

HAL
open science

Preparation of PLA/starch foams by an extrusion process

Margot Chauvet, Martial Sauceau, Jacques Fages

► **To cite this version:**

Margot Chauvet, Martial Sauceau, Jacques Fages. Preparation of PLA/starch foams by an extrusion process. Eurofillers Polymer Blends 2015, Apr 2015, Montpellier, France. . hal-02930915

HAL Id: hal-02930915

<https://imt-mines-albi.hal.science/hal-02930915v1>

Submitted on 4 Sep 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

INTRODUCTION

Authors

Margot CHAUVET
(PhD student,
since the 01/10/2014)

Martial SAUCEAU

Jacques FAGES

Partners

■ Interest of foaming a blend of PLA/starch :

- Biobased, biocompatible and biodegradable polymers
- Reduce the cost and the density
- Improve the barrier properties and the crystallinity

■ Interest of extrusion assisted by supercritical CO₂ :

- Modification of the polymer properties (especially, decrease of the viscosity and the T_g)
- Creation of porosity

MATERIALS AND METHODS

■ scCO₂ assisted extrusion

- Single-screw extruder (Scamex, France)
- D=30 mm and L/D=37
- T₁ to T₄ : 160, 180, 180 and 160°C
- Blend of 95% PLA with 5% starch

■ PLA from NaturePlast (PLE001)

- Semi-crystalline (T_g≈60°C; T_m≈150°C)
- Low D-lactic acid content

■ Native corn starch from Roquette

- Lost at drying ≈13%

RESULTS

■ Morphology with 3 mL/min scCO₂

- Uniform structure for the PLA
- Coarse structure for the blend (higher T₅ and T₆)

100% PLA

95% PLA + 5% starch

■ Thermal analysis with 3 mL/min scCO₂

- ↗ crystallinity with T₅ and T₆ ↘
- Highest porosity ⇒ highest crystallinity

Sample	T _g (°C)	T _{cc} (°C)	ΔH _{cc} (J/g)	T _m (°C)	ΔH _m (J/g)	X _c (%)
PLA raw	59	104	12.4	146	12.4	0
Foam of PLA (110°C)	59	78	11.5	150	29.4	19
Foam of PLA (105°C)	58	73	5.2	148	31.5	28

■ Porosity

- Up to 95%
- ↗ with T₅ and T₆ ↘
- ↗ with scCO₂ ↗
- Lower porosity for the blend

CONCLUSION

- Production of foams with a porosity up to 95%
- Increased crystallinity with the addition of scCO₂
- Perspectives : more tests for the blend (PLA/starch) with decreasing temperatures T₅ and T₆ and increasing scCO₂