

Polymer Science and Plastics Engineering

ANTIOXIDANT POLYMERS

*Synthesis, Properties,
and Applications*

Edited by
Giuseppe Cirillo
and Francesca Iemma

Antioxidant Polymers

Scrivener Publishing
100 Cummings Center, Suite 541J
Beverly, MA 01915-6106

Publishers at Scrivener

Martin Scrivener (martin@scrivenerpublishing.com)
Phillip Carmical (pcarmical@scrivenerpublishing.com)

Antioxidant Polymers

**Synthesis, Properties,
and Applications**

Edited by

Giuseppe Cirillo

and

Francesca Iemma

Department of Pharmaceutical Sciences,
University of Calabria, Italy

Copyright © 2012 by Scrivener Publishing LLC. All rights reserved.

Co-published by John Wiley & Sons, Inc. Hoboken, New Jersey, and Scrivener Publishing LLC, Salem, Massachusetts.

Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permission>.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic formats. For more information about Wiley products, visit our web site at www.wiley.com.

For more information about Scrivener products please visit www.scrivenerpublishing.com.

Cover design by Russell Richardson

Library of Congress Cataloging-in-Publication Data:

ISBN 978-1-118-20854-0

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

Contents

Preface	xv
List of Contributors	xix
1. Antioxidants: Introduction	1
<i>Chunhuan He, Yingming Pan, Xiaowen Ji and Hengshan Wang</i>	
1.1 The Meaning of Antioxidant	1
1.2 The Category of Antioxidants and Introduction of often Used Antioxidants	2
1.2.1 BHT	4
1.2.2 Quercetin	5
1.2.3 BHA	5
1.2.4 2- <i>tert</i> -Butylhydroquinone (TBHQ)	6
1.2.5 Gallic Acid	6
1.2.6 Resveratrol	6
1.2.7 Luteolin	7
1.2.8 Caffeic Acid	7
1.2.9 Catechin	7
1.3 Antioxidant Evaluation Methods	8
1.3.1 DPPH Radical Scavenging Assay	8
1.3.2 ABTS Radical Scavenging Activity	8
1.3.3 Phosphomolybdenum Assay	9
1.3.4 Reducing Power Assay	9
1.3.5 Total Phenols Assay by Folin-Ciocalteu Reagent	10
1.3.6 Hydroxyl Radical Scavenging Assay	10
1.3.7 β -carotene-linoleic Acid Assay	11
1.3.8 Superoxide Radical Scavenging Assay	11
1.3.9 Metal Ion Chelating Assay	12
1.3.10 Determination of Total Flavonoid Content	12

1.4	Antioxidant and its Mechanisms	13
1.4.1	Mechanism of Scavenging Free Radicals	13
1.4.2	Mechanism of Metal Chelating Properties	14
1.5	Adverse Effects of Antioxidants	15
	References	16
2.	Natural Polyphenol and Flavonoid Polymers	23
	<i>Kelly C. Heim</i>	
2.1	Introduction	23
2.2	Structural Classification of Polyphenols	24
2.2.1	Simple Phenolics	24
2.2.2	Stilbenes	26
2.2.3	Lignin	27
2.2.4	Flavonoids	28
2.2.5	Tannins	29
2.3	Polyphenol Biosynthesis and Function in Plants	34
2.3.1	Biosynthesis	34
2.3.2	Protective Roles	36
2.4	Tannins in Human Nutrition	36
2.4.1	Dietary Sources and Intake	36
2.4.2	Absorption and Metabolism	37
2.5	Antioxidant Activity of Tannins	41
2.5.1	Mechanisms	41
2.5.2	Structure-activity Relationships	44
2.6	Protective Effects of Proanthocyanidins in Human Health	45
2.7	Conclusion	46
	Acknowledgements	46
	References	47
3.	Synthesis and Applications of Polymeric Flavonoids	55
	<i>Hiroshi Uyama and Young-Jin Kim</i>	
3.1	Introduction	55
3.2	Polycondensates of Catechin with Aldehydes	57
3.3	Enzymatically Polymerized Flavonoids	69
3.4	Biopolymer-flavonoid Conjugates	76
3.5	Conclusion	84
	References	84

4. Antioxidant Polymers: Metal Chelating Agents	87
<i>Hiba M. Zalloum and Mohammad S. Mubarak</i>	
4.1 Introduction	87
4.1.1 Antioxidants	87
4.1.2 Natural Polymers as Antioxidants	88
4.1.3 Chelating Polymers and Heavy Metal Ions	90
4.2 Chitin and Chitosan	91
4.2.1 Chitin and Chitosan Derivatives	94
4.2.2 Chitin and Chitosan as Chelating Agents	95
4.3 Alginates	96
4.4 Chelation Studies	97
4.4.1 Chitosan Derivatives as Chelating Agents	101
4.4.2 Alginates as Chelating Agents	103
4.5 Conclusions	106
References	107
5. Antioxidant Polymers by Chitosan Modification	115
<i>Jarmila Vinšová and Eva Vavříková</i>	
5.1 Introduction	115
5.2 Chitosan Characteristics	117
5.3 Reactive Oxygen Species and Chitosan as Antioxidant	117
5.4 Structure Modifications	120
5.4.1 <i>N</i> -Carboxymethyl Chitosan Derivatives	120
5.4.2 Quaternary Salts	121
5.4.3 Sulphur Derivatives	122
5.4.4 Chitosan Containing Phenolic Compounds	124
5.4.5 Schiff Bases of Chitosan	127
5.5 Conclusion	129
References	129
6. Cellulose and Dextran Antioxidant Polymers for Biomedical Applications	133
<i>Sonia Trombino, Roberta Cassano and Teresa Ferrarelli</i>	
6.1 Introduction	133
6.2 Antioxidant Polymers Cellulose-based	134
6.2.1 Cellulose	134
6.2.2 Antioxidant Biomaterials	
Carboxymethylcellulose-based	135
6.2.3 Ferulate Lipocate and Tocopherulate Cellulose	136

6.2.4	Cellulose Hydrogel Containing <i>Trans</i> -ferulic Acid	138
6.2.5	Polymeric Antioxidant Membranes Based on Modified Cellulose and PVDF/cellulose Blends	139
6.2.6	Synthesis of Antioxidant Novel Broom and Cotton Fibers Derivatives	140
6.3	Antioxidant Polymers Dextran-based	142
6.3.1	Dextran	142
6.3.2	Biocompatible Dextran-coated Nanoceria with pH-dependent Antioxidant Properties	143
6.3.3	Coniugates of Dextran with Antioxidant Properties	145
6.3.4	Dextran Hydrogel Linking <i>Trans</i> -ferulic Acid for the Stabilization and Transdermal Delivery of Vitamin E	146
	References	149
7.	Antioxidant Polymers by Free Radical Grafting on Natural Polymers	153
	<i>Manuela Curcio, Ortensia Ilaria Parisi, Francesco Puoci, Ilaria Altimari, Umile Gianfranco Spizzirri and Nevio Picci</i>	
7.1	Introduction	153
7.2	Grafting of Antioxidant Molecules on Natural Polymers	156
7.3	Proteins-based Antioxidant Polymers	157
7.4	Polysaccharides-based Antioxidant Polymers	164
7.4.1	Chitosan	164
7.4.2	Starch	166
7.4.3	Inulin and Alginate	170
7.5	Conclusions	175
	Acknowledgements	176
	References	176
8.	Natural Polymers with Antioxidant Properties: Poly-/oligosaccharides of Marine Origin	179
	<i>Guangling Jiao, Guangli Yu, Xiaoliang Zhao, Junzeng Zhang and H. Stephen Ewart</i>	
8.1	Introduction to Polysaccharides from Marine Sources	180

8.1.1	Polysaccharides from Marine Algae	180
8.1.2	Polysaccharides from Marine Invertebrates	181
8.1.3	Marine Bacteria Polysaccharides	182
8.2	Antioxidant Activities of Marine Polysaccharides and their Derivatives	183
8.2.1	Antioxidant Evaluation Methods	183
8.2.2	Marine Sulfated Polysaccharides	187
8.2.3	Marine Uronic Acid-containing Polysaccharides	188
8.2.4	Marine Non-acidic Polysaccharides and their Oligomers	189
8.2.5	Marine Glycoconjugates	189
8.3	Applications of Marine Antioxidant Polysaccharides and their Derivatives	191
8.3.1	Applications in Food Industry	191
8.3.2	Applications as Medicinal Materials	191
8.3.3	Applications as Cosmetic Ingredients	192
8.3.4	Applications in Other Fields	193
8.4	Structure-antioxidant Relationships of Marine Poly-/oligosaccharides	193
8.5	Conclusions	195
	Acknowledgements	195
	References	195
9.	Antioxidant Peptides from Marine Origin: Sources, Properties and Potential Applications	203
	<i>Begoña Giménez, M. Elvira López-Caballero, M. Pilar Montero and M. Carmen Gómez-Guillén</i>	
9.1	Introduction	204
9.2	Whole Fish Hydrolysates	207
9.3	Marine Invertebrate Hydrolysates	223
9.4	Fish Frames Hydrolysates	227
9.5	Viscera Hydrolysates	228
9.6	Muscle Hydrolysates	232
9.7	Collagen and Gelatin Hydrolysates	240
9.8	Seaweeds Hydrolysates	243
9.9	Potential Applications	245
9.10	Conclusions	249
	Acknowledgements	250
	References	250

10. Synthetic Antioxidant Polymers: Enzyme Mimics	259
<i>Cheng Wang, Gang-lin Yan and Gui-min Luo</i>	
10.1 Introduction	260
10.2 Organo-selenium/tellurium Compound Mimics	261
10.2.1 Chemistry of Organo-selenium/tellurium	261
10.2.2 Synthetic Organo-selenium/tellurium Compounds as GPX Mimics	263
10.2.3 Cyclodextrin-based Mimics	272
10.3 Metal Complex Mimics	281
10.3.1 The Role of Metal Ions in Complexes	282
10.3.2 Manganese Complexes Mimics	283
10.3.3 Other Metal Complex Mimics	293
10.4 Selenoprotein Mimics	295
10.4.1 Strategies of Selenoprotein Synthesis	295
10.4.2 Synthetic Selenoproteins	305
10.5 Supramolecular Nanoenzyme Mimics	312
10.5.1 Advantages of Supramolecular Nanoenzyme Mimics	313
10.5.2 Supramolecular Nanoenzyme Mimics with Antioxidant Acitivity	314
10.6 Conclusion	325
References	325
11. Synthetic Polymers with Antioxidant Properties	333
<i>Ashveen V. Nand and Paul A. Kilmartin</i>	
11.1 Introduction	334
11.2 Intrinsically Conducting Polymers	335
11.3 Intrinsically Conducting Polymers with Antioxidant Properties	336
11.4 Synthesis of Antioxidant Intrinsically Conducting Polymers	337
11.4.1 Chemical Synthesis	337
11.4.2 Electrochemical Synthesis	338
11.4.3 Other Polymerization Techniques	339
11.5 Polymer Morphologies	340
11.5.1 Polyaniline	340
11.5.2 Polypyrrole	342
11.5.3 Poly(3,4-ethylenedioxythiophene)	343
11.6 Mechanism of Radical Scavenging	344
11.7 Assessment of Free Radical Scavenging Capacity	346
11.7.1 DPPH Assay	347
11.7.2 ABTS Assay	347

11.8	Factors Affecting the Radical Scavenging Activity	348
11.9	Polymer Blends and Practical Applications	350
	References	351
12.	Synthesis of Antioxidant Monomers Based on Sterically Hindered Phenols, α-Tocopherols, Phosphites and Hindered Amine Light Stabilizers (HALS) and their Copolymerization with Ethylene, Propylene or Styrene	355
	<i>Carl-Eric Wilén</i>	
12.1	Introduction	356
12.2	Synthesis of Antioxidant Monomers to Enhance Physical Persistence and Performance of Stabilizers	361
12.2.1	Copolymerization of Antioxidants with α -Olefins Using Coordination Catalysts	363
12.2.2	Synthesis of Antioxidant Monomers	364
12.3	Phenolic Antioxidant Monomers and their Copolymerization with Coordination Catalysts	369
12.3.1	Copolymerization of Antioxidant Monomers with Ethylene or Propylene using Traditional Ziegler-Natta Catalysts	369
12.4	Copolymerization of Antioxidant Monomers with Ethylene, Propylene, Styrene and Carbon Monoxide Using Single Site Catalysts	372
12.4.1	Copolymerization of Phenolic Antioxidant Monomers	372
12.4.2	Copolymerization of HALS Monomers using Single Site Catalysts	376
12.5	Conclusions	379
	Acknowledgements	380
	References	380
13.	Novel Polymeric Antioxidants for Materials	385
	<i>Ashish Dhawan, Vijayendra Kumar, Virinder S. Parmar and Ashok L. Cholli</i>	
13.1	Industrial Antioxidants	386
13.2	Antioxidants Used in Plastics (Polymer) Industry	386
13.2.1	Primary Antioxidants	388
13.2.2	Secondary Antioxidants	389
13.3	Antioxidants Used in Lubricant Industry	389

13.4	Antioxidants Used in Elastomer (Rubber) Industry	390
13.5	Antioxidants Used in Fuel Industry	392
13.6	Antioxidants Used in Food Industry	393
13.6.1	Natural Food Antioxidants	393
13.6.2	Synthetic Food Antioxidants	394
13.7	Limitations of Conventional Antioxidants	395
13.7.1	Performance Issues because of Antioxidant Efficiency Loss	395
13.7.2	Environmental Issues and Safety Concerns	395
13.7.3	Compatibility Issues	396
13.7.4	Poor Thermal Stability	396
13.8	Trends towards High Molecular Weight Antioxidants	396
13.8.1	Functionalization of Conventional Antioxidants with Hydrocarbon Chains	397
13.8.2	Macromolecular Antioxidants	397
13.8.3	Polymer-bound Antioxidants	398
13.8.4	Polymeric Antioxidants	401
13.9	Motivation, Design and Methodology for Synthesis of Novel Polymeric Antioxidant	
	Motivation	407
13.9.1	Design of the Polymeric Antioxidants	408
13.9.2	Methodology	408
13.10	Biocatalytic Synthesis of Polymeric Antioxidants	409
13.11	General Procedure for Enzymatic Polymerization	410
13.11.1	Synthesis and Characterization of Polymeric Antioxidants	411
13.11.2	Antioxidant Activity of Polymeric Antioxidants	417
13.11.3	Evaluation of Polymeric Antioxidants in Vegetable Oils by Accelerated Oxidation	420
13.12	Conclusions	421
	Acknowledgement	422
	References	422
14.	Biopolymeric Colloidal Particles Loaded with Polyphenolic Antioxidants	427
	<i>Ashok R. Patel and Krassimir P. Velikov</i>	
14.1	Introduction	427
14.2	Polyphenols: Antioxidant Properties and Health Benefits	428

14.3	Polyphenols: Formulation and Delivery Challenges	429
14.3.1	Solubility	430
14.3.2	Chemical Reactivity and Degradation	430
14.3.3	Stability in Physiological Conditions	430
14.3.4	First Pass Metabolism and Pharmacokinetics	431
14.3.5	Organoleptic Properties and Aesthetic Appeal	431
14.4	Polyphenols Loaded Biopolymeric Colloidal Particles	431
14.4.1	Curcumin Loaded Biopolymeric Colloidal Particles	433
14.4.2	Silibinin Loaded Biopolymeric Colloidal Particles	441
14.4.3	Quercetin Loaded Biopolymeric Colloidal Particles	447
14.5	Conclusion	454
	References	455
15.	Antioxidant Polymers for Tuning Biomaterial Biocompatibility: From Drug Delivery to Tissue Engineering	459
	<i>David Cochran and Thomas D. Dziubla</i>	
15.1	Introduction	459
15.2	Oxidative Stress in Relation to Biocompatibility	460
15.2.1	Mechanism of Immune Response	460
15.2.2	Examples in Practice	464
15.3	Antioxidant Polymers in Drug Delivery	467
15.3.1	Uses as Active Pharmaceutical Ingredients	467
15.3.2	Uses as Pharmaceutical Excipients	468
15.4	Antioxidant Polymers in Anti-cancer Therapies	470
15.5	Antioxidant Polymers in Wound Healing and Tissue Engineering	472
15.5.1	Antioxidant Polymers Incorporated into Biomaterials	472
15.6	Conclusions and Perspectives	476
	References	479
	Index	485