Cross-linking in Saponified Starch-g-Polyacrylonitrile

GEORGE F. FANTA, ROBERT C. BURR, and WILLIAM M. DOANE

Northern Regional Research Center, Agricultural Research Service, U.S. Department of Agriculture, Peoria, IL 61604

Evidence, based on solubility data in DMSO, was obtained for crosslinking during the graft polymerization of acrylonitrile onto starch, and this crosslinking apparently occurs by way of chain combination of growing Crosslinking also occurs between PAN macroradicals. starch and PAN during alkaline saponification. (and thus uncrosslinked) starch-g-PAN polymers were rendered partially insoluble by alkaline saponification, as was a synthetic mixture of starch and PAN. PAN will crosslink with itself if saponifications are carried out in ethanol-water systems containing predominantly ethanol, PAN: PAN crosslinking does not take place during aqueous saponifications. Since the individual grafted granules of starch are crosslinked, these granules maintain their integrity after alkaline saponification and exist in the saponificate as highly swollen gel particles. When the saponificate is dried, these gel particles coalesce into either films or macroparticles which will not redisperse back into gel when placed in water. properties are analogous to those of crosslinked rubber latexes and may be similarly explained by assuming interdiffusion of polymer chain ends on the surfaces of individual gel particles, followed by hydrogen bonding between these polymer chains. If dry saponified starch-g-PAN is heated, its ability to absorb water is reduced; however, this absorbency loss is not related to loss of hydrogen-bonded water from the graft copolymer.

Acrylonitrile graft polymerizes readily with either granular or pasted starch to yield starch- \underline{g} -polyacrylonitrile (PAN), and reactions are generally carried out in water with ceric ammonium nitrate as the initiating system ($\underline{1}$). Reaction of starch- \underline{g} -PAN with alkali at elevated temperatures converts the nitrile substituents of PAN to a mixture of carboxamide

0097-6156/82/0187-0195\$6.25/0 © 1982 American Chemical Society and alkali metal carboxylate and yields a family of final products that are useful as thickeners (2) and as water absorbents (3, 4). Although saponified (hydrolyzed) starch-g-PAN (HSPAN) is hydrophilic and exhibits extensive swelling in aqueous systems, Taylor and Bagley (5) have shown that it exists We later showed by scanning largely as insoluble gel particles. electron microscopy (6) that these particles maintain the outward appearance of the original PAN-grafted starch granules. Since both starch and saponified PAN are soluble in aqueous alkali, the fact that a copolymer of the two components is not only insoluble but still bears some physical resemblance to the original starch-g-PAN precursor, as it swells and imbibes water, is indicative of crosslinking in the final saponified product. The purpose of this research was to gain some insight as to how this crosslinking might take place, and also to explain some of the properties of HSPAN films and particles. Although gelatinized starch gives thickening agents and water absorbents with superior properties, we used granular, unpasted starch in nearly all of this study because final products are easier to Any conclusions based on results obtained with granular starch would certainly be applicable to gelatinized starch.

Results and Discussion

Crosslinking During Graft Polymerization. Perhaps the most obvious reaction path leading to crosslinking in HSPAN is the combination of two growing PAN macroradicals during the graft polymerization step. Combination of a PAN and a starch macroradical would give the same final results. Since the high degree of swelling of HSPAN in water indicates a low crosslink density, only a few such chain combinations would be sufficient to produce the observed physical properties. Cericinitiated aqueous polymerizations of acrylonitrile in the presence of polyols have been studied, and evidence has been presented for termination by chain combination at low ceric ion concentrations (7, 8).

To gain some insight into whether crosslinking by free radical combination indeed takes place during graft polymerization reactions with starch, a number of these polymerizations were run under carefully controlled conditions, and the solubilities in dimethylsulfoxide (DMSO) of the resulting starch graft copolymers were determined at 75°C. Since starch and PAN are individually soluble under these conditions, we assumed that a totally uncrosslinked graft copolymer of the two components would be soluble also, and that the solubility of a particular polymer would thus decrease as its crosslink density increased. Polymers prepared with ceric ammonium nitrate initiation (Ce istarch anhydroglucose unit [AGU] molar ratio of 1:100) and their respective solubilities in DMSO are shown in Table I. When corn starch was allowed to react with

Ceric Initiation

Polymer Solubilities in Dimethylsulfoxide at 75°C.

			M of	Grafting	
		Add-on,	grafted	frequency,	
No.	Polymer	3 9	PAN ^b	AGU ^C /graft	Solubility, %
-	Starch	1	!		100
7	Ce +4-Treated starch	;	;		36
3	Starch-g-PAN	52	83,000	473	8
4	Starch-g-PAN ($C_{6}H_{13}SH$)	20	17,000	100	34
2	Ce ⁺⁴ -Treated starch (C $_{61_3}^{ m SH})$	1	!		28

Calculated from intrinsic viscosity in dimethylformamide. Determined by weight loss on acid hydrolysis.

c Anhydroglucose unit.

ceric ammonium nitrate in the absence of acrylonitrile (No. 2), its solubility was reduced from 100% to 36%: a result which parallels an earlier study with wheat starch (9). Although starch can thus be rendered partially insoluble by reaction with ceric ion, we will later show that by allowing cerictreated starch to react with alkali under the conditions of saponification, we obtain a product that is highly soluble in water. Therefore, any crosslinks introduced by reaction with Ce apparently have no large bearing on the final properties of HSPAN.

When starch was graft polymerized with acrylonitrile to give a product containing 52% grafted PAN, the solubility of the resulting starch-g-PAN in DMSO was only 8% (No. 3, Table I), a result which immediately suggests crosslinking during the polymerization reaction. If this crosslinking is indeed due to termination of growing PAN macroradicals by chain combination, graft polymerization in the presence of a chain transfer agent should not only lower the molecular weight of grafted PAN but should increase solubility in DMSO as well. Exactly this effect was observed when the graft polymerization was repeated in the presence of 1-hexanethiol (No. 4). molecular weight was decreased by about a factor of 5, while solubility in DMSO increased approximately fourfold. l-hexanethiol was included in the reaction mixture when starch was allowed to react with $Ce^{\frac{1}{4}}$ in the absence of acrylonitrile, we obtained a starch product that was only 28% soluble in DMSO (No. 5).

Since the partial insolubility of the starch-ceric ammonium nitrate reaction product complicates the interpretation of solubility data, we ran a second series of graft polymerizations using cobalt-60 as an initiator in an attempt to remove this variable (Table II). If combination of PAN macroradicals is occuring during graft polymerization, it should occur during cobalt-60 initiated polymerizations as well as in those initiated by ceric ammonium nitrate. the first four reactions of Table II, starch was irradiated as a water slurry under graft polymerization conditions, but in the absence of acrylonitrile, to determine the influence of different doses of irradiation on starch solubility. An effect of total dose on starch solubility was indeed observed, and this can perhaps be ascribed to competing radiation-induced degradation and crosslinking (10, 11). path leading to crosslinking might be acetal and hemiacetal formation through carbonyl groups formed by irradiation (12). Since maximum solubility (95%) was observed at 0.1 Mrad, this total dose was used in subsequent graft polymerizations with acrylonitrile.

TABLE II

13.

Calculated from intrinsic viscosity in Solubility, 100 62 34 29 26 45 53 95 80 ۶٩ Cobalt-60 Initiation frequency, AGU^d/graft 1,800 1,800 870 Grafting 1,200 480 Anhydroglucose unit. dimethylformamide. grafted 180,000 30,000 29,000 30,000 110,000 οf PANC ıΣ[>] Polymer Solubilities in Dimethylsulfoxide at 75°C. ! ! Add-ھو ou, 13 38 28 17 27 p ^b Determined by weight loss on acid hydrolysis. ΑN, 00 10 15 15 15 ; ! Dose, Mrad 0.05 0.2 0.1 0.1 0.1 0.1 0.1 Starch-g-PAN (HOCH₂CH₂SH) Starch-g-PAN (C₆H₁₃SH) Polymer = acrylonitrile. Starch-g-PAN Starch-g-PAN Starch-g-PAN Starch Starch Starch Starch AN No. ∞ 9 2 3 4 9 æ

In numbers 5-7 of Table II, starch-g-PAN copolymers containing different amounts of grafted PAN were prepared by the mutual irradiation of starch and varying amounts of acrylonitrile in water. Although values for % add-on in these three reactions ranged from 13-38%, and graft molecular weights varied from 30,000 to 180,000, solubilities in DMSO were not greatly different (26-34%). The roughly threefold reduction in solubility observed by the incorporation of as little as 13% PAN into the starch matrix is a good indication that graft polymerization had led to crosslinking. Although complete DMSO solubility was not achieved when graft polymerizations were run in the presence of 1-hexanethio1 (No. 8) or 2mercaptoethanol (No. 9), both of these chain transfer agents enhanced solubility. Numbers 5 and 9 of Table II make an especially good comparison to show the effect of a chain transfer agent on solubility, since both PAN content and graft $\bar{\mathbf{M}}_{\mathbf{v}}$ in the two polymers are similar.

Crosslinking During Alkaline Saponification. granules of starch-g-PAN are apparently crosslinked, the PAN moiety is not itself a network polymer, since removal of the starch component gives a material that is readily soluble (e.g., in DMF, for M determination). We, therefore, needed to know initially whether the saponified PAN moiety was likewise soluble or whether aqueous alkaline saponification causes the PAN portion of starch-g-PAN to crosslink with itself. ceric-initiated starch-g-PAN containing 50% PAN (M,:64,000) was thus prepared and saponified in aqueous alkali, and the resulting HSPAN was isolated by methanol precipitation and Enzymatic hydrolysis of this product removed the starch component and afforded saponified PAN with $\bar{M}_{x} = 44,000$, as determined by membrane osmometry. Since saponification of the PAN moiety gives soluble polymer with a molecular weight not greatly different from its PAN precursor, PAN:PAN crosslinking is apparently not occurring to a large extent during alkaline saponification in water.

We next examined the effect of running the saponfications in aqueous ethanol instead of in water, since alcoholcontaining solvent systems are also being used for some saponified starch-g-PAN preparations (13). Contrary to aqueous saponfications, we found evidence that crosslinking of the PAN moiety does take place in this solvent system, although it is highly dependent on the ethanol:water ratio. Initially, we examined the saponification of PAN homopolymer in solvent combinations ranging from 95% ethanol to a 1:1 mixture of 95% ethanol and water (Table III). Crosslinking in the different solvents was compared by determining percent soluble polymer in the undried saponification reaction mixtures after exhaustive dialysis against distilled water. Brookfield viscosities of these water dispersions also served as an

310

		Sa	ponificationa		
		-	ied PAN ^b rsion	Saponified starch-g-PANd dispersion	
95% EtOH (m1)	H ₂ O (m1)	Solubles (%)	Viscosity cp ^c (% solids)	Solubles (%)	Absorbency of insoluble gele
8.9	0	64	4,600 (0.25)	31	150
8.0	0.88	84	300 (0.27)	27	140
7.56	1.32	71	200 (0.26)		

19 (0.24)

28

Table III. Influence of Ethanol:Water Ratio on Alkaline
Saponification^a

4.44

100

4.44

indicator for crosslinking; since the viscosity of a crosslinked, partially soluble, swollen gel network would be higher than the corresponding uncrosslinked polymer solution. Although crosslinking clearly occurs in 95% ethanol, as indicated by a water solubility of only 64% for saponified PAN and a Brookfield viscosity of 4600 cp for the aqueous reaction mixture at 0.25% solids, solubilities progressively increase and Brookfield viscosities decrease with increasing water contents of the solvent systems. When saponified in a 1:1 solution of 95% ethanol and water, PAN apparently does not crosslink to a significant extent, since the resulting saponified PAN is 100% water soluble, and the Brookfield viscosity of the solution is only 19 cp.

The saponification of a ceric-initiated starch-g-PAN was likwise examined at the different ethanol-water ratios, and these results are also shown in Table III. Once again, solubilities were determined for undried water dispersions after exhaustive dialysis. Brookfield viscosity was not used as a measure of crosslinking for these HSPAN preparations, because individual gel particles could not absorb all of the available water at 0.22% solids and thus could not exist in

 $^{^{\}rm a2}.00$ g of 50% NaOH added to each solvent system. 0.50 g polyacrylonitril (PAN) or 1.00 g starch-g-PAN added, and dispersion heated under reflux for 3 h. Saponified dispersions were dialyzed against distilled water.

bM of PAN: 49,000.

CBrookfield viscosity at 30 rpm.

dNo. 3, Table I.

eExpressed as grams of water-swollen gel per gram of dry polymer.

the closely packed state which is necessary for the attainment of meaningful viscosities (5). To more reliably estimate the extent of crosslinking, the insoluble gel was separated from excess solution by filtration and freeze dried. freeze-dried solid was determined, and water absorbency was then expressed as grams of swollen gel per gram of dry polymer. crosslink densities would thus give highly water-swollen gels Although the percent solubles did and high absorbency numbers. not vary greatly with the ethanol content of the saponification mixture, 1:1 ethanol (95%)-water produced an insoluble HSPAN gel fraction with about twice the absorbency of those prepared at higher ethanol contents. We can therefore assume that some PAN: PAN crosslinking likewise has taken place at high ethanol concentrations, as was observed for PAN homopolymer.

Although the formation of PAN:PAN crosslinks during alkaline saponification of starch-g-PAN takes place to a significant extent only when alcohol is the major component of the saponification solvent system, some crosslinking between starch and PAN occurs even when saponifications are carried out in water or in 1:1 ethanol (95%)-water (Table IV). Evidence for this starch: PAN crosslinking was obtained by saponifying two totally DMSO-soluble (and thus not crosslinked) starch-g-PAN polymers and then showing that: (1) The resulting saponified polymers had only a partial solubility in water, and (2) they gave viscous aqueous dispersions of gel at low concentrations The first soluble starch-g-PAN (No. 2, (about 0.25% solids). Table IV) was prepared by dispersing starch graft copolymer No. 1 in hot DMSO and then subjecting the dispersion to treatment with ultrasound to mechanically degrade the polymer. Residual gel was removed from the DMSO solution by filtration, and the soluble polymer was then isolated by alcohol precipitation. The second soluble starch-g-PAN (No. 3) was prepared by subjecting another starch graft copolymer to a mild acid hydrolysis to partially depolymerize the starch moiety. The ethanol-water solvent system apparently promotes a greater number of starch: PAN crosslinks than water, as evidenced by the lower solubilities (45 vs. 71% and 42 vs. 65%) and the higher viscosities for water dispersions (2400 vs. 920 cp and 690 vs. 220 cp).

The next logical step to prove crosslinking between starch and PAN was to saponify a 1:1 physical mixture of starch and PAN and to show that the resulting saponificate had solubility and viscosity properties different than those of the saponificate of the individual components. Numbers 4, 5, and 6 (Table IV) show the results of saponifying starch, ceric-treated starch, and PAN homopolymer. Saponifications in water and in ethanol-water gave complete or nearly complete solubilities as well as low viscosities for the dialyzed solutions. Although saponification of the physical mixture (No. 7) in water gave about the same results as the individual components,

Properties of Saponified Dispersions Alkaline Saponifications. Table IV.

		Saponified in water ^a	era	Sap	Saponified in EtOH-H ₂ O ^d	он-н ₂ од
No. Polymer	Solubles, (%)	Viscosity, Absorbency of cp ^b (% solids) insoluble gel ^c	Absorbency of insoluble gel ^c	Solubles, (%)	Viscosity, cp ^C (% solids)	Absorbency of insoluble gel ^C
1 Starch- g -PAN (Ce ⁺⁴) e	26		270	28	-	310
2 Sonified starch-g-PAN (Ce^{+4}) f	71	920 (0.25)	!	45	2400 (0.25)	-
<pre>3 Acid-treated starch-g-PAN (Ce+4) g</pre>	M 65	220 (0.23)	!	42	690 (0.25)	340
4 Starch	66	2.4 (0.25)	-	100	3.0 (0.28)	1
5 Ce ⁺⁴ -treated starch	100	3.0 (0.25)	1	94	2.8 (0.25)	!
6 PAN (M _V : 49,000)	100	16 (0.25)	1	100	19 (0.24)	-
7 Starch-PAN phys. mixture	100	22 (0.31)		85	1000 (0.25)	!
8 Starch <u>g</u> -PAN (⁶⁰ Co) ^h	!	-	1	28	3900 (0.23)	480
9 Sonified starch-g-PAN (60Co)i	!		<u> </u>	51	2900 (0.25)	!
10 Sonified starch- g -polyacrylamide ($^{60}Co)_{\dot{j}}$	-	-		100	11 (0.25)	
aEither 1.0 g starch graft copolymer or 0.5 g homopolymer (starch or PAN) saponified in 9.0 ml 0.7 N NaOH for 3 h at 95-100°C. Brookfield viscosity at 30 rpm. CExpressed as g water-swollen gel/g dry polymer. dPolymers (same quantities as footnote a) saponified for 3 h at reflux in a solution of 2.0 g 50% NaOH, 4.44 ml water, and 4.44 ml EtOH.	ft copolyme AN) saponif-100°C. 30 rpm. ollen gel/ges as footrolution of ml EtOH.	er or 0.5 g fied in 9.0 ml dry polymer. cote a) saponified 2.0 g 50% NaOH,	Prepared under t Table I, PAN cont fPAN content: 53% PPAN content: 46% hNo. 7, Table II. iPAN content: 37% jPolyacrylamide c	Prepared under the same cond: Table I, PAN content: 51%; \overline{M}_t fpAN content: 53%; \overline{M}_V of PAN: SpAN content: 46%; \overline{M}_V of PAN: No. 7, Table II. ipAN content: 37%; \overline{M}_V of PAN: jPolyacrylamide content: 35%.	3 , t	ions as No. 3, of PAN: 64,000. 6,000. 35,000.

saponification in ethanol-water gave a product that was 85% soluble and that had a Brookfield viscosity of 1000 cp at 0.25% solids in water.

Although the number of starch: PAN crosslinks in HSPAN is too low to permit their identification by spectroscopy, we can propose a reasonable crosslinking mechanism based on the known reactions of PAN and starch with alkali. When PAN is heated with alkali, a deep red-brown color is produced due to nucleophilic-initiated polymerization through the nitrile groups to yield a polyimine type of conjugated ring structure (14, 15). This conjugated ladder-type polymer is then opened in a second reaction to give a polyacrylamide, which is then further hydrolyzed to the observed poly(acrylic acid salt-co-Under the conditions of Table IV, a crosslinked acrylamide). final product is not observed θ in the absence of starch, since OH (and to a lesser extent, $^{\circ}$ OC $_{2}$ H $_{5}$) is the nucleophile that initiates the nitrile polymerization and then reacts to open the conjugated ring structure. In the presence of starch, however, starch alkoxide can also serve as the nucleophile, The close proximity thus leading to the observed crosslinking. of starch and PAN, when the two polymers are chemically bonded through graft polymerization, would favor these reactions.

The role of the conjugated polyimine intermediate in the observed crosslinking can be seen by comparing the saponification of a starch-g-PAN (No. 9, Table IV) with that of a starch-g-polyacrylamide prepared under the same conditions (No. 10). Although polyacrylamide is an intermediate in the conversion of PAN to poly(acrylic acid salt-co-acrylamide), the polyimine structure is of course not formed during its saponification. Both starch-g-PAN and starch-g-polyacrylamide were prepared by cobalt-60 initiation, since acrylamide does not graft efficiently in the presence of ceric ammonium nitrate (16). Both graft copolymers were irradiated with ultrasound to give totally soluble products; the ultrasonic treatment of starch-g-PAN was carried out in DMSO, while that of starch-g-polyacrylamide was run in water.

Saponifications of these graft copolymers were carried out in 1:1 ethanol (95%)-water (Table IV). Reaction No. 8 shows the saponification results for starch-g-PAN before treatment with ultrasound; and although the insoluble gel fraction was more highly swollen, the % solubles was the same as for starch-g-PAN prepared with ceric initiation (No. 1). After solubilization by treatment with ultrasound, starch-g-PAN gave a saponification product that was only 51% water-soluble and that showed a Brookfield viscosity of 2900 cp at 0.25% solids in water. The corresponding starch-g-polyacrylamide, however, gave a totally water-soluble saponification product with low viscosity, indicating that crosslinking did not occur.

From our first studies of HSPAN, it was Film Formation. apparent that continuous films can be formed by simply allowing water dispersions of the polymer to evaporate to dryness (17). These films are unique in that they do not revert back to the original gel particles when placed in water. Rather, the entire film swells as a continuous entity as it imbibes water; and within a few minutes, a highly swollen sheet of gel is formed that has enough tensile strength to allow it to be carefully manipulated without breaking. If these films are redispersed in water with rapid stirring (e.g., Waring Blendor for short periods of time), the resulting dispersion will again form a film with similar properties if it is allowed to evaporate to dryness. Swollen films derived from gelatinized starch graft copolymers possess more strength and continuity than similar films prepared from granular starch.

Bonding of individual gel particles with each other to give larger conglomerates of highly absorbent polymer is also observed when other isolation techniques are used, e.g., alcohol precipitation or drum drying (4). However, if alcohol precipitation is carried out by slow addition of alcohol to the water dispersion, HSPAN tends to precipitate as individual gel particles rather than as larger chunks, and the resulting dried polymer therefore gives very smooth water dispersions when hydrated (18).

To verify that these film— and conglomerate—forming properties of HSPAN were not related to the sticking together of individual gel particles by the minor amount of soluble polymer present in saponification mixtures, films were cast from water dispersions of HSPAN polymers, prepared from either granular or gelatinized starch, from which the solubles had been extracted with water. These films were indeed continuous, and they absorbed water to form continuous gel sheets. We also observed that addition of 10% of either saponified PAN or soluble starch to HSPAN prepared from granular starch did not outwardly alter film properties.

To explain the fact that HSPAN swells in water to form gel sheets or macroparticles rather than disintegrating into a gel dispersion, we initially felt that chemical bonding must take place between individual particles of water-swollen gel Although we cannot totally eliminate this as water evaporates. possibility, the proposal of primary chemical bonding is not necessary to explain the behavior of these films and For example, Voyutskii (19) has reviewed the conglomerates. formation of films from vulcanized rubber latexes and concludes that film formation in these systems is observed because of interdiffusion of ends of individual macromolecules in adjacent This diffusion can take place even though latex particles. individual latex particles are crosslinked, 3-dimensional networks; and the continuity of the resulting films, even when

partially swollen in a hydrocarbon solvent, can be ascribed to Van der Waals forces between interwoven polymer ends. Bradford and Vanderhoff (20) have also prepared films from crosslinked latex particles. These authors studied a 65:35 styrene-butadiene copolymer crosslinked with varying amounts of divinylbenzene and found that although the incorporation of divinylbenzene retarded the coalescence of latex particles, these particles did indeed coalesce, presumably due to a similar interdiffusion of polymer chain ends.

The analogy between crosslinked latex particles and the particles of water-swollen HSPAN is obvious. In addition to Van der Waals forces, hydrogen bonding between the hydrophilic polymer chains can also take place, and some of these hydrogen bonds could be quite strong, as evidenced by the wellknown phenomenon of amylose retrogradation (21) and the resistance of retrograded amylose to water solution. to the vulcanized rubber latexes can also be seen in the facile conversion of HSPAN film to gel particles by a short period of high-speed stirring in water, followed by the reformation of a film similar to the original by simply drying the water dispersion. Voyutskii (22) found that a film prepared from vulcanized latex gave a continuous rubber sheet on cold milling, presumably because the absence of primary chemical bonding between individual particles allows them to easily slide with respect to each other; the same type of secondary (Van der Waals) bonds can then readily reform. In contrast, a rubber film that was vulcanized after it had been prepared, and was thus crosslinked throughout the entire polymer matrix, was converted to a rubber crumb on milling.

If the formation of continuous films from HSPAN gel is indeed largely due to hydrogen bonding and Van der Waals forces between interdiffused polymer chains, rather than to the formation of primary chemical bonds, this property should not be unique to the starch graft copolymers but should be exhibited, at least to some extent, by other water-swollen, This probability was verified hydrophilic gels as well. experimentally for a commercial thickening agent (Carbopol 941) and a commercial water absorbent (Permasorb 10). Water dispersions of both of these polymers (neither of which contain starch) formed films when dried; and although the water-swollen films were more easily disintegrated than those from HSPAN, they did remain intact if they were not agitated. a particularly good polymer for comparison, since Taylor and Bagley (5, 23) have studied its rheology and gel content and in these respects have found it to be quite similar to HSPAN.

<u>Heat-Induced Crosslinking of Dry Polymer</u>. When a dry sample of HSPAN is heated, the polymer gradually loses its capacity to absorb water $(\underline{24})$, and this absorbency loss

increases with both temperature and the duration of the heat treatment. Physical mixtures of starch and saponified PAN also crosslink when heated $(\underline{25})$. An increase in hydrogen bonding between polymer chains (e.g., through starch hydroxyls) due to removal of bound water molecules at the higher temperatures could explain these findings; however, if this mechanism were operating, loss of absorbency should parallel the loss of water when HSPAN is heated. This is not what we observed experimentally (Table V). When samples of polymer,

Table V. Influence of Water Loss on Absorbency of Saponified Starch-g-PAN^a

Heating	conditions
---------	------------

Temp.,°C	Time, h	Weight Loss, %	Absorbency ^b , g/g
25 (control)	=		730
60	1	2.4	680
80	1	6.8	700
100	1	10.4	680
120	1	12.8	680
140	1	14.8	480
100	3	12.4	700
100 (vacuum)	3	14.1	680

^aA commercial sample prepared from gelatininzed starch (SGP 502S, Henkel Corp., screened to 100-200 mesh, water content: 14.2%. ^bDistilled water.

containing 14.2% water, were heated in an oven for 1 hr at temperatures ranging from 60 to 120°C, absorbencies of the heated polymers were not greatly affected, even though nearly all of the water had been driven off at 100-120°C, as evidenced by weight loss of the samples. The fact that, even at these temperatures, a small amount of water was still retained by the polymer was apparently not the reason that absorbency did not decrease. When two separate polymer samples were heated in the oven for 3 hr at 100°C, the first at atmospheric pressure and the second under a vacuum of about 3 mm Hg, both polymers showed about the same absorbency, even

though the vacuum-heated polymer had virtually all of its water removed.

When a sample of HSPAN was heated for 1 hr at 140°C (Table V), its weight loss was actually slightly greater than the original water content of 14.2%, and there was also a significant decrease in water absorbency. A condensation type of crosslinking reaction with loss of volatiles might account for these observations, and either hydroxyl, carboxamide, or carboxyl substituents could participate in such reactions at this high temperature. A choice among the several mechanistic pathways must await further research.

Conclusions

There are a number of factors which simultaneously contribute to give HSPAN its unique properties. First of all, crosslinking occurs during the graft polymerization reaction of acrylonitrile with starch, probably by combination of PAN Further crosslinking within the granule macroradicals. structure takes place during alkaline saponification. Crosslinking of PAN with itself can occur when saponifications are carried out in systems composed predominantly of alcohol; however, starch: PAN crosslinking is the major reaction in As a result of these solvents which contain mainly water. crosslinking reactions, individual granules of starch-g-PAN do not disintegrate when saponified with hot alkali, but retain their integrity and exist in water as highly swollen gel Aqueous dispersions of these gels thus have high viscosity, when all the free water has been absorbed and the gel particles are in a closely packed state.

When viscous aqueous dispersions of HSPAN are spread onto a Teflon-coated tray and allowed to dry, individual gel particles knit together to form continuous films. Gel particles also coalesce to form larger conglomerates when the polymer is isolated from water by other techniques, such as alcohol precipitation or drum drying. Dry HSPAN does not redisperse back into gel particles when placed in water but swells as either a continuous film or as macroparticles as it imbibes The formation of primary chemical bonds between individual gel particles need not be proposed to account for The behavior of HSPAN is similar in many these properties. respects to the published behavior of crosslinked rubber latexes, and HSPAN properties may be similarly explained by assuming interdiffusion of polymer chain ends on the surfaces of gel particles, followed by hydrogen bonding between these polymer chains.

When dry HSPAN is heated, its ability to absorb water is diminished. This loss of absorbency is not related to loss of bound water and therefore cannot be due to additional

hydrogen bonding. A condensation type of crosslinking reaction is probably occurring between hydroxyl, carboxamide, or carboxyl substituents at high temperatures.

Experimental

Materials. Granular Globe Pearl corn starch (Globe 3005; water content about 10%) was from CPC International. Acrylonitrile (Eastman practical grade) was fractionated at atmospheric pressure through a 15-in. Vigreux column, and a center cut was collected. Ceric ammonium nitrate was Fisher certified ACS grade. PAN homopolymer was Polymeric Acrylonitrile Type A from DuPont.

Graft Polymerization. Ceric Initiation. A stirred slurry of 10 g of starch in 200 ml of water was sparged with a slow stream of nitrogen for 1 hr at room temperature; 15 g of acrylonitrile was then added, followed after 5 min by a solution of 0.338 g of ceric ammonium nitrate in 3 ml of 1N In the reaction run with 1-hexanethiol, ceric nitric acid. ammonium nitrate solution was added first, followed after 5 min by a solution of 1.0 g of mercaptan in 15 g of The resulting mixture was allowed to stir for acrylonitrile. 2 hr at 25-27°C (temperature maintained with ice-water) and then was diluted with 200 ml of ethanol. The pH was adjusted to 6-7 with sodium hydroxide solution, and the polymer was isolated by filtration, washed with water and ethanol, and vacuum dried at 60°C. Ungrafted PAN was removed by repeated extraction of the polymer with dimethylformamide (DMF) at room temperature.

Graft Polymerization. Cobalt-60 Initiation. The cobalt-60 source was a Gammacel 200 unit from Atomic Energy of Canada, Ltd. Dose rate at the center of the chamber was 0.44-0.42 Mrad/hr, as calculated from the original dosimetry data provided by the manufacturer and the decay rate of cobalt-60.

A stirred slurry of 10 g of starch in 100 ml of water was sparged with a slow stream of nitrogen for 30 min at room temperature, and acrylonitrile (5, 10, or 15 g) was added. In reactions run with mercaptans, either 1.0 g of 1-hexanethiol or 0.1 g of 2-mercaptoethanol was dissolved in 15 g of The reaction mixture was stirred magnetically acrylonitrile. and irradiated with cobalt-60 to a total dose of 0.1 Mrad. The reaction mass thickened with the onset of polymerization, and most reaction mixtures were too thick to stir by the end Reaction temperature reached 40of the irradiation period. 50°C due to the exothermic polymerizations. The reaction mass was allowed to stand for 2 hr at ambient temperature, and the polymer was isolated by filtration, washed with water and with ethanol, and vacuum dried at 60°C. Ungrafted PAN was

removed from the polymer by repeated extraction with DMF at room temperature.

A similar procedure was used to prepare starch-g-polyacrylamide, and 15 g of acrylamide (97%, Polysciences) was used in the polymerization. After irradiation, the reaction mass was extracted several times with water to remove ungrafted polyacrylamide, and the graft copolymer was washed with ethanol and vacuum dried at 60° C. Weight percent polyacrylamide in the graft copolymer (% add-on) was 35%, based on the weight gain of starch.

Characterization of Graft Copolymers. Starch was removed from starch-g-PAN by heating 2 g of graft copolymer in 150 ml of 0.5N hydrochloric acid for 1.5 hr under reflux. residual PAN was separated by filtration, washed with water and with ethanol, and dried. Infrared analysis showed the amount of carbohydrate remaining to be near the limit of detectability of about 5%. Percent add-on was calculated by weight loss on acid hydrolysis, and the molecular weight of PAN (M_{\bullet}) was determined from its intrinsic viscosity in DMF Grafting frequency, expressed as the average solution (26). number of anhydroglucose units (AGU) per grafted PAN chain, was calculated from % add-on and $\overline{M}_{_{YY}}$ of PAN.

Solubility Determination in Dimethylsulfoxide (DMSO). About 2-2.5 g of polymer, which had been previously oven dried, was allowed to stand overnight at room temperature over water in a closed container. Water contents of these moistened polymers ranged from 13-22%, depending on About 1.2 g (accurately weighed) of moistened PAN content. polymer was dispersed in 200.0 g of DMSO, and the resulting mixture was stirred and heated to 75°C. The flask was stoppered, and the dispersion was heated with occasional stirring in a 75°C oven for 22 hr and then was cooled to room temperature. The mixture was centrifuged, and the supernatant was gravity filtered through fluted Whatman 54 A weighed portion of filtrate was evaporated to near dryness, and the polymer was precipitated with 95% ethanol, washed with 95% ethanol, and dried. Percent solubility was calculated from the weight of dry soluble polymer and the initial weight of polymer used, after correcting for % moisture.

Preparation of DMSO-Soluble Starch-g-PAN Samples and Water-Soluble Starch-g-Polyacrylamide. Five grams of starch-g-PAN (prepared by either ceric- or cobalt-60 initiation) was dispersed in 333 g of DMSO, and the dispersion was heated for 2 hr at 115°C. The cooled dispersion was then treated with ultrasound for 10 min to mechanically rupture gel particles and to render the polymer soluble (Branson Sonifier, Model S 125;

set for maximum output) the treated dispersion then was allowed to filter through fluted Whatman 54 paper. The filtrate was concentrated, and the polymer was precipitated with 95% ethanol. The polymer was removed by filtration, washed with 95% ethanol, and dried under vacuum at 60°C . A portion of sonified starchg-PAN was subjected to acid hydrolysis, and % add-on by weight loss and $\bar{\text{M}}$ of grafted PAN were determined. Total solubility in DMSO at $^{\text{V}}75^{\circ}\text{C}$ was confirmed for the ceric-initiated starch-g-PAN preparation.

Starch-g-PAN with 40% add-on ($\overline{\text{M}}_{\text{V}}$ of PAN:35,000) was prepared by ceric initiation as described above, with the exception that only 10 g of acrylonitrile was used. Five grams of this graft copolymer was dispersed in 200 ml of water, and concentrated hydrochloric acid was added to give a pH of 2.0. The mixture was heated under reflux for 15 min, and the polymer was isolated by filtration. The polymer was suspended in water, the pH was adjusted to 6.5 with sodium hydroxide solution, and the polymer was again separated by filtration. The polymer was washed with water and with ethanol and dried under vacuum at 60°C. The yield was 4.357 g of starch-g-PAN, which was 99% soluble in DMSO at 75°C. The % add-on was 46%, as calculated from the original 40% add-on and the loss of 0.643 g of starch by acid hydrolysis.

Five grams of starch-g-polyacrylamide was dispersed in 333 ml of water and the mixture was heated for 4.5 hr at 95-100°C. The cooled dispersion was then treated with ultrasound, as described for starch-g-PAN in DMSO. The resulting solution was gravity-filtered through fluted Whatman 54 paper, and the filtrate was freeze-dried to give 4.4 g of polymer. To give a denser, more compact product, which might more closely resemble soluble starch-g-PAN, the freeze-dried polymer was dispersed in 20 ml of water, and the polymer was precipitated from the thick paste by addition of ethanol. The polymer was separated by filtration, washed with ethanol, and vacuum dried at 60°C.

<u>Preparation of Starch-PAN Synthetic Mixture</u>. Solutions of both starch and PAN homopolymer were prepared in DMSO at 1% solids. Equal weights of the two solutions were combined and then concentrated under vacuum. The polymer mixture was precipitated with ethanol, and the precipitated solid was washed with ethanol and dried under vacuum at 60°C. PAN content of the mixture was 45%, as determined by weight loss on acid hydrolysis.

Alkaline Saponifications in Water. A suspension of 1.0 g of starch-g-PAN or starch-PAN physical mixture in 9 ml of 0.7N sodium hydroxide (in a 25 ml Erlenmeyer flask) was heated on a steam bath for 5-10 min until the mixture thickened sufficiently to preclude settling. Reactions with either starch or PAN

homopolymer were run with 0.5 g of polymer. The flask was loosely stoppered (to permit escape of ammonia) and heated for 3 hr in a 95-100°C oven. The reaction mass was then diluted with water (75 or 150 ml, depending on the weight of polymer saponified) and dialyzed against distilled water. weight of the dialyzed dispersion (pH about 7) was freeze The dispersion was diluted with dried to determine % solids. water to 0.25% solids, and the Brookfield viscosity was obtained at 30 rpm. With some dispersions, a well-drained insoluble gel fraction could be isolated by gravity filtration through fluted Whatman 54 paper. A weighed portion of this insoluble gel was freeze-dried, and the absorbency (expressed as grams of water-swollen gel per gram of dry polymer) was calculated from the weight of freeze-dried solid. To reduce viscosity and polymer swelling, the dispersion was acidified with hydrochloric acid to pH 4.5, and a portion of this dispersion was allowed to gravity filter through fluted The percent soluble polymer was calculated Whatman 54 paper. from the % solids in both the filtrate and the unfiltered dispersion, as determined by freeze-drying.

Alkaline Saponifications in Aqueous Ethanol. A solution of 2 g of 50% sodium hydroxide in 4.44 ml of water and 4.44 ml of 95% ethanol was prepared, and 1 g of either starch-g-PAN or starch-PAN physical mixture was added. Reactions with starch or PAN homopolymer were run with 0.5 g of polymer. The mixture was heated under reflux for 3 hr, and the resulting reaction mass was dispersed in water, dialyzed, and analyzed as described for saponifications in water. Saponifications run at higher ethanol:water ratios were carried out in a similar manner.

Enzymatic Hydrolysis of HSPAN. HSPAN for this particular experiment was prepared as follows. Five grams of starch-g-PAN (prepared from granular starch, 50% add-on, $\overline{\rm M}$ of PAN:64,000) in 45 ml of 0.7N sodium hydroxide solution was heated for 3 hr at 95-100°C. The reaction mass was added to 500 ml of methanol, and the mixture was subjected to high-shear stirring (Waring Blendor) for 1 min. HSPAN was separated by filtration, washed with methanol, and vacuum dried at 60°C.

Two grams of HSPAN was added to 500 ml of water, the pH was adjusted from 9 to 6.5 with dilute hydrochloric acid, and 0.1 ml of Thermamyl 60L enzyme solution (Novo Enzyme Corp.) was added. The resulting mixture was heated at 95°C for 21 hr, and the clear yellow solution was exhaustively dialyzed against distilled water. Freeze drying yielded 1.235 g of polymer, which contained only about 5% residual carbohydrate (by infrared analysis). The number average molecular weight of this polymer was 44,000, as determined in 0.15N sodium chloride solution on a Melabs Model CSM-2 membrane osmometer equipped with a B-19 membrane (Schleicher and Schuell Co.).

13.

FANTA ET AL.

Film Formation. Starch-g-PAN samples used for this study were prepared as described above, except that the small amounts of PAN homopolymer were not removed by DMF extraction. graft polymerization with gelatinized starch, the starch-water slurry was heated for 30 min at 85°C before reaction at room temperature with acrylonitrile and ceric ammonium nitrate. Saponifications in these experiments were carried out by stirring 55 g of graft copolymer with 450 ml of 0.7N sodium hydroxide solution in a sigma mixer for 2 hr at 90-100°C. The reaction mass was stirred with 3 1. of methanol, and HSPAN was isolated by filtration. The polymer was washed with 90:10 methanol-water, dried under vacuum at 40°C, and 63-64 g). ground to pass 40 mesh (yield:

Either 1.0 g of HSPAN from granular starch or 0.5 g of the polymer derived from gelatinized starch was added to 800 ml of water, and the dispersion was slowly stirred overnight at room temperature. The mixture was centrifuged (1500 X g) and the supernatant decanted. The gel fraction was subjected to three more water extractions and was then spread onto a Teflon-coated tray and dried in a forced air oven at about 40°C .

HSPAN films containing 10% by weight of either saponified PAN or soluble starch were prepared by separately saponifying starch-g-PAN (prepared from granular starch by ceric-initiation) and PAN homopolymer and then dialyzing the saponificates. Starch solution was prepared by dissolving an acid-modified starch (Clinton 290B) in water. Solutions/dispersions were then combined in the desired ratios (after determining concentrations by freeze drying) and were dried on Teflon-coated trays.

A film from Carbopol 941 (B. F. Goodrich) was prepared by dispersing 0.5 g of polymer in 200 ml of water. Sodium hydroxide solution was added to adjust the pH to 7.5, and the dispersion was then dried on a Teflon-coated tray.

A film from Permasorb 10 (National Starch & Chemical Corp.) was prepared by dispersing 0.50 g of polymer in 200 ml of water and drying the dispersion on a Teflon-coated tray.

Influence of Heating on Absorbency and Moisture Loss. The HSPAN used in this study was a commercial sample prepared from gelatinized starch (SGP 502 S, Henkel Corp.), which we screened to give a fraction that passed 100 mesh but was retained by 200 mesh. The water content was 14.2%, as determined by drying in an Abderhalden drying apparatus for 4 hr under vacuum (1 mm Hg) at 100°C over P_2O_5 .

Duplicate 0.5 g samples of HSPAN were accurately weighed into small glass-stoppered vials, and the open vials were kept for 1 hr in an oven heated to the desired temperature. The vials were stoppered, allowed to cool in a desiccator, and then weighed to determine the percentage of the original sample weight lost through volatilization. Percent weight

loss of two duplicate samples generally did not differ by more than 0.2.

To determine water absorbency, an accurately weighed 5 mg sample of HSPAN was allowed to soak for 30 min in 50 ml of distilled water. The swollen polymer was then separated from unabsorbed water by screening through a tared 280 mesh sieve, which was 4.8 cm in diameter. The polymer on the sieve was allowed to drain for 20 min, and the sieve was then weighed to determine the weight of water-swollen gel. Absorbency was calculated as grams of water per gram of polymer. No correction for residual moisture in the polymer was applied. Absorbencies were run in duplicate, and results agreed to within 10%.

Literature Cited

- 1. Fanta, G. F.; Bagley, E. B. Encyclopedia of Polymer
 Science and Technology, Supplement, Vol. 2, N. M. Bikales,
 Ed., Wiley, New York, 1977, p. 669.
- Gugliemelli, L. A.; Weaver, M. O.; Russell, C. R.; Rist,
 C. E. J. Appl. Polym. Sci. 1969, 13, 2007.
- Fanta, G. F.; Weaver, M. O.; Doane, W. M. <u>Chem. Technol.</u> 1974, 4, 675.
- Weaver, M. O.; Montgomery, R. R., Miller, L. D.; Sohns,
 V. E.; Fanta, G. F.; Doane, W. M. <u>Staerke</u>, 1977, <u>29</u>,
 413.
- Taylor, N. W.; Bagley, E. B. <u>J. Appl. Polym. Sci.</u> 1974, 18, 2747.
- Fanta, G. F.; Baker, F. L.; Burr, R. C.; Doane, W. M.; Russell, C. R. <u>Staerke</u> 1977, <u>29</u>, 386.
- 7. Rout, A.; Rout, S. P.; Singh, B. C.; Santappa, M. Makromol. Chem. 1977, 178, 639.
- 8. Mohanty, N.; Pradhan, B.; Mahanta, M. C. <u>Eur. Polym.</u>
 J. 1980, 16, 451.
- 9. Fanta, G. F.; Burr, R. C.; Russell, C. R.; Rist, C. E. Cereal Chem. 1970, 47, 85.
- Hofreiter, B. T. J. Polym. Sci., Polym. Chem. Ed. 1974, 12, 2755.
- 11. Whistler, R. L.; Ingle, T. R. Starch: Chemistry and Technology, Vol. 1, R. L. Whistler and E. F. Paschall, Eds., Academic Press, New York, 1965, p. 414.
- Hofreiter, B. T.; Russell, C. R. <u>Staerke</u> 1974, <u>26</u>, 18.
- 13. Smith, T. U.S. Patent 3,661,815, May 9, 1972.
- 14. Peebles, L. H., Jr. Encyclopedia of Polymer Science and Technology, Supplement, Vol. 1, H. F. Mark and N. M. Bikales, Eds., Wiley, New York, 1977, p. 2.
- 15. Takata, T.; Hiroi, I.; Taniyama, M. <u>J. Polym. Sci. A</u>, 1964, 2, 1567.

13.

FANTA ET AL.

- Fanta, G. F.; Burr, R. C.; Doane, W. M.; Russell, C. R. J. <u>Appl. Polym. Sci.</u> 1971, <u>15</u>, 2651.
- Weaver, M. O.; Bagley, E. B.; Fanta, G. F.; Doane, W. M. Appl. Polym. Symp. 1974, No. 25, 97.
- Antholz, P.; Swarthout, E. J. U.S. Patent 4,221,684, Sept. 9, 1980.
- 19. Voyutskii, S. S. Autohesion and Adhesion of High Polymers, <u>Polymer Reviews</u>, Vol. 4, H. F. Mark and E. H. Immergut, Eds., Wiley, New York, 1963, p. 80.
- Bradford, E. B.; Vanderhoff, J. W. <u>J. Macromol. Chem.</u> 1966, <u>1</u>, 335.
- Foster, J. F., Starch, Chemistry and Technology, Vol. 1,
 R. L. Whistler and E. F. Paschall, Eds., Academic Press,
 New York, 1965, p. 350.
- 22. Voyutskii, S. S. Autohesion and Adhesion of High Polymers, <u>Polymer Reviews</u>, Vol. 4, H. F. Mark and E. H. Immergut, Eds., Wiley, New York, 1963, p. 87.
- Taylor, N. W.; Bagley, E. B. <u>J. Polym. Sci., Polym.</u> Phys. Ed. 1975, 13, 1133.
- Bagley, E. B.; Taylor, N. W. <u>Ind. Eng. Chem.</u>, <u>Prod.</u> Res. Dev. 1975, 14, 105.
- Fanta, G. F.; Doane, W. M. U.S. Patent 4,116,899, Sept. 26, 1978.
- 26. Onyon, P. F. J. Polym. Sci. 1959, 37, 315.

RECEIVED December 17, 1981.