

HAL
open science

From Vegetable Oils to Polyurethanes: Synthetic Routes to Polyols and Main Industrial Products

Myriam Desroches, Maxime Escouvois, Rémi Auvergne, Sylvain Caillol,
Bernard Boutevin

► To cite this version:

Myriam Desroches, Maxime Escouvois, Rémi Auvergne, Sylvain Caillol, Bernard Boutevin. From Vegetable Oils to Polyurethanes: Synthetic Routes to Polyols and Main Industrial Products. *Polymer Reviews*, 2012, 52 (1), pp.38. 10.1080/15583724.2011.640443 . hal-00659006

HAL Id: hal-00659006

<https://hal.science/hal-00659006v1>

Submitted on 11 Jan 2012

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.

From vegetable oils to polyurethanes: synthetic routes to polyols and main industrial products

Journal:	<i>Polymer Reviews</i>
Manuscript ID:	LMSC-2011-0133.R1
Manuscript Type:	Review
Date Submitted by the Author:	n/a
Complete List of Authors:	Desroches, Myriam; ICGM Escouvois, Maxime; ICGM Auvergne, Remi; ICGM CAILLOL, Sylvain; ICGM, IAM Boutevin, Bernard; ICGM
Keywords:	vegetable oils, biobased polyols, polyurethanes, epoxidized vegetable oils, commercial polyols

SCHOLARONE™
Manuscripts

1
2
3
4 **From vegetable oils to polyurethanes: synthetic routes to polyols and**
5 **main industrial products**
6
7

8
9 Myriam Desroches, Maxime Escouvois, Remi Auvergne, Sylvain Caillol*,
10 Bernard Boutevin
11

12
13 *Institut Charles Gerhardt Montpellier, UMR 5253 CNRS-UM2-ENSCM-UM1, Equipe*
14 *I.A.M., 8 Rue de l'Ecole Normale, 34296 Montpellier Cedex 5, France*
15

16
17
18 *Corresponding author. Dr Sylvain CAILLOL. Address: ENSCM, 8 Rue de l'Ecole
19 Normale, 34296 Montpellier Cedex 5, France - E-mail sylvain.caillol@enscm.fr.
20
21

22
23
24 Short title : From research to industrial biobased polyols
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

From vegetable oils to polyurethanes: synthetic routes to polyols and main industrial products

Most of biobased polyols for polyurethanes are synthesized from vegetable oils. In a first part, the present review goes into details of these different synthetic routes to obtain polyols. Firstly, olefinic functionalities of triglycerides could easily be epoxidized, leading to reactive epoxide groups. Secondly, triglycerides double bonds could undergo a wide range of reaction to yield polyols. Finally, the carbonyl group could also be used as a reactive group to yield various polyols. In a second part, the present review is dedicated to the commercial biobased polyols, and, based on the patent literature; focus on the industrial synthetic routes.

Keywords: vegetable oils; biobased polyols; polyurethanes; epoxidized vegetable oils; commercial polyols; oxidation

Introduction

Uncertainty in terms of price and availability of petroleum, in addition to global political and institutional tendencies toward the principles of sustainable development, urge chemical industry to a sustainable chemistry and particularly the use of renewable resources in order to synthesize biobased chemicals and products. A biobased product is a product synthesized from renewable resources (vegetal, animal or fungal) but doesn't mean that it is a biodegradable material. Biodegradability is a special functionality conferred to a material, biobased or not, and biobased sourcing does not entail biodegradability. Biobased sourcing could be measured by renewable carbon content owing to D6866ASTM standards. The use of renewable resources for chemical synthesis results in reduction of environmental impacts such as non-renewable resources consumptions and greenhouse gas emission. But hazards of chemicals should also be taken into account in order to reduce human toxicity and eco-toxicity impacts. Indeed, it is not sufficient to synthesize exactly the same chemicals from renewable

resources, even if they are harmful. Biobased chemicals could also be very dangerous. New processes have to be developed to replace hazardous reactives by harmless, biobased ones. Among this new developments, we report some polyamides, such as polyamide 11 synthesized from castor oil by Arkema Group under the brand name Rilsan¹, biofuels and polyols. Polyols represent increasing industrial developments in various applications and particularly in polyurethanes.

Polyurethanes (PUs), having a relatively short history, of slightly more than 70 years, became one of the most dynamic groups of polymers, exhibiting versatile properties suitable for use in practically all the fields of polymer applications - foams, elastomers, thermoplastics, thermorigids, adhesives, coatings, sealants, fibers and so on. With a global production of 14Mt in 2006, PUs are the 6th most widely used polymer². Additionally, they are used in some specialty applications such as biomedical surgery. PUs are obtained by the reaction of an oligomeric polyol (low molecular weight polymer with terminal hydroxyl groups) and a diisocyanate (or polyisocyanate) (Scheme 1). All these raw materials come from petroleum but recently, chemical industry has paid intensive interest to the production of biobased polyols, mainly synthesized from vegetable oils³⁻⁵.

Insert Scheme 1: Polyurethane synthesis from diol and diisocyanate

Indeed, most of polyols currently used for polyurethanes synthesis are polyether polyols (75%), resulting from the reaction between a “starter” polyol and an alkylene oxide, both petrobased. Other polyols used for polyurethanes synthesis are polyesters polyols (25%), obtained by step growth polycondensation between dicarboxylic acid and polyol in excess⁶. A first approach to increase the renewable content of polyurethanes consists in replacing the “starter” polyol by a biobased polyol from saccharides (sorbitol, sucrose) for the synthesis of partially biobased polyether polyols

1
2
3 (30% renewable carbon). However, it results in low renewable content polyurethanes
4
5 (around 8%). Therefore it is more interesting to work on prepolymers that account for
6
7 higher percentage of renewable content. Polyether polyol could also be obtained by
8
9 polycondensation of propane-1,3-diol coming from glycerin. Furthermore, biobased
10
11 polyester polyols generally result from condensation of biobased dicarboxylic acids
12
13 such as adipic or succinic acid with biobased polyols (propane-1,3-diol).
14
15

16 Finally, another approach to obtain biobased polyols consists in the use of
17
18 natural oils (vegetable or animal) i.e. the most abundant and cheapest renewable organic
19
20 resources⁷.
21
22

23
24 **Insert Scheme 2:** Triglyceride formula with R0, R1 and R3 aliphatic chains of fatty
25
26 acids
27

28 Vegetable oils are coming from various plants (soybean, palm, rapeseed...) and
29
30 contain mainly triglycerides molecules where the three hydroxyl functions of glycerin
31
32 are esterified with fatty acids (Scheme 2). These fatty acids could be saturated – with
33
34 non reactive aliphatic chains (stearic or palmitic acids...) or unsaturated – with aliphatic
35
36 chains bearing double bonds (oleic, linoleic, linolenic, ricinoleic acids...). These natural
37
38 oils, and particularly unsaturated ones, are very interesting since various reactions could
39
40 be performed from their different groups in order to obtain biobased polyols, enabling
41
42 reactions with diisocyanates to get polyurethanes.
43
44
45

46 Fundamental research has investigated vegetable oils functionalization for
47
48 several years and several reviews were published⁷⁻¹⁹. However, none of these review
49
50 report so far current industrial applications of depicted methods, patented processes and
51
52 synthesized biobased polyols. Therefore general presentation of vegetable oil
53
54 functionalization reaction is reported in part A of this review, whereas the industrial
55
56 state of the art of industrial processes and products is reported in part B.
57
58
59
60

Part A: synthetic routes from vegetable oils to polyols

Chemistry routes followed to functionalize vegetable oils are extremely various and are based on several reactions. In order to summarize these routes, we reported the main reactions discussed in this review (Table 1).

Insert Table 1: Mains reactions used on vegetable oils

In order to facilitate reading reaction schemes reported in this review, triglycerides were presented owing to formula of Scheme 3, with aliphatic chain R_0 corresponding to oleic acid (one double bond between carbons 9 and 10). R_1 and R_2 chains could correspond to a fatty acid mono- or poly- unsaturated or non saturated.

Insert Scheme 3: Triglyceride formula with R_0 chain corresponding to oleic acid

I. Routes from epoxidized vegetable oils

Epoxidized soybean oil could be used in addition to other commercial polyols in polyurethanes formulation²⁰. Epoxide group are particularly interesting since after nucleophilic attack, they lead to various molecules owing to the nature of nucleophiles. The first route reported to functionalize triglycerides processes in two steps: epoxidation of double bonds of unsaturated fatty acids (reaction A, Table 1) followed by nucleophilic ring opening of epoxide group (reaction B, Table 1). Thus one or more alcohol functions (owing to nucleophiles) can be added onto the fatty acid aliphatic chain.

I.1. Double bonds epoxidation

Vegetable oils can be epoxidized (reaction A, Table 1), leading to interesting building blocks for biobased chemistry²¹. The most currently used method to epoxidize vegetable oil is based on peracetic acid formed in situ from reaction between acetic acid

1
2
3 and hydrogen peroxide, with ion-exchange resin catalyst, at 60°C in toluene, during 12h
4 (Scheme 4). Double bond conversion into epoxide functions can be quantitative ²².
5
6
7 Vegetable oils can also be epoxidized by micro-waves. This interesting process leads to
8
9 yields higher than 90% within 5mn ²³. Enzymatic epoxidation of vegetable oils were
10
11 also reported ²⁴⁻²⁶ but is not detailed in this review.
12
13

14
15 **Insert Scheme 4:** Synthesis of epoxidized triglycerides
16
17

18 *I.2. Epoxide ring opening in situ*

19
20 Epoxide ring opening can be performed *in situ*, by sulfuric acid and water at 65°C
21 (Scheme 5). In a first step, double bonds are epoxidized (reaction A, Table 1), then
22 epoxide groups are converted in vicinal secondary alcohol ²⁷⁻²⁹ (reaction B, Table 1
23 where NuH is water). This simple method yields hydroxylated vegetable oil ³⁰⁻³⁵. A
24
25 method wit organometallic catalyst was also reported ³⁶.
26
27
28
29
30
31

32 **Insert Scheme 5:** *In situ* triglyceride epoxide ring opening
33
34
35

36 *I.3. Conversion of epoxide groups by monofunctional reagents*

37
38 Alcoholysis of epoxidized vegetable oils with mono-alcohol and an acid catalyst
39 also leads to polyols with secondary alcohols (reaction B, Table 1 where NuH is a
40 mono-alcohol). Methanol is often used (Scheme 6), at refluxing temperature, with
41 concentrated sulfuric acid ³⁷⁻³⁹ or p-toluenesulfonic acid ⁴⁰ as catalyst. Following the
42
43 same protocol, other alcohols, such as 2-Ethyl-1-hexanol, are used ^{41, 42}.
44
45
46
47
48
49

50 **Insert Scheme 6:** Triglycerides epoxide ring opening by methanol
51
52

53 For recent years, the most used epoxide ring opening reaction consists in a reaction with
54 methanol (or other mono-alcohol), in water, with fluoroboric acid catalyst (Scheme 6).
55
56 After heating 30 min between 50 and 65°C (refluxing temperature for methanol)
57
58
59
60

1
2
3 reaction yield reaches around 80%^{4, 22, 43-48}. The obtained polyester polyol could thus
4
5 react with diisocyanates to lead to polyurethanes, particularly in aqueous cationic
6
7 dispersion for polyurethane films casting with interesting stretching properties⁴⁹.
8

9
10 The epoxidation of triolein after metathesis reaction (reaction M, Table 1) is an
11
12 interesting example. Epoxide groups are ring opened by methanol in presence of
13
14 fluoroboric acid. This three steps reaction leads to terminal hydroxyl groups that could
15
16 react with diisocyanates to yield polyurethanes with short dangling chains²² (Scheme
17
18 7).
19

20
21 **Insert Scheme 7:** Synthesis of primary terminal alcohols from triolein for polyurethanes
22
23 formulation
24

25
26 The use of heterogeneous catalysts was reported for alcoholysis of epoxidized vegetable
27
28 oils, such as activated clay⁵⁰ or ion-exchange resins⁵¹.
29

30
31 Epoxide ring opening polymerization of epoxidized methyl oleate was also
32
33 reported in presence of HSbF₆. Polymerization is followed by partial reduction of esters
34
35 (Scheme 8), yielding to alcohol functions⁵². This original method allows obtaining
36
37 polyether polyols with interesting functionality comprised between 2 and 5 for
38
39 polyurethane formulation.
40
41

42
43 **Insert Scheme 8:** Epoxide ring opening polymerization of epoxidized methyl oleate
44
45

46
47 Another method used a thiol as nucleophile instead of alcohol⁵³⁻⁵⁵ (reaction B,
48
49 Table 1). Thus reaction of triglycerides with butane-1-thiol was reported at 45°C, during
50
51 1h under nitrogen with perchloric acid catalyst (Scheme 9)⁵⁴.
52

53
54 **Insert Scheme 9:** Triglyceride epoxide ring opening with butane-1-thiol

55
56 A secondary amine could also be used as nucleophile (reaction B, Table 1).
57
58 Thus, diethylamine was used for epoxide ring opening of triglycerides with zinc
59
60

1
2
3 chloride, at 80°C, during 4h⁵⁶ (Scheme 10). In this study, choice of amine, catalyst and
4
5 synthesis parameters were optimized in order to favour epoxide ring opening reaction
6
7 instead of amide formation (reaction J, Table 1). Indeed, reaction of amines with
8
9 triglycerides esters may compete epoxide ring opening.
10

11
12 **Insert Scheme 10 :** Oxirane ring opening with diethylamine

13
14 Reactions with halogen reagents such as HCl or HBr were also reported⁵⁷⁻⁶⁰.
15
16 Brominated and chlorinated polyols exhibit higher densities and viscosities than the
17
18 methoxylated or hydrogenated ones. Epoxide ring opening could also be performed by
19
20 reaction with carboxylic acid (reaction B, Table 1), such as fatty acid⁶¹, acetic acid⁶²,
21
22 cinnamic acid⁶³, acrylic acid⁶⁴ (Scheme 11), lactic acid⁵, levulinic acid⁶⁵ or
23
24 anhydrides^{33, 66}. These reactions lead to saturated polyester polyols with improved
25
26 resistance towards oxidation and interesting antiwear properties for lubricating
27
28 applications. Similarly, epoxidized fatty ester react with carboxylic acid to yield stearates
29
30 with hydroxyl and ester functions on both 9th or 10th carbons of aliphatic chain⁶⁷.
31
32 Propionic, levulinic, hexanoic or octanoic are the most currently used carboxylic acids
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

38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Insert Scheme 11 : Triglyceride epoxide ring opening with acrylic acid

41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
1.4. Hydrogenation of epoxide groups

43
44 Epoxide groups can also be directly hydrogenated (reaction C, Table 1) from
45
46 dihydrogene addition with Raney nickel catalyst (Scheme 12). In that case, the obtained
47
48 triglycerides exhibit only secondary hydroxyl functions^{57, 58, 70}.
49

50
51
52
53
54
55
56
57
58
59
60
Insert Scheme 12: Direct hydrogenation of triglyceride epoxides

52
53 Triglycerides with secondary hydroxyl functions were used for polyurethane
54
55 synthesis³. However, considering the higher reactivity of primary alcohols towards
56
57
58
59
60

1
2
3 isocyanates, it is more interesting to functionalize triglycerides with polyfunctional
4
5 reactants in order to insert primary hydroxyl functions on triglycerides chains.
6
7

8 9 *1.5. Conversion of epoxide groups by polyfunctional reagents*

10 Diol could be used as nucleophile for epoxide ring opening in order to insert at least
11
12 both primary and secondary hydroxyl functions on each epoxide group of triglyceride
13
14 (reaction B). Literature reports the reaction with ethan-1,2-diol (Scheme 13). This
15
16 reaction is performed with concentrated sulfuric acid at 100°C^{38, 71}, with
17
18 tetrafluoroboric acid at 50°C to 95°C in 2h⁷²⁻⁷⁴ or with a diethylether-trifluoride borate
19
20 complex between 60°C and 100°C⁷⁵.
21
22

23 24 **Insert Scheme 13:** Triglyceride epoxide ring opening by ethan-1,2-diol

25
26 Various polyols were also described in order to insert three or more hydroxyl
27
28 functions per epoxide group with two or more primary hydroxyl functions⁷⁶. Reactions
29
30 were reported with diethanolamine (2,2'-iminodiethanol), or triethanolamine (2,2',2"-
31
32 nitrilotriethanol), with sulfuric acid at 200°C during 2-4h, or with LiOH catalyst at
33
34 150°C⁷⁷. However, several issues are raised when using polyfunctional molecules⁷⁸:
35
36

- 37
38 • A side-reaction of oligomerization occurs between triglycerides bearing primary
39
40 hydroxyl functions and epoxidized triglycerides. This oligomerization is favored
41
42 by high catalyst concentration and low alcohol concentration;
- 43
44 • Side reactions involving ester groups of triglycerides (reaction I, J, Table 1) are
45
46 competitive to epoxide ring opening reactions.
47
48

49
50 The use of different temperatures (ranging from 110°C to 180°C) as well as
51
52 different reaction times (ranging from 5 to 7h) lead to various mixtures of fatty amide
53
54 polyols and glycerin, resulting from the amidification reaction, and amine diols,
55
56 obtained from oxirane ring opening reaction (Scheme 14). It was demonstrated that
57
58
59
60

1
2
3 epoxide ring opening by diethanolamine is favored by using both high temperature
4
5 (~180°C) and long reaction time (~7h) ⁷⁹.
6

7 **Insert Scheme 14:** Competitive reactions occurring during triglyceride amidification by
8 diethanolamine
9

10
11 A patent ⁸⁰ reports a two steps process to synthesize polyols from vegetable oils.
12 In a first step, vegetable oil is epoxidized by H₂O₂ in acidic conditions. In a second step,
13 epoxide ring opening occurs with polyols or alcoholamines. More than 80% of epoxide
14 groups are converted into primary or secondary hydroxyl functions. The obtained
15 product is a mix of polyesters and polyether polyols, resulting from partial
16 transesterification of triglycerides (reaction I, Table 1) and epoxide ring opening
17 (reaction B, Table 1), respectively.
18
19

20
21 Alcanolamides were also synthesized directly from laurel oil (45% of saturated
22 fatty acids) by reaction with ethanolamine (2-aminoethanol) at room temperature with
23 sodium methoxide catalyst ⁸¹. The same catalyst was used to synthesize
24 diethanolamides from hydroxyl methyl oleate ⁸². Polyols polyamines were also
25 synthesized from epoxidized vegetable oils by reaction with a mixture of amines or
26 alcoholamines at temperatures between 100°C and 200°C. Glycerin co-produced was
27 distilled and epoxidized fatty amides were obtained ^{79, 83, 84}. These products were
28 reacted with diisocyanates to yield crosslinked polyurethanes.
29
30

31
32 A study reports the synthesis of polyols from tallow by reaction with
33 trimethylolpropane (2-(hydroxymethyl)-2-ethylpropane-1,3-diol) in the presence of acid
34 or basic catalyst ⁸⁵. Oxirane ring opening by polyol is favored by an acid catalyst such
35 as p-toluenesulfonic acid (reaction B, Table 1), whereas a basic catalyst such as sodium
36 methoxide favors transesterification of ester group (reaction I, Table 1).
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Finally, an hydroxyl-acid such as lactic acid (Scheme 15) is also able to graft
4 hydroxyl groups onto epoxidized vegetable oils. The reaction was performed at 90°C
5 under nitrogen during 6h, leading to an epoxide conversion around 70%⁵.
6
7
8
9

10
11
12 **Insert Scheme 15:** Triglyceride epoxide ring opening with lactic acid

13
14 Finally, epoxide ring opening by difunctional nucleophile yields polyols with
15 higher functionality. Polyols systematically exhibit secondary hydroxyl groups and may
16 also bear primary hydroxyl groups from extra function of nucleophile.
17
18
19

20 21 22 *I.6. Epoxide groups carbonatation*

23 Direct carbonatation of epoxidized soybean oil was also reported (reaction O, Table 1)
24 ⁸⁶⁻⁸⁸. In a second step, polyols are synthesized by ring opening with ethanolamine
25 (Scheme 16).
26
27
28
29

30
31 **Insert Scheme 16:** Polyols synthesis from carbonated oil

32 It is to be noted that this reaction leads to carbonated oils that are able to react
33 with polyamines to give interesting nonisocyanate polyurethanes ^{89, 90}. The different
34 methods to functionalize epoxidized vegetable oils are given in Scheme 17.
35
36
37
38

39
40 **Insert Scheme 17:** Summary of most common functionalizations on epoxidized vegetable oils

41 42 *II. Double bonds oxidation to alcohols*

43
44 The synthesis of polyols from vegetable oils could also be carried out directly by
45 oxidation of double bonds. Various reactions of direct oxidation reaction are reported.
46
47
48
49

50 51 *II.1. Ozonolysis-hydrogenation process*

52 Oxidative cleavage of a double bond by ozone (reaction D, Table 1) leads to aldehyde
53 group ⁹¹. Therefore, the application of this reaction to an unsaturated vegetable oil
54 yields a maximum of three aldehyde functions per triglyceride molecule (one terminal
55
56
57
58
59
60

1
2
3 aldehyde on each fatty acid chain). A following reaction of reduction of aldehyde
4
5 functions into primary alcohols leads to a polyol with a maximum of three hydroxyl
6
7 functions (reaction H, Table 1).
8

9
10 Ozonolysis was performed on soybean oil, rapeseed oil or synthetic triglycerides
11
12 yielded polyols with primary hydroxyl groups (Scheme 18). Oxidative cleavage of oleic
13
14 acid by ozone into azelaic (nonanedioic) and pelargonic (nonanoic) acids is the most
15
16 important industrial application of ozonolysis ²⁵.
17

18 **Insert Scheme 18:** Ozonolysis of unsaturated triglycerides leading to terminal primary
19
20 hydroxyl functions
21

22
23 Several ozonolysis methods were reported. Ozonolysis could be performed in a
24
25 mixture of solvents such as methanol and dichloromethane, with sodium borohydride ⁹².
26
27 ⁹³. Another method reports ozonolysis in water, followed by hydrogenation in
28
29 tetrahydrofuran with Raney nickel ⁹⁴. The reaction in ethyl acetate with zinc powder
30
31 yielded polyols with highest hydroxyl functionality ⁹⁵. The ozonolysis with CaCO₃ was
32
33 also reported on soybean oil in the presence of ethylene glycol. The diol was added to
34
35 terminal carbons through an ester covalent bond, leading to a mixture of polyester
36
37 polyols ⁹¹.
38
39
40

41 *II.2. Double bonds oxidation into peroxides and reduction into alcohols*

42
43 Air oxidation of unsaturated vegetable oils leads to triglycerides with hydroxyl
44
45 functions and double bonds ⁹⁶⁻⁹⁸. Oxidation may also yield vegetable oil derivatives
46
47 with enone groups ¹⁸ (Scheme 19). Oxidative methods of vegetable oils are extensively
48
49 reported in the review of Köckritz and Martin ⁹⁹. Double bonds were also oxidized
50
51 (reaction G, Table 1) into allyl hydroperoxides, which were reduced in a second step
52
53 into secondary hydroxyl functions (reaction H, Table 1).
54
55
56
57
58
59
60

1
2
3 **Insert Scheme 19:** Allyl hydroperoxides synthesis then converted into enone groups or reduced
4 into secondary alcohols
5

6
7 Reaction is performed into a photoreactor equipped with a sodium vapor lamp,
8 under oxygen flow, with thiamine pyrophosphate (TPP) and dichloromethane.
9 Hydroperoxide compound is formed after 4h of irradiation. Then reduction is performed
10 with sodium borohydride in methanol at 0°C. Then, catalytic hydrogenation is
11 performed on platin/carbon (Pt/C) in ethyl acetate solvent during 3h.
12
13
14
15
16
17

18 19 *II.3. Hydroformylation*

20 The hydroformylation of vegetable oils (reaction E, Table 1) leads to aldehyde functions
21 that can be hydrogenated to yield primary alcohols ⁸ (Scheme 20). Hydroformylation
22 step was performed with a rhodium catalyst ^{100, 101}, such as rhodium triphenylphosphine
23 complex ^{82, 102} or rhodium dicarbonyl acetylacetonate ¹⁰³, at 110°C, under carbon
24 monoxide and hydrogen flow. Hydroformylation was also catalyzed by cobalt complex
25 ¹⁰⁰, but yielded lower conversion (67% instead of 95%), resulting in polyurethanes with
26 lower mechanical properties. The hydrogenation step (reaction N, Table 1) is generally
27 realized under hydrogen flow with Raney nickel ¹⁰¹⁻¹⁰³. The obtained polyols are
28 directly used in polyurethane synthesis ¹⁰³ or are functionalized by further reactions
29 such as esterification ¹⁰⁴. Hydroformylation followed by hydrogenation was also
30 performed on unsaturated fatty acids or esters ¹⁰⁵. Noteworthy, acetalization of the
31 aldehyde function leads to polyacetals ¹⁰⁶.
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

48 **Insert Scheme 20:** Hydroformylation followed by reduction on unsaturated triglyceride
49

50 The hydroformylation route, adding a carbon atom on the chain, leads to
51 primary hydroxyl functions compared to epoxide ring opening route that leads to a
52 polyol with a mixture of primary and secondary hydroxyl functions.
53
54
55
56
57
58
59
60

1
2
3 Hydroaminomethylation of fatty esters with various amines was also reported,
4 particularly with valinol, yielding the insertion of secondary amine and primary alcohol
5 on the chain (Scheme 21)¹⁰⁷.
6
7

8
9
10 **Insert Scheme 21:** Hydroaminomethylation of ethyl oleate by valinol (dioxane, 140°C, 20h,
11 rhodium complex catalyst, yield 95%)
12

13
14 This reaction proceeds in three steps through hydroformylation (reaction E,
15 Table 1) followed by condensation of aldehyde function with primary or secondary
16 amine, and then hydrogenation (reaction N, Table 1) yielding secondary or tertiary
17 amine.
18
19
20
21

22 23 24 *II.4. Fatty acids dimerization*

25
26 Dimerization of fatty acids is a complex reaction realized at high temperature.
27 The catalysts used are homogeneous such as ionic salts of alkali metals or
28 heterogeneous (most currently used) such as clays (montmorillonite or bentonite) or
29 aluminosilicates¹⁰⁸. The synthesized dimers are reduced (reaction H, Table 1) to yield
30 fatty diols dimers (Scheme 22). Several mechanisms of dimerization were reported,
31 owing to used fatty acids.
32
33
34
35
36
37
38

39 **Insert Scheme 22:** Fatty acid dimer (left hand) and fatty diol dimer (right hand)

40
41 Concerning linoleic acid, reaction proceeds as follows (Scheme 23): a
42 conjugated linoleic acid molecule undergo a Diels-Alder reaction (reaction K, Table 1)
43 with another linoleic acid molecule, yielding a cyclohexene adduct¹⁶. Conjugated
44 linoleic acid is obtained from isomerization of linoleic acid¹⁰⁹⁻¹¹³ or by extraction and
45 isolation from some natural oils.
46
47
48
49
50
51

52 **Insert Scheme 23 :** Dimerization reaction of conjugated linoleic acid

53
54 Concerning oleic acid, dimerization is also possible but proceeds through a
55 different mechanism. Reaction occurs with clay catalyst through protonation of double
56
57
58
59
60

1
2
3 bond. This protonated molecule reacts with another molecule of oleic acid to dimerize
4
5 (Scheme 24).
6

7 **Insert Scheme 24:** Dimerization reaction of oleic acid
8

9 Fatty acid dimers can further be reduced into fatty diol dimers (reaction H) in order to
10 confer high hydrophobic, stretching and chemical stability properties to polyurethane
11 synthesized thereof. Diels-Alder reaction with unsaturated conjugated vegetable oils
12 and dienophiles was extensively studied and is industrially performed with maleic
13 anhydride (furan-2,5-dione). Indeed, with Lewis acid such as boron trichloride or
14 stannous tetrachloride and with catalytic quantity of iodine, it is possible to obtain
15 adducts even at low temperature ²⁵. Metal triflates are also interesting catalysts for the
16 reaction of methyl conjugate with butanone, leading to cyclic product with yield
17 higher than 80% ¹¹⁴. Moreover, oligomerization and polymerization of soybean oil with
18 diethyl diazenedicarboxylate at room temperature through Diels-Alder reaction was
19 depicted ¹¹⁵.
20
21
22
23
24
25
26
27
28
29
30
31
32
33

34 Furthermore, cyclic-trimerization of fatty acids was also reported, yielding an
35 aromatic triol with terminal primary hydroxyl functions (Scheme 25) ¹¹⁶. This synthetic
36 pathway for fatty triols is one of the most interesting since it leads to aromatic
37 molecules from renewable resources ²⁵.
38
39
40
41
42

43 **Insert Scheme 25:** Aromatic triols synthesis from (a) methyl-9-octadecenoate and (b) methyl-
44 10-undecenoate
45
46
47

48 *II.5. Thiol-ene coupling*

49

50 The double bonds of vegetable oils are electron-rich, which allows radical addition of
51 various molecules (Scheme 26) ¹¹⁷. Thus, thiol-ene coupling (reaction F, Table 1) is an
52 interesting functionalization method.
53
54
55

56 **Insert Scheme 26:** Mechanism of thiol-ene coupling
57
58
59
60

1
2
3 The literature contains many references to reactions of fats with thiols¹¹⁸. Thiol
4 addition is particularly interesting since it may proceed through a photoreaction^{117, 119-}
5
6
7¹²². Moreover, thiol-ene coupling is poorly sensitive to oxygen and it was evidenced that
8
9 photoinitiators are not required. This reaction was notably employed to improve anti-
10 wear properties of vegetable oils, directly used after thiol-ene coupling^{53, 54, 123} or after
11 grafting onto metallic surfaces pre-treated with mercaptosilanes^{124, 125}. Several works
12 studied oligomerization¹¹⁹ (Scheme 27) or cross-linking¹²⁶ reactions with
13 polyfunctional thiols.

14
15
16
17
18
19
20
21 **Insert Scheme 27:** Fatty ester trimerization by thiol-ene coupling

22
23 Recently, a study reported the synthesis of telechelic alcohols from allyl 10-
24 undecenoate by thiol-ene coupling with mercaptoethanol¹²⁷. Another work used either
25 mercaptoethanol or 1-thioglycerol to functionalize methyl undecenoate. The resulting
26 monomers were polymerized to yield polyesters with molecular weights ranging from
27 4.000 to 10.000 g/mol¹²⁸. This technique was also applied to the synthesis of di/tri-
28 carboxylic acids used as polyanhydride precursors¹²⁹. The thiol-ene functionalization
29 was also carried out onto polyoxazoline to yield polyols with controlled molecular
30 weight and hydroxyl content¹³⁰ (Scheme 28).

31
32
33
34
35
36
37
38
39
40
41 **Insert Scheme 28:** Synthesis of the poly-2-oxazoline polyols from 10-undecenoic and decanoic
42 acid

43
44 A study reported the thiol-ene coupling of 2-mercaptoethanol (2-sulfanylethan-
45 1-ol) directly on unsaturated triglycerides to produce interestingly fatty polyols suitable
46 for polyurethane synthesis. In that case, thiol-ene coupling leads in one step to polyols
47 with primary alcohols. This study detailed side-reactions that occurred, leading to
48 various by-products. The mixture of obtained products was directly used in
49 polyurethane synthesis without any purification, since most of by-products are
50
51
52
53
54
55
56
57
58
59
60

1
2
3 hydroxyl-functionalized and react advantageously with diisocyanate molecules (Scheme
4
5 29)¹³¹.

6
7 **Insert Scheme 29:** Products and by-products of thiol-ene coupling of 2-mercaptoethanol on
8
9 fatty acid

10
11 The thiol-ene coupling was also applied to synthesize various polyfunctional
12 precursors suitable for polycondensation polymerization ¹³², for instance pseudo
13 telechelic diols from fatty methyl esters and mercaptoethanol ^{133, 134}, and polyamines
14 from grapeseed oil and cysteamine¹³⁵.

21 II.6. Electrophilic additions

22
23 Electrophilic additions are generated from a Lewis acid. Therefore,
24 formaldehyde (methanal) addition onto unsaturated fatty acids yields hydroxyl-
25 carboxylic acids (Scheme 30) ^{25, 136}. Friedel-Crafts acylation is also an interesting
26 method to functionalize fatty acids. Indeed, a study reports Friedel-Crafts acylation of
27 oleic acid by acyl chloride with EtAlCl₂ yielding β,γ -unsaturated oxocarboxylic acid.
28
29

30
31 **Insert Scheme 30:** Formaldehyde addition onto fatty acid

32
33 Moreover acylation of undecylenic acid by acyl chlorides or cyclic anhydrides
34 yields unsaturated ketones with carboxylic or hydroxyl terminal group, respectively
35 (Scheme 31) ¹³⁶.

36
37 **Insert Scheme 31:** Undecylenic acid acylation

38
39 Direct alkylation of vegetable oils with phenol in the presence of acid catalysts
40 was also investigated ¹³⁷. According to a recent study, side reactions take place during
41 this Friedel-Craft alkylation, such as esterification, oligomerization and Diels Alder
42 reactions. The aromatic-aliphatic polyol mixture obtained was nevertheless used for
43 polyurethane synthesis.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

II.7. Metathesis and alkoxy carbonylation

The olefin metathesis of natural vegetable oils is a selective catalytic reaction that can efficiently convert oleochemicals into valuable products^{138, 139}. This reaction provides a convenient route to unsaturated diesters which can be reduced to diols.

A recent study presents the isomerizing alkoxy carbonylation of unsaturated fatty acid esters, yielding C19 and C23 diesters. The diesters have been reduced to diols (reaction H, Table 1) using ruthenium as the catalyst in high yield and purity (>99%)¹⁴⁰. Polyesters and polyamides were synthesized from the obtained precursors (Scheme 32).

Insert Scheme 32: Linear diols from unsaturated fatty esters alkoxy carbonylation

Several functionalization reactions of fatty acids or esters, some of them being advantageously solvent-free, are also reported in the reviewing papers of Schneider²⁵,¹⁴¹ or Metzger and al.¹⁴². They are summarized on Scheme 33.

Insert Scheme 33: Double bond modifications for the synthesis of polyols from vegetable oils and derivatives

III. Reactions of carbonyl group

The synthesis of polyols from vegetable oils could also be obtained by reaction on ester carbonyl group. Various reactions on carbonyl group of vegetable oils are reported.

III.1. Transesterification

The choice of the catalyst is the major concern for the transesterification of fatty esters. Bondioli deeply investigated these catalytic reactions and sum up his results in an interesting review¹⁴³. Firstly, transesterification could be catalyzed by homogeneous catalysts. Thus, transesterification reaction (reaction I, Table 1) is generally realized with alkali catalysts¹⁴⁴ such as sodium methoxyde, sodium or potassium hydroxyde.

1
2
3 The saponification side-reaction is the main drawback of these catalysts ¹⁴³. Hartman
4 reported significant information on different alkali catalysts such as their activity, their
5 solubility, and the saponification rate they entailed ¹⁴⁵. Even if acid catalysis leads to
6 slower reaction time, it is very useful for vegetable oils having a too high acid index ¹⁴⁶.
7
8 The most currently used acid catalyst for fatty acid esterification is concentrated sulfuric
9 acid ¹⁴⁷, due to a low price and high activity. Moreover, solid catalysts exhibit easier
10 work up and present lower corrosion toward reactors. However both drastic temperature
11 and higher pressure are generally required to reach high yields. These catalysts consist
12 in zeolites, metal oxides, composite materials and polysulfonic acids based on organic
13 materials such as glucose ¹⁴⁸. An interesting review compares these different
14 heterogeneous catalysts owing to their activity, selectivity and thermal stability ¹⁴⁹. On
15 account of these different parameters, zirconium sulfate was found to be one of the best
16 catalysts for biodiesel production. Recent works suggested the use of stannous chloride
17 for saturated and unsaturated fatty acids ethanolysis, reaching yields close to 90% at
18 temperature around 80°C ¹⁵⁰. This cheap catalyst is less corrosive than sulfuric acid and
19 could be re-used during several catalytic cycles. Another method ¹⁵¹ proposes cupric
20 acetate monohydrate in ethanol with hydrochloric acid, at room temperature, allowing
21 quantitative conversion in one hour.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

42 Beyond ethanol and methanol ^{152, 153}, a lot of different alcohols were used as
43 reagent for the transesterification of fatty esters, such as glycosylated starch ¹⁵⁴, 1,4-
44 butanediol ¹⁵⁵, a mix of PET/PEG ¹⁵⁶ (polyethyleneterephthalate/polyethyleneglycol), or
45 trimethylolpropane ¹⁵⁷, with various catalysts. Homogeneous ones produce a lot of side-
46 products with a low selectivity ¹⁵⁸, whereas heterogeneous ones give better results ^{153,}
47 ^{159, 160}. The use of glycerin is widespread (Scheme 34), it yields interestingly a mixture
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 of mono and di-glycerides that could be directly formulated with diisocyanates with
4
5 chain extender and catalyst to lead to polyurethanes^{3, 158, 161, 162}.

6
7 **Insert Scheme 34:** Transesterification reaction of a triglyceride with glycerin

8
9 Sodium methylate was reported¹⁶³ for transesterification reaction of fatty
10
11 methyl esters with trimethylolpropane, reaching 85% yield at 110°C under reduced
12
13 pressure. Enzymatic catalysts were also reported¹⁶³⁻¹⁶⁶ but are not detailed in this
14
15 review.
16
17

18 19 20 *III.2. Esterification*

21
22 In the case of high molecular weight alcohols, it is more interesting to perform a
23
24 direct esterification of fatty acids (Scheme 35), compared to transesterification, owing
25
26 to the relative volatility of water and alcohols.
27

28 **Insert Scheme 35:** Esterification reaction on fatty acid

29
30 Esterification reaction is generally performed at high temperature (above 200°C)
31
32 and under reduced pressure¹⁴³. The synthesis of polyols from ricinoleic acid and
33
34 ethylene glycol was reported¹⁶⁷ owing a process called fusion without catalyst, at high
35
36 temperature (230°C), in order to synthesize polyurethane adhesives. Either acid or basic
37
38 catalysis are useful for esterification reaction, but they both show some main
39
40 drawbacks, such as products coloration and salts formation, respectively. Two catalysts
41
42 are mainly used for the industrial synthesis of polyesters: stannous oxide and zinc
43
44 powder. Despite their advantages, they also present a disadvantage, i.e. the formation of
45
46 soluble salts, difficult to remove in esters produced.
47
48

49
50 Fatty acids of vegetable oils could also be polymerized in a two steps
51
52 esterification¹⁶⁸ (Scheme 36). In a first step, alcohol and carboxylic acids functions of
53
54 fatty acids are condensed through an esterification reaction. Then in a second step,
55
56 condensed fatty acids are esterified with polyglycerol. This reaction is initiated by a
57
58
59
60

1
2
3 polyol, a polyamine or an alcoholamine and is catalyzed by a titan complex or an
4
5 enzyme¹⁶⁹.
6

7 **Insert Scheme 36:** Self condensation of fatty acids
8
9

10 *III.3. Amidification*

11 Amidification is also an interesting functionalization reaction on vegetable oils (reaction
12
13 J, Table 1). Unlike transesterification between alcohols and esters, amidification is not
14
15 thermodynamically balanced.
16
17

18
19 Thus, amidification could be performed on fatty acids or esters of vegetable oils
20
21 with various amines¹⁷⁰⁻¹⁷³. Unsaturated vegetable oils could also react with an
22
23 alcoholamine and sodium ethoxide at 100°C, leading to an amide bearing hydroxyl
24
25 functions^{82, 174, 175}. Example is reported in scheme 37 with castor oil and diethanolamine
26
27 (2,2'-iminodiethanol). The use of alcoholamine with methyl esters was also reported¹⁷¹,
28
29 thus methyl-9-hydroxystearate and 2-aminoethanol were heated at 85°C for 22h with
30
31 potassium hydroxide to yield alcoholamines.
32
33

34
35 **Insert Scheme 37:** Synthesis of unsaturated amides by amidification/esterification
36
37

38 *III.4. Thioesterification*

39 Esterification could also proceed with a thiol function through thioesterification
40
41 reaction. In this case, a difunctional thiol reagent, such as 2-mercaptoethanol, could
42
43 functionalize vegetable oils, leading to fatty hydroxyl thioesters. A study reported this
44
45 reaction with 2-mercaptoethanol in isopropanol with sodium or potassium hydroxide¹⁷⁶
46
47 (Scheme 38) but did not mention neither esterification by alcohol, nor thiol-ene addition
48
49 onto double bonds, which is very surprising, considering the reaction conditions.
50
51
52

53
54 **Insert Scheme 38:** Thioesterification of triglyceride with 2-mercaptoethanol
55
56
57
58
59
60

III.5. Various reactions

III.5.1. *Fatty alcohols from fatty acids or esters.* The reduction of the carboxylic group of a fatty acid or ester by LiAlH_4 yields a fatty alcohol (reaction H, Table 1), without modifying the unsaturations of the aliphatic chain. These fatty alcohols can also be produced by hydrogenolysis of fatty acids, fatty methyl ester or triacylglycerols¹⁷⁷. Long chain fatty alcohols generally undergo ethoxylation or propoxylation reactions, leading to interesting surfactant properties (reaction L, Table 1). In a last step, alcohols react with chlorosulfonic acid or phosphoric anhydride to yield sulfates or phosphates surfactants, respectively¹⁷⁸ (Scheme 39).

Insert Scheme 39: Surfactant synthesis from fatty alcohols

III.5.2. *Lactones synthesis.* Oleic acid could also be converted into γ -stearolactone by reaction with perchloric acid at 110°C during 3h with a yield higher than 90% (Scheme 40). Reaction mechanism goes through reversible protonation of fatty acid double bonds, shifting and rearrangement of carbocation on chain until the carbonyl group attack. Furthermore, cyclization of methylundecanoate with manganese acetate also yields also a γ -lactone¹⁷⁹.

Insert Scheme 40 : Synthesis of γ -stearolactone

More reactive lactones such as δ -lactones, could also be synthesized from fatty acids bearing double bonds in position 4 or 5, such as 5-eicosenoic acid (20:1). These synthesized lactones could easily react with alcohols or amines to yield respectively hydroxyl esters or hydroxyl amides¹⁷⁸ (Scheme 41).

Insert Scheme 41: Synthesis of hydroxylesters or hydroxylamides from δ -lactones

Furthermore, polylactones could be synthesized in several steps. For example, methyl oleate, after ozonolysis, hydrogenation, saponification and hydrolysis leads to 9-hydroxynonanoic acid. This hydroxyl acid was finally converted into a lactone and then in polynanolactone^{180, 181} (Scheme 42).

1
2
3 **Insert Scheme 42:** Synthesis of polynonanolactones

4
5 *III.5.3. AB monomers synthesis.* Recently, ricinoleic and oleic acids were used as
6
7 precursors for AB monomers synthesis leading to polyurethanes synthesis by direct
8
9 polycondensation^{182, 183} (Scheme 43). This multi-step process goes through an azidation
10
11 reaction with NaN₃ at 0°C for 1h. The next step consists of either a self condensation at
12
13 80°C for 24h, or by a transurethane reaction catalyzed by Ti(OBu)₄ at 130°C for 6h.

14
15 **Insert Scheme 43:** Synthesis of AB monomer for polyurethanes synthesis by direct
16
17 polycondensation

18
19
20 The carboxylic group of fatty compounds offers several ways to insert hydroxyl
21
22 functions onto triglycerides and fatty acids, as showed in scheme 44.

23
24 **Insert Scheme 44 :** Summary of various products obtained by functionalization of ester group
25
26 of vegetable oils and derivatives

27
28 To conclude, we reported in this part several methods to functionalize natural
29
30 oils into polyols, through double bonds or carbonyl group of triglycerides. The type of
31
32 alcohol, the functionality and the route followed for functionalization are crucial
33
34 parameters for the final properties of synthesized polyurethanes thereof.

35 36 37 38 **Part B: commercial polyols and industrial state of the art**

39
40 In this part, we focused on commercial polyols synthesized from renewable resources.
41
42 Therefore we have been interested in biobased polyols proposed by different industrial
43
44 companies.

45 46 47 48 ***I. Polyols from saccharides***

49
50 Several polyols are synthesized from various monosaccharides and derivatives, such as
51
52 glucose. Thus, DUPONT has proposed since 2006 CERENOL™, a polyol dedicated to
53
54 polyurethanes synthesis for elastomers and fibers. Dupont synthesized biobased 1,3-
55
56 propanediol (Scheme 45) from corn by glucose fermentation¹⁸⁴. CERENOL™ polyol, a
57
58
59
60

1
2
3 polytrimethylene ether glycol, is synthesized by step growth polymerization of 1,3-
4
5 propanediol with a homogeneous or heterogeneous catalyst, under reduced pressure and
6
7 at high temperature (around 200°C) ¹⁸⁵.
8

9
10 **Insert Scheme 45:** Summary of various products obtained from biomass

11 ROQUETTE proposes polyols for polyurethanes syntheses such as
12
13 NEOSORB® and POLYSORB®. NEOSORB® is a syrup solution of sorbitol. In the
14
15 POLYSORB® range, we find a syrup solution of maltitol and sorbitol and also an
16
17 isosorbide diol (Scheme 45). Sorbitol is coming from hydrogenation of glucose. The
18
19 sorbitol yields isosorbide with an acid catalyst. These polyols are bearing secondary
20
21 alcohol groups and they could react with isocyanates to yield polyurethanes. Generally,
22
23 these polyols are preferably used to synthesize polyols polyethers from alkylene oxide.
24
25
26
27

28 *II. Epoxidation of vegetable oils*

29
30 Most biobased polyols are synthesized from vegetable oils. And most of them are
31
32 synthesized from epoxidized vegetable oils.
33
34

35 Thus, JEFFADD™ B650 is a biobased polyol, exhibiting 65% of renewable
36
37 carbon. This polyol, commercialized since March 2010 by HUNTSMAN Company, is
38
39 dedicated to polyurethane synthesis for rigid foams, sprays, coatings, adhesives, mastics
40
41 and elastomers. This polyol is synthesized by the reaction of epoxidized soybean oil
42
43 bearing 2 to 6 epoxide groups per molecule with an alcohol amine at 120°C during 4
44
45 hours (reaction B where NuH is ethanolamine for instance). Alcohol amines react with
46
47 epoxide groups and yield a mixture of primary and secondary hydroxyl groups¹⁸⁶.
48
49 However, the amine could also react with ester functions of triglycerides by
50
51 amidification reaction, yielding shorter amide polyols (reaction J, Table 1).
52
53
54

55 BIOBASED TECHNOLOGIES developed a range of products: AGROL®
56
57 which is a biobased polyol from soybean oil. AGROL® polyols content of 96% of
58
59
60

1
2
3 renewable carbon, owing to ASTM 6866 standard. The number of hydroxyl group per
4
5 molecule varies from 2 to 7 owing to different products. AGROL® polyols are
6
7 synthesized from soybean oil in two steps. In the first step, double bonds of vegetable
8
9 oils are epoxidized with a peracid (reaction A, Table 1). Oxirane groups are then ring-
10
11 opened by the acid by-product of the first step¹⁸⁷ (reaction B, Table 1). AGROL®
12
13 DIAMOND polyol is prepared from AGROL® polyols by aminolysis of ester functions
14
15 of triglycerides by an alcohol amine (reaction J, Table 1)¹⁸⁸. This explains the high
16
17 hydroxyl index of DIAMOND polyols compared to other AGROL polyols (Table 2).
18
19

20
21 CARGILL has proposed since 2006 a biobased polyol from soybean oil,
22
23 BIOH®, with a content of renewable carbon higher than 95 % owing to ASTM 6866
24
25 standard. Polyurethane flexible foams elaborated with this polyol exhibit a content of
26
27 renewable carbon between 5% and 20%. This polyol is synthesized from vegetable oils
28
29 by epoxidation followed by epoxide ring opening by methanol in presence of
30
31 fluoroboric acid as catalyst (reaction B, Table 1 where NuH is CH₃OH)^{189,190}. Therefore
32
33 synthesized polyol bears only secondary alcohols functions on aliphatic chain of fatty
34
35 acid. Even if this structure is similar to castor oil, double bonds are absent from this
36
37 polyols which improve thermal stability. Two formulations of this polyol are proposed.
38
39

40
41 COGNIS, and now BASF, proposes an abundant range of biobased polyols from
42
43 vegetable oils and derivatives under the brand name SOVERMOL® for various
44
45 applications such as adhesives, binders, floor coatings, castings, electro potting... The
46
47 chemical route to yield these polyols is also based on epoxidation of vegetable oils
48
49 followed by ring-opening of epoxides by nucleophilic attack of an alcohol (reaction B,
50
51 Table 1 where NuH is CH₃OH for instance). Then, in a third step, hydroxylated oils
52
53 undergo transesterification with the same alcohol³⁷ (reaction I, Table 1).
54
55
56
57
58
59
60

1
2
3 A large range of biobased products from vegetable oils is also proposed by
4 HOBUM OLEOCHEMICALS. This Company functionalizes vegetable oils such as
5 castor oil, linseed oil and soya bean oil, to synthesize polyols by epoxidation followed
6 by nucleophilic attack (reaction B, Table 1). Nucleophilic reagent could be water,
7 alcohol (mono or diol), alcoholamine or amine ¹⁹¹. These polyols are commercialized
8 under the brand name MERGINOL and are used for polyurethane synthesis for various
9 applications: foams, coatings, dispersions... There are two kinds of polyols in this range,
10 polyester polyols and polyether-polyester polyols.
11
12
13
14
15
16
17
18
19

20
21 OLEON, owned by SOFIPROTEOL, commercialize three polyols under the
22 brand name RADIA® (formerly NOVENOL® at NOVANCE): two polyesters polyols
23 for soft polyurethane foams (RADIA® 7291 and 7292) and a polyether polyol for rigid
24 polyurethane foam (RADIA® 7293). These polyols are based on different vegetable
25 oils (sunflower, rapeseed, soya bean) and their renewable carbon content varies from
26 96% to 100%. Several patents of NOVANCE^{192, 193} describe the synthesis of polyols
27 from fatty acids or vegetable oils : double bonds of fatty acids or vegetable oils are
28 epoxidized by hydrogen peroxide with a metal catalyst (molybdenum or tungsten), then
29 the epoxides undergo nucleophilic attack by water ¹⁹⁴ (reaction B, Table 1 where NuH is
30 H₂O).
31
32
33
34
35
36
37
38
39
40
41
42

43 BAYER develops a biobased polyurethane, BAYDUR® PUL 2500, showing
44 20% of renewable carbon and used in flexible and rigid polyurethane foams. It seems
45 that these polyols are synthesized from vegetable oils (preferably soybean oil) by
46 epoxidation followed by hydrogenation to lead secondary alcohols functions (reaction
47 C, Table 1). These alcohol functions are then ethoxylated or propoxylated by alkylene
48 oxide (reaction L, Table 1) with metal cyanide in order to lead to primary alcohol
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 functions ¹⁹⁵. Another patent of BAYER describes alkoxylation of hydroxylated
4
5 vegetable oils, whatever the hydroxylation method ¹⁹⁶.
6

7 **Insert Table 2:** Properties of commercial polyols from vegetable oils epoxidation
8
9

10 *III. Various functionalization reactions of vegetable oils*

11 DOW CHEMICAL started the production of biobased Renuva™ polyol, synthesized
12 from soybean oil, used for flexible foams, coatings, adhesives, mastics and elastomers.
13 This polyol is synthesized in several steps. Firstly, soybean oil undergoes
14 transesterification with methanol (reaction I) to yield fatty acids methyl esters
15 (FAMES). In a second step, by hydroformylation followed by hydrogenation (reaction
16 E), double bonds of these FAMES are converted in hydroxyl groups. The hydroxyl
17 content depends on the number of double bonds in starting oil. In a third step, these
18 hydroxylated FAMES react with a polyols (such as propan-1,2,3-triol) or a polyamine
19 (such as 1,2-diaminoethane) with a catalyst during about 5 hours under vacuum ^{169, 197}
20 (reaction I or J, Table 1). Owing to recent information from Dow Europe, the
21 production of this polyol has been stopped due to a too high variability of fatty acids
22 double bonds composition. Therefore FAMES with different hydroxyl contents had to
23 be separated before polyols synthesis which entails a too high price for this process.
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

42 Concerning BASF, this Company produces LUPRANOL® BALANCE 50, a
43 polyether polyol for rigid foams and mattress that partly comes from castor oil. And
44 now BASF develops Lupranol Balance 35, synthesized by hydroformylation (rhodium
45 or cobalt catalyst) followed by hydrogenation (nickel based catalyst) on castor oil
46 (reaction E, Table 1). This polyol is then etherified (reaction L, Table 1) with alkylene
47 oxide (ethylene or de propylene oxide) with double metal cyanide catalyst (Scheme 46).
48 Another polyol polyether is added for the elaboration of polyurethane foams ¹⁹⁸.
49
50
51
52
53
54
55
56

57 **Insert Scheme 46:** Structure of Lupranol® Balance 50 polyol
58
59
60

1
2
3 The functionality of Lupranol is surprisingly claimed lower than 3, whereas the
4 process used by BASF could lead to around 6 hydroxyl groups per molecule. It seems
5 that secondary hydroxyl groups are considered as non reactive, not only towards
6 ethoxylation/propoxylation, but also towards polyurethanes synthesis.
7
8
9

10
11 COGNIS also proposes biobased polyols from fatty acid dimers, under the brand
12 name SOVERMOL®. The chemical route to yield these polyols is based on
13 dimerization fatty acids catalyzed by montmorillonite clay at 250°C (Scheme 24),
14 followed by reduction of carboxylic acid groups into alcohol functions ¹⁹⁹ (reaction H,
15 Table 1).
16
17
18
19
20
21

22
23 The US Company URETHANE SOY SYSTEMS proposes biobased SOYOL
24 polyols from soybean oil used in various polyurethane applications: foams, sealing,
25 coatings... The process is based on transesterification of triglycerides with propan-
26 1,2,3-triol previously modified with saccharide (reaction I, Table 1) ²⁰⁰.
27
28
29
30
31

32 CRODA sells several biobased products such as PRIPOL™ fatty acids dimers
33 and PRIPLAST™ polyether polyols, with a renewable carbon content between 36% and
34 100% owing to the formulation. The chemical synthesis of fatty acids dimers was
35 described previously (Scheme 24) CRODA uses acid catalyst at high temperature ²⁰¹.
36 Diols dimers are obtained by reduction (H₂ with nickel) of carboxylic acid function of
37 fatty acids dimers ²⁰² (reaction H, Table 1). Noteworthy, no double bond remains in the
38 final diols.
39
40
41
42
43
44
45
46

47 MITSUI patented the synthesis of biobased polyols for polyurethane by
48 transesterification of fatty acids with short polyols (reaction I, Table 1) followed by
49 ethoxylation or propoxylation of terminal hydroxyl groups ²⁰³ (reaction L, Table 1).
50
51
52
53

54 **Table 3** : properties of commercial polyols from various reactions on vegetable oils
55
56
57
58
59
60

CONCLUSION

This review shows that biobased polyols have an important place in the Polyurethanes industry. Indeed, most of biggest chemical groups have developed their own brand of biobased polyols, offering to users new various reactive polyols in order to increase renewable carbon content of final materials. In a first part, the present review goes into details of the different synthetic routes to obtain polyols from vegetable oils. Indeed, Part A describes several methods to graft hydroxyl functions onto vegetable oils and derivatives, owing to their epoxy groups (Scheme 17), double bond sites (Scheme 33) and/or carboxyl functions (Scheme 44).

In a second part, the present review is dedicated to the commercial biobased polyols, and, based on the patent literature; focus on the industrial synthetic routes. Indeed Part B sheds lights on the importance of biobased polyols in polyurethanes industry. The number of patents in this domain is one of the proofs of the main role of biobased polyols in industrial polyurethanes.

Among all these methods, epoxidation followed by epoxide ring opening remains the most currently used and patented method, due to the variety of usable nucleophiles in this reaction. Conversely, thiol-ene chemistry is not yet used at the industrial level despite the advantages reported in the first part. The use of biobased polyols for the manufacture of polyurethanes is a real positive point for the environmental impact of polymers. **It is all the more interesting to use biobased polyols in PU synthesis since polyols represent the major part of PU, generally between 60 to 70% in weight of PU.**

Vegetable oils and fats are very important resources for polyols. The vegetable oils with a worldwide production of around 150 million t/year (in 2009 – data from FAO), are used mainly in human food applications (75%). But the technical uses and particularly oleochemical industry are increasing. (13% is used in oleochemical

1
2
3 industry). Vegetable oils lead to polyester polyols. And polyester polyols are the second
4
5 most important group of oligopolyols for the production of polyurethanes. The
6
7 production of polyester polyols, with a total worldwide production of around
8
9 600kt/year, represents around 18% of the polyols used globally in polyurethanes.
10
11 Moreover, about 60% of polyester polyols are produced in Europe²⁰⁴. Polyester polyols
12
13 were the only polyols available to the polyurethanes industry at the beginning, but now,
14
15 in spite of the leading position of polyethers in the total polyols usage in the
16
17 polyurethane industry, polyester polyols have stable and specific practical applications
18
19 due to some superior characteristics of the resulting polyurethanes²⁰⁴. Indeed, the
20
21 superior characteristics of polyester polyol based polyurethanes are explained by a
22
23 better crystalline structure in the urethane segment, compared to the majority of
24
25 polyether polyols which are amorphous, due to the superior secondary forces between
26
27 the polyester chains and also due to a superior thermal and fire resistance, compared to
28
29 polyether polyol based polyurethanes. Polyesterbased polyurethanes (flexible foams,
30
31 coatings), have a superior solvent resistance compared to the polyether-based
32
33 polyurethanes²⁰⁵.

34
35
36
37
38 Indeed, purity of triglycerides from vegetable oils could be discussed. But in a
39
40 near future, new production units will be installed, for producing high-purity fatty esters
41
42 and acids (such as Pivert in Compiègne, France), giving an easy industrial access to
43
44 diols for linear PU based on chemical pathways depicted in this manuscript. And even if
45
46 one of the limitations of polyester polyols consists of their sensitivity to hydrolysis, the
47
48 the use of fatty alcohols to build the polyester structure, creates an extremely high
49
50 hydrophobic environment alongside a low concentration of labile ester bonds and
51
52 improves hydrolysis resistance.
53
54
55
56
57
58
59
60

1
2
3 However, isocyanates are still used and are generally very harmful for human
4 health, particularly for people exposed during polyurethanes synthesis, and could entail
5 adverse health effects such as asthma, dermatitis, conjunctivitis and acute poisoning.
6
7 Moreover, REACH regulation prevents the use of major isocyanates such as methylene
8 diphenyl diisocyanate MDI and toluene diisocyanate TDI²⁰⁶. Therefore the synthesis of
9 Polyurethanes from step growth polyaddition of dicyclocarbonates and diamines should
10 be favored. Thus, this old reaction is currently gaining a lot of attention as a substitution
11 route for the synthesis of Polyurethanes and will be industrialized in a next future.
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

References

1. Genas, M. "Rilsan (Polyamid 11), Synthese und Eigenschaften", *Angew. Chem.* **1962**, *74*, 535-540.
2. Shen, L.; Haufe, J.; Patel, M. K. **2009**. *Product overview and market projection of emerging bio-based plastics*, Utrecht University commissioned by European Polysaccharide Network of Excellence and European Bioplastics.
3. Campanella, A.; Bonnaillie, L. M.; Wool, R. P. "Polyurethane foams from soyoil-based polyols", *J. Appl. Polym. Sci.* **2009**, *112*, 2567-2578.
4. Zlatanovic, A.; Lava, C.; Zhang, W.; Petrovic, Z. S. "Effect of structure on properties of polyols and polyurethanes based on different vegetable oils", *J. Polym. Sci., Part B : Polym. Phys.* **2004**, *42*, 809-819.
5. Miao, S.; Zhang, S.; Su, Z.; Wang, P. "A novel vegetable oil-lactate hybrid monomer for synthesis of high-Tg polyurethanes", *J. Polym. Sci., Part A : Polym. Chem.* **2010**, *48*, 243-250.
6. Ionescu, M. *Chemistry and technology of polyols for polyurethanes*; Rapra Technology Limited. **2005**.
7. Lligadas, G.; Ronda, J. C.; Galià, M.; Cádiz, V. "Plant Oils as Platform Chemicals for Polyurethane Synthesis: Current State-of-the-Art", *Biomacromolecules* **2010**, *11*, 2825-2835.
8. Sharma, V.; Kundu, P. P. "Condensation polymers from natural oils", *Prog. Polym. Sci.* **2008**, *33*, 1199-1215.
9. Lligadas, G.; Ronda, J. C.; Galià, M.; Cadiz, V. "Oleic and Undecylenic Acids as Renewable Feedstocks in the Synthesis of Polyols and Polyurethanes", *Polymers* **2010**, *2*, 440-453.
10. Ronda, J. C.; Lligadas, G.; Galià, M.; Cádiz, V. "Vegetable oils as platform chemicals for polymer synthesis", *Eur. J. Lipid Sci. Technol.* **2011**, *113*, 46-58.
11. González-Paz, R. J.; Lluch, C.; Lligadas, G.; Ronda, J. C.; Galià, M.; Cádiz, V. "A green approach toward oleic- and undecylenic acid-derived polyurethanes", *J. Polym. Sci., Part A: Polym. Chem.* **2011**, *49*, 2407-2416.
12. Gandini, A. "Polymers from Renewable Resources: A Challenge for the Future of Macromolecular Materials", *Macromolecules* **2008**, *41*, 9491-9504.
13. Petrovic, Z. S. "Polyurethanes from Vegetable Oils", *Polym. Rev.* **2008**, *48*, 109 - 155.
14. Raquez, J. M.; Deléglise, M.; Lacrampe, M. F.; Krawczak, P. "Thermosetting (bio)materials derived from renewable resources : a critical review", *Prog. Polym. Sci.* **2010**, *35*, 487-509.
15. Montero de Espinosa, L.; Meier, M. A. R. "Plant oils: The perfect renewable resource for polymer science?!" *Eur. Polym. J.* **2011**, *47*, 837-852.
16. Seniha Güner, F.; Yagci, Y.; Tuncer Erciyas, A. "Polymers from triglyceride oils", *Prog. Polym. Sci.* **2006**, *31*, 633-670.
17. Meier, M. A. R.; Metzger, J. O.; Schubert, U. S. "Plant oil renewable resources as green alternatives in polymer science", *Chem. Soc. Rev.* **2007**, *36*, 1788-1802.
18. Galià, M.; de Espinosa, L. M.; Ronda, J. C.; Lligadas, G.; Cádiz, V. "Vegetable oil-based thermosetting polymers", *Eur. J. Lipid Sci. Technol.* **2010**, *112*, 87-96.
19. Pfister, D. P.; Xia, Y.; Larock, R. C. "Recent Advances in Vegetable Oil-Based Polyurethanes", *ChemSusChem* **2011**, *4*, 703-717.
20. Tu, Y.-C.; Suppes, G. J.; Hsieh, F.-h. "Thermal and mechanical behavior of flexible polyurethane-molded plastic films and water-blown foams with epoxidized soybean oil", *J. Appl. Polym. Sci.* **2009**, *111*, 1311-1317.

- 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
21. Tan, S. G.; Chow, W. S. "Biobased Epoxidized Vegetable Oils and Its Greener Epoxy Blends: A Review", *Polymer-Plastics Technol. Eng.* **2010**, *49*, 1581-1590.
22. Zlatanic, A.; Petrovic, Z. S.; Dusek, K. "Structure and Properties of Triolein-Based Polyurethane Networks", *Biomacromolecules* **2002**, *3*, 1048-1056.
23. Lie Ken Jie, M.; Yan-Kit, C. "The use of a microwave oven in the chemical transformation of long chain fatty acid esters", *Lipids* **1988**, *23*, 367-369.
24. Piazza, G.; Foglia, T. "Preparation of fatty amide polyols via epoxidation of vegetable oil amides by oat seed peroxygenase", *J. Am. Oil Chem. Soc.* **2005**, *82*, 481-485.
25. Biermann, U.; Friedt, W.; Lang, S.; Lühs, W.; Machmüller, G.; Metzger, J. O.; gen, M. R.; Hans, K.; Schäfer, J.; Schneider, M. P. "New Syntheses with Oils and Fats as Renewable Raw Materials for the Chemical Industry", *Angew. Chem., Int. Ed.* **2000**, *39*, 2206-2224.
26. Rüschen, Klaas, M.; Warwel, S. "Complete and partial epoxidation of plant oils by lipase-catalyzed perhydrolysis", *Ind. Crops Prod.* **1999**, *9*, 125-132.
27. Ahmad, S.; Ashraf, S. M.; Sharmin, E.; Zafar, F.; Hasnat, A. "Studies on ambient cured polyurethane modified epoxy coatings synthesized from a sustainable resource", *Prog. Cryst. Growth Charact. Mater.* **2002**, *45*, 83-88.
28. Harry-O'kuru, R. E.; Carriere, C. J. "Synthesis, Rheological Characterization, and Constitutive Modeling of Polyhydroxy Triglycerides Derived from Milkweed Oil", *J. Agric. Food Chem.* **2002**, *50*, 3214-3221.
29. Harry-O'kuru, R. E.; Holser, R. A.; Abbott, T. P.; Weisleder, D. "Synthesis and characteristics of polyhydroxy triglycerides from milkweed oil", *Ind. Crops Prod.* **2002**, *15*, 51-58.
30. Dwan'isa, J. P. L.; Mohanty, A. K.; Misra, M.; Drzal, L. T.; Kazemizadeh, M. "Novel soy oil based polyurethane composites: Fabrication and dynamic mechanical properties evaluation", *J. Mater. Sci.* **2004**, *39*, 1887-1890.
31. Adhvaryu, A.; Liu, Z.; Erhan, S. Z. "Synthesis of novel alkoxyated triacylglycerols and their lubricant base oil properties", *Ind. Crops Prod.* **2005**, *21*, 113-119.
32. Erhan, S. Z.; Adhvaryu, A.; Liu, Z. "Chemically modified vegetable oil-based industrial fluid", **US 2003/6583302**.
33. Adhvaryu, A.; Erhan, S. Z.; Perez, J. M. "Tribological studies of thermally and chemically modified vegetable oils for use as environmentally friendly lubricants", *Wear* **2004**, *257*, 359-367.
34. Sharma, B.; Adhvaryu, A.; Liu, Z.; Erhan, S. "Chemical modification of vegetable oils for lubricant applications", *J. Am. Oil Chem. Soc.* **2006**, *83*, 129-136.
35. Wang, L.; Wang, T. "Chemical Modification of Partially Hydrogenated Vegetable Oil to Improve its Functional Properties for Candles", *J. Am. Oil Chem. Soc.* **2007**, *84*, 1149-1159.
36. Geiger, E. J.; Becker, N. M.; Armbruster, L. A. "Novel polyols derived from a vegetable oil using an oxidation process", **US 2006/007724**.
37. Kluth, H.; Gruber, B.; Meffert, A.; Huebner, W. "Polyurethane prepolymers based on oleochemical polyols, their production and use", **US 1988/4,742,087**.
38. Kluth, H.; Meffert, A. "Polyurethane prepolymers based on oleochemical polyols", **US 1985/4,508,853**.
39. Meffert, A.; Kluth, H. "Process for the preparation of modified triglycerides", **US 1989/4,886,893**.

- 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
40. Shani, A. "Functionalization at the double-bond region of jojoba oil. 3. Hydroxylic derivatives", *Ind. Eng. Chem. Prod. Res. Dev.* **1983**, *22*, 121-123.
41. Hwang, H.-S.; Erhan, S. "Modification of epoxidized soybean oil for lubricant formulations with improved oxidative stability and low pour point", *J. Am. Oil Chem. Soc.* **2001**, *78*, 1179-1184.
42. Hwang, H.-S.; Adhvaryu, A.; Erhan, S. "Preparation and properties of lubricant basestocks from epoxidized soybean oil and 2-ethylhexanol", *J. Am. Oil Chem. Soc.* **2003**, *80*, 811-815.
43. Petrovic, Z.; Javni, I.; Guo, A.; Zhang, W. "Method of making natural oil based polyols and polyurethanes therefrom", **US 2002/6,433,121**.
44. Petrovic, Z.; Guo, A.; Javni, I. "Process for the preparation of vegetable oil based polyols and electroninsulating casting compounds created from vegetable oil based polyols", **US 2000/6,107,433**.
45. Ionescu, M.; Petrović, Z.; Wan, X. "Ethoxylated Soybean Polyols for Polyurethanes", *J. Polym. Environ.* **2007**, *15*, 237-243.
46. Lu, Y.; Larock, R. C. "Soybean-Oil-Based Waterborne Polyurethane Dispersions: Effects of Polyol Functionality and Hard Segment Content on Properties", *Biomacromolecules* **2008**, *9*, 3332-3340.
47. Petrovic, Z.; Javni, I.; Zlatanac, A.; Guo, A. "Modified vegetable oil-based polyols", **WO 2006/012344**.
48. Javni, I.; Zhang, W.; Petrovic, Z. "Effect of different isocyanates on the properties of soy-based polyurethanes", *J. Appl. Polym. Sci.* **2003**, *88*, 2912-2916.
49. Lu, Y.; Larock, R. "Aqueous Cationic Polyurethane Dispersions from Vegetable Oils", *ChemSusChem* **2009**, *3*, 329-333.
50. Chasar, D. W.; Hughes, M. J. "Method of making oleochemical oil-based polyols", **WO 2003/029182 A1**.
51. Lathi, P. S.; Mattiasson, B. "Green approach for the preparation of biodegradable lubricant base stock from epoxidized vegetable oil", *Appl. Catal. B: Environ.* **2007**, *69*, 207-212.
52. Lligadas, G.; Ronda, J. C.; Galià, M.; Biermann, U.; Metzger, J. O. "Synthesis and characterization of polyurethanes from epoxidized methyl oleate based polyether polyols as renewable resources", *J. Polym. Sci., Part A: Polym. Chem.* **2006**, *44*, 634-645.
53. Erhan, S. Z.; Adhvaryu, A.; Sharma, B. K. "Poly(hydroxy thioethers) vegetable oil derivatives useful as lubricant additives", **US 2006/0,009,365**.
54. Sharma, B. K.; Adhvaryu, A.; Erhan, S. Z. "Synthesis of Hydroxy Thio-ether Derivatives of Vegetable Oil", *J. Agric. Food Chem.* **2006**, *54*, 9866-9872.
55. Chen, Z.; Chisholm, B.; Patani, R.; Wu, J.; Fernando, S.; Jogodzinski, K.; Webster, D. "Soy-based UV-curable thiol-ene coatings", *J. Coat. Technol. Res.* **2010**, *7*, 603-613.
56. Biswas, A.; Adhvaryu, A.; Gordon, S. H.; Erhan, S. Z.; Willett, J. L. "Synthesis of Diethylamine-Functionalized Soybean Oil", *J. Agric. Food Chem.* **2005**, *53*, 9485-9490.
57. Petrovic, Z.; Guo, A.; Zhang, W. "Structure and properties of polyurethanes based on halogenated and nonhalogenated soy-polyols", *J. Appl. Polym. Sci.* **2000**, *38*, 4062-4069.
58. Guo, A.; Cho, Y.; Petrovic, Z. S. "Structure and properties of halogenated and nonhalogenated soy-based polyols", *J. Appl. Polym. Sci.* **2000**, *38*, 3900-3910.

- 1
2
3 59. Scholnick, F.; Saggese, E.; Wrigley, A.; Ault, W.; Monroe, H.; Zubillaga, M.
4 "Urethane foams from animal fats. IV. Rigid foams from epoxidized
5 glycerides", *J. Am. Oil Chem. Soc.* **1968**, *45*, 76-77.
6 60. Scholnick, F.; Saggese, E.; Wrigley, A.; Riser, G. "Urethane foams from animal
7 fats: V. Flame resistant foams from hypohalogenated glycerides", *J. Am. Oil*
8 *Chem. Soc.* **1970**, *47*, 180-182.
9 61. Kiatsimkul, P.-p.; Suppes, G. J.; Hsieh, F.-h.; Lozada, Z.; Tu, Y.-C. "Preparation
10 of high hydroxyl equivalent weight polyols from vegetable oils", *Ind. Crops*
11 *Prod.* **2008**, *27*, 257-264.
12 62. Campanella, A.; Rustoy, E.; Baldessari, A.; Baltanás, M. A. "Lubricants from
13 chemically modified vegetable oils", *Biores. Technol.* **2009**, *101*, 245-254.
14 63. Hüseyin Esen, S. H. K.; gbreve; lu "Photolytic and free-radical polymerization
15 of cinnamate esters of epoxidized plant oil triglycerides", *J. Appl. Polym. Sci.*
16 **2003**, *89*, 3882-3888.
17 64. Pelletier, H.; Belgacem, N.; Gandini, A. "Acrylated vegetable oils as
18 photocrosslinkable materials", *J. Appl. Polym. Sci.* **2006**, *99*, 3218-3221.
19 65. Erhan, S. Z.; Doll, K.; Sharma, B. "Method of making fatty acid ester
20 derivatives", **WO 2008/079901 A1**.
21 66. Erhan, S. Z.; Sharma, B. K.; Liu, Z.; Adhvaryu, A. "Lubricant Base Stock
22 Potential of Chemically Modified Vegetable Oils", *J. Agric. Food Chem.* **2008**,
23 *56*, 8919-8925.
24 67. Doll, K. M.; Sharma, B. K.; Erhan, S. Z. "Synthesis of Branched Methyl
25 Hydroxy Stearates Including an Ester from Bio-Based Levulinic Acid", *Ind.*
26 *Eng. Chem. Res.* **2007**, *46*, 3513-3519.
27 68. Sharma, B. K.; Doll, K. M.; Erhan, S. Z. "Ester hydroxy derivatives of methyl
28 oleate: Tribological, oxidation and low temperature properties", *Biores. Technol.*
29 **2008**, *99*, 7333-7340.
30 69. Moser, B.; Sharma, B.; Doll, K.; Erhan, S. "Diesters from Oleic Acid: Synthesis,
31 Low Temperature Properties, and Oxidation Stability", *J. Am. Oil Chem. Soc.*
32 **2007**, *84*, 675-680.
33 70. Petrovic, Z. S.; Yang, L.; Zlatanovic, A.; Zhang, W.; Javni, I. "Network structure
34 and properties of polyurethanes from soybean oil", *J. Appl. Polym. Sci.* **2007**,
35 *105*, 2717-2727.
36 71. Cheong, M. Y.; Ooi, T. L.; Ahmad, S.; Yunus, W. M. Z. W.; Kuang, D.
37 "Synthesis and characterization of palm-based resin for UV coating", *J. Appl.*
38 *Polym. Sci.* **2009**, *111*, 2353-2361.
39 72. Dai, H.; Yang, L.; Lin, B.; Wang, C.; Shi, G. "Synthesis and Characterization of
40 the Different Soy-Based Polyols by Ring Opening of Epoxidized Soybean Oil
41 with Methanol, 1,2-Ethandiol and 1,2-Propanediol", *J. Am. Oil Chem. Soc.*
42 **2009**, *86*, 261-267.
43 73. Abraham, T., W.; Dai, D., G.; De Genova, R.; Malsam, J. "Viscoelastic
44 polyurethane foams comprising oligomeric natural oil polyols", **WO**
45 **2008/063594 A1**.
46 74. Choi, S. W.; Wan Seo, D.; Don Lim, Y.; Gi Jeong, Y.; Islam Mollah, M. S.;
47 Park, H.; Whan Hong, T.; Gi Kim, W. "Synthesis and properties of
48 multihydroxy soybean oil from soybean oil and polymeric methylene-diphenyl-
49 4,4'-diisocyanate/multihydroxy soybean oil polyurethane adhesive to wood", *J.*
50 *Appl. Polym. Sci.* **2011**, *121*, 764-769.
51
52
53
54
55
56
57
58
59
60

- 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
75. Abu Hassan, H.; Tuan Ismail, T. N. M.; Sattar, M. N.; Hoong, S. S.; Ooi, T. L.; Ahmad, S.; Poo Palam, K. D.; Cheong, M. Y. "Process to produce polyols", **US 2008/0,293,913 A1**.
76. Cramail, H.; Boyer, A.; Cloutet, E.; Bakhiyi, R.; Alfos, C. "Novel method for preparing polyols and products obtained", **WO 2011/030076 A1**.
77. Hu, Y. H.; Gao, Y.; Wang, D. N.; Hu, C. P.; Zu, S.; Vanoverloop, L.; Randall, D. "Rigid polyurethane foam prepared from a rape seed oil based polyol", *J. Appl. Polym. Sci.* **2002**, *84*, 591-597.
78. Dahlke, B.; Hellbardt, S.; Paetow, M.; Zech, W. "Polyhydroxy fatty acids and their derivatives from plant oils", *J. Am. Oil Chem. Soc.* **1995**, *72*, 349-353.
79. Lee, C.; Ooi, T.; Chuah, C.; Ahmad, S. "Synthesis of Palm Oil-Based Diethanolamides", *J. Am. Oil Chem. Soc.* **2007**, *84*, 945-952.
80. Ramirez-de-Arellano-Aburto, N.; Cohen-Barki, A.; Cruz-Gomez, M. J. "Process for the production of oleochemical polyols", **US 2002/0,099,230**.
81. Kolancilar, H. "Preparation of laurel oil alkanolamide from laurel oil", *J. Am. Oil Chem. Soc.* **2004**, *81*, 597-598.
82. Khoe, T.; Otey, F.; Frankel, E.; Cowan, J. "Polyurethane foams from hydroxymethylated fatty diethanolamides", *J. Am. Oil Chem. Soc.* **1973**, *50*, 331-333.
83. Lee, C.; Ooi, T.; Chuah, C.; Ahmad, S. "Rigid Polyurethane Foam Production from Palm Oil-Based Epoxidized Diethanolamides", *J. Am. Oil Chem. Soc.* **2007**, *84*, 1161-1167.
84. Waidner, T. C.; Granquist, V. M. "Novel polyol-polyamine synthesized from vegetable oils", **US 2007/0,155,934**.
85. Bilyk, A.; Monroe, H.; Saggese, E.; Zubillaga, M.; Wrigley, A. "Urethane foams from animal fats: IX. Polyols based upon tallow and trimethylolpropane; preparation under acidic and basic catalysis", *J. Am. Oil Chem. Soc.* **1975**, *52*, 289-292.
86. Li, Z.; Zhao, Y.; Yan, S.; Wang, X.; Kang, M.; Wang, J.; Xiang, H. "Catalytic Synthesis of Carbonated Soybean Oil", *Catal. Lett.* **2008**, *123*, 246-251.
87. Jalilian, M.; Yeganeh, H.; Haghghi, M. N. "Synthesis and properties of polyurethane networks derived from new soybean oil-based polyol and a bulky blocked polyisocyanate", *Polym. Int.* **2008**, *57*, 1385-1394.
88. Parzuchowski, P. G.; Jurczyk-Kowalska, M.; Ryszkowska, J.; Rokicki, G. "Epoxy resin modified with soybean oil containing cyclic carbonate groups", *J. Appl. Polym. Sci.* **2006**, *102*, 2904-2914.
89. Javni, I.; Hong, D. P.; Petrović, Z. S. "Soy-based polyurethanes by nonisocyanate route", *J. Appl. Polym. Sci.* **2008**, *108*, 3867-3875.
90. Guan, J.; Song, Y.; Lin, Y.; Yin, X.; Zuo, M.; Zhao, Y.; Tao, X.; Zheng, Q. "Progress in study of non-isocyanate polyurethane", *Ind. Eng. Chem. Res.* **2011**, *50*, 6517-6527.
91. Ramani, N.; Graiver, D.; Farminer, K. W.; Tran, P. T.; Tran, T. "Novel modified fatty acid esters and method of preparation thereof", **US 2010/0,084,603 A1**.
92. Petrovic, Z. S.; Zhang, W.; Javni, I. "Structure and Properties of Polyurethanes Prepared from Triglyceride Polyols by Ozonolysis", *Biomacromolecules* **2005**, *6*, 713-719.
93. Petrovic, Z. S.; Milic, J.; Xu, Y.; Cvetkovic, I. "A Chemical Route to High Molecular Weight Vegetable Oil-Based Polyhydroxyalkanoate", *Macromolecules* **2010**, *43*, 4120-4125.

- 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
94. Narine, S.; Yue, J.; Kong, X. "Production of Polyols from Canola Oil and their Chemical Identification and Physical Properties", *J. Am. Oil Chem. Soc.* **2007**, *84*, 173-179.
 95. Kong, X.; Yue, J.; Narine, S. S. "Physical Properties of Canola Oil Based Polyurethane Networks", *Biomacromolecules* **2007**, *8*, 3584-3589.
 96. Pechar, T. W.; Sohn, S.; Wilkes, G. L.; Ghosh, S.; Frazier, C. E.; Fornof, A.; Long, T. E. "Characterization and comparison of polyurethane networks prepared using soybean-based polyols with varying hydroxyl content and their blends with petroleum-based polyols", *J. Appl. Polym. Sci.* **2006**, *101*, 1432-1443.
 97. Tu, Y.-C.; Kiatsimkul, P.; Suppes, G. J.; Hsieh, F.-H. "Physical properties of water-blown rigid polyurethane foams from vegetable oil-based polyols", *J. Appl. Polym. Sci.* **2007**, *105*, 453-459.
 98. John, J.; Bhattacharya, M.; Turner, R. B. "Characterization of polyurethane foams from soybean oil", *J. Appl. Polym. Sci.* **2002**, *86*, 3097-3107.
 99. Köckritz, A.; Martin, A. "Oxidation of unsaturated fatty acid derivatives and vegetable oils", *Eur. J. Lipid Sci. Technol.* **2008**, *110*, 812-824.
 100. Guo, A.; Demydov, D.; Zhang, W.; Petrovic, Z. S. "Polyols and Polyurethanes from Hydroformylation of Soybean Oil", *J. Polym. Environ.* **2002**, *10*, 49-52.
 101. Lyon, C.; Garrett, V.; Frankel, E. "Rigid urethane foams from hydroxymethylated castor oil, safflower oil, oleic safflower oil, and polyol esters of castor acids", *J. Am. Oil Chem. Soc.* **1974**, *51*, 331-334.
 102. Khoe, T.; Otey, F.; Frankel, E. "Rigid urethane foams from hydroxymethylated linseed oil and polyol esters", *J. Am. Oil Chem. Soc.* **1972**, *49*, 615-618.
 103. Guo, A.; Zhang, W.; Petrovic, Z. "Structure-property relationships in polyurethanes derived from soybean oil", *J. Mater. Sci.* **2006**, *41*, 4914-4920.
 104. Petrovic, Z.; Guo, A.; Javni, I.; Cvetkovic, I.; Hong, D. P. "Polyurethane networks from polyols obtained by hydroformylation of soybean oil", *Polym. Int.* **2008**, *57*, 275-281.
 105. Prange, R.; Sonnenschein, M.; Babb, D. A.; Schrock, A. K. "Polyurethane foams made from hydroxymethyl-containing polyester polyols and tertiary amine-containing polyols", **WO 2008/039657 A1**.
 106. Khoe, T.; Gast, L.; Frankel, E.; Cowan, J. "New polyacetal, poly(ester-acetal) and their urethane-modified coatings from hydroformylated linseed oil", *J. Am. Oil Chem. Soc.* **1972**, *49*, 134-136.
 107. Behr, A.; Fiene, M.; Buß, C.; Eilbracht, P. "Hydroaminomethylation of fatty acids with primary and secondary amines — A new route to interesting surfactant substrates", *Eur. J. Lipid Sci. Technol.* **2000**, *102*, 467-471.
 108. Tolvanen, P.; Mäki-Arvela, P.; Kumar, N.; Eränen, K.; Sjöholm, R.; Hemming, J.; Holmbom, B.; Salmi, T.; Murzin, D. Y. "Thermal and catalytic oligomerisation of fatty acids", *Appl. Catal. A: General* **2007**, *330*, 1-11.
 109. Larock, R.; Dong, X.; Chung, S.; Reddy, C.; Ehlers, L. "Preparation of conjugated soybean oil and other natural oils and fatty acids by homogeneous transition metal catalysis", *J. Am. Oil Chem. Soc.* **2001**, *78*, 447-453.
 110. Jain, V. P.; Proctor, A. "Photocatalytic Production and Processing of Conjugated Linoleic Acid-Rich Soy Oil", *J. Agric. Food Chem.* **2006**, *54*, 5590-5596.
 111. Gammill, W.; Proctor, A.; Jain, V. "Comparative Study of High-Linoleic Acid Vegetable Oils for the Production of Conjugated Linoleic Acid", *J. Agric. Food Chem.* **2010**, *58*, 2952-2957.

- 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
112. Gangidi, R.; Proctor, A. "Photochemical production of conjugated linoleic acid from soybean oil", *Lipids* **2004**, *39*, 577-582.
 113. Yang, T.-S.; Liu, T.-T. "Optimization of Production of Conjugated Linoleic Acid from Soybean Oil", *J. Agric. Food Chem.* **2004**, *52*, 5079-5084.
 114. Behr, A.; Fiene, M.; Naendrup, F.; Schürmann, K. "Transition-metal trifluoromethane-sulphonates-recyclable catalysts for the synthesis of branched fatty derivatives by Diels-Alder reactions at unsaturated fatty esters", *Eur. J. Lipid Sci. Technol.* **2000**, *102*, 342-350.
 115. Biswas, A.; Sharma, B. K.; Willett, J. L.; Erhan, S. Z.; Cheng, H. N. "Room-temperature self-curing ene reactions involving soybean oil", *Green Chem.* **2008**, *10*, 290-295.
 116. Lligadas, G.; Ronda, J. C.; Galia, M.; Cadiz, V. "Polyurethane Networks from Fatty-Acid-Based Aromatic Triols : Synthesis and Characterization", *Biomacromolecules* **2007**, *8*, 1858-1864.
 117. Bantchev, G. B.; Kenar, J. A.; Biresaw, G.; Han, M. G. "Free Radical Addition of Butanethiol to Vegetable Oil Double Bonds", *J. Agric. Food Chem.* **2009**, *57*, 1282-1290.
 118. Koenig, N. H.; Swern, D. "Organic sulfur derivatives. I. Addition of mercaptoacetic acid to long-chain monounsaturated compounds", *J. Am. Chem. Soc.* **1957**, *79*, 362-365.
 119. Samuelsson, J.; Jonsson, M.; Brinck, T.; Johansson, M. "Thiol-ene coupling reaction of fatty acid monomers", *J. Polym. Sci., Part A : Polym. Chem.* **2004**, *42*, 6346-6352.
 120. Wasson, J. I. "Compositions containing and process for preparing stabilized unsaturated fatty oils", **US 1950/2,522,476**.
 121. Walling, C. "Preparing organic sulfides", **US 1948/2,454,108**.
 122. Schwab, A.; Gast, L.; Cowan, J. "Free radical addition of hydrogen sulfide and thiols to linseed oil and methyl oleate", *J. Am. Oil Chem. Soc.* **1968**, *45*, 461-464.
 123. Sharma, B. K.; Adhvaryu, A.; Erhan, S. Z. "Friction and wear behavior of thioether hydroxy vegetable oil", *Tribol. Int.* **2009**, *42*, 353-358.
 124. Bexell, U.; Olsson, M.; Johansson, M.; Samuelsson, J.; Sundell, P.-E. "A tribological study of a novel pre-treatment with linseed oil bonded to mercaptosilane treated aluminium", *Surf. Coat. Technol.* **2003**, *166*, 141-152.
 125. Bexell, U.; Berger, R.; Olsson, M.; Grehk, T. M.; Sundell, P. E.; Johansson, M. "Bonding of vegetable oils to mercapto silane treated metal surfaces: Surface engineering on the nano scale", *Thin Solid Films* **2006**, *515*, 838-841.
 126. Black, M.; Rawlins, J. W. "Thiol-ene UV-curable coatings using vegetable oil macromonomers", *Eur. Polym. J.* **2009**, *45*, 1433-1441.
 127. Lluch, C.; Ronda, J. C.; Galia, M.; Lligadas, G.; Cadiz, V. "Rapid Approach to Biobased Telechelics through Two One-Pot Thiol-Ene Click Reactions", *Biomacromolecules* **2010**, *11*, 1646-1653.
 128. Türünç, O.; Meier, M. A. R. "Fatty Acid Derived Monomers and Related Polymers Via Thiol-ene (Click) Additions", *Macromol. Rapid Commun.* **2010**, *31*, 1822-1826.
 129. Lluch, C.; Lligadas, G.; Ronda, J. C.; Galia, M.; Cadiz, V. "'Click' Synthesis of Fatty Acid Derivatives as Fast-Degrading Polyamide Precursors", *Macromol. Rapid Commun.* **2011**, n/a-n/a.

- 1
2
3 130. Del Rio, E.; Lligadas, G.; Ronda, J. C.; Galià, M.; Cádiz, V. "Poly-2-oxazoline-
4 derived polyurethanes: A versatile synthetic approach to renewable polyurethane
5 thermosets", *J. Polym. Sci., Part A: Polym. Chem.* **2011**, *49*, 3069-3079.
- 6 131. Desroches, M.; Caillol, S.; Lapinte, V.; Auvergne, R.; Boutevin, B. "Synthesis
7 of Biobased Polyols by Thiol-Ene Coupling from Vegetable Oils",
8 *Macromolecules* **2011**, *44*, 2489-2500.
- 9 132. Boutevin, B.; Caillol, S.; Desroches, M. "Procédé de fonctionnalisation de corps
10 gras d'origine naturelle", **FR1002738**.
- 11 133. Desroches, M.; Boutevin, B.; Caillol, S.; Auvergne, R. "Synthesis of pseudo
12 telechelic diols by trans-esterification and thiol-ene coupling from vegetable oil
13 derivatives", *Eur. J. Lipid Sci. Technol.* **2011**, accepted, DOI:
14 10.1002/ejlt.201100132.
- 15 134. Cramail, H.; Boyer, A.; Cloutet, E.; Alfos, C. "Novel method for preparing
16 polyols by means of thiolation and products such as those obtained", **WO**
17 **2011/045536 A1**.
- 18 135. Stemmelen, M.; Pessel, F.; Lapinte, V.; Caillol, S.; Habas, J. P.; Robin, J. J. "A
19 fully biobased epoxy resin from vegetable oils: From the synthesis of the
20 precursors by thiol-ene reaction to the study of the final material", *J. Polym. Sci.,*
21 *Part A: Polym. Chem.* **2011**, *49*, 2434-2444.
- 22 136. Van der Steen, M.; Stevens, C. V. "Undecylenic Acid: A Valuable and
23 Physiologically Active Renewable Building Block from Castor Oil",
24 *ChemSusChem* **2009**, *2*, 692-713.
- 25 137. Ionescu, M.; Petrovic, Z. "Phenolation of vegetable oils", *J. Serb. Chem. Soc.*
26 **2011**, *76*, 591-606.
- 27 138. Mol, J. C. "Catalytic Metathesis of Unsaturated Fatty Acid Esters and Oils",
28 *Top. Catal.* **2004**, *27*, 97-104.
- 29 139. Mol, J. C. "Application of olefin metathesis in oleochemistry: an example of
30 green chemistry", *Green Chem.* **2002**, *4*, 5-13.
- 31 140. Stempfle, F.; Quinzler, D.; Heckler, I.; Mecking, S. "Long-chain linear C19 and
32 C23 monomers and polycondensates from unsaturated fatty acid esters",
33 *Macromolecules* **2011**, *44*, 4159-4166.
- 34 141. Schneider, M. P. "Plant-oil-based lubricants and hydraulic fluids", *J. Sci. Food*
35 *Agric.* **2006**, *86*, 1769-1780.
- 36 142. O. Metzger, J. "Organic reactions without organic solvents and oils and fats as
37 renewable raw materials for the chemical industry", *Chemosphere* **2001**, *43*, 83-
38 87.
- 39 143. Bondioli, P. "The Preparation of Fatty Acid Esters by Means of Catalytic
40 Reactions", *Top. Catal.* **2004**, *27*, 77-82.
- 41 144. Srivastava, A.; Prasad, R. "Triglycerides-based diesel fuels", *Renewable*
42 *Sustainable Energy Rev.* **2000**, *4*, 111-133.
- 43 145. Hartman, L. "Methanolysis of triglycerides", *J. Am. Oil Chem. Soc.* **1956**, *33*,
44 129.
- 45 146. Sendzikiene, E.; Makareviciene, V.; Janulis, P.; Kitrys, S. "Kinetics of free fatty
46 acids esterification with methanol in the production of biodiesel fuel", *Eur. J.*
47 *Lipid Sci. Technol.* **2004**, *106*, 831-836.
- 48 147. Marchetti, J. M.; Errazu, A. F. "Esterification of free fatty acids using sulfuric
49 acid as catalyst in the presence of triglycerides", *Biomass Bioenergy* **2008**, *32*,
50 892-895.
- 51
52
53
54
55
56
57
58
59
60

148. Takagaki, A.; Toda, M.; Okamura, M.; Kondo, J. N.; Hayashi, S.; Domen, K.; Hara, M. "Esterification of higher fatty acids by a novel strong solid acid", *Catal. Today* **2006**, *116*, 157-161.
149. Anton, A. K.; Alexandre, C. D.; Gadi, R. "Solid Acid Catalysts for Biodiesel Production --Towards Sustainable Energy", *Adv. Synth. Catal.* **2006**, *348*, 75-81.
150. Cardoso, A. L.; Neves, S. C. G.; da Silva, M. J. "Kinetic Study of Alcoholysis of the Fatty Acids Catalyzed by Tin Chloride(II): An Alternative Catalyst for Biodiesel Production", *Energy & Fuels* **2009**, *23*, 1718-1722.
151. Hoshi, M.; Williams, M.; Kishimoto, Y. "Esterification of fatty acids at room temperature by chloroform-methanolic HCl-cupric acetate", *J. Lipid Res.* **1973**, *14*, 599-601.
152. Zilliken, F. W.; Egge, H. "Certain linoleic and linolenic acid ester fractions of vegetable oils and derivatives thereof", **US 1972/3,676,472**.
153. Lecocq, V.; Maury, S.; Bazer-Bachi, D. "Method for producing alcoholic esters from triglycerides and alcohols using heterogenous catalysts containing phosphate or an organophosphonated compound of a group 4 metal", **WO 2008/135665 A1**.
154. Desai, S. D.; Patel, J. V.; Sinha, V. K. "Polyurethane adhesive system from biomaterial-based polyol for bonding wood", *Int. J. Adhes. Adhes.* **2003**, *23*, 393-399.
155. Cramail, H.; Boyer, A.; Cloutet, E.; Alfos, C. "Novel castor oil derivatives and method for the production thereof", **WO 2011/030075 A1**.
156. Yeganeh, H.; Shamekhi, M. A. "Novel polyurethane insulating coatings based on polyhydroxyl compounds, derived from glycolysed PET and castor oil", *J. Appl. Polym. Sci.* **2006**, *99*, 1222-1233.
157. Petrović, Z. S.; Cvetković, I.; Hong, D.; Wan, X.; Zhang, W.; Abraham, T.; Malsam, J. "Polyester polyols and polyurethanes from ricinoleic acid", *J. Appl. Polym. Sci.* **2008**, *108*, 1184-1190.
158. Tanaka, R.; Hirose, S.; Hatakeyama, H. "Preparation and characterization of polyurethane foams using a palm oil-based polyol", *Biores. Technol.* **2008**, *99*, 3810-3816.
159. Dutta, N.; Karak, N.; Dolui, S. K. "Synthesis and characterization of polyester resins based on Nahar seed oil", *Prog. Org. Coat.* **2004**, *49*, 146-152.
160. Márquez-Alvarez, C.; Sastre, E.; Pérez-Pariente, J. "Solid Catalysts for the Synthesis of Fatty Esters of Glycerol, Polyglycerols and Sorbitol from Renewable Resources", *Top. Catal.* **2004**, *27*, 105-117.
161. Dutta, S.; Karak, N. "Effect of the NCO/OH ratio on the properties of Mesua Ferrea L. seed oil-modified polyurethane resins", *Polym. Int.* **2006**, *55*, 49-56.
162. Güner, F. S.; Baranak, M.; Soytaş, S.; Erciyes, A. T. "Flow behavior of oil-modified polymer solutions", *Prog. Org. Coat.* **2004**, *50*, 172-178.
163. Uosukainen, E.; Linko, Y.-Y.; Lämsä, M.; Tervakangas, T.; Linko, P. "Transesterification of trimethylolpropane and rapeseed oil methyl ester to environmentally acceptable lubricants", *J. Am. Oil Chem. Soc.* **1998**, *75*, 1557-1563.
164. Linko, Y. Y.; Tervakangas, T.; Lämsä, M.; Linko, P. "Production of trimethylolpropane esters of rapeseed oil fatty acids by immobilized lipase", *Biotechnol. Tech.* **1997**, *11*, 889-892.
165. Törnvall, U.; Hatti-Kaul, R. "Specialty chemicals from vegetable oils: achievements within the Greenchem research program", *Lipid Technol.* **2007**, *19*, 84-87.

- 1
2
3 166. Metzger, J.; Bornscheuer, U. "Lipids as renewable resources: current state of
4 chemical and biotechnological conversion and diversification", *Appl. Microbio.*
5 *Biotech.* **2006**, *71*, 13-22.
- 6 167. Somani, K. P.; Kansara, S. S.; Patel, N. K.; Rakshit, A. K. "Castor oil based
7 polyurethane adhesives for wood-to-wood bonding", *Int. J. Adhes. Adhes.* **2003**,
8 *23*, 269-275.
- 9 168. Wilson, R.; van Schie, B. J.; Howes, D. "Overview of the Preparation, Use and
10 Biological Studies on Polyglycerol Polyricinoleate (PGPR)", *Food Chem.*
11 *Toxicol.* **1998**, *36*, 711-718.
- 12 169. Lysenko, Z.; Schrock, A. K.; Babb, D. A.; Sanders, A.; Tsavals, J.; Jouett, R.;
13 Chambers, L.; Keillor, C.; Gilchrist, J. H. "Vegetable oil based polyols and
14 polyurethanes made therefrom", **WO 2004/096882 A1**.
- 15 170. Fearheller, S.; Bistline, R.; Bilyk, A.; Dudley, R.; Kozempel, M.; Haas, M. "A
16 novel technique for the preparation of secondary fatty amides", *J. Am. Oil Chem.*
17 *Soc.* **1994**, *71*, 863-866.
- 18 171. Martin, C. A.; Sanders, A.; Lysenko, Z.; Schrock, A. K.; Babb, D. A.; Earls, J.
19 D.; Olson, K. D.; Briggs, J. R. "Polyurethanes made from hydroxyl-containing
20 fatty acid amides", **WO 2007/019063 A1**.
- 21 172. Khoe, T.; Frankel, E. "Rigid polyurethane foams from diethanolamides of
22 carboxylated oils and fatty acids", *J. Am. Oil Chem. Soc.* **1976**, *53*, 17-19.
- 23 173. Perella, J. E.; Komor, J. A.; Katstra, R. D. "Amphoteric derivatives of aliphatic
24 polyamines with fatty acids, esters or triglycerides, which are useful for various
25 consumer products and industrial applications", **US 2002/6,369,007**.
- 26 174. Rao, B. S.; Palanisamy, A. "Synthesis, photo curing and viscoelastic properties
27 of triacrylate compositions based on ricinoleic acid amide derived from castor
28 oil", *Prog. Org. Coat.* **2008**, *63*, 416-423.
- 29 175. Alam, M.; Alandis, N. "Development of Ambient Cured Polyesteramide
30 Coatings from Linseed Oil: a Sustainable Resource", *J. Polym. Environ.* **2011**,
31 *19*, 391-397.
- 32 176. Karol, T. J.; Sung, R. L. "Reaction product of beta-mercaptoethanol and coconut
33 oil as diesel fuel antiwear additive", **US 1986/4,566,878**.
- 34 177. Rieke, R.; Thakur, D.; Roberts, B.; White, G. "Fatty methyl ester hydrogenation
35 to fatty alcohol part I: Correlation between catalyst properties and
36 activity/selectivity", *J. Am. Oil Chem. Soc.* **1997**, *74*, 333-339.
- 37 178. Gunstone, F. D. "Chemical reactions of fatty acids with special reference to the
38 carboxyl group", *Eur. J. Lipid Sci. Technol.* **2001**, *103*, 307-314.
- 39 179. Nayak, U. R.; Deodhar, V. B.; Dalavoy, V. S. "Jasmonoids. Part 2. Two
40 jasmonate-type cyclopentanone-based dimethyl esters from 10-undecenoic
41 acid." *Ind. J. Chem., Section B: Org. Chem. Med. Chem.* **1989**, *28B*, 958-960.
- 42 180. Abraham, S.; Narine, S. S. "Polynonanolactone synthesized from vegetable oil:
43 Evaluation of physical properties, biodegradation, and drug release behavior", *J.*
44 *Polym. Sci., Part A: Polym. Chem.* **2009**, *47*, 6373-6387.
- 45 181. Liu, G.; Kong, X.; Wan, H.; Narine, S. "Production of 9-Hydroxynonanoic Acid
46 from Methyl Oleate and Conversion into Lactone Monomers for the Synthesis of
47 Biodegradable Polylactones", *Biomacromolecules* **2008**, *9*, 949-953.
- 48 182. Palaskar, D. V.; Boyer, A. I.; Cloutet, E.; Alfos, C.; Cramail, H. "Synthesis of
49 Biobased Polyurethane from Oleic and Ricinoleic Acids as the Renewable
50 Resources via the AB-Type Self-Condensation Approach", *Biomacromolecules*
51 **2010**, *11*, 1202-1211.
- 52
53
54
55
56
57
58
59
60

183. Cramail, H.; Boyer, A.; Palaskar, D. V.; Cloutet, E.; Alfos, C. "Polyurethane synthesis by means of self condensation", **WO 2011/045546 A2**.
184. Cervin, M.; Soucaille, P.; Valle, F. "Process for the biological production of 1,3-propanediol with high yield", **WO 2004/033646 A2**.
185. Sunkara, H. B.; Ng, H. C. "Polytrimethylene ether glycol with excellent quality from biochemically derived 1,3-propanediol", **WO 2004/101469 A2**.
186. Zhao, H.; Herrington, R.; Driguez, F. "Natural oil based autocatalytic polyols", **WO 2010/008675 A1**.
187. Casper, D. M.; Newbold, T. "Method for preparing hydroxy functional vegetable oils", **US 2006/0,041,156 A1**.
188. Luo, N.; Newbold, T. "A process for the manufacture of natural oil hydroxylates", **WO 2008/130646 A1**.
189. Herrington, R.; Malsam, J. "Flexible polyurethane foams prepared using modified vegetable oil based polyols", **WO 2005/033167 A1**.
190. Petrovic, Z. S. "Modified vegetable oil-based polyols", **US 2010/0311992 A1**.
191. Hellbardt, S.; Zech, W.; Schlandt, K. "Verfahren zur herstellung hydroxylierter fettsäureverbindungen (Process for the preparation of compounds of hydroxylated fatty acid)", **EP 1993 / 0554590 A2**.
192. Metivier, P.; Dos Santos, E. "Procédés de préparation d'acides mono et dicarboxyliques à partir d'acides gras insaturés et/ou leurs dérivés", **FR 2724651 A1**.
193. Metivier, P. "Préparation de dérivés d'acides gras monocarboxyles portant deux fonctions hydroxyles vicinales ou une fonction époxyde", **FR 2789013 A1**.
194. Metivier, P. "Procédés d'époxydation ou de dihydroxylation d'acides gras insaturés", **WO 2000/44704**.
195. Hsiao, Y. L. "Polyurethane foams made with alcoxylated vegetable oil hydroxylate", **US 2006/0229375 A1**.
196. Lorenz, K. "Process for the production of polyols based on natural oils", **US 2007/0,123,725 A1**.
197. Lysenko, Z. "Vegetable oil based polyols and polyurethanes made therefrom", **WO 2004/096882 A1**.
198. Mijolovic, D. "Process for preparing polyether alcohols", **US 2010/0,298,460 A1**.
199. Hill, K. "Fats and oils as oleochemical raw materials", *Pure Appl. Chem.* **2000**, 72, 1255-1264.
200. Kurth, T. M.; Kurth, R. A.; Turner, R. B.; Kreifels, L. P. "Oxylated vegetable-based polyol having increased functionality and urethane materials formed using the polyol", **US 2004/0209971 A1**.
201. Blease, T. G. "Dispersions of a solid in an aqueous liquid including a polyalkyleneglycol ester or amide of a fatty acid dimer and/or trimer", **WO 2003/106010 A1**.
202. Cameron, P.; Appleman, E. "Polyurethane foam", **US 2010/0,112,333 A1**.
203. Nozawa, K.; Sasaki, M.; K., O. "Composition for polyurethane foam, polyurethane foam obtained from the composition, and use thereof", **US 2009/0,127,915**.
204. I. D. Reed, *Urethanes Technology*, **2000**, 17, 4, 41.
205. M. Szycher, *Szycher's Handbook of Polyurethanes*, CRC Press, Boca Raton, FL, USA, **1999**, Chapter 2, p.7, Chapter 3, p.10, Chapter 5, p.4-6.
206. Regulations **1907/2006/CE** and **2006/121/CE**

1
2
3
4 **Table 1:** Mains reactions used on vegetable oils

5
6 **Table 2:** Properties of commercial polyols from vegetable oils epoxidation

7
8
9 **Table 3:** properties of commercial polyols from various reactions on vegetable oils

10
11 **Scheme 1:** Polyurethane synthesis from diol and diisocyanate

12
13 **Scheme 2:** Triglyceride formula with R₀, R₁ and R₃ aliphatic chains of fatty acids

14
15 **Scheme 3:** Triglyceride formula with R₀ chain corresponding to oleic acid

16
17 **Scheme 4:** Synthesis of epoxidized triglycerides

18
19 **Scheme 5:** *In situ* triglyceride epoxide ring opening

20
21 **Scheme 6:** Triglycerides epoxide ring opening by methanol

22
23 **Scheme 7:** Synthesis of primary terminal alcohols from triolein for polyurethanes
24 formulation

25
26 **Scheme 8:** Epoxide ring opening polymerization of epoxidized methyl oleate

27
28 **Scheme 9:** Triglyceride epoxide ring opening with butane-1-thiol

29
30 **Scheme 10:** Oxirane ring opening with diethylamine

31
32 **Scheme 11:** Triglyceride epoxide ring opening with acrylic acid

33
34 **Scheme 12:** Direct hydrogenation of triglyceride epoxides

35
36 **Scheme 13:** Triglyceride epoxide ring opening by ethan-1,2-diol

37
38 **Scheme 14:** Competitive reactions occurring during triglyceride amidification by
39 diethanolamine

40
41 **Scheme 15:** Triglyceride epoxide ring opening with lactic acid

42
43 **Scheme 16:** Polyols synthesis from carbonated oil

44
45 **Scheme 17:** Summary of most common functionalizations on epoxidized vegetable oils

1
2
3 **Scheme 18:** Ozonolysis of unsaturated triglycerides leading to terminal primary
4 hydroxyl functions
5

6
7 **Scheme 19:** Allyl hydroperoxides synthesis then converted into enone groups or
8 reduced into secondary alcohols
9

10
11 **Scheme 20:** Hydroformylation followed by reduction on unsaturated triglyceride
12

13
14 **Scheme 21:** Hydroaminomethylation of ethyl oleate by valinol (dioxane, 140°C, 20h,
15 rhodium complex catalyst, yield 95%)
16

17
18 **Scheme 22:** Fatty acid dimer (left hand) and fatty diol dimer (right hand)
19

20
21 **Scheme 23:** Dimerization reaction of conjugated linoleic acid
22

23
24 **Scheme 24:** Dimerization reaction of oleic acid
25

26
27 **Scheme 25:** Aromatic triols synthesis from (a) methyl-9-octadecenoate and (b) methyl-
28 10-undecenoate
29

30
31 **Scheme 26:** Mechanism of thiol-ene coupling
32

33
34 **Scheme 27:** Fatty ester trimerization by thiol-ene coupling
35

36
37 **Scheme 28:** Synthesis of the poly-2-oxazoline polyols from 10-undecenoic and
38 decanoic acid
39

40
41 **Scheme 29:** Products and by-products of thiol-ene coupling of 2-mercaptoethanol on
42 fatty acid
43

44
45 **Scheme 30:** Formaldehyde addition onto fatty acid
46

47
48 **Scheme 31:** Undecylenic acid acylation
49

50
51 **Scheme 32:** Linear diols from unsaturated fatty esters alkoxycarbonylation
52

53
54 **Scheme 33:** Double bond modifications for the synthesis of polyols from vegetable oils
55 and derivatives
56

57
58 **Scheme 34:** Transesterification reaction of a triglyceride with glycerin
59
60

1
2
3 **Scheme 35:** Esterification reaction on fatty acid
4

5 **Scheme 36:** Self condensation of fatty acids
6
7

8 **Scheme 37:** Synthesis of unsaturated amides by amidification/esterification
9

10 **Scheme 38:** Thioesterification of triglyceride with 2-mercaptoethanol
11

12 **Scheme 39:** Surfactant synthesis from fatty alcohols
13

14 **Scheme 40:** Synthesis of γ -stearolactone
15
16

17 **Scheme 41:** Synthesis of hydroxyesters or hydroxylamides from δ -lactones
18
19

20 **Scheme 42:** Synthesis of polynonanolactones
21
22

23 **Scheme 43:** Synthesis of AB monomer for polyurethanes synthesis by direct
24 polycondensation
25
26

27 **Scheme 44:** Summary of various products obtained by functionalization of ester group
28 of vegetable oils and derivatives
29
30

31 **Scheme 45:** Summary of various products obtained from biomass
32
33

34 **Scheme 46:** Structure of Lupranol® Balance 50 polyol
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

L	Ethoxylation / propoxylation	$R_1OH \xrightarrow{\text{R-epoxide}} R_1\left(\text{O}-\text{CH}_2-\text{CH}(\text{OH})\right)_n \text{OH} \quad R=\text{H}, \text{CH}_3$
M	Metathesis	$\begin{array}{c} R_1 & R_3 \\ & \backslash / \\ & \text{C} = \text{C} \\ & / \backslash \\ R_2 & R_4 \end{array} \xrightarrow{\text{ethylene, cat.}} \begin{array}{c} R_1 \\ \\ \text{C} = \\ \\ R_2 \end{array} + \begin{array}{c} R_3 \\ \\ \text{C} = \\ \\ R_4 \end{array}$
N	Hydrogenation	$\begin{array}{c} R_1 & R_3 \\ & \backslash / \\ & \text{C} = \text{C} \\ & / \backslash \\ R_2 & R_4 \end{array} \xrightarrow{\text{H}_2, \text{cat}} \begin{array}{c} R_1 & R_3 \\ & \\ \text{C} - & \text{C} \\ & \\ R_2 & R_4 \end{array}$
O	Carbonatation	$\begin{array}{c} \text{O} \\ \backslash / \\ \text{C} \\ / \backslash \\ R_1 & R_3 \\ & \\ R_2 & R_4 \end{array} \xrightarrow{\text{CO}_2} \begin{array}{c} \text{O} \\ \\ \text{O} - \text{C} - \text{O} \\ / \quad \backslash \\ R_1 & R_3 \\ & \\ R_2 & R_4 \end{array}$

Company	Commercial product	I _{OH} (mg KOH/g)	I _a (mg KOH/g)	Density (g/cm ³)	Viscosity (cP)	f
HUNTSMAN	Jeffadd B650	650	0	1.080	30000	-
	Agrol 2.0	65-75	<1	0.955	230	2.0
	Agrol 3.6	107-117	<1	0.975	720	3.6
BIOBASED	Agrol 4.3	125-137	<1	0.976	1320	4.3
TECH	Agrol 5.6	151-170	<1	0.994	4770	5.6
	Agrol 7.0	175-195	<1	1.023	21500	7.0
	Agrol Diamond	320-350	<1	1.017	3400	3.0
CARGILL	BiOH X-0500	56	0.3	1.000	4500	2.0
	BiOH X-0210	235	1.7	1.010	8900	4.4
BASF	Sovermol 320	300-320	<6	-	800-1200	2.8
(COGNIS)	Sovermol 650	186-206	0-1	0.91-0.92	3700-4600	2.2
	Sovermol 750	300-330	<2	0.98-1.02	700-1400	3.0
	Sovermol 760	370-410	<2	1-1.04	1500-3000	3.5
	Sovermol 805	160-185	<3	0.98-1.02	2800-4000	3.5
	Sovermol 810	220-240	<3	-	700-1100	3.3
	Sovermol 815	200-230	<3	0.98-1.02	1300-1900	3.3
	Sovermol 818	223-248	<3	0.975-1.02	650-850	2.6
	Sovermol 819	230-250	>3	0.96-1.02	750-950	2.6
	Sovermol 860	190-220	<1.5	0.98-1.02	200-650	2.5
	Sovermol 908	200-212	<0.2	-	1800-2800	2.0
	Sovermol 1005	117-130	<3	0.94-0.96	600-900	2.2
	Sovermol 1014	155-168	<4	-	600-800	2.5
	Sovermol 1055	180-190	<1	0.90-0.91	10-20	-
	Sovermol 1058	180-200	<1	0.87-0.89	0-15	-
	Sovermol 1083	160-180	<3	0.98-1.02	1800-2500	3.3

1						
2						
3		Sovermol 1092	268-298	<2	0.97-1.02	650-950 2.8
4						
5		Sovermol 1095	225-245	<2	1-1.01	1700-2300 3.3
6						
7		Sovermol 1102	210-245	<3	0.98-1.02	150-650 2.1
8						
9		Sovermol 1111	150-170	<3	0.96-0.97	300-700 3.0
10						
11		Sovermol 1140	190-230	<3	-	600-1400 2.7
12						
13						
14		Merginol 207	80	<1	-	3000 3.1
15						
16		Merginol 208	50	<1	-	1000 1.2
17						
18		Merginol 900	310	<3	-	800 2.8
19						
20		Merginol 901	300	<2	-	900 3.0
21						
22		Merginol 903	230	<3	-	150 2.1
23						
24		Merginol 904	240	<3	-	2500 3.4
25						
26		Merginol 905	170	<2	-	3000 3.2
27						
28		Merginol 908	210	<3	-	1400 3.4
29						
30	HOBUM	Merginol 909	230	<3	-	800 3.3
31						
32		Merginol 910	400	<2	-	2800 3.5
33						
34		Merginol 980	210	<3	-	150 1.8
35						
36		Merginol 1012	200	<2	-	500 2.8
37						
38		Merginol 1021	220	<2	-	500 2.9
39						
40		Merginol 8364	43	<1	-	3000 3.1
41						
42		Merginol 8570	65	<2	-	1800 2.7
43						
44		Merginol 8580	60	<2	-	1600 2.7
45						
46						
47						
48						
49		Radia 7291	55-70	<2.5	-	<14000 2.5
50						
51	OLEON	Radia 7292	40-55	<2.5	-	<150 2.5
52						
53		Radia 7293	300-350	<1	-	600-800 4.0
54						
55						
56						
57						
58						
59						
60						

Company	Commercial product	I _{OH} (mg KOH/g)	I _a (mg KOH/g)	Viscosity (cP)
BASF	Lupranol balance 50	50	<0.06	725
Urethane Sos System	Soyol 1001	53-60	3-5	800-1500
	Soyol 2001	60-80	<5	1200-2500
	Soyol 2101	55-70	<3	1500-3000
	Soyol 2102	55-70	<3	1500-3000
	Soyol 2999	55-70	<1.5	1500-3000
Croda	Priplast 1838	60	0.3	-
	Priplast 3196	39	0.3	40020
Cognis	Sovermol 110	625-645	-	Solid at 25°C
	Sovermol 909/910	90-112/50-60	-	Solid at 25°C
	Sovermol 908	180-210	-	1800-2800

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

30x22mm (300 x 300 DPI)

View Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

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

30x22mm (300 x 300 DPI)

Review Only

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

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

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

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

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

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

30x22mm (300 x 300 DPI)

Review Only

40x54mm (300 x 300 DPI)

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

40x54mm (300 x 300 DPI)

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

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

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only

40x54mm (300 x 300 DPI)

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

30x22mm (300 x 300 DPI)

Review Only

30x22mm (300 x 300 DPI)

Review Only