

Exploring the nature and kinetic of establishment of molecular interactions in aqueous solution: the example of polysaccharide systems

Alexandre Cordinier, Nicolas Hucher, Michel Grisel

► To cite this version:

Alexandre Cordinier, Nicolas Hucher, Michel Grisel. Exploring the nature and kinetic of establishment of molecular interactions in aqueous solution: the example of polysaccharide systems. ESC 2019 European Student Colloid Conference, Jun 2019, VARNA, Bulgaria. hal-02331886

HAL Id: hal-02331886

<https://normandie-univ.hal.science/hal-02331886>

Submitted on 24 Oct 2019

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.

Exploring the nature and kinetic of establishment of molecular interactions in aqueous solution: the example of polysaccharide systems

Unité de Recherche en Chimie Organique et Macromoléculaire
Normandie Univ, UNIHAVRE, FR 3038 CNRS, URCOM, 76600 Le Havre, France

Alexandre Cordinier^a, Nicolas Hucher^a and Michel Grisel^a

Alexandre.cordinier@univ-lehavre.fr

The aim of this project is to characterize the interactions at the molecular scale between polymers in solution

Conclusions

- Before any **stabilization** of X/GM mixtures, both molecular interactions (**hydrophobic interactions** and **H-bonds**) need a period of time which depend on the preparation conditions and of the composition of the X/GM mixture
- Structuration phases** can be observed at both scales, macroscopic and molecular
- Structuration phases** are strongly **dependent** of the **composition** of X/GM mixtures and dependent of the **preparation conditions**

**For reasons of clarity standard deviations were not represented
***Dotted lines only help to read the graphs

References

- Dass, P. J. H.; Meyer-Hansen, K.; Schöls, H. A.; De Ruiter, G. A.; Vörgen, A. G. J. Carbohydr. Res. 1999, 318(1-4), 135-145.
- Dass, P. J. H.; Schöls, H. A.; De Jongh, H. H. J. Carbohydr. Res. 2000, 329(3), 609-619.
- R. O. Marion, C. D. Mela, B. Launay, G. Cuvelier, S. E. Hill, S. E. Herling, J. R. Mitchell, Carbohydr. Polym. 1992, 19, 91-97.
- J. A. Caneiro, T. Gallego-Orive, J. S. Pollock, Appl. Polym. Sci. 2003, 82, 227-234.
- J. A. Caneiro, T. Gallego-Orive, J. S. Pollock, Carbohydr. Polym. 1999, 39, 29-35.
- C. M. Peña, E. R. Morris, D. A. Rees, E. J. Welsh, H. A. Barnes, J. Price, Carbohydr. Res. 1977, 57, 249-272.
- M. Take, A. Asto, S. Nakamura, Agric. Biol. Chem. 1984, 48, 299-300.
- P. Cairns, M. J. Miles, V. J. Morris, G. J. Browne, Carbohydr. Res. 1987, 160, 411-423.
- A. Kato, A. Asto, S. Nakamura, Biophys. Acta BBA - Protein Struct. 1980, 624, 13-20.
- M. D. Bliskov, V. V. Shvedchikov, D. A. Yushchenko, G. Dupont, Y. Maly, V. G. Pivovarenko, J. Fluoros. 2009, 18, 545-553.
- P. B. Fernandes, J. Food Eng. 1995, 24, 269-283.