The background of the cover is a photograph of a sunset over a body of water. The sun is a bright, glowing orb in the upper center, casting a long, shimmering reflection across the water's surface. The sky is a gradient of orange and yellow, with some light clouds. The water in the foreground is dark and textured.

Handbook of **MATERIAL WEATHERING**

4th Edition

George Wypych

 ChemTec PUBLISHING

TABLE OF CONTENTS

1	PHOTOPHYSICS	1
1.1	Nature of radiation	1
1.1.1	Radiative energy	1
1.1.2	Radiation intensity	3
1.1.3	Radiation incidence	4
1.2	Absorption of radiation by materials	5
1.2.1	General principles	6
1.3	Fate and utilization of absorbed energy	11
1.3.1	Deactivation	11
1.3.2	Intramolecular energy transfer	13
1.3.3	Intermolecular energy transfer	14
1.3.4	Luminescence	16
1.4	Radiative processes involving dimers	20
1.5	Modeling and photophysical data	23
	References	25
2	PHOTOCHEMISTRY	27
2.1	Typical routes of photochemical reactions	27
2.1.1	Photodissociation	28
2.1.2	Photooxidation	30
2.1.3	Peroxide and hydroperoxide conversions	32
2.1.4	Norrish type I and II reactions	33
2.1.5	Photo-Fries rearrangement	35
2.1.6	Photosubstitution	35
2.1.7	Photoaddition	36
2.1.8	Photoelimination	37
2.1.9	Photodimerization	37
2.1.10	Photocondensation	38
2.1.11	Photoisomerization	38
2.2	Photochemical reactivity and quantum yield	40
2.3	Excitation of excited state	41
2.4	Parameters of photochemical reactions	42
2.6	Quenchers and photosensitizers	44
	References	45
3	PARAMETERS OF EXPOSURE	47
3.1	Radiation	48
3.1.1	The source	48
3.1.2	Solar radiative emission	51
3.1.3	Effect of orbital variations on energy supply	53
3.1.4	Interplanetary and near Earth space	53
3.1.5	Stratosphere	54

3.1.6	Troposphere	57
3.2	Temperature	60
3.3	Water	62
3.4	Atmosphere composition	63
3.5	Pollutants	65
3.5.1	Nitrogen compounds	65
3.5.2	Oxygen species	67
3.5.3	Hydrogen species	69
3.5.4	Carbon oxides	70
3.5.5	Sulfur-containing components	71
3.5.6	Chlorine-containing components	73
3.5.7	Particulate materials	73
3.6	Stress	74
3.7	Cooperative action of different parameters	76
	References	82
4	MEASUREMENTS IN ASSESSMENT OF WEATHERING CONDITIONS	85
4.1	Radiation	85
4.1.1	Measuring equipment and methods of measurement	85
4.1.2	Standards	91
4.2	Sunshine duration	92
4.3	Temperature	93
4.4	Relative humidity	94
4.5	Time of wetness	94
4.5	Rain	95
4.6	Pollutants	96
4.6.1	Carbon dioxide	96
4.6.2	Particulate matter	96
4.6.3	Sulfur dioxide	97
4.6.4	Nitrogen oxides	97
4.6.5	Carbon monoxide	97
4.6.6	Ozone	97
	References	97
5	CLIMATIC CONDITIONS	99
5.1	Introduction	99
5.2	Radiation	101
5.3	Sunshine duration	110
5.4	Temperature	111
5.5	Precipitation	112
5.6	Relative humidity	113
5.7	Wetness time	113
5.8	Pollutants	114
	References	115
6	METHODS OF OUTDOOR EXPOSURE	117
6.1	Introduction	117

6.2	Climatic conditions and degradation rate	118
6.3	Variability of weather conditions and its impact on the strategy in outdoor exposures	121
6.4	Influence of specimen properties	124
6.5	Typical methods of outdoor exposure	127
6.5.1	Exposure sites	127
6.5.2	Exposure racks	132
6.5.2.1	Standard rack	132
6.5.2.2	Under glass exposure	136
6.5.2.3	Black box exposure	137
6.5.2.4	Exposure with spray	138
6.5.2.5	Dry exposure	138
6.5.2.6	Sun-tracking devices	138
6.5.2.7	Light concentrating devices	139
6.5.3	Exposure of products and components	139
6.6	Other parameters of exposure	141
6.7	Relevant standards	143
	References	143
7	LABORATORY DEGRADATION STUDIES	147
7.1	Introduction	147
7.2	Light sources	148
7.3	Filters	158
7.4	Radiation: delivery, monitoring and control	162
7.5	Temperature control	164
7.6	Humidity control	166
7.7	Specimen spraying	167
7.8	Specimen racks and holders	168
7.9	Weathering equipment	169
7.10	Correlation between different devices	174
7.11	Pollutants	177
7.12	Precision of studies	178
	References	179
8	WEATHERING CYCLES	183
	References	192
9	SAMPLE PREPARATION	195
	References	208
10	WEATHERING DATA INTERPRETATION. LIFETIME PREDICTION	211
	References	221
11	ARTIFICIAL WEATHERING VERSUS NATURAL EXPOSURE	223
	References	236
12	EFFECT OF WEATHERING ON MATERIAL PROPERTIES	237
12.1	Mass loss	237
12.2	Depth of degradation	238
12.3	Mechanical properties	242

12.4	Changes of color and optical properties	244
12.5	Surface changes	246
12.6	Molecular weight	249
12.7	Chemical composition of surface and bulk	250
12.8	Morphology and structure of surface layers	254
	References	263
13	TESTING METHODS OF WEATHERED SPECIMEN	267
13.1	Visual evaluation	267
13.2	Microscopy	268
13.3	Imaging techniques	270
13.4	Gloss	274
13.5	Color changes	275
13.6	Visible spectrophotometry	277
13.7	UV spectrophotometry	278
13.8	Infrared spectrophotometry	279
13.9	Near infrared spectroscopy	285
13.10	Raman spectroscopy	285
13.11	Nuclear magnetic resonance	286
13.12	Electron spin resonance	287
13.13	Mass spectrometry	291
13.14	Positron annihilation lifetime spectroscopy	292
13.15	Chemiluminescence, fluorescence, and phosphorescence	293
13.16	Atomic absorption spectroscopy	295
13.17	WAXS and SAXS	295
13.18	X-ray photoelectron spectroscopy, XPS	297
13.19	X-ray microtomography	299
13.20	Mass change	299
13.21	Density	301
13.22	Contact angle	302
13.23	Diffusion of gases and water transport in polymers	303
13.24	Electrical properties	304
13.25	Ultrasonic measurements	304
13.26	Thermal analysis	305
13.27	Rheological properties of materials	306
13.28	Other physical parameters	307
13.29	Tensile strength	307
13.30	Elongation	309
13.31	Flexural strength	310
13.32	Impact strength	311
13.33	Creep and constant strain tests	312
13.34	Residual stress	312
13.35	Scratch and mar resistance	313
13.36	Other mechanical properties	314
13.37	Molecular weight	315
13.38	Gas and liquid chromatography	317

13.39	Titrimetry	318
13.40	Dehydrochlorination rate	319
13.41	Gel fraction	319
13.42	Oxygen uptake	321
13.43	Water absorption, porosity	321
13.44	Microorganism growth test	321
13.45	Environmental stress cracking resistance	322
	References	323
14	DATA ON SPECIFIC POLYMERS	335
14.1	Acrylonitrile-styrene-acrylate, ASA	335
14.2	Acrylonitrile-butadiene-styrene, ABS	337
14.3	Alkyd resins	341
14.4	Acrylic resins	342
14.5	Cellulose	347
14.6	Chitosan	350
14.7	Epoxy resins	350
14.8	Ethylene-propylene copolymer, EPR	357
14.9	Ethylene vinyl acetate copolymer, EVA	360
14.10	Ethylene propylene diene monomer, EPDM	361
14.11	Fluoropolymers	363
14.12	Melamine resins	364
14.13	Phenoxy resins	365
14.14	Polyacrylonitrile	368
14.15	Polyamides	369
14.16	Polycarbonates	375
14.17	Polyesters	381
14.18	Polyethylene	388
14.19	<i>Polyimides</i>	400
14.20	Polymethylmethacrylate	404
14.21	Polyoxyethylene	407
14.22	Polyoxymethylene	407
14.23	Poly(phenylene oxide)	410
14.24	Poly(phenylene sulfide)	415
14.25	Poly(p-phenylene terephthalamide)	416
14.26	Polypropylene	417
14.27	Polystyrenes	428
14.28	Polysulfones	439
14.29	Polytetrafluoroethylene	444
14.30	Polyurethanes	446
14.31	Poly(vinyl alcohol)	456
14.32	<i>Polyvinylchloride</i>	459
14.33	Poly(vinylidene fluoride)	469
14.34	Poly(vinyl methyl ether)	470
14.35	Styrene-acrylonitrile copolymer	471
14.36	Silicones	473

14.37	Polymer blends	476
14.38	Rubbers	482
14.38.1	Polybutadiene	483
14.38.2	Polychloroprene	485
14.38.3	Polyisoprene	485
14.38.4	Polyisobutylene	486
14.38.5	Styrene-butadiene-styrene rubber	488
	References	489
15	EFFECT OF ADDITIVES ON WEATHERING	513
15.1	Fillers and reinforcing fibers	513
15.2	Pigments	516
15.3	Plasticizers	525
15.4	Solvents and diluents	527
15.5	Flame retardants	528
15.6	Impact modifiers	530
15.7	Antioxidants	531
15.8	Curatives, crosslinkers, initiators	532
15.9	Catalysts	534
15.10	Impurities	535
15.11	Summary	536
	References	536
16	WEATHERING OF COMPOUNDED PRODUCTS	541
16.1	Adhesives	541
16.2	Aerospace	546
16.3	Agriculture	552
16.4	Appliances	552
16.5	Automotive parts	553
16.6	Automotive coatings	558
16.7	Coated fabrics	564
16.8	Coil coated materials	567
16.9	Composites	568
16.10	Concrete	574
16.11	Conservation	575
16.12	Construction materials	579
16.13	Cosmetics	584
16.14	Dental materials	584
16.15	Electronics and electrical materials	585
16.16	Environmental pollutants	586
16.17	Foams	587
16.18	Foods	588
16.19	Gel coats	588
16.20	Geosynthetics	589
16.21	Glass and glazing materials	591
16.22	Greenhouse film	591
16.23	Hair	593

16.24	Laminates	594
16.25	Medical equipment and supplies	595
16.26	Military applications	596
16.27	Molded materials	596
16.28	Packaging materials	596
16.28.1	Bottles	596
16.28.2	Containers	597
16.28.3	Crates and trays	597
16.28.4	Films	598
16.29	Paints and coatings	598
16.30	Pavements	612
16.31	Pharmaceutical products	612
16.32	Pipes and tubing	612
16.33	Pulp and paper	614
16.34	Roofing materials	616
16.35	Sealants	619
16.36	Sheet	623
16.37	Siding	624
16.38	Solar cells and collectors	625
16.39	Textiles	627
16.40	Windows	640
16.41	Wire and cable	642
16.42	Wood	642
	References	648
17	STABILIZATION AND STABILIZERS	665
17.1	Limiting the incoming radiation	666
17.2	Deactivation of excited states and free radicals	674
17.3	Elimination of singlet oxygen, peroxide decomposition, and limiting oxidative changes	679
17.4	Defect removal	683
17.5	Stability of UV stabilizers	684
17.6	Distribution of UV absorber	691
17.7	Stabilizer entrapment and interaction	696
17.8	Protective coatings	697
17.9	Examples of stabilization technology	699
	References	703
18	BIODEGRADATION	709
18.1	Biodegradation environment	709
18.2	Enzymatic reactions	711
18.3	Biodegradation of materials	714
18.4	Biocides	718
18.5	Methods of testing	722
18.6	Controlled biodegradation	725
	References	727

19	RECYCLING	729
19.1	Effect of degradation on recycling	729
19.2	Re-stabilization of material for recycling	733
19.3	Multilayer materials	735
19.4	Removable paint	736
19.5	Chemical recycling	736
	References	738
20	ENVIRONMENTAL STRESS CRACKING	739
20.1	Definitions	739
20.2	Parameters controlling ESC	739
20.2.1	Material composition	739
20.2.2	Morphology and dimensions	741
20.2.3	Processing and performance conditions	742
20.2.4	Solubility parameters of solvents and polymers	742
20.2.5	Diffusion	745
20.2.6	Load and internal stress	746
20.2.7	Time	749
20.2.8	Temperature	750
20.3	Mechanisms of environmental stress cracking	751
20.4	Kinetics of environmental stress cracking	752
20.5	Effect of ESC on material durability	754
20.6	Methods of testing	755
	References	759
21	INTERRELATION BETWEEN CORROSION AND WEATHERING	761
	References	765
22	WEATHERING OF STONES	767
	References	774
	INDEX	775