9-3-15
Litter cont.
Orange peels
	Biodegradable
	it takes about 2 years for it to decompose, similar to leaves
Wool is also biodegradable
	comes from sheep
Cotton is also biodegradable
	comes from cotton plant
Cotton and Wool are decomposed by microbes
	takes 1-5 years to break down
Leather – organic compound
	made out of the skins of animals
	leather resists decomposition
	goes through a process called tanning
		exposed to tanning agents, such as chromium salts or tannins
			tannins derived from oak or hemlock trees
when hides are treated with these agents it creates a protein that resists decomposition
[bookmark: _GoBack]leather is subject to gradual degradation by photodecomposition, water, acidic environments, and abrasion
	microbes and fungi biodegrade leather
	mold grows when exposed to water
	it takes 50 years for leather to decompose
	
