


An Introduction to Polymer Physics


David I. Bower

CAMBRIDGE

Contents

<i>Preface</i>	xii
<i>Acknowledgements</i>	xv
1 Introduction	1
1.1 Polymers and the scope of the book	1
1.2 A brief history of the development of synthetic polymers	2
1.3 The chemical nature of polymers	8
1.3.1 Introduction	8
1.3.2 The classification of polymers	9
1.3.3 'Classical' polymerisation processes	12
1.3.4 Newer polymers and polymerisation processes	17
1.4 Properties and applications	18
1.5 Polymer processing	21
1.5.1 Introduction	21
1.5.2 Additives and composites	22
1.5.3 Processing methods	23
1.6 Further reading	25
1.6.1 Some general polymer texts	25
1.6.2 Further reading specifically for chapter 1	26
2 Some physical techniques for studying polymers	27
2.1 Introduction	27
2.2 Differential scanning calorimetry (DSC) and differential thermal analysis (DTA)	27
2.3 Density measurement	31
2.4 Light scattering	32
2.5 X-ray scattering	33
2.5.1 Wide-angle scattering (WAXS)	33
2.5.2 Small-angle scattering (SAXS)	38
2.6 Infrared and Raman spectroscopy	38
2.6.1 The principles of infrared and Raman spectroscopy	38
2.6.2 Spectrometers for infrared and Raman spectroscopy	41
2.6.3 The infrared and Raman spectra of polymers	42
2.6.4 Quantitative infrared spectroscopy – the Lambert–Beer law	43

Contents

2.7 Nuclear magnetic resonance spectroscopy (NMR)	44
2.7.1 Introduction	44
2.7.2 NMR spectrometers and experiments	46
2.7.3 Chemical shifts and spin-spin interactions	49
2.7.4 Magic-angle spinning, dipolar decoupling and cross polarisation	50
2.7.5 Spin diffusion	52
2.7.6 Multi-dimensional NMR	52
2.7.7 Quadrupolar coupling and ^2H spectra	54
2.8 Optical and electron microscopy	55
2.8.1 Optical microscopy	55
2.8.2 Electron microscopy	58
2.9 Further reading	62
3 Molecular sizes and shapes and ordered structures	63
3.1 Introduction	63
3.2 Distributions of molar mass and their determination	63
3.2.1 Number-average and weight-average molar masses	63
3.2.2 Determination of molar masses and distributions	65
3.3 The shapes of polymer molecules	66
3.3.1 Bonding and the shapes of molecules	66
3.3.2 Conformations and chain statistics	72
3.3.3 The single freely jointed chain	72
3.3.4 More realistic chains – the excluded-volume effect	76
3.3.5 Chain flexibility and the persistence length	80
3.4 Evidence for ordered structures in solid polymers	81
3.4.1 Wide-angle X-ray scattering – WAXS	81
3.4.2 Small-angle X-ray scattering – SAXS	82
3.4.3 Light scattering	83
3.4.4 Optical microscopy	84
3.5 Further reading	85
3.6 Problems	85
4 Regular chains and crystallinity	87
4.1 Regular and irregular chains	87
4.1.1 Introduction	87
4.1.2 Polymers with ‘automatic’ regularity	89
4.1.3 Vinyl polymers and tacticity	90
4.1.4 Polydienes	96
4.1.5 Helical molecules	96
4.2 The determination of crystal structures by X-ray diffraction	98

4.2.1 Introduction	98
4.2.2 Fibre patterns and the unit cell	99
4.2.3 Actual chain conformations and crystal structures	106
4.3 Information about crystal structures from other methods	109
4.4 Crystal structures of some common polymers	111
4.4.1 Polyethylene	111
4.4.2 Syndiotactic poly(vinyl chloride) (PVC)	111
4.4.3 Poly(ethylene terephthalate) (PET)	111
4.4.4 The nylons (polyamides)	113
4.5 Further reading	115
4.6 Problems	115
5 Morphology and motion	117
5.1 Introduction	117
5.2 The degree of crystallinity	118
5.2.1 Introduction	118
5.2.2 Experimental determination of crystallinity	119
5.3 Crystallites	120
5.3.1 The fringed-micelle model	121
5.3.2 Chain-folded crystallites	122
5.3.3 Extended-chain crystallites	127
5.4 Non-crystalline regions and polymer macro-conformations	127
5.4.1 Non-crystalline regions	127
5.4.2 Polymer macro-conformations	129
5.4.3 Lamellar stacks	129
5.5 Spherulites and other polycrystalline structures	133
5.5.1 Optical microscopy of spherulites	133
5.5.2 Light scattering by spherulites	135
5.5.3 Other methods for observing spherulites	136
5.5.4 Axialites and shish-kebabs	136
5.6 Crystallisation and melting	137
5.6.1 The melting temperature	138
5.6.2 The rate of crystallisation	139
5.6.3 Theories of chain folding and lamellar thickness	141
5.7 Molecular motion	145
5.7.1 Introduction	145
5.7.2 NMR, mechanical and electrical relaxation	146
5.7.3 The site-model theory	148
5.7.4 Three NMR studies of relaxations with widely different values of τ_c	150
5.7.5 Further NMR evidence for various motions in polymers	156

Contents

5.8 Further reading	160
5.9 Problems	160
6 Mechanical properties I – time-independent elasticity	162
6.1 Introduction to the mechanical properties of polymers	162
6.2 Elastic properties of isotropic polymers at small strains	164
6.2.1 The elastic constants of isotropic media at small strains	164
6.2.2 The small-strain properties of isotropic polymers	166
6.3 The phenomenology of rubber elasticity	169
6.3.1 Introduction	169
6.3.2 The transition to large-strain elasticity	170
6.3.3 Strain–energy functions	173
6.3.4 The neo-Hookeian solid	174
6.4 The statistical theory of rubber elasticity	176
6.4.1 Introduction	176
6.4.2 The fundamental mechanism of rubber elasticity	178
6.4.3 The thermodynamics of rubber elasticity	179
6.4.4 Development of the statistical theory	181
6.5 Modifications of the simple molecular and phenomenological theories	184
6.6 Further reading	184
6.7 Problems	185
7 Mechanical properties II – linear viscoelasticity	187
7.1 Introduction and definitions	187
7.1.1 Introduction	187
7.1.2 Creep	188
7.1.3 Stress-relaxation	190
7.1.4 The Boltzmann superposition principle (BSP)	191
7.2 Mechanical models	193
7.2.1 Introduction	193
7.2.2 The Maxwell model	194
7.2.3 The Kelvin or Voigt model	195
7.2.4 The standard linear solid	196
7.2.5 Real materials – relaxation-time and retardation-time, spectra	197
7.3 Experimental methods for studying viscoelastic behaviour	198
7.3.1 Transient measurements	198
7.3.2 Dynamic measurements – the complex modulus and compliance	199
7.3.3 Dynamic measurements; examples	201
7.4 Time–temperature equivalence and superposition	204

7.5	The glass transition in amorphous polymers	206
7.5.1	The determination of the glass-transition temperature	206
7.5.2	The temperature dependence of the shift factor: the VFT and WLF equations	208
7.5.3	Theories of the glass transition	209
7.5.4	Factors that affect the value of T_g	211
7.6	Relaxations for amorphous and crystalline polymers	212
7.6.1	Introduction	212
7.6.2	Amorphous polymers	213
7.6.3	Crystalline polymers	213
7.6.4	Final remarks	217
7.7	Further reading	217
7.8	Problems	217
8	Yield and fracture of polymers	220
8.1	Introduction	220
8.2	Yield	223
8.2.1	Introduction	223
8.2.2	The mechanism of yielding – cold drawing and the Considère construction	223
8.2.3	Yield criteria	226
8.2.4	The pressure dependence of yield	231
8.2.5	Temperature and strain-rate dependences of yield	232
8.3	Fracture	234
8.3.1	Introduction	234
8.3.2	Theories of fracture; toughness parameters	235
8.3.3	Experimental determination of fracture toughness	239
8.3.4	Crazing	240
8.3.5	Impact testing of polymers	243
8.4	Further reading	246
8.5	Problems	246
9	Electrical and optical properties	248
9.1	Introduction	248
9.2	Electrical polarisation	249
9.2.1	The dielectric constant and the refractive index	249
9.2.2	Molecular polarisability and the low-frequency dielectric constant	252
9.2.3	Bond polarisabilities and group dipole moments	254
9.2.4	Dielectric relaxation	256
9.2.5	The dielectric constants and relaxations of polymers	260
9.3	Conducting polymers	267

Contents

9.3.1	Introduction	267
9.3.2	Ionic conduction	268
9.3.3	Electrical conduction in metals and semiconductors	272
9.3.4	Electronic conduction in polymers	275
9.4	Optical properties of polymers	283
9.4.1	Introduction	283
9.4.2	Transparency and colourlessness	284
9.4.3	The refractive index	285
9.5	Further reading	288
9.6	Problems	288
10	Oriented polymers I – production and characterisation	290
10.1	Introduction – the meaning and importance of orientation	290
10.2	The production of orientation in synthetic polymers	291
10.2.1	Undesirable or incidental orientation	292
10.2.2	Deliberate orientation by processing in the solid state	292
10.2.3	Deliberate orientation by processing in the fluid state	296
10.2.4	Cold drawing and the natural draw ratio	298
10.3	The mathematical description of molecular orientation	298
10.4	Experimental methods for investigating the degree of orientation	301
10.4.1	Measurement of optical refractive indices or birefringence	301
10.4.2	Measurement of infrared dichroism	305
10.4.3	Polarised fluorescence	310
10.4.4	Raman spectroscopy	312
10.4.5	Wide-angle X-ray scattering	312
10.5	The combination of methods for two-phase systems	314
10.6	Methods of representing types of orientation	315
10.6.1	Triangle diagrams	315
10.6.2	Pole figures	316
10.6.3	Limitations of the representations	317
10.7	Further reading	318
10.8	Problems	318
11	Oriented polymers II – models and properties	321
11.1	Introduction	321
11.2	Models for molecular orientation	321
11.2.1	The affine rubber deformation scheme	322
11.2.2	The aggregate or pseudo-affine deformation scheme	326
11.3	Comparison between theory and experiment	327
11.3.1	Introduction	327

11.3.2	The affine rubber model and 'frozen-in' orientation	328
11.3.3	The affine rubber model and the stress-optical coefficient	329
11.3.4	The pseudo-affine aggregate model	332
11.4	Comparison between predicted and observed elastic properties	332
11.4.1	Introduction	332
11.4.2	The elastic constants and the Ward aggregate model	333
11.5	Takayanagi composite models	335
11.6	Highly oriented polymers and ultimate moduli	338
11.6.1	Ultimate moduli	338
11.6.2	Models for highly oriented polyethylene	340
11.7	Further reading	341
11.8	Problems	341
12	Polymer blends, copolymers and liquid-crystal polymers	343
12.1	Introduction	343
12.2	Polymer blends	344
12.2.1	Introduction	344
12.2.2	Conditions for polymer-polymer miscibility	344
12.2.3	Experimental detection of miscibility	350
12.2.4	Compatibilisation and examples of polymer blends	354
12.2.5	Morphology	356
12.2.6	Properties and applications	358
12.3	Copolymers	360
12.3.1	Introduction and nomenclature	360
12.3.2	Linear copolymers: segregation and melt morphology	362
12.3.3	Copolymers combining elastomeric and rigid components	367
12.3.4	Semicrystalline block copolymers	368
12.4	Liquid-crystal polymers	370
12.4.1	Introduction	370
12.4.2	Types of mesophases for small molecules	371
12.4.3	Types of liquid-crystal polymers	373
12.4.4	The theory of liquid-crystal alignment	375
12.4.5	The processing of liquid-crystal polymers	382
12.4.6	The physical structure of solids from liquid-crystal polymers	383
12.4.7	The properties and applications of liquid-crystal polymers	386
12.5	Further reading	391
12.6	Problems	391
	<i>Appendix: Cartesian tensors</i>	393
	<i>Solutions to problems</i>	397
	<i>Index</i>	425