

Cellulose Nanocrystals

Properties, Production, and Applications

WADOOD Y. HAMAD

Cellulosic Biomaterials, FPInnovations, Vancouver, Canada
Department of Chemistry, University of British Columbia, Vancouver, Canada

WILEY

Contents

Series Preface	xiii
Foreword	xv
Prologue	xviii
1 New Frontiers for Material Development and the Challenge of Nanotechnology	1
1.1 Perspectives on Nanotechnology	1
1.2 Societal Ramifications of Nanotechnology	3
1.3 Bio-inspired Material Development: The Case for Cellulose Nanocrystals	5
1.4 A Glance at Bio-inspired Hierarchical Materials	9
1.5 Concluding Thoughts	13
Notes	13
2 Assembly and Structure in Native Cellulosic Fibers	16
2.1 Physical and Chemical Characteristics of the Cellulose Molecule	16
2.1.1 The Origin of Cellulose	16
2.1.2 The Chemistry of Cellulose	18
2.1.3 The Physics of Cellulose	20
2.2 Morphology and Structure of Native Cellulosic Fibers	22
2.3 Physical and Mechanical Properties of Native Cellulosic Fibers	25
2.3.1 Anisotropy of the Fiber Cell Wall	25
2.3.2 Mechanical Properties of Cellulosic Fibers	29
Notes	32
3 Hydrolytic Extraction of Cellulose Nanocrystals	33
3.1 Introduction	33
3.2 The Liberation of CNCs Using Acid Hydrolysis	35

3.3	Reaction Kinetics of CNC Extraction	38
3.3.1	Effects of H ₂ SO ₄ Hydrolysis Conditions and Sulfation on CNC Yield of Extraction	38
3.3.2	H ₂ SO ₄ Hydrolysis Reproducibility and Yield Optimization	46
3.3.3	Commentary on Hydrochloric Acid-Hydrolyzed CNCs	48
3.3.4	CNC Stability and Post H ₂ SO ₄ -Hydrolysis Aging	49
3.4	Processing Considerations for Sustainable and Economical Manufacture of CNCs	50
3.5	Micro/Nano Cellulosics Other Than CNCs	53
3.5.1	Microfibrillated Cellulose	53
3.5.2	Microcrystalline Cellulose	57
3.5.3	Bacterial Cellulose	60
	Notes	62
4	Properties of Cellulose Nanocrystals	65
4.1	Morphological Characteristics of CNCs	65
4.2	Structural Organization of CNCs	68
4.3	Solid-State Characteristics of CNCs	74
4.3.1	X-Ray Diffractometric Analysis of CNCs	76
4.3.2	CNCs Phase Structure Based on SS-NMR	81
4.3.3	Concluding Remarks	87
4.4	CNCs Chiral Nematic Phase Properties	87
4.4.1	Ionic Strength Effect on Chiral Phase Separation	88
4.4.2	Temperature Effect on Chiral Phase Separation	91
4.4.3	Suspension Concentration Effect on Chiral Phase Separation	92
4.4.4	Magnetic Field Effect on Chiral Phase Separation	94
4.4.5	Sonication Effect on Physicochemical Properties	94
4.5	Shear Rheology of CNC Aqueous Suspensions	95
4.5.1	Basic Rheological Behavior of CNC Aqueous Suspensions	95
4.5.2	Sonication Effects on the Microstructure and Rheological Properties of CNCs Suspensions	98
4.5.3	Concentration Effects on the Microstructure and Rheological Properties of CNC Suspensions	100
4.5.4	Temperature Effects on the Microstructure and Rheological Properties of CNC Suspensions	106
4.5.5	CNCs Surface Charge Effects on the Microstructure and Rheological Properties of CNC Suspensions	112
4.5.6	Ionic Strength Effects on the Microstructure and Rheological Properties of CNC Suspensions	118

4.5.7	Aging and Yielding Characteristics of CNC Suspensions	123
4.5.8	Concluding Remarks	128
4.6	Thermal Stability of CNCs	129
	Notes	134
5	Applications of Cellulose Nanocrystals	138
5.1	Prelude	138
5.2	The Reinforcing Potential of CNCs in Polymer Nanocomposites	140
5.2.1	Basic Concepts in Composites	140
5.2.2	Generic Methods for Surface Functionalization	142
5.2.3	Why CNCs for Reinforcement?	147
5.2.4	Performance of CNCs in Compatible Polymer Systems	150
5.2.5	Nanocomposites Prepared by Postpolymerization Compounding of CNCs and Thermoplastic Polymers	154
5.2.6	Controlling Nanocomposite Crystallinity and Plasticity via <i>In Situ</i> Polymerization Methodologies in the Presence of CNCs	165
5.2.7	CNCs in Thermosetting Polymers: Tailoring Cross-Linking Density and Toughness	172
5.2.8	Comments on Modeling the Mechanical Response of CNC-Reinforced Nanocomposites	177
5.2.9	Conclusions and Critical Insights	181
5.3	CNC-Stabilized Emulsions, Gels, and Hydrogels	184
5.3.1	Pickering Emulsions	184
5.3.2	High Internal Phase Emulsions	187
5.3.3	pH-Responsive Gels and Flocculants	189
5.3.4	Hydrogels	190
5.4	Controlled Self-Assembly of Functional Cellulosic Materials	194
5.4.1	Flexible CNC Films with Tunable Optical Properties	194
5.4.2	Mesoporous Photonic Cellulose Films	197
5.5	Toward Bio-inspired Photonic and Electronic Materials	202
5.5.1	Mesoporous Photonic Materials from Cellulose Nanomaterial Liquid Crystal Templates	202
5.5.2	Actuators and Sensors	217
5.5.3	Sustainable Electronics Based on CNCs	225
5.5.4	Conclusions and Outlook	232
5.6	CNCs in Biomedicine and Pharmaceuticals	233
5.7	Environmental, Health, and Safety Considerations of CNCs	235
5.8	Perspectives and Challenges	238
	Notes	239

Epilogue—The Never-Ending Evolution of Scientific Insights	248
Bibliography	252
Subject Index	288