

Debes Bhattacharyya
Stoyko Fakirov

Synthetic Polymer-Polymer Composites

Hanser Publishers, Munich

HANSER
Hanser Publications, Cincinnati

Contents

PART I INTRODUCTION

Chapter 1 Manufacturing and Processing of Polymer Composites

J. Schuster, M. Duhovic, D. Bhattacharyya

1.1. Introduction	3
1.2. Autoclave-processing	5
1.2.1. Introduction	5
1.2.2. Equipment	5
1.2.3. Laminate assembly	5
1.2.4. Process description	6
1.2.5. Further developments	7
1.3. Pultrusion	7
1.3.1. Introduction	7
1.3.2. Equipment	7
1.3.3. Process description	8
1.4. Filament winding and placement techniques	10
1.4.1. Filament winding	10
1.4.2. Tape-laying	15
1.5. Liquid composite molding	18
1.5.1. Introduction	18
1.5.2. LCM processes with single sided tools	19
1.5.3. Double sided tool LCM processes	23
1.6. Thermoforming of semifinished thermoplastic composite sheets	26
1.6.1. Double belt press forming	26
1.6.2. Continuous compression molding	26
1.6.3. Roll forming	27
1.7. Combined forming processes	29
1.7.1. Thermoforming and injection/compression molding	29
1.7.2. Pultrusion/impregnation and roll forming	29
1.8. Post processing of composites	30
1.8.1. Welding of thermoplastics	31
1.9. Conclusions and outlook	32
References:	32

**Chapter 2 Melting of Polymer-Polymer Composites
by Particulate Heating Promoters
and Electromagnetic Radiation**

T. Bayerl, A. Benedito Borrás, J.-I. Andrés Gallego,
B. Galindo Galiana, P. Mitschang

2.1. Introduction	39
2.2. State of the art	40
2.2.1. Induction heating	41
2.2.2. Microwave heating	43
2.3. Selective melting using particulate fillers	48
2.3.1. Selective melting by induction	49
2.4. Selective melting by microwave radiation	57
2.4.1. Effect of different susceptor materials	57
2.4.2. Influence of dispersion quality	60
2.5. Concepts for an industrial application	61
2.6. Conclusions and outlook	62
Acknowledgements	63
References	63
Further Reading	64

**Chapter 3 Inter-Particle Distance and Toughening Mechanisms
in Particulate Thermosetting Composites**

H. S. Kim

3.1. Introduction	65
3.2. Various conditions for fracture surface morphology	66
3.3. Inter-particle/void distance and toughening mechanism	67
3.3.1. Theoretical inter-particle distance	68
3.3.2. Method for inter-particle distance measurement	69
3.3.3. Statistical properties of inter-particle distance	74
3.3.4. Experimental inter-void distance and toughness	81
3.4. Toughening mechanisms in the presence of compressive stress around particles/voids	89
3.4.1. Necessary conditions for cavitation	89
3.4.2. Graphical understanding of compressive stress around particles	90
3.4.3. Creating compressive stress around modifier particles as a toughening method	91

3.4.4. Production of mechanical testing specimens	92
3.4.5. Mechanical properties of toughened epoxies	93
3.4.6. Fracture surface morphology examination	93
3.4.7. Stress intensity factor influenced by compressive residual stress	97
3.4.8. Mohr circle analysis for fracture surface morphology	100
3.4.9. Interaction of toughening mechanisms	106
3.5. Conclusions	111
References	112

PART II POLYMER-POLYMER COMPOSITES WITH PREMADE FIBROUS REINFORCEMENT

Chapter 4 Fracture Behavior of Short Carbon Fiber Reinforced Polymer Composites

S. P. Bao, G. D. Liang, S. C. Tjong

4.1. Introduction	119
4.2. Deformation of SCF-reinforced composites	120
4.2.1. Carbon fiber-polymer matrix interface.....	120
4.2.2. Fiber length	124
4.2.3. Matrix microstructure	126
4.2.4. Fiber orientation	128
4.3. Fiber hybridization	130
4.4. Fracture toughness of SCF-reinforced composites	132
4.5. Fatigue failure	138
4.6. Conclusions and outlook	141
References	141

Chapter 5 Polymer-Carbon Nanotube Composites: Melt Processing, Properties and Applications

S. Pegel, T. Villmow, G. Kasaliwal, P. Pötschke

5.1. Introduction	145
5.2. Microscopy based characterization of dispersion, distribution, and alignment of nanotubes in polymer matrices	148
5.2.1. Light microscopy	148
5.2.2. Transmission electron microscopy	149

5.3.	Dispersion of nanotubes by melt mixing	150
5.3.1.	Theoretical considerations	150
5.3.2.	Small-scale batch compounding.....	153
5.3.3.	Twin-screw extrusion	162
5.4.	Morphology development during shaping	164
5.4.1.	Compression molding	165
5.4.2.	Injection molding.....	167
5.4.3.	Fiber spinning	169
5.5.	Properties and applications	170
5.5.1.	Mechanical reinforcement	170
5.5.2.	Electrical conductivity	173
5.5.3.	Resistivity changes due to external stimuli	179
5.5.4.	Fire retardancy	181
5.6.	Conclusions and outlook	182
Acknowledgments		183
Appendix		183
References		187

Chapter 6 Manufacturing and Electrical Properties of Carbon Nanotube Reinforced Polymer Composites

G. D. Liang, S. C. Tjong

6.1.	Introduction	193
6.2.	Functionalization of carbon nanotubes	194
6.3.	Manufacturing carbon nanotube/polymer composites	196
6.3.1.	Solution mixing	196
6.3.2.	<i>In situ</i> polymerization	199
6.3.3.	Melt mixing	200
6.3.5.	Aligned carbon nanotube/polymer composites	202
6.4.	Electrical properties of polymer/CNT composites	204
6.4.1.	Percolation threshold	204
6.4.2.	CNT/thermoplastic nanocomposites	205
6.4.3.	CNT/elastomer nanocomposites	215
6.4.4.	Aligned CNT/polymer composites	216
6.5.	Conclusion and outlook	219
References		219

**Chapter 7 Fabrication, Morphologies and Mechanical Properties
of Carbon Nanotube Based Polymer Nanocomposites**

T. X. Liu, D. Chen, W. W. Tjiu

7.1. Introduction	225
7.2. Carbon nanotubes.....	226
7.2.1. What is carbon nanotube?	226
7.2.2. Mechanical properties of carbon nanotubes	226
7.2.3. Functionalization and alignment of carbon nanotubes	227
7.3. Fabrication of polymer/carbon nanotube composites	229
7.3.1. Melt compounding	229
7.3.2. Solution blending	230
7.3.3. <i>In situ</i> polymerization	230
7.3.4. Other fabrication methods	230
7.4. Mechanical properties of polymer/carbon nanotube composites	231
7.4.1. Simulation results	231
7.4.2. Experimental results	231
7.5. Conclusions and outlook	241
Acknowledgements	243
References	243

**Chapter 8 Manufacturing and Properties of Aramid
Reinforced Composites**

Z. Denchev, N. Dencheva

8.1. Introduction	251
8.2. Aramid types and manufacturers	252
8.3. Synthesis of aramids	253
8.4. Commercial forms of aramids and their physical properties	255
8.5. Structure and properties of <i>p</i> -aramid fibers	258
8.6. Properties of <i>p</i> -aramid fiber reinforced polymer composites	263
8.6.1. <i>p</i> -Aramid FRPs with thermoset matrices	263
8.6.2. <i>p</i> -Aramid FRPs with thermoplastic matrices	271
8.7. Concluding remarks	274
Acknowledgements	275
References	275

Chapter 9 Molecular Liquid Crystalline Polymers Reinforced Polymer Composites: The Concept of “Hairy Rods”

C. Fakirov

9.1. Introduction	281
9.1.1. Rapid preparation technologies to exclude phase separation	282
9.1.2. Advanced synthesis to obtain a homogeneous blend	283
9.1.3. Homogeneous mixtures by increased enthalpy: strong dipole-dipole interaction, hydrogen bonding and ionic interactions	284
9.1.4. Advanced molecular structure, consisting of rigid and flexible segments ..	284
9.1.5. Advanced molecule structure: rigid star molecules or multipodes	286
9.2. Molecular composites from “hairy-rod” molecules prepared <i>via</i> the Langmuir-Blodgett technique	286
9.2.1. Synthesis of “hairy-rod” molecules	287
9.2.2. Preparation of constructs of internal nanoscale architecture using the Langmuir-Blodgett technique	288
9.2.3. Some properties of multilayers of hairy-rod macromolecules	290
9.2.4. Construction of nanoscaled devices and functional materials	292
9.3. Conclusions and outlook	294
References	294

**Chapter 10 Electrospun Composite Nanofibers
and Polymer Composites**

K. Molnár, L. M. Vas

10.1. Introduction	301
10.2. Electrospinning of nanofibers	303
10.2.1. Principles of electrospinning	305
10.2.2. Process optimization for gaining ultrafine nanofibers	311
10.3. Industrialization attempts for producing electrospun materials in a high volume	312
10.3.1. Modified spinnerets for higher outputs	312
10.3.2. Modified collector systems for producing special electrospun structures	316
10.4. Composite nanofibers	321
10.4.1. Testing and modeling the mechanical behavior of nanofibers for composite applications	321
10.4.2. Composite nanofibers incorporated with smaller nanoparticles	324
10.4.3. Core-shell nanofibers prepared by coaxial electrospinning	327
10.5. Synthetic polymer-polymer composites containing or based on electrospun nanofibers	330

10.5.1. Nanofibers as interlaminar reinforcement of composites	330
10.5.2. Electrospun nanofibers and their modifications as potential reinforcement of polymer-polymer composites	334
10.6. Conclusions and outlook	341
Acknowledgements	341
References	342

PART III *In situ* NANO- AND MICROFIBRILLAR POLYMER-POLYMER COMPOSITES

Chapter 11 The Concept of Micro- or Nanofibrils Reinforced Polymer-Polymer Composites

S. Fakirov

11.1. Introduction: a brief historical overview	353
11.2. Preparation of MFC	357
11.2.1. Miscibility and compatibility in polymer blends	357
11.3. Mechanism of microfibrils formation in polymer blends and effect of the compatibilizers on this process	363
11.4. Microfibrillar composites from blends of condensation polymers	367
11.4.1. Peculiarities of MFCs prepared from blends of condensation polymers	368
11.4.2. Mechanical properties of MFCs prepared from blends of condensation polymers	369
11.5. Microfibrillar composites from blends of condensation polymers with polyolefins	371
11.6. Nanofibrils reinforced composites from polymer blends	376
11.6.1. Peculiarities of polymer nanocomposites	376
11.6.2. Manufacturing of nanofibrillar polymer-polymer composites	377
11.6.4. Mechanical properties of NFCs	379
11.7. Effect of fibrils orientation on the mechanical performance of MFCs and NFCs	381
11.8. Opportunities arising from the MFC concept	387
11.8.1. Commercial potentials of the MFC concept in the automotive industry	388
11.8.2. Commercial potentials of the MFC concept for commodity purposes	388
11.8.3. Potential of the MFC concept for biomedical applications	390
11.9. Conclusions and outlook	393
Acknowledgments	394
References	394

Chapter 12 Microfibril Reinforced Polymer-Polymer Composites *via* Hot Stretching: Preparation, Structure and Properties

Y. H. Chen, G. J. Zhong, Z. M. Li

12.1. Introduction	401
12.2. Fabrication of microfibril reinforced polymer-polymer composites	402
12.2.1. Rheological fundamental for deformation of dispersed phase	402
12.2.2. Preparation of microfibril reinforced polymer-polymer composites	403
12.3. Three primary factors affecting <i>in situ</i> fibrillation	406
12.3.1. Composition	407
12.3.2. Hot stretch ratio	409
12.3.3. Viscosity ratio	410
12.4. Mechanical properties of microfibril reinforced polymer-polymer composites	411
12.5. Rheological properties of microfibril reinforced polymer-polymer composites	415
12.5.1. Rheology-composition relationship of microfibril reinforced polymer-polymer composites	415
12.5.2. Rheology-morphology relationship of microfibril reinforced polymer-polymer composites	418
12.6. Crystallization property and crystal structure of microfibril reinforced polymer-polymer composites	419
12.6.1. Crystallization kinetics of microfibril reinforced polymer-polymer composites	419
12.6.2. Crystal structures of microfibril reinforced polymer-polymer composites	421
12.6.3. Crystalline morphology and aggregates of microfibril reinforced polymer-polymer composites	423
12.7. Application of microfibril reinforced polymer-polymer composites concept	426
12.7.1. Recycling of thermoplastic blends	426
12.7.2. Suppression of skin-core structure in injection molded polymer parts <i>via</i> <i>in situ</i> microfibrils	430
12.8. Conclusions	432
Acknowledgements	433
References	433

Chapter 13 Microfibril Reinforced Polymer-Polymer Composite *via* Hot Stretching: Electrically Conductive Functionalization

Y. C. Zhang, Z. M. Li

13.1. Introduction	437
13.2. Isotropically conductive polymer composite	438
13.2.1. Isotropic <i>i</i> -CB/PET/PE	438
13.2.2. Isotropic <i>o</i> -CB/PET/PE	447
13.3. Anisotropically conductive polymer composite	451
13.3.1. Preparation and typical morphology	451
13.3.2. The percolation behavior	452
13.3.3. The resistivity-temperature behavior	454
13.4. Conclusions	460
Acknowledgments	460
References	461

Chapter 14 Preparation, Mechanical Properties and Structural Characterization of Microfibrillar Composites Based on Polyethylene/Polyamide Blends

Z. Denchev, N. Dencheva

14.1. Introduction	465
14.2. Preparation and morphology of microfibrillar composites	468
14.3. Mechanical characterization of PE/PA microfibrillar composites	472
14.3.1. Tensile tests with HDPE/PA6 systems	472
14.3.2. The flexural tests	479
14.3.3. The impact tests	482
14.3.4. A comparison between the mechanical properties of PA6 and PA12 MFCs	484
14.4. Structure-properties relation in microfibrillar composites	486
14.4.1. Microscopy studies of HDPE/PA6 and HDPE/PA12 systems	490
14.4.2. Synchrotron X-ray studies of HDPE/PA6 and HDPE/PA12 MFC	499
14.5. Conclusions and outlook	517
Acknowledgements	518
References	519

Chapter 15 Microfibrils Reinforced Composites Based on PP and PET: Effect of Draw Ratio on Morphology, Static and Dynamic Mechanical Properties, Crystallization and Rheology

K. Jayanarayanan, K. Joseph, S. Thomas

15.1. Introduction	525
15.2. Experimental details: materials and procedures	528
15.3. Sample characterization	532
15.3.1. Morphology development	532
15.3.2. Static mechanical properties	537
15.3.3. Dynamic mechanical analysis	539
15.3.4. Crystallization	545
15.3.5. Dynamic rheology	551
15.4. Conclusions and outlook	555
References	557

Chapter 16 Structural and Mechanical Characterization of the Reinforcement and Precursors of Micro- and Nanofibrils Reinforced Polymer-Polymer Composites

N. Stribeck, D. Bhattacharyya, S. Fakirov

16.1. Introduction	563
16.1.1. Monitoring structure variation in polymer-polymer composites	563
16.1.2. Progress in X-ray scattering	564
16.1.3. Progress in methods for the analysis of scattering data	565
16.2. Practice of experiment and data analysis	565
16.3. WAXD fiber mapping	566
16.3.1. Motivation and method design	566
16.3.2. Actions required by the user	566
16.3.3. Automated mapping	568
16.3.4. Application	568
16.4. X-ray scattering fiber tomography	569
16.4.1. Motivation	569
16.4.2. Introduction of the method	571
16.4.3. Applications	574
16.5. SAXS monitoring of mechanical tests	576
16.5.1. Motivation and method development	576
16.5.2. Results	576

16.6. Combining time resolution and spatial resolution	582
16.7. Conclusions and outlook	583
Acknowledgment	584
References	584

Chapter 17 Application Opportunities of the Microfibril Reinforced Composite Concept

R. J. Shields, D. Bhattacharyya, S. Fakirov

17.1. Introduction	589
17.2. Barrier properties of polymer blends and composites	592
17.2.1. Theoretical aspects of permeability	593
17.2.2. How crystallinity affects permeability	594
17.3. MFC application opportunities as packaging with improved barrier properties	595
17.4. MFC permeation experiments	596
17.4.1. Experimental setup	596
17.4.2. Preliminary permeation experiments	596
17.4.3. MFC permeability investigation	598
17.4.4. Mechanical properties	604
17.5. MFC permeability modeling	604
17.6. Application opportunities in vehicle manufacturing	609
17.7. Applications for biomedical purposes	611
17.8. Other applications of the MFC concept	620
17.8.1. Recycling of blended plastic waste streams	620
17.8.2. Electroconductive materials	621
17.9. Conclusions and outlook	622
Acknowledgements	623
References	623

Chapter 18 Polylactide Based Bio-Resorbable Bone Nails: Improvements of Strength and Stiffness by Microfibrillar Reinforcement

K. Friedrich, J. Hoffmann, A. A. Almajid, M. Evstatiev

18.1. Introduction	627
18.2. Materials, preparation, and characterization	629
18.2.1. Materials used	629
18.2.2. Specimen characterization	630
18.2.3. MFC preparation	630

18.3. Morphology and mechanical properties	635
18.3.1. Morphology of the samples	635
18.3.2. Mechanical properties	637
18.4. Conclusions	640
Acknowledgements	640
References	640

PART IV SINGLE POLYMER COMPOSITES

Chapter 19 Micro- and Nanofibrillar Single Polymer Composites

M. Duhovic, S. Fakirov, R. Holschuh,
P. Mitschang, D. Bhattacharyya

19.1. Introduction	643
19.2. Producing polymeric micro- and nanofibers	644
19.2.1. Melt blowing	645
19.2.2. Electrospinning	646
19.2.3. Bicomponent melt spinning	647
19.3. Mechanical properties of polymer micro- and nanofibers	649
19.3.1. Characterization and modeling of the mechanical properties	649
19.4. Manufacturing routes for micro- and nano-SPC materials	650
19.4.1. <i>In situ</i> creation of polymer micro- and nanofibrils	651
19.4.2. Reactive process <i>in situ</i> copolymerization method	653
19.4.3. Hot-compaction method	655
19.4.4. Film stacking method	656
19.4.5. Resin infusion method	656
19.4.6. Overheating method	656
19.4.7. Co-extrusion method	656
19.5. Commercially available SPC materials	657
19.5.1. Curv®	657
19.5.2. PURE®	659
19.5.3. PARA-LITE® PP	659
19.5.4. Armordon®	659
19.5.5. Kaypla®	660
19.5.6. Comfil® SPCs and injection moldable SPC pellets (ESPRI project)	660
19.6. Case studies	661
19.6.1. SPCs by <i>in situ</i> creation of nanofibrils and hot compaction	661
19.6.2. SPCs by melt spinning and <i>in situ</i> copolymerization	665
19.7. Summary and outlook	667
References	667

Chapter 20 Polymorphism- and Stereoregularity-Based Single Polymer Composites

J. Karger-Kocsis, S. Fakirov

20.1. Introduction	673
20.1.1. Definitions	674
20.1.2. Preparation of single polymer composites	675
20.2. Stereoregularity, crystallization and polymorphism in polymers	677
20.2.1. Stereoregularity of macromolecules	678
20.2.2. Crystallization of polymers	679
20.2.3. Polymorphism in polymers	680
20.3. Amorphous matrix with amorphous reinforcement	682
20.3.1. Single polymer microcomposites	682
20.3.2. Single polymer nanocomposites	683
20.4. Amorphous matrix with semicrystalline reinforcement	683
20.4.1. Single polymer microcomposites	684
20.4.2. Single polymer nanocomposites	684
20.5. Semicrystalline matrix with semicrystalline reinforcement	685
20.5.1. Single polymer microcomposites	685
20.5.2. Single polymer nanocomposites	691
20.6. Applications of SPCs	694
20.7. Outlook and future trends	694
Acknowledgements	695
References	695

Chapter 21 Layered Polymer-Polymer Composite with Nanocomposite as ReinforcementW. H. Ruan, T. Czigány, T. Bárány,
M. Z. Rong, M. Q. Zhang

21.1. Introduction	699
21.2. Graft polymerization onto nanoparticles	700
21.3. Oriented PP reinforcements filled with nano-SiO ₂	702
21.4. Manufacturing and characterization of PP homopolymer-PP copolymer composite with nanocomposite as reinforcement	711
21.5. Conclusions	715
Acknowledgement	716
References	716

Chapter 22 Manufacturing of Self-Reinforced All-PP Composites

A. Bledzki, H.-P. Heim, D. Paßmann, A. Ries

22.1. Introduction	719
22.2. Self-reinforced thermoplastic fiber composite materials	719
22.3. Manufacturing concept and composite structure	721
22.3.1. Primary shaping	721
22.3.2. Semifinished product manufacturing	722
22.3.3. Compaction and molding	723
22.3.4. Composite structure	723
22.4. The processing technology of hot-compaction	724
22.4.1. Preheating	724
22.4.2. Compaction	724
22.4.3. Cooling	726
22.5. Molding strategies	726
22.5.1. Thermoforming hot-compacted semifinished plate products	727
22.5.2. Compression molding in combination with the hot-compaction of semifinished textile products	728
22.6. Property spectrum of SR-PP composites	729
22.7. Fields of application for self-reinforced organic sheets made of PP	732
22.8. Conclusions and outlook	734
Acknowledgement	734
References	734

**Chapter 23 Single Polymer Composites *via* Shear Controlled
Orientation Injection Molding (SCORIM) or
Oscillating Packing Injection Molding (OPIM)
Techniques**

J. Lei, Z.-M. Li

23.1. Introduction	739
23.2. Self-reinforced polyethylene by SCORIM techniques	743
23.3. Self-reinforced polypropylene by SCORIM techniques	755
23.4. Other polymer composites reinforced by SCORIM techniques	764
23.5. Conclusions and outlook	765
References	765
List of Acknowledgements	769
Author Index	781
Subject Index	785