

Handbook of **FILLERS**

George Wypych

cP ChemTec PUBLISHING

Acknowledgment	xv
1 Introduction	1
1.1 Expectations from fillers	1
1.2 Typical filler properties	5
1.3 Definitions	6
1.4 Classification	9
1.5 Markets and trends	10
<i>References</i>	
2 Fillers - Origin, Chemical Composition, Properties, and Morphology	13
2.1 Particulate fillers	13
2.1.1 Aluminum flakes and powders	13
2.1.2 Aluminum borate whiskers	17
2.1.3 Aluminum oxide	17
2.1.4 Aluminum trihydroxide	19
2.1.5 Anthracite	21
2.1.6 Antimonate of sodium	22
2.1.7 Antimony pentoxide	23
2.1.8 Antimony trioxide	24
2.1.9 Ammonium octamolybdate	26
2.1.10 Apatite	27
2.1.11 Ash, fly	27
2.1.12 Attapulgite	28
2.1.13 Barium metaborate	30
2.1.14 Barium sulfate	31
2.1.15 Barium & strontium sulfates	35
2.1.16 Barium titanate	36
2.1.17 Bentonite	37
2.1.18 Beryllium oxide	38
2.1.19 Boron nitride	39
2.1.20 Calcium carbonate	41
2.1.21 Calcium hydroxide	51
2.1.22 Calcium sulfate	51
2.1.23 Carbon black	53
2.1.24 Ceramic beads	63
2.1.25 Clay	65
2.1.26 Copper	66
2.1.27 Cobalt powder	67
2.1.28 Cristobalite	68
2.1.29 Diatomaceous earth	69
2.1.30 Dolomite	72
2.1.31 Ferrites	73
2.1.32 Feldspar	74
2.1.33 Glass beads	75

2.1.34 Gold	80
2.1.35 Graphite	81
2.1.36 Hydrous calcium silicate	84
2.1.37 Iron	85
2.1.38 Iron oxide	85
2.1.39 Kaolin	87
2.1.39 Lithopone	91
2.1.40 Magnesium oxide	92
2.1.41 Magnesium hydroxide	92
2.1.42 Metal-containing conductive materials	94
2.1.43 Mica	98
2.1.44 Molybdenum	101
2.1.45 Molybdenum disulfide	102
2.1.46 Molybdc oxide	102
2.1.47 Nanofillers	103
2.1.48 Nickel	111
2.1.49 Nickel oxide	113
2.1.50 Nickel zinc ferrite	113
2.1.51 Perlite	114
2.1.52 Polymeric fillers	115
2.1.53 Potassium hexatitanate whisker	120
2.1.54 Pumice	120
2.1.55 Pyrophyllite	121
2.1.56 Rubber particles	121
2.1.57 Sepiolite	122
2.1.58 Silica	123
2.1.59 Silicon carbide	136
2.1.60 Silicon nitride	137
2.1.61 Silver powder and flakes	137
2.1.62 Slate flour	139
2.1.63 Talc	139
2.1.64 Titanium dioxide	142
2.1.65 Tungsten	150
2.1.66 Vermiculite	150
2.1.67 Wollastonite	151
2.1.68 Wood flour and similar materials	154
2.1.69 Zeolites	155
2.1.70 Zinc borate	156
2.1.71 Zinc oxide	157
2.1.72 Zinc stannate	159
2.1.73 Zinc sulfide	160
2.2 Fibers	161
2.2.1 Aramid fibers	161

2.2.2 Carbon fibers	162
2.2.3 Cellulose fibers	165
2.2.4 Glass fibers	167
2.2.5 Other fibers	169
<i>References</i>	
3 Fillers Transportation, Storage, and Processing	187
3.1 Filler packaging	187
3.2 External transportation	190
3.3 Filler receiving	191
3.4 Storage	193
3.5 In-plant conveying	195
3.6 Semi-bulk unloading systems	198
3.7 Bag handling equipment	199
3.8 Blending	200
3.9 Feeding	201
3.10 Drying	205
3.11 Dispersion	206
<i>References</i>	
4 Quality Control of Fillers	213
4.1 Absorption coefficient	213
4.2 Acidity or alkalinity of water extract	213
4.3 Ash content	213
4.4 Brightness	214
4.5 Coarse particles	214
4.6 Color	214
4.7 CTAB surface area	214
4.8 Density	215
4.9 Electrical properties	215
4.10 Extractables	215
4.11 Fines content	215
4.12 Heating loss	216
4.13 Heat stability	216
4.14 Hegman fineness	216
4.15 Hiding power	216
4.16 Iodine absorption number	216
4.17 Lightening power of white pigments	216
4.18 Loss on ignition	217
4.19 Mechanical and related properties	217
4.20 Oil absorption	217
4.21 Particle size	218
4.22 Pellet strength	218
4.23 pH	218
4.24 Resistance to light	218

4.25 Resistivity of aqueous extract	218
4.26 Sieve residue	218
4.27 Soluble matter	219
4.28 Specific surface area	219
4.29 Sulfur content	219
4.30 Tamped volume	219
4.31 Tinting strength	219
4.32 Volatile matter	220
4.33 Water content	220
4.34 Water-soluble sulfates, chlorides & nitrates	220
<i>References</i>	
5 Physical Properties of Fillers and Filled Materials	223
5.1 Density	223
5.2 Particle size	226
5.3 Particle size distribution	228
5.4 Particle shape	232
5.5 Particle surface morphology and roughness	233
5.6 Specific surface area	235
5.7 Porosity	236
5.8 Particle-particle interaction and spacing	237
5.9 Agglomerates	239
5.10 Aggregates and structure	241
5.11 Flocculation and sedimentation	243
5.12 Aspect ratio	245
5.13 Packing volume	246
5.14 pH	250
5.15 ζ -potential	251
5.16 Surface energy	252
5.17 Moisture	256
5.18 Absorption of liquids and swelling	259
5.19 Permeability and barrier properties	260
5.20 Oil absorption	261
5.21 Hydrophilic/hydrophobic properties	262
5.22 Optical properties	264
5.23 Refractive index	265
5.24 Friction properties	266
5.25 Hardness	268
5.26 Intumescent properties	269
5.27 Thermal conductivity	270
5.28 Thermal expansion coefficient	271
5.29 Melting temperature	272
5.30 Electrical properties	272
5.31 Magnetic properties	276

<i>References</i>	
6 Chemical Properties of Fillers & Filled Materials	285
6.1 Reactivity	285
6.2 Chemical groups on the filler surface	288
6.3 Filler surface modification	291
6.4 Filler modification and material properties	304
6.5 Resistance to various chemicals	308
6.6 Cure in fillers presence	309
6.7 Polymerization in fillers presence	313
6.8 Grafting	314
6.9 Crosslink density	315
6.10 Reaction kinetics	316
6.11 Molecular mobility	317
<i>References</i>	
7 Organization of Interface and Matrix Containing Fillers	325
7.1 Particle distribution in matrix	325
7.2 Orientation of filler particles in a matrix	329
7.3 Voids	335
7.4 Matrix-filler interaction	336
7.5 Chemical interactions	337
7.6 Other interactions	340
7.7 Interphase organization	344
7.8 Interfacial adhesion	347
7.9 Interphase thickness	349
7.10 Filler-chain links	350
7.11 Chain dynamics	352
7.12 Bound rubber	352
7.13 Debonding	357
7.14 Mechanisms of reinforcement	361
7.15 Benefits of organization on molecular level	366
<i>References</i>	
8 The Effect of Fillers on the Mechanical Properties of Filled Materials	373
8.1 Tensile strength and elongation	373
8.2 Tensile yield stress	380
8.3 Elastic modulus	384
8.4 Flexural strength and modulus	387
8.5 Impact resistance	389
8.6 Hardness	393
8.7 Tear strength	395
8.8 Compressive strength	396
8.9 Fracture resistance	397
8.10 Wear	404
8.11 Friction	406

8.12 Abrasion	408
8.13 Scratch resistance	409
8.14 Fatigue	410
8.15 Failure	415
8.16 Adhesion	416
8.17 Thermal deformation	418
8.18 Shrinkage	419
8.19 Warpage	421
8.20 Compression set	422
8.21 Load transfer	423
8.22 Residual stress	425
8.23 Creep	426
<i>References</i>	
9 The Effect of Fillers on Rheological Properties of Filled Materials	435
9.1 Viscosity	435
9.2 Flow	437
9.3 Flow induced filler particle orientation	439
9.4 Torque	441
9.5 Viscoelasticity	441
9.6 Dynamic mechanical behavior	443
9.7 Complex viscosity	445
9.8 Shear viscosity	446
9.9 Elongational viscosity	448
9.10 Melt rheology	449
9.11 Yield value	449
<i>References</i>	
10 Morphology of Filled Systems	453
10.1 Crystallinity	453
10.2 Crystallization behavior	455
10.3 Nucleation	457
10.4 Crystal size	459
10.5 Spherulites	460
10.6 Transcrystallinity	464
10.7 Orientation	465
<i>References</i>	
11 Effect of Fillers on Exposure to Different Environments	469
11.1 Irradiation	469
11.2 UV radiation	471
11.3 Temperature	476
11.4 Liquids and vapors	479
11.5 Stabilization	481
11.6 Degradable materials	482
<i>References</i>	

12 Flammability of Filled Materials	487
12.1 Definitions	487
12.2 Limiting oxygen index	488
12.3 Ignition and flame spread rate	489
12.4 Heat transmission rate	491
12.5 Decomposition and combustion	492
12.6 Emission of gaseous components	494
12.7 Smoke	495
12.8 Char	496
12.9 Recycling	497
<i>References</i>	
13 Influence of Fillers on Performance of Other Additives and Vice Versa	503
13.1 Adhesion promoters	503
13.2 Antistatics	505
13.3 Blowing agents	505
13.4 Catalysts	506
13.5 Compatibilizers	508
13.6 Coupling agents	511
13.7 Dispersing agents and surface active agents	512
13.8 Flame retardants	514
13.9 Impact modifiers	515
13.10 UV stabilizers	516
13.11 Other additives	519
<i>References</i>	
14 Testing Methods in Filled Systems	523
14.1 Physical methods	523
14.1.1 Atomic force microscopy	523
14.1.2 Autoignition test	524
14.1.3 Bound rubber	525
14.1.4 Char formation	525
14.1.5 Cone calorimetry	526
14.1.6 Contact angle	527
14.1.7 Dispersing agent requirement	529
14.1.8 Dispersion tests	529
14.1.9 Dripping test	530
14.1.10 Dynamic mechanical analysis	530
14.1.11 Electric constants determination	531
14.1.12 Electron microscopy	533
14.1.13 Fiber orientation	534
14.1.14 Flame propagation test	534
14.1.15 Glow wire test	535
14.1.16 Image analysis	536
14.1.17 Limiting oxygen index	538

14.1.18 Magnetic properties	538
14.1.19 Optical microscopy	539
14.1.20 Particle size analysis	540
14.1.21 Radiant panel test	540
14.1.22 Rate of combustion	541
14.1.23 Scanning acoustic microscopy	541
14.1.24 Smoke chamber	542
14.1.25 Sonic methods	542
14.1.26 Specific surface area	544
14.1.27 Thermal analysis	544
14.2 Chemical and instrumental analysis	545
14.2.1 Electron spin resonance	545
14.2.2 Electron spectroscopy for chemical analysis	546
14.2.3 Inverse gas chromatography	546
14.2.4 Gas chromatography	549
14.2.5 Gel content	550
14.2.6 Infrared and Raman spectroscopy	550
14.2.7 Nuclear magnetic resonance	552
14.2.8 UV and visible spectroscopy	553
14.2.9 X-ray analysis	553
<i>References</i>	
15 Fillers in Commercial Polymers	561
15.1 Acrylics	561
15.2 Acrylonitrile-butadiene-styrene copolymer	563
15.3 Acrylonitrile-styrene-acrylate, ASA	565
15.4 Aliphatic polyketone	566
15.5 Alkyd resins	566
15.6 Elastomers, TPO	567
15.7 Epoxy resins	568
15.8 Ethylene vinyl acetate copolymer, EVA	572
15.9 Ethylene-ethyl acetate copolymer, EEA	572
15.10 Ethylene-propylene copolymers, EPR & EPDM	573
15.11 Ionomers	574
15.12 Liquid crystalline polymers, LCP	575
15.13 Perfluoroalkoxy resin, PFA	575
15.14 Phenolic resins	576
15.15 Poly(acrylic acid), PAA	577
15.16 Polyamides, PA	578
15.17 Polyamideimide, PAI	581
15.18 Polyamines	582
15.19 Polyaniline, PANI	582
15.20 Polyaryletherketone, PAEK	583
15.21 Poly(butylene terephthalate), PBT	584

15.22 Polycarbonate, PC	585
15.23 Polyetheretherketone, PEEK	587
15.24 Polyetherimide, PEI	588
15.25 Polyether sulfone, PES	588
15.26 Polyethylene, PE	589
15.27 Polyethylene, chlorinated, CPE	592
15.28 Polyethylene, chlorosulfonated, CSM	593
15.29 Poly(ethylene oxide), PEO & PEG	593
15.30 Poly(ethylene terephthalate), PET	595
15.31 Polyimide, PI	596
15.32 Polymethylmethacrylate, PMMA	598
15.33 Polyoxymethylene, POM	599
15.34 Poly(phenylene ether), PPO	600
15.35 Poly(phenylene sulfide), PPS	600
15.36 Polypropylene, PP	601
15.37 Polypyrrole	605
15.38 Polystyrene & high impact, PS & HIPS	606
15.39 Polysulfide	608
15.40 Polysulfone, PSO	608
15.41 Polytetrafluoroethylene, PTFE	608
15.42 Polyurethanes, PU & TPU	610
15.43 Poly(vinyl acetate), PVA	611
15.44 Poly(vinyl alcohol), PVA	612
15.45 Poly(vinyl butyral), PVB	612
15.46 Poly(vinyl chloride), PVC	613
15.47 Rubbers	615
15.47.1 Natural rubber, NR	616
15.47.2 Nitrile rubber, NBR	617
15.47.3 Polybutadiene rubber, BR	619
15.47.4 Butyl rubber, HR	619
15.47.5 Polychloroprene, CR	620
15.47.6 Polyisobutylene, PIB	621
15.47.7 Polyisoprene, IR	622
15.47.8 Styrene-butadiene rubber, SBR	622
15.48 Silicones, SI	624
15.49 Styrene-acrylonitrile copolymer, SAN	626
15.50 Tetrafluoroethylene-perfluoropropylene	626
15.51 Unsaturated polyesters	627
15.52 Vinylidene-fluoride terpolymer, PVDF	628
<i>References</i>	
16 Filler in Materials Combinations	645
16.1 Blends, alloys and interpenetrating networks	645
16.2 Composites	653

16.3 Nanocomposites	657
16.4 Laminates	662
<i>References</i>	
17 Formulation with Fillers	667
<i>References</i>	
18 Fillers in Different Processing Methods	673
18.1 Blow molding	673
18.2 Calendering and hot-melt coating	674
18.3 Compression molding	675
18.4 Dip coating	677
18.5 Dispersion	677
18.6 Extrusion	679
18.7 Foaming	681
18.8 Injection molding	683
18.9 Knife coating	685
18.10 Mixing	685
18.11 Pultrusion	689
18.12 Reaction injection molding	690
18.13 Rotational molding	691
18.14 Sheet molding	691
18.15 Thermoforming	692
18.16 Welding and machining	693
<i>References</i>	
19 Fillers in Different Products	699
19.1 Adhesives	699
19.2 Agriculture	702
19.3 Aerospace	702
19.4 Appliances	703
19.5 Automotive materials	704
19.6 Bottles and containers	705
19.7 Building components	706
19.8 Business machines	706
19.9 Cable and wire	707
19.10 Coated fabrics	707
19.11 Coatings and paints	708
19.12 Cosmetics and pharmaceutical products	712
19.13 Dental restorative composites	714
19.14 Electrical and electronic materials	715
19.15 Electromagnetic interference shielding	716
19.16 Fibers	717
19.17 Film	718
19.18 Foam	720
19.19 Food and feed	721

19.20 Friction materials	721
19.21 Geosynthetics	722
19.22 Hoses and pipes	722
19.23 Magnetic devices	723
19.24 Medical applications	723
19.25 Membranes	726
19.26 Noise dampening	726
19.27 Optical devices	727
19.28 Paper	728
19.29 Radiation shields	731
19.30 Railway transportation	731
19.31 Roofing	731
19.32 Telecommunication	732
19.33 Tires	733
19.34 Sealants	734
19.35 Siding	736
19.36 Sports equipment	737
19.37 Waterproofing	737
19.38 Windows	738
<i>References</i>	
20 Hazards in Filler Use	745
<i>References</i>	
Index	753