

3e

Polymer Science and Technology

*Plastics, Rubber, Blends
and Composites*

Premamoy Ghosh

Contents

<i>Preface to the Third Edition</i>	v
<i>Preface to the First Edition</i>	vii
<i>Some Physical Quantities and Conversion of Units</i>	xv
1. Basic Concepts of High Polymer Systems	1
1.1 Introduction and Historical Background	1
1.2 Macromolecular Concept	1
1.3 Structural Features of a Polymer	3
1.4 Length to Diameter Ratio	4
1.5 Classification of Polymers	5
1.6 Structure-Property Relationship	11
References	25
2. Condensation Polymerization or Step-Growth Polymerization	27
2.1 Functionality Principle	27
2.2 Types of Polymerization	28
2.3 Basic Characteristics of Condensation or Step-Growth Polymerization	28
2.4 Relationship between Average Functionality, Extent of Reaction and Degree of Polymerization	34
2.5 Bifunctional System	35
2.6 Polyfunctional System	35
2.7 Molecular Weight Control: Quantitative Effect of Stoichiometric Imbalance on Maximum Attainable Molecular Weight	36
2.8 Kinetics of Step-Growth Polymerization	38
2.9 Distribution of Molecular Weight in (Linear) Bifunctional Polycondensation	44
2.10 Multichain Step-Growth Polymers (Polyfunctional Systems)	48
2.11 Some Additional Considerations of Non-Stoichiometric Reactant Systems	53
2.12 Practical Consideration of Gel Points	55
2.13 Molecular Weight Distribution in Multifunctional Reactant Systems	56
2.14 Interfacial Polymerization	58
References	61

3. Addition Polymerization or Chain-Growth Polymerization

62

- 3.1 General Theory of Addition Polymerization 62
- 3.2 Overall Scheme of Radical Chain Polymerization 63
- 3.3 Comparison between Chain-Growth and Step-Growth Polymerization 65
- 3.4 Kinetics of Chain Polymerization Initiated by a Free Radical Initiator 66
- 3.5 Analysis of the Kinetic Expressions 70
- 3.6 Experimental Approaches for Determination of R_p 71
- 3.7 Initiation and Initiator Systems 72
- 3.8 Autoacceleration or Gel Effect in Radical Polymerization 81
- 3.9 Thermal Initiation in Absence of an Initiator or Catalyst 83
- 3.10 Photo-Initiation of Polymerization 84
- 3.11 Polymerization Initiated by High Energy Radiations 86
- 3.12 Evaluation of the Kinetic Parameter, k_p^2/k_t 87
- 3.13 Energetic Characteristics of Free Radical Polymerization 88
- 3.14 Chain Length and Degree of Polymerization 89
- 3.15 Chain Transfer 93
- 3.16 Inhibition and Retardation 101
- 3.17 Equilibrium in Chain Polymerization 107
- 3.18 Dead-End Effect in Radical Polymerization 111
- 3.19 Allylic Polymerization and Autoinhibition 114
- 3.20 Non-Ideal Kinetics in Radical Polymerization 115
- 3.21 Determination of Absolute Rate Constant of Propagation Reaction 124
- 3.22 Olefin Metathesis and Metathesis Polymerization 131

References 137

4. Copolymerization and Techniques of Polymerization

142

- 4.1 Concept of Copolymerization 142
- 4.2 Binary Copolymerization of Vinyl Monomers by Free Radical Mechanism 144
- 4.3 Types of Copolymerization 148
- 4.4 Average Copolymer Composition 152
- 4.5 Determination of Monomer Reactivity Ratios 153
- 4.6 Rate of Copolymerization 155
- 4.7 Structure and Reactivity of Monomers and Radicals 158
- 4.8 The Q-e Scheme 163
- 4.9 Technical Significance of Copolymerization 165
- 4.10 Block and Graft Copolymers 165
- 4.11 Techniques of Polymerization 167

References 176

5. Ionic and Stereo-regular Polymerization

178

- 5.1 Ionic Polymerization: Introduction 178

5.2	Cationic Polymerization	179
5.3	Kinetics of Cationic Polymerization	181
5.4	Anionic Polymerization	184
5.5	Living Polymers	186
5.6	Ionic Copolymerization	190
5.7	Stereo-Regular Polymerization	191
5.8	Stereo-Structures of Polymers of Disubstituted Ethylenes	196
5.9	Geometrical and Optical Isomerism of Polymers of 1, 3-Diene Monomers	197
5.10	Polymerization of 1, 3-Dienes	198
5.11	Electroinitiated Polymerization	200

References 201

6. Polymer Characteristics and Polymer Characterization

203

6.1	The Structure of Vinyl and Related Polymers	203
6.2	Prevalence of Head-to-Tail Structure in Vinyl Polymers	203
6.3	Branching in Vinyl Polymers	207
6.4	Polymer Degradation	208
6.5	The Concept of Average Molecular Weight	216
6.6	Viscosity Average Molecular Weight	218
6.7	Number Average Molecular Weight	223
6.8	Membrane Osmometry	223
6.9	Weight Average Molecular Weight: Light Scattering by Polymer Solutions	226
6.10	End-Group Analysis	232
6.11	The Z Average Molecular Weight	237
6.12	General Requirement of Extrapolation to Infinite Dilution	238
6.13	Polymer Fractionation and Molecular Weight Distribution	239
6.14	Gel Permeation Chromatography	239
6.15	The Molecular Size Parameter	242
6.16	Molecular Weight Distribution in Vinyl Polymers	243
6.17	Thermal Analysis	244
6.18	Other Methods and Techniques of Polymer Characterization	246

References 254

7. Polymer Rheology and Polymer Morphology

257

7.1	Polymer Rheology—Introduction	257
7.2	Stress and Strain	257
7.3	Ideal Elastic Solid	258
7.4	Ideal or Newtonian Fluid	260
7.5	Non-Newtonian Fluid	262
7.6	Apparent Viscosity	264
7.7	The Power Law	265
7.8	Free Volume or Molecular Hole Concept	266

7.9	Viscosity as a Function of Molecular Weight	269
7.10	Weissenberg Effects	269
7.11	Measurement of Flow or Rheological Properties of Fluids	271
7.12	Melt Fracture and Irregular Flow	272
7.13	Time-Dependent Flow	272
7.14	Viscoelastic Behaviour	273
7.15	Mechanical Model of a Viscoelastic Material	273
7.16	Decay of Stress under Constant Strain (Stress Relaxation)	275
7.17	Relaxation or Strain Enhancement under Constant Stress	275
7.18	Hysteresis	276
7.19	Creep and Relaxation of Typical Plastics	277
7.20	Transition Phenomena in High Polymers	278
7.21	Polymer Morphology—Introduction	283
7.22	Development of Crystallinity	284
7.23	Crystallization of Rubber on Cooling	286
7.24	Mechanism of Crystallization	287
7.25	Stress-Induced Crystallization	288
7.26	Melting of Rubber	289
7.27	Polymer Single Crystals	291
7.28	Structure of Bulk Polymers	293
7.29	Spherulites	294
	References	297

8. Plastics—Materials and Processing Technology

8.1	Plastics Materials—Introduction	298
8.2	Polyethylene	299
8.3	Linear Low Density Polyethylene (LLDPE)	304
8.4	Polypropylene	305
8.5	Copolymers of Ethylene	311
8.6	Polystyrene	312
8.7	Acrylic Plastics: Poly(Methyl Methacrylate)	315
8.8	Acrylic Fibres	316
8.9	Poly(Vinyl Acetate)	317
8.10	Poly(Vinyl Chloride)	320
8.11	Polytetrafluoroethylene (PTFE)	324
8.12	Coumarone-Indene Resins	325
8.13	Polyacetals and Polyethers (Acetal Resins)	326
8.14	Polyamides	327
8.15	Polyimides	334
8.16	Polyesters	335
8.17	Polyurethanes	342
8.18	Polycarbonates	344
8.19	Epoxy Resins	346
8.20	Cellulose Plastics	350

- 8.21 Phenolic Resins 356
- 8.22 Amino Resins 363
- 8.23 Silicones 369
- 8.24 Additives for Plastics 371
- 8.25 Plastics Processing Technology 376
- 8.26 Chart of Properties 391
- 8.27 Polymer Molecular Society: A Grand Model for Human Society 391

References 414

9. Rubbers—Materials and Processing Technology **415**

- 9.1 Rubber Materials—Introduction 415
- 9.2 Natural Rubber (NR) 416
- 9.3 Synthetic Rubbers 421
- 9.4 Thermoplastic Elastomers (TPE) 433
- 9.5 Rubber Compounding and Processing Technology 439
- 9.6 Sulphur Vulcanization 447
- 9.7 Theory of Sulphur Vulcanization and Accelerator Action 452
- 9.8 Non-Sulphur Vulcanization 454
- 9.9 Assessment of Processability and State of Cure 456
- 9.10 Hard Rubber or Ebonite 457
- 9.11 Latex Technology 457
- 9.12 Some Major Rubber Products 461
- 9.13 Equation of State for Rubber Elasticity 470

References 475

10. Identification, Testing and Evaluation of Plastics and Rubbers **476**

- 10.1 Identification of Common Plastics and Rubbers 476
- 10.2 Physical Testing 483
- 10.3 Electrical Properties 497
- 10.4 Softening Temperature Tests 500
- 10.5 Melt Flow Index (MFI) 500

References 501

11. Polymer Blends and Composites **502**

- 11.1 Polymer Blends 502
- 11.2 Consideration of Compatibility 502
- 11.3 Types of Polyblends 503
- 11.4 Properties of Polyblends 504
- 11.5 Glass Transition of Polyblends 505
- 11.6 Techno-commercial Consideration for Development of Polymer Blends 506
- 11.7 Polymer Composites 511

References 520

12. Conducting Polymers	522
12.1 Introduction	522
12.2 Different Approaches for Making Conducting Polymers	523
12.3 Inherently Conducting Polymers	524
12.4 Photoconducting Polymers	531
12.5 Metal-filled Conducting Polymer Composites	532
12.6 Carbon Black/Carbon Fibre Reinforced Conductive Polymer Composites	533
<i>References</i>	536
13. Miscellaneous Polymers and Nanotechnology	538
13.1 Dendritic Polymers	538
13.2 Inorganic Polymers	542
13.3 Power Polymers	546
13.4 Nanotechnology	548
<i>References</i>	555
14. Polymers in Wastes and their Environmental Impact	556
14.1 Introduction	556
14.2 Natural Resources Scenario	557
14.3 Waste Items	557
14.4 Classified Waste Materials	559
14.5 Power Scenario	560
14.6 Municipal Solid Wastes (MSW)	561
14.7 Waste Management	562
14.8 Recovery and Recycling of Organic Wastes	563
14.9 Composting	565
14.10 Integrated Waste Management for Sustainable Development	565
<i>References</i>	566
Selected Reading References	567
Index	571