

HAL
open science

Mathematical modelling of the chitosan fiber formation by wet-spinning

Alexandru Alin Enache

► **To cite this version:**

Alexandru Alin Enache. Mathematical modelling of the chitosan fiber formation by wet-spinning. Chemical engineering. Université de Lyon; Universitatea politehnica (Bucarest), 2018. English. NNT : 2018LYSE1100 . tel-01867754

HAL Id: tel-01867754

<https://theses.hal.science/tel-01867754>

Submitted on 4 Sep 2018

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.

N°d'ordre NNT : 2018LYSE1100

THESE de DOCTORAT DE L'UNIVERSITE DE LYON
opérée au sein de
l'Université Claude Bernard Lyon 1
en cotutelle avec L'Université « Politehnica » De Bucarest,
Roumanie

Ecole Doctorale N° 34
Ecole doctorale Matériaux de Lyon

Spécialité de doctorat : GÉNIE CHIMIQUE

Soutenue publiquement le 21/06/2018, par :
ALEXANDRU ALIN ENACHE

**MATHEMATICAL MODELLING OF THE
CHITOSAN FIBER FORMATION
BY WET-SPINNING**

**MODELISATION DU PROCÉDE
D'ÉLABORATION DE FIBRES DE
CHITOSANE**

Devant le jury composé de :

M. Dănuț- Ionel VĂIREANU	Professeur, Université Politehnica de Bucarest	President
M. Jacques FAGES	Professeur, École Nationale Supérieure des Mines d'Albi-Carmaux (IMT Mines Albi)	Rapporteur
M. Teodor TODINCĂ	Professeur, Université Politehnica de Timișoara	Rapporteur
Mme. Annelise FAIVRE	Professeure, Université de Montpellier	Examinatrice
Mme. Sanda VELEA	Directeur de recherche, ICECHIM Bucarest	Examinatrice
M. Laurent DAVID	Professeur, Université Claude-Bernard Lyon 1	Examineur
M. Jean-Pierre PUAUX	Professeur, Université Claude-Bernard Lyon 1	Co-directeur de thèse
M. Grigore BOZGA	Professeur, Université Politehnica de Bucarest	Co-directeur de thèse

UNIVERSITE CLAUDE BERNARD - LYON 1

Président de l'Université	M. le Professeur Frédéric FLEURY
Président du Conseil Académique	M. le Professeur Hamda BEN HADID
Vice-président du Conseil d'Administration	M. le Professeur Didier REVEL
Vice-président du Conseil Formation et Vie Universitaire	M. le Professeur Philippe CHEVALIER
Vice-président de la Commission Recherche	M. Fabrice VALLÉE
Directrice Générale des Services	Mme Dominique MARCHAND

COMPOSANTES SANTE

Faculté de Médecine Lyon Est – Claude Bernard	Directeur : M. le Professeur G.RODE
Faculté de Médecine et de Maïeutique Lyon Sud – Charles Mérieux	Directeur : Mme la Professeure C. BURILLON
Faculté d'Odontologie	Directeur : M. le Professeur D. BOURGEOIS
Institut des Sciences Pharmaceutiques et Biologiques	Directeur : Mme la Professeure C. VINCIGUERRA
Institut des Sciences et Techniques de la Réadaptation	Directeur : M. X. PERROT
Département de formation et Centre de Recherche en Biologie Humaine	Directeur : Mme la Professeure A-M. SCHOTT

COMPOSANTES ET DEPARTEMENTS DE SCIENCES ET TECHNOLOGIE

Faculté des Sciences et Technologies	Directeur : M. F. DE MARCHI
Département Biologie	Directeur : M. le Professeur F. THEVENARD
Département Chimie Biochimie	Directeur : Mme C. FELIX
Département GEP	Directeur : M. Hassan HAMMOURI
Département Informatique	Directeur : M. le Professeur S. AKKOUICHE
Département Mathématiques	Directeur : M. le Professeur G. TOMANOV
Département Mécanique	Directeur : M. le Professeur H. BEN HADID
Département Physique	Directeur : M. le Professeur J-C PLENET
UFR Sciences et Techniques des Activités Physiques et Sportives	Directeur : M. Y. VANPOULLE
Observatoire des Sciences de l'Univers de Lyon	Directeur : M. B. GUIDERDONI
Polytech Lyon	Directeur : M. le Professeur E. PERRIN
Ecole Supérieure de Chimie Physique Electronique	Directeur : M. G. PIGNAULT
Institut Universitaire de Technologie de Lyon 1	Directeur : M. le Professeur C. VITON
Ecole Supérieure du Professorat et de l'Education	Directeur : M. le Professeur A. MOUGNIOTTE
Institut de Science Financière et d'Assurances	Directeur : M. N. LEBOISNE

ACKNOWLEDGEMENTS

This work was performed in the frame of a cooperation between the Department of Chemical and Biochemical Engineering, University Politehnica of Bucharest, Romania and the laboratory of Ingénierie des Matériaux Polymères (IMP), Univ Lyon, Université Lyon 1, France. Firstly, I would like to thank Prof. Phillippe Cassagnau, the laboratory director, to give me this opportunity to execute a part to my doctoral research in Lyon.

My greatest and sincerest gratitude goes to my Romanian supervisor Prof. Grigore BOZGA who expertly guided me through my Ph.D. study. His constant support, patience, transfer of knowledge and trust made this thesis possible.

My sincere thanks to my French supervisor Prof. Jean-Pierre PUAUX who made possible my two stages in France and gave me all the advices regarding the research study. Thank you for gave me the possibility to take contact with French culture.

My honest thanks go to Prof. Laurent DAVID for his numerous valuable advices regarding the orientation and development of my research. Thanks a lot for his encouragements. I thank you for your travel in Romania in order to present me the subject of my Ph.D. thesis.

I would like to thank Prof. Teodor TODINĂ (University of Politehnica Timisoara, Romania) and Prof. Jacques FAGES (École Nationale Supérieure des Mines d'Albi-Carmaux (IMT Mines Albi)) kindly accepted to examine this work as reporters and members of the jury. I warmly thank them for their helpful advices and observations.

I am eager to express my gratitude to members of the jury that they accepted to judge this work: Prof. Laurent DAVID (Universite Claude Bernard, Lyon 1), Prof. Annelise FAIVRE (Université de Montpellier II) and Chercheure Sanda VELEA (Institut National de Recherche et Développement en Chimie et Pétrochimie –ICECHIM Bucuresti).

I would like to thank Prof. Dănuț- Ionel VĂIREANU, for his kindly acceptance to be the president of the jury and for his advices regarding the experimental studies.

I would thank to conf. Gheorghe Bumbac for his constant support, patience, transfer of knowledge.

I would thank to Ionut BANU who gave me all the information needed before my travel in France (he was the first at IMP from our department). Also, I would thank you to Prof. Vasile LAVRIC, the Romanian doctoral school director, for all advices. Many thanks to Prof. Tanase DOBRE who sponsored me to participate to RICCCE conference.

I thank all the Permanent staff of the Laboratory of Polymers Materials Engineering Lyon 1 for these beautiful moments spent in your company, especially to Agnès Crépet for her expertise and assistance in molar mass determination by size exclusion chromatography (SEC) measurements, Thierry Tamet, Flavien Melis, Ali Adan who assisted me during the spinning study and for morning coffees, Olivier Gain, Pierre Alcouffe for his kind assistance in microscopy, Florian Doucet and Laurent Cavetier who gave me all the mechanical and electrical tools. Thanks to Sabine Sainte-Marie for the good times spent together and for the wine bottles.

I am also thankful to the fellow graduate students, past and present, and the friends who supported me and made my life better during my doctoral stage in France. My firstly special ‘thank you’ goes to my Tunisian brother, Imed, who shared with me the microscope and his apartment for two weeks during my second stage in France. Also, I would thank to Julie and Jihane because they integrated me in the France laboratory life. A special thank goes to Nicolas who initiated me in the chitosan purification and hydrogel preparation, it was a pleasure to work with him. Other fellows, Alice Galais who used to help me out in NMR spectra data analysis; Mélanie who shared the spinning plant. Many thanks Perrine who was the first person from the laboratory I told that I will have a baby. I also grateful to IMP team members who have always been willing to help me in whatever way possible, have been a joy to work with: Kévin, Mamoudou, Gautier, Célia, Marwa, Gautier, Nicola, Margarita, Fabien, Antoine, Christophe (“le touriste”). I cannot name them all and thank them all for accompanying me in the lab.

I would like to thank to Mircea UDREA, the general manager of Apel Laser, who encouraged me to finish the Ph.D. thesis.

Finally, and most importantly, I am grateful for the unwavering support and unconditional love from my wife who supported me during these five years. Again, a few words will not suffice to express all my feelings about you, but I would just say this: I am the proudest and most fortunate man to have you as wife. I want to thank to my little daughter, Patricia, who

done my days beautiful and I'm sorry for neglected you during the writing of this thesis. Also, I would thank to my mother and my father for all support. Not least to my parents in law who encouraged me to finish this work.

This work was financed by the Romanian Government, by Campus France (Eiffel-Doctorat research grant), and by Erasmus grant.

In memory of my brother

RÉSUMÉ

Le chitosane est un polymère naturel obtenu par deacétylation de la chitine. Ce polysaccharide est bien connu pour ses propriétés biologiques exceptionnelles : il est biocompatible et biorésorbable. De plus, il présente des propriétés naturelles antiseptiques (fongistatiques et bactériostatiques). Au contraire de la chitine, il est soluble en solution aqueuse acide en dessous de pH 6.

On peut donc réaliser des solutions aqueuses ce de polymère, en milieux légèrement acide. En solution, le chitosane est un polymère cationique. La coagulation de ces solutions par élévation du pH conduit à des hydrogels, le séchage de ces hydrogels conduit à des formes solides. Le chitosane peut donc être extrudé puis coagulé dans un bain de soude, puis lavé et séché pour former des fibres. Le laboratoire IMP possède plusieurs pilotes de filage du chitosane.

Les fibres de chitosane peuvent être utilisées en chirurgie, par exemple pour des fils de suture, ou encore comme implant tissé tressé ou tricoté. On peut aussi utiliser des fibres creuses où un principe actif a été inséré.

L'objectif de cette thèse est d'étudier les phénomènes physico-chimiques mis en jeu, de développer un modèle du procédé, afin d'optimiser le procédé de filage mis au point au laboratoire.

Après une revue de la littérature dans le premier chapitre, les techniques expérimentales d'obtention, de purification, et de caractérisation du chitosane sont décrits dans le deuxième chapitre. Une étude de la structure du chitosane obtenu est présentée. C'est l'un des résultats originaux de ce travail.

Le principe du procédé étant par coagulation en solution, il est essentiel de déterminer dans quelle condition celle-ci s'effectue, et quel est le paramètre déterminant. Les études précédentes ont montré que celui-ci est le coefficient de diffusion de la soude dans le milieu. A cet effet, des mesures ont été effectuées, dans des géométries différentes (linéaire et cylindrique), par suivi du pH, donc de la quantité de soude. Si la méthode est simple, elle manque de précision dans certaines conditions. Cette étude constitue le travail présenté dans le chapitre trois.

Dans le chapitre quatre est présentée une technique consistant à suivre au moyen d'un microscope l'avancée du front de coagulation. La précision obtenue est bien meilleure. Simultanément, les clichés ont montré l'apparition de canaux à proximité du front de coagulation.

Cette technique a permis de déterminer précisément le coefficient de diffusion, de discuter de façon approfondie la validité de ces mesures, ainsi que de modéliser le phénomène.

Le dernier et cinquième chapitre a consisté à élaborer des fibres au moyen d'un banc que possède le laboratoire (IMP, UMR 5223, Université Claude Bernard-Lyon 1). L'étape ultime de ce travail a été de modéliser le procédé, de prévoir les diamètres intérieur et extérieur des fibres obtenues, et de comparer le résultat de la modélisation aux résultats expérimentaux.

TABLE OF CONTENTS

INTRODUCTION	13
<hr/>	
CHAPTER 1: LITERATURE VIEW	18
<hr/>	
1.1 Chitosan	19
1.1.1 Definition, sources and structure	19
1.1.2 Chitosan preparation methods	22
1.1.2.1 Purification of chitin as a pre-process to prepare the raw material for chitosan	22
1.1.2.1.1 Chemical method	22
1.1.2.1.2 Biological method	23
1.1.2.2 Enzymatic treatment of the raw chitin	24
1.1.2.3 Chemical treatment of the raw chitin	24
1.1.3 Characterization of the structural parameters of chitosan	25
1.1.3.1 Determination of the degree of acetylation	25
1.1.3.2 Determination of the average molar weight (Mw)	26
1.1.4 Chitosan behavior in solution	27
1.1.4.1 Solubilization	27
1.1.4.2 Aggregation phenomena	28
1.1.5 Biological properties of chitosan	29
1.1.5.1 Biodegradability	29
1.1.5.2 Biocompatibility	29
1.1.5.2.1 Non-toxicity	29
1.1.5.2.2 Hemocompatibility	30
1.1.5.2.3 Cytocompatibility	30
1.1.5.3 Bacteriological and fungistatic properties	30
1.1.6 Chitosan applications	31
1.2 Chitosan Hydrogels	33
1.2.1 Definition of a hydrogel	33
1.2.2 Classification of hydrogels	33
1.2.3 Chemical and physical hydrogels of chitosan	34
1.2.4 Formation of physical hydrogels based on chitosan	35
1.2.4.1 Ionically crosslinked chitosan hydrogels	35
1.2.4.2 Formation of polyelectrolyte complexes (PEC)	37
1.2.4.3 Formation of hydrophobic physical hydrogels	37
1.2.5 Gelation from an aqueous solution	38
1.2.5.1 Gelation from an acid aqueous solution	38
1.2.5.2 Thermal gelation of chitosan in an aqueous alkali–urea solution	39
1.3 Chitosan fibers	40
1.3.1 Overview of fiber	40
1.3.1.1 Definition	40

1.3.1.2	Classification	41
1.3.2	Production of chitosan fibers	42
1.3.2.1	Wet spinning of chitosan	42
1.3.2.2	Dry-jet wet spinning of chitosan	44
1.3.2.3	Electrospinning of chitosan	45
1.4	Diffusion in polymer solutions and hydrogels	46
1.4.1	Introduction	46
1.4.1.1	Fickian diffusion	47
1.4.1.2	Non-Fickian diffusion	47
1.4.2	Diffusion models and theories	48
1.4.2.1	Theory of the free volume	48
1.4.2.1.1	Fujita's model	48
1.4.2.1.2	The model of Yasuda et al.	49
1.4.2.1.3	The model proposed by Vrentas and Duda	49
1.4.2.2	Models based on the obstruction effects	50
1.4.2.2.1	The Maxwell–Fricke model	51
1.4.2.2.2	The model of Mackie and Meares	51
1.4.2.2.3	The model of Wang	51
1.4.2.2.4	The model of Ogston et al.	52
1.4.2.2.5	Hard sphere theory	52
1.4.2.3	Hydrodynamic theories	53
<u>CHAPTER 2: EXPERIMENTAL METHODS USED IN THE CHITOSAN HYDROGELS PREPARATION AND CHARACTERIZATION</u>		55
2.1	Chitosan purification	56
2.2	Chitosan characterization	56
2.2.1	Determination of the degree of acetylation	56
2.2.2	The average molar weight (m_w)	57
2.2.3	Water content	58
2.3	Preparation of the chitosan solution	59
2.4	Determination of the chitosan solutions viscosity	62
2.5	Physical chitosan hydrogels preparation	64
2.5.1	Chitosan coagulation	64
2.5.2	Chitosan hydrogel with disk geometry	65
2.5.3	Chitosan hydrogel with cylindrical geometry	66
2.6	Characterization of the mechanical properties of the chitosan hydrogels	67
2.7	Study of the hydrogels microstructures by confocal laser scanning microscopy (CLSM)	70
2.7.1	Effect of the chitosan concentration on the hydrogel microstructure	72
2.7.2	Effect of the coagulant (NaOH) concentration on the appearance of the chitosan hydrogel microstructure	73
2.8	Study of the hydrogels microstructures by scanning electron microscopy (SEM)	75

<u>CHAPTER 3: STUDY OF NaOH DIFFUSION IN HYDROGELS BY NaOH RELEASE FROM HYDROGEL SAMPLES</u>	<u>78</u>
3.1 Methods	79
3.1.1 The diffusion experiments with disk hydrogel samples	79
3.1.2 The diffusion experiments with cylindrical hydrogel samples	80
3.2 Mathematical modeling of the process of NaOH release from chitosan hydrogel. The procedure used for the calculation of NaOH diffusion coefficient in chitosan hydrogel	82
3.2.1 Mathematical model of the NaOH release from disk shaped hydrogel	82
3.2.1.1 The NaOH balance in the gel phase of the system	82
3.2.1.2 The NaOH balance in liquid phase of the system	86
3.2.1.3 Results and discussion	86
3.2.2 Mathematical model of the NaOH release from hydrogels having infinite cylinder geometry (radial diffusion)	92
3.2.2.1 The NaOH balance in gel phase of the system	93
3.2.2.2 The NaOH balance in liquid phase of the system	97
3.2.2.3 Results and discussion	97
<u>CHAPTER 4: STUDY OF THE CHITOSAN COAGULATION KINETICS BY EXPERIMENTS IMPLYING LINEAR DIFFUSION</u>	<u>103</u>
4.1 Materials and Methods	104
4.2 Mathematical model of the coagulation process	105
4.3 Results and discussion	109
4.3.1 Experimental results	109
4.3.2 Simulation of the linear coagulation	114
<u>CHAPTER 5: EXPERIMENTAL AND MODELING STUDY OF THE COAGULATION STEP IN THE CHITOSAN WET-SPINNING PROCESS</u>	<u>120</u>
5.1 Study of the chitosan coagulation kinetics by experiments with radial diffusion	121
5.1.1 Experimental study	121
5.1.1.1 Method	121
5.1.1.2 Experimental results	122
5.1.2 Modeling of the chitosan coagulation process in cylindrical geometry	125
5.1.2.1 Mathematical model	125
5.1.2.2 Process simulation and calculation of the diffusion coefficient	130
5.2 Experimental study and mathematical modelling of the coagulation step of a wet-spinning laboratory plant	ERROR! BOOKMARK NOT DEFINED.
5.2.1 The wet spinning laboratory plant	132
5.2.2 Mathematical model of the fiber formation by chitosan coagulation	135
5.2.3 Results and conclusion	136
<u>GENERAL CONCLUSIONS AND PERSPECTIVES</u>	<u>139</u>
<u>REFERENCES</u>	<u>144</u>

INTRODUCTION

Among the natural polymers, the chitosans are substances of high practical interest, combining a unique set of properties such as biocompatibility and biodegradability, antimicrobial activity, low immunogenicity and low toxicity. Since they are soluble in acidic aqueous media, chitosans can be processed in a variety of physical forms such as solutions, hydrogels, membranes or multimembrane hydrogels, micro and nanoparticles and finally solid forms as nanofibers, films, yarns, scaffolds lyophilizates, etc.

In the last decades there were published many studies regarding the practical uses of the chitosan, of which the medical ones predominate (such as drug and gene delivery, scaffold materials for tissue engineering in vivo or in vitro, skin regeneration, wound healing or cartilage repair). Many of these applications are based on the usage of chitosan in the physical state of gel (hydrogels). As will be shown, the chitosan gels are usually prepared by coagulation (gelation) of its aqueous solutions. The practice evidenced that the kinetics of the gelation step controls the gel properties, appearing the possibility to modulate the mechanical and biological properties of chitosan hydrogels by an appropriate modulation of the neutralization kinetics.

In practice, a convenient method for chitosan hydrogels preparation consists in the dissolution of a chitosan (with given degree of acetylation, and molar weight distribution) into an aqueous acid solution (e.g. acetic acid or hydrochloric acid), followed by a coagulation step, using a liquid or gaseous base as coagulation agent (sodium or potassium hydroxide solutions at various concentrations, ammonia solution or ammonia vapors etc.). This technique was found particularly adequate for wound dressing hydrogels or in the preparation of chitosan fibers.

The physical (e.g. transport), mechanical and biological (resorption rate and resorption mechanisms) properties of chitosan physical hydrogels are determined, for a large part, by the gelation conditions. Thus, a precise modeling of the gelation kinetics is essential for the design and property control of such hydrogels. The gelation is usually controlled by the diffusion of the coagulation agent through the formed hydrogel, even if the diffusion coefficients in hydrogel media, water and polyelectrolyte solutions are frequently hypothesized to be identical.

Very useful in the treatment of wounds are the chitosan fibers, which can be used as such, or woven as textile materials. Practically, the chitosan fibers are obtained by spinning of relatively concentrated and viscous solutions, most frequently by wet spinning. This

technique is applicable when the Newtonian viscosity of aqueous or hydro-alcoholic chitosan solutions is high ($\eta_0 > 900 \text{ Pa}\cdot\text{s}$), thus ensuring the ability to form continuous and stable gelated macro-filaments. Note that the method of melt spinning is not applicable in the case of chitosan due to its thermal degradation.

The majority of the above presented utilizations suppose a preparation stage of the chitosan hydrogels from its solutions, by controlled neutralization. In the design of the coagulation processes, it was proved that an important factor is the coagulant transport inside the hydrogel's structure. This transport occurs predominantly by diffusion mechanism, which is expected to be influenced by the presence of the chitosan macromolecules in structure of the gel.

In spite of its practical importance, the diffusion inside the chitosan gels is poorly investigated. The main objective of this work was the investigation, by experiments and mathematical modelling, of the chitosan coagulation kinetics and particularly the coagulant diffusion in the chitosan hydrogels. In all the studies presented, there were considered chitosan hydrogels obtained from acid aqueous solutions, using the sodium hydroxide (NaOH) as coagulant.

The results of the experimental and theoretical investigations, on the chitosan coagulation and coagulant diffusion in chitosan hydrogels, were used in the study of the chitosan wet-spinning process. The experiments were carried out on a laboratory scale plant existing in the Polymer Engineering Laboratory, University Claude Bernard Lyon 1.

This thesis is structured in five chapters, an introduction section and a section presenting the general conclusions of the research.

In the **Chapter 1** is presented a literature review regarding the chitosan sources and its purification, the determination of the chitosan's physical properties and the chitosan's applications. Also, in this chapter are presented information and data regarding the gel preparation and properties, as well as the main methods of chitosan spinning. Finally, there are presented the main theories and models describing the mass transport by diffusion in hydrogels.

The **Chapter 2** presents the experimental techniques used in this work for characterization of chitosan (determination of the average molar weight, water content of chitosan, chitosan degree of acetylation), the method used for the chitosan hydrogels

preparation in disk and cylindrical forms, as well as the techniques for chitosan hydrogels characterization (rheological analysis, confocal laser scanning microscopy (CLSM) and scanning electron microscopy (SEM)).

In the **Chapter 3** is described a study of the sodium hydroxide diffusion in chitosan hydrogels, using hydrogel samples having disk geometry (linear diffusion) and cylindrical geometry (radial diffusion). In this aim there were performed experiments of NaOH release from chitosan hydrogels impregnated with NaOH aqueous solutions. This was accomplished by immersing the hydrogel samples in distilled water under mixing and measuring the time evolution of NaOH concentration in the resulted water solution (by the pH-metric method). A mathematical model, obtained from NaOH balance equations inside the hydrogel sample and external aqueous solution respectively, permitted to calculate the time evolutions of NaOH concentration in the system. In the description of the NaOH transport inside the gel, it was used the Fick's law. A mass transfer coefficient was assumed to describe the resistance opposed to the coagulant transfer from the hydrogel sample to the external liquid. The values of the diffusion coefficient in hydrogel and of the external mass transfer coefficient were estimated by the least square method combined with repetitive process simulations. The accuracy of the results obtained by this method was not fully satisfactory, mainly due to different factors (inherent errors in the pH measurements, the possible changes in the gel structure during the interval between their preparation and their use in experiments, the errors in the measurement of disk thickness, the changes in the NaOH concentration in the solution due to the absorption of carbon dioxide from air etc.). However, these results represented a good starting point for the diffusion coefficient determination in coagulation studies, described in the next chapters.

In the **Chapter 4** is presented the study of the chitosan coagulation and the determination of coagulant diffusion coefficient, from better controlled linear diffusion experiments. In this aim it was used a special diffusion cell and a microscope connected on-line to a computer. The time evolutions of the hydrogel thickness, measured by the microscope and stored with a selected frequency, permitted to calculate more accurately the NaOH diffusion coefficient. The calculations were based on a process mathematical model similar with the one described in the previous chapter. The process simulations revealed interesting results regarding the time and space evolutions of NaOH concentration as well as their dependencies on the chitosan and NaOH concentration.

Chapter 5 presents the study of the chitosan coagulation in cylindrical geometry (involving essentially radial diffusion of NaOH), with application in the manufacture of the chitosan fibers. In the first part of the study, there were determined the diffusion coefficients of the sodium hydroxide through chitosan hydrogel samples having cylindrical geometry. A comparison between diffusion coefficient values observed in linear and radial diffusion evidenced that the measured values from radial diffusion are smaller. This observation is in accord with other published results and is attributed to both process geometry and hydrogel physical structure. The second part of this study approached the wet-spinning process modelling and is based on experiments performed in a small scale plant existing in the Laboratory of Polymer Materials Engineering of the University Claude-Bernard Lyon. The diffusion coefficient measured in the first part of the study was used in the spinning process simulation, based on the developed mathematical model. The good concordance between the calculated and experimental fiber thickness values confirmed the adequacy of the approach.

The thesis ends with a section presenting the general conclusions.

CHAPTER 1: LITERATURE REVIEW

1.1 Chitosan

1.1.1 Definition, sources and structure

The chitosan is a polysaccharide derived from chitin. After the cellulose, the chitin is considered the second most abundant polysaccharide in the world. The chitin was isolated for the first time in 1811, by the French botanist Braconnot, from fungi and it was named “fungine”. A similar material was isolated, by Oldier, from the exoskeleton of insects and it was named “chitine” (Hudson and Jenkins, 2002).

The chitin can be found in the exoskeletons of arthropods (e.g. insects, crevettes, crabs etc.) in the endoskeletons of cephalopods (e.g. squid, cuttlefish etc.), in the cell walls and the extracellular matrix of certain fungi, yeasts and algae (Muzzarelli and Muzzarelli, 2005) (see Figure 1.1).

The insects and crustaceans produce chitin in their shell such as the plants produce cellulose in the cells walls. The role of the chitin and cellulose is to insure structural integrity and protection to the animals and plants, respectively (Muzzarelli et al., 1986).

Figure 1.1. Chitin in nature.

The chitin and chitosan are polysaccharides composed of 2-acetamido-2-deoxy- β -D-glucopyranose (GlcNAc) and 2-amino-2-deoxy- β -D-glucopyranose (GlcN) units linked by a β -(1 \rightarrow 4) glycoside bond (figures 1.2). The chitosan molecule can be considered as derived of cellulose molecule by replacing a hydroxyl group with an amino group at position C-2 (Figure 1.3) (Pillai et al., 2009).

Figure 1.2. Chemical structure of chitin and chitosan; GlcNAc represent glucopyranose acetamido unit and GlcN is glucopyranose amino unit; DA is the degree of acetylation.

Figure 1.3. Structural formulas of glucosamine (unit of chitosan) and glucose (unit of cellulose) respectively (Pillai et al., 2009).

A comparison between the structure of chitin, chitosan and cellulose is presented in Figure 1.4.

Figure 1.4. Structure of chitin, chitosan and cellulose.

In contrast to chitin, chitosan is rarely found in nature. However, it is possible to find it in small quantities in dimorphic fungi such as *Mucor rouxii* where it is formed by the action of the enzyme deacetylase on chitin (Hudson and Jenkins, 2002). However, the main source for the market of chitosan is the chemical modification of chitin. The chitin and the chitosan have the same generic structure but are differentiated by the mole fraction of acetyl residues in the copolymer. This parameter is called degree of acetylation (DA) and is defined by the relation (1.1).

$$DA = \frac{n_{GlcNAc}}{n_{GlcNAc} + n_{GlcN}} \times 100 \quad (1.1)$$

n_{GlcNAc} - mole fraction of glucopyranose acetamido unit;

n_{GlcN} - mole fraction of glucopyranose amino unit.

A difference between chitin and chitosan consists in the possibility of solubilizing in diluted acid medium, where the chitin is insoluble, while the chitosan is soluble. The border between chitin and chitosan can be traced around a degree of acetylation level of 60%

(Domard and Domard, 2001a) (Figure 1.2). Other authors consider this border situated at a DA of 50%. A polymer with a DA less than 50% is called chitosan and a polymer with DA greater than 50% is called chitin (Khor, 2001). However, this border is influenced also by several parameters such as the degree of polymerization, the copolymer obtaining process (Ottoy et al., 1996a; Sannan et al., 1975 and Sannan et al., 1976), the distribution of acetyl units (Aiba, 1992), the pH and the ionic force of the solution (Anthonsen et al., 1994). Usually, the term chitosan denotes a group of polymers derived from chitin, obtained by deacetylation, rather than a well-defined compound (Aiba, 1991).

1.1.2 Chitosan preparation methods

The only way to obtain chitosan is to deacetylate the chitin by chemical and enzymatic methods. The raw chitin can be extracted from natural sources by chemical and biological methods. The practice evidenced that the chemical, physical and biological properties of the obtained chitosan are depending, in an important measure, on the used method.

1.1.2.1 Purification of chitin as a pre-process to prepare the raw material for chitosan

The chitin is usually extracted from the shells of crustaceans (crabs and shrimps)), carotenoids and lipids from the muscle residues, where it is associated with minerals and proteins (Roberts, 1997; Kjartansson et al., 2006). The removal of these substances is a necessary step to obtain a pure product, and thus allows accessibility to the polymer for N-deacetylation of chitin.

The recovery of the chitin can be performed by using a chemical method or a biological method (Figure 1.5).

1.1.2.1.1 Chemical method

Chitin purification by chemical method is performed in three steps: deproteinization, demineralization and discoloration.

Deproteinization in the presence of the sodium hydroxide (NaOH 1M) for a time between 1h and 72 h at a temperature of 100 °C. After this step all the protein residues are removed. Further, the **demineralization** process (removing the inorganic salts) is performed

by treatment with hydrochloric acid 0.275-2.0 M for 1-48 hours at 0-100 °C. The last step is **discoloration** and bleaching using an organic mixture of chloroform, methanol and water in the weight ratio 1:2:4 at 25 °C.

Figure 1.5. Chitin recovery by biological and chemical methods (Arbia et al., 2013).

1.1.2.1.2 Biological method

The biological method is an alternative way to avoid problems induced by the use of chemicals (impact on the environment and corrosion of equipment). The alkali treatment is replaced by the use of protease-producing bacteria (Jung et al., 2007). By this treatment is obtained a liquid mixture rich in astaxanthin, minerals and proteins and a solid phase containing the chitin. The liquid can be used for animal feed or such as human food supplement (Rao et al., 2000).

The demineralization is realized by using alcalase enzyme (Synowiecki et Al-Khateeb., 2000), or a natural probiotic (Prameela et al., 2010). The demineralization and

deproteinization processes, occurring concurrently, are usually incomplete (Jung et al., 2007).

1.1.2.2 Enzymatic treatment of the raw chitin

The enzyme used to remove the chitin acetyl group is the deacetylase. Teng was the first who found this enzyme in *Mucor rouxii* in 1794 (Teng, 2011). The disadvantages of using this enzyme are the low yield of deacetylase production strains, low enzyme activity and complicated fermentation requirements. A new method is to replace the fungal strains with chitin deacetylase-producing bacteria. The use of the bacteria in large scale fermentation systems is easier and faster than using fungi (Kaur et al., 2012).

1.1.2.3 Chemical treatment of the raw chitin

The chemical treatment of the chitin involves the hydrolyzation of the amide bond in acid or basic medium. Using the basic medium is more interesting because it better preserves the structure of the polymer by limiting hydrolysis (Roberts, 1997). The acetamide group of chitin is indeed relatively resistant to alkaline hydrolysis, but its kinetics is much faster than that of glycosidic bond hydrolysis. The result is a limited degradation (depolymerization) of the polymer, which depends on the alkaline treatment applied for the deacetylation (Vârum and Simdsrod, 2004).

The raw chitin obtained is mixed with 40-50 % NaOH, obtaining chitosans with different degrees of deacetylation. The degree of deacetylation is influenced by the working conditions such as reaction temperature, time and the concentration of the NaOH solution (Yuan et al., 2011).

There are different strategies for the chitosan's preparation from chitin. In the heterogeneous deacetylation process, the chitin is dispersed in concentrated sodium hydroxide 40-50 %, at temperatures above 90 °C, for a reaction time higher than one hour (Domard and Domard, 2001; Sarhan et al., 2009). The obtained degree of acetylation is around 15% (Domard and Domard, 2001; Klaveness et al., 2004). In order to obtain a lower DA, it is necessary to repeat the deacetylation cycle. During this process, the polymer molar weight decreases, due the aggressive conditions of reaction. In order to limit this inconvenient, the deacetylation reaction is carried out under inert atmosphere (N₂ or Ar).

Other reported method is a heterogeneous deacetylation, where the chitin is dissolved in a hot sodium hydroxide solution (40 %) (Klaveness et al., 2004).

A chitosan with a low DA can also be acetylated, in order to obtain a chitosan with a greater DA. The acetylation process can be performed in homogeneous (when the polymer is dissolved in widely acid water) or heterogeneous conditions (the polymer is dispersed in methanol) (Hirano et al., 2000). In both cases, a solvent is added.

1.1.3 Characterization of the structural parameters of chitosan

The chitosan is characterized by several structural parameters, specific for copolymers: degree of acetylation, the distribution of the acetylated units inside the polymer macromolecule, the average molar weight and the polydispersity index. All these parameters influence the biological, mechanical and physicochemical chitosan properties.

1.1.3.1 Determination of the degree of acetylation

There are several proposed analytical techniques, to determine the chitosan degree of acetylation (DA), such as potentiometric titration (Dos Santos et al., 2009; Jiang et al., 2003), elemental analysis (Muñoz et al., 2015), Fourier transform infrared spectrometry (FTIR) (Urreaga and De la Orden, 2006; Nwe et al., 2008; Kasaai, 2008; Sajomsang et al., 2009) and nuclear magnetic resonance (NMR) spectroscopy (Hirai et al., 1991; Heux et al., 2000; Lavertu et al., 2003).

Today the most used method is ^1H nuclear magnetic resonance spectroscopy analysis because it does not require calibration and good results can be obtained by using small amount of product. The method consists in comparing the intensity of the resonance signal of the three protons of the methyl groups of the N-acetyl-glucosamine unit (2 ppm) to the resonance signal of the six protons of the ring (H_2 , to H_6), between 3 and 4 ppm (Figure 1.6). The DA can be calculated by using the equation (1.2).

$$DA(\%) = \frac{\frac{1}{3} I_{CH_3}}{\frac{1}{6} I_{H_2-H_6}} \cdot 100 \quad (1.2)$$

Figure 1.6. (a) 400 MHz ^1H NMR spectrum of chitosan (DA=3%), in $\text{CD}_3\text{COOD}/\text{D}_2\text{O}$, at 70°C ; (b) Magnification of spectrum in the vicinity of 2.00-2.13 ppm (Hirai et al., 1991).

1.1.3.2 Determination of the average molar weight (M_w)

The molar weight of chitosan is difficult to determine with precision, therefore, only an average molar weight (M_w) and a dispersity index (index of polymolecularity) are usually determined. Various methods can be used for the determination of M_w , such as capillary viscometry (Rinaudo, 2006; Kasaai, 2007), light scattering (LS) (Elias, 2008), size exclusion chromatography (SEC) (Vârum and Smidsrød, 2004) and recently a new method, using the atomic force microscopy (Zhang et al., 2016).

The most used method is the size exclusion chromatography coupled with light scattering. The use of a MALLS (multi-angle laser light scattering) detector in addition to the SEC refractometer, give information regarding the M_w , the index of polymolecularity and the real polymer concentration. The analysis of polyelectrolytes, such as chitosan, is particularly delicate because of the effects of the charges between the poly-ion, the eluent and the stationary phase. It is therefore necessary to place under adequate conditions of solvent, pH and ionic strength, in order to avoid the interactions between the mobile phase and the stationary phase and to limit the electrostatic interactions induced by the polyelectrolyte. In order to limit the occurrence of hydrogen bonds between the polymer and the stationary phase, a 0.2 M acetic acid / 0.15 M ammonium acetate buffer (pH \sim 4.5) as eluent is used (Ottoy et al., 1996b).

1.1.4 Chitosan behavior in solution

1.1.4.1 Solubilization

The complex chemical structure of chitosan, characterized by formation of hydrogen bonds as well as hydrophobic interactions between the chain segments (hydroxyl, amino, acetamido, ether and carbon skeleton), makes it insoluble in water. In a slightly acidic aqueous medium (with the exception of sulfuric acid), the protonation of the amine functions provides sufficient electrostatic (repulsive) energy to destroy these intra- and interchain interactions and to allow solvation of the chains (Roberts, 1991). Thus, the chitosan forms an amphiphilic cationic polyelectrolyte in dilute acid solutions.

The solubilization of chitosan is influenced by its structural parameters (DA, Mw) and by the environment parameters such as the pH, the ionic force and the dielectric constant (Domard and Domard, 2002).

Because of its acid-base properties, chitosan is considered soluble in aqueous solutions having pH between 1 and 6. This pH range widens as DA increases.

The ionic strength is another external parameter affecting solubility, by its influence on the electrostatic potential. This effect is illustrated by the precipitation of chitosan in saline form, for pH less than 2 (Domard, 1997). Indeed, an ionic strength that is too high produces the screening of charges, which favors the polymer/polymer interactions. In this way is explained the insolubility of chitosan (in the free amine form) in strong acids at room temperature such as HCl and H₂SO₄. Nevertheless, Yamaguchi (1978), has demonstrated the possibility of solubilizing chitosan in an aqueous solution of H₂SO₄ at relatively high temperatures (around 80-85 °C) as well as the possibility of forming ionic gels at low pH, by cooling this solution. Hayes (1977) demonstrated that there were four classes of solvents (Table 1.1.). Those in category 2 would lead to solutions with pseudo-plastic behavior. Only very small amounts of chitosan would be soluble in category 3 solvents and chitosan would be insoluble in those in category 4. Finally, only category 1 solvents are used for chitosan solubilization.

Recently, several authors reported that the chitosan can be dissolved also in alkali medium. Li et al. (2014), dissolved the chitosan in an aqueous solution containing NaOH: urea: H₂O in the weight ratio 7:12:81 and deposited in a refrigerator during one night at -20°C. This new solvent was developed by Cai and Zhang (2005, 2006) to dissolve cellulose.

The solvent used by Duan et al. (2015), to dissolve chitosan, was a mixing between LiOH/KOH/urea/H₂O in the weight ratio of 4.5:7:8:80.5.

Table 1.1. Categories of solvents used for chitosan (Hayes et al., 1978).

Category 1 (2 M solution (aq.))	Category 2	Category 3	Category 4 (2 M solution (aq.))
Acetic acid	2M dichloroacetic acid	0.041 M benzoic acid	Dimethylformamide
Citric acid	10 % oxalic acid	0.36 M Salicylic acid	Dimethyl sulfoxide
Formic acid		0.0252 M Sulfanilic acid	Ethylamine
Glycolic acid			Glycine
Lactic acid			Methylamine
Maleic acid			Nitrilotriacetic acid
Malic acid			Iso-propylamine
Malonic acid			Pyridine
Pyruvic acid			Salicylic acid
Tartaric acid			Trichloroacetic acid
			Urea
			2M Benzoic acid in ethanol

So, the preparation of a chitosan solution can be performed in aqueous acid solution or in aqueous alkali solution. The chosen way to solubilize the chitosan will influence the mechanical properties of the obtained material, whether it is a hydrogel or a fiber.

1.1.4.2 Aggregation phenomena

Like most polysaccharides, the chitosan tends to form aggregates in solution, due to its intra- and intermolecular hydrogen bonds. Several authors have highlighted this behavior. Anthonsen et al. (1994) and Terbojevich et al. (1989) observe self-association phenomena that they attribute to the presence of acetyl residue blocks. Amiji (1995) shows that the hydrophobic interactions between acetylated units promote the formation of aggregates. Sorlier et al. (2001) confirms the presence of aggregates in semi-dilute solutions of chitosan (M_w = 350 000 g/mole), stabilized by hydrogen bonding interactions for low DA (0% - 20%), and hydrophobic for higher DA. Finally, Schatz et al. (2003) observes a significant increase in the radius of gyration for a DA of 71% (M_w ~ 140,000 g/mole). In this case,

because of the high proportion of acetylated residues, hydrophobic interactions occur, which lead to the formation of aggregates.

1.1.5 Biological properties of chitosan

The chitosan presents interesting biological properties such as biocompatibility, biodegradability, non-toxicity, hemostasis, healing, antibacterial, and bacteriological and fungi static properties. All those properties make the chitosan an important supplier for materials used in biomedical applications in vivo and in vitro.

1.1.5.1 Biodegradability

The degradation of chitosan in vivo was performed by lysozyme a nonspecific proteolytic enzyme (Hirano et al., 1989; Varum et al., 1997). In order to be recognized by the enzyme, the chitosan must have three consecutive acetyl units (Domard and Domard, 2002). In vivo and in vitro studies show that the chitosan biodegradability rate increases with the increase of the acetylation degree (Lee et al., 1995). A chitosan with a low DA (<15%) will be more slowly biodegraded than a chitosan with a higher DA. The biodegradability mechanism is not very well known, but it is certain that the chitosan will be metabolized by the cells organism (Hon, 1996).

Also, the chitin and the chitosan can be degraded by the specific enzymes such as chitinase and chitosanase, which are components of the cell walls of fungi and exoskeletal elements of some animals.

1.1.5.2 Biocompatibility

The biocompatibility of the chitosan can be appreciated by his non-toxicity, hemocompatibility and cytocompatibility properties.

1.1.5.2.1 Non-toxicity

The non-toxicity of chitosan has been demonstrated in mice, rats and humans for dietary and cosmetic applications (Domard and Domard, 2002; Baldrick, 2010). Tablets containing chitosan have been marketed since 1990 as a dietary supplement to capture fat and reduce their absorption by the body. In general, chitosan is well tolerated for proper

administered doses (Kean and Thanou, 2010). In the mouse, the lethal dose 50 (LD50) was determined for different modes of administration. Orally, the LD50 is 16 g/kg/day, a dose greater than of sucrose (12 g/kg/day) (Dumitriu, 2001). For subcutaneous administrations the values of 10 g/kg/day and for intraperitoneal administrations 3 g/kg/day were determined.

1.1.5.2.2 Hemocompatibility

The chitosan has the ability to induce the hemostasis of an animal with bleeding disorders. The bleeding time of a heparinized rabbit is reduced in the presence of the chitosan (Klokkevold et al., 1999). The mechanism of chitosan-induced hemostasis is not very well known, but it would be provoked by the electrostatic interactions between the charges of the polymer and the charges present on the surface of erythrocytes (Rao and Sharma, 1997).

1.1.5.2.3 Cytocompatibility

The cytocompatibility of chitosan against a wide variety of cell types, such as fibroblasts, keratinocytes, chondrocytes, and osteoblasts, has been demonstrated by in vitro studies for various physical forms of the polymer: films (Chatelet et al., 2001), fibrous scaffold (Lahiji et al., 2000), hydrogels (Montebault et al., 2006) and polyelectrolyte complex (Denuziere et al., 1996).

The influence of DA on cytocompatibility, proliferation and cell adhesion, has been studied by Chatelet (2000) in the case of fibroblasts and keratinocytes. The chitosan films were cytocompatible irrespective of the DA (2.5% <DA <47%).

In general, chitosan is considered biocompatible. Many researchers have studied the biological response when implanting chitosan-based implants into living tissue (Muzzarelli, 1998; Suh and Matthew, 2000). In most cases, no allergic reaction was detected. These materials induce a minimal inflammatory reaction related to the presence of this foreign body and cause few immunological reactions.

1.1.5.3 Bacteriological and fungistatic properties

Chitosan is known to inhibit the growth of many bacteria (Escherichia, Jarry et al., 2001), Pseudomonas (Mi et al., 2000), Staphylococcus (Shin et al., 1999; Strand et al., 2001)

and fungi (such as *Candida*, Jarry et al., 2001), *Fusarium*, *Saccharomyces* (Domard and Domard, 2002). The antimicrobial activity of chitosan comes from its ability to agglutinate the microbial cells (Rabea et al., 2003). However, although the antibacterial and antifungal properties of chitosan have been widely studied and proven, the exact mechanism of action is still unknown (Rabea et al., 2003). The antimicrobial activity of chitosan is complex and depends on many intrinsic parameters of the polymer (e.g. DA, Mw) and environmental (pH of the medium, concentration of active specie), different mechanisms being proposed in the literature (Helander et al., 2001).

1.1.6 Chitosan applications

The chitosan and its derivatives are used today, or envisaged to be used, in many fields of applications: agriculture (Hadwiger, 2013), packaging (Van Den Broek et al., 2015), adhesives (Patel, 2015), textile industry (Mohammad, 2013), cosmetic products (Jimtaisong and Saewan, 2014), separation technologies (Wan Ngah et al., 2011) and biomedical (Dash et al., 2011; Jayakumar et al., 2010). In the biomedical field, chitosan can be used for tissue engineering (Muzzarelli, 2009; Croisier and Jerome, 2013; Patrulea et al., 2015), vectorization of the active principles (Bhattarai et al., 2010; Casettari and Illum, 2014; Bernkop-Schnürch and Dünnhaupt, 2012) or for other technologies such as bio imaging (Agrawal et al., 2010) or biosensors (Suginta et al., 2012). The chitosan's applications are summarized in Table 1.2.

The list of biomaterials developed from physical chitosan hydrogels for tissue engineering applications is quite broad, several systems proving a real potential, with particular bioactive properties.

As was presented, the chitosan can be used in many fields due its biological properties, but the main one remains the biomedical domain, as a generator of chitosan biomaterials. The processing alternatives of the chitin and chitosan are presented in Figure 1.7.

Table 1.2. Application of the chitosan (Regiel and Kyzioł, 2013).

Pharmaceutics
<ul style="list-style-type: none"> ➤ Gels, hydrogels (controlled drug release; Kofuji et al., 2004; Bhattarai et al., 2010) ➤ Films (drug release; Bhattarai et al., 2010) ➤ Emulsions (microspheres, microcapsules), (sustained drug release, increased bioavailability, mucoadhesion; Dudhani and Kosaraju, 2010) ➤ Targeted cancer therapy (retention and accumulation of drug in tumor; Ta et al., 2008) ➤ Systems for controlled delivery / release of peptide drug (Prego et al., 2006), vaccines (Illum et al., 2001), genes (Saranya et al., 2010)
Medicine and biomedicine
<ul style="list-style-type: none"> ➤ Wound dressings, wound treatment, bandages (Atiyeh et al., 2007) ➤ Sutures, surgical implants (Bumgardner et al., 2003) ➤ Hemodialysis membranes, biomedical devices coatings (Radhakumary et al., 2012) ➤ Hemostatic (Wedmore et al., 2006), anticoagulants (Vongchan et al., 2002)
Tissue engineering
<ul style="list-style-type: none"> ➤ Scaffolds for tissue engineering, artificial skin grafts (Ravi Kumar, 2000)
Other
<ul style="list-style-type: none"> ➤ Agriculture, food industry (Arora and Padua, 2010), textile industry (Raafat and Sahl, 2009), wastewater treatment (Ravi Kumar, 2000)

Figure 1.7. Alternatives of chitin and chitosan processing (Anitha, 2014).

1.2 Chitosan Hydrogels

1.2.1 Definition of a hydrogel

The first synthetic hydrogel was prepared in 1960, by Wichterie and Lim, from poly (2-hydroxyethyl methacrylate) (PHEMA) for use as soft lenses (Kishida and Ikada, 2002). Subsequently, new hydrogels were developed for very wide applications, especially in the biomedical sector.

Peppas (1986), defined a gel as a “network consisting of hydrophilic polymers capable of swelling in water or in an aqueous solution”. Guenet (1992), proposed a similar definition: “a gel is a network consisting of interconnected polymer chains and swollen by a solvent whose concentration is greater than 90%”.

The new definition of a gel is given by Aleman et al. (2007): “A gel is a polymer network or a non-fluid colloidal network that is expanded throughout its whole volume by a fluid. A hydrogel is a gel in which the swelling agent is water”.

These general definitions of the "hydrogel" term make it possible to include in this category many materials with very different structures, physicochemical and biological properties. A hydrogel can be defined more precisely depending on several parameters.

1.2.2 Classification of hydrogels

The hydrogels can be classified depending on the preparation methods (homopolymers, copolymers and interpenetrating polymers), ionic charges (nonionic hydrogels, cationic hydrogels, anionic hydrogels, ampholytic hydrogels), source (natural hydrogels, hybrid hydrogels, synthetic hydrogels), physical properties (smart hydrogels, conventional hydrogels), biodegradability (biodegradable hydrogels, non-biodegradable hydrogels), crosslinking (physical crosslinked hydrogels, chemical crosslinked hydrogels). The classification is better shown in Figure 1.8.

The chitosan hydrogels are nonionic, natural and conventional ones, which can be of two types, following the preparation method: chemical hydrogels (crosslinked) and physical hydrogels.

Figure 1.8. Classification of hydrogels (Patel and Mequanint, 2011).

1.2.3 Chemical and physical hydrogels of chitosan

In the chemical hydrogels, the macromolecules are interlinked by covalent bonds. The repeating units have functional groups to form the nodes or crosslinking points in reacting with a crosslinking agent (Ross-Murphy, 1991). The crosslinking agents most studied and used for crosslinking between chitosan chains are: glutaraldehyde, glyoxal, diethyl squarate, oxalic acid and genipin (Berger et al., 2004a). Polymers unfunctionalized are also used for the formation of hybrid chemical hydrogels (synthetic / natural) with chitosan: poly (ethylene glycol) (PEG) diacrylate (Kim et al., 1995), telechelic-PVA polymers (Crescenzi et al., 1997), or dialdehydes derived from PEG (Dal Pozzo et al., 2000),

scleroglucan (Crescenzi et al., 1995), oxidized β -cyclodextrin (Crescenzi et al., 1997) or oxidized starch (Serrero et al., 2009).

The physical hydrogels are created by weak and partially reversible bonds. The microstructure of the hydrogel can be stabilized by several types of reversible interactions that are localized on "junction zones", possibly multifunctional, which can extend over a distance between 0.1 and 1 μm (Ross-Murphy, 1991). In some cases, the reversible interactions are of high relative energy, such as the ionic bonds. In other cases, the interactions are of low energy such as hydrogen or Van de Waals bonds, hydrophobic interactions (Domard and Vachoud, 2001). In contrast to the covalent bonds, these bonds are not stable because they have a certain life time. Their number and spatial distribution fluctuate with time and temperature (Ross-Murphy, 1991). At room temperature, these bonds have binding energy comparable to those of the group kT (Joanny, 1989). For this reason, a reversible transition between a liquid and a gel as a function of temperature, solvent or pH can be observed.

The chemical way for the hydrogels elaboration as a biomaterial is not a recommended option, because it implies a structure denaturation of the chitosan and the crosslinked agent are often toxic. Due this reason, the only way to obtain hydrogels in order to be used as a biomaterial is the physical hydrogels from a chitosan solution without crosslinked agent.

1.2.4 Formation of physical hydrogels based on chitosan

The physical hydrogels result from the more or less reversible interactions, coming from: (a) ionic interactions such as ionic crosslinking and polyelectrolyte complex (PEC) formation, or (b) weak bonds of the hydrophobic interaction and hydrogen bond type. Depending on the type of interactions, there are different methods of preparation for physical hydrogels. The types of the crosslinking chitosan hydrogels are presented in Figure 1.9.

1.2.4.1 Ionically crosslinked chitosan hydrogels

The crosslinker agents used in the preparation of the covalent crosslinked hydrogel, can be found in traces and may be toxic. The preparation of the hydrogel by using the ionic crosslinking avoid the supplementary steps of purification and verification necessary for the hydrogels obtained by covalent crosslinking.

The crosslinking implies the interaction between protonated amino units ($-\text{NH}_3^+$) and negatively charged ions or molecules, leading to a network with ionic bridges between polymer chains.

The ionic crosslinking is determined by the size of the crosslinking agent, as well as the overall charge density of chitosan and of the crosslinking agent, during the reaction. The pH during the coagulation has values between the pKa of the chitosan and the pKa of the crosslinking agent (Berger et al., 2004a).

Figure 1.9. Structure of chitosan hydrogels; $\bullet\bullet$, covalent bonds; + positive groups in chitosan macromolecule; — , chitosan; — , additional polymer; \ominus , negative groups in the crosslinker; ○ , symbol for the ionic bonds (Berger et al., 2004a).

The most common application of this crosslinking technique is the formation of nanoparticles, which are very useful for the vectorization or the release for the active ingredients (drug delivery) (Bodmeier et al., 1989; Berthold et al., 1996; Mi et al., 1999; Shu and Zhu, 2002). Indeed, the implementation is simple because it involves the addition drop by drop, of the crosslinking agent using a syringe in an aqueous solution of chitosan.

1.2.4.2 Formation of polyelectrolyte complexes (PEC)

The electrostatic attraction between amino units ($-\text{NH}_3^+$) from chitosan and the anionic moieties of other polyelectrolytes represents the principal interaction leading to the PEC formation (Berger et al., 2004b). The complexation reaction is essentially controlled by the entropic gain related to the release of the initially associated counter-ions to polyelectrolytes. Tsuchida and Abe (1986), points out that there is a competition between ionic condensation of the counter-ions and of the polyelectrolytes, but the last ones prevail through to the cooperative interactions. This means that hydrogen bonds and hydrophobic groups' interactions participate also to the formation of PEC. For the preparation of a PEC, it is not necessary to use catalysts or initiators because the reaction is carried out in an aqueous solution; this represents an important advantage in comparison with the covalent networks (Berger et al., 2004b). In this way the biocompatibility and bioactivity of the material is preserved. In addition, this avoids certain purification steps before use. The most important physicochemical factor to control is the pH of the solution which is strongly related to the pKa of the two polyelectrolytes, but the temperature, the ionic strength (Lee et al., 1997) and the order of the mixing are also important.

The polyanions most used with chitosan are polysaccharides which include a carboxylic group (COO^-) such as alginates (Kim et al., 1999), pectin (Yao et al., 1997), xanthan (Dumitriu and Chornet, 2000), hyaluronic acid (Rusu-Balaita et al., 2003) and all polysaccharides having a group sulfate such as chitosan-dextran sulfate (Schatz et al., 2004; Drogoz et al., 2007)).

1.2.4.3 Formation of hydrophobic physical hydrogels

The gelation of chitosan is obtained by the evaporation of a hydro alcoholic solution containing an aqueous solution of chitosan and 1,2-propanediol initially in equivalent amounts (50:50). The mixture's dielectric constant decreases, by the addition of the alcohol and then by the elimination of water by evaporation, which allows to modify the dissociation constant of the acid (acetic or hydrochloric acid) and thus hydrophilic / hydrophobic balance of the solution. The disruption of the chain environment promotes the formation of low energy bonds (hydrophobic interactions and hydrogen bonds) which ultimately leads to the gelation of chitosan, by formation of an alcogel. After evaporation, these alcogels have a positive charge of NH_3^+ group which is neutralized with an alkaline agent (NaOH or

ammonia gas) in order to form a neutral and stable hydrogel in a hydrated medium. Physical hydrogels obtained after neutralization and washing contain only water and chitosan. The gels prepared by this way are rigid, translucent and transparent.

1.2.5 Gelation from an aqueous solution

1.2.5.1 Gelation from an acid aqueous solution

The gelation of chitosan from an aqueous solution consists in contacting a concentrated polymer chitosan solution, having the concentration (c_p) higher than the critical concentration of chain entanglements (c^*) with a base such ammonia (NH_3) gas vapors. In this case, the gelation takes place by the modification of the polymer ionization state: when NH_3 dissolves in the chitosan solution, it contributes to the neutralization of the $-\text{NH}_3^+$ groups, and consequently, the reduction of the charge density of chitosan macromolecules. The gels obtained are flexible and opaque.

Montembault et al. (2005) evidenced the existence of a second critical polymer concentration, c^{**} , corresponding to a molecular reorganization of the solution. As shown in Figure 1.10, when $c^* < c_p < c^{**}$, the solution is composed of entangled strings, whereas for $c_p > c^{**}$, the strings come together to form nanoclusters. These would favor a faster construction of the three-dimensional gel network. The authors described a similar final morphology of the gel, when using an initial solution of polymer concentration less than c^{**} . The nano-objects previously described are the similar objects formed from hydrophobic interactions and hydrogen bonds. In reality, the concentration c^{**} is not an absolute constant but it corresponds to a critical state reflecting the balance H / H and depending in practice by many physicochemical parameters (DA, pH, T, etc.).

As already mentioned, the chitosan physical hydrogels prepared from aqueous solutions are interesting because they do not contain additive that should be eliminated later. In addition, they have the distinction of being much simpler to develop than the gels formed in a hydro alcoholic environment.

Figure 1.10. Schematic representation of the mechanism of physical hydrogels formation from an aqueous solution (DA = 36.7%) by neutralization with ammonia vapors (Montembault A., 2005).

1.2.5.2 Thermal gelation of chitosan in an aqueous alkali–urea solution

As mentioned in a previously paragraph, the chitosan can be dissolved in aqueous alkali–urea solutions, due to the forming of a complex between chitosan, urea and NaOH. The gelation occurs when the recipient filled with chitosan solution is placed in a vessel with hot water at temperature higher than 40 °C (Duan et al., 2015). The formed complex starts to decompose due the increase of the temperature in the chitosan solution and the chitosan chains lose their solubility. Therefore, the chains start to associate with each other, resulting a physical network (Li et al., 2014). The hydrogels obtained in this way are usually opaque.

Nie et al. (2016), compared the chitosan hydrogels prepared by using acid and alkaline solvents respectively. The author found that the hydrogels via alkaline solvent are harder than the hydrogel obtained via acid solvent. With the increasing of the hydrogel thickness via acid solvent, the structure become rough and finally may show a fibrous

structure. Significantly different from the acidic system, alkaline system evolves in its entirety (Figure 1.11).

Figure 1.11. Observation of the gelation process by confocal laser scanning fluorescence microscope (CLSM). (a) via acidic solvent, scale bar - 50 μm ; (b) via alkaline solvent, scale bar-100 μm ; $c(\text{CS}) = 2 \text{ wt.}\%$ (Nie et al., 2016).

1.3 Chitosan fibers

1.3.1 Overview of fiber

1.3.1.1 Definition

A textile fiber is defined as a solid having a preferred dimension in one direction and for which a length and a diameter can be defined. Specifically, a fiber is characterized by a length to diameter ratio higher than 100 (Hagège, 2004).

The fiber should be distinguished from the wire, which can be in the following forms:

1. a number of fibers twisted together (spun);
2. a number of filaments held together with or without twisting (non-twisted yarn);
3. a single filament with or without torsion (a monofilament);

4. a narrow ribbon of material, such as paper, synthetic polymer filaments, or metal sheets, with or without twist, for textile construction.

A representation of fibrous exoskeleton material structure is presented in Figure 1.12.

Figure 1.12. Exoskeleton material structure (Rabbe et al., 2005).

1.3.1.2 Classification

There are many possible criteria for textile fibers classification: their origin, their method of manufacture, their chemical constitution or their areas of use. First, textile fibers can be classified into two groups according to their origin and their method of production (Cook, 1968): natural fibers and hand-man-made fibers. The natural fibers are subdivided into three large groups according to their origin: plant (cotton, kapok, flax, hemp, jute, ramie, sisal etc.), animal (hair, silk etc.) or mineral (asbestos, glass, carbon etc.). The hand-man-made fibers can be subdivided into two classes: fibers derived from a natural polymer, such as cellulose, chitin or chitosan or from proteins (called “artificial fibers”) and fibers made from a synthetic polymer, such as polyesters or polyamides. The classification of the fibers, proposed by Cook (1968) is presented in Figure 1.13.

Their chemical constitution can be another classification criterion (Hagège, 2004). According with this criterion the fibers can be divided in organic and inorganic fibers.

The organic fibers include: the family of natural polymers (wool, cotton, silk, chitin, cellulose derivatives etc.); the family of "conventional" synthetic polymers (polyamides,

PET and other polyesters, acrylics, polyolefins, PTFE or polyurethanes); the family of new synthetic polymers (polyether ether ketones (PEEK), polyimides or polybenzimidazole).

Figure 1.13. Classification of the fibers (Cook, 1968).

The inorganic fibers consist of glass, carbon, ceramics (other than glass and similar), metals etc.

The chitosan fibers are called “artificial natural” fibers because those are obtained from a natural polymer by using a spinning process.

1.3.2 Production of chitosan fibers

The chitosan fibers can be obtained by three technologies: wet spinning, dry-jet wet spinning and electrospinning. A short description of each method is presented below.

1.3.2.1 Wet spinning of chitosan

The first studies for the chitosan spinning was made by Rigby (1936), who dissolved 3.8% (w/w) of the polymer in 1.2% aqueous solution of acetic acid. The fibers were obtained by extrusion of the collodion (chitosan solution) so prepared, in a coagulation bath consisting of 93% water, 4.6% of sodium acetate, 2% sodium hydroxide and 0.2% sodium dodecyl

sulfate, followed by washing and drying under tension. The fibers are described as being tough, flexible and brilliant, without any result of mechanical properties being specified.

Other spinning tests have been reported by Ming (1960), who dissolved the 0.5% solution of acetic acid in order to obtain a collodion with 5-6 % (w/v). The coagulation bath contained 100 parts water, 2 to 2.5 parts NaOH, 15 parts glycerin and an undescribed amount of sodium sulfate. He added to the collodion 2 parts of zinc acetate, 4 of glycerin and 0.5 of alcohol to improve its stability.

Mitsubishi Rayon (Ootani et al., 1981), published a patent describing the following method: the collodion, containing 3% chitosan dissolved in a 0.5% aqueous acetic acid solution, is extruded in a bath, containing a 5% aqueous solution in NaOH.

In Table 1.3 are illustrated the solvents and the coagulating agents used in the studies of chitosan wet-spinning before 1990.

Since 1990, the authors have tried to optimize the different parameters of spinning (composition of the collodion, coagulation bath, stretching, post-treatment) for the purpose to improve the mechanical properties of the chitosan fibers obtained.

A scheme of the chitosan wet spinning process is presented in Figure 1.14.

Figure 1.14. A scheme of the chitosan wet spinning process (Knaul, 1998).

The chitosan wet spinning process implies several stages. The first is the solubilization of the chitosan (the obtained solution is also called “collodion”) followed by passing of the collodion through a spinneret immersed in the coagulation bath. The spinning

collodion starts to gelate in contact with the coagulation agent, during its passage through the coagulation bath. The next step is the washing (removing the coagulation agent) of the filament followed by the drying of the filament in order to eliminate the contained liquid. Finally, the fiber is winding on a reel.

Table 1.3. First trials of chitosan wet spinning

Year	Reference	Solvent	Coagulation bath
1936	Rigby (1936)	1.2 % acetic acid aqueous solution	4.6% sodium acetate 2% sodium hydroxide 0.2% sodium dodecyl sulfate
1960	Ming (1960)	0.5 % acetic acid aqueous solution 2 parts of zinc acetate, 4 parts of glycerin and 0.5 parts of alcohol	100 parts water 2 to 2.5 parts NaOH, 15 parts glycerin X parts of sodium sulfate
1980	Ootani et al. (MitsubishiRayon) (1980)	0.5 % acetic acid aqueous solution	5% NaOH aqueous solution
1981	Ootani et al. (Mitsubishi Rayon) (1981)	1% acetic acid aqueous solution	2% dodecyl sulfate de sodium aqueous solution
1984	Tokura and Seo (Fuji Spinning) (1984)	dichloroacetic acid aqueous solution	CuCO ₃ -NH ₄ OH aqueous solution
1985	Kurahashi and Seo I. (Fuji Spinning) (1985)	dichloroacetic acid aqueous solution	5 to 20 % sodium hydroxide aqueous solution + NaOH/methanol
1987	Tokura et al. (1987).	2-4 % acetic acid aqueous solution	1) 2M CuSO ₄ : NH ₄ OH (1: 1 v/v) 2) mixture 5% NaOH: 70:30 v / v ethanol 3) 2M CuSO ₄ : 1M H ₂ SO ₄ + other treatments: 1) and 3) 50% ethanol aqueous solution + 0.2M EDTA • 4Na 2) 50% ethanol aqueous solution

1.3.2.2 Dry-jet wet spinning of chitosan

This method was used for the spinning of the cellulose in N-oxide hydrates of N-methyl morpholine (Kim et al., 2002) or in polyamic acid solutions (Park, 2001), but was less used for chitosan spinning.

The dry-jet wet spinning is a mixing between the wet spinning and dry spinning. In this case the collodion is not extruded directly in the coagulation bath, but it passes a distance in air before entering in the coagulation bath. The solution state is therefore maintained on a certain length (usually few centimeters) on which important internal restructuring can take place.

Kwon et al. (1999) and Lee (2000), emphasized the importance of the length of the air gap between the spinneret and the coagulation bath and the "dry-jet ratio". From a collodion of chitosan acetate at 5% by mass and an air atmosphere length of up to 5 cm, they succeed in obtaining fibers of tenacity equal to 2.11 g / denier with an elongation at break between 8 and 13%. It seems that stretching at the outlet of the spinneret before coagulation also makes it possible to improve the mechanical properties since the tenacity of the fibers is one of the highest values found in the literature. Agboh and Qin (1992), mentioned that the stretched chitosan fibers obtained by this method generally have a very high degree of orientation but no details are provided on the degree of crystallinity of the fibers.

1.3.2.3 Electrospinning of chitosan

The electrospinning (Li and Xia., 2004) is a particular method using electrostatic forces to form polymer nanofibers. A classic electrospinning setup consists of 3 major components: a metal spinneret, a metal collector (plate) and a high voltage generator (Figure 1.15). The principle of the method consists in applying an electric field at the outlet of the spinneret to create electrically charged polymer solution jets which are then collected on the receiving screen placed at about fifteen centimeters from the spinneret exit in the form of a nonwoven web. During the process, the liquid jet is continuously stretched, the solvent evaporates and the fiber diameter can be reduced from several hundred microns to about ten nanometers. The properties of the fibers obtained by the electrospinning method are depending both on working conditions (voltage, distance between the spinneret and collectors, solution feed rate etc.) and chitosan solution properties (viscosity, average molar weight, conductivity and surface tension) (Geng et al., 2005).

Figure 1.15. Schema of electrospinning technology (Terada et al., 2012).

A number of studies report innovations and results in the chitosan electrospinning (Bhattarai et al., 2005; Geng et al., 2005; Pillai and Sharma, 2009). However, this method only makes it possible to obtain chitosan nanofibers in the form of a nonwoven and thus limits the possible applications of these fibers. Presently, investigations regarding the development and applications of woven or knitted chitosan textiles are in progress.

1.4 Diffusion in polymer solutions and hydrogels

1.4.1 Introduction

The diffusion is the movement process of a substance from a region (rich in this substance) to another part of the system (poor in the substance) (Crank, 1975). The movement is due the random molecular motions. The diffusion depends on temperature, pressure, viscosity and solute size. The diffusion is fast in gaseous phase, slower (several hundred times) in liquid phase and much slower in solid phase (Cussler, 1997). In polymers and hydrogels, the diffusion process is complex and its rate is placed between the rates in liquid and solid.

In the study of the diffusion processes, very often is used the Fick's first law, quantitatively described by the Equation (1.3).

$$j = -D \cdot \frac{\partial C}{\partial z} \quad (1.3)$$

Alfrey et al. (1966) observed and reported two types of solvent diffusional transport in polymers: Fickian diffusion (Type I) and non-Fickian diffusion (Type II and the anomalous) respectively. These types are distinguished by taking as criteria the intensity of solvent diffusion and relaxation rate of the polymer. Generally, the mass of the solvent absorbed into a polymer, during the time t , reported to the unit of area, is given by the expression (Massaro and Zhu, 1999):

$$M_t = kt^n \quad (1.4)$$

where k is a constant, t is time and n is a parameter depending on the diffusion mechanism, which takes values between 0.5 and 1.

1.4.1.1 Fickian diffusion

The Fickian diffusion occurs in a polymer, when this is in rubbery state (the temperature is higher than the glass transition value, T_g), the polymer chains having a higher mobility, allowing the solvent to penetrate easier the polymer network (Grinsted R. A., 1992). The diffusion rate is slower than the polymer relaxation rate ($R_{\text{diffusion}} \ll R_{\text{relaxation}}$). The diffusion distance is proportional to the square-root of time, in equation (1.4), $n=1/2$, this taking the form (1.5) (Quin W., 1993). The Fickian diffusion occurs also in polymer networks below T_g , in the presence of plasticizers.

$$M_t = kt^{1/2} \quad (1.5)$$

1.4.1.2 Non-Fickian diffusion

The Non-Fickian diffusion occurs in polymer networks, when the polymer chains are not sufficiently mobile (the temperature is below the glass transition temperature T_g) and the solvent diffuse slowly. The Non-Fickian diffusion includes the Type II diffusion (diffusion rate is quicker than the polymer relaxation $R_{\text{diffusion}} \gg R_{\text{relaxation}}$) and the so called 'anomalous diffusion' (diffusion rate has the same order with the polymer relaxation process $R_{\text{diffusion}} \sim R_{\text{relaxation}}$). If, in relation (1.4), $n=1$, the process is considered Case II diffusion and if $1/2 < n < 1$ the diffusion process is considered an anomalous diffusion.

The usual experimental techniques used to study the diffusion processes in polymers are the gravimetric method (Langdon and Thomas, 1971), the membrane permeation

(Griffiths et al., 1995), fluorescence (Mackie and Meares, 1955) and dynamic light scattering (Nyström et al., 1981).

1.4.2 Diffusion models and theories

There were proposed several theories and physical models to describe the diffusion process in polymer solutions and gels: free volume models, obstruction effects models, hydrodynamic theories, combined obstruction and hydrodynamic effects etc.

1.4.2.1 Theory of the free volume

These models were firstly proposed by Cohen and Turnbull (1959). The solute diffusion takes place by jumps between the void spaces appeared by the redistribution of free volume within the liquid (in the hypothesis that the free volume redistribution is not accompanied by any change of energy). These holes are then refilled by an opposite process (Vrentas and Duda, 1977).

1.4.2.1.1 Fujita's model

Fujita was the first who proposed a diffusion model for polymers, based on the free volume theory (Fujita, 1961). He studied the diffusion of a plasticizer molecule in a system including the solvent and the polymer. Fujita used the theory of Cohen, which defines the probability, $P(v^*)$, to find in a liquid, holes of volume v^* , for identical molecules of plasticizer.

$$P(v^*) = A \exp\left(-\frac{bv^*}{f_v}\right) \quad (1.6)$$

A - a constant parameter; b - numerical factor (~ 1); f_v - the average free volume per molecule.

The diffusion model proposed by Fujita is founded on the following hypothesis:

- (1) the diffusion phenomenon takes place due to the free volume rearrangement within the polymer structure;
- (2) the reorganization of the free volume spaces occurs without change of energy;

- (3) the diffusion phenomenon occurs only if the free volume exceeds a minimum value, v^* ;
- (4) for a diffusing molecule, the diffusion intensity is directly proportional to the probability $P(v^*)$, to find a space having a minimum volume v^* .

The mobility is defined by the Equation (1.7) (Massaro and Zhu, 1999):

$$D_{ef} = ART \exp\left(-\frac{B}{f_V}\right) \quad (1.7)$$

T – temperature; A – a preexponential constant; R – ideal gas constant; B – parameter depending on the diffusing molecule dimension.

The model of Fujita is recommended for processes of small molecules diffusion in small concentration polymer solutions and gels (typically organic substances).

1.4.2.1.2 The model of Yasuda et al.

Yasuda et al. (1968) studied the diffusion process of NaCl in various hydrophilic polymer systems by using the free volume theory, formulating the expression:

$$\frac{D_{ef}}{D_0} = \exp\left[\frac{B}{f_V}\left(1 - \frac{1}{1 - \phi_P}\right)\right] \quad (1.8)$$

D_0 - solute diffusion coefficient in liquid without polymer; f_V^* - free volume of the solvent in polymer solution; ϕ_P – polymer fraction (vol.) in solution; B – parameter depending on the diffusing molecule dimension.

As the model of Fujita, the Yasuda's model is recommended for processes of small molecules diffusion in small concentration polymer solutions and gels.

1.4.2.1.3 The model proposed by Vrentas and Duda

A more complicated model based on the free volume theory is that formulated by Vrentas and Duda (see Massaro and Zhu, 1999). This model describes the diffusion coefficient dependencies in respect with physical properties of the diffusing system: working temperature, the activation energy of the diffusion process, the concentration of the polymer, the dimension of the solvent molecule and the properties of diffusant molecule. In accord

with Vrentas and Duda, the diffusion coefficient in the polymer solution is defined by the expression:

$$D_{ef} = D_{01} \exp\left(-\frac{E}{RT}\right) \exp\left(\frac{\omega_1 \hat{V}_1^* + \omega_2 \xi \hat{V}_2^*}{\frac{K_{11} \omega_1 (K_{21} - T_{g1} + T)}{\gamma_1} + \frac{K_{12} \omega_2 (K_{22} - T_{g2} + T)}{\gamma_2}}\right) \quad (1.9)$$

D_{01} – represents the solvent self-diffusion coefficient in liquid solution, in absence of polymer; E – diffusion activation energy; \hat{V}_1^*, \hat{V}_2^* – characteristic volumes; ω_1, ω_2 – mass fractions; γ_1, γ_2 – overlapping factors; ξ – volume ratio of the jumping units (solvent to polymer), T_{g1}, T_{g2} – glass transition temperatures; $K_{11}, K_{21}, K_{12}, K_{22}$ – free volume parameters;

K_{11} and K_{21} are calculated from the Equations (1.10) and (1.11).

$$K_{11} = \hat{V}_1^0 T_{g1} \left[\alpha_1 - (1 - f_{H1}^G) \alpha_{c1} \right] \quad (1.10)$$

$$K_{21} = \left[\frac{f_{H1}^G}{\alpha_1 - (1 - f_{H1}^G) \alpha_{c1}} \right] \quad (1.11)$$

α_1 and α_{c1} – thermal dilatation coefficients for solvent and for the ensembles of occupied and free volumes respectively; \hat{V}_1^0 – free volume occupied by the solvent at 0 K; f_{H1}^G – average fractional hole free volume. The model of Fujita appeared as a special case of the more complicated model proposed by Vrentas and Duda.

The model of Vrentas and Duda can be applied on the diffusion of organic solvents in polymer solutions. However, its utilization is demanding the values of an important number of specific parameters.

1.4.2.2 Models based on the obstruction effects

The models of this class are hypothesizing that the polymer chains in polymer solutions or gels are impenetrable and have static positions in respect with the diffusing molecules. As result it is appearing an increase of the trajectory traveled by the diffusing molecules, forced to bypass the polymer ones (Amsden, 2002).

1.4.2.2.1 The Maxwell–Fricke model

In accord with this model, the diffusion coefficient is calculated by the Equation (1.12):

$$\frac{D_{ef}(1-\varphi)}{D_0} = \frac{1-\varphi'}{1+\frac{\varphi'}{\chi}} \quad (1.12)$$

D_{ef} - effective diffusion coefficient; D_0 - diffusion coefficient in solvent without polymer; φ - polymer volume fraction; φ' - volume fraction of the polymer plus non-diffusing solvent bound to the polymer; χ – shape factor of solvent (1.5 for rods and 2.0 for spheres).

The Maxwell–Fricke model is recommended for the diffusion systems involving small molecules in polymer solutions having small polymer concentrations.

1.4.2.2.2 The model of Mackie and Meares

The authors of this model used the theory formulated by Fricke for the electrolytes diffusion in resin membranes. They hypothesized that the polymer mobility is negligible in respect with those of ions and water. As mentioned above, during the diffusion in a polymer solution, the presence of polymer macromolecules, acting as obstacles, are inducing an increase of the distance travelled by the diffusing particles. According to this model, the effective diffusion coefficient of a relatively small particle, can be evaluated by the Equation (1.13):

$$\frac{D_{ef}}{D_0} = \left[\frac{1-\varphi}{1+\varphi} \right]^2 \quad (1.13)$$

In this expression, the notations have the same significances as in the expression (1.12).

1.4.2.2.3 The model of Wang

A first equation for prediction of diffusion coefficients in gels was proposed by Wang (Lauffer, 1961; Westrin et al., 1994), assuming that the decrease of diffusion

coefficient in a gel, as compared to that in the free solution, is proportional to the volume fraction of the polymer in the gel:

$$\frac{D_{ef}}{D_0} = 1 - \alpha\varphi \quad (1.14)$$

D_{ef} , D_0 and φ have the same significances as in previous relations; α – shape parameter (1.5 for prolate; 3 for oblate ellipsoids; 1.67 for randomly oriented rods (Lauffer, 1961; Massaro and Zhu, 1999)).

1.4.2.2.4 *The model of Ogston et al.*

The authors considered the polymer macromolecules as obstacles similar with a fascicle of randomly distributed fibers of molecular size. Accordingly, the effective diffusion coefficient for a diffusant molecule will depend on the characteristics of these obstacles, as well as on the properties of the diffusant and can be calculated by the Equation 1.15 (Massaro and Zhu, 1999).

$$\frac{D_{ef}}{D_0} = \exp\left[-\frac{R_h + \rho}{\rho} \varphi^{1/2}\right] \quad (1.15)$$

φ - polymer volume fraction in the solution; R_h - hydrodynamic radius of the diffusing molecule; ρ - radius of the cylindrical fiber.

1.4.2.2.5 *Hard sphere theory*

This theory was formulated by Johansson et al. (1991) assuming spherical shaped solute particles in polymer solutions and gels. The main hypotheses of the proposed model are the following:

- (1) in the diffusing medium, the diminution of solute diffusion coefficient is due to the steric hindrance, the hydrodynamic interferences being unimportant;
- (2) the steric hindrance is generated only by the polymer macromolecules motionless grid;
- (3) the diffusing grid is structured as a set of cylindrical spaces (cells).

Based on these assumptions, the expression deduced for the calculation of the diffusion coefficient has the form:

$$\frac{D_{ef}}{D_0} = e^{-\alpha} + \alpha^2 e^{\alpha} E_1(2\alpha) \quad (1.16)$$

α - parameter calculated by the relation:

$$\alpha = \varphi \frac{(R_h + \rho)^2}{\rho^2} \quad (1.17)$$

φ - polymer volume fraction; ρ - polymer radius; R_h – hydrodynamic radius of the diffusing molecule. E_1 is the exponential integral having the expression:

$$E_1(x) = \int_x^{\infty} \frac{e^{-u}}{u} du \quad (1.18)$$

1.4.2.3 Hydrodynamic theories

The models of this class are founded using the Stokes-Einstein theory of diffusivity. The main assumptions regard the shape of the solute molecule, considered as a hard sphere much larger than the solvent molecules where it is moving. Also, it is assumed that the solute moving, into the solvent medium, occurs with a constant velocity and is struggled by a frictional force (Amsden, 2002). The main relations for calculus of diffusion coefficient deduced by this type of models are given in Table 1.4.

Table 1.4. Main relations for calculus of diffusion coefficient deduced using hydrodynamic theories.

Model	Expression	Model name
Cukier's model	$\frac{D_{ef}}{D_0} = 1 - kR_h$	Cukier (1984)
Model of Altenberger and Tirrell	$D_{ef} = D_0 \exp(-\alpha c^{1/2})$	Altenberger and Tirrell (1984)
Phillies' model	$D_{ef} = D_0 \exp(-\alpha c^{\nu})$	Massaro and Zhu (1999)

As a conclusion, it can be stated that the diffusion process in polymers and hydrogels was studied by many authors. There exist many models and theories aiming to describe the diffusion process. Some models take into account the physical properties of the studied system other take into account the interaction between the components of the system. All the models have the applicability and restraints and it is necessary to take into account these

when a model is used. A model which can be used for all systems and for all concentration ranges does not exist, but all these have been obtained starting from the Fick's first law.

**CHAPTER 2: EXPERIMENTAL METHODS USED IN
THE CHITOSAN HYDROGELS PREPARATION
AND CHARACTERIZATION**

Introduction

In this chapter are described the experimental techniques and procedures used in the thesis: the chitosan's purification, chitosan characterization (determination of the average molar weight, the degree of acetylation, the water content in dry chitosan), preparation of the chitosan solutions, determination of the real concentration of chitosan solutions, determination of the viscosity of chitosan solutions, methods of obtaining the chitosan hydrogel in disk and cylindrical forms and some analysis made on chitosan hydrogels (characterization of the mechanical properties of the chitosan hydrogels using the rheology, confocal laser scanning microscopy (CLSM) and scanning electron microscopy (SEM)).

2.1 Chitosan purification

The necessary amount of chitosan was dissolved (concentration around 0.5 wt. %) in an aqueous solution of acetic acid (providing a stoichiometric amount of acetic acid necessary to protonate the chitosan amino groups). The solution was kept under mixing during one night to ensure that all chitosan was dissolved. Further, the solution was consecutively filtered on three cellulose acetate membranes having the pore dimensions 3 μm , 0.80 μm and 0.45 μm respectively, using a column with compressed air, working at 3 bars. Next, ammonia solution was added up until the pH was 9, in order to precipitate all the chitosan. Then repeatedly washed with deionized water and centrifuged until the pH was neutral. Finally, the chitosan precipitate was immersed in freezer for one night and then immersed and left for three days in dry freezer. During this stage, the chitosan is freeze drying.

2.2 Chitosan characterization

2.2.1 Determination of the degree of acetylation

The degree of acetylation was determined using the ^1H nuclear magnetic resonance (NMR) spectroscopy analysis. The analysis sample was prepared by dissolving 1.67 mg chitosan in 2 mL solution of deuterated water, containing hydrochloric acid (0.5 % w/w). The sample was analyzed in a Bruker 250 spectrometer at 25°C. An example of spectra is presented in Figure 2.1. According to Hirai et al. (1991), the degree of acetylation was calculated from the recorded spectra, using the equation (2.1). This is the ratio of the area of

the methyl protons of the N-acetyl glucosamine residues to that of all of the H₂ to H₆ protons of both glucosamine and N-acetyl glucosamine. In this way, the DA value for the used chitosan was found to be approximately 2.8%.

$$DA = 100 \times \frac{\frac{1}{3} I_{CH_3}}{\frac{1}{6} I_{H_2-H_6}} = 100 \times \frac{\frac{1}{3} \times 0.090}{\frac{1}{6} \times 0.6385} = 2.82\% \quad (2.1)$$

Figure 2.1. The chitosan spectra recorded by Bruker 250 spectrometer.

2.2.2 The average molar weight (M_w)

The average molar weight was determined by using the size exclusion chromatography (SEC) coupled with LC pump (Spectra Physics) feeding the Protein Pack glass 200 SW and TSK gel 6000 PW columns. The solution was obtained by dissolving 4 mg chitosan in 4 mg acid solution (pH 4.5). Before injection, this was filtered, using a 0.45 μm pore size membrane. The spectrum obtained is presented in Figure 2.2. The value of average molar weight for the chitosan determined by this method was $M_w = 5.446 \cdot 10^5 (\pm 10\,000)$ g/mol.

Figure 2.2. The elution diagram obtained from the size exclusion chromatography (SEC).

2.2.3 Water content

The water content of chitosan was determined by Thermogravimetric Analysis. In this aim it was used a thermogravimetric analyzer, DuPont Instrument 2950. The temperature was increased from 30°C to 210°C with a ramp of temperature of 4°C/min. The chitosan thermogravimetric diagram is presented in Figure 2.3. The water content of chitosan was found to be approximately 7%.

Figure 2.3. Thermogravimetry diagram for a chitosan lyophilizate

2.3 Preparation of the chitosan solution

In order to obtain a final chitosan solution having a chitosan concentration around w % (in weight), w g of chitosan was weighed and added to 120 mL water into a vessel provided with mechanical mixing (theoretically, the volume of water should be ~100 mL but in order to compensate the water evaporation during the mixing, it is necessarily to add ~ 20 % volumetric extra water). Finally, a stoichiometric volume of glacial acetic acid was added (659 μ L, calculated using the equations (2.2) and (2.3)) in order to protonate the amino sites in accordance with the degree of acetylation. The solution was kept at room temperature under mixing (50 rpm) over the night (approximately 18 hours). Next, the obtained chitosan solution (collodion) was centrifuged for 10 minutes at 5000 rpm, in order to eliminate the air bubbles. In Table 2.1 are presented the properties of the chitosan used in this study.

Table 2.1. Chitosan characteristics.

Number-average molar weight of chitosan (\bar{M}_n)	397 +/- 10 kg/mol
Weight-average molar weight of chitosan (\bar{M}_w)	547 kg/ mol +/- 10 kg/mol
Solid chitosan density	1200 kg/m ³
Water content in chitosan powder	7 +/- 0.5 wt. %
Degree of acetylation	2.82 +/-0.5 %
Number of 'amino' groups per chitosan chain ($n_{\text{NH}_3^+}$)	2340 groups /molecule

$$m_{AcOH} = \frac{m_{chitosan} (1 - DA)(1 - H_{water}) M_{AcOH}}{M_{av}} \quad (2.2)$$

$$V_{AcOH} = \frac{m_{AcOH}}{\rho_{AcOH}} \quad (2.3)$$

$$M_{av} = M_{GlcNAc} DA + M_{GlcN} (1 - DA) \quad (2.4)$$

m_{AcOH} - mass of acetic acid (g);

$m_{chitosan}$ - mass of chitosan (in the considered example, 2 g);

DA - degree of acetylation of chitosan (as a fraction);

H_{water} - water concentration in chitosan (mass fraction);

M_{AcOH} - Molar weight of acetic acid (60.06 g / mol);

M_{av} - an averaged molar weight of the two units in the chitosan macromolecule (2-acetamido-2-deoxy-d-glucopyranose and 2-amino-2-deoxy-d-glucopyranose) (g / mol);

M_{GlcNAc} – Molar weight of the 2-acetamido-2-deoxy-d-glucopyranose

M_{GlcN} – Molar weight of the 2-amino-2-deoxy-d-glucopyranose.

As it was presented above, the volume of water was in excess in order to compensate the water evaporation during the mixing. The real concentration of the chitosan solution is unknown so it is necessary to be determined precisely. A thermogravimetric method was again used in order to measure the real concentration in the lyophilizate prepared from the solution (collodion). Four chitosan solutions (1.5 %, 2%, 2.5% and 3%) were prepared using 10 % volumetric extra water. The Petri dishes were weighted and filled with chitosan solutions. The ensemble Petri dish and chitosan solution was reweighted. The weights of the chitosan solutions were determined as the differences between the weights of the ensembles and those of empty Petri dishes. Subsequently, the filled Petri dishes were placed in freeze dryer for three days in order to remove the water content. Finally, the ensemble Petri dish and dry chitosan was reweighted and the amount of the dry chitosan was determined. The results are shown in Table 2.2.

Table 2.2. Determination of real concentrations of the prepared chitosan solutions.

Envisaged conc. [wt %]	Dish, [g]	Ensemble, [g]	Chitosan solution, [g]	Dry ensemble [g]	Dry chitosan, [g]	Real conc. [wt %]
3	1.945 1	5.9724	4.0273	2.0842	0.1294	3.21
2.5	1.944 7	5.4012	3.4565	2.0461	0.0943	2.73
2	1.940 2	8.2745	6.3343	2.0911	0.1403	2.22
1.5	1.902 3	8.0541	6.1518	2.0104	0.1005	1.63

In the processes of fiber and cylindrical hydrogel formation, it was observed a difference between the diameter of the spinneret orifice (the device through which is forced to pass the chitosan solution in order to obtain a fiber) and the resulted cylindrical hydrogel diameter. When the aqueous acetate chitosan solution leaves the spinneret, a swelling phenomenon occurs due the high viscosity of the spinning solution. The aim of this paragraph was to determine the influence of the spinneret diameter and the injection's pressure in final fiber's diameter. In order to analyze this phenomenon, three spinnerets

0.023" (0.5842 mm), 0.033" (0.8382 mm) and 0.063" (1.6002 mm) in internal diameter were used. The spinneret was attached to a syringe that contained aqueous acetate chitosan solution and all the ensemble was immersed into a beaker filled with 1M sodium hydroxide solution (coagulation bath). The working injection pressure was set up (1.5 bar, 1.75 bar and 2 bars) and the injection was carried out using a foot lever. After a given time (approximately 5 minutes), the chitosan fiber was removed from the coagulation bath and the external diameter was measured under Leica M205A stereo microscope. The results are presented in Figures 2.4 and 2.5.

Figure 2.4. The influence of the spinneret diameter on the final fiber's diameter.

Figure 2.5. The influence of the injection pressure on the final fiber's diameter.

In Figure 2.4, approximately a linear dependence between the spinneret diameter and the final fiber diameter can be observed. Also, in Figure 2.5 approximately a linear dependence between the injection pressure and the final fiber diameter can be observed as well.

2.4 Determination of the chitosan solutions viscosity

The viscosities of the chitosan solutions were measured in continuous mode, using a rheometer AR2000Ex (TA Instruments), with cone-plane geometry. The measurements were performed at 20 °C in the shear rates interval 0.01 - 100 s⁻¹. The results were analyzed in TRIOS software by TA Instruments. The Cross model (Equation 2.5) was used in order to determine the zero-rate viscosity of the chitosan solutions.

$$\eta = \frac{\eta_0}{1 + (\alpha_c \dot{\gamma})^{1-m}} \quad (2.5)$$

where η is the viscosity, η_0 the viscosity at zero shear rate, $\dot{\gamma}$ the shear rate, α_c the relaxation time (consistency) of the polymer chains in the solution and the parameter m characterizes the pseudo plasticity of the material (here it is connected to the disentanglement of chitosan chains) (Krieger, 2014).

Like other polysaccharide solutions, the chitosan solutions are pseudo plastic (Picout and Ross-Murphy, 2003): at low shear rates, the viscosity is not depending on shear (Newtonian plateau), the chitosan solution exhibiting a Newtonian behavior; but at high shear rates (higher than a critical value $1/\alpha_c$), the viscosity decreases significantly (Figure 2.6). An example of the determination of the viscosity at zero-rate is shown in Figure 2.6. The viscosity of the solution on the Newtonian plateau (viscosity at zero shear rate, η_0) and the critical shear rate $\dot{\gamma}_c$ will depend on the polymer concentration, its molar weight, temperature, the nature of the solvent and the ionic strength (Desbrieres, 2002; Cho et al., 2006).

The fitted function using the Cross model was used to determine the viscosity at zero share rate, by using the TRIOS software.

The dependence of the viscosity at zero shear rate (η_0) on the chitosan concentration (C_p) is given in Table 2.3 and illustrated graphically in Figure 2.7.

Figure 2.6. Viscosity rate (η) of a chitosan solution (2.5 wt. %) versus the shear rate ($\dot{\gamma}$); the points (\bullet) represents the experimental values; - the continuous line represents the prediction by the Cross model.

Figure 2.7. Viscosity at zero shear rate (η_0) versus the chitosan concentration (C_p , wt. %).

Table 2.3. The zero-rate viscosity of the aqueous acetate chitosan solutions.

Chitosan concentration, %	Viscosity η , Pa·s	Consistency α_c , s
1.00	1.71	0.040
1.50	13.30	0.162
2.00	69.27	0.595
2.50	179.21	1.55
3.00	365.52	4.67
3.50	710.80	7.95

2.5 Physical chitosan hydrogels preparation

2.5.1 Chitosan coagulation

As already shown, the chitosan is soluble in acid solutions. The most used solubilization agent is the acetic acid. In order to prepare a chitosan solution, the acid is added in stoichiometric amount in order to protonate all the amino groups of the chitosan molecules. According to Rinaudo (1999) the pH of the acid polymer solution should be between 4.5 and 5. Chenite et al. (1999) reported that the chitosan remains in solution until the pH is under 6.2, over this pH, the first precipitates (chitosan aggregates or chitosan crystals) starting to appear. The range of pH necessary for neutralization of $-NH_3^+$ groups is between 6.2 and 7.4. The most used base for chitosan coagulating is sodium hydroxide. The chemical mechanism of chitosan solubilization and coagulation can be resumed as in Figure 2.8.

Figure 2.8. The mechanism of chitosan coagulation (Ch a chitosan molecule).

The overall mechanism of chitosan coagulation is complex and not fully proven. It results from the diffusion of the base, the neutralization of chains and their association forming the gel. This involves many parameters such as polymer concentration, degree of acetylation, average molar weight, the nature of coagulation agent, concentration of coagulation agent, temperature of the coagulation bath.

2.5.2 Chitosan hydrogel with disk geometry

The chitosan hydrogels in disk form (necessary in diffusion study described in Chapter 3) are obtained by using Petri dishes with 30 mm diameter. The Petri dishes were filled with the chitosan solution prepared as described above. The Petri dishes were immersed into a Berzelius glass containing sodium hydroxide aqueous solution and left a set time so that a chitosan hydrogel is obtained. After the desired coagulating time, the Petri dish was removed from the sodium hydroxide solution. The uncoagulated chitosan solution was removed and the hydrogel was placed into a Berzelius glass with deionized water in order to wash out the sodium hydroxide. The washing was carried out until the pH of the hydrogel supernatant was neutral. The block diagram of the hydrogel preparation process is presented in Figure 2.9. The process is also shown in Figure 2.10.

Figure 2.9. The block diagram of the hydrogel preparation process.

Figure 2.10. Scheme of hydrogel chitosan formation in disk form after partial neutralization of chitosan solutions.

2.5.3 Chitosan hydrogel with cylindrical geometry

An amount of chitosan acidic solution was introduced into a syringe pump connected to a compressed air device. The device has the possibility to modify the flow rate of the chitosan solution by tuning the pressure of the output air. The syringe pump was immersed into a Berzelius glass containing sodium hydroxide aqueous solution. Further, the chitosan solution was injected through the spinneret into the liquid coagulation bath. When attained the desired length of the sample, the pumping was stopped and the coagulation continued. After a given coagulation time, sufficiently long to insure the complete coagulation (approximately 10 minutes), the cylindrical chitosan gel so obtained was extracted from the solution and cut with the aid of scissors. In order to homogenize the concentration of sodium hydroxide into the vessel, a magnetic stirrer, set up at 400 rpm, was used.

Finally, the hydrogel cylinder was removed from the coagulating bath and washed to neutral pH, with deionized water. The scheme of the coagulation process is shown in Figure 2.11.

Figure 2.11. Scheme showing the hydrogel chitosan preparation in cylindrical form.

2.6 Characterization of the mechanical properties of the chitosan hydrogels

The measurements were carried using disk shape chitosan hydrogel samples. All the samples had the same thickness (500 μm) and diameter (25 mm). A uniform thickness was insured by using the same chitosan solution amount placed in a Petri dish. The residence time was enough to coagulate all the chitosan solution. In order to have hydrogels with the same diameter, a cutting punch with 25 mm in diameter was used.

The measurements were performed at 20 ° C, by using a rheometer AR2000Ex (TA Instruments) with plane-plane geometry. To avoid the water evaporation from the hydrogel during the experiment, an anti-evaporation system and a solvent trap plate (superior) filled with deionized water were used (Figure 2.12).

Figure 2.12. Setup of the AR2000Ex Rheometer with a solvent trap and anti-evaporation system.

The first step was to determine the linear viscoelastic region. A strain sweep test using a constant frequency (1 Hz) was performed. Typically, at low deformation values, the elastic modulus is constant and is not depending on the deformation applied to the sample (linear viscoelastic region). Outside the linear viscoelastic region, the elastic modulus decreases with the increase of the deformation (Figure 2.13).

Figure 2.13. Example of the storage and loss modulus curves of a physical chitosan hydrogel (elaboration conditions: $C_p = 2.5\%$ (w / w), $[\text{NaOH}] = 4\text{ M}$) strain amplitude sweep test with constant frequency (1 Hz).

The elastic modulus at equilibrium, noted by G_e was determined from the linear viscoelastic region at small angular frequency values $< 1\text{ rad}\cdot\text{s}^{-1}$ (Figure 2.14). In Figure 2.15 the influence of the chitosan mass fraction contained by the hydrogel on the elastic modulus at equilibrium is presented. The value of the modulus G_e (i.e. the material strength) increases with the increase of polymer concentration (or chitosan mass fraction). This may imply that two chitosan hydrogels obtained in the same conditions, but containing different polymer mass fractions, will present different diffusivities of coagulant (sodium hydroxide). The diffusion coefficient for a hydrogel containing 3.5 % chitosan should exhibit a lower diffusion coefficient than a chitosan hydrogel which contains 1 % chitosan. The viscoelastic characterization experiments were performed by using the highest deformation value placed in linear viscoelastic region (0.5%) to obtain the best precision of the measurements.

Figure 2.14. Example of the storage and loss modulus curves of a physical chitosan hydrogel (elaboration conditions: $C_p = 2.0\%$ (w / w), $[\text{NaOH}] = 1 \text{ M}$) angular frequency scan test with constant deformation (0.5%).

In Figure 2.14 is shown that the $\tan(\delta)$ values, defined as the ratio between the storage modulus and the loss modulus, has the values much less than 1, this implying that the hydrogel behavior is dominated by an elastic behavior as expected.

In Figure 2.15 is illustrated the influence of the NaOH concentration in the solution used in coagulation process, on the elastic modulus, G_e , of chitosan hydrogel, at equilibrium. As observed from this diagram, the modulus G_e increases with the increase of the NaOH concentration, over all the domain of chitosan concentrations.

Figure 2.15. Influence of the chitosan concentration (wt. %) on the hydrogel elastic modulus.

Consequently, it is expected that two chitosan hydrogels containing the same polymer mass fraction but obtained by using different concentrations of sodium hydroxide, to have different values of the diffusion coefficient of sodium hydroxide. For example, the diffusion coefficient for a hydrogel coagulated with a solution 7M NaOH should have a lower diffusion coefficient than a chitosan hydrogel coagulated with a solution 1 M NaOH.

2.7 Study of the hydrogels microstructures by confocal laser scanning microscopy (CLSM)

The hydrogel's microstructures were investigated by using confocal laser scanning microscopy (CLSM) in reflected light or fluorescence, which is an alternative and complementary method of the cryo-scanning electronic microscopy (cryo-SEM) (Vermonden et al., 2012). By using this technique, the structure of a chitosan hydrogel can be observed directly in its hydrated state and any supplementary sample preparation steps is not necessary.

Nie et al. (2015), found that a chitosan hydrogel can be divided in three regions. The first region is that close to the front (diffusion) interface (NaOH solution / chitosan hydrogel interface) which presents a more compact structure. This region corresponds to the highest diffusion resistance and has a thickness between 0 and 0.1 mm. The second region has an

oriented structure and corresponds to the thickness between 0.1 and 2 mm. This region appears due the decrease of the diffusion rate. The third region can also be distinguished still with a finer porous structure (Figure 2.16).

Figure 2.16. Layered structured chitosan hydrogel and its formation. (a) compact region, oriented region and porous region, respectively (Nie et al., 2015).

In the second region, the chitosan dope solution in contact with OH^- ions becomes heterogeneous with micro-regions rich in chitosan and micro-region rich in water forming orientated micro-structure (Nie et al., 2015). The appearance of the micro-structures is very important because it may influence the diffusion rate through the material, as well as other properties. As in the rheology study, in this study the chitosan hydrogels had the same thickness ($350\ \mu\text{m}$) and the same diameter (cutting by using a punch with 5 mm in diameter).

The inversed confocal laser scanning microscope was a Zeiss LSM 510 coupled with an argon laser such as light source. The samples excitation was done at 488 nm wavelength. The object used was an oil immersion 40x lens with 1.3 numerical aperture.

The hydrogel chitosan disk has two flat external surfaces, one which was in contact with the bulk NaOH solution (called front interface) and another one which represented the interface between the hydrogel and the chitosan dope solution (called coagulation interface). The scanning micrographs for the two external surfaces evidenced important differences, due to the heterogeneities described above. On the front interface, there were not observed variable microstructures, the surface being homogeneous (Figure 2.17), this observation being in concordance with Nie's observations (Nie et al., 2015). However, on the other surface there are observed clear microstructure heterogeneities (Figure 2.18).

Figure 2.17. The chitosan's hydrogel surface in contact with the bulk NaOH solution (front interface).

Figure 2.18. CLSM micrograph of the chitosan hydrogel and surface in contact with the chitosan solution (coagulation surface) measured 350 μm from the gel's top; chitosan concentration 1.0 wt. % and 1 M NaOH coagulating solution.

2.7.1 Effect of the chitosan concentration on the hydrogel microstructure

To investigate the influence of the chitosan concentration on the hydrogel microstructure, six chitosan concentrations between 1 % and 3.5 % were considered. The results are presented in Figure 2.19. For the considered hydrogel thickness (350 μm) the

microstructures were observed for the 1%, 1.5 % and 2% chitosan concentrations and were not observed for the other chitosan concentrations. In order to observe the microstructure for the hydrogels prepared with higher polymer concentrations, it is necessary to use hydrogels with high thickness. In this case it was observed that the number of the capillaries in such microstructures decreases with the increase of the polymer concentration.

Figure 2.19. CLSM micrographs of physical chitosan hydrogels measured 350 μm from the gel's top and prepared from aqueous chitosan solutions with polymer concentrations (A) 1.0 % (w/w), (B) 1.5 % (w/w), (C) 2 % (w/w), (D) at 2.5 % (w/w), (E) 3 % (w/w), (F) 3.5 % (w/w) and neutralized using 1 M sodium hydroxide solution.

2.7.2 Effect of the coagulant (NaOH) concentration on the appearance of the chitosan hydrogel microstructure

Three coagulant concentrations (1M, 4M and 7M) were used in order to investigate the influence of the base concentration on the appearance of the chitosan hydrogel microstructures.

In Figure 2.20 is illustrated the influence of the coagulant (NaOH) concentration. The number of the microstructures decreases with the increase of the base concentration. For the hydrogel obtained using a 2% chitosan concentration and neutralized with 7 M base concentration, the microstructures were not observed at this hydrogel thickness (Fig. 2.20F).

Figure 2.20. CLSM micrographs of physical chitosan hydrogels measured 350 μm from the gel's top and prepared using base concentrations (A) 1 M, (B) 4 M, (C) 7 M and 1 % (w/w) chitosan concentration; Neutralized using base concentration (D) at 1 M, (E) 4 M, (F) 7 M and 2% chitosan concentration.

At the same time, the microstructures can be observed along the diffusion axis direction. The coagulation of chitosan was performed into an optical cell and the displacement of the coagulation front was analyzed under a microscope (Figure. 2.21). The process is described in Chapter 4. In Figure 2.21 are highlighted the first two zones observed by Nie et al. (2015), but in longitudinal section. Sereni et al. (2017) studied how the polymer concentration and coagulant concentration influence the thickness of the zone I. The results are presented in Table 2.4.

Figure 2.21. Microscope image obtained from the coagulation process of a chitosan solution 1.5 % (w/w) concentrated and neutralized with 1 M sodium hydroxide.

Table 2.4. The influence of the sodium hydroxide concentration on the thickness of the zone.

Cp (% w/w)	[NaOH] = 1 M Thickness zone I (μm)	[NaOH] = 4 M Thickness zone I (μm)	[NaOH] = 7 M Thickness zone I (μm)
1.00	90 ± 10	120 ± 10	150 ± 20
1.50	190 ± 20	300 ± 10	360 ± 20
2.00	190 ± 20	400 ± 20	490 ± 10
2.50	310 ± 30	660 ± 10	720 ± 10
3.00	480 ± 20	840 ± 20	1000 ± 10
3.50	620 ± 40	1020 ± 20	1200 ± 20
4.00	760 ± 60	1470 ± 40	2640 ± 40

Consequently, the study of the microstructure appearance of the chitosan hydrogel evidenced that the two external surfaces present different microstructures and consequently, different diffusion properties. Through the superficial zone (homogeneous gel), the diffusion is expected to be slower than that through the zones II and III, the latter presenting heterogeneous microstructures (pores of various sizes).

2.8 Study of the hydrogels microstructures by scanning electron microscopy (SEM)

In order to have an idea regarding the internal structure of the chitosan hydrogels, we also used the scanning electron microscopy (SEM not cryo-SEM). Normally, for hydrogels, cryo-SEM is recommended. However, the resulted water crystals in cryo-SEM, can also deform the structure of the material. In our analyses, we used a FEI Quanta Inspect

F with a field emission gun microscope having a 1.2 nm resolution, equipped with an energy-dispersive spectrometer (EDS) and a resolution at MnK of 133 eV. The information obtained is only qualitative, as the structure of the material was inevitable transformed, due to the drying of the hydrogel in a high vacuum environment (before coating with gold, as demanded by the technique). Even if the structure found was not precisely that of the native hydrogel, a difference between the hydrogels obtained in different conditions can still be observed. The results are presented in Figure 2.22.

In Figure 2.22 (A) and (B) the influence of the base concentration is presented. The hydrogel obtained with 1M sodium hydroxide (A) presents larger pore capillary microstructures than the hydrogel obtained with 7 M NaOH (B). The number of the capillary channels decreases with the increase of the polymer concentration (Figure 2.22 (A) and (C); Figure 2.22 (B) and (D)) and disappears for hydrogel prepared from 3.5 % (w/w) chitosan concentration, neutralized with 7 M NaOH.

Figure 2.22. SEM graphs of chitosan hydrogel: (A) 1.5 % (w/w) chitosan and 1 M NaOH for gelation; (B) 1.5 % (w/w) chitosan and 7 M NaOH for gelation; (C) 3.5 % (w/w) chitosan and 1 M NaOH for gelation; (D) 3.5 % (w/w) chitosan and 7 M NaOH for gelation.

In Figure 2.23 is presented a microstructure's section observed on SEM analyses of a hydrogel performed from 3.5 % (w/w) chitosan concentration and neutralized with 1 M NaOH.

Figure 2.23. SEM graph for a hydrogel with 3.5 % (w/w) chitosan (1 M NaOH for gelation)

Even if this technique does not give accurate information regarding the dimension of the microstructures, due to the hydrogel contraction, it is demonstrating also the appearance of the microstructures inside the chitosan hydrogels.

**CHAPTER 3: STUDY OF NaOH DIFFUSION IN
HYDROGELS BY NaOH RELEASE FROM
HYDROGEL SAMPLES**

Introduction

In this chapter are presented a first set of experimental and theoretical studies having as objective to determine the diffusion coefficient of sodium hydroxide (NaOH) in chitosan hydrogels. The principle followed in the experimental study was to measure the rate of NaOH release from gel samples impregnated initially with an aqueous NaOH solution. The impregnated hydrogel samples, having disk or cylindrical geometry, were immersed in a volume of distilled water under stirring. The NaOH diffusion coefficient in the gel was calculated from the measured time evolution of NaOH concentration released from the gel in the external aqueous medium.

3.1 Methods

The preparation technique of the hydrogel samples having disk and cylindrical form is described in the paragraph 2.5. A fresh hydrogel disk or cylinder, was fully impregnated with a sodium hydroxide solution of known concentration. Then, the impregnated hydrogel sample was immersed in a known volume of distilled water, subsequently recording its pH variation in time. The measured pH value permits to directly calculate the hydroxyl (HO^-) concentration knowing the ionic product of water at the working temperature.

3.1.1 The diffusion experiments with disk hydrogel samples

For this study, hydrogels having chitosan concentrations between 1 % and 3.5 % (in weight) and sodium hydroxide solutions of concentrations of 1M, 4M and 7M were used. All the hydrogels were cut using a matrix with 25 mm diameter in order to have the same diameter for all samples. The pieces of prepared hydrogels were immersed into the sodium hydroxide solution and kept during a night. The sample was wiped out with an absorbent paper in order to remove the sodium hydroxide from the external surface. The thickness was then measured using an electronic caliper and then was put into a support (a steal tea strainer). The role of this support was to protect the gel disk by avoiding its contact with the magnetic stirring bar. A volume of 600 mL deionized water was added in a Berzelius glass. Afterwards the mixer was switched on and the pH sensor was immersed in the liquid. Finally, the support containing the sample was also immersed in the liquid and was started the pH measurement and recording. This was performed on-line using a PC and specialized software, with a measurement frequency of 1 s, during 20 minutes, a sufficient time for pH

stabilization in the system. The experimental setup used in the study is presented in Figure 3.1.

Figure 3.1. Experimental setup used for studying the diffusion coefficient in chitosan hydrogels (disk geometry)

3.1.2 The diffusion experiments with cylindrical hydrogel samples

For this type of experiments, there were used samples of chitosan hydrogels having the chitosan concentrations between 1.5 % and 3.5 %. This because the viscosity of chitosan solution at 1 % was too low to permit the formation of cylindrical hydrogels. The method was the same as in the disk hydrogel with the exception of the hydrogel support. In this case two bars were used as support, provided with clamps for fixing the gel sample. The setup used in the experiment is shown in Figure 3.2.

Curves describing the variation of the pH in time (see the Figure 3.3) were obtained from the experiments. The concentration of hydroxyl ions (NaOH) was determined from the definition of pH and the ionic product of water (equations 3.1) at the working temperature (25 °C):

$$\left. \begin{aligned}
 [H^+][HO^-] &= 10^{-14} \\
 \log([H^+][HO^-]) &= -14 \\
 \log[HO^-] &= pH - 14 \\
 [HO^-] &= 10^{(pH-14)}
 \end{aligned} \right\} \quad (3.1)$$

Figure 3.2. Experimental assembly used for the measurement of the diffusion coefficient in chitosan hydrogels with cylindrical geometry.

Figure 3.3. An example of concentration-time experimental curve (chitosan concentration in hydrogel 2.5 wt. %; impregnation with NaOH solution 1M).

3.2 Mathematical modeling of the process of NaOH release from chitosan hydrogel. The procedure used for the calculation of NaOH diffusion coefficient in chitosan hydrogel

3.2.1 Mathematical model of the NaOH release from disk shaped hydrogel

The NaOH releasing process consists of two steps, the first consisting in the NaOH transport by diffusion, from the center towards the external surface of the gel sample and the second consisting in the NaOH transfer from the external surface of the gel toward the bulk liquid solution. The following assumptions were used in order to characterize quantitatively the sodium hydroxide diffusion process, during an experiment:

1. As the thickness of the disk gel is much smaller than the disk gel diameter, the NaOH transport is considered only through the two circular surfaces, neglecting the transport through marginal (edge) surfaces.
2. The process of sodium hydroxide transport inside the hydrogel disk is symmetrical. Therefore, only a half of hydrogel disk thickness was considered.
3. The flux is null in the center of disk.
4. An equilibrium state is instantaneously established at the hydrogel-liquid interface, between the concentrations of sodium hydroxide in the external liquid and chitosan gel respectively.
5. The mass transfer between the gel and the external liquid is described by the film theory. A mass transfer coefficient, k_L , is considered to define the intensity of mass transfer between the gel and the liquid solution.
6. Initially, the NaOH concentration is the same in all points of disk, equal to the concentration of impregnating solution.
7. The liquid solution outside the hydrogel is perfectly mixed.

The coexistence of two phases (hydrogel and liquid), implies the necessity to write the NaOH balance for the both phases.

3.2.1.1 The NaOH balance in the gel phase of the system

Since the only phenomenon occurring inside the gel is an unsteady state sodium hydroxide transport by diffusion, the space and time variations of NaOH concentration is described by the second law of Fick:

$$(1-\varepsilon)\frac{\partial C}{\partial t} = D_{ef}\frac{\partial^2 C}{\partial x^2} \quad (3.2)$$

where C is the liquid NaOH concentration inside the gel, ε is the polymer fraction inside the gel and D_{ef} is the NaOH effective diffusion coefficient.

The boundary conditions associated to the differential equation (3.2) are established in two points, the solution interface ($x = L$) and the center of the disk ($x = 0$).

On the gel interface is assumed an equilibrium between the NaOH concentrations in the two phases ($C_i(t)$ in liquid and $C(L,t)$ in the gel), characterized by the relation defining the partition coefficient (K):

$$K = \frac{C(L,t)}{C_i(t)} \quad (3.3)$$

On the gel-solution interface ($x=L$), the mass flux continuity is assumed, expressed by the equation:

$$\triangleright \mathbf{t} > \mathbf{0}, \mathbf{x} = \mathbf{L}, k_L (C_i - C_{liq}) = -D_{ef} \frac{\partial C}{\partial x} \quad (3.4)$$

where k_L is the mass transfer coefficient in the liquid film adjacent to gel interface.

The flux in the disk center is null:

$$\triangleright \mathbf{t} > \mathbf{0}, \mathbf{x} = \mathbf{0}, \frac{\partial C}{\partial x} = 0 \quad (3.5)$$

Initially (at the beginning of experiment), the sodium hydroxide concentration across the gel is constant:

$$\triangleright \mathbf{t} = \mathbf{0}, \mathbf{0} \leq \mathbf{x} \leq \mathbf{L}, C(x,0) = C_{gel,0} \quad (3.6)$$

The equation (3.2) was solved numerically by the method of lines (Kiusalaas, 2005). In this aim, the half of the gel disk was divided in $(N-1)$ identical intervals, Δx (N discretization points), as shown in Figure 3.4. In the notation of the NaOH concentration values at the division points so obtained, it will be used the index j , with $j=1$ corresponding to $x=0$ (disk center) and $j=N$ corresponding to $x=L$ (the interface between gel and liquid).

Figure 3.4. Discretization of a one half of hydrogel disk.

The second order derivative is approximated by the expression:

$$\frac{\partial^2 C}{\partial x^2} = \frac{\partial^2 C_j}{\partial x^2} = \frac{C_{j+1} - 2C_j + C_{j-1}}{\Delta x^2} \quad (3.7)$$

With this approximation, in a point x_j , the differential equation (3.2) becomes:

$$\frac{\partial C_j}{\partial t} = \frac{D_{ef}}{(1-\varepsilon)(\Delta x)^2} (C_{j+1} - 2C_j + C_{j-1}), \quad j=2, \dots, N-1 \quad (3.8)$$

This equation is written for all the spatial points between $j=2$ and $j=N-1$, obtaining a system of $N-2$ differential equations in respect with the time. This was used to calculate the time variations of concentrations $C_2, C_3 \dots C_{N-1}$. The others two concentrations in $j=1$ (C_1) and $j=N$ (C_N) were obtained from the boundary conditions (3.4) and (3.5).

In order to calculate the concentration derivative appearing in the boundary condition (3.4), it was used a Lagrange polynomial interpolation of the last three points C_{N-1}, C_{N-2} and C_{N-3} :

$$C(x) = C_{N-2} \frac{(x-x_{N-1})(x-x_N)}{(x_{N-2}-x_{N-1})(x_{N-2}-x_N)} + C_{N-1} \frac{(x-x_{N-2})(x-x_N)}{(x_{N-1}-x_{N-2})(x_{N-1}-x_N)} + C_N \frac{(x-x_{N-2})(x-x_{N-1})}{(x_N-x_{N-2})(x_N-x_{N-1})} \quad (3.9)$$

$$\text{where } x_{N-1} - x_{N-2} = \Delta x, \quad x_N - x_{N-2} = 2\Delta x, \quad x_N - x_{N-1} = \Delta x \quad (3.10)$$

The concentration derivative, at $x=L=x_N$, becomes:

$$\left(\frac{\partial C}{\partial x} \right)_{x=x_N} = \frac{1}{\Delta x} \left(\frac{1}{2} C_{N-2} - 2C_{N-1} + \frac{3}{2} C_N \right) \quad (3.11)$$

And replacing in the boundary equation at $x=L$:

$$k_L \left(\frac{C_N}{K} - C_{liq} \right) = -D_{ef} \frac{1}{\Delta x} \left(\frac{1}{2} C_{N-2} - 2C_{N-1} + \frac{3}{2} C_N \right) \quad (3.12)$$

Finally, the recurrence relation for the calculation of C_N is:

$$C_N = \frac{k_L}{bD_{ef}} C_{liq} - \frac{1}{2b\Delta x} C_{N-2} + \frac{2}{b\Delta x} C_{N-1} \quad (3.13)$$

$$\text{where } b = \frac{k_L}{KD_{ef}} + \frac{3}{2\Delta x} \quad (3.14)$$

The value of C_1 was determined in the same way, by interpolation, but using the first three points (C_1 , C_2 and C_3):

$$C(x) = C_1 \frac{(x-x_2)(x-x_3)}{(x_1-x_2)(x_1-x_3)} + C_2 \frac{(x-x_1)(x-x_3)}{(x_2-x_1)(x_2-x_3)} + C_3 \frac{(x-x_1)(x-x_2)}{(x_3-x_1)(x_3-x_2)} \quad (3.15)$$

$$\text{where } x_2 - x_1 = \Delta x, \quad x_3 - x_1 = 2\Delta x, \quad x_3 - x_2 = \Delta x \quad (3.16)$$

The concentration derivative at $x=x_1$, becomes:

$$\left(\frac{\partial C}{\partial x} \right)_{x=x_1} = -\frac{1}{2\Delta x} (3C_1 - 4C_2 + C_3) \quad (3.17)$$

But in center of disk the flux is null, $\left(\frac{\partial C}{\partial x} \right)_{x=x_1} = 0$. This condition is leading to the expression:

$$C_1 = \frac{4}{3} C_2 - \frac{1}{3} C_3 \quad (3.18)$$

After all replacements, the NaOH concentration in the gel is calculated using the relations:

$$\frac{\partial C_j}{\partial t} = -\frac{D_{ef}}{(1-\varepsilon)(\Delta x)^2} (C_{j+1} - 2C_j + C_{j-1}), \quad j=2, \dots, N-1 \quad (3.19)$$

$$C_N = \frac{k_L}{bD_{ef}} C_{liq} - \frac{1}{2b\Delta x} C_{N-2} + \frac{2}{b\Delta x} C_{N-1} \quad (3.20a)$$

$$\text{where, } b = \frac{k_L}{KD_{ef}} + \frac{3}{2\Delta x} \quad (3.20b)$$

$$C_1 = \frac{4}{3} C_2 - \frac{1}{3} C_3 \quad (3.21)$$

3.2.1.2 The NaOH balance in liquid phase of the system

In the hypothesis that the liquid phase is perfectly mixed, the NaOH balance is given by equation:

$$V_{liq} \frac{\partial C_{liq}}{\partial t} = S \left(-D_{ef} \frac{\partial C}{\partial x} \right)_{x=L} = Sk_L \left(\frac{C_N}{K} - C_{liq} \right) \quad (3.22)$$

Where V_{liq} represents the deionized water volume used in experiment and S represents the disk surface area in contact with the liquid phase.

3.2.1.3 Results and discussion

The mathematical model described above permits to calculate the time evolution of NaOH concentration in the solution, as resulting from its release from the gel disk. In this aim, the differential equations (3.19) and (3.22) were integrated numerically using MATLAB software (the function "ode45" for the integration of differential equations). However, the integration results are depending on the parameters D , K and k_L .

The data obtained from previous pH measurements performed outside and inside the prepared hydrogels at equilibrium conditions, along with preliminary simulations and parameter estimation results, indicated that the NaOH partition coefficient, K , was close to unity. This was in agreement with the theoretical interpretation of K for non-adsorbed solutes, as represented by the geometric exclusion effect, $K = 1 - \varepsilon$ (Muhr and Blanshard, 1982). Consequently, in all the calculations there was used the value $K=1$.

Due to the particularity of the experimental system (floating gel disk inside a stainless-steel tea strainer, limited liquid mixing in the neighborhood of the gel) the mass transfer coefficient between the gel disk and the outside liquid, cannot be evaluated with a

reasonable reliability from the published correlations. However, the published correlations could indicate, at least as the order of magnitude, its value. In the case we are investigating, the mass transfer phenomenon is in some similarity with that occurring between a rotating disk (with fixed spatial position) and a liquid. For this system it was proposed the correlation (Cussler, 2007, Table 8.3-3):

$$\frac{k_L d}{D} = 0.62 \text{Re}^{1/2} \text{Sc}^{1/3}; \text{Re} = \frac{\rho \omega d^2}{\eta}; \text{Sc} = \frac{\eta}{\rho D} \quad (3.22)$$

d- diameter of the disk;

D- NaOH diffusion coefficient in solution;

ω – rotation speed of the disk;

ρ , η - density and dynamic viscosity of the solution.

Considering the physical properties of the liquid water: $\rho=1000 \text{ kg/m}^3$; $\eta=10^{-3} \text{ kg/(ms)}$, $D=1.75 \cdot 10^{-9} \text{ m}^2/\text{s}$ (Farry, 1966) and $\omega =0.3 \text{ rot/s}$, one obtains: $k_L=2.2 \cdot 10^{-5} \text{ m/s}$.

Another approximation of the diffusion coefficient can be obtained by its definition in accord with the film theory:

$$k_L = \frac{D}{\delta_L}, (\delta_L\text{- liquid film thickness}) \quad (3.23)$$

Considering a typical value for the liquid film thickness, $\delta_L =0.1 \text{ mm}=10^{-4} \text{ m}$ (Cussler, 2007), one obtains: $k_L=1.75 \cdot 10^{-5} \text{ m/s}$.

The values of the effective NaOH diffusion coefficient in the gel, D_{ef} , could be evaluated using the relations presented in Chapter 1. The difficulty in the use of these relations comes from the unsteady-state character of the process (variation of NaOH concentration in the system) and the lack of data regarding the dependence of NaOH diffusion coefficient on the solution concentration. Nevertheless, for the diffusion coefficient value given above, by using the relations (1.12). (1.13) and (1.14), there were obtained the values presented in Table 3.1. Using these values of D, combined with the approximated values for k_L , in the simulation of the experiments described above, the agreement between the calculated and experimental results was inadequate.

Table 3.1. The diffusion coefficient value found by using the relations (1.12), (1.13) and (1.14).

Chitosan concentration (wt. %)		1.0	1.5	2.0	2.5	3.0	3.5	4
$D_{ef} \cdot 10^{-9}, m^2 \cdot s^{-1}$	(1.12)	1.740	1.734	1.731	1.726	1.721	1.716	1.712
	(1.13)	1.693	1.664	1.637	1.610	1.583	1.556	1.530
	(1.14)	1.726	1.713	1.701	1.689	1.677	1.664	1.652

As no reliable data are available for the calculation of the parameters D and k_L , their values were estimated from the measured time evolutions of pH in the solutions outside the gel samples, as explained in previous paragraphs. The estimation calculations were performed by the least square method, using the "lsqcurvefit" function of MATLAB.

Considering the overall accuracy of the measurements and its averaging character, we neglected the variation of mass transfer coefficient with the concentration of the impregnating solution, using the same value of k_L in all the estimations. The best estimated value obtained in this way, was $k_L = 1.85 \cdot 10^{-5}$ m/s, which is in a rather good agreement with the theoretical evaluations presented above. So, finally the values of the D_{ef} were estimated using this value.

Examples of calculation results are given in Figures 3.5 and 3.6. Figure 3.5 presents a comparison between the experimentally measured and calculated evolution of the NaOH concentration outside the gel disk, using estimated parameters for D and k_L . The time evolutions of NaOH concentration inside the gel are presented in Figure 3.6. As expected, due to the symmetry hypothesis, all the curves present a maximum in the center of the gel. As observed from the Figure 3.6, the intensity of NaOH release is decreasing in time, due to the decrease of the concentration gradient in the gel. So, the maximum NaOH concentration decreased from 4 mol/L to ~2.3 mol/L (by 1.7 mol/L) in the first 147 s, whereas in the last interval of time, a decrease from 2.3 mol/L to ~0.3 mol/L is achieved in 443 s.

The experiments were repeated with gels having different chitosan concentrations, gels obtained by coagulation with different coagulant concentrations and gels impregnated with NaOH solutions having different concentrations. In figures 3.7-3.10 are presented the diffusion coefficient values estimated from data obtained by keeping constant each one of these parameters.

Figure 3.5. Measured and calculated time evolutions of NaOH concentrations in liquid (chitosan concentration 1wt%; coagulant concentration NaOH 4M; impregnation NaOH 4M); $Def=7.18 \cdot 10^{-10} \text{ m}^2/\text{s}$; $k_L=1.85 \cdot 10^{-5} \text{ m/s}$; $K=1$, disk thickness=1.06 mm.

Figure 3.6. NaOH concentration profiles across the hydrogel disk at different times. The time corresponding to each curve is given in the legend presented in the top of the graph (same data as in Figure 3.5).

Figure 3.7. The calculated values of NaOH diffusion coefficient in hydrogels of disk shape, with different chitosan concentrations and different concentrations of the impregnating NaOH solution (all hydrogels were prepared with NaOH 7M as coagulant).

Figure 3.8. The calculated values of NaOH diffusion coefficient in hydrogels of disk shape, with different chitosan concentrations, obtained with different concentrations of the coagulating NaOH solution (all hydrogels were impregnated with a NaOH solution 7M).

Figure 3.9. The calculated values of NaOH diffusion coefficient in hydrogels of disk shape, prepared with different coagulating concentrations of NaOH, versus NaOH concentration in the impregnating solution (chitosan concentration 1 wt. % for all hydrogels)

Figure 3.10. The calculated values of NaOH diffusion coefficient in hydrogels of disk shape, impregnated with different NaOH concentrations, versus NaOH concentration in the coagulating solution (chitosan concentration 1 wt. % for all hydrogels)

The data presented in figures 3.7 - 3.10 are evidencing a decrease of the NaOH effective diffusion coefficient in the gel with the increase of the NaOH concentration in the solution used as coagulant for gel preparation. This is assumed to occur due to the denser

structure of the gel, formed at higher coagulant concentrations (see chapter 2). In the same time, the diffusion coefficient is increasing with the decrease of the NaOH concentration in the impregnating solution. Presumably, this is the effect of the increase of NaOH diffusivity in aqueous solutions with the decrease of NaOH concentration (Farry, 1966). However, the results presented in the first two figures do not evidence a clear dependence of the effective diffusion coefficient in respect with the chitosan concentration in the gel. This suspicious results could be explained by multiple factors: the experimental error in the measurement of the pH, the unsteady character of the process, the limited mixing of the liquid, the non-homogeneities occurring in the gel structure appearing during the coagulation process (see chapter 2), the possible changes in the gel structure during the interval between their preparation and their use in experiments, the errors in the measurement of disk thickness, the changes in the NaOH concentration in the solution due to the absorption of carbon dioxide from air etc.

3.2.2 Mathematical model of the NaOH release from hydrogels having infinite cylinder geometry (radial diffusion)

The principle of determination of NaOH diffusion coefficient in hydrogels having cylindrical shape is the same as in the hydrogel disk, the equation of diffusion (the second law of Fick) being written for cylindrical geometry. So, both the experimental and theoretical (modelling) treatment is very similar to the one described in the preceding paragraph. However, the procedure is described completely without references to the previous paragraph, in order to be easier followed and analyzed.

The following assumptions were used in order to characterize quantitatively the sodium hydroxide diffusion process, during an experiment:

1. The process of sodium hydroxide transport inside the hydrogel cylinder is radial, the axial diffusion is negligible (high length to radius ratio).
2. The flux is null in the center of cylinder.
3. An equilibrium state was established between the two phases at the hydrogel-liquid interface (existence of a relation between the concentrations of sodium hydroxide in the external liquid and chitosan hydrogel, on the interface).
4. Initially, the NaOH concentration is the same in all points of cylinder and it is equal to the impregnating solution concentration.

As in the previous study, the mathematical model of the process will be obtained from the NaOH balance equation in the gel sample and in external liquid respectively.

3.2.2.1 The NaOH balance in gel phase of the system

The only phenomenon occurring inside the hydrogel is an unsteady state sodium hydroxide transport by diffusion. The space and time variations of NaOH concentration inside the disk is given by the second law of Fick written in cylindrical coordinates:

$$(1-\varepsilon)\frac{\partial C}{\partial t} = \frac{1}{r}\frac{\partial}{\partial r}\left(rD_{ef}\frac{\partial C}{\partial r}\right) \quad (3.23)$$

where C - NaOH concentration inside the hydrogel, reported to the volume of inner liquid; ε - polymer fraction inside the cylinder; D_{ef} is the effective diffusion coefficient.

The boundary conditions associated to the differential Equation 3.22 are involved at two levels, at solution interface ($r = R$) and the center of the cylinder ($r = 0$).

A discontinuity is assumed on the gel interface between the equilibrium concentrations of two phases ($C_i(t)$ in liquid and $C(R,t)$ in the gel), characterized by the partition coefficient, K , and defined by the relation:

$$K = \frac{C(R,t)}{C_i(t)} \quad (3.24)$$

A mass flux continuity is assumed on the gel-solution interface ($r = R$), expressed by the following equation:

$$\triangleright \mathbf{t} > \mathbf{0}, \mathbf{r} = \mathbf{R}, k_L(C_i - C_{liq}) = -D_{ef}\frac{\partial C(r,t)}{\partial r} \quad (3.25)$$

where k_L is the mass transfer coefficient in the liquid phase film adjacent to gel interface.

The flux in the disk center is null and is described by the following equation:

$$\triangleright \mathbf{t} > \mathbf{0}, \mathbf{r} = \mathbf{0}, \frac{\partial C(r,t)}{\partial r} = 0 \quad (3.26)$$

Initially (at the beginning of experiment), the sodium hydroxide concentration across the hydrogel is constant:

$$\triangleright \mathbf{t = 0, 0 \leq r \leq R, C(r, 0) = C_{gel,0}} \quad (3.27)$$

If D_{ef} is constant during the process, the diffusion equation becomes:

$$(1-\varepsilon) \frac{\partial C}{\partial t} = \frac{1}{r} D_{ef} \left(\frac{\partial C}{\partial r} + r \frac{\partial^2 C}{\partial r^2} \right) \quad (3.28)$$

Further, the dimensionless radius ϕ was defined by the relation:

$$\phi = \frac{r}{R} \quad (3.29)$$

By replacing, the equation (3.28) becomes:

$$(1-\varepsilon) \frac{\partial C}{\partial t} = \frac{1}{\phi R^2} D_{ef} \left(\frac{\partial C}{\partial \phi} + \phi \frac{\partial^2 C}{\partial \phi^2} \right) \quad (3.30)$$

The initial and in boundary conditions becomes:

$$\triangleright \mathbf{t > 0, \phi = 1, k_L (C_i - C_{liq}) = -\frac{D_{ef}}{R} \frac{\partial C(\phi, t)}{\partial \phi}} \quad (3.31)$$

$$\triangleright \mathbf{t > 0, \phi = 0, \frac{\partial C(\phi, t)}{\partial \phi} = 0} \quad (3.32)$$

$$\triangleright \mathbf{t = 0, 0 \leq \phi \leq 1, C(\phi, 0) = C_{gel,0}} \quad (3.33)$$

The mass balance equation (3.29) was solved numerically, dividing the gel radius in a number of N-1 uniform intervals, Δr (or $\Delta \phi$) i.e. N discretization points (Figure 3.11). Using the notation j for a discretization point, with $j = 1$ corresponding to $r = 0$ or $\phi = 0$ (cylinder center) and $j = N$ to $r = R$ or $\phi = 1$ (the interface between hydrogel and liquid), the spatial derivatives in the point j , can be approximated by the relations (3.34 and 3.35).

$$\frac{\partial C}{\partial \phi} = \frac{C_{j+1} - C_{j-1}}{2\Delta \phi} \quad (3.34)$$

$$\frac{\partial^2 C}{\partial \phi^2} = \frac{C_{j+1} - 2C_j + C_{j-1}}{(\Delta \phi)^2} \quad (3.35)$$

Figure 3.11. Discretization of the chitosan hydrogel according to radius.

By replacing, the diffusion equation (3.30) becomes:

$$(1-\varepsilon) \frac{\partial C_j}{\partial t} = \frac{D_{ef}}{R^2 \phi} \left(\frac{C_{j+1} - C_{j-1}}{2\Delta\phi} - \phi \frac{C_{j+1} - 2C_j + C_{j-1}}{(\Delta\phi)^2} \right) \quad (3.36)$$

Or equivalently,

$$(1-\varepsilon) \frac{\partial C_j}{\partial t} = \frac{D_{ef}}{2R^2 \phi (\Delta\phi)^2} \left[(\Delta\phi + 2\phi) C_{j+1} - 4\phi C_j + (2\phi - \Delta\phi) C_{j-1} \right] \quad (3.37)$$

By introducing the notations:

$$A_1 = \frac{1}{2(1-\varepsilon)R^2\phi(\Delta\phi)^2} (\Delta\phi + 2\phi) \quad (3.38)$$

$$A_2 = \frac{2}{(1-\varepsilon)R^2(\Delta\phi)^2} \quad (3.39)$$

$$A_3 = \frac{1}{2(1-\varepsilon)R^2\phi(\Delta\phi)^2} (2\phi - \Delta\phi), \quad (3.40)$$

The differential equation (3.37) becomes

$$\frac{\partial C_j}{\partial t} = D_{ef} (A_1 C_{j+1} - A_2 C_j + A_3 C_{j-1}) \quad (3.41)$$

This equation is written for all the spatial points between $j=2$ and $j=N-1$, obtaining (a system of $N-2$ differential equations in respect with the time. These can be used to calculate the time variations of concentrations C_2, C_3, \dots, C_{N-1} . The other two concentrations

in $j = 1$ (C_1) and $j = N$ (C_N) were obtained from the boundary conditions, in the same way as for the diffusion in the disk. The derivative for $\phi=1$ has the expression:

$$\left(\frac{\partial C}{\partial \phi}\right)_{\phi=1} = \frac{1}{\Delta\phi} \left(\frac{1}{2} C_{N-2} - 2C_{N-1} + \frac{3}{2} C_N \right) \quad (3.42)$$

By replacing (3.42) in the boundary equation (3.31), that becomes:

$$k_L \left(\frac{C_N}{K} - C_{liq} \right) = -\frac{D_{ef}}{R} \frac{1}{\Delta\phi} \left(\frac{1}{2} C_{N-2} - 2C_{N-1} + \frac{3}{2} C_N \right) \quad (3.43)$$

Finally, it is found the recurrence relation of C_N :

$$C_N = \frac{k_L}{bD_{ef}} C_{liq} - \frac{1}{2bR\Delta\phi} C_{N-2} + \frac{2}{bR\Delta\phi} C_{N-1} \quad (3.44)$$

$$b = \frac{k_L}{KD_{ef}} + \frac{3}{2R\Delta\phi}. \quad (3.45)$$

The relation for the calculation of C_1 was determined in the same way but using the first three points (C_1 , C_2 and C_3):

$$\left(\frac{\partial C}{\partial \phi}\right)_{\phi=0} = -\frac{1}{2\Delta\phi} (3C_1 - 4C_2 + C_3) \quad (3.46)$$

At the center of the disk the flux is null, $\frac{\partial C(\phi)}{\partial \phi} = 0$, so it is obtained:

$$C_1 = \frac{4}{3} C_2 - \frac{1}{3} C_3 \quad (3.47)$$

After all replacements, the balance of sodium hydroxide in solid phase is calculated using the following mathematical model:

$$\frac{\partial C_j}{\partial t} = A_1 D_{ef} C_{j+1} - A_2 D_{ef} C_j + A_3 D_{ef} C_{j-1}, \quad j=2,3 \dots N-1 \quad (3.48)$$

$$\begin{aligned}
 &\triangleright \mathbf{t} > \mathbf{0}, \phi = \mathbf{0}, C_1 = \frac{4}{3}C_2 - \frac{1}{3}C_3 \\
 &\triangleright \mathbf{t} > \mathbf{0}, \phi = \mathbf{1}, C_N = \frac{k_L}{bD_{ef}}C_{liq} - \frac{1}{2bR\Delta\phi}C_{N-2} + \frac{2}{bR\Delta\phi}C_{N-1} \\
 &\triangleright \mathbf{t} = \mathbf{0}, C(\phi, 0) = C_{gel,0}
 \end{aligned}
 \tag{3.49}$$

3.2.2.2 The NaOH balance in liquid phase of the system

By assuming that the liquid phase is perfectly mixed, the NaOH balance is given by equation:

$$V_{liq} \frac{\partial C_{liq}}{\partial t} = S \left(-D_{ef} \frac{\partial C_N}{\partial \phi} \right)_{\phi=1} = Sk_L \left(\frac{C_N}{K} - C_{liq} \right)
 \tag{3.50}$$

where V_{liq} represents the deionized volume water and S represents the external surface of the cylinder.

3.2.2.3 Results and discussion

The mathematical model was solved using MATLAB software in the same way as for the diffusion in the disk-shaped gels. The partition coefficient was taken $K=1$, from the reasons presented in the preceding section. The mass transfer coefficient was calculated using the equations presented in the paragraph 5.1.2 and its average value found was $1.85 \cdot 10^{-5}$ m/s.

In Figures 3.12 and 3.13 are presented examples of calculated versus experimental concentration evolutions in time and radial concentration profiles inside the gel respectively. The process characteristics are similar with those evidenced in the analysis of the diffusion in the disk geometry.

In Figures 3.14-3.17 are presented the values of the effective diffusion coefficient determined at different concentrations of the impregnating solution, chitosan concentrations in the gel and NaOH concentrations used for the gel preparation.

The values are delimited in the interval 10^{-9} to 1.310^{-9} m²/s. From the figures 3.14 and 3.15 is observed a slight decreasing trend of the diffusion coefficient with the increase

of chitosan concentration, not observed in the case of disk geometry. The dependences in respect with the NaOH concentrations in the coagulating solution and impregnating solution respectively are less evident but seem to be present.

Figure 3.12. Experimental and calculated time evolutions of NaOH concentration in liquid for a hydrogel having infinite cylinder geometry; chitosan concentration 2.5 wt. %, coagulated with NaOH 4M. The hydrogel was impregnated with NaOH 4M; $D_{ef}=1.07 \cdot 10^{-9}$ m²/s; $k_L=1.85 \cdot 10^{-5}$ m/s; $K=1$.

Figure 3.13. Radial NaOH concentration profiles inside the hydrogel having infinite cylinder geometry; chitosan concentration 2.5 % coagulated with NaOH 4M. The hydrogel was impregnated with NaOH 4M (same data as in Figure 3.12).

Figure 3.14. The diffusion coefficient values for the sodium hydroxide through the chitosan hydrogels having infinite cylinder geometry at different chitosan concentrations (C_p) impregnated with NaOH 7M. The legend indicates the coagulating NaOH concentrations.

Figure 3.15. The diffusion coefficient values for the sodium hydroxide through the chitosan hydrogels having infinite cylinder geometry, at different chitosan concentrations (C_p) coagulated with NaOH 7M. The legend indicates the impregnating NaOH concentration.

Figure 3.16. The diffusion coefficient values for the sodium hydroxide through the chitosan hydrogels having infinite cylinder geometry versus the concentration of impregnating solution; chitosan concentration 2.5 wt. %. The legend indicates the NaOH concentration used in the coagulation.

Figure 3.17. The NaOH diffusion coefficient values through the chitosan hydrogels having infinite cylinder geometry versus the NaOH concentration used for coagulation; chitosan concentration 2.5 wt. %. The legend indicates the NaOH concentration in the impregnating solution.

A comparison between the results obtained in the two set of experiments is presented in the parity diagram, given in Fig. 3.18. The points in the diagram represent pairs of diffusion coefficient values, obtained in identical working conditions, in the two types of experiments.

Figure 3.18. Comparison between the averages values of D_{ef} in disk and in cylinder assuming $K=1$ and $k_L=1.85 \times 10^{-5}$ m/s.

As observed from this figure, the dispersion of the results for the experiments conducted in the disk geometry is very important, much higher than those obtained from cylindrical geometry. So, the values determined from the experiments with cylindrical samples seem to be more reliable. The points in figure, are grouped in the three sets, according to the magnitude and sign of the differences. The group (a) includes the points representing diffusion coefficients smaller for disk geometry, whereas the group (b) contains the points representing values higher for disk geometry. The group (c) includes the points placed furthest from the first bisector, i.e. the points indicating the biggest differences. The rather high values of the effective diffusion coefficient measured for the disk geometry in this group, higher than those reported for the diffusion coefficient in solution, make them less reliable. Therefore, we can consider that the most reliable values are in the groups (a) and (b), including the higher number of points. From these two groups it can be inferred an overall averaged value for the NaOH diffusion coefficient in chitosan gels, determined in the working conditions, of $1.2 \cdot 10^{-9}$ m²/s.

Unfortunately, the experimental results obtained do not permit a systematic and general valid conclusion concerning the dependences of the diffusion coefficient on the concentration of chitosan in the gel and on the concentration of NaOH in the solutions used for coagulation or for impregnation. The sources of errors are presented in the previous section. Therefore, other more accurate method should be applied, in order to obtain more reliable information regarding the values of the effective diffusion coefficient and its

dependence on the gel characteristics. In the next two chapters are presented the experimental studies and theoretical calculations based on the coagulation experiments, eliminating some of the sources of errors appearing in the presented study.

**CHAPTER 4: STUDY OF THE CHITOSAN
COAGULATION KINETICS BY EXPERIMENTS
IMPLYING LINEAR DIFFUSION**

Introduction

The objectives of this chapter are to investigate the kinetics of chitosan hydrogels formation from aqueous chitosan solutions, using sodium hydroxide (NaOH) as coagulant and simultaneously to determine the values of NaOH diffusion coefficient in chitosan gels, by a more accurate method, as compared with that presented in previous chapter. The experiments were performed in a transparent parallelepiped shaped cell that implies unidirectional chitosan coagulation and NaOH diffusion. As mentioned in the previous chapters, the coagulation occurs by neutralization of protonated amino groups ($-\text{NH}_3^+$) present in the solubilized chitosan chains, the kinetics being controlled by NaOH transport towards the coagulation zone. The study confirmed the appropriateness of Fick's second law to describe the NaOH transport, considering instantaneous reaction between the NaOH and $-\text{NH}_3^+$ groups. The experimental data were used to determine the NaOH diffusion coefficient in gels having different chitosan concentrations.

4.1 Materials and Methods

The materials used and the preparation of the chitosan solution (i.e. collodions or dopes) are described in the paragraph 2.3. The coagulation experiments were performed with chitosan solutions having the concentrations ranging between 1 % and 4% (wt.) and sodium hydroxide solutions with concentrations between 1M and 7M, as coagulation agent.

The coagulation experiments were performed in a transparent quartz cell (volume 350 μL) manufactured by Hellma Analytics (type 100 QS/100-1-40), having the outer dimensions 45x12.5x3.5 mm, light path of 1 mm and inner width 9.5 mm. This was carefully filled with chitosan solution and was immobilized (by a double-sided tape) on the bottom of a Petri dish (100 mm in diameter), filled thereafter with a volume of 80 mL aqueous solution of *NaOH*. The kinetics of coagulation was investigated by measuring the time evolution of the hydrogel volume inside the transparent cell. In this aim, there were registered images of the hydrogel layer, at different coagulation times, by an optical microscope Olympus BX41 (4x objective), coupled with an Olympus DP26 camera, connected on-line to a PC, using Olympus cellSens software (Figure 4.1). All the experiments were conducted at room temperature (25 °C).

Figure 4.1. Image of the experimental setup for the study of linear coagulation kinetics.

The aqueous NaOH solution was not stirred, due to technical difficulties (lack of space, due to the volume occupied by the microscope).

The time evolution of the hydrogel layer thickness, inside the cell, was obtained from the images registered at different coagulation times. In what follows, the interface between the NaOH aqueous solution and the chitosan hydrogel will be named front interface, whereas the interface between the gel and the chitosan solution will be referred to as coagulation interface (Figure 4.2). Also, the terms hydrogel and gel will be used interchangeably.

4.2 Mathematical model of the coagulation process

In order to build a mathematical model of the coagulation process, we adopted the following hypotheses:

- the reaction between the $-NH_3^+$ moieties and $NaOH$ is much faster than the $NaOH$ effective diffusion through the gel, so it will be considered instantaneous (Knaul, 1997). This assumption is supported by the distinct boundary observed experimentally between the hydrogel and the chitosan solution;
- the transport of $NaOH$ through the hydrogel occurs only by diffusion, in a single direction, along the cell axis (perpendicular to the hydrogel/dope interface) or in radial direction (in the cylinder geometry experiments);
- $NaOH$ diffusion coefficient is constant across the chitosan hydrogel and in time;

- $NaOH$ concentration in the aqueous solution outside the gel is considered constant during coagulation, due to the large excess of $NaOH$;
- on the front interface there is fulfilled the condition of $NaOH$ flux continuity;
- $NaOH$ concentration at the hydrogel/dope interface (coagulation interface) is negligible small, with a fast pH variation across the coagulation interface (Venault et al., 2012).

Figure 4.2. Representation of the coagulation system in coagulation/optical cell with notations for the coagulation interface location and concentrations in the different boundaries

According to these hypotheses, the overall process kinetics is controlled by the transport of $NaOH$ from the aqueous solution toward the coagulation zone.

The $NaOH$ balance equation inside the chitosan hydrogel (second Fick's law) has the general form:

$$(1-\varepsilon) \frac{\partial C}{\partial t} = D_{ef} \frac{\partial^2 C}{\partial x^2} \quad (4.1)$$

where C is the $NaOH$ concentration in the hydrogel. The variable x represents the transport coordinate, having the origin on the front interface.

The left-hand side term of equation (4.1) represents the overall $NaOH$ accumulation in the assessable unit volume of chitosan gel, as result of diffusion, the only mechanism of mass transport considered inside the gel.

The initial and boundary conditions associated to Equation (4.1) are (see Figure 4.2):

i) The condition of *NaOH* absence in the dope at the initial time ($t=0$):

$$\triangleright \mathbf{t = 0, 0 \leq x \leq L, C(x, 0) = 0} \quad (4.2)$$

ii) The *NaOH* flux continuity on the front interface, *i.e.* the equality between the flux transferred from the bulk liquid *NaOH* solution toward gel surface and the flux diffusing from the surface, through the gel.

According to Cussler (1997), the NaOH flux from the bulk liquid *NaOH* solution toward gel surface can be expressed alternatively, by using diffusion coefficients or mass transfer coefficients. However, when the diffusion occurs across an interface, it is customarily to use mass transfer coefficient approach. According to this recommendation, on the front interface we used the boundary condition:

$$\triangleright \mathbf{x = 0, t > 0, k_L (C_{sol} - C_i) = -D_{ef} \frac{\partial C}{\partial x}} \quad (4.3)$$

where C_{sol} is the *NaOH* concentration in the bulk aqueous solution and C_i is the *NaOH* concentration in the aqueous solution at the front interface. In this approach, the liquid phase resistance to NaOH transport is expressed quantitatively by the inverse of the mass transfer coefficient, k_L .

iii) The condition of null *NaOH* concentration at the coagulation interface (the consumption of *NaOH* is much faster than its transport by diffusion) or null *NaOH* flux, when coagulation is completed:

$$\triangleright \mathbf{x = \delta < L, t > 0, C(\delta, t) = 0} \quad (4.4a)$$

$$\triangleright \mathbf{x = \delta = L, t > 0, \frac{\partial C}{\partial x} = 0} \quad (4.4b)$$

The time evolution of hydrogel thickness is calculated considering the stoichiometric relation existing between the molar fluxes of *NaOH* and $-NH_3^+$ groups consumed on the coagulation interface ($x=\delta$), defined by the equation:

$$\triangleright \mathbf{x = \delta, t > 0, -D_{ef} \frac{\partial C(\delta, t)}{\partial x} = \frac{\partial \delta}{\partial t} C_{NH_3^+}} \quad (4.5a)$$

or:

$$\frac{\partial \delta}{\partial t} = -\frac{D_{ef}}{C_{NH_3^+}} \frac{\partial C(\delta, t)}{\partial x} \quad (4.5b)$$

The model defined above was solved numerically by the method of lines, presented in Chapter 3. To this aim, the x axis (inner cell length) of initial chitosan solution was divided into $N-1$ intervals, of width Δx . The spatial derivative, appearing in equation (4.1), was approximated by finite differences and following the procedures presented in the previous chapter, one obtains the system of ordinary differential equations:

$$\frac{\partial C_j}{\partial t} = \frac{D_{ef}}{(1-\varepsilon)(\Delta x)^2} (C_{j+1} - 2C_j + C_{j-1}), j=2, \dots, N-1 \quad (4.6)$$

In these equations, C_j represents the *NaOH* concentration at point $x_j=(j-1)\cdot\Delta x$. The time evolutions of the concentrations C_j in the discretization points have been calculated by numerical integration of equations system (4.6), simultaneously with the Equation (4.5b), describing the evolution of hydrogel thickness. The integration was performed by using the ‘ode45’ function of the Matlab® scientific package. On the hydrogel front interface, it is assumed an equilibrium state between the *NaOH* concentrations in the two phases, *i.e.* in the liquid at the surface of the gel (C_i) and within the gel at $x=0$, where the *NaOH* concentration is $C(0,t)=C_1$. This equilibrium is characterized by the partition coefficient, K , defined by the relation:

$$K = \frac{C(0,t)}{C_i} = \frac{C_1}{C_i} \quad (4.7)$$

The concentration gradients, $\partial C(0,t)/\partial x$ and $\partial C(\delta,t)/\partial x$ appearing in the boundary condition (4.3) and equations (4.5), were calculated from the second order polynomial interpolations of the concentration variations with spatial coordinate x , using the calculated values of C for several discretization points in the neighborhoods of $x=0$ and $x=\delta$ respectively.

A difficulty in the numerical integration of these equations resides in the initialization of the concentration profile inside the hydrogel (obtaining an initial *NaOH* concentration profile in a given hydrogel thickness, formed in a known coagulation time). The adopted procedure is based on the hypothesis that *NaOH* concentration inside the hydrogel at the (front) interface with the *NaOH* solution (C_i) is constant over a rather short

time interval (5 - 10 s), at the beginning of the coagulation process. For a constant *NaOH* concentration on the hydrogel surface, the Equation (4.1) has the analytical solution given by expression (4.8) (Paul, 1968; Liu et al., 1989).

$$C(x,t) = C_1 \left[1 - \frac{\operatorname{erf}\left(\frac{x}{2\sqrt{D_{ef}t}}\right)}{\operatorname{erf}\left(\frac{\delta}{2\sqrt{D_{ef}t}}\right)} \right], \quad \operatorname{erf}(y) = \frac{2}{\sqrt{\pi}} \int_0^y e^{-\lambda^2} d\lambda \quad (4.8)$$

By calculating the *NaOH* concentration gradient at the hydrogel/chitosan solution interface, from expression (4.8), and substituting in (4.5b), one obtains the time variation of the hydrogel thickness:

$$\frac{\partial \delta}{\partial t} = \frac{D_{ef}}{C_{NH_3^+}} \frac{C_1 \exp\left(-\frac{\delta^2}{4D_{ef}t}\right)}{\sqrt{\pi D_{ef}t} \operatorname{erf}\left(\frac{\delta}{2\sqrt{D_{ef}t}}\right)} \quad (4.9)$$

Once an initializing profile was obtained from equations (4.8) and (4.9), the process evolution was calculated by numerical integration of equations (4.5b) and (4.6), considering the time variation of *NaOH* concentration $C_1(t)$ at the interface between the gel and *NaOH* solution.

4.3 Results and discussion

4.3.1 Experimental results

As already described, the chitosan coagulation mechanism involves the reaction of the protonated amino -groups ($-NH_3^+$), of the dissolved chitosan macromolecules, with hydroxyl ions (HO^-) of coagulant, conducting to the neutralization of chitosan chains. This in turn favors macromolecular interactions (hydrogen bonds, hydrophobic interactions, crystallites and entrapped entanglements), giving rise to the hydrogel layer. Further, the sodium hydroxide is diffusing through the chitosan hydrogel so formed, toward the hydrogel-chitosan dope interface, continuing to neutralize and to increase the hydrogel stratum thickness.

The coagulation experiments were performed with chitosan solutions having the concentrations between 1 wt. % and 3.9 wt. % (corresponding to concentrations of the repeating unit of polymer, between 60 and 240 mol/m³) and sodium hydroxide solutions 1M and 7M. As mentioned, no significant swelling or syneresis effects were observed during the experiments, the gel volume being the same with the volume of gelled chitosan solution.

Figure 4.3 presents a snapshot of the hydrogel layer between the two solutions, during the experiment. As can be observed from this figure, the hydrogel and the chitosan dope are separated by a distinct boundary (also observed by Rivas Araiza et al., 2010), indicating a very thin reaction zone of NaOH with solubilized chitosan molecules, consequence of the fast-ionic reaction.

Another feature observed from Figure 4.3 is a nonhomogeneous morphology of the hydrogel. This presents a homogeneous zone only in the proximity of the front interface and a fascicle of capillaries, closer the coagulation interface. The formation of this capillary fascicle is explained by the high concentration gradients appearing at the proximity of coagulation front and the local hydrodynamic phenomena induced by the collapse of chitosan chains from the solution to the gel (Rivas Araiza et al., 2010; Sereni et al., 2017).

The coagulant diffusion throughout the two structural zones of the gel is characterized by different resistances and consequently different diffusion intensities. Therefore, the diffusion coefficient value, inferred from experimental data, is an ‘effective’ or ‘apparent’ one, representing an average over the whole structure of the gel. The measured evolutions of hydrogel thickness with coagulation time, for chitosan solutions of different concentrations, are presented in Figure 4.4 and Figure 4.5 for NaOH concentrations 1M and 7M respectively. As expected, the increase of the gel thickness is faster on the first part of coagulation process, due to the smaller diffusion distance of coagulant between the front interface and the coagulation interface. At longer gelation times, the transport distance inside the gel is larger and the growth rate of the hydrogel is decreasing, becoming almost constant at the end of the coagulation process, where the curves have approximately linear shapes.

Figure 4.3. A snapshot of the coagulation process.

As seen from the Figures 4.4 and Figure 4.5, the rate of chitosan coagulation from its aqueous solutions (defined here as the speed of coagulation front) increases with the decrease of chitosan concentration and the increase of coagulation agent concentration.

The decrease of the coagulation front speed with the increase of chitosan concentration is explained by the increased number of $-\text{NH}_3^+$ moieties to be neutralized, combined with a slightly higher resistance opposed by solid phase to coagulant diffusion (lower value of NaOH diffusion coefficient in the gel). However, the dependence of coagulation front speed on chitosan concentration is not linear.

At a given coagulation agent concentration and coagulation time, the ratio of the gel thicknesses obtained for two chitosan concentrations is smaller than the reversed chitosan concentrations ratio.

As an example, consider the gels thicknesses calculated for a coagulation time of 2000 s, as resulting from Figure 4.4. The gel thickness is 5.8 mm for the chitosan solution 1 % and 4 mm for the chitosan solution 3.9 %. Even if the NaOH diffusion coefficient values in the two gels are comparable, the gel thicknesses ratio is around 1.45 for a ratio of chitosan concentrations around 4. The explanation resides in the increase of NaOH concentration gradient in the gel with chitosan concentration, i.e. a steeper decrease of NaOH concentration in a more concentrated gel, due to a higher density of neutralized $-\text{NH}_3^+$ groups. This is inducing an acceleration of the diffusion, leading to a higher NaOH flux on the coagulation interface (Figure 4.6). A similar conclusion can be drawn regarding the influence of coagulant concentration on the gel thickness. As can be observed from Figure

4.4 and Figure 4.5, for a chitosan concentration of 1 %, by increasing the coagulant concentration from 1M to 7M the gel thickness obtained in 3600 s is increasing from 7.8 mm to 9.6 mm. So, a seven-fold increase of NaOH concentration leads to only a 1.24-fold increase of gel thickness.

Figure 4.4. Measured and calculated hydrogel thickness versus gelation time, for different chitosan concentrations; symbols- measured values; solid lines- calculated values (NaOH solution 1M). The legend gives the polymer concentration of the solutions (in wt. %).

Figure 4.5. Measured and calculated hydrogel thickness versus gelation time, for different chitosan concentrations; symbols- measured values; solid lines- calculated values (NaOH solution 7 M). The legend gives the polymer concentration of the solutions (in wt. %).

Figure 4.6. Time evolutions of NaOH flux on the coagulation interface ($N(\delta,t)$).

In order to evidence the explanation of this result, we consider the mass balance of $NaOH$ during the coagulation time, t_c , defined by the equation:

$$m_f = m_a + m_r \quad (4.10)$$

$$m_f = S \int_0^{t_c} N(0,t) dt; \quad m_a = S \int_0^{\delta} C(x,t_c) dx; \quad m_r = S \int_0^{t_c} N(\delta,t) dt = S \delta C_{NH_3^+} \quad (4.11)$$

where m_f , m_a and m_r are the the amounts of NaOH fed into the gel, accumulated into the gel and neutralized respectively.

The NaOH quantity consumed in the coagulation process, m_r , is depending on the NaOH flux at the coagulation front, $N(\delta,t)$, which is decreasing in time, due to the increase of resistance opposed to the NaOH transport (Figure 4.6). Similarly, the fed quantity of NaOH into the gel, m_f , is depending on the input flux at the front interface, $N(0,t)$, which is decreasing with time, due to the decrease of concentration gradient on the front interface, as result of NaOH accumulation into the gel (Figure 4.7). The effect of NaOH concentration growth from 1M to 7M, keeping the chitosan concentration constant at 1 %, is a significant increase of mass flux on the front interface and a less important increase of the flux on the coagulation interface (Figure 4.6 and Figure 4.7).

Figure 4.7. Time evolutions of NaOH flux on the front interface ($N(0,t)$).

The flux on the coagulation interface, when using NaOH solution 7M, is only slightly superior to that corresponding to the solution 1M (Figure 4.6), thus explaining the value of gel thickness, not very different of that obtained with the coagulant concentration 1M.

Nevertheless, the amount of *NaOH* accumulated inside the gel is superior to the amount consumed in the coagulation reaction, the ratio between the two quantities rising with the *NaOH* concentration in the solution used for coagulation.

4.3.2 Simulation of the linear coagulation

The numerical solution of the coagulation process model was calculated by the procedure described previously. The integration was initialized by using an approximate solution defined by relations (4.8) and (4.9), for a duration of 5 to 10 s.

The main parameters of the coagulation process model defined above are the *NaOH* diffusion coefficient inside the chitosan hydrogel, D_{ef} , the liquid-solid (hydrogel) *NaOH* mass transfer coefficient at the front surface, k_L , and the partition coefficient K .

Our preliminary parameter estimations, including K as an unknown parameter, together with *pH* measurements performed in immersed *NaOH* aqueous solutions inside the prepared hydrogels, indicated that the *NaOH* partition coefficient between *NaOH* solution and chitosan hydrogel was close to unity. This is in agreement with the theoretical interpretation of the partition coefficient for non-adsorbed solutes (in the hypothesis of

weak interactions between Na^+ , HO^- and chitosan), as representing the geometric exclusion effect, $K=1-\varepsilon$ (Muhr et Blanchard, 1982). This corresponds, in our working conditions, to values of K between 0.96 and 0.99.

The influence of the partition coefficient, K , on the calculated time evolution of gel thickness is presented in Figure 4.8. This diagram shows that, on the domain 0.95 - 1, the value of K does not influence significantly the time evolution of gel thickness. Consequently, in this study we fixed the value $K=1$.

In preliminary simulations we tested the values of $NaOH$ diffusion coefficient in the gel (D_{ef}), calculated from the relations (1.12), (1.13) and (1.14), using estimated or published values for the diffusion coefficient in the solution (D), as will be described below. However, the results were significantly different from experimental observations (significant errors in the calculation of gel thickness).

Figure 4.8. Influence of the partition coefficient, K , on the calculated time evolution of gel thickness (1 % chitosan; $NaOH$ solution 7M; $D_{ef}=1.65 \cdot 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$; $k_L=7.5 \cdot 10^{-6} \text{ m} \cdot \text{s}^{-1}$).

Similarly, as pointed up by different authors, no general and reliable data are available for the calculation of liquid-solid mass transfer for limiting cases of slow flow or stagnant liquids (Bird et al., 2002).

Therefore, we used a fitting procedure to determine the values of both k_L and D_{ef} , based on the experimental measurements presented above. The value of the volume fraction of chitosan in the hydrogel, ε was calculated from the chitosan mass fraction, w , by the relation:

$$\varepsilon = \frac{w / \rho_1}{w / \rho_1 + w / \rho_2} \quad (4.12)$$

It was approximated by the chitosan volume fraction in the dope, since no syneresis could be evidenced at the walls of the diffusion cell.

By applying the least square method, we obtained the value of the mass transfer coefficient, $k_L=7.5 \cdot 10^{-6} \text{ m} \cdot \text{s}^{-1}$ and the values of D_{ef} presented in Table 4.1, dependent on the chitosan and *NaOH* concentrations. Our calculations indicated that the influence of k_L on the gel thickness is weaker than the influence of D_{ef} ; therefore, we used the same value of k_L for both *NaOH* solutions.

The estimated diffusion coefficient values, presented in Table 4.1, are indicating a significant decrease of sodium hydroxide diffusivity in the hydrogel, with the increase of chitosan concentration, most probably due to an increased resistance induced by an increased “solid” volume fraction. In the same time, it can be observed a decrease of the diffusion coefficient with the increase of sodium hydroxide concentration from *1M* to *7M*, possibly due to the increase of solution viscosity and the impact of neutralization conditions on the morphology of the gels and their diffusive resistance. These values are higher than the one estimated by Rivas Araiza et al. (2010), $D_{ef}=0.4 \cdot 10^{-9} \text{ m}^2/\text{s}$, for a gel obtained from a dope solution containing 5 % (wt.) chitosan. This difference could be explained by a higher chitosan concentration in the gel (inducing a higher resistance to diffusion) and the disregard of the external resistance (to the liquid-gel transfer) in the calculation of Rivas Araiza et al. (2010) (thus the reported value of D_{ef} is including also the external resistance).

Table 4.1. Estimated diffusion coefficient values ($k_L=7.5 \cdot 10^{-6} \text{ m} \cdot \text{s}^{-1}$).

Chitosan concentration, (wt. %)		1	1.4	2	2.5	2.8	3.3	3.9
$D_{ef} \cdot 10^9, \text{ m}^2 \cdot \text{s}^{-1}$	1M	1.80	1.75	1.70	1.65	1.55	1.50	1.45
	7M	1.65	1.60	1.55	1.50	1.45	1.40	1.35

The value of diffusion coefficient of *NaOH* in dilute aqueous solutions can be estimated by averaging the diffusivities of the ions Na^+ and HO^- (D_{Na^+} and D_{HO^-}). Using the ions diffusivities and the averaging formula published by Cussler (1997).

$$\frac{|z_1| + |z_2|}{D} = \frac{|z_2|}{D_1} + \frac{|z_1|}{D_2} \quad (4.13)$$

where $D_1 = D_{Na^+} = 1.33 \cdot 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$; $D_2 = D_{HO^-} = 5.28 \cdot 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$, $z_1 = +1$ and $z_2 = -1$, one obtains the *NaOH* diffusion coefficient, $D = 2.125 \cdot 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$. Similar values of *NaOH* diffusion coefficient in aqueous solutions were published by Fary (1996). For a *NaOH* concentration of *1M*, at room temperature, this author reports a value $D = 1.75 \cdot 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$.

The values of *NaOH* diffusion coefficients in the two solutions, *1M* and *7M* respectively, free of chitosan, can be predicted by graphical extrapolation. Constructing the graphs diffusion coefficient - chitosan concentration and extrapolating to null chitosan concentration, there are obtained the values $1.9 \cdot 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$ for the solution *1M* and $1.76 \cdot 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$ for the *7M* solution (Figure 4.9). The value of the *NaOH* diffusion coefficient in the solution *1M* is enclosed in the interval between that reported by Fary (1996) and the one estimated by the relation (4.13). A decrease of the diffusion coefficient with the increase of *NaOH* concentration in aqueous solutions was also reported by Fary (1996).

In Figure 4.10 is presented a comparison between the values of diffusion coefficients calculated by relations (1.14), (1.12) and (1.13) presented in Chapter 1, and those estimated from experimental data, for coagulant solution *1M*.

Figure 4.9. Graphical extrapolations for *NaOH* diffusion coefficient.

In the relation (1.14) we used the value $\alpha = 1.67$ and in relation (1.13) we approximated $\varepsilon' = \varepsilon$. As can be observed, the prediction error increases with the chitosan concentration in the gel.

The diffusion coefficient values calculated by relation (1.12) proved to be the closest to experimental data. The average error for the relation (1.12) is 8.02 % for the data obtained with the *NaOH* solution *1M* and 8.53 % for the data obtained with the solution *7M*. The

average error associated with the other relations are around 13.5 % for relation (1.14) and around 16 % for the relation (1.13).

Figure 4.10. Comparison between the predicted values of NaOH diffusion coefficient in chitosan gel using relations (1.14 noted Rel (1) in graph), (1.12, noted Rel (2) in graph) and (1.13, noted Rel (3) in graph) presented in Chapter 1, and the measured values using the diffusion cell.

In order to check also the reliability of the estimated value of k_L , we appraised it theoretically by several models published in chemical engineering literature. They use the dimensionless numbers Sherwood (Sh) (the ratio between the rate of convective mass transfer through the liquid film to the rate of diffusive mass transport in the liquid) and Biot (Bi) (the ratio between the rate of convective mass transfer through the liquid film to the rate of diffusive mass transport inside the gel). Different authors identified asymptotic values for Sh number, characterizing the mass transfer between a solid particle and a surrounding fluid with small or null velocity. A classical value frequently reported for a spherical particle is $Sh = 2$. A limiting value $Sh = 4$ was also found theoretically for regular packing, if based on the local difference between interfacial and bulk concentrations (Bird et al., 2002).

Besides, there are reported values for the Bi number characterizing the mass transfer between stagnant liquid zones and solid porous particles in packed beds. Iliuta et al. (1999) found, by tracer experiments, Bi values between 1 and 11. In the expression of Sh and Bi numbers we used the equivalent diameter, \bar{d}_p defined as the diameter of a sphere having the same external surface area (S) as the active (open) surface area of the coagulation cell:

$$Sh = \frac{k_L \bar{d}_p}{D}; \quad Bi = \frac{k_L \bar{r}_p}{D_{ef}} \quad (4.14)$$

$$\bar{d}_p = 2\bar{r}_p \sqrt{\frac{S}{\pi}}$$

Using the cell dimensions of the cell used in our experiments, $Sh = 2$ and $D = 1.83 \cdot 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$ (an average value), one obtains a mass transfer coefficient value, $k_L = 2.1 \cdot 10^{-6} \text{ m} \cdot \text{s}^{-1}$. On the other side, the values of Bi between 1 and 11 lead to values of k_L between $1.6 \cdot 10^{-6} \text{ m} \cdot \text{s}^{-1}$ and $2.33 \cdot 10^{-5} \text{ m} \cdot \text{s}^{-1}$. Therefore, we appreciate that the value $k_L = 7.5 \cdot 10^{-6} \text{ m} \cdot \text{s}^{-1}$ is well estimated within the published data ranges.

The comparisons between the calculated and experimental hydrogel thickness values, presented in Figure 4.4 and Figure 4.5, are evidencing a good phenomenological quality of the modeling approach, which, along with the reliability of mass transport parameters values, are demonstrating the suitability of the proposed mathematical model. Typical $NaOH$ concentration profiles inside the hydrogel, calculated at different coagulation times are given in Figure 4.11. As can be observed, the $NaOH$ concentration at the front interface is not constant, presenting an increasing evolution in time.

Figure 4.11. $NaOH$ concentration profiles inside the hydrogel (1 wt. % chitosan and 7M $NaOH$).

This is the result of the increase of gel resistance to the $NaOH$ transport toward the coagulation interface, due to the increase of gel thickness. The growing resistance of the gel stratus is inducing a decrease of $NaOH$ flux and an increased $NaOH$ concentration in the gel volume, *i.e.* a decreasing concentration gradient and an increasing interface concentration (see relation (4.3)).

**CHAPTER 5: EXPERIMENTAL AND MODELING
STUDY OF THE COAGULATION STEP IN THE
CHITOSAN WET-SPINNING PROCESS**

Introduction

This chapter presents the studies of the chitosan fiber formation process by wet spinning of the chitosan acid solution. There were performed experimental studies aiming to determine the NaOH diffusion coefficient in cylindrical coagulation (radial diffusion of coagulant) and chitosan wet spinning experiments on a laboratory scale unit. The experimental results were used in a theoretical study aimed to develop a mathematical model useful in the analysis and design calculations of the wet-spinning process. As shown in the previous chapter, the main parameter of the coagulation model is the coagulant diffusion coefficient in the gel. The published studies are evidencing differences between the diffusion coefficient's values calculated from linear diffusion experiments, as compared with radial diffusion. Consequently, a first study presented in this chapter regards the determination of the NaOH diffusion coefficient in chitosan gel samples having cylindrical geometry. The diffusion coefficient values so obtained were used in the wet spinning process modelling and simulations study, described in the second part of this chapter.

5.1 Study of the chitosan coagulation kinetics by experiments with radial diffusion

5.1.1 Experimental study

5.1.1.1 Method

The materials used and the preparation of the chitosan solution are described in the paragraph 2.3. The coagulation experiments were performed with chitosan solutions having the concentrations between 2% and 4% w/w and sodium hydroxide solutions 1M, 4M and 7M.

In order to investigate experimentally the coagulating kinetics of chitosan solution (dope) having cylindrical shape (radial diffusion of sodium hydroxide), the chitosan dope samples having cylindrical geometry (filaments) were exposed to coagulating times between 15 s and 5 minutes, keeping constant the working conditions (the same chitosan concentration, temperature and NaOH concentration in the coagulating bath). After a given coagulation time, the chitosan gel tube was removed from the coagulation bath, wiped with filter paper and cut at both ends. Further, the non-coagulated chitosan solution was removed by using compressed air and finally, the tube was sampled in small pieces and passed to

microscopy, where the thickness of coagulated chitosan membrane so obtained was measured (Figure 5.1). The microscope used was a Leica M205A stereo.

Figure 5.1. The process diagram: (1) coagulated bath; (2, 3) removing the non-coagulated chitosan; (4) cutting the samples; (5) taking the images by using a microscope; (6) measuring the thickness of the coagulated chitosan.

5.1.1.2 Experimental results

In Figure 5.2 is presented a sequence of registered images, illustrating the progress of chitosan hydrogel thickness as a function of coagulation time.

The measured time evolutions of gel thickness, working with chitosan solutions of different concentrations, are presented in Figures 5.3 to 5.5, for sodium hydroxide concentrations 1M, 4M and 7M respectively. As seen from these figures, the rate of chitosan coagulation from its aqueous solutions (the speed of coagulation front displacement) increases with the decrease of chitosan concentration, and the increase of coagulation agent concentration. The explanation of this result stems in the diffusion control of the coagulation kinetics and a higher solid volume fraction of the gels formed from more concentrated chitosan solutions, inducing a stronger hindrance to the sodium hydroxide transport by diffusion.

Figure 5.2. The propagation of the gel front for 2% (w/w) chitosan coagulated with 7M NaOH: a) 60 s; b) 120 s; c) 180 s; d) 240 s; e) 300 s.

Figure 5.3. Measured and calculated increase of hydrogel thickness as a function of gelation time for different chitosan concentrations; points - measured values; solid lines - calculated values (NaOH solution 1M). The legend gives the polymer concentration (in wt %).

Figure 5.4. Measured and calculated increase of hydrogel thickness as a function of gelation time (for different chitosan concentrations; symbols - measured values; solid lines - calculated values (NaOH solution **4M**). The legend gives the polymer concentration (in wt. %).

Figure 5.5. Measured and calculated increase of hydrogel thickness as a function of gelation time for different chitosan concentrations; symbols-measured values; solid lines-calculated values (NaOH solution **7M**). The legend gives the polymer concentration (in wt. %).

5.1.2 Modeling of the chitosan coagulation process in cylindrical geometry

5.1.2.1 Mathematical model

In order to obtain a mathematical model of the coagulation process, the following hypothesis were adopted:

- the neutralization reaction between the $-NH_3^+$ groups and NaOH is instantaneous (Knaul, 1997), so that the step controlling the coagulation kinetics is the diffusion of NaOH through the gel;
- the NaOH concentration at the gel / chitosan solution interface is negligible small;
- the concentration of sodium hydroxide inside the chitosan solution is null;
- the NaOH concentration in coagulation solution is approximated constant in time. This hypothesis is supported by the very high excess of NaOH into the aqueous solution;
- the NaOH diffusion coefficient is constant inside chitosan hydrogel.

Figure 5.6. The chitosan gel formation in cylindrical geometry coagulation

The sodium hydroxide balance inside the chitosan gel is given by Fick's second law expression:

$$(1-\varepsilon) \frac{\partial C}{\partial t} = \frac{1}{r} \frac{\partial}{\partial r} \left(r D_{ef} \frac{\partial C}{\partial r} \right) \quad (5.1)$$

with the initial condition:

$$\triangleright \mathbf{t} = \mathbf{0}, \mathbf{0} \leq \mathbf{r} \leq \mathbf{R}, C(\mathbf{r}, \mathbf{0}) = 0 \quad (5.2)$$

and the boundary conditions (Figure 5.6):

$$\triangleright \mathbf{t} = \mathbf{0}, \mathbf{r} = \mathbf{R}, k_L (C_{sol} - C_i) = D_{ef} \frac{\partial C}{\partial r} \quad (5.3)$$

$$\triangleright \mathbf{t} > \mathbf{0}, \mathbf{r} = \mathbf{R} - \delta, C(\mathbf{r}, \mathbf{t}) = 0 \quad (5.4)$$

The time evolution of gel thickness is calculated considering the stoichiometric relationship between the molar fluxes of NaOH and $-\text{NH}_3^+$ groups consumed at the coagulation interface, $r=R-\delta$, defined by the equation:

$$\triangleright \mathbf{t} > \mathbf{0}, \mathbf{r} = \mathbf{R} - \delta, D_{ef} \frac{\partial C(\mathbf{r}, \mathbf{t})}{\partial r} = \frac{\partial \delta}{\partial t} C_p n_{\text{NH}_2} \quad (5.5)$$

In the above equations:

D_{ef} - diffusion coefficient of NaOH through the chitosan hydrogel;

C - NaOH concentration in hydrogel;

C_{sol} - NaOH concentration in bulk NaOH solution;

C_i -NaOH concentration in liquid on the gel-solution interface

C_p - chitosan concentration in chitosan solution;

K - NaOH partition coefficient;

n_{NH_2} - the number of $-\text{NH}_3^+$ groups/mole chitosan;

ε – solid fraction

δ - the hydrogel thickness.

The coagulation model so defined was solved by using the method of lines. In this aim, the cylinder radius was divided into $N-1$ intervals, Δr . The spatial derivatives, appearing in equation (5.1), were discretized by the relations (Kiusalaas, 2005):

$$\frac{\partial C_j}{\partial r} = \frac{C_{j+1} - C_{j-1}}{2\Delta r} \quad (5.6)$$

$$\frac{\partial^2 C_j}{\partial r^2} = \frac{C_{j+1} - 2C_j + C_{j-1}}{\Delta r^2} \quad (5.7)$$

Thus, the diffusion equation in the radial point r_j becomes:

$$\frac{\partial C_j}{\partial t} = A_1 (A_2 C_{j+1} - 2C_j + A_3 C_{j-1}) \quad (5.8)$$

$$r_j = R - (j-1)\Delta r, \quad \Delta r = \frac{R}{N-1} \quad (5.9)$$

With the notations:

$$A_1 = \frac{D_{ef}}{(1-\varepsilon)(\Delta r)^2} \quad (5.10)$$

$$A_2 = 1 + \frac{1}{2(N-j)} \quad (5.11)$$

$$A_3 = 1 - \frac{1}{2(N-j)} \quad (5.12)$$

In these equations, C_j , ($j=1,2\dots N$), represent the *NaOH* concentrations at points r_j , their time evolutions being calculated by numerical integration of Equation (5.8), simultaneously with the equation (5.5), describing the evolution of hydrogel thickness and using the boundary conditions (5.3) and (5.4). The integration was performed by using the ‘ode45’ function of the Matlab[®] scientific package.

A discontinuity is assumed on the gel interface between the equilibrium concentrations of NaOH in the two phases (C_1 and C_i), characterized by the partition coefficient defined by the relation:

$$K = \frac{C_1}{C_i} \quad (5.13)$$

As observed from our previous studies, the partition coefficient between NaOH solution and chitosan hydrogel is very close to unity, so we considered $K \cong 1$ (see the paragraph 3.2.1.a, p.86)

The value of NaOH concentration in the gel at $r=R$, C_1 , was calculated from the boundary condition (5.3), where the derivative was approximated by the relation:

$$\frac{\partial C(0,t)}{\partial r} = \frac{C_1 - C_2}{\Delta r} \quad (5.14)$$

By substituting the equations (5.13) and (5.14) in the boundary condition (5.3), one obtains the equation:

$$C_1 = \frac{C_{sol} + \frac{D_{ef}}{\Delta r k_L} C_2}{1 + \frac{D_{ef}}{\Delta r k_L}} \quad (5.15)$$

The derivative $\frac{\partial C(r,t)}{\partial r}$ at $r=R-\delta$, appearing in equation (5.5) can be calculated by knowing a sequence of values $C_n, C_{n-1}, C_{n-2} \dots$ at the points $r_n, r_{n-1}, r_{n-2} \dots$, by using a polynomial interpolation method. This sequence is so chosen that $\delta \in [r_n, r_{n-1})$. We used a second order polynomial interpolation over four points vicinal with the coagulation interface, $C_n, C_{n-1}, C_{n-2}, C_{n-3}$.

The difficulty in numerical solving of these equations resides in its initialization (obtaining of an initial NaOH concentration profile in a gel thickness of known value formed in a known coagulation time).

The adopted procedure is based on the hypothesis that the NaOH concentration in the gel interface with the NaOH solution is constant over a rather short time interval (approximately 10 seconds) at the beginning of the process and using the numerical method for the rest of the time. In these conditions, the NaOH concentration across the gel is approximated by the expression (Liu et al., 1989):

$$C(x,t) = C_1 \left[1 - \frac{\operatorname{erf}\left(\frac{x}{2\sqrt{D_{ef}t}}\right)}{\operatorname{erf}\left(\frac{\delta}{2\sqrt{D_{ef}t}}\right)} \right], \quad x = R - r; \operatorname{erf}(y) = \frac{2}{\sqrt{\pi}} \int_0^y e^{-\lambda^2} d\lambda \quad (5.16)$$

With this approximation, the variation of the hydrogel thickness in time is given by the equation:

$$\frac{\partial \delta}{\delta t} = \frac{D_{ef}}{C_p n_{NH_2}} \frac{C_1 \exp\left(-\frac{\delta^2}{4D_{ef}t}\right)}{\sqrt{\pi D_{ef}t} \operatorname{erf}\left(\frac{\delta}{2\sqrt{D_{ef}t}}\right)} \quad (5.17)$$

Once an initializing profile was obtained from equations (5.16) and (5.17), the process evolution was calculated by numerical integration of equations (5.5) and (5.8), considering the time variation of *NaOH* concentration C_1 , at the interface between the gel and *NaOH* solution.

The only parameter of these equations is the effective sodium hydroxide diffusion coefficient inside the chitosan hydrogel, D_{ef} , because the mass transfer coefficient was determined using the relation proposed by Geankoplis (1993).

According to Geankoplis (1993), the mass transfer coefficient can be calculated using the equation (5.18):

$$J_D = 0.6 \operatorname{Re}^{-0.487} \quad (5.18)$$

where the Chilton-Colburn number for mass transport have the expression:

$$J_D = \frac{Sh}{\operatorname{Re} Sc^{1/3}} \quad (5.19)$$

The dimensionless numbers Sherwood (Sh), Reynolds (Re) and Schmidt (Sc) are defined by the expressions:

$$\operatorname{Re} = \frac{uL}{\eta}, \quad Sc = \frac{\eta}{\rho D}, \quad Sh = \frac{k_L L}{D} \quad (5.20)$$

where: u - the liquid speed, η - the viscosity of *NaOH*, ρ - the density of *NaOH*, D - the diffusion coefficient of *NaOH* in liquid, k_L - the mass transfer coefficient, L - the length of magnetic bar used for the liquid stirring.

The rotation speed of magnetic bar ($n=400$ rot/minute) is known, so that it can be calculated the liquid speed:

$$u = n\pi L \quad (5.21)$$

Using the definitions presented above for the dimensionless numbers and replacing in equation 5.19, is obtained:

$$J_D = \frac{k_L}{u} Sc^{2/3} \quad (5.22)$$

From the last equation, the mass transfer coefficient can be calculated.

$$k_L = \frac{uJ_D}{Sc^{2/3}} \quad (5.23)$$

5.1.2.2 Process simulation and calculation of the diffusion coefficient

In our previous investigations, we identified values of NaOH diffusion coefficients in the chitosan gel, between 10^{-9} and $1.85 \cdot 10^{-9}$ m²/s. Starting from these results, we selected the values of the diffusion coefficient corresponding to the best fit of experimental points for each pair of chitosan and sodium hydroxide concentrations. The results for different chitosan and NaOH concentrations are presented in Table 5.1. All these values were calculated using a mass transfer coefficient value, $k_L = 1.88 \cdot 10^{-5}$ m/s, obtained by using the equations presented above.

The diffusion coefficient values presented in Table 5.1 are evidencing a small decrease of sodium hydroxide diffusivity in the hydrogel, with the increase of chitosan concentration, presumably due to higher obstructions generated by the increase of solid volume fraction in the gel. In the same time, it was observed a decrease of diffusion coefficient with the increase of sodium hydroxide concentration from 1 M to 7 M, probably due to the increase of solution viscosity.

Table 5.1. Calculated diffusion coefficient values

Chitosan concentration, (wt.)		2.00	2.50	3.00	3.50	4.00
D_{ef} · 10⁹, m² · s⁻¹	1M	1.10	1.05	1.00	0.95	0.90
	4M	1.05	1.00	0.95	0.90	0.85
	7M	1.00	0.95	0.90	0.85	0.80

The calculated time evolutions of gel thickness are presented, comparatively with the measured ones, in Figures 5.3, 5.4 and 5.5. An example of the corresponding evolutions of NaOH concentrations inside the gel at different coagulation times are illustrated in Figure 5.7.

Figure 5.7. The concentration profiles of sodium hydroxide inside the gel (2% chitosan and 1M NaOH).

The results presented in Figure 5.3, 5.4 and 5.5 are evidencing a good agreement between the calculated and experimental hydrogel thickness values on all the working domain, demonstrating the adequacy of the proposed mathematical model. As expected, as in the case of linear diffusion, the increase of the gel thickness is faster on the first part of coagulation process, due to the smaller diffusion distance of coagulant between the front interface and the coagulation interface. At longer gelation times, the transport distance inside the gel is larger and the growth rate of the hydrogel is decreasing, becoming almost constant at the end of the coagulation process, where the curves have approximately linear shapes.

Several values of diffusion coefficients, calculated from linear and radial coagulation experiments, in identical working conditions, are given in Table 5.2. As observed, the diffusion coefficient values estimated from radial (cylindrical) coagulation experiments, are smaller, the differences between the two sets of values amounting between 35 and 40 %. Similar results were reported by Hermans (1947) in one of the pioneering studies of diffusion-reaction processes with mobile boundary, and confirmed later on by Liu (Liu et al., 1989).

These differences are believed to occur due to the particularities of the diffusion transport in the radial (cylindrical) coagulation, where the transport surface area is continuously shrinking. Additionally, in the case of chitosan coagulation, the structural heterogeneity evidenced in paragraph 4.3.1 (Figure 4.3), could also be a factor accenting the

difference between the rates of linear and radial diffusion. The denser zone of the gel has a higher volume fraction in the case of radial diffusion, this slowing the coagulation rate and leading to lower effective diffusion coefficients.

Table 5.2. Comparison of diffusion coefficient values calculated from linear and cylindrical (radial) coagulation data ($10^9 \cdot \text{Def}$, m^2/s).

Chitosan conc. (wt. %)	2 %	2.5 %	2.8 %	3.3 %	3.9 %
NaOH solution 1M					
Linear	1.7	1.65	1.55	1.50	1.45
Cylindrical	1.10	1.05	1.10	0.95	0.90
NaOH solution 7M					
Linear	1.55	1.50	1.45	1.40	1.35
Cylindrical	1.0	0.95	0.90	0.85	0.80

These results are suggesting that in the accurate calculation of the wet spinning processes, there should be used diffusion coefficient values determined from experiments conducted in cylindrical coagulation systems.

5.2 Experimental study and mathematical modelling of the coagulation step of a wet-spinning laboratory plant

5.2.1 The wet spinning laboratory plant

The aim of this study was to investigate, mainly from modelling point of view, the process of chitosan fibers formation by coagulation from aqueous solution using sodium hydroxide solution as coagulant (wet spinning). The experimental data were obtained using a spinning plant existing at the Laboratory “Ingénierie des Matériaux Polymères” (IMP), University Claude Bernard Lyon I. An overview of the plant is presented in Figure 5.8.

The main components of the spinning plant are **the injection module**, **the coagulation module**, **the washing module** (two baths connected in series), **the drying module** (fans and furnace) and **the spooling module**. The plant is provided with instrumentation and control devices, connected to *the control panel*. The structural scheme of the spinning plant is shown in Figure 5.9. The dimensions of the coagulation bath and the

washing baths are 150 cm length, 20 cm height and 13 cm width. At the output of coagulation bath, a pulling roller system serves to draw the fiber from the bath.

Figure 5.8. Chitosan spinning plant overview.

The control panel allows the commands for different process variables of the plant, making the manipulation possible by a single technician, by limiting and facilitating the handling, as well as the errors. It is possible to setup the rotation speed of the mechanical pump the pulling rollers between the coagulation bath and the washer bath, between the two washer baths and between the washer bath and the furnace. Also, the control panel instrumentation allows to setup the furnace temperature.

Figure 5.9. Block scheme of the spinning plant.

The injection system consists of a piston which descends into chitosan vessel forcing the chitosan dope solution to pass through a silicon hose, followed by a mechanical pump necessary to feed the spinneret at constant feed rate. On the dope chitosan solution pathway towards the mechanical pump, there are provided purge pneumatic valves, for the

elimination of the air bubbles. This operation is very important because the air bubbles can cause the breaking of the fiber in the coagulation bath.

Due the high viscosity of the chitosan for its transport, a mechanical pump was used. At the exit of the pump a stainless-steel pipe is connected, which is immersed in the coagulation bath. At the end of the pipe a spinneret such as conical tube can be attached or just a silicon house for a fiber with big diameter. When the dope solution leaves the spinneret, it starts to coagulate and a hydrogel cylinder is formed. The cylinder is caught with a tweezer and passed over a roller, in order to increase the residence time in the coagulation bath.

The pulling roller system consists of two rollers which turn with a fixed speed drawing the chitosan thread (fiber) from the coagulation bath and immersing it in the first washing bath. Further, a second pulling roller system is used to draw the thread from this bath and to immerse it in the second washing bath. The washed hydrogel thread is drawn from the second washing bath using two rollers, which are heated by two fans. Then the fiber so formed is passed through a furnace in order to eliminate the water. The furnace temperature is 110 °C. The spinning plant is finished with the spooling module which recovers the fiber on a spool. The aim of the tension system is to avoid the fiber breaking when is varying the spool's speed. When the fiber's tension is low the spool turns faster, whereas when the tension is high the spool turns slower. A laser sensor is used to detect the moment when the spool is full.

The aim of this study was to investigate only the coagulation step of the wet spinning process. Consequently, the experiments were stopped when the fiber leaved the coagulation bath, so the other components of the plant (washer module, drying module and spooling system) were not used. The concentration of the dope chitosan solution was 2.5 % (w/w) and the NaOH solution volume was close to 40 L and 1.5 M concentration. The fiber was drawn by a pulling roller with constant velocity of 300 rph. The diameter of the roller was 6 cm. The coagulation time (the residence time of the fiber in the coagulation bath) was varied by modifying the fiber path inside the bath (as illustrated in Figure 5.10). The samples were taken in the point where the thread was leaving the coagulation bath, by cutting the cylinder with a scissor. Further, the non-coagulate chitosan solution from the sample was removed by using the compressed air. Finally, the chitosan thickness was measured using a microscope Olympus BX41, coupled with Olympus DP26 camera connected on-line at a

PC.

Figure 5.10. Different fiber paths used to vary the coagulation time: (1) spinneret; (2) roll; (3) chitosan fiber; (4) pulling roller. The arrows indicate the displacement direction of the fiber.

5.2.2 Mathematical model of the fiber formation by chitosan coagulation

The mathematical model used was the same as the model used for the study of the chitosan coagulation in cylindrical geometry (equations 5.8, 5.2, 5.3, 5.4 and 5.5), where the coagulation time was considered equal to the residence time in the bath.

The mass transfer coefficient of NaOH between the liquid and the chitosan fiber was determined using the Rotte correlation (Rotte et al., 1969). This correlation was obtained from mass transfer experiments occurring between a liquid and a continuous wire of nickel passing through a vertical recipient filled with $\text{Fe}(\text{CN})_2$. As characteristic length in the definitions of the Sh and Pe number was chosen the height of the liquid in the recipient. The experimental data were correlated as the dependence between Sherwood number and the square root of Peclet number given by the equation 5.24:

$$Sh = 1.13\sqrt{Pe} \quad \text{for} \quad 4 \cdot 10^3 < \sqrt{Pe} < 4 \cdot 10^4 \quad \text{and} \quad Sc > 700 \quad (5.24)$$

$$Pe = \frac{UL}{D}; \quad Sh = \frac{k_L L}{D} \quad (5.25)$$

U - fiber velocity;

L - characteristic length (in our case is the distance between two pulling rollers in the coagulation bath (~ 20 cm), see the Figure 5.11;

D - diffusion coefficient of NaOH in liquid;

k_L - mass transfer coefficient;

The diffusion coefficient of the sodium hydroxide in liquid was considered $1.83 \cdot 10^{-9} \text{ m}^2/\text{s}$ (see the paragraph 4.3.2).

Figure 5.11. The characteristic length (L) used for calculus of the two dimensionless numbers.

5.2.3 Results and conclusion

The solutions of the equations (5.8) and (5.5) were obtained by the numerical method described in the paragraph 5.1.2.2. The coagulation time, i.e. the residence time of the fiber in the bath was calculated from the length of its trajectory and the rotation speed of the pooling roller. The length of the fiber trajectory was measured using a twine, at the end of the experiments. The gel thickness obtained in coagulation bath was measured, following the same procedure as in the experiments described in the paragraph 5.1.1.1 using a microscope Olympus BX41. The results are presented in Table 5.3.

The effective NaOH diffusion coefficient inside the chitosan hydrogel, D_{ef} , used in the calculations, was calculated by interpolation of the values presented in Table 5.1 and was approximately $1.04 \cdot 10^{-9} \text{ m}^2/\text{s}$. This was necessary, because the NaOH concentration in the coagulating solution used in the spinning plant (1.5 M) is intermediary between those considered in the radial diffusion experiments.

The value of the mass transfer coefficient, calculated from the relations (5.24) and (5.25) was approximately $1.49 \cdot 10^{-5} \text{ m/s}$.

The experimental data (the points) and the theoretical curves (solid lines) are comparatively presented in Fig. 5.12, where the theoretical line was obtained for the diffusion coefficient

value, $D_{ef}=1.04 \cdot 10^{-9} \text{ m}^2/\text{s}$. As seen from this figure, the proposed coagulation model fits satisfactorily the experimental data.

Table 5.3. Results from spinning plant.

Sample number	Fiber length, (cm)	Rotation speed, (rot/h)	Rotation speed, (rot/s)	Length for one rotation, (cm/rot)	Residence time, (s)	Experimental thickness, (mm)
1	55	300	0.0833	18.84	35	0.600
2	100	300	0.0833	18.84	64	0.650
3	127	300	0.0833	18.84	81	0.720
4	150	300	0.0833	18.84	96	0.900
5	166	300	0.0833	18.84	106	0.840
6	180	300	0.0833	18.84	115	1.050

Figure 5.12. Measured and calculated hydrogel thickness in time, for 2.5% chitosan and 1.5M NaOH solution; ● - radial diffusion, samples tacked from spinning plant and measured under microscope; solid lines - calculated values using radial diffusion model ($D_{ef}=1.04 \cdot 10^{-9} \text{ m}^2/\text{s}$).

The NaOH concentration profiles, inside the hydrogel, calculated at different coagulation times, are given in Figure 5.13. The NaOH concentration at the front interface is not constant, showing an increasing evolution in time, due the increasing of the gel resistance to the NaOH transport toward the coagulation interface, as result of the gel thickness increase. The increasing resistance of the gel thickness is inducing a decrease of NaOH flux and an increased NaOH concentration in the gel volume.

The modelling and simulation study of the chitosan hydrogel wet-spinning described in this paragraph, evidenced an acceptable agreement between the calculated and the measured data on a laboratory wet-spinning unit. This is proving that the proposed model, based on the Second Fick Law, associated to the hypothesis of instantaneous reaction between the NaOH and chitosan $-\text{NH}_3^+$ moieties is adequate in the calculation of fiber coagulation step of the wet-spinning process.

Figure 5.13 NaOH concentration profiles inside the hydrogel (2.5 wt. % chitosan and 1.5M NaOH).

GENERAL CONCLUSIONS AND PERSPECTIVES

The chitosan is a biomaterial that has been proved to be very useful in practical applications, so that its processing, properties and utilizations are the subject of a large number of published studies. Among the chitosan physical states used in practice, the hydrogels present a particular importance. These are usually prepared by coagulation of aqueous chitosan solutions. The experimental studies evidenced that, among the factors influencing the hydrogel properties, an important one is the coagulation kinetics.

In spite of its importance, the number of publications investigating the coagulant transport in chitosan hydrogels is relatively low. The present work brings some contributions to the enrichment of data regarding the engineering process of chitosan hydrogels and chitosan fibers manufacturing.

The principal conclusions of the experimental and theoretical investigations described in the previous chapters are the following:

1) The rheological study of chitosan hydrogels evidenced that the hydrogel hardness increases with the increase of the chitosan concentration and with the increase of the sodium hydroxide concentration. This involves that two chitosan hydrogels, obtained in the same conditions but containing different polymer mass fractions, will have different resistances to mass transport by diffusion (in particular, different values of the coagulant diffusion coefficient, during coagulation process).

2) The hydrogel structure images obtained by confocal laser scanning microscopy and scanning electron microscopy highlighted the appearance of some microstructure with non-homogeneities inside the hydrogels in the diffusion direction. These microstructures are influencing the diffusion properties of the hydrogel. The gel zone in the vicinity of the surface in contact with the sodium hydroxide (front interface) is denser and opposes a higher resistance to diffusion, as compared with the gel zone in the neighborhood of (ending) gel surface in contact with chitosan (dope) solution (coagulation interface). Therefore, the value of the coagulant diffusion coefficient is variable across the gel thickness and is expected to increase, during the coagulation process, from the front interface toward the coagulation interface.

3) A first set of NaOH diffusion coefficient values were determined from experiments consisting in the NaOH release from gel samples impregnated with different concentrations of sodium hydroxide, immersed in a volume of distilled water under stirring. The diffusion NaOH coefficient in the gel was calculated from the measured time evolution

of NaOH concentration released from the gel (by the intermediate of the measured pH of the solution).

Nevertheless, the quality of the obtained results is rather modest, these presenting a significant dispersion and a poor reproducibility. These is explained by several factors: the experimental error in the measurement of the pH, the unsteady character of the process, the limited mixing of the liquid, the non-homogeneities occurring in the gel structure appearing during the coagulation process (see chapter 2), the possible changes in the gel structure during the interval between their preparation and their use in experiments, the errors in the measurement of disk thickness, the changes in the NaOH concentration in the solution due to the absorption of carbon dioxide from air etc. These results were considered rather uncertain, so more accurate methods were adopted, based on the kinetics of chitosan coagulation process.

4) A second set of experiments used in the determination of coagulant diffusion coefficient were performed by a more accurate method, using a parallelepiped shaped, transparent diffusion cell and an optical microscope provided with on-line computer interface. By coagulation experiments with the coagulant transport along the cell (linear diffusion), several important kinetic specificities of the chitosan coagulation from acid aqueous solutions were evidenced. The coagulation kinetics (displacement speed of the coagulation front) was found to be faster at lower chitosan concentrations and higher coagulation agent (base) concentrations.

5) The decrease of the coagulation front speed with the increase of chitosan concentration is explained by the increased number of NH_3^+ moieties to be neutralized, combined with a slightly higher resistance opposed by solid phase to coagulant diffusion (lower value of *NaOH* diffusion coefficient in the gel). However, the dependence of coagulation front speed on chitosan concentration is not linear. At a given coagulation agent concentration and coagulation time, the ratio of the gel thicknesses obtained for two chitosan concentrations is smaller than the reversed chitosan concentrations ratio.

6) The effect of *NaOH* concentration growth in the solution used as coagulation agent, from 1M to 7M, keeping the chitosan concentration constant at 1 %, is a significant increase of mass flux on the front interface and a less important increase of the flux on the coagulation interface. The flux on the coagulation interface, when using *NaOH* solution 7M, is only slightly superior to that corresponding to the solution 1M, thus explaining the value

of gel thickness, not very different of that obtained with the coagulant concentration *1M*. The difference between the NaOH fluxes on the two hydrogel extremities appears due to the amount of *NaOH* accumulated inside the gel, which is superior to the amount consumed in the coagulation reaction, the ratio between the two quantities rising with the *NaOH* concentration in the solution used for coagulation.

All these observations occur as consequence of the controlling effect of the coagulant transport in the gel, toward the coagulation interface, on the overall process kinetics.

7) The experimental data evidenced that the increase of the gel thickness is faster on the first interval of coagulation process, due to the smaller diffusion distance of coagulant between the front interface and the coagulation interface. At longer coagulation times, the transport distance inside the gel is larger, the resistance opposed to coagulant transport increases and the growth rate of the hydrogel is decreasing, becoming almost constant at the end of the coagulation process, where the curves have approximately linear shapes.

8) The modeling and simulation studies confirmed that the chitosan coagulation process is adequately described by the second law of Fick, associated with the hypothesis of instantaneous reaction between NaOH and NH_3^+ groups of the chitosan chains in the dope. The proposed mathematical model of the coagulation process includes the resistances to the NaOH transport, appearing both in the liquid phase (NaOH solution) at the gel vicinity and inside the growing hydrogel stratus.

9) The parameter estimation studies, together with *pH* measurements performed in immersed *NaOH* aqueous solutions inside the prepared hydrogels, indicated that the *NaOH* partition coefficient, *K*, between *NaOH* solution and chitosan hydrogel is close to unity, so in this modeling and simulation study the value $K=1$ was assumed. This is in agreement with the theoretical interpretation of the partition coefficient for non-adsorbed solutes and was supported by a weak sensitivity of the gel thickness evolution in respect with *K*, in the vicinity of the value $K=1$, evidenced by process simulations.

10) The obtained NaOH diffusion coefficient values in the chitosan gel are in an acceptable agreement with published data and the theoretical predictions by published correlations. Constructing the graphs diffusion coefficient - chitosan concentration and extrapolating to null chitosan concentration, there were obtained the values $1.9 \cdot 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$ for the solution *1M* and $1.76 \cdot 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$ for the *7M* solution. These are in a reasonable agreement with the value of the *NaOH* diffusion coefficient in the solution *1M* reported in

literature ($1.75 \cdot 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$) and the one estimated from published values of ions diffusivities ($2.125 \cdot 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$).

11) Among the published relations proposed for the estimation of the diffusion coefficients in the gels, based on the obstruction theory, the most appropriate for the NaOH diffusion in chitosan hydrogel, proved to be the one formulated by Mackie and Mears, which is approaching our data with a difference between 8 and 9 %.

12) The study of the chitosan coagulation in cylindrical geometry (radial diffusion of sodium hydroxide) evidenced that diffusion coefficient values determined from radial coagulation experiments are lower than those obtained from linear coagulation, a result reported also by other authors. We believe that this occurs due to combined influences of transport geometry and structural non-homogeneity of chitosan gel, evidenced experimentally. Thus, in the calculations of the cylindrical coagulation, it is recommended to use diffusion coefficient values obtained from specific experiments performed with systems having the same geometry.

13) The modelling and simulation study of the chitosan hydrogel wet-spinning conducted to results in an acceptable concordance with the measured data on a laboratory unit. This is proving that the proposed model can be used in the calculation of the coagulation step of the fiber formation process by wet spinning.

The investigations developed in this work could be continued with further researches regarding:

- (1) The influence of the chitosan properties (acetylation degree, average molecular weight) and temperature on the coagulation kinetics.
- (2) More detailed modelling of coagulation process by taking into consideration the structural heterogeneity of the gels.
- (3) New research regarding the prediction of the diffusion coefficient in the chitosan hydrogel by free volume theory and hydrodynamic theories respectively (by determination using molecular analysis of the parameters involved in this theoretical models).
- (4) Further studies of the wet spinning process. Experimental and theoretical investigations aiming to obtain more accurate prediction of the coagulant mass transfer coefficients between the liquid solution and the gel filament, during the wet-spinning process.

REFERENCES

- Agboh O. C., Qin Y., (1997), Chitin and chitosan fibers, *Polymers for Advanced Technologies*, vol. 8, pp. 355-365.
- Agrawal P., Strijkers G. J., Nicolay K., (2010), Chitosan-based systems for molecular imaging, *Adv. Drug Deliv. Rev.*, vol. 62, pp. 42–58.
- Aiba S., (1991), Studies on chitosan: 3. Evidence for the presence of random and block copolymer structures in partially N-acetylated chitosans, *Int. J. Biol. Macromol*, vol. 13, pp. 40-44.
- Aiba S., (1992), Studies on chitosan: 4. Lysozymic hydrolysis of partially N-acetylated chitosans, *Int. J. Biol. Macromol*, vol. 14, pp. 225-228.
- Aleman J. et al., (2007), Definitions of terms relating to the structure and processing of sols, gels, networks, and inorganic-organic hybrid materials, *Pure Appl. Chem.*, vol. 79, pp. 1801–1829.
- Alfrey Jr. T., Gurnee E. F., Lloyd W. G., (1966), Diffusion in Glassy Polymers, *Journal of Polymer Science Part C: Polymer Symposia*, vol.12, pp. 249-261,
- Altenberger A. R., Tirrell M., (1984), On the Theory of Self-Diffusion in A Polymer Gel, *The Journal of Chemical Physics*, vol. 80, pg. 2208.
- Amiji M.M., (1995), Pyrene fluorescence study of chitosan self-association in aqueous solution, *Carbohydr Polym*, vol. 26, pp. 211-213.
- Amsden B., (1998a), Solute Diffusion in Hydrogels: An Examination of The Retardation Effect, *Polymer Gels and Networks*, vol. 6, pp. 13-43.
- Amsden B., (1998b), Solute Diffusion within Hydrogels. Mechanisms and Models, *Macromolecules*, vol. 31, pp. 8382-8395.
- Amsden B., (2002), Modeling solute diffusion in aqueous polymer solutions, *Polymer*, vol. 43, pp. 1623-1630.
- Anitha A., Sowmya S., Kumar S.P.T., Deepthi S., Chennazhi K.P., Ehrlich H., Tsurkan M., Jayakumar R., (2014), Chitin and chitosan in selected biomedical applications, *Progress in Polymer Science*, vol. 39, Issue 9, pp. 1644-1667.
- Anthonsen M. W., Vårum K. M. Hermansson A. M., Smidsrød O., Brant D. A., (1994), Aggregates in acidic solutions of chitosans detected by static laser light scattering, *Carbohydr. Polym.*, vol. 25 (1), pp. 13-23.
- Arbia W. et al., (2013), Chitin Recovery Using Biological Methods, *Food Technol. Biotechnol.*, vol. 51 (1), pp. 12–25.

Arora A., Padua G. W., (2010) Review: Nanocomposites in Food Packaging, *Journal of Food Science*, vol. 75 (1), pp. 43-49.

Atiyeh B. S., Costagliola M., Hayek S. N., Dibo S. A., (2007), Effect of silver on burn wound infection control and healing: Review of the literature, *Burns*, vol. 33 (2), pp. 139-148.

Baldrick, P., (2010), The safety of chitosan as a pharmaceutical excipient. *Regulatory Toxicology and Pharmacology*, vol. 56, pp. 290-299.

Berger J., Reist M., Mayer J. M., Felt O., Peppas N. A., Gurny R., (2004a), Structure and interactions in covalently and ionically crosslinked chitosan hydrogels for biomedical applications, *Eur. J. Pharm. Biopharm.*, vol. 57 (1), pp. 19-34.

Berger J., Reist M., Mayer J. M., Felt O., Gurny R., (2004b), Structure and interactions in chitosan hydrogels formed by complexation or aggregation for biomedical applications, *Eur. J. Pharm. Biopharm.*, vol. 57 (1), pp. 35-52.

Bernkop-Schnürch A., Dünnhaupt S., (2012), Chitosan-based drug delivery systems, *Eur. J. Pharm. Biopharm.*, vol. 81, pp. 463–469.

Berthold A., Cremer K., Kreuter J., (1996), Preparation and characterization of chitosan microspheres as drug carrier for prednisolone sodium phosphate as model for anti-inflammatory drugs, *Journal of Controlled Release*, vol. 39 (1), pp. 17-25.

Bhattarai N., Edmondson D., Veisoh O., Matsen F. A., Zhang M. Q., (2005), Electrospun chitosan-based nanofibers and their cellular compatibility, *Biomaterials*, vol. 26, pp. 6176-6184.

Bhattarai N., Gunn J., Zhang M., (2010), Chitosan-based hydrogels for controlled, localized drug delivery. *Advanced Drug Delivery Reviews*, vol. 62, pp. 83–99.

Bird R. B., Stewart W. E., Lightfoot E. N., (2002), *Transport Phenomena*, John Wiley & Sons, p. 686

Bodmeier R., Chen H., Paeratakul O., (1989), A Novel Approach to the Oral Delivery of Micro- or Nanoparticles, *Pharmaceutical Research*, vol. 6 (5), pp. 413-417.

Bumgardner J. D., Wiser R., Gerard P. D., Bergin P., Chestnutt B., Marini M., Ramsey V., Elder S.H., Gilbert J.A., (2003), Chitosan: potential use as a bioactive coating for orthopaedic and craniofacial/dental implants. *Journal of Biomaterials Science, Polymer Edition* 2003, vol. 14 (5), pp. 423-438.

Cai J., Zhang L., (2005), Rapid Dissolution of Cellulose in LiOH/Urea and NaOH/Urea Aqueous Solutions, *Macromol. Biosci.*, vol. 5, pp. 539–548.

Cai J., Zhang L., (2006), Unique Gelation Behavior of Cellulose in NaOH/Urea Aqueous Solution, *Biomacromolecules*, vol. 7, pp. 183–189.

Casettari L., Illum L., (2014), Chitosan in nasal delivery systems for therapeutic drugs, *J. Control. Release*, vol. 190, pp. 189–200.

Chatelet C., Damour O., Domard A., (2001), Influence of the degree of acetylation on some biological properties of chitosan films, *Biomaterials*, vol. 22, pp. 261-268.

Chenite A., Buschmann M., Wang D., Chaput C., Kandani N., (2001), Rheological characterisation of thermogelling chitosan/glycerol-phosphate solution, in *Carbohydrate Polymers*, vol. 46, pp. 39-47.

Cho J., Heuzey M. C., Bégin A., Carreau P. J., (2006), Viscoelastic properties of chitosan solutions: Effect of concentration and ionic strength, *J. Food Eng.*, vol. 74, pp. 500-515.

Clague D. S. and Phillips R. J., (1996), Hindered diffusion of spherical macromolecules through dilute fibrous media, *Phys. Fluids*, vol. 8 (7), pp. 1720-1731.

Cohen M. H., Turnbull D. J., (1959), Molecular Transport in Liquids and Glasses, *Chem. Phys.*, vol. 31, pg. 1164.

Cook G. J., (1968), *Handbook of textiles fibres. 1. Naturel Fibres*, Fourth edition - Mellow Publishing Co.LTD, England

Crank J., (1975), *The Mathematics of Diffusion*, 2nd, New York, ed. Oxford: Clarendon Press.

Crescenzi V., Imbriaco D., Velasquez C. L., Dentini M., Ciferri A., (1995), Novel types of polysaccharidic assemblies, *Macromol. Chem. Phys.*, vol. 196, pp. 2873–2880.

Crescenzi V., Paradossi G., Desideri P., Dentini, M., Cavalieri F., Amici E., Lisi R., (1997), New hydrogels based on carbohydrate and on carbohydrate-synthetic polymer networks, *Polym. Gels Netw.*, vol. 5, pp. 225–239.

Croisier F., Jerome C., (2013), Chitosan-based biomaterials for tissue engineering, *Eur. Polym. J.*, vol. 49, pp. 780–792.

Cukier R. I., (1984), Diffusion of Brownian spheres in semidilute polymer solutions, *Macromolecules*, vol. 17, pp. 252-255.

Cussler E.L., (1997), *Diffusion, Mass Transfer in Fluids Systems*, 2nd ed., Cambridge, Cambridge University Press, p.162, 166 and 237.

Dal Pozzo A., Vanini L., Fagnoni M., Guerrini M., De Benedittis A., Muzzarelli R., (2000), Preparation and characterization of poly(ethylene glycol)-crosslinked reacylated chitosans, *Carbohydr. Polym.*, vol. 42, pp. 201–206.

Dash M., Chiellini F., Ottenbrite R. M., Chiellini E., (2011), Chitosan - A versatile semi-synthetic polymer in biomedical applications, *Prog. Polym. Sci.*, vol. 36, pp. 981–1014.

Denuziere A., Ferrier D., Domard, A., (1996) Chitosan-chondroitin sulfate and chitosanhyaluronate polyelectrolyte complexes. Physico-chemical aspects, *Carbohydrate Polymers*, vol. 29, pp. 317-323.

Desbrieres J., (2002), Viscosity of semiflexible chitosan solutions: Influence of concentration, temperature, and role of intermolecular interactions, *Biomacromolecules*, vol. 3, pp. 342-349.

Domard A., Domard M., (2001a), Chitosan: Structure–Properties Relationship and Biomedical Applications. In *Biomaterials*, Dimitriu, S., New York, Ed. M. Dekker Press, pg. 187.

Domard A., (1997), Chitosan interactions, In Domard, A.; Robert, G. A.; Varum, K. M., *Advances in chitin science II*, Lyon, Eds. Jacques André.

Domard A., Domard M., (2002), Chitosane: Structure-Properties Relationship and Biomedical Applications, In Dumitriu, S. (ed.) *Polymeric Biomaterials*, New York, Marcel Dekker pp. 187-212.

Domard A., Vachoud L., (2001b), In Uragami, T., Kurita, K., and Fukamizo, T., EDs., *Chitin and Chitosan in Life Science*, Tokyo, Kodansha Sci. Ltd, pp. 12-19.

Dos Santos Z. M., Caroni A. L., Pereira M. R., Da Silva D. R., Fonseca J. L., (2009), Determination of deacetylation degree of chitosan: a comparison between conductometric titration and CHN elemental analysis, *Carbohydrate Research.*, vol. 344 (18), pp. 2591–2595.

Drogoz A., David, L., Rochas C., Domard A., Delair T., (2007), Polyelectrolyte Complexes from Polysaccharides: Formation and Stoichiometry Monitoring, *Langmuir*, vol. 23 (22), pp. 10950-10958.

Duan J., Liang X., Cao Y., Wang S., Zhang L., (2015), High Strength Chitosan Hydrogels with Biocompatibility via New Avenue Based on Constructing Nanofibrous Architecture, *Macromolecules*, vol. 48, pp. 2706–2714.

Dudhani A. R., Kosaraju S. L., (2010), Bioadhesive chitosan nanoparticles: Preparation and characterization, *Carbohydrate Polymers.*, vol. 81 (2), pp. 243-251.

Dumitriu S., Chornet E., (1996), Polyionic hydrogels as supports for enzyme immobilization, In. Muzzarelli R. A. A (Ed.), *Chitin Enzymology*, vol. 2, Italy, Atec Edizioni, pp. 527–542.

Dumitriu S., Chornet E., (2000), Polyionic hydrogels as support for enzyme immobilization, *Chitin. Enzymol*, vol. 2, pp. 527-542.

Dumitriu S. (2001), In Severian Dumitriu (ed.), *Polymeric Biomaterials*, 2nd, New York, CRC Press.

Elias H. G., (2008), *Macromolecules: Volume 3: Physical Structures and Properties*, Wiley-VCH, p 699.

Enache A. A., David L., Puaux J.-P., Banu I., Bozga G., (2018a), “Kinetics of chitosan coagulation from aqueous solutions”, in *Journal of Applied Polymer Science*, vol. 135 (16), DOI:10.1002/app.46062.

Enache A. A., David L., Puaux J.-P., Banu I., Bozga G., (2018b), „A modelling study of chitosan wet spinning process”, *Bull UPB*, ACCEPTED.

Fary A.D., (1996), *The Diffusional Properties of Sodium Hydroxide*, Doctor's Dissertation, The Institute of Paper Chemistry, Appleton, Wisconsin.

Fick A., (1855), *Ueber Diffusion*, *Annalen der Physik*, vol. 170, pp. 59-86.

Fricke H. A., (1924), *Mathematical Treatment of the Electric Conductivity and Capacity of Disperse Systems I. The Electric Conductivity of a Suspension of Homogeneous Spheroids*, *Phys. Rev.*, vol. 24, pp. 575.

Fujita H., (1961), *Diffusion in polymer-diluent systems*, *Adv. Polym. Sci.*, Bd. 3, S. 1-47.

Geankoplis C. J., (1993), *Transport Processes and Unit Operations*, 3rd Edition, New Jersey, Prentice-Hall Englewood Cliffs, pag 450.

Geng X. Y., Kwon O. H., Jang J. H., (2005), *Electrospinning of chitosan dissolved in concentrated acetic acid solution*, *Biomaterials*, vol. 26, pp. 5427-5432.

Griffiths P. C., Stilbs P., Chowdhry B. Z., Snowden M. J., (1995), *PGSE-NMR Studies of Solvent Diffusion in Poly(N-Isopropylacrylamide) Colloidal Microgels*, *Colloid and Polymer Science*, vol. 273, pp. 405-411.

Grinsted R. A., Clark L., Koenig J. L., (1992), *Study Of Cyclic Sorption-Desorption Into Poly(Methyl Methacrylate) Rods Using NMR Imaging Macromolecules*, *Macromolecules*, vol. 25, pp. 1235-1241.

Guenet J. M., (1992), *Thermoreversible gelation of polymers and biopolymers*. 2 ed., London, Academic Press, p 280.

Hadwiger L. A., (2013), *Plant science review: Multiple effects of chitosan on plant systems: Solid science or hype*. *Plant Sci.*, vol. 208, pp. 42-49.

Hagège R., (2004), *Fibres à usage techniques. Fibres, fils et tissus textiles. Techniques de l'Ingénieur, Plastiques et Composites A 3 980*.

Hayes E. R., Davies D. H., Munroe V. G., (1978), *Organic acid solvent systems for chitosan.*, editors. In: Muzzarelli RAA, Pariser ER editors. *Proceedings of the 1st International Conference on Chitin and Chitosan*, Cambridge, Massachusetts, pp. 103-106.

Helander I. M., Nurmiäho-Lassila E. L., Ahvenainen R., Rhoades J., Roller S., (2001), *Chitosan disrupts the barrier properties of the outer membrane of Gram-negative bacteria*, *International Journal of Food Microbiology*, vol. 71, pp. 235-244.

Hermans J. J., (1947), *Diffusion with Discontinuous Boundary*, *Journal of Colloid Science*, vol. 2 (4), pp. 387-398.

Heux L., Brugnerotto J., Desbrières J., Versal M. F., Rinaudo M., (2000), *Solid state NMR for determination of degree of acetylation of chitin and chitosan*, *Biomacromolecules*, vol. 1 (4), pp. 746-751.

Hirai A., Odani H., Nakajima A., (1991), Determination of degree of deacetylation of chitosan by ¹H NMR spectroscopy, *Polymer Bulletin*, vol. 26 (1), pp. 87–94.

Hirano S., Tsuchida H., Nagao N., (1989), N-Acetylation in Chitosan and the Rate of Its Enzymic-Hydrolysis, *Biomaterials*, vol. 10, pp. 574-576.

Hirano S., Zhang M., Chung B. G., Kim S. K., (2000), The N-acylation of chitosan fibre and the N-deacetylation of chitin fibre and chitin–cellulose blended fibre at a solid state, *Carbohydr. Polym.*, vol. 41 (2), pp. 175-179.

Hon D. N. S., (1996), In: Dimitriu S. (ed.), *Polysaccharides in medical applications.*, New York, Marcek Dekker Inc., p. 637.

Hudson S. M., Jenkins D. W., (2002), Chitin and Chitosan. *Encyclopedia of Polymer Science and Technology*. 1, John Wiley & Sons Inc.

Iliuta I., Larachi F., Grandjean B. P. A., (1999), Residence time, mass transfer and back-mixing of the liquid in trickle flow reactors containing porous particles, *Chem. Eng. Sci.*, vol. 54, pp. 4099-4109.

Illum L., Jabbal-Gill I., Hinchcliffe M., Fisher A.N., Davis S.S. (2001), Chitosan as a novel nasal delivery system for vaccines, *Advanced Drug Delivery Reviews*, vol. 51, pp. 81-96.

Jayakumar R., Menon D., Manzoor K., Nair S. V., Tamura H., (2010), Biomedical applications of chitin and chitosan based nanomaterials - A short review, *Carbohydr. Polym.*, vol. 82, pp. 227–232.

Jarry C. et al., (2001), Effects of steam sterilization on thermogelling chitosan-based gels, *Journal of Biomedical Materials Research*, vol. 58, pp. 127-135.

Jiang X., Chen L., Zhong W., (2003), A new linear potentiometric titration method for the determination of deacetylation degree of chitosan, *Carbohydrate Polymers*, vol. 54 (4), pp. 457–463.

Jimtaisong A., Saewan N., (2014), Utilization of carboxymethyl chitosan in cosmetics, *Int. J. Cosmet. Sci.*, vol. 36, pp. 12–21.

Joanny J. F., (1989), The sol-gel transition, *Physica B: Condensed Matter*, vol. 156-157, pp. 381-385.

Johansson L, Elvingson C, Löfroth J. E., (1991), Diffusion and interaction in gels and solutions. 3. Theoretical results on the obstruction effect, *Macromolecules*, vol. 24, pp. 6024-6029.

Johnson E. M., Berk D. A., Jain, R. K., Deen W. M., (1996), Hindered diffusion in agarose gels: test of effective medium model, *Biophys. J.*, vol. 70 (2), pp. 1017-1023.

Jung W. J., Jo G. H., Kuk J. H., Kim Y. J., Oh K. T., Park R. D., (2007), Production of chitin from red crab shell waste by successive fermentation with *Lactobacillus paracasei* KCTC-3074 and *Serratia marcescens* FS-3, *Carbohydr. Polym.*, vol. 68, pp 746–750.

Kasaai M. R., (2008), A review of several reported procedures to determine the degree of N-acetylation for chitin and chitosan using infrared spectroscopy, *Carbohydrate Polymers*, vol. 71 (4), pp. 497–508.

Kasaai M.R., (2007), Calculation of mark–houwink–sakurada (MHS) equation viscometric constants for chitosan in any solvent–temperature system using experimental reported viscometric constants data, *Carbohydrate Polymers*, vol. 68 (3), pp. 477–488.

Kaur K., Dattajirao V., Shrivastava V., Bhardwaj U., (2012), Isolation and characterization of chitosan-producing bacteria from Beaches of Chennai, India. *Enzyme Research*, vol. 2012.

Kean T., Thanou M., (2010), Biodegradation, biodistribution and toxicity of chitosan, *Advanced Drug Delivery Reviews*, vol. 62, pp. 3-11.

Kim H. J., Lee H. C., Oh J. S., Shin B. A., Oh C. S., Park R. D., Yang K. S., Cho C. S., (1999), Polyelectrolyte complex composed of chitosan and sodium alginate for wound dressing application, *J. Biomater. Sci. Polym.*, vol. 10, pp. 543-556.

Kim S. S., Lee Y.M., Cho C. S., (1995), Synthesis and properties of semi-interpenetrating polymer networks composed of β -chitin and poly(ethylene glycol) macromer, *Polymer*, vol. 36, pp. 4497-4501.

Kim D.B., Lee M.L., Lee W.S., Jo S.M., Kim B.C., (2002), Double crystallization behaviour in dry-jet wet spinning of cellulose/N-methylmorpholine-N-oxide hydrate solutions, *European Polymer Journal*, vol. 38 (1), pp. 109-119.

Kiusalaas J., (2005), *Numerical Methods in Engineering with Matlab*, Cambridge, Cambridge University Press.

Kishida A., Ikada Y., (2002), Hydrogels for biomedical and pharmaceutical applications, In Dumitriu, S., Ed, *Polymeric biomaterials*, 2nd, New York, CRC Press, pp 133-145.

Khor E., (2001), *Chitin: fulfilling a biomaterials promise*, Amsterdam, Elsevier Science.

Kjartansson G.T., Zivanovic S., Kristbergsson K., Weiss J., (2006), Sonication-assisted extraction of chitin from North Atlantic shrimps (*Pandalus borealis*), *J. Agric. Food Chem.*, vol. 54, pp. 5894–5902.

Klaveness J. N., Brudeli B. N., Smidsrod O. N., Varum K., Morten N.O., Mustaparta, E. N., (2004), Pharmaceutical compositions comprising an active agent and chitosan for sustained drug release of mucoadhesion, US20060293216 A1.

Klokkevold P. R., Fukayama H., Sung E. C., Bertolami C. N., (1999), The effect of chitosan (poly-N-acetyl glucosamine) on lingual haemostasis in heparinized rabbits, *J. Oral Maxillofac. Surg.*, vol. 57, pp. 49-52.

Knaul J. Z., Creber K. A. M., (1997), Coagulation Rate Studies of Spinnable Chitosan Solutions, *Journal of Applied Polymer Science*, vol. pp. 66, 117–127.

Knaul J. Z., (1998), Improved mechanical properties of chitosan fibers with applications to degradable radar countermeasure chaff, PhD Thesis, Royal Military College of Canada, Kingston, Ontario, Canada.

Kofuji K., Akamine H., Qian C. J., Watanabe K., Togan Y., Nishimura M., Sugiyama I., Murata Y., Kawashima S., (2004), Therapeutic efficacy of sustained drug release from chitosan gel on local inflammation, *International Journal of Pharmaceutics*, vol. 272, pp. 65-78.

Krieger T., (2014), Flow and Functional Models for Rheological Properties of Fluid Foods, In: Rao A., *Rheology of fluid, Semisolid, and Solid Foods, Principles and Applications*, 3rd ed, Springer US.

Kwon P. H., Lee S. H., Lee S. M., Park S. J., (1999), High strength fibers from chitosan derivatives, *Kichin, Kitosan Kenkyu* vol. 5, pp. 178-179.

Kurahashi I., Seo H., (1985), Production of chitosan fiber, Fuji Spinning Co.Ltd. (Japanese Patent 60059123).

Lahiji A., Sohrabi A., Hungerford D. S., Frondoza, C. G., (2000), Chitosan supports the expression of extracellular matrix proteins in human osteoblasts and chondrocytes, *Journal of Biomedical Materials Research*, vol. 51, pp. 586-595.

Lauffer M. A., (1961), Theory of Diffusion in Gels, *Biophys J.*, vol. 1, pp. 205-213.

Langdon A. G, Thomas H. C., (1971), Self-Diffusion Studies of Gel Hydration and The Obstruction Effect, *The Journal of Physical Chemistry*, vol. 76, pp. 1821-1826.

Lavertu M., Xia Z., Serreqi A. N., Berrada M., Rodrigues A., Wang D., Buschmann M. D., et al., (2003), A validated ¹H NMR method for the determination of the degree of deacetylation of chitosan, *Journal of Pharmaceutical and Biomedical Analysis*, vol. 32 (6), pp. 1149–1158.

Lee K. Y., Ha W. S., Park W. H., (1995), Blood Compatibility and Biodegradability of Partially N-Acylated Chitosan Derivatives, *Biomaterials*, vol. 16, pp. 1211-1216.

Lee K. Y., Park W. H., Ha W. S., (1997), Polyelectrolyte complexes of sodium alginate with chitosan or its derivatives for microcapsules, *J. Appl. Polym. Sci.*, vol. 63 (4), pp. 425-432.

Lee S. H., (2000), The mechanism and characteristics of dry-jet wet spinning of chitosan fibers, *Journal of the Korean Fiber Society*, vol. 37, pp. 374-381.

Li C., Han Q., Guan Y., Zhang Y., (2014), Thermal gelation of chitosan in an aqueous alkali-urea solution, *Soft Matter*, vol. 10, pp. 8245–8253.

Li D., Xia Y. N., (2004), Electrospinning of nanofibers: Reinventing the wheel?, *Advanced Materials*, vol. 16, pp. 1151-1170.

Liu C. K., Cuculo J. A., Smith B., (1989), Coagulation Studies for Cellulose in the Ammonia / Ammonium Thiocyanate (NH₃ / NH₄SCN) Direct Solvent System, *J. Polym. Sci. Polym. Phys. Part B.*, vol. 27 (12), pp. 2493-2511.

Lustig S. R., Peppas N. A., (1988), Solute diffusion in swollen membranes. IX. Scaling laws for solute diffusion in gels, *J. Appl. Polym. Sci.*, vol. 36 (4), pp. 735-747.

Mackie J. S., Meares P., (1955), The Diffusion of Electrolytes in A Cation-Exchange Resin Membrane, *The Royal Society London A*, vol. 232, pp. 498-509.

Massaro L., Zhu X.X., (1999), Physical models of diffusion for polymer solutions, gels and solids, *Prog. Polym. Sci.*, vol. 24, pp. 731-775.

Mi F. L. et al., (2000), Fabrication and characterization of a sponge-like assymmetric chitosan membrane as a wound dressing, *Biomaterials*, vol. 22, pp. 165-173.

Mi F. L., Shyu S. S., Wong T. B., Jang S. F., Lee S. T., Lu K. T., (1999), Chitosan-polyelectrolyte complexation for the preparation of gel beads and controlled release of anticancer drug. II. Effect of pH-dependent ionic crosslinking or interpolymer complex using tripolyphosphate or polyphosphate as reagent, *J. Appl. Polym. Sci.*, vol. 74 (5), pp. 1093-1107.

Ming B. C., (1960), Chitinfasern und chitosandruck, *Faserforsch Textiltech*, vol. 11, pp. 320-326.

Mohammad F., (2013), Green Chemistry Approaches to Develop Antimicrobial Textiles Based on Sustainable Biopolymers-A Review, *Ind. Eng. Res.*, vol. 52, pp. 5245-5260.

Montembault A., Viton, C., Domard, A., (2005), Rheometric Study of the Gelation of Chitosan in Aqueous Solution without Cross-Linking Agent, *Biomacromolecules*, vol. 6 (2), pp. 653-662.

Montembault A. et al., (2006), A material decoy of biological media based on chitosan physical hydrogels: application to cartilage tissue engineering, *Biochimie*, vol. 88, pp. 551-564.

Muhr A. H., Blanshard J.M.V., (1982), Diffusion in gels, *Polymer*, vol. 23, pp. 1012-1026.

Muñoz G., Valencia C., Valderruten N., Ruiz-Durántez E., Zuluaga F. (2015), Extraction of chitosan from *Aspergillus niger* mycelium and synthesis of hydrogels for controlled release of betahistine, *Reactive and Functional Polymers*, vol. 91-92, pp. 1-10.

Muzzarelli R. A. A., Jeuniaux C., Gooday G. W., (1986), Chitin in nature and technology. New York, Plenum, p. 385.

Muzzarelli R. A. A., (1998), Chitin and the human body. *Advances in chitin science* vol. 1,

Muzzarelli R. A. A., Muzzarelli C., (2005), Chitosan chemistry: Relevance to the biomedical sciences, In: Heinze T. (eds), Polysaccharides I. Advances in Polymer Science, vol 186. Springer, Berlin, Heidelberg.

Muzzarelli R. A. A., (2009), Chitins and chitosans for the repair of wounded skin, nerve, cartilage and bone, Carbohydr. Polym., vol. 76, pp. 167–182.

Nie J. et al., (2015), Orientation in multi-layer chitosan: morphology, mechanism and design principle, Sci. Rep., vol. 5, pp. 1-7.

Nie J., Wang Z., Hu Q., (2016), Difference between Chitosan Hydrogels via Alkaline and Acidic Solvent Systems, Scientific Reports.

Nwe N., Stevens W.F., Tokura S., Tamura H., (2008), Characterization of chitosan and chitosan– glucan complex extracted from the cell wall of fungus *Gongronella butleri* USDB 0201 by enzymatic method. Enzyme and Microbial Technology, vol. 42 (3), pp. 242–251.

Nyström B, Moseley ME, Brown W, Roots J., (1981), Molecular Motion of Small Molecules in Cellulose Gels Studied By NMR, Journal of Applied Polymer Science, vol. 26, pp. 3385-3393.

Ogston A. G., (1958), The spaces in a uniform random suspension of fibres, Trans. Faraday Soc., vol. 54, pp. 1754-1757.

Ootani T., Yoneyama H., Kamo J., (1980), Production of formed product of chitosan. Mitsubishi Rayon Co. Japanese Patent 6106901.

Ootani T., Yoneyama H. & Kamo J., (1981), Preparation of chitosan molded product. Mitsubishi Rayon Co. (Japanese Patent 56112937).

Ottoy M. H., Vårum K. M., Smidsrød O., (1996a), Compositional heterogeneity of heterogeneously deacetylated chitosans, Carbohydrate Polymers, vol. 29 (1), pp. 17-24.

Ottoy M. H., Varum K. M., Christensen B. E., Anthonsen M. W., Smidsrod, O., (1996b), Preparative and analytical size-exclusion chromatography of chitosans, Carbohydrate Polymers, vol. 31, pp. 253-261.

Park S.K., (2001), Dry-jet wet spinning of aromatic polyamic acid fiber using chemical imidization, Polymer, vol. 42 (26), pp. 10087–10093.

Patel A. K., (2015), Chitosan: Emergence as potent candidate for green adhesive market, Biochem. Eng. J., vol. 102, pp. 74–81.

Patel A., Mequanint K., (2011), Hydrogel Biomaterials, Biomedical Engineering - Frontiers and Challenges, Prof. Reza Fazel (Ed.), InTech, DOI: 10.5772/24856. Available from: <https://www.intechopen.com/books/biomedical-engineering-frontiers-and-challenges/hydrogel-biomaterials>; accessed December 2017.

Patrulea V., Ostafe V., Borchard G., Jordan O., (2015), Chitosan as a starting material for wound healing applications, Eur. J. Pharm. Biopharm., vol. 97, pp. 417–426.

Paul D.R., (1968), Diffusion during the coagulation step of wet-spinning, *J. Appl. Polym. Sci.*, vol. 12, pp. 383-402.

Peppas N. A., (1986), Preface. In Peppas, N. A., *Hydrogels in Medicine and Pharmacy: Vol. 1. Fundamentals*, Boca Raton, FL, Ed. CRC Press.

Phillips R. J., Deen W. M., Brady J. F., (1989), Hindered transport of spherical macromolecules in fibrous membranes and gels, *AIChE J.*, vol. 35 (11), pp. 1761-1769.

Picout D. R., Ross-Murphy S. B., (2003), *Rheology of Biopolymer Solutions and Gels*, *Sci. World J.*, vol. 3, pp. 105-121.

Pillai C. K. S., Paul W., Sharma C. P., (2009), Chitin and chitosan polymers: Chemistry, solubility and fiber formation, *Progress in Polymer Science*, vol. 34 (7), pp 641-678.

Pillai C.K.S., Sharma C. P. (2009), *Electrospinning of Chitin and Chitosan Nanofibres*, *Trends in Biomater. Artif. Organs*, vol. 20, pp. 179-201.

Prameela K., Mohan C. M., Smitha P. V., Hemalatha K. P. J., (2010), Bioremediation of shrimp biowaste by using natural probiotic for chitin and carotenoid production an alternative method to hazardous chemical method, *IJABPT*, vol. 1, ppp. 903–910.

Prego C., Torres D., Fernandez-Megia E., Novoa-Carballal R., Qui E., Alonso M.J., (2006), Chitosan-PEG nanocapsules as new carriers for oral peptide delivery: Effect of chitosan pegylation degree, *Journal of Controlled Release*, vol. 111 (3), pp. 299-308.

Qin W., Shen Y., Fei L., (1993), NMR Imaging of acetone diffusion process in polycarbonate, *Chinese Journal of Polymer Science*, vol.11, pp. 358-363.

Rabbe D. et al., (2005), The crustacean exoskeleton as an example of a structurally and mechanically graded biological nanocomposite material, *Acta Materialia*, vol. 53, pp. 4281-4292.

Raafat D., Sahl H. G. (2009), Chitosan and its antimicrobial potential? a critical literature survey, *Microbial Biotechnology*, vol. 2 (2), pp. 186-201.

Radhakumary C., Nair P. D., Reghunadhan Nair C. P., Mathew S., (2012), Chitosan-graft-poly(vinyl acetate) for hemodialysis applications, *Journal of Applied Polymer Science*, vol. 125 (3), pp. 2022-2033.

Ravi Kumar M. N. V. (2000), A review of chitin and chitosan applications. *Reactive and Functional Polymers*, vol. 46 (1), pp. 1–27.

Regiel A., Kyzioł A., (2013), Chitosan-silver nanocomposites – modern antibacterial materials, *CHEMIK*, vol. 67 (8), pp. 683–692.

Rabea E. I., Badawy M. E. T., Stevens C. V., Smagghe G., Steurbaut W., (2003), Chitosan as antimicrobial agent: Applications and mode of action, *Biomacromolecules*, vol. 4, pp. 1457-1465.

Rao M.S., Muñoz J., Stevens W.F., (2000), Critical factors in chitin production by fermentation of shrimp biowaste, *Appl. Microbiol. Biotechnol.*, vol. 54, pp. 808–813.

Rao S. B, Sharma C. P., (1997), Use of chitosan as a biomaterial: studies on its safety and hemostatic potential, *J. Biomed. Mater. Res.*, vol. 34, pp. 21-28.

Rigby G. W., (1936), Process for the preparation of films and filaments and products thereof, US Patent 2 040 880.

Rinaudo M., (2006), Chitin and chitosan: properties and applications, *Prog. Polym. Sci.*, vol. 31, pp. 603–632.

Rivas Araiza R. N., Alcouffe P., Rochas C., Montembault A., David L., (2010), Micron Range Morphology of Physical Chitosan Hydrogels, *Langmuir*, vol. 26, pp. 17495–17504

Roberts G. A. F., (1992), *Chitin Chemistry*, 1st ed, London, MacMillan.

Roberts G. A. F. (1997), In: Domard, A., Roberts, G.A.F., Vårum, K.M., Chitosan production routes and their role in determining the structure and properties of the product, 7th ICCS, Lyon, France, pp 22-31.

Rotte J. W., Tummers G. L. J., Dekker J. L., (1969), Mass transfer to a moving continuous cylinder, *Chemical Engineering Science*, vol. 24, pp. 1009-1015.

Ross-Murphy S. B., (1991), Physical gelation of synthetic and biological macromolecules, In: D.DeRossi, K. K., Y. Osada and A. Yamauchi, *Polymer Gels; Fundamentals and Biomedical Applications*, New York, Plenum Press, pp 21-40.

Rusu-Balaita L., Desbrières J., Rinaudo M., (2003), Formation of a biocompatible polyelectrolyte complex: chitosan-hyaluronan complex stability, *Polymer bulletin*, vol. 50 (1-2), pp. 91-98.

Sajomsang W., Ruktanonchai U. R., Gonil P., Nuchuchua O., (2009), Mucoadhesive property and biocompatibility of methylated N-aryl chitosan derivatives, *Carbohydrate Polymers*, vol. 78 (4), pp. 945–952.

Sannan T., Kurita K., Iwakura Y., (1975), Studies on chitin, 1. Solubility change by alkaline treatment and film casting, *Die Makromolekulare Chemie*, vol. 176 (4), pp. 1191-1195.

Sannan T., Kurita K., Iwakura Y., (1976), Studies on chitin, 2. Effect of deacetylation on solubility, *Macromolecular Chemistry and Physics*, vol. 177 (12), pp 3589-3600.

Saranya N., Moorthi A., Saravanan S., Devi M. P., Selvamurugan N., (2010), Chitosan and its derivatives for gene delivery, *International Journal of Biological Macromolecule*, vol. 48 (2), pp. 234-238.

Sarhan A. A. et al. (2009), Phase transfer catalyzed heterogeneous N-deacetylation of chitin in alkaline solution, *Reactive & Functional Polymers*, vol. 69, pp. 358-363.

Schatz C., Pichot C., Delair T., Viton C., Domard A., (2003), Static Light Scattering Studies on Chitosan Solutions: From Macromolecular Chains to Colloidal Dispersions, *Langmuir*, vol. 19, pp. 9896-9903.

Schatz C., Lucas J. M., Viton C., Domard A., Picho, C., Delair T., (2004), Formation and Properties of Positively Charged Colloids Based on Polyelectrolyte Complexes of Biopolymers, *Langmuir*, vol. 20, pp. 7766-7778.

Sereni N., **Enache A.**, Sudre G., Montembault A., Rochas C., Durand P., Perrard M.H., Bozga G., Puaux J.-P., Delair T., David L., (2017). Dynamic structuration of physical chitosan hydrogels, *Langmuir*, vol. 33 (44), pp 12697–12707.

Serrero A., Bayon Y., David L., Domard A., Gravagna P., Montanari S., Trombotto S., (2009), Polysaccharides-based adhesives for biological applications, In: Adhesion Society. Meeting, Proceedings, 32nd Annual Meeting of the Adhesion Society, Inc: February 15 - 18, 2009, Savannah, GA,

Shin Y., Yoo D. I., Min K., (1999), Antimicrobial finishing of polypropylene nonwoven fabric by treatment with chitosan oligomer, *Journal of Applied Polymer Science*, vol. 74, pp. 2911- 2916.

Sorlier P., Denuzière A., Viton C., Domard A., (2001), Relation between the degree of acetylation and the electrostatic properties of chitin and chitosan, *Biomacromolecules*, vol. 2, pp 765–772.

Strand S. P., Vandvik M. S., Varum K. M., Ostgaard K., (2001), Screening of chitosans and conditions for bacterial flocculation, *Biomacromolecules*, vol. 2, pp. 126-133.

Suginta W., Khunkaewla P., Schulte A., (2012), Electrochemical Biosensor Applications of Polysaccharides Chitin and Chitosan, *Chem. Rev.*, vol. 113, pp. 5458–5479.

Suh J. K. F., Matthew H. W. T., (2000), Application of chitosan-based polysaccharide biomaterials in cartilage tissue engineering: a review, *Biomaterials*, vol. 21, pp. 2589-2598.

Shu X. Z., Zhu K. J., (2000), A novel approach to prepare tripolyphosphate/chitosan complex beads for controlled release drug delivery, *International Journal of Pharmaceutics*, vol. 201 (1), pp. 51-58.

Shu X. Z., Zhu K. J., (2002), Controlled drug release properties of ionically cross-linked chitosan beads: the influence of anion structure, *International Journal of Pharmaceutics*, vol. 233 (1-2), pp. 217-225.

Synowiecki J., Al-Khateeb N. A. A. Q., (2000), The recovery of protein hydrolysate during enzymatic isolation of chitin from shrimp *Crangon crangon* processing discards – Commercial uses and potential application, *Food Chem.*, vol. 68, pp. 147–152.

Ta H. T., Dass C. R., Dunstan D. E., (2008), Injectable chitosan hydrogels for localised cancer therapy, *Journal of Controlled Release*, vol. 126 (3), pp. 205-216.

Teng D., (2011), From chitin to chitosan, In: K. Yao, J. Li, F. Yao, Y. Yin (Eds.), Chitosan-based hydrogels: Functions and application, Boca Raton, Florida: CRC Press, pp. 233.

Terada D., Kobayashi H., Zhang K., Tiwari A., Yoshikawa C., Hanagata N., (2012), Transient charge-masking effect of applied voltage on electrospinning of pure chitosan nanofibers from aqueous solutions, *Science and Technology of Advanced Materials*, vol. 13, number 1.

Terbojevich M., Carraro C., Cosani A., (1989), Solution studies of chitosan 6-O-sulfate, *Makromol. Chem.*, vol. 190, pp. 2847-2855

Tokura S., Seo H., (1984), Manufacture of chitosan fiber and film. Fuji Spinning Co.Ltd. (Japanese Patent 59116418).

Tokura S. et al., (1987), Preparation and some properties of variously deacetylated chitin fibers. *Sen'i Gakkaishi*, vol. 43, pp. 288-293.

Tsai D. S., Strieder W., (1985), Effective conductivities of random fiber beds, *Chem. Eng. Commun.*, vol. 40, pp. 207-218.

Tsuchida E., Abe K. (1986) Polyelectrolyte complexes. In: Wilson, A D and Prosser, H J (Eds.) *Development in ionic polymers-2*, Elsevier Applied Science Publishers, London and New York, Chapter 5; pp. 191–263.

Urreaga J. M., De la Orden M. U., (2006), Chemical interactions and yellowing in chitosan-treated cellulose, *European Polymer Journal*, vol. 42 (10), pp. 2606–2616.

Van Den Broek L. A. M., Knoop, R. J. I., Kappen, F. H. J., Boeriu, C. G., (2015), Chitosan films and blends for packaging material, *Carbohydr. Polym.*, vol. 116, pp. 237–242.

Vårum K. M., Myhr M. M., Hjerde R. J. N., Smidsrod O., (1997), In vitro degradation rates of partially N-acetylated chitosans in human serum, *Carbohydrate Research*, vol. 299, pp. 99-101.

Vårum K. M., Smidsrød O., (2004) *Structure-Property Relationship in Chitosan*, In: Dumitriu S., *Polysaccharides: Structural Diversity and Functional Versality*, Sherbrooke, Ed. Marcel Dekker, 2004.

Venault A., Bouyer D., Pochat-Bohatier C., Vachoud L., Faur C., (2012), Investigation of chitosan gelation mechanisms by a modeling approach coupled to local experimental measurement, *AIChE J.*, vol. 58, pp. 2226-2240

Vermonden T., Censi R., Hennink W. E., (2012), Hydrogels for protein delivery, *Chem. Rev.*, vol. 112, pp. 2853-2888.

Vongchan P., Sajomsang W., Subyen D., Kongtawelert P., (2002), Anticoagulant activity of a sulfated chitosan, *Carbohydrate Research.*, vol. 337 (13), pp. 1239-1242.

Vrentas J. S., Duda J. L. J., (1977), Diffusion in polymer—solvent systems. I. Reexamination of the free-volume theory, *Polym. Sci.*, vol. 15, pp. 403-416.

Wan Ngah W. S., Teong L. C., Hanafiah M. A. K. M., (2011), Adsorption of dyes and heavy metal ions by chitosan composites: A review, *Carbohydr. Polym.*, vol. 83, pp. 1446–1456.

Wedmore I., McManus J.G., Pusateri A.E., Holcomb J.B., (2006), A special report on the chitosan-based hemostatic dressing: experience in current combat operations, *J. Trauma*, vol. 60 (3), pp. 655-658.

Westrin B. A., Axelsson A., Zacchi G., (1994), Diffusion measurement in gels, *J. Control Release*, vol. 30, pp. 189-199.

Yamaguchi R. Hirano S., Arai Y., Ito T., (1978), Chitosan Salt Gels Thermally Reversible Gelation of Chitosan, *Agricultural and Biological Chemistry*, vol.42 (10), pp. 1981-1982.

Yao K. D., Tu H., Cheng F., Zhang J. W., Liu, J., (1997), pH-sensitivity of the swelling of a chitosan-pectin polyelectrolyte complex, *Die Angewandte Makromolekulare Chemie*, vol. 245 (1), pp. 63-72.

Yasuda H., Lamaze C. E., Ikenberry L. D., (1968), Permeability of solutes through hydrated polymer membranes. Part I. Diffusion of sodium chloride, *Die Makro Chem.*, vol. 118, pp. 19-35.

Yuan Y., Chesnutt B. M., Haggard W. O., Bumgardner J. D., (2011). Deacetylation of chitosan: material characterization and in vitro evaluation via albumin adsorption and pre-osteoblastic cell cultures, *Materials*, vol. 4, pp. 1399-1416.

Sajomsang W., Ruktanonchai U. R., Gonil P., Nuchuchua O., (2009), Mucoadhesive property and biocompatibility of methylated N-aryl chitosan derivatives, *Carbohydrate Polymers*, vol.78 (4), pp. 945–952.

Zhang H., Li Y., Zhang X., Liu B., Zhao H., et al., (2016) Directly determining the molecular weight of chitosan with atomic force microscopy, *Front Nanosci Nanotech*, vol. 2 (3), pp. 123-127.

LIST OF PUBLISHED WORKS

- **Enache A. A.**, David L., Puaux J.-P., Banu I., Bozga G., “Kinetics of chitosan coagulation from aqueous solutions”, in *Journal of Applied Polymer Science*, vol. 135, no. 16, 2018, DOI:10.1002/app.46062, Impact Factor: 1.86.
- Sereni N., **Enache A. A.**, Sudre G., Montembault A., Rochas C., Durand P., Perrard M.H., Bozga G., Puaux J.-P., Delair T., David L., (2017). „Dynamic structuration of physical chitosan hydrogels”, *Langmuir*, vol. 33 (44), pp 12697–12707, Impact Factor: 3.833.
- **Enache A. A.**, David L., Puaux J.-P., Banu I., Bozga G., (2018), „A modelling study of chitosan wet spinning process”, *U.P.B. Sci. Bull., Series B*, Vol. 80, Iss. 2, pp. 13-26.
- **Enache A.A.**, David L., Puaux J.-P., Banu I., Bozga G., “A Kinetic Study of Chitosan Coagulation from Aqueous Solutions”, *Conferinta RICCCCE 20*, Poiana Brasov, Sept. 2017.