

References

1. Żakowska H. *Knowledge industry - activities of the COBRO-Packaging Research Institute*, *Opakowanie*, 12, 2010.
2. Kijeński J, Błędzki A, Jeziórska R. *Recovery and recycling of polymeric materials* (in polish), Ed. PWN, Warszawa, 2011.
3. Rejewski P, Kijeński J. *Used polymers - available and prospective sources of raw materials for the processes of recycling* (in polish), *Polimery*, 2010; 10: 711.
4. European bioplastic, <http://www.european-bioplastics.org>
5. Duda A, Penczek S. Polylactide [poly (lactic acid)]: synthesis, properties and applications (in polish), *Polimery* 2003; 1.
6. COBRO-Packaging Research Institute, Biodegradable Plastics, Bioplastics-National Contact Point for Research Programmes of the European Union, Development of the innovative Central-European network of environmentally friendly plastics, PLASTICE.
7. Volkert B, Lehmann A, Greco T, Nejad MH. A comparison of different synthesis routes for starch acetates and the resulting mechanical properties, *Carbohydrate Polymers*, 2010; 79: 571-577.
8. Shui Dong Zhang, Yu-Rong Zhang, Xiu-Li Wang, Yu-Zhong Wang: High Carbonyl Content Oxidized Starch Prepared by Hydrogen Peroxide and its Thermoplastic Application, *Starch/Stärke*, 2009; 61: 646-655. DOI 10.1002/star.200900130.
9. Czerwińska D. Skrobie modyfikowane - charakterystyka, zastosowanie w przetworach zbożowych, *Przegląd Zbożowo Młynarski*, 2011; 12.
10. Zhang Y-R, Zhang S-D, Wang X-L, Chen R-Y, Wang Y-Z, Effect carbonyl content on the properties of thermoplastic oxidized starch, *Carbohydrate Polymers*, 2009; 78: 157-161.
11. Kuakpetoon D, Wang Y-J. Locations of hypochlorite oxidation in corn starches varying in amylose content, *Carbohydrate Research, Science Direct*, 2008; 343: 90-100.
12. Akhila Rajan T, Abraham Emilia. Enzymatic modification of cassava starch by bacterial lipase, *Bioprocess Biosyst. Eng.*, 2006; 29: 65-71. DOI 10.1007/s00449-006-0060-5.
13. Akhila Rajan, Sudha JD, T. Emilia Abraham. Enzymatic modification of cassava starch by fungal lipase, *Industrial Crops and Products*, 2008; 27: 50-59.
14. Struszyński M. *Analiza ilościowa i techniczna*, tom III, Warszawa (1950).
15. PN-EN ISO 10520:2002 Oznaczanie zawartości skrobi - Metoda polarymetryczna.
16. Mahmood T, Turner MA, Stoddard EL. Comparison of methods for colorimetric amylose determination in cereal grains, *Starch/Stärke*, 2007; 59: 357-365.
17. Richter M, Augustat S, Schierbaum F. *Ausgewählte Methoden der Stärkechemie*, VEB Fachbuchverlag, Leipzig, 1968.
18. PN-75/A-04018 Produkty rolniczo-żywnościowe - Oznaczanie azotu metodą Kjeldahla i przeliczanie na białko.
19. PN-53/A-74039 Przetwory zbożowe. Oznaczanie tłuszczu.