

HAL
open science

Characterization of a formaldehyde-free cornstarch-tannin wood adhesive for interior plywood

Amine Moubarik, Ahmed Allal, Antonio Pizzi, Fatima Charrier, Bertrand
Charrier

► **To cite this version:**

Amine Moubarik, Ahmed Allal, Antonio Pizzi, Fatima Charrier, Bertrand Charrier. Characterization of a formaldehyde-free cornstarch-tannin wood adhesive for interior plywood. *European Journal of Wood and Wood Products*, 2009, 68 (4), pp.427-433. 10.1007/s00107-009-0379-0 . hal-00568256

HAL Id: hal-00568256

<https://hal.science/hal-00568256>

Submitted on 23 Feb 2011

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.

Draft Manuscript for Review

Characterization of a formaldehyde-free cornstarch-tannin wood adhesive for interior plywood

Journal:	<i>Holz als Roh- und Werkstoff</i>
Manuscript ID:	HRW-08-0096.R1
Manuscript Type:	ORIGINALARBEITEN / ORIGINALS
Date Submitted by the Author:	12-Feb-2009
Complete List of Authors:	MOUBARIK, Amine; IUT des pays de l'adour, SYLVADOUR Allal, Ahmed; Université de Pau et des Pays de l'Adour, Equipe de physique et Chimie des Polymères Pizzi, Antonio; Nancy University, ENSTIB-LERMAB CHARRIER, Fatima; IUT des Pays de l'Adour, Sylvadour CHARRIER, Bertrand; IUT des Pays de l'Adour, Sylvadour
Keywords:	Cornstarch, Wood adhesives, Plywood, Physical properties, Mechanical properties, Wattle tannin

view

Characterization of a formaldehyde-free cornstarch-tannin wood adhesive for interior plywood

A. Moubarik, A. Allal, A. Pizzi, F. Charrier, B. Charrier

Abstract

This study investigated the physical properties (rheological and thermogravimetric analysis) of cornstarch-tannin adhesives and the mechanical properties (dry tensile strength and 3-point bending strength) of plywood made using cornstarch-tannin adhesives. This adhesive was evaluated for its utility in interior plywood manufacture. The optimum cure temperature and cure time of cornstarch-tannin adhesives were 170 °C and 4 min, respectively. Plywood bonded with formaldehyde-free cornstarch-tannin adhesive exhibited excellent mechanical properties comparable to commercially available phenol-formaldehyde plywood adhesives. It was found that cornstarch-tannin panels which do not contain formaldehyde and with an emission equal to that of heated but unbound wood can be obtained by the use of hexamethylenetetramine (hexamine) as hardener.

The work has indicated that an environmentally friendly wood adhesive can be prepared from a natural renewable resource (cornstarch and wattle tannin) for bonding interior-type plywood.

Beschreibung eines neuen formaldehydfreien Maisstärke-Tannin Holzklebstoffes für Sperrholz im Innenbereich

Zusammenfassung

In dieser Studie werden die physikalischen (rheologische und thermogravimetrische Analyse) sowie die mechanischen Eigenschaften (Trockenzugfestigkeit und 3-Punkt-Biegefestigkeit) von Sperrholz, das mit einem Maisstärke-Tannin-Klebstoff hergestellt wurde, untersucht. Dabei wurde der Klebstoff bezüglich seiner Brauchbarkeit für im Innenbereich verwendetes Sperrholz untersucht. Die optimale Aushärtungstemperatur dieses Klebstoffes lag bei 170°C und die Aushärtungszeit bei 4 Minuten. Sperrholz, das mit einem formaldehydfreien Maisstärke-Tannin-Klebstoff verklebt wurde, wies ausgezeichnete mechanische Eigenschaften auf, die mit denjenigen von handelsüblichen Phenol-Formaldehyd-Sperrholzklebstoffen vergleichbar sind. Es hat sich gezeigt, dass Maisstärke-Tannin-Platten, die kein Formaldehyd enthalten und deren

1 Emission der von erhitztem, nicht verklebtem Holz entspricht, mit Hexamethylentetramin
2 (Hexamin) als Härter hergestellt werden können.

3 Die Arbeit hat gezeigt, dass aus einem natürlichen nachwachsenden Rohstoff (Maisstärke und
4 Akazientannin) ein umweltfreundlicher Holzklebstoff für die Verklebung von Sperrholz für den
5 Innenbereich hergestellt werden kann.
6
7
8

9
10 A. Moubarik (✉), F. Charrier, B. Charrier

11
12 Sylvadour, IUT des Pays de l'Adour, 371 rue du Ruisseau, BP 201, 40004 Mont de Marsan, France.
13 amine.moubarik@etud.univ-pau.fr
14

15 A. Pizzi

16
17 ENSTIB-LERMAB, Nancy University, Epinal, France
18

19 A. Allal

20
21 IPREM-EPCP (UMR 5254), Université de Pau et des Pays de l'Adour, Pau, France
22
23

24 25 1. Introduction 26

27
28 The wood composites industry is one of the largest manufacturers in Europe. Wood adhesives are
29 essential components in wood composites. At present, formaldehyde-based adhesives such as
30 phenol-formaldehyde (PF) and urea-formaldehyde (UF) resins are predominantly used. In 1998,
31 according to the European Panel Federation (EPF), the quantity of the adhesives used in Western
32 Europe was estimated at approximately 3.4 million tons (Mansouri et al. 2006; Mansouri and
33 Pizzi 2007). These adhesives are synthetically produced from non-renewable resources such as
34 petroleum and natural gas. With dwindling petroleum resources and unstable fossil fuel prices, a
35 great deal of uncertainty regarding the future cost and availability of synthetic adhesives exists
36 (Imam et al. 2001). Several efforts have been made to reduce or replace formaldehyde contents in
37 adhesive formulations (Mozaffar et al. 2004; Nihat and Nilgöl 2002; Thompson 1991; Pizzi
38 1977; Yoosup et al. 2008) or to develop adhesives from natural materials (Pizzi 2006; Pizzi et al.
39 1995; Pichelin et al. 2006; Aldo Ballerini and Pizzi 2005; Yuan and Kaichang 2007; Trosa and
40 Pizzi 2001; Li and al. 2004).
41
42

43
44 Condensed tannin adhesive is an excellent example of a formaldehyde-free adhesive from
45 renewable resources. Certain condensed tannins such as “quebracho” and “wattle” are produced
46 commercially from woods and barks and they are used as a raw material for the production of
47 wood adhesives since the 1970s (Pizzi 1994; 2000). The chemical structure of wattle tannin is
48 shown in Figure 1. The free C2', C5' and C6 sites on the A-ring can react with hexamine as a
49
50
51

1 hardener because of their strong nucleophilicity to form the adhesive (Pichelin et al. 1999; 2006).
2 ¹³C-NMR has confirmed (Pichelin et al. 1999; Kamoun et al. 2003) that in presence of chemical
3 species with very reactive nucleophilic sites, such as condensed flavonoid tannins, hexamine is
4 not at all a formaldehyde-yielding compound. The very reactive imines and
5 iminoaminomethylene intermediates initially formed in the decomposition do react with the
6 phenolic species present without ever passing through the formation of formaldehyde (Pizzi and
7 Tekely 1995, 1996; Pizzi et al. 1996; Kamoun et al. 2003).

8 Cornstarch is abundant, inexpensive, and renewable, it is widely used in numerous industrial
9 applications such as the paper, textile, food, pharmaceutical, cosmetics and adhesives industry
10 (Richardson and Gorton 2003). Cornstarch is a mixture of two highly polymeric and isotactic
11 molecules: amylose (linear chain molecule composed of α -D-glycopyranose units which are
12 linked by α -D-(1-4) bonds) and amylopectine (branched molecule composed of α -D-
13 glycopyranose held together by 1,4-linkage except at the branch points which are 1,6-bonds).
14 (Van Steene and Masschelein-Kleiner 1980). More recently, the development of a starch-based
15 wood adhesive for interior applications has been described by Imam et al. (1999). Starch yields
16 adhesives with excellent affinity for polar materials such as cellulose. In this regard, starch based
17 adhesives wet the polar surface of cellulose, penetrate crevices and pores and thus, form strong
18 adhesive bonds. The bonding is the result of both mechanical interlocking and Van der Waals
19 forces (Imam et al. 1999).

20 In this study, the physical properties (rheological and thermogravimetric analysis) of adhesives
21 and the mechanical properties (dry tensile strength, modulus of rupture "MOR" and modulus of
22 elasticity "MOE") of plywood manufactured using formaldehyde-free cornstarch-tannin
23 adhesives were investigated.

2. Materials and experimental methods

2.1. Materials

24 Unmodified commercial grade cornstarch (extra pure) was obtained from ACROS ORGANICS;
25 the moisture content was in the range of 10 to 12%. A sodium hydroxide ($M_w = 40.00$ g/mol) was
26 purchased from VWR prolabo. Commercial flavonoid wattle tannin (Wattle OP) was provided by
27 SILVATEAM. The hardener, hexamine 99%, was supplied by Aldrich.

2.2. Preparation of cornstarch-tannin adhesives

To prepare 500 g of adhesive, a cornstarch water solution was prepared at 65% (p/v) concentration, by dissolving 130 g of cornstarch in 200 ml of deionised water and stirring at room temperature, to which 13 g of wattle tannin are added. Hardener content used was 5 percent hexamine by weight on tannin extract solids content. The hexamine was dissolved in water to yield a 30% concentration solution in water before being added to the cornstarch-tannin solution. The solution was mixed and 100 ml of sodium hydroxide (33%) was added. The resulting adhesives were mixed for 45 min at room temperature and then used to bond plywood.

2.3. Plywood preparation and testing

5 ply laboratory plywood panels of dimension 200 x 200 x 10 mm³ were prepared from 2 mm thick maritime pine veneers with a moisture content of 4% at a glue mix spread of 225 g/m² single glueline. In the case of cornstarch-tannin adhesives, hot pressing was carried out at 12 bar pressure and 170 °C for 8 minutes press time (optimal conditions). While plywood bonded with commercial phenol-formaldehyde resin was assembled and hot pressed at 12 bar pressure and 125°C for 6 minutes press time.

Fifteen samples were cut from conditioned plywood and the following properties were determined in accordance with appropriate European standards: dry tension strength (EN 314, 1993), static bending (modulus of rupture - MOR) and modulus of elasticity-MOE (EN 310, 1993), and the results obtained are shown in the Tables.

2.4. Rheological characterization

The adhesives were characterized with an rotational rheometer (ARES) in the parallel plates geometry, which was used for all the measurements; plates of diameter 25 mm and a gap of 1.5 mm. Silicone oil was used to prevent water evaporation. All measurements were repeated at least three times.

2.5. Thermogravimetric analysis (TGA)

1
2
3 Ten milligrams of each cured sample was placed in a previously tarred stainless steel pan
4 (PerkinElmer Life And Analytical Sciences, Inc., Boston, MA) inside a thermogravimetric
5 Analyzer, model TGA Q50. Samples were heated from room temperature ($\sim 20\text{ }^{\circ}\text{C}$) up to $300\text{ }^{\circ}\text{C}$
6 at the rate of $5\text{ }^{\circ}\text{C}/\text{min}$. in air atmosphere. Thermograms of the sample weight as a function of
7 temperature and its first derivative were considered for the analysis. All measurements were
8 repeated three times.
9
10
11
12

13 14 15 **2.6. Formaldehyde emission by desiccator method**

16
17
18 The formaldehyde emissions from the plywood were determined according to the European
19 Standard (ISO/CD 12460-4) using a glass desiccator. The 24-h desiccator method uses a common
20 glass desiccator with a volume of 10 L. Eight test pieces, with dimensions of $150 \times 50 \times 10\text{ mm}^3$,
21 which were cut from the plywood, were positioned in the desiccator. The formaldehyde released
22 from the test pieces at $23 \pm 2\text{ }^{\circ}\text{C}$ and $50 \pm 10\%$ relative humidity, during 24 h is absorbed in a
23 Petri dish filled with 30 ml of distilled water and determined photometrically. Three replicates
24 were used for each adhesive.
25
26
27
28
29
30
31

32 33 **3. Results and discussions**

34
35
36 First of all, the physical properties of cornstarch-tannin adhesives were characterized. Various
37 characterizations like stability of cornstarch-tannin adhesives, classification of adhesives,
38 optimisation of reaction time and reaction temperature were studied. Secondl, the mechanical
39 properties of plywood prepared with cornstarch-tannin adhesives were studied.
40
41
42
43
44

45 46 **3.1. Physical properties of cornstarch-tannin adhesives**

47
48
49 Dynamic oscillatory measurements (time sweep) were carried out in order to examine the
50 stability of cornstarch-tannin adhesives. In the complex modulus, the elasticity can be described
51 by the storage shear modulus G' , and the viscous property can be described by the loss shear
52 modulus G'' . Figure 2 shows the variation of the elastic modulus G' and viscous modulus G''
53 with time at $25\text{ }^{\circ}\text{C}$, 1 % strain and 1 rad/s of formaldehyde-free cornstarch-tannin adhesives. It
54 can be seen that dynamic moduli (G' and G'') increase progressively with time up to 4 hours.
55
56
57
58
59
60

1 Beyond this they remain constant showing excellent structural stability of the adhesive. On the
2 other hand, this figure shows a predominant elastic character of the adhesive ($G' > G''$).
3
4

5
6 The dependence of G' and G'' on frequency (frequency sweep) can be used to characterize or
7 classify a dispersion. The four most common and traditional classifications are that of a dilute
8 solution, an entanglement network system (or a concentrated solution), a weak gel and a strong
9 gel. A dilute solution shows loss moduli (G'') larger than shear moduli (G') over the entire
10 frequency range, yet the moduli approach each other at higher frequencies (Clark and Ross-
11 Murphy 1987; Steffe 1996). An entanglement network system shows G'' and G' curves
12 intersecting at the middle of the frequency range, indicating a clear tendency for more solid-like
13 behaviour at higher frequencies (Ross-Murphy 1984). Weak gels have G' higher than G'' with
14 moduli almost parallel to each other. Strong gels also have G' higher than G'' . However, G' has a
15 slope of 0, and G'' displays a minimum at intermediate frequencies (Clark and Ross-Murphy
16 1987).
17
18

19 Figure 3 displays the G' and G'' plotted against frequency for cornstarch-tannin adhesives after
20 stabilization at 25 °C. As can be seen from Figure 3, the dynamic moduli (G' and G'') increase
21 with frequency. G' is seen to be greater than G'' over the entire frequency range studied.
22 Furthermore, G' and G'' are almost parallel to each other. According to the classification
23 mentioned above, the cornstarch-tannin adhesives belong to weak gels.
24
25

26
27 TGA can check the thermal decomposition and thermal stability of adhesives. Figure 4 shows the
28 thermogravimetric TGA curve and its derivative (DTG) of the cornstarch-tannin adhesive in air
29 atmosphere at a heating rate of 5 °C/min. The DTG curve shows that there are two obvious mass
30 losses at 175 °C and 225 °C. The decomposition of the cornstarch is produced at about 175 °C,
31 whereas the decomposition of the wattle tannin starts at 225 °C. The results obtained with
32 thermogravimetric analysis confirm that 170 °C is the optimal polymerization temperature.
33 Pyrolysis of starches at 175 °C in a stream of air has been described to give CO₂, CO, water,
34 acetaldehyde, furan and 2-methyl furan (Bryce and Greenwood 1963). For cornstarch,
35 levoglucosan is usually the main constituent of the decomposed products, besides complex gases
36 and liberated water (Greenwood 1967).
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54

55
56 Figure 5 illustrates the time dependence of storage modulus (G') and loss modulus (G'') of the
57 cornstarch-tannin adhesive at optimal polymerization temperature (170 °C), 1 % strain and 1
58 rad/s. It can be observed that the elastic modulus (G') and viscous modulus (G'') increase
59
60

1 progressively with increasing time up to 4 min. Beyond this a sharp decrease in G' and G'' is
2
3 observed indicating that the optimum cure time was 4 min.
4

5
6 Figure 6 shows the time dependence of G' and G'' for cornstarch-tannin adhesive at 85 °C, 1 %
7
8 strain and 1 rad/s. The results obtained by this technique show two stages. In the course of the
9
10 first stage (between 0 and 1500s), both dynamic moduli (G' and G'') increase progressively with
11
12 increasing time which may be due to the removal of water. This stage corresponded to the water
13
14 evaporation. In the second stage (between 1500 and 3000s), G' and G'' increase shortly with time
15
16 corresponding to the activation of polymerization. The foam formation induces the decrease of
17
18 the complex modulus at the end of the experiment. Results show the double effects of the
19
20 temperature (water evaporation and activation of polymerization).
21

22 **3.2. Mechanical properties of plywood**

23
24
25 In Table 1, the results of laboratory plywood prepared when using cornstarch-tannin as an
26
27 adhesive are reported. The results indicate that formaldehyde-free cornstarch-tannin adhesive is
28
29 capable of giving dry modulus of rupture, modulus of elasticity and tensile strength results which
30
31 are comparable to those obtained with synthetic commercial phenol-formaldehyde resin. The dry
32
33 tensile strength tests revealed that in most cases, the rupture is not adhesive but interfacial and
34
35 more precisely in the wood side. Of particular interest in Table 1 are the formaldehyde emission
36
37 tests performed on the panels according to the European Standard (ISO/CD 12460-4). The
38
39 formaldehyde emission results are, however, considerably lower than those observed for the
40
41 commercial phenol-formaldehyde resin. Emission values of 0.2 mg formaldehyde/m²/h in Table 1
42
43 are only due to the formaldehyde generated just by heating of the wood, and are not due to the
44
45 resin. In the presence of fast-reacting species, hexamine is not at all a formaldehyde-yielding
46
47 compound (Pichelin et al. 2006). The very reactive amino-immine intermediates initially formed
48
49 in the decomposition do react with the phenolic or aminoplastic species present without ever
50
51 passing through the formation of formaldehyde (Pizzi and Tekely 1995, 1996; Pizzi et al. 1996;
52
53 Kamoun et al. 2003).
54

55 **4. Conclusion**

56
57
58
59
60

1 The cornstarch-tannin adhesives prepared without using formaldehyde which was substituted by
2 a nonvolatile, nontoxic, aldehyde, (hexamine) yield good mechanical properties for the plywood
3 to pass comfortably relevant international standard specifications. At laboratory level, wattle
4 tannin hardened with hexamine has shown to be a formaldehyde-free system. This useful effect is
5 based on the double mechanism of slow hexamine decomposition to reactive imino-amino
6 methylene bases and their immediately subsequent very rapid reaction with the tannin.
7
8 Research is in progress to further improve cornstarch-tannin adhesive formulations by employing
9 other nonvolatile, non-toxic and aldehyde hardeners (glyoxal or dioxal).
10
11
12
13
14
15
16
17
18
19
20
21
22
23

24 **5. Acknowledgements**

25
26
27 We gratefully acknowledge the financial support from the "Conseil Général des Landes"
28 (Aquitaine, France).
29
30
31

32 **6. References**

33
34
35
36 Aldo Ballerini AD, Pizzi A (2005) Non-toxic, zero emission tannin-glyoxal adhesives for wood
37 panels. Holz Roh- Werkst 63, 477–478.
38
39

40
41 Bryce DJ, Greenwood CT (1963) Aspects of the Thermal Degradation of Starch. Starch - Stärke,
42 15(5), 166.
43
44

45
46 Clark AH, Ross-Murphy SB (1987) Structural and mechanical properties of biopolymer gels.
47 Advances in Polymer Science, 83, 57–192.
48
49

50
51
52 EN 310:1993: Wood-based panels. Determination of modulus of elasticity in bending and of
53 bending strength.
54
55

56
57 EN 314-1 and 2. 1993. Plywood--Bond quality; Part 1. Test Methods. European Committee for
58 Standardization. Brussels. 14 pp.
59
60

1
2
3 Greenwood CT (1967) The thermal degradation of starch. *Advances in Carbohydrate Chemistry and Biochemistry*, 22, 483-515.

4
5
6
7
8 Imam SH, Lijun M, Liang C, Greene RV (1999) Wood adhesive from crosslinked poly(vinyl
9 alcohol) and partially gelatinized starch: preparation and properties. *Starch/Stärke* 51 (6), S. 225-
10 229.

11
12
13
14
15 Imam SH, Serald HG, Lijun M, Liang C (2001) Environmentally friendly wood adhesive from a
16 renewable plant polymer: characteristics and optimization. *Polymer Degradation and Stability* 73,
17 529-533.

18
19
20
21
22 ISO/CD 12460-4: Wood-based panels - Determination of formaldehyde release - desiccator
23 method.

24
25
26
27
28 Kamoun C, Pizzi A, Zanetti M (2003) Upgrading of MUF resins by buffering additives - Part 1:
29 Hexamine sulphate effect and its limits. *J. Appl. Polym. Sci.* 90(1), 203-214.

30
31
32
33 Li K, Geng X, Simonsen J, Karchesy J (2004) Novel wood adhesives from condensed tannins
34 and polyethylenimine. *International Journal of Adhesion & Adhesives* 24, 327–333.

35
36
37
38 Mansouri HR, Pizzi A, Leban JM (2006) Improved water resistance of UF adhesives for plywood
39 by small pMDI additions. *Holz Roh- Werkst* 64 (3), 218-220.

40
41
42
43 Mansouri HR, Pizzi A (2007) Recycled micronized polyurethane powders as active extenders of
44 UF and PF wood panel adhesives. *Holz Roh- Werkst* 65 (4), 293-299.

45
46
47
48
49 Mozaffar AK, Sayed Marghoob A, Ved Prakash M (2004) Development and characterization of a
50 wood adhesive using bagasse lignin. *International Journal of Adhesion & Adhesives* 24, 485–
51 493.

52
53
54
55
56 Nihat SC, Nilgül O (2002) Use of organosolv lignin in phenol-formaldehyde resins for
57 particleboard production II. Particleboard production and properties. *International Journal of*
58 *Adhesion & Adhesives* 22, 481–486.

1
2
3 Pichelin F, Kamoun C, Pizzi A (1999) Hexamine hardener behaviour – effects on wood glueing,
4 tannin and other wood adhesives. *Holz Roh- Werkst*, 57(5), 305–317.
5
6

7
8 Pichelin F, Nakatani M, Pizzi A, Wieland S, Despres A, Rigolet S (2006) Structural beams from
9 thick wood panels bonded industrially with formaldehyde-free tannin adhesives. *Forest Prod. J.*
10 56(5), 31-36.
11
12

13
14
15 Pizzi A (1977) Hot-setting tannin-urea-formaldehyde exterior wood adhesives. *Adhesives age*, 20
16 (12), 27-35.
17
18

19
20 Pizzi A (1994) *Advanced wood adhesives technology*. New York: Marcel Dekker.
21

22 Pizzi A, Meikleham N, Dombo B, Roll W (1995) Autocondensation-based, zero-emission, tannin
23 adhesives for particleboard. *Rolz Roh- Werkst* 53, 201-204.
24
25

26
27 Pizzi A, Tekely P (1995) Mechanism of polyphenolic tannin resin hardening by
28 hexamethylenetetramine: CP-MAS 13C NMR. *J. Appl. Polym. Sci.* 56, 1645-1650.
29
30

31
32 Pizzi A, Tekely P (1996). Hardening mechanisms by hexamethylenetetramine of fast-reacting
33 phenolic wood adhesives - a CPMAS 13C NMR study. *Holzforschung* 50, 277-281.
34
35

36
37 Pizzi A, Tekely P, Panamgama LA (1996). A different approach to low formaldehyde emission
38 aminoplastic wood adhesives. *Holzforschung* 50, 481-485.
39
40

41
42 Pizzi A (2000) Tannery Row - the story of some natural and synthetic wood adhesives, *Review.*
43 *Wood Sci. Technol.*, 34 (4), 277-316.
44
45

46
47 Pizzi A (2006) Recent developments in eco-efficient bio-based adhesives for wood bonding:
48 opportunities and issues. *J. Adhesion Sci. Technol.*, Vol. 20 (8), 829–846.
49
50

51
52
53 Richardson S, Gorton L (2003) Characterisation of the substituent distribution in starch and
54 cellulose derivatives. *Analytica Chimica Acta* 497, 27–65.
55
56

1 Ross-Murphy S.B (1984) Rheological methods. In H.W.-S. Chan (Ed.), Biophysical methods in
2 food research. Palo Alto, CA: Blackwell.

3
4
5
6 Steffe JF (1996) Rheological methods in food process engineering. East Lansing, MI: Freeman
7 Press.

8
9
10
11 Thompson GE (1991) Demethylated kraft lignin as a substitute for phenol in wood adhesives. MS
12 thesis, Colorado State University.

13
14
15
16
17 Trosa A, Pizzi A (2001) A no-aldehyde emission hardener for tannin-based wood adhesives for
18 exterior panels. Holz Roh- Werkst 59, 266-271.

19
20
21
22 Van Steene G, Masschelein-Kleiner L (1980) Modified Starch for Conservation Purposes.
23 Studies in Conservation, 25 (2), 64-70.

24
25
26
27 Yoosup P, Dohertyb WOS, Halleya PJ (2008) Developing lignin-based resin coatings and
28 composites. Industrial crops and products 27, 163–167.

29
30
31
32 Yuan L, Kaichang L (2007) Development and characterization of adhesives from soy protein for
33 bonding wood. International Journal of Adhesion & Adhesives 27, 59–67.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

FIGURE LEGENDS

Fig.1. Structural unit of wattle tannin

Fig.2. Time evolution of storage modulus (G') and loss modulus (G'') of cornstarch-tannin adhesive at 25°C, 1rad/s and 1%.

Fig.3. Frequency dependence of storage (G') and loss (G'') modules of the cornstarch-tannin adhesive at 25°C and 1%.

Fig.4. Thermogravimetric analysis (TGA) thermograms of the cornstarch-tannin adhesive under air atmosphere at 5 °C/min.

Fig.5. Time evolution of storage modulus (G') and loss modulus (G'') of cornstarch-tannin adhesive at 170 °C, 1 rad/s and 1%. (G' : Δ ; G'' : \square ; Tan_delta: \diamond)

Fig.6. Time evolution of storage modulus (G') and loss modulus (G'') of cornstarch-tannin adhesive at 85°C, 1 rad/s and 1%.

Tabelle 1

Biegefestigkeit, E-Modul, Trockenzugfestigkeit und Formaldehydabgabe von Sperrholzplatten, die unter Verwendung des Versuchsklebstoffes hergestellt wurden, verglichen mit den Ergebnissen von mit Phenol-Formaldehyd-Harz verklebten Platten und von Vollholz. Sechs Proben je Klebstoff. SD: Standardabweichung

Abb. 1

Struktureinheit des Akazientannins

Abb. 2

Zeitlicher Verlauf des Speichermoduls (G') und des Verlustmoduls (G'') des Maisstärke-Tannin-Klebstoffes bei 25°C, 1 rad/s und 1%.

Abb. 3

Frequenzabhängigkeit des Speichermoduls (G') und des Verlustmoduls (G'') des Maisstärke-Tannin-Klebstoffes bei 25°C und 1%.

Abb. 4

1 Thermogramme der thermogravimetrischen Analyse (TGA) des Maisstärke-Tannin-Klebstoffes
2 unter Luftatmosphäre bei 5°C/min
3

4 Abb. 5

5 Zeitlicher Verlauf des Speichermoduls (G') und des Verlustmoduls (G'') des Maisstärke-Tannin-
6 Klebstoffes bei 170 °C, 1 rad/s und 1%. (G' : Δ ; G'' : \square ; Tan_delta : \diamond)
7
8

9 Abb. 6

10 Zeitlicher Verlauf des Speichermoduls (G') und des Verlustmoduls (G'') des Maisstärke-Tannin-
11 Klebstoffes bei 85 °C, 1 rad/s und 1%
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

Table.1. MOR, MOE, dry tension strength and formaldehyde emission results for plywood panels prepared with the experimental adhesive compared to results obtained with a phenol-formaldehyde resin and with wood alone. Six replicates of each adhesive. SD: Standard deviation.

Adhesives	MOR, MPa Mean \pm SD	MOE, MPa Mean \pm SD	Dry tension strength, MPa Mean \pm SD	Veneer failure, %	Formaldehyde emission, mg/m ² /h, Mean \pm SD
Commercial phenol-formaldehyde	48 \pm 6.14	3310 \pm 866	2.07 \pm 0.04	>95	2.62 \pm 0.19
Cornstarch-tannin	42 \pm 3.77	3122 \pm 544	1.86 \pm 0.22	>80	0.20 \pm 0.08
Wood only control	-	-	-	-	0.17 \pm 0.04

For Peer Review

Fig.1.

Fig.2.

Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig.3.

Review

Fig.4.

Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig.5.

Review

Fig.6.