hikita M, et al. Optically transparent composites reinforced with networks of bacterial nanofibers. Adv Mater 2005;17:153–5.
- [5] Shah N, Ul-Islam M, Khattak WA, Park JK. Overview of bacterial cellulose composites: a multipurpose advanced material. Carbohydr Polym 2013;98:1585–98.
- [6] Lavoine N, Desloges I, Dufresne A, Bras J. Microfibrillated cellulose its barrier properties and applications in cellulosic materials: a review. Carbohydr Polym 2012:90:735–64.
- [7] Abdul Khalil HPS, A.H. B, Ireana Yusra AF. Green composites from sustainable cellulose nanofibrils: a review. Carbohydr Polym 2012;87:963–79.
- [8] Carlmark A, Larsson E, Malmstrom E. Grafting of cellulose by ring-opening polymerization a review. Eur Polym J 2012;48:1646–59.
- [9] Heinze T, Liebert T. Unconventional methods in cellulose functionalization. Prog Polym Sci 2001;26:1689–762.
- [10] Azadi P, Azadi P, Inderwildi OR, Farnood R, King DA. Liquid fuels, hydrogen and chemicals from lignin: a critical review. Renew Sustain Energy Rev 2013;21:506–23.
- [11] Bhatnager A, Sillanpaa M. Applications of chitin- and chitosan-derivatives for the detoxification of water and wastewater – a short review. Adv Colloid Interface Sci 2009;152:26–38.
- [12] Pillai CKS, Paul W, Sharma CP. Chitin and chitosan polymers: chemistry, solubility and fiber formation. Prog Polym Sci 2009;34:641–78.
- [13] Jayakumar R, Prabaharan M, Nair SV, Tokura S, Tamura H, Selvamarugan N. Novel carboxymethyl derivatives of chitin and chitosan materials and their biomedical applications. Prog Mater Sci 2010;55:675–709.
- [14] Kasaai MR. A review of several reported procedures to determine the degree of N-acetylation for chitin and chitosan using infrared spectroscopy. Carbohydr Polym 2008:71:497–508.
- [15] Raquez JM, Habibi Y, Murariu M, Dubois P. Polylactide (PLA)-based nanocomposites. Prog Polym Sci 2013.
- [16] Armentano I, Bitinis N, Fortunati E, Mattioli S, Rescignano N, Verdejo R, et al. Multifunctional nanostructured PLA materials for packaging and tissue engineering. Prog Polym Sci 2013;38:1720–47.
- [17] Kumar R, Choudhary V, Mishra S, Varma IK, Mattiason B. Adhesive and plastics based on soy protein products. Ind Crops Prod 2002;16:155–72.
- [18] Sarkis J, Zhu Q, Lai KH. An organizational theoretic review of green supply chain management literature. Int J Prod Econ 2011;130:1–15.
- [19] Mustafa A, Turner C. Pressurized liquid extraction as a green approach in food and herbal plants extraction: a review. Anal Chim Acta 2011;703:8–18.
- [20] Saadatian O, Sopian K, Salleh E, Lim CH, Riffat S, Saadatian E, et al. A review of energy aspects of green roofs. Renew Sustain Energy Rev 2013;23:155–68.
- [21] Shi Q, Lai X. Identifying the underpin of green and low carbon technology innovation research: a literature review from 1994–2010. Technol Forecast Soc Change 2013;80:839–64.
- [22] Wu C. Production and characterization of optically transparent nanocomposite film. Faculty of Forestry. Toronto: University of Toronto; 2010.
- [23] Sain, M.M., A. Bhatnagar, Manufacturing process of cellulose nanofibers from renewable feed stocks, US; 2008.
- [24] Juntaro J. Environmentally friendly hierarchical composites. London: Department of Chemical Engineering and Chemical Technology, University of London; 2009.
- [25] Novak BM. Hybrid nanocomposite materials- between inorganic glasses and organic polymers. Adv Mater 1993;5:422–33.
- [26] Nakagaito AN, Yano H. Novel high-strength biocomposites based on microfibrillated cellulose having nano-order-unit web-like network structure. Appl Phys A Mater Sci Process 2005:80:155–9.
- [27] Hsieh YC, Yano H, Nogi M, Eichhorn SJ. An estimation of the Young's modulus for bacterial cellulose filaments. Cellulose 2008;15:572–82.
- [28] Czaja W, Romanovicz D, Brown Jr. RM. Structural investigations of microbial cellulose produced in stationary and agitated culture. Cellulose 2004:11:403–11.
- [29] Watanabe K, Tabuchi M, Morinaga Y, Yoshinaga F. Structural features and properties of bacterial cellulose produced in agitated culture. Cellulose 1998;5:187–200.

- [30] Kim DY, Nishiyama Y, Kuga S. Surface acetylation of bacterial cellulose. Cellulose 2002;9:361–7.
- [31] Deng H, Lin L, Ji M, Zhang S, Yang M, Fu Q. Progress on the morphological control of conductive network in conductive polymer composites and the use as electroactive multifunctional materials. Prog Polym Sci 2014;39: 627–55.
- [32] Martins P, Lopes AC, Lanceros-Mendez S. Electroactive phases of poly (vinylidene fluoride): determination, processing and applications. Prog Polym Sci 2014;39:687–706.
- [33] Watson B, Friend J, Yeo L. Piezoelectric ultrasonic micro/milli-scale actuators. Sens Actuators A: Phys 2009;152:219–33.
- [34] Lopez-Walle B, Gauthier M, Chaillet N. Dynamic modelling for thermal micro-actuators using thermal networks. Int J Therm Sci 2010;49:2108–16.
- [35] Engelhardt KG. An overview of health and human service robotics. Robot Auton Syst 1989;5:205–26.
- [36] Li YY, Cheng L, Li P. Modeling and vibration control of a plate coupled with piezoelectric material. Compos Struct 2003;62:155–62.
- [37] Song G, Sethi V, Li HN. Vibration control of civil structures using piezoceramic smart materials: a review. Eng Struct 2006;28:1513–24.
- [38] Greco D, Blanc P, Aubry E, Vaclavik I. Active vibration control of flexible materials found within printing machines. J Sound Vibr 2007;300:831–46.
- [39] Yun S, Kim J. Multi-walled carbon nanotubes-cellulose paper for chemical vapor sensor. Sens Actuators B: Chem 2010;150:308-13.
- [40] Zhou R, Hierlemann A, Schierbaum KD, Geckeler KE, Gopel W. Detection of organic solvent with reliable chemical sensors based on cellulose derivatives. Sens Actuators B: Chem 1995;25:443–7.
- [41] Ducere V, Bernes A, Lacabanne C. A capacitive humidity sensor using cross-linked cellulose acetate butyrate. Sens Actuators B: Chem 2005;106:331–4.
- [42] Azizi Samir MAS, Alloin F, Dufresne A. Review of recent research into cellulosic whiskers, their properties and their application in nanocomposite field. Biomacromolecule 2005:6:612–26.
- [43] Simon J, Muller HP, Koch R, Muller V. Thermoplastics and biodegradable polymers of cellulose. Polym Degrad Stab 1998;59:107–15.
- [44] Purves CB. Chemical nature of cellulose and its derivatives. New York: InterScience; 1946.
- [45] Yu H, Liu R, Shen D, Jiang Y, Huang Y. Study on morphology and orientation of cellulose in the vascular bundle of wheat straw. Polymer 2005;46:5689–94.
- [46] Siqueira G, Bras J, Dufresne A. Cellulosic bionanocomposites: a review of preparation, properties and applications. Polymer 2010;2:728–65.
- [47] Taipale T, Monika O, Antti N, Janne R, Janne L. Effect of microfibrillated cellulose and fines on the drainage of kraft pulp suspension and paper strength. Cellulose 2010;17:1005–20.
- [48] Aulin C, Ahola S, Josefsson P, Nishino T, Hirose Y, Osterberg M. Nanoscale cellulose films with different crystallinities and mesostructures – their surface properties and interaction with water. Langmuir 2009;25:7675–85.
- [49] Iwamoto S, Nakagaito AN, Yano H. Nano-fibrillation of pulp fibers for the processing of transparent nanocomposites. Appl Phys A Mater Sci Process 2007;89:461–6.
- [50] Dufresne A, Cavaille JY, Vignon MR. Mechanical behavior of sheets prepared from sugar beet cellulose microfibrils. J Appl Polym Sci 1997;64:1185–94.
- [51] Chakraborty A, Sain M, Kortschot M. Cellulose microfibrils: a novel method of preparation using high shear refining and cryocrushing. Holzforchung 2005;59:102–7.
- [52] Chinga-Carrasco G. Cellulose fibres, nanofibrils and microfibrils: the morphological sequence of MFC components from a plant physiology and fibre technology point of view. Nanosc Res Lett 2011;6:417.
- [53] Janardhnan S, Sain M. Isolation of cellulose microfibrils an emzymatic approach. Bioresource 2006;1:176–88.
- [54] Henriksson M, Henriksson G, Berglund L, Lindstrom T. An environmentally friendly method for enzyme assisted preparation of microfibrillated cellulose (MFC) nanofibers. Eur Polym J 2007;43:3434–41.
- [55] Iwamoto S, Isogai A, Iwata T. Structure and mechanical properties of wet spun fibers made from natural cellulose nanofibers. Biomacromolecule 2011;12:831–6.
- [56] Xhanari K, Syverud K, Chinga-Carrasco G, Paso K, Stenius P. Reduction of water wettability of nanofibrillated cellulose by adsorption of cationic surfactants. Cellulose 2011;18:257–70.
- [57] Hubbe MA, Rojas OJ, Lucia LA, Sain M. Cellulosic nanocomposites: a review. Bioresource 2008;3:929–80.
- [58] Wagberg L, Decher G, Norgren M, Lindstrom T, Ankerfors M, Axnas K. The build-up of polyelectrolyte multilayers of microfibrillated cellulose and cationic polyelectrolytes. Langmuir 2008;24:784–95.
- [59] Bledzki AK, Mamun AA, Lucka-Gabor M, Gutowski VS. The effects of acetylation on properties of flax fibre and its polypylene composites. Express Polym Lett 2008;2:413–22.
- [60] Jonoobi M, Harun J, Tahir PM, Zaini LH, Azry SS, Makinejad MD. Characteristics of nanofibers extracted from kenaf core. Bioresource 2010;5:2556–66.
- [61] Ummartyotin S, Juntaro J, Sain M, Manuspiya H. Si-O barrier technology for bacterial cellulose nanocomposite flexible displays. Carbohydr Polym 2011:86:337-42.
- [62] Tarvainen M, Sutinen R, Peltonen S, Mikkonen H, Maunus J, Vaha-Heikkila K, et al. Enhanced film-forming properties for ethyl cellulose and stract acetate using n-alkenyl succinic anhydrides as novel plasticizers. Eur J Pharm Sci 2003;19:363–71.

- [63] Khan A, Khan RA, Salmieri S, Le Tran C, Riedl B, Bouchard J, et al. Mechanical and barrier properties of nanocrystalline cellulose reinforced chitosan based nanocomposite films. Carbohydr Polym 2012;90:1601–8.
- [64] Rodionova G, Lenes M, Eriksen O, Gregersen O. Surface chemical modification of microfibrillated cellulose: improvement of barrier properties for packaging applications. Cellulose 2010;18:127–34.
- [65] İfuku S, Nogi M, Abe K, Handa K, Nakatsubo F, Yano H. Surface modification of bacterial cellulose nanofibers for properties enhancement of optically transparent composites: dependence on acetyle-group DS. Biomacromolecule 2007;8:1973–8
- [66] Nogi M, Handa K, Nakagaito AN, Yano H. Fiber content dependency of the optical transparency and thermal expansion of bacterial nanofiber reinforced composites. Appl Phys Lett 2006;88:133124.
- [67] Andresen M, Sisko Johansson L, Tanem BS, Stenius P. Properties and characterization of hydrophobized microfibrillated cellulose. Cellulose 2006;13: 665–77.
- [68] Gousse C, Chanzy H, Cerrada ML, Fleury E. Surface silylation of cellulose microfibrils: Preparation and rheological properties. Polymer 2004;45: 1569–75.
- [69] O-Rak K, Ummartyotin S, Sain M, Manuspiya H. Covalently grafted carbon nanotube on bacterial cellulose composite for flexible touch screen application. Mater Lett 2013;107:247–50.
- [70] Yun S, Kim J. Mechanical, electrical, piezoelectric and electro-active behavior of aligned multi-walled carbon nanotube/ cellulose composites. Carbon 2011:49:518–27
- [71] Stenstad P, Andresen M, Tanem BS, Stenius P. Chemical surface modifications of microfibrillated cellulose. Cellulose 2007:15:33–45.
- [72] Raquez JM, Habibi Y, Murariu M, Dubois P. Polylactide (PLA)-based nanocomposites. Prog Polym Sci 2013;10-11:1504-42.
- [73] Sodergard A, Stolt M. Properties of polylactic acid based polymers and their correlation with composition. Prog Polym Sci 2002;27:1123–63.
- [74] Stridsberg K, Ryner M, Albertsson AC. Controlled ring-opening polymerization: polymers with designed macromolecular architecture. Adv Polym Sci 2002:157:41–65.
- [75] Barkoula NM, Garkhail SK, Peijs T. Biodegradable composites based on flax/ polyhydroxybutyrate and its copolymer with hydroxyvalerate. Ind Crops Prod 2010:31:34–42.
- [76] Wong S, Shanks R, Hodzic A. Interfacial improvements in poly(3-hydroxybutyrate)-flax fibre composites with hydrogen bonding additives. Compos Sci Technol 2004;64:1321–30.
- [77] Zini E, Focarete ML, Noda I, Scandola M. Bio-composite of bacterial poly(3-hydroxybutyrate-co-3-hydroxyhexanoate) reinforced with vegetable fibers. Compos Sci Technol 2007:67:2085–94.
- [78] Keller A. Compounding and mechanical properties of biodegradable hemp fibre composites. Compos Sci Technol 2003;63:1307–16.
- [79] de Sousa J, Costa MF, Tavares M, Thire R. Preparation and characterization of composites based on polyhydroxybutyrate and waste powder from coconut fibers processing. Polym Eng Sci 2010;50:1466–75.
- [80] Singh S, Mohanty AK, Sugie T, Takai Y, Hamada H. Renewable resource based biocomposites from natural fiber and polyhydroxybutyrate-co-valerate (PHBV) bioplastic. Compos Part A: Appl Sci Manuf 2008;39:875–86.
- [81] Liu H, Bao J, Du Y, Zhou X, Kennedy JF. Gelatinization of cornstarch with different amylose/amylopectin content. Carbohydr Polym 2006;65:357–63.
- [82] Liu P, Xie F, Li M, Liu X, Yu L, Halley PJ, et al. Phase transitions of maize starches with different amylose contents in glycerol-water systems. Carbohydr Polym 2011;85:180-7.
- [83] Liu H, Yu L. Thermal behavior of high amylose cornstarch studied by DSC. Int J Food Eng 2005;1:1–6.
- [84] Xie F, Halley PJ, Averous L. Rheology to understand and optimize processability, structures and properties of starch polymeric materials. Prog Polym Sci 2012;37:595–623.
- [85] Tajuddin S, Xie F, Nicholson TM, Liu P, Halley PJ. Rheological properties of thermoplastic starch studied by multipass rheometer. Carbohydr Polym 2011;83:914–9.
- [86] Xie F, Yu L, Su B, Liu P, Wang J, Liu H, et al. Rheological properties of starches with different amylose/amylopectin ratios. J Cereal Sci 2009;49:371–7.
- [87] Xue T, Yu L, Xie F, Chen L, Li L. Rheological properties and phase transition of starch under shear stress. Food Hydrocoll 2008;22:973–8.
- [88] Cao X, Chen Y, Chang PR, Muir AD, Falk G. Starch-based nanocomposites reinforced with flax cellulose nanocrystals. Express Polym Lett 2008;2: 502–10.
- [89] Cao XD, Chen Y, Chang PR, Stumborg M, Huneault MA. Green composites reinforced with hemp nanocrystals in plasticized starch. J Appl Polym Sci 2008;109:3804–10.
- [90] Lu Y, Weng L, Cao X. Morphological, thermal and mechanical properties of ramie crystallites-reinforced plasticized starch bio-composites. Carbohydr Polym 2006;63:198–204.
- [91] Teixeira E, Pasquini D, Curvelo A, Corradini E, Belgacem MN, Dufresne A. Cassava bagasse cellulose nanofibrils reinforced thermoplastic cassava starch. Carbohydr Polym 2009;78:422–31.
- [92] Zia KM, Bhatti HZ, Bhatti IA. Methods for polyurethane and polyurethane composites, recycling and recovery: a review. React Funct Polym 2007;67: 675–92.
- [93] Gu R, Sain M, Konar SM. A feasibility study of polyurethane composite foam with added hardwood pulp. Ind Crops Prod 2013;42:273–9.

- [94] Konar SM, Gu R, Sain M. Preparation and characterization of baked nitrile latex foam reinforced with biomasses. Ind Crops Prod 2013;42:261–7.
- [95] Manning DP, Jones C. The effect of roughness, floor polish, water, oil and ice on underfoot friction: current safety footwear solings are less slip resistance than microcellular polyurethane. Appl Ergon 2001;32:185–96.
- [96] Murray K, Kennedy J, McEvoy B, Vrain O, Ryan D, Cowman R, et al. The influence of electron beam irradiation conducted in air on the thermal, chemical, structural and surface properties of medical grade polyurethane. Eur Polym J 2013;49:1782–95.
- [97] Gorna K, Gogolewski S. The effect of gamma radiation on molecular stability and mechanical properties of biodegradable polyurethanes for medical applications. Polym Degrad Stab 2003;79:465–74.
- [98] Zavastin D, Cretescu I, Bezdadea M, Bourceanu M, Dragan M, Lisa G, et al. Preparation, characterization and applicability of cellulose acetate-polyurethane blend membrane in separation techniques. Colloids Surf A: Physicochem Eng Aspects 2010;370:120–8.
- [99] Han W, Tu M, Zeng R, Zhao J, Zhou C. Preparation, characterization and cytocompatibility of polyurethane/cellulose based liquid crystal composite membranes. Carbohydr Polym 2012;90:1353–61.
- [100] Fleming AJ. A review of nanometer resolution position sensors: operation and performance. Sens Actuators A: Phys 2013;190:106–26.
- [101] Llobet E. Gas sensors using carbon nanomaterials: a review. Sens Actuators B: Chem 2013:32–45179 2013:32–45.
- [102] Qureshi A, Kang WP, Davidson JL, Gurbuz Y. Review on carbon-derived, solidstate, micro and nano sensors for electrochemical sensing applications. Diam Relat Mater 2009;18:1401–20.
- [103] Wang S, Kang Y, Wang L, Zhang H, Wang Y, Wang Y. Organic/inorganic hybrid sensors: a review. Sens Actuators B: Chem 2013;182:467–81.
- [104] Hu B, Chen W, Zhou J. High performance flexible sensor based on inorganic nanomaterials. Sens Actuators B: Chem 2013;176:522–33.
- [105] Chen X, Wong CKY, Yuan CA, Zhang G. Nanowire-based gas sensors. Sens Actuators B: Chem 2013;177:178–95.
- [106] Chang C, Zhang L. Cellulose-based hydrogels: present status and application prospects. Carbohydr Polym 2011;84:40–53.
- [107] Faruk O, Bledzki AK, Fink HP, Sain M. Biocomposites reinforced with natural fibers: 2000–2010. Prog Polym Sci 2012;37:1552–96.
- [108] Huang J, Gu Y. Self-assembly of various guest substrates in natural cellulose substances to functional nanostructured materials. Curr Opin Colloids Interface Sci 2011;16:470–81.
- [109] Kim KW, Cho PS, Kim SJ, Lee JH, Xang CY, Kim JS, Yoon SJ. The selective detection of C₂H₅OH using SnO₂–ZnO thin film gas sensors prepared by comminatorial solution deposition. Sens Actuators B: Chem 2007:123:318–24.
- [110] Patil LA, Patil DR. Heterocontact type CuO-modified SnO₂ sensor for the detection of a ppm level H₂S gas at room temperature. Sens Actuators B: Chem 2006;120:316–23.
- [111] Moon J, Park J, Lee S, Zyung T, Kim I. Pd-doped TiO₂ nanofiber networks for gas sensor applications. Sens Actuators B: Chem 2010;149:301–5.
- [112] Lin S, Li D, Wu J, Li X, Akbar SA. A selective room temperature formaldehyde gas sensor using TiO₂ nanotube arrays. Sens Actuators B: Chem 2011:156:505–9.
- [113] Zhang M, Yuan Z, Song J, Zheng C. Improvement and mechanism for the fast response of a Pt/TiO₂ gas sensor. Sens Actuators B: Chem 2010;148:87–92.
- [114] Shi Y, Wang M, Hong C, Yang Z, Deng J, Song X, et al. Multi-junction joints network self-assembled with converging ZnO nanowires as multi-barrier gas sensor. Sens Actuators B: Chem 2013;177:1027–34.
- [115] Minh V, Tuan L, Huy T, Hung V, Quy N. Enhanced NH₃ gas sensing properties of a QCM sensor by increasing the length of vertically orientated ZnO nanorods. Appl Surf Sci 2013;265:458–64.
- [116] Yang Z, Huang Y, Chen G, Guo Z, Cheng S, Huang S. Ethanol gas sensor based on Al-doped ZnO nanomaterial with many gas diffusing channels. Sens Actuators B: Chem 2009;140:549–56.
- [117] Labidi A, Jacolin C, Bendahan M, Abdelghani A, Guerin J, Aguir K, et al. Gas recognition by activated WO₃ thin film sensors array. Sens Actuators B: Chem 2001;81:115–21.
- [118] Chen L, Tsang SC. Ag doped WO₃-based powder sensor for the detection of NO gas in air. Sens Actuators B: Chem 2003;89:68–75.
- [119] Labidi A, Jacolin C, Bendahan M, Abdelghani A, Guerin J, Aguir K, et al. Impedance spectroscopy on WO₃ gas sensor. Sens Actuators B: Chem 2005;106:713–8.
- [120] Sun P, Wang W, Liu Y, Sun Y, Ma J, Lu G. Hydrothermal synthesis of 3D urchin-like a-Fe₂O₃ nanostructure for gas sensor. Sens Actuators B: Chem 2012:173:52–7.
- [121] Jin W, Chen W, Li Y, Zhao C, Dai Y. The effect of surface morphology on the response of Fe₂O₃-loaded vanadium oxide nanotubes gas sensor. Appl Surf Sci 2011:257:7071–5.
- [122] Patil D, Patil V, Patil P. Highly sensitive and selective LPG sensor based on a- Fe_2O_3 nanorods. Sens Actuators B: Chem 2011;152:299–306.
- [123] Han JS, et al. The effect of Al addition on the gas sensing properties of Fe₂O₃-based sensors. Sens Actuators B: Chem 2011;75:18–23.
- [124] von Wenchstern H, et al. Anionic and cathionic substitution in ZnO. Prog Solid State Chem 2009;37:153–72.
- [125] Stoyanov SR, Titov AV, Kral P. Transition metal and nitrogen doped carbon nanostructures. Coord Chem Rev 2009;253:2852–71.
- [126] Kandhasamy S, Nallathamby K, Minakshi M. Role of structural defects in olivine cathodes. Prog Solid State Chem 2012;40:1–5.

- [127] Lange U, Roznyatovskaya NV, Mirsky VM. Conducting polymers in chemical sensors and arrays. Anal Chim Acta 2008;1:1–26.
- [128] Nambiar S, Yeow JTW. Conductive polymer-based sensors for biomedical applications. Biosens Bioelectron 2011;26:1825–32.
- [129] Al-Saleh MH, Sundararaj U. A review of vapor grown carbon nanofiber/ polymer conductive composites. Carbon 2009;47:2–22.
- [130] Emadi TA, Shafai C, Thomson DJ, Freund MS, White NDG, Jayas DS. Polymerbased gas sensor on a thermally stable micro-cantilever. Procedia Eng 2010:5:21-4.
- [131] Liao F, Toney MF, Subramanian V. Thickness changes in polythiophene gas sensors exposed to vapor. Sens Actuators B: Chem 2010;148:74–80.
- [132] Liao F, Yin S, Toney MF, Subramanian V. Physical discrimination of amine vapor mixtures using polythiophene gas sensor arrays. Sens Actuators B: Chem 2010;150:254–63.
- [133] Goncalves VC, Balogh DT. Optical chemical sensors using polythiophene derivatives as active layer for detection of volatile organic compounds. Sens Actuators B: Chem 2012;162:307–12.
- [134] Tavoli F, Alizadeh N. Optical ammonia gas sensor based on nanostructure dye-doped polypyrrole. Sens Actuators B: Chem 2013;176:761–7.
- [135] Patois T, Sanchez JB, Berger F, Rauch JY, Fievet P, Lakard B. Ammonia gas sensors based on polypyrrole films: influence of electrodeposition parameters. Sens Actuators B: Chem 2012;171-172:431-9.
- [136] Musio F, Ferrara MC. Low frequency a.c. response of polypyrrole gas sensors. Sens Actuators B: Chem 1997;41:97–103.
- [137] Li Z, Blum F, Bertino M, Kim C. Understanding the response of nanostructured polyaniline gas sensors. Sens Actuators B: Chem 2013;183:419–27.
- [138] Arsat R, Yu XF, Li YX, Wlodarski W, Kalantar-zadeh K. Hydrogen gas sensor based on highly ordered polyaniline nanofibers. Sens Actuators B: Chem 2009:137:529–32
- [139] Mishra SK, Kumari D, Gupta BD. Surface plasmon resonance based fiber optic ammonia gas sensor using ITO and polyaniline. Sens Actuators B: Chem 2012;171-172:976-83.
- [140] Lin Q, Li Y, Yang M. Tin oxide/graphene composite fabricated via a hydrothermal method for gas sensors working at room temperature. Sens Actuators B: Chem 2012;173:139–47.
- [141] Liu F, Chu X, Dong Y, Zhang W, Sun W, Shen L. Acetone gas sensors based on graphene-ZnFe₂O₄ composite prepared by solvothermal method. Sens Actuators B: Chem 2013:188:469–74.
- [142] Zampetti E, Pantalei S, Muzyczuk A, Bearzotti A. A high sensitive NO₂ gas sensor based on PEDOT-PSS/TiO₂ nanofibres. Sens Actuators B: Chem 2013:176:390–8.
- [143] Yun S, Kim J. Multi-walled carbon nanotubes-cellulose paper for a chemical vapor sensor. Sens Actuators B: Chem 2010;150:308–13.
- [144] Rittersma ZM. Recent achievements in miniaturised humidity sensors a review of transduction techniques. Sens Actuators A: Phys 2002;96:196–210.
- [145] Yeo TL, Sun T, Grattan KTV. Fibre-optic sensor technologies for humidity and moisture measurement. Sens Actuators A: Phys 2008;144:280–95.
- [146] Laobuthee A, Wongkasemjit S, Traversa E, Laine RM. MgAl₂O₄ spinel powders from oxide one pot synthesis (OOPS) process for ceramic humidity sensors. J Eur Ceram Soc 2000;20:91–7.
- [147] Ahn K, Wessela BW, Sampath S. Spinel humidity sensors prepared by thermal spray direct writing. Sens Actuators B: Chem 2005;107:342–6.
- [148] Cheng B, Ouyang Z, Tian B, Xiao Y, Lei S. Porous ZnAl₂O₄ spinel nanorods: high sensitivity humidity sensors. Ceram Int 2013;39:7379–86.
- 149] Saha D, Giri R, Mistry KK, Sengupta K. Magnesium chromate—TiO₂ spinel tape cast thick film as humidity sensor. Sens Actuators B: Chem 2005;107:323—31.
- [150] Vijaya JJ, Kennedy LJ, Sekaran G, Jeyarai B, Nagaraja KS. Effect of Sr addition on the humidity sensing properties of CoAl₂O₄ composites. Sens Actuators B: Chem 2007;123:211-7.
- [151] Vijaya JJ, Kennedy LJ, Sekaran G, Nagaraja KS. Synthesis, characterization and humidity sensing properties of Sr(II)-added BaAl₂O₄ composites. Sens Actuators B: Chem 2007;124:542–8.
- [152] Vijaya JJ, Kennedy LJ, Meenakshisundaram A, Sekaran G, Nagaraja KS. Humidity sensing characteristics of sol-gel derived Sr (II)-added ZnAl₂O₄ composites. Sens Actuators B: Chem 2007;127:619–24.
- [153] Yoo KP, Lim LT, Min NK, Lee MJ, Lee CJ, Park CW. Novel resistive-type humidity sensor based on multiwall carbon nanotube/polyimide composite films. Sens Actuators B: Chem 2010:120–5145 2010:120–5.
- [154] Sun A, Li Z, Wei T, Li Y, Cui P. Highly sensitive humidity sensor at low humidity based on the quaternized polypyrrole composite film. Sens Actuators B: Chem 2009:142:197–203.
- [155] Li Y, Hong L, Chen Y, Wang H, Lu X, Yang M. Poly(4-vinylpyridine)/carbon black composite as a humidity sensor. Sens Actuators B: Chem 2007;123: 554-9.
- [156] Sundaram R. Comparative study on micromorphology and humidity sensitive properties of thick film and disc humidity sensors based on semiconducting SnWO₄-SnO₂ composites. Sens Actuators B: Chem 2007;124:429–36.
- [157] Su PG, Huang LN. Humidity sensors based on TiO₂ nanoparticles/polypyrrole composite thin films. Sens Actuators B: Chem 2007;123:501-7.
- [158] Mahadeva SK, Yun S, Kim J. Flexible humidity and temperature sensor based on cellulose-polypyrrole nanocomposite. Sens Actuators A: Phys 2011;165: 194-9.
- [159] Monroy E, Omnes F, Calle F. Wide-bandgap semiconductor ultraviolet photodetectors. Semicond Sci Technol 2003;18:33–51.
- [160] Razeghi M, Rogalski A. Semiconductor ultraviolet detectors. J Appl Phys 1996;79:7433–73.

- [161] Jing X, Zou D, Meng Q, Zhang W, Zhang F, Feng W, et al. Fabrication and visible-light photochromism of novel hybrid inorganic-organic film based on polyoxometalates and ethyl cellulose. Inorg Chem Commun 2014;46:149–54.
- [162] Lin YY, Chen CW, Yen WC, Su WF, Ku CH, Wu JJ. Near-ultraviolet photodetector based on hybrid polymer/zinc oxide nanorods by low temperature solution processes. Appl Phys Lett 2008;92:233301.
- [163] Wang L, Zhao D, Su Z, Fang F, Li B, Zhang Z, et al. High spectrum selectivity organic/inorganic hybrid visible-blind ultraviolet photodetector based on ZnO nanorods. Org Electron 2010;11:1318–22.
- [164] Li H, Wu G, Chen H, Wang M. Polymer/ZnO hybrid materials for near UV sensors with wavelength selective response. Sens Actuators B: Chem 2011:1136–40160 2011:1136–40.
- [165] Smith CS. Piezoresistance effect in germanium and silicon. Phys Rev 1954;94:

- [166] He R, Yang PD. Giant piezoresistance effect in silicon nanowires. Nat Nanotechnol 2006;1:42–6.
- [167] Park G, Rosing T, Todd MD, Farrar CR, Hodgkiss W. Energy harvesting for structural health monitoring sensor networks. J Infrastruct Syst 2008;14: 64–79.
- [168] Kim DH, Ahn JH, Choi WM, Kim HS, Kim TH, Song J, et al. Strechable and foldable silicon integrated circuits. Science 2008:507–11320 2008:507–11.
- [169] Yun S, Kim J. Covalently bonded multi-walled carbon nanotubes-cellulose electro-active paper actuator. Sens Actuators A: Phys 2008;154:73–8.
- [170] Kim HS, Li Y, Kim J. Electro-mechanical behavior and direct piezoelectricity of cellulose electro-active paper. Sens Actuators A: Phys 2008;147:304–9.