

HAL
open science

Influence de la plastification et du recuit sur les propriétés mécaniques et barrière de l'acide polylactique

Cecile Courgneau, Sandra Domenek, Alain Guinault, Luc Avérous, Violette Ducruet

► **To cite this version:**

Cecile Courgneau, Sandra Domenek, Alain Guinault, Luc Avérous, Violette Ducruet. Influence de la plastification et du recuit sur les propriétés mécaniques et barrière de l'acide polylactique. Matériaux 2010, Fédération Française des Matériaux (FFM)., Oct 2010, Nantes, France. pp.7. hal-01173791

HAL Id: hal-01173791

<https://hal.science/hal-01173791>

Submitted on 4 Jun 2020

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

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

Influence de la plastification et du recuit sur les propriétés mécaniques et barrière de l'acide polylactique

Cécile Courgneau^{a,b}, Sandra Domenek^b, Alain Guinault^c, Luc Avérous^d, Violette Ducruet^a

^a INRA, UMR 1145 Ingénierie Procédés Aliments, 1 avenue des Olympiades, F-91300 Massy, France.

^b AgroParisTech, UMR 1145 Ingénierie Procédés Aliments, 1 avenue des Olympiades, F-91300 Massy, France.

^c CNAM, Laboratoire des Matériaux Industriels Polymères, 292 rue Saint-Martin, 75141 Paris, France.

^d EA, Université de Strasbourg, 25 rue Becquerel, 67087 Strasbourg Cedex 2, France.

RESUME:

Bien que prometteur pour l'emballage alimentaire, l'acide polylactique (PLA) présente des propriétés mécaniques et barrière modérées qui doivent être améliorées [1-3]. Deux voies ont été envisagées : i) la plastification par 20% d'acétyl citrate de tributyle (ATBC) [4], ii) la cristallisation, par l'ajout d'agent nucléant (talc) [5]. La formulation du PLA induit une forte augmentation de l'élongation à la rupture par rapport au PLA pur (de 8 à 400%). Cependant la cristallisation subséquente de ces échantillons réduit fortement cette élongation qui passe ainsi de 400 % pour le PLA formulé amorphe à 50% pour le PLA formulé cristallisé. Les tests de perméabilité à l'hélium et à l'oxygène montrent que le PLA pur présente un comportement intermédiaire entre le poly(éthylène téréphtalate (PET) et le polystyrène (PS) qui sont considérés respectivement comme des matériaux d'emballage moyennement et faiblement barrière à l'oxygène. La plastification du PLA ne modifie pas sa valeur de perméabilité à l'hélium alors qu'elle induit un doublement de la perméabilité à l'oxygène. Quant à la cristallisation, elle permet une diminution de la perméabilité à l'hélium pour le PLA pur alors qu'aucune modification n'a été observée pour celle du PLA formulé.

MOTS-CLES : Poly(acide lactique), Recristallisation, propriétés mécaniques, Propriétés barrières.

1. Introduction

Depuis quelques années, la production de matériaux issus de ressources renouvelables s'est considérablement développée. Un des polymères biosourcés les plus prometteurs et avancés technologiquement est le poly(acide lactique) [1,2]. En effet, ce polymère a déjà fait l'étude de nombreuses recherches aussi bien pour une application médicale que pour servir d'emballage. Malgré une bonne transparence et une température de transition vitreuse supérieure à l'ambiante, le PLA présente des propriétés mécaniques et barrières moyennes pour devenir un bon emballage alimentaire. Les propriétés mécaniques d'un polymère peuvent être améliorées en lui ajoutant un plastifiant. Les nombreuses études réalisées sur le PLA ont permis de mettre en évidence l'ATBC comme un efficace plastifiant du PLA [3].

Afin d'améliorer les propriétés barrières du PLA, la solution la plus simple et la moins coûteuse est la recristallisation. En effet les propriétés barrières d'un polymère semi-cristallin sont dépendantes de sa cristallinité. Les zones cristallines sont des volumes à travers lesquels les molécules ne peuvent diffuser et dans lesquels elles ne peuvent pas se sorber [4]. Afin d'augmenter la vitesse de cristallisation des polymères, la formulation avec des agents nucléants est communément utilisée. Ces agents vont servir de germes à la nucléation permettant ainsi d'initier plus rapidement la cristallisation. Un des agents nucléants les plus efficaces pour le PLA est le talc [5].

L'objectif de ce travail est de modifier les propriétés mécaniques du PLA par la formulation (ajout de plastifiant, ATBC, et d'agent nucléant, talc) et de déterminer l'influence de la cristallisation sur les propriétés mécaniques et barrières du PLA pur et formulé.

2. Matériels et méthodes

2.1. Matériels

Les granulés d'acide polylactique ont été fournis par NatureWorks. Leur teneur en L-lactide est d'environ 92 wt%. La masse molaire moyenne du PLA est de 9.0×10^4 g mol⁻¹ et son indice de polydispersité de 2,75. L'Acétyl TriButyl Citrate (ATBC), utilisé en tant que plastifiant, a été acheté chez Sigma Aldrich (France) tandis que le talc, l'agent nucléant, provient de chez RioTinto (Luzenac, France).

2.2. Préparation des échantillons

2.2.1. Séchage

Les granulés de PLA, l'ATBC et le talc ont été séchés à 80 °C toute une nuit dans une étuve sous vide. Les échantillons de PLA formulés ont ensuite été préparés en mélangeant à l'état fondu les granulés de PLA avec les additifs (17% d'ATBC et 1% de talc) grâce à un mélangeur interne (Haake Rheocord 9000) à 160 °C et 60 rpm pendant 15 min..

2.2.2. Formulation

Une fois les mélanges réalisés, ceux ci sont séchés pendant au moins 4h à 80°C dans une étuve sous vide. Les différentes formulations sont par la suite thermo-compressés à 185°C et 50 bars, de manière à obtenir un film d'environ 250µm d'épaisseur, puis trempés dans l'eau à température ambiante afin d'obtenir des matériaux amorphes.

2.2.3. Recristallisation

Les films de PLA pur et plastifié recristallisés sont préparés à partir des films amorphes. La recristallisation consiste à placer l'échantillon dans une étuve à la température désirée et pendant un temps prédéfini. Le PLA pur a été recristallisé à 90 et 120°C pendant 90min tandis que le PLA formulé avec 20% d'ATBC et 1% de talc a été recristallisé à 85 et 100°C pendant 10 et 30min.

2.3. Méthodes d'analyse

2.3.1. Calorimétrie différentielle à balayage (DSC)

Les analyses thermiques ont été réalisées avec une DSC à température modulée Q100 (TA Instruments) dans une atmosphère inerte (azote). Les échantillons (environ 10 mg) sont introduits dans un creuset en aluminium hermétique (TZero, TA Instruments). Pour l'étude modèle en DSC, les échantillons ont été chauffés à 190°C pendant 5min pour effacer leur histoire thermique puis refroidis rapidement à 20°C. Une fois refroidis, les échantillons ont été portés rapidement à la température de recristallisation choisis pendant un temps donné. Une fois la recristallisation terminée, leur taux de cristallinité a été déterminé. Pour étudier le taux de cristallinité des échantillons, les échantillons ont été chauffé à 10°C/min entre -30 et 190°C en mode standard. Toutes les analyses ont été dupliquées.

2.3.2. Test de traction

Les tests de traction uniaxial sont effectués à 5 mm/min avec une machine de traction (Instron Model 4507) équipée de mors pneumatique sur des éprouvettes en forme d'haltère de type I BA. L'épaisseur des échantillons varient entre 200 et 300µm. Chaque valeur est une moyenne de 5 mesures

2.3.3. Perméabilité à l'hélium.

La perméance à l'hélium a été mesurée à 23 °C et 0 % HR, par un analyseur spécifique développé par le CNAM (Paris), basé sur la norme ISO 15105-2:2003. Les perméabilités à l'hélium sont obtenues en divisant les perméances par l'épaisseur des films. Les analyses ont été dupliquées.

3. Résultats et discussion

3.1 Etude modèle DSC

Le PLA est un polymère semi-cristallin dont la vitesse de cristallisation est lente. Cependant cette vitesse dépend fortement du fait que la cristallisation est réalisée à partir de son état fondu ou de son état vitreux. Afin de simuler des recristallisations, telle qu'elles sont réalisées en industrie, les films de PLA sont recristallisés à partir de leur état vitreux à des températures supérieures à 60°C, température de transition vitreuse du PLA.

Dans un premier temps, ces recristallisations ont été réalisées par DSC afin de déterminer l'influence des températures et des temps de recristallisation. La figure 1 met en évidence l'augmentation du taux de cristallinité du PLA avec l'augmentation de la température de cristallisation entre 70 et 120°C. Au-delà de cette température, le taux de cristallinité diminue. Cela peut s'expliquer par la proximité de la température de fusion du PLA ($T_f = 151^\circ\text{C}$). En effet, le polymère étant proche de l'état fondu, il lui est difficile de former des cristaux. Les résultats des analyses DSC montrent également que le temps de recristallisation influence peu le taux de cristallinité entre 80 et 120°C. Cela signifie donc que le PLA a pu cristalliser en 30min. Par contre, en deçà de 80°C, le temps de cristallisation a un rôle déterminant puisque, contrairement aux 2h de cristallisation, 30min ne permettent pas au polymère de cristalliser à son taux maximum.

Figure 1 : Taux de cristallinité en fonction de la température et du temps de recristallisation du PLA pur.

Afin d'augmenter la vitesse de cristallisation et les propriétés mécaniques du PLA pur, l'ATBC et le talc ont été ajouté au PLA. De la même manière que pour le PLA pur, une étude modèle par DSC a été réalisée afin de déterminer des conditions de recristallisation adaptées à cette formulation.

Figure 2 : Taux de cristallinité en fonction de la température et du temps de recristallisation du PLA formulé avec 17% d'ATBC et 1% de talc.

Comme le montre la figure 2, le PLA formulé cristallise dès 45°C. Cela s'explique par la diminution de la température de transition vitreuse du fait de la plastification. En effet, l'ajout de 17% d'ATBC a entraîné une chute de plus de 25°C de la Tg.

Au-delà de 45°C, le taux de cristallinité ne varie pas, quelque soit la température de cristallisation. Par contre, l'augmentation du temps de cristallisation semble entraîner une légère augmentation du taux de cristallinité pour 110 et 120°C.

De cette étude modèle, deux conditions de recristallisation ont été choisies pour le PLA pur : 90°C et 120°C pendant 1h30. Quant au PLA formulé, deux autres températures et deux temps de cristallisation ont été choisis : 85°C et 100°C pendant 10min, 30min ou 1h.

Tableau 1 : Comparaison des taux de cristallinité obtenus lors de l'étude modèle en DSC et après recristallisation des échantillons à l'étuve.

	Conditions de recristallisation	Taux de cristallinité (%)	
		Etude modèle DSC	Films recristallisés
PLA pur	1h30, 90°C	46	37.5
	1h30, 120°C	54	43.7
PLA formulé	85°C, 30min	32	30.6
	100°C, 10min	-	25.2
	100°C, 30min	33	27.7
	100°C, 1h	33	29.1

Le tableau 1 regroupe les taux de cristallinité théoriques (étude modèle DSC) et expérimentaux (recristallisation à l'étuve) des PLAs. La comparaison de ces données met en évidence une nette différence. En effet, celle-ci est proche de 10% pour les PLAs purs recristallisés tandis qu'elle est seulement d'environ 5% pour les PLA formulés recristallisés à 100°C pendant 30min et 1h.

3.2. Propriétés thermiques et mécaniques des PLAs purs et formulés recristallisés

La figure 4 montre que le PLA pur amorphe présente une contrainte à la rupture de 48 MPa et une déformation à la rupture de 8%. Quant à la recristallisation du PLA, elle n'a pas d'effet sur les propriétés mécaniques. En effet, la diminution de l'élongation à la rupture et l'augmentation de la contrainte à la rupture après recristallisation ne sont pas significatives.

Figure 4 : Contrainte et élongation à la rupture des PLAs purs amorphe et recristallisés.

La comparaison des propriétés mécaniques des PLAs pur et formulés amorphes met en évidence une nette augmentation de l'élongation à la rupture tandis que la contrainte maximale est diminuée. L'ajout de plastifiant permet donc de modifier les propriétés mécaniques du PLA.

Comme le montre la figure 5, les propriétés mécaniques des PLAs formulés dépendent fortement du temps et de la température de cristallisation. En effet, l'élongation à la rupture du PLA formulé amorphe n'est pas modifiée par une recristallisation de 10 min à 85°C. Néanmoins, une augmentation de la température ou du temps de cristallisation induit une chute de l'élongation à la rupture de 384% pour l'échantillon amorphe à 75% pour l'échantillon cristallisé. Contrairement à l'élongation, la contrainte à la rupture ne subit pas l'influence de la recristallisation. En effet, celle-ci est maintenue autour de 18 MPa quelles que soient les conditions de recristallisation.

Figure 5 : Contrainte et élongation à la rupture des PLAs formulés amorphe et recristallisés.

3.3. Propriétés barrières à l'hélium et à l'oxygène des PLA purs et formulés recristallisés

Les valeurs de perméabilité à l'hélium des PLAs purs et formulés sont présentées dans les figures 6 et 7 respectivement.

Figure 6 : Perméabilité à l'hélium des PLAs purs amorphe et recristallisés.

Contrairement aux échantillons de PLA formulés recristallisés, une diminution de la perméabilité à l'hélium est observée pour les échantillons de PLA purs recristallisés. En effet, la perméabilité à l'hélium du PLA pur diminue de 96 m³.m/m².s.Pa pour l'échantillon amorphe à 63 m³.m/m².s.Pa pour l'échantillon recristallisé 1h30 à 120°C. Les PLAs formulés, quant à eux, ne présentent aucune modification de la perméabilité à l'hélium avec la recristallisation, quelles que soient les conditions.

Figure 7 : Perméabilité à l'hélium des PLAs formulés amorphe et recristallisés.

4. Conclusion

La formulation du poly(acide lactique) par un plastifiant et un agent nucléant a permis de cristalliser le PLA rapidement à partir de faible température. De plus, une nette amélioration des propriétés mécaniques a été observée avec la formulation du PLA sans modification des propriétés barrières à l'hélium.

La recristallisation du PLA pur a induit une diminution de la perméabilité à l'hélium sans aucune modification des propriétés mécaniques contrairement au PLA formulé qui montre, avec la recristallisation, une diminution de l'élongation à la rupture sans modification des propriétés barrières. Par conséquent, il est nécessaire d'optimiser la formulation et les conditions de recristallisation afin de trouver un compromis entre amélioration des propriétés mécaniques et diminution de la perméabilité aux gaz.

Références

1. L. Avérous, Poly(lactide) acid: synthesis, properties and applications, Chap. 21, 433-450, Eds: Belgacem N. and Gandini A., Elsevier Limited Publication, 2008.
2. R. Auras; B. Harte; S. Selke, J. Sci. Food Agric. 86, 4, 648-656, 2006.
3. M. Baiardo; G. Frisoni; M. Scandola; M. Rimelen; D. Lips; K. Ruffieux; E. Wintermantel, J. Appl. Polym. Sci. 90, 7, 1731-1738, 2003.
4. G. Colomines; V. Ducruet; C. Courgneau; A. Guinault; S. Domenek, Polym. Int., 59, 6, 818-826, 2010.
5. A.M. Harris, E.C. Lee, J. Appl. Polym. Sci. 107, 4, 2246-2255, 2008.