

**DEPARTMENT OF PHYSICS AND NANOTECHNOLOGY
SRM INSTITUTE OF SCIENCE AND TECHNOLOGY**

Applications of Nanotechnology Food Packaging and Food Safety

Overview

- 1. Introduction**
- 2. History**
- 3. Applications**
- 4. Polymer Nanocomposites**
- 5. Nano-coatings**
- 6. Surface biocides**
- 7. Active packaging**
- 8. Intelligent Packaging**
- 9. Nano sensors**
- 10. Bio-plastics**
- 11. Safety issues**

Introduction

Packaging

Scientific method of enclosing food material/goods in a container and it ensure the delivery of goods to the ultimate consumer in the best condition indented for their use.

(*Robertson, G. L., 2005*)

Functions of Packaging

- Containment
- Protection
- Convenient
- Communication

MATERIALS

Nanoparticles

Nano-emulsions

Nanocomposites

Nanostructured
Materials

PROCESSING

Heat/Mass
Transfer

Reaction
Engineering

Biotechnology

Molecular
Synthesis

PRODUCT

Controlled
Delivery

Formulation

Packaging

PRODUCT SAFETY

Nanosensors

Nanotracers

Basic Materials

Food Safety

Most attractive area of food Nano-science research and development is- PACKAGING

2008	2014
\$ 4.13 billion	\$ 7.3 billion

Annual growth rate 11.65%

www.innoresearch.net

t

Application of Nano-materials in Packaging

Nano-materials

1. Polymer Nanocomposites
2. Nano-coatings
3. Surface biocides
4. Active
5. Intelligent Packaging
6. Bio-plastics

**Silicon-carbon-nanocomposit
e**

(Bradley, E.L.
2011)

1. Polymer Nano-composites

Incorporating **nanomaterials** into the packaging **polymer** to improve physical performance, durability, barrier properties, and biodegradation.

(*Bradley, E.L. 2011*)

Polymer Matrix + Nanomaterials= PNCs

POLYMER GLOBAL MARKET

Silvestre et al. (2011)

Polymer used in food packaging

1. Polyolefins

- Polypropylene(PP)
- Polyethylene (HDPE, LDPE, etc.),

2. Polyethylene terephthalate (PET),

3. Polystyrene (PS)

4. Polyvinyl chloride (PVC)

5. Polyvinyldiene Choloride (PVdC)

6. Polycarbonates (PC)

7. Polyamides (nylons)

-
- ✓ Strength and stiffness,
- ✓ Barrier to oxygen and Moisture
- ✓ Resistance to food component attack
- ✓ Flexibility.
-

Critical Issue

Migration

Permeability

Plasticizers Ranked by Migration Effects on Plastics in Contact with PVC

ABS	Polycarbonate	Polystyrene	Acrylic
TOTM	Polymeric	Polymeric	Polymeric
DPHP	<i>TOTM</i>	<i>TOTM</i>	<i>TOTM</i>
DOTP	<i>DPHP</i>	<i>DOTP</i>	<i>DPHP</i>
DEHP	<i>DINP</i>	<i>DINP</i>	<i>DINCH</i>
DINCH	<i>DINCH</i>	<i>DPHP</i>	<i>DINP</i>
DINP	<i>DOTP</i>	<i>DEHP</i>	<i>DOTP</i>
Polymeric	<i>DEHP</i>	<i>DINCH</i>	<i>DEHP</i>
DOA	<i>ATBC</i>	<i>DOA</i>	<i>DOA</i>
ATBC	<i>DOA</i>	<i>ATBC</i>	<i>ATBC</i>
Benzoate	Benzoate	Benzoate	Benzoate

Plasticizers in red are not recommended for contact with the non-PVC material. Those in italics are phthalates. [Source: Teknor Apex Company]

 Bisphenol A
DEHA: diethylhexyl adipate

- PET, provides a good barrier to oxygen (O_2 permeability = 6-8 nmol/ m² s¹ GPa⁻¹), but highly permeable for water vapour
- Density polyethylene (HDPE) fares much worse (O_2 permeability = 200-400 nmol/ m² s¹ GPa⁻¹) But HDPE offers a significantly better barrier against water vapor than PET.
- In some applications, high barriers to migration or gas diffusion are undesirable
 - (Eg:-fresh fruits and vegetables)
- High oxygen and carbon dioxide barriers is necessary
 - (Eg:-Plastics utilized for carbonated beverage containers)
(Finnigan et al., 2009)

(Finnigan et al., 2009)

Polymer nanocomposites (PNCs)

PNCs are created by dispersing an inert, Nano scale filler throughout a polymeric matrix.

Filler are

1. Clay and silicate nanoplatelets,
(Duncan, T. V 2011)
2. Silica (SiO_2) nanoparticles,
(Wu, C.L. et al. 2002)
3. Carbon nanotubes
(Zhou, X. et al. 2007)
4. Graphene
5. Starch nanocrystals
 - (Chen, Y. et al. 2008)
6. Cellulose-based Nanofibers or
 - nanowhiskers
 - (Azeredo, H.M.C et al. 2010)
7. chitin or chitosan nanoparticles.
 - (Lu, Y. et al. 2004)
8. Other inorganics.
 - (Yang. Y et al 2008)

Properties of PNCs

1. Enhance polymer **barrier properties**;
2. Stronger ;
3. More flame resistant;
4. Possess better **thermal properties** (E:- Melting points, degradation and glass transition temperatures) than **control polymers** which contain no nanoscale filler;
5. Alterations in surface wettability and hydrophobicity.

(Ray et al., 2003, Kojima et al., 1993)

Permeability of PNCs

- The permeability to gases is determined by
 - Adsorption rate of gas molecules into the matrix at the atmosphere/polymer boundary
 - Diffusion rate of adsorbed gas molecules through the matrix.

(Mercera et al., 2008)

Permeability of PNCs

(cont...)

The adsorption rate is generally dependent
on

- Free volume hole sizes,
- Degree of polymer motion,
- Specific polymer-polymer Polymer-gas interactions.
- Temperature and pressure

**Intrinsic polymer
Chemistry**

**Extrinsic
property**

Overall **gas diffusion** rate is directly dependant on the **film thickness**.

How PNCs increase barrier properties?

1. MEAN PATH LENGTH FOR GAS DIFFUSION

Permeability of PNCs (cont...)

2. CHANGES TO THE POLYMER MATRIX ITSELF

Beall theory- Polymer clay interface theory

- * Free volume holes,
- Free volume holes, ▪ Size of holes,
- Altered density.

Polymer Nanoclays and Silicates (PNCs)

(Mc Adam, 2009)

Nanoplatelets composed of clays or other silicate materials

Popularity is due to

- Low cost,
- Effectiveness,
- High stability,
- Montmorillonite (MMT) Benignity.

Lateral dimension may be as large as $10 \mu\text{m}$
and depends on clay type

(Carrado, 2003)

The first successful example of a polymer–clay nanocomposite (PCNC) was a nylon-6 MMT hybrid material developed by the Toyota Corporation in 1986.

(Kawasumi, 2003)

- Kaolinite, hecrite and saponite can also be used in PNC applications.
- Water vapor permeabilities of various PNCs (in g mm m⁻² day⁻¹)

Polyamide	Polyamide nanocomposites containing 2 wt.% of			
	hecrite,	saponite,	montmorillonite	Synthetic mica
Virgin polymer				
12.9	12.3	10	5.86	1.16
				(Yano et al., 1997)

Method Preparation of PNCs

- In situ polymerization **(Kojima et al., 1999)**
- Solution method **(Ray et al., 2003)**
- Latex method **(Takahashi et al., 2006)**
- Melt processing
 - ✓ Commonly used,
 - ✓ More economical,
 - ✓ More flexible
 - ✓ ~~Complete~~ exfoliation of clay particle.**(Picard et al., 2007)**

(Vaia et al.,
1993)

2. Nano-coatings

- Incorporating nanomaterials onto the packaging surface (either the inside or the outside surface, or a sandwiched as a layer in a laminate) to improve especially the barrier properties.
- Using nano-thin coatings (polymer + nanoparticles) can help provide enhanced barrier performance.
- Vacuum-deposited aluminium coatings on plastic films.
- Coating of the surfaces of **glass food and beverage containers** (bottles, jars) with **organosilanes**.

(Smolander and choudhary 2010)

Imperm® (Nanocor Inc): in multi-layer PET bottles and sheets for improved barrier properties

Duretham® KU 2-2601 (LanXess GmbH) nylon nanocomposite for films and paper coating, designed for medium barrier applications requiring excellent clarity

Aegis® OX (Honeywell) a polymerised nanocomposite film incorporating active O₂ scavengers and passive nanocomposite clay particles

Nano-Silica Coated High Oxygen Barrier Films

Nano-silica material is coated on base plastic films such as PET, OPP, OPA (Nylon) etc.

□ **Food Packaging** (can replace PVdC Coated Films, Oxide Evaporated films)

- Processed Meat products (Beef Jerky, Rare Meat, Sausage, Ham, etc.)
- Fresh Food like Rare fish, Sushi, Dried Fish, etc.
- Processed milk products (Cheese, etc)
- Bakery(Soft cake, Sandwich, Snack, Candy, etc.)
- Nut Products with high FAT

Nano-Silica Coated High Oxygen Barrier Nylon (OPA) Films for
Food Packaging

Nano-Silica Coated High Oxygen Barrier Films (cont...)

Features

- Excellent Oxygen and moisture barrier,
- shelf life of packaged food increases, and hence the production cost can be decreased.
- Aroma Preservation,
- Transparent,
- Good printability and Laminating machinability,
- Eco-friendly (No emission of dioxin when burnt)
- Time-invariant transparency,
- Excellent mechanical and optical property (Retains the properties and characteristics of base films).

3. Surface Biocides

- Incorporating nanomaterials with antimicrobial properties on the packaging surface of packaging material.
- Used to maintain the hygienic condition of the food contact surface by preventing or reducing microbial growth and helping '**cleanability**'.

safe food containers such as
fridges and freezers.

Surface Biocides

(cont...)

Have a very high ratio of surface area to mass

Chemicals commonly used are

- a) Nano silver (in the form of metallic silver(Ag) , AgNO_3 , etc.)
- a) Zinc oxide
- b) Titanium dioxide (TiO_2)
- c) Magnesium oxide

Antimicrobial activity of Nanoparticles

Activity related to several mechanisms.

1. Directly interact with the microbial cells,
 - a. Interrupting trans-membrane electron transfer,
 - b. Disrupting/penetrating the cell envelope,
 - c. Oxidizing cell components,
2. By produce secondary products
 - a. Reactive oxygen species (ROS)

(Li et al., 2008)

Mechanism of

Action

Nanomaterial with Titanium Oxide

- Non-toxic and has been approved by the American Food and Drug Administration (FDA)
- Bactericidal and fungicidal effects
- Act against *E. coli*, *Salmonella choleraesuis*, *Vibrio parahaemolyticus*, *Listeria monocytogenes*, *Pseudomonas aeruginosa*, *Staphylococcus aureus*, *Diaporthe actinidiae* and *nicillum expansum*. **(Chawengkijwanich & Hayata, 2008)**

Environ Sci Technol 2012 Feb 8; doi: 10.1021/es204168d
Published online 2012 Feb 8. PMID: 2242-2250

Titanium Dioxide Nanoparticles in Food and Personal Care Products

Alex Weir,¹ Paul Westerhoff,^{1,*} Lars Fabricius,^{2,3} and Natalie von Goetz^{1,2}

[Author information ▶](#) [Copyright and License information ▶](#)

The publisher's final edited version of this article is available at [Environ Sci Technol](#)

See other articles in PMC that cite the published article.

Abstract

Go to:

Titanium dioxide is a common additive in many food, personal care, and other consumer products used by people, which after use can enter the sewage system, and subsequently enter the environment as treated effluent discharged to surface waters or biosolids applied to agricultural land, incinerated wastes, or landfill

Nanomaterial with ZnO

- Can efficiently kill on contact both Grampositive and Gram-negative bacteria . (*Jones et al., 2008*).
- Nano-ZnO coated films exhibits antimicrobial effects against *L.monocytogenes* and *S.enteritidis* in liquid egg white and in culture media
- Currently listed by FDA as a generally recognized as safe (GRAS) material.

4. Active Nano-packaging

Incorporating nanomaterials with antimicrobial or other properties (e.g. packaged food antioxidant) with intentional release into- and consequent effect on the (Bradley et al., 2011)

1. Antimicrobial agents like AgNPs , magnesium oxide, copper and copper oxide, zinc oxide, cadmium selenide/telluride, chitosan and carbon nanotubes are used.

- Ultrasonically dispersed TiO_2 nanoparticles throughout EVOH films observed their effective photo-activated biocidal and properties against microorganisms (bacteria and yeasts)

AgNPs being incorporated into cellulose pads for use in modified atmosphere packaging of fresh beef. (Kim et al., 2003) (Fernandaz et al., 2010)

Active Nano-packaging (cont...)

2. Oxygen Scavenging Materials

- Food deterioration by indirect action of O_2 includes food spoilage by aerobic microorganisms.

(Xiao-e, Green, Haque, Mills, & Durrant, 2004).

- Oxygen scavenger films were successfully developed by **Xiao et al. (2004)**, by adding

5. Intelligent Packaging

Incorporating nanosensors to monitor and report on the condition of the food.

- They are able to respond environmental changes inside the package (Temperature, humidity and level of oxygen exposure)
 - Nanosensors communicate the degradation of product or microbial

Nanosensors in Packaging

- Nanosensors can detect certain chemical compounds, pathogens, and toxins in food,
- Eliminate the need for inaccurate expiration dates,
- Providing real-time status of food freshness (**Liao, Chen, & Subramanian, 2005**).

Eg. Ripesense, onvu

(www.ripesense.com, www.onvu.com)

OnVu™ – TO ENSURE THE COLD

Now you can choose
your perfect pear by
its colour.

Nanosensors in Packaging

Examples of Nanosensors in Packaging

1. Noninvasive gas sensors- **Mills et al., 2005)** Photoactivated indicator ink for in-package oxygen detection based upon Nano sized TiO_2 or SnO_2 particles and a redox-active dye (methylene blue).

(www.dx.doi.org/10.1039/B503997P)

2. Sensor for moisture content-

Based upon carbon-coated copper nanoparticles dispersed in a tenside film.

3. Carbon dioxide content in MAPs-

(McEvoy et al., 2002)

Based upon analysis of luminescent dyes standardized by fluorophore-encapsulated polymer Nano beads

<http://www.nextnature.net>

6. Bio-plastics

- Biodegradable polymers, which meet all criteria of scientifically
- Renewable biomass source such as vegetable oil, corn-starch, potato-starch or microbia, rather than fossil-fuel plastics which are derived from petroleum.
- **Polylactic Acid (PLA) plastics**
- **Polyamides 11**

(Cabedo, et al. 2005)

Advantages of Bio-plastics with nanoparticle

- Increase the gas and vapour barrier properties,
- Better biodegradability,
- Increase the mechanical properties and thermal stability,
- Efficient antioxidant, oxygen scavenging or antimicrobial bio packaging,
- Increased foods quality and safety

(Garcia et al., 2007)

Oxygen permeability of PLA, PHB and PET and of their nano-composites (Sanchez-Garcia *et al.*, 2007).

Safety Issues

Food safety and quality and impact on consumers

Environmental impact

- Possible migration into food and drinks causing a toxicological risk.
- Fate in the environment after disposal of the packaging.
- Fate during recovery and recycling to make ‘new’ packaging materials.

Uncertainties in consumer safety and environmental safety

- Lack of understanding on how to evaluate the potential hazard of nanomaterials by the oral (food) route.
- Lack of tools to use to estimate exposure.
- Possibility that the high surface area and active surface chemistry of some nanomaterials could give rise to unwanted chemical reactions.
- Lack of understanding on the impact of nanomaterials in waste disposal¹

