

Contents

Foreword	VII
----------------	-----

PART I

Mechanisms and Theory	1
------------------------------------	----------

1 Basic Concepts	3
-------------------------------	----------

Ica Manas-Zloczower, Zehev Tadmor

2 Mixing of Miscible Liquids	5
---	----------

Charles Tucker III

2.1 Introduction	5
------------------------	---

2.2 Continuum Analysis of Stretching	8
--	---

2.2.1 Deformation Analysis	8
----------------------------------	---

2.2.2 Rate Analysis	13
---------------------------	----

2.2.3 Interface Stretching in Simple Flows	16
--	----

2.2.3.1 Simple Shear: Deformation Analysis	16
--	----

2.2.3.2 Simple Shear: Rate Analysis	17
---	----

2.2.3.3 Planar Elongation: Deformation Analysis	18
---	----

2.2.3.4 Planar Elongation: Rate Analysis	19
--	----

2.2.4 Stretching Behavior and Mixing Flows	20
--	----

2.3 Chaos and Chaotic Flows	21
-----------------------------------	----

2.3.1 An Example Flow	21
-----------------------------	----

2.3.2 Poincaré Sections	22
-------------------------------	----

2.3.3 Lyapunov Exponents	25
--------------------------------	----

2.3.4 Periodic Points	28
-----------------------------	----

2.4 Mixing in Chaotic Flows	29
-----------------------------------	----

2.4.1 Global Chaos	29
--------------------------	----

2.4.2 Universal Stretching Properties	30
---	----

2.4.2.1 Growth of Average Stretch	31
---	----

2.4.2.2 Global Stretching Distribution	32
--	----

2.4.2.3 Spatial Distribution of Stretch	34
---	----

2.4.2.4 Implications for Flow Selection	34
---	----

2.5 Other Considerations	36
--------------------------------	----

2.5.1 Rheological Effects	36
---------------------------------	----

2.5.2 Molecular Diffusion	36
---------------------------------	----

2.6 Summary	37
-------------------	----

Acknowledgements	38
------------------------	----

References	38
------------------	----

3	Mixing of Immiscible Liquids	41
	<i>Han E. H. Meijer, Jos M. H. Janssen and Patrick D. Anderson</i>	
3.1	Introduction	42
3.2	Mixing Mechanisms	43
3.3	Distributive Mixing ($Ca \gg Ca_{crit}$)	46
3.3.1	Affine Deformation	46
3.3.2	Efficient Mixing: Stretching, Folding, and Reorienting	48
3.3.3	Static Mixers	50
3.3.3.1	Multiflux	51
3.3.3.2	Ross	53
3.3.3.3	Sulzer	54
3.3.3.4	Kenics	56
3.3.4	Optimization Kenics Mixers	57
3.3.4.1	Optimizing RL Designs	57
3.3.4.2	Optimizing for Non-Newtonian Fluids	58
3.3.4.3	Optimizing RR Designs	60
3.3.4.4	Scale-up: Use of Structure Radius and Scale of Segregation ...	61
3.3.4.5	Mapping the Structure	63
3.3.4.6	Conclusions	66
3.3.5	Dynamic Mixers	66
3.3.5.1	Co-Rotating Twin-Screw Extruders	66
3.3.5.2	Single Screw Extruders	69
3.3.5.3	The Rotational Arc Mixer (RAM)	71
3.3.6	Understanding Mixing: the Lid-Driven Cavity Flow	71
3.3.6.1	Geometry	71
3.3.6.2	Periodic Points	72
3.3.6.3	The Mapping Method	76
3.3.6.4	Accuracy of the Mapping Method	77
3.3.6.5	Optimization by Using the Mapping Method	78
3.3.6.6	Adding Inertia	84
3.3.6.7	3-D Cavity	86
3.4	Dispersive Mixing $Ca \approx Ca_{crit}$	90
3.4.1	Rayleigh Disturbances	90
3.4.2	Disintegration of Threads at Rest	92
3.4.3	Disintegration of Threads During Flow	96
3.4.4	Flow Classification	98
3.4.5	Drop Deformation and Breakup	102
3.4.6	Step-Wise Equilibrium versus Dynamic Breakup	108
3.4.6.1	Two Mechanisms	108
3.4.6.2	Plane Hyperbolic Flow	109
3.4.6.3	Simple Shear Flow	110
3.4.7	Theoretical Models for Drop Evolution	114
3.5	Coalescence and Influence of Surfactants	124
3.5.1	Collision of Drops	124

3.5.2	Film Drainage	125
3.5.2.1	Theoretical	125
3.5.2.2	Restrictions of the Drainage Models	129
3.5.2.2	Drainage Probability	130
3.5.2.3	Experimental	132
3.5.3	Coalescence Probability	133
3.5.4	Combination of Breakup and Coalescence	135
3.5.5	Influence of Surfactants on Deformation	138
3.5.5.1	Surface Tension Gradients	139
3.5.5.2	Equation of State	140
3.5.5.3	Drop Shapes	140
3.5.5.4	Modes of Drop Breakage	140
3.5.6	Influence of Surfactants on Coalescence	147
3.6	Polymer Blending in Practice	147
3.6.1	A Two-Zone Model	147
3.6.1.1	Principle	147
3.6.1.2	Numerical Approach	148
3.6.1.3	Effective Viscosity	149
3.6.1.4	Results	150
3.6.1.5	Influence of Material Parameters	152
3.6.1.6	Influence of Processing Conditions	153
3.6.2	Passage through a Die	155
3.6.3	Phase Inversion	156
3.6.4	Journal Bearing: a Second Model Flow	158
3.6.5	Dynamics of Mixing	159
3.7	Rheology and Morphology	160
3.7.1	Constitutive Modeling of Dispersive Mixtures	160
3.7.2	Diffuse Interface Modeling	165
3.8	Conclusions	170
	APPENDIX 3.A: Determination of Interfacial Tension	172
	Nomenclature	174
	References	177
4	Dispersive Mixing of Solid Additives	183
	<i>Ica Manas-Zloczower and Donald L. Feke</i>	
4.1	Introduction	183
4.2	Continuum Dispersion Models	185
4.2.1	Agglomerate Structure and Cohesiveness	185
4.2.2	Models for Agglomerate Dispersion	187
4.3	Discrete Dispersion Models	199
4.4	Dispersion Mechanisms and Modelling Based on Experimental Observations	203
4.5	Concluding Remarks	210
	Nomenclature	211
	References	214

5	A Kinematic Approach to Distributive Mixing	217
	<i>J. F. Agassant, A. Poitou and R. Valette</i>	
5.1	Introduction	217
5.2	Kinematic Approach to Distributive Mixing	218
5.3	Application to Simple Flow Configurations	220
5.3.1	Simple Shear Flow	220
5.3.2	Pure Elongational Flow.....	221
5.4	Application to a Two-Dimensional Flow Configuration.....	223
5.5	Experimental Study of a Two-Dimensional, Nonstationary Flow.....	227
5.6	Application to Three-Dimensional Flow Configurations	230
5.6.1	Periodic Shearing Flow.....	230
5.6.2	Non-Stationary Flow within an Internal Mixer	233
5.7	Discussion	235
	Nomenclature.....	238
	References	239
6	Number of Passage Distribution Functions.	241
	<i>Z. Tadmor</i>	
6.1	Introduction	241
6.2	Theory of Number of Passage Distribution (NPD) Functions	242
6.3	NPD Functions in Batch and Flow Recirculating Systems	243
6.4	NPD Functions in Some Model Systems	245
6.4.1	Well-Stirred Batch Vessel with Recirculation	245
6.4.2	Plug Flow with Recirculation.....	246
6.4.3	Well-Stirred Continuous Mixing Vessel with Recirculation	247
6.5	Applications of NPD Functions to Dispersive Mixing	248
6.5.1	Dispersive Mixing.....	248
6.5.2	Modeling of Mixers	249
	Acknowledgment.....	249
	References	250
7	Mixing Measures	251
	<i>Ica Manas-Zloczower and Miron Kaufman</i>	
7.1	Introduction	251
7.2	Entropic Measures.....	253
7.2.1	Shannon Entropy	253
7.2.2	Renyi Entropies.....	253
7.2.2.1	Applications.....	254
7.2.3	Multi-Component Shannon Entropy	256
7.2.3.1	Application: Simultaneous Dispersive and Distributive Mixing Index.....	258
7.2.4	Modified Multi-Component Shannon Entropy	259
7.2.4.1	Applications to Extruders.....	260
7.2.4.2	Applications to Micromixers	262

7.2.5	Renyi Generalized Entropies and Fractal Properties	263
7.2.5.1	Applications	263
7.3	Summary	264
	References	265

PART II

Mixing Equipment – Modeling, Simulation, Visualization

267

8 Flow Field Analysis of a Banbury Mixer

269

Haur-Horng Yang and Ica Manas-Zloczower

8.1	Introduction	269
8.2	Flow Simulations	272
8.2.1	Description of Method	272
8.2.2	Velocity Profiles and Pressure Distributions	274
8.3	Flow Field Characterization	278
8.3.1	Dispersive Mixing	278
8.3.2	Distributive Mixing	284
8.4	Summary and Conclusions	295
	Nomenclature	295
	References	296

9 CFD Simulations of Static Mixers: A Survey

299

Philippe A. Tanguy, Louis Fradette, Mourad Heniche and Shaffiq A. Jaffer

9.1	Static Mixers in the Polymer Industry	299
9.2	Performance Criteria	301
9.2.1	Pressure Drop	302
9.2.2	Shearing Action	303
9.2.3	Mixing Performance	304
9.2.4	Mixing Homogeneity	306
9.2.5	CFD Methods	307
9.3	Numerical Modelling Principles	309
9.3.1	Simulation Flowchart	309
9.3.2	Equations of Change	310
9.3.3	Discretization	311
9.3.4	Solvers	313
9.3.5	Particle Tracking	314
9.4	Summary of the Main Hydrodynamic Predictions	316
9.4.1	Pressure Drop	316
9.4.2	Poincaré Maps	318
9.4.3	Residence Time Distribution	318
9.4.4	Overall Deformation and Shear	319
9.4.5	Transverse Flow	320
9.5	Summary of the Main Results on Mixing Evaluation	321

9.5.1	Segregation Scale	321
9.5.2	Intensity of Segregation	322
9.5.3	Chaos Theory	323
9.6	Mixer Performance Comparison	324
9.7	Other Mixing Evaluation Studies	326
9.8	Simulation Methods, Software Tools	326
9.9	Industrial Perspective and what the Future Holds	329
9.9.1	Single Phase Fluids	329
9.9.2	Multiphase Fluids	329
9.9.3	Multi-Scale Modeling	330
	Nomenclature	331
	References	333
10	Flow Visualization in Internal Mixers	337
	<i>Kyonsuku Min</i>	
10.1	Introduction	337
10.2	Historical Development of Internal Mixers	339
10.3	Flow Visualization	342
10.3.1	Flow Visualization by Various Sensors	345
10.3.2	Flow Visualization through Transparent Windows	351
	References	359
11	Continuous Equipment Simulation – Single Screw	363
	<i>Seppo Syrjälä</i>	
11.1	Introduction	363
11.2	General Equations for the Creeping Flows of Generalized-Newtonian Fluids	364
11.3	Geometrical Considerations and Approximations	367
11.4	Overview of Previous Work	369
11.5	Description of Applied Modeling Approaches	371
11.5.1	Two-Dimensional Formulation	371
11.5.2	Three-Dimensional Formulation	373
11.6	Predicted Results	376
11.6.1	Isothermal Flow of a Newtonian Fluid	376
11.6.2	Isothermal Flow of a Power-Law Non-Newtonian Fluid	377
11.6.3	Non-Isothermal Flow of Non-Newtonian Fluids	380
	Nomenclature	385
	References	387
12	Modeling Flow in Twin Screw Extrusion	389
	<i>James L. White, Kyunha Ban, Sug Hun Bumm, Qibo Jiang</i>	
12.1	Introduction	389
12.2	Modular Self-Wiping Co-Rotating Twin Screw Extruders	391
12.2.1	Technology	391

12.2.2	Flow in Individual Elements	392
12.2.3	Heat Balance	396
12.2.4	Melting	397
12.2.5	Composite Modular Machine Behavior	398
12.2.6	Global Machine Software	399
12.3	Tangential Counter-Rotating Twin Screw Extruders	400
12.3.1	Technology	400
12.3.2	Flow in Individual Elements	400
12.3.3	Heat Balance	404
12.3.4	Composite Modular Machine Behavior	405
12.4	Intermeshing Counter-Rotating Twin Screw Extruders	406
12.4.1	Technology	406
12.4.2	Flow in Individual Elements	408
12.4.3	Melting	409
12.4.4	Composite Modular Machine Behavior	409
12.5	Continuous Mixers	410
12.5.1	Technology	410
12.5.2	Flow Modeling	413
	References	414
13	Continuous Equipment Simulation – Co-Kneader	419
	<i>P. H. M. Elemans</i>	
13.1	Introduction	419
13.2	Machine Geometry and Working Principle	421
13.2.1	Screw Elements, Pins, and Barrel Liners	421
13.2.2	Melting	424
13.3	Modeling the Co-Kneader	426
13.4	Newtonian, Isothermal Analysis of Continuous Mixers	427
13.4.1	Twin-Screw Extruders	427
13.4.2	The Co-Kneader	431
13.5	Mixing	434
13.6	Experimental	435
13.6.1	Throughput versus Pressure Characteristic	437
13.6.2	Filled Length	440
13.6.3	Pressure Gradients	441
13.6.4	Residence Time Distribution	443
13.7	Nonisothermal, Non-Newtonian Analysis	445
13.8	Outlook	445
	Nomenclature	447
	References	448
14	Continuous Equipment Simulation – Mixing Devices	451
	<i>Alejandro Londoño-Hurtado, Juan Pablo Hernandez-Ortiz, Tim A. Osswald</i>	
14.1	Static Mixers	452

14.2	Mixing Heads in Single Screw Extrusion.....	464
14.3	Conclusions.....	470
	References	470

15 Continuous Process Visualization: Visual Observation, On-Line Monitoring, Model-Fluid Extrusion and Simulation

15.1	Introduction	473
15.1.1	Overview.....	475
15.2	Techniques for Visualization of Polymer Extrusion and Compounding.....	479
15.2.1	Experimental Simulation with a Simple Mixer and Real Material.....	479
15.2.1.1	Melting of Polymer Pellets	479
15.2.1.2	Melting of Polymer Powders	484
15.2.1.3	Melting of Polymer Blends.....	484
15.2.1.4	Melting of Polymer/Rubber Blends	487
15.2.1.5	Visualization of Morphological Transformations during Mixed Melting: the Phase Inversion Phenomenon	489
15.2.1.6	Visualization of Morphological Transformations during Mixed Melting: Direct Observation and Torque Monitoring of Miscible Blends with Extremely Low Viscosity Ratio (≤ 0.01)	491
15.2.2	Model Fluid Extrusion: Real Mixer with a Simple Fluid	492
15.2.2.1	Visualization of Flow in Extruders using Model Fluids	493
15.2.2.2	Visualization of Glass Fiber Dispersion in a Model Fluid	495
15.2.3	Processing with Continuous Equipment and Real Polymers.....	496
15.2.3.1	Visualization of the Extrudate at the Die Exit.....	496
15.2.3.2	Visualization of Fluid Flows in a Fixed Geometry.....	497
15.2.3.3	In-Line Sampling	500
15.2.3.4	On-Line Microscopy	500
15.2.3.5	Point Measurements: Characterization of Melting and Mixing Time with the Residence Time Distribution.....	504
15.2.3.6	Visualization of Solid Transport and the Onset of Melting by Direct Observation	514
15.2.3.7	Visualization of the Melting Zone by Direct Observation	516
15.2.3.8	Visualization and On-line Monitoring using Highly-Instrumented Extruders	520
15.2.3.9	Visualization of the Melting of Polymer Blends	531
15.2.3.10	Visualization of Phase Inversion during Polymer Blending... ..	534
15.2.3.11	Visualization of Mixing of Polymer Pellets with Mineral Filler.....	535
15.2.3.12	Characterization of Energy Dissipation in the Melting Zone: Pulse Perturbation Method and Dynamic Monitoring.....	535
15.2.3.13	Characterization of the Twin Screw Extrusion Process from the Steady-State.....	542
15.3	Compounding Principles and Practical Examples	547

15.3.1	Melting Zone Extrusion and Mixing	547
15.3.1.1	Melting of Polymer/Polymer Blends	548
15.3.1.2	Melting of Polymer/Filler Blends	551
15.3.2	Mixing after Melting	552
15.3.3	Dispersive Mixing with Phase Inversion	554
15.3.3.1	Mixing of Plastic/Rubber Blends with High Viscosity Ratio (> 3.5)	554
15.3.3.2	Mixing of Plastic/Rubber Blends with Low Viscosity Ratio (< 0.28)	554
15.3.3.3	Mixing of Plastic/Rubber Blends with Extremely Low Viscosity Ratio ($\ll 0.1$)	555
15.3.3.4	Mixing of Plastic/Rubber Blends: Blending with <i>in situ</i> Grafting	556
15.3.4	Melting and Mixing Dynamics in Extrusion	556
15.3.5	Unstable Flow during Single Screw Extrusion	559
15.3.6	Unstable Flow during Twin Screw Extrusion	562
15.3.7	Visualization and Monitoring Applied to Process Control	565
15.4	Summary	569
15.5	Concluding Remarks	571
	References	572

16 Scale-Up of Mixing Equipment 577

Helmut Potente

16.1	Similarity	577
16.2	Systems	578
16.3	Dimensionless Groups	579
16.3.1	Global Treatment	579
16.3.2	Zone-Based Treatment	582
16.3.2.1	Melt Conveying Section	582
16.3.2.2	Melting Sections	585
16.3.2.2.1	Compact Solid Bed	585
16.3.2.2.2	Dispersive Melting	587
16.3.2.3	Solid Conveying Sections	588
16.3.2.4	Mixing in Melt Conveying Sections	591
16.3.2.4.1	Miscible Melts	591
16.3.2.4.2	Immiscible Melts	591
16.3.2.4.3	Solid/Melt Systems	592
16.4	Scale-Up, Scale-Down Rules	596
16.4.1	Continuous, Steady-State Processes	596
16.4.1.1	Melt Extruder and Melt-Dominated Smooth-Barrel Plasticizing Extruder	599
16.4.1.1.1	Identical Melt Output Temperatures and Identical Temperature Profiles over the Dimensionless Extruder Length	599

16.4.1.1.2	Different Temperatures for the Model and Main Machine.....	607
16.4.1.2	Rubber Extruder.....	610
16.4.1.3	Grooved Barrel Extruder.....	612
16.4.1.4	Co-Rotating Twin Screw Extruder.....	612
16.4.1.5	Counter Rotating Twin Screw Extruder.....	622
16.4.1.6	Non-Intermeshing Counter Rotating Twin Screw Kneader ..	623
16.4.1.7	Buss Kneader.....	626
16.4.1.8	Mixing Rolls.....	629
16.4.1.9	Mixing Elements.....	629
16.4.2	Discontinuous Processes.....	631
16.4.2.1	Internal Mixers.....	631
16.4.2.2	Mechanically Agitated Vessels.....	636
References	640
17	Scale-Down of Mixing Equipment: Microfluidics	645
	<i>Patrick D. Anderson and Han E. H. Meijer</i>	
17.1	Introduction.....	645
17.2	Mixing at Small Scales: Dimensionless Groups.....	646
17.3	Distributive Mixing at Small Scales.....	649
17.3.1	Passive versus Active Actuation.....	650
17.3.2	Passive Mixers: Design Options.....	651
17.3.3	Staggered Herringbone Mixer.....	651
17.3.4	Barrier-Embedded Static Mixers.....	659
17.3.5	Serpentine Channels.....	664
17.4	Active Mixers: Design Options.....	665
17.4.1	Neutral Beads.....	665
17.4.2	Magnetic Beads.....	670
17.4.3	Coupled Electrostatics and Hydrodynamics.....	673
17.4.4	Artificial Cilia.....	678
17.5	Dispersive Mixing at Small Scales.....	684
17.5.1	Experimental Observations.....	685
17.5.2	Boundary Integral Simulations.....	688
17.5.3	Small Deformation Theory.....	694
17.6	Conclusions.....	695
References	697

PART III

Compounding	701
--------------------------	-----

18 Compounding (Theory and Practice)	703
---	------------

Prof. Marino Xanthos

18.1 Introduction.....	703
------------------------	-----

18.2	Types and Characteristics of Compounds	703
18.2.1	Polymer Blends	704
18.2.2	Polymer Formulations	705
18.2.3	Filled Polymers (Polymer Composites)	706
18.3	Compounding Practice	709
18.3.1	General	709
18.3.2	Polymer Blends and Polymer Formulations	710
18.3.3	Filled Polymers	712
18.3.3.1	Setting Up a Compounding Line	712
18.3.3.2	Low Aspect Ratio Fillers	715
18.3.3.3	High Aspect Ratio Fillers	717
18.3.3.4	Nanoclays	718
18.4	Concluding Remarks	719
	Abbreviations	720
	References	721
19	Solid Additives	723
	<i>Alberto Scurati</i>	
19.1	Introduction	723
19.2	Synthesis and Chemical Properties of Amorphous Silica	725
19.2.1	Synthesis of Amorphous Silica	725
19.2.2	Chemistry and Properties of Silica Surfaces	727
19.2.3	Silica Mixing and Compounding	732
19.3	Morphology of Filler Agglomerates	734
19.3.1	Particle and Pore Size Distribution	734
19.3.2	Dispersibility of Fine Particle Agglomerates	736
19.3.3	The Fractal Nature of Filler Particulates	738
19.4	Filler Reinforcement	741
19.5	Concluding Remarks	749
	References	749
20	Compatibilizers – Mechanisms and Theory	757
	<i>Prof. Marino Xanthos</i>	
20.1	Introduction	757
20.2	Parameters Affecting Wetting, Dispersion, and Adhesion	757
20.3	Fillers – Surface Modification and Interfacial Agents	758
20.4	Compatibilizers for Polymer Blends	762
	Abbreviations	765
	References	766
21	Dispersion of Two-Dimensional Nanoparticles in Polymer Melts	769
	<i>Alejandra Reyna-Valencia and Mosto Bousmina</i>	
21.1	Introduction	769
21.2	Clay Particle Characteristics	771

21.2.1	Structure	771
21.2.1.1	Characterisation by X-Ray Diffraction	773
21.2.2	Surface Interactions	774
21.2.3	Intercalation by Organic Surfactants	779
21.3	Exfoliation Process	782
21.4	Stability of the Exfoliated Structure	787
21.5	Role of Exfoliation On Macroscopic Behavior	789
21.6	Special Case: Clay Dispersion in Multiphase Systems	790
21.7	Modeling of Rheological Behavior	792
21.8	Concluding Remarks	796
	Acknowledgements	797
	References	797
22	Effect of Mixing on Properties of Compounds	801
	<i>Yoshiyuki Suetsugu</i>	
22.1	Types of Aggregation and Interaction between Particles	801
22.3	Determination of Dispersion and Dispersion Index	804
22.4	Mixing and Dispersion in Practice	807
22.4.1	Agglomerate Dispersion	808
22.4.1.1	Profile of Dispersed Phase	808
22.4.1.2	Effect of Mixing Conditions	809
22.4.1.3	Effect of Surface Treatment	811
22.4.2	Fiber Mixing	812
22.4.3	Mixing of Clay Nanocomposite	813
22.5	Dispersion and Properties	814
22.5.1	Mechanical Properties	814
22.5.1.1	Effect of Agglomerate Dispersion	814
22.5.1.2	Effect of Interface	817
22.5.2	Electrical Properties	818
22.5.3	Properties of Clay Nanocomposites	821
22.5.4	Properties of Other Nanocomposites	824
22.6	Summary	824
	Nomenclature	825
	References	826
PART IV		
Mixing Practices		829
23	Internal Mixers	831
	<i>Kimio Inoue</i>	
23.1	Introduction	831
23.2	Mixing Mechanism of Internal Mixer	832
23.2.1	Structure of Internal Mixer	832

23.2.2	Mixing Steps for Mixing of Polymers and Fillers	834
23.2.3	Dispersion Mechanism of Fillers	834
23.3	Studies of Mixing Mechanism by Model Tests	835
23.3.1	Two-Dimensional and Three-Dimensional Model Tests	835
23.3.2	Improvement of Rotors by Model Tests	839
23.4	Development of New Rotor for Internal Mixers	841
23.4.1	Rotor in Tangential Type Internal Mixer	841
23.4.1.1	Four-Wing Rotor (4WN)	841
23.4.1.2	ST Rotor	842
23.4.1.3	Tangential Type 6-Wing Rotor (6WI)	843
23.4.2	Development of Rotors for Intermeshing Mixers	847
23.4.2.1	Intermeshing Mixers	847
23.4.2.2	VIC Mixer	848
23.4.2.3	Partial Intermeshing Mixer	849
23.5	Improvement of Internal Mixers	849
23.6	Summary	850
	References	851
24	Mixing in Single-Screw Extruders	853
	<i>Chris Rauwendaal</i>	
24.1	Introduction	853
24.2	Laminar Mixing in Melt Conveying	854
24.2.1	Effect of Reorientation	869
24.2.2	Backmixing	872
24.2.2.1	Cross Sectional Mixing and Axial Mixing	873
24.2.2.2	Residence Time Distribution	874
24.2.2.3	RTD in Screw Extruders	876
24.2.2.4	Methods to Improve Backmixing	877
24.2.2.5	Conclusions	879
24.2.3	Chaotic Mixing	879
24.3	Mixing Devices in Extrusion	883
24.3.1	Distributive Mixing Elements	887
24.3.1.1	The Vortex Intermeshing Pin (VIP) Mixer	896
24.3.1.2	Description of the VIP Mixer	898
24.3.1.3	Experimental Results	900
24.3.2	Dispersive Mixing Sections	907
24.3.2.1	Design of Dispersive Mixing Devices	908
24.3.3	Using the TSE Mixing Mechanism in Single Screw Extruders	932
	Nomenclature	940
	References	941
25	Mixing Practices in Co-Rotating Twin Screw Extruders	947
	<i>Dr. Paul G. Andersen</i>	
25.1	Introduction	947

25.2 Building Blocks for Mixing	948
25.2.1 Extruder Geometry	948
25.2.2 Element Geometry	951
25.3 Typical Process Mixing Tasks	963
25.3.1 Polymer/Polymer	963
25.3.2 Polymer/Low Aspect Ratio Filler	966
25.3.3 Elastomer – Elastomer/Low Aspect Ratio Filler	969
25.3.4 Polymer/High Aspect Ratio Filler (Fiber)	970
25.3.5 Polymer/Nano Scale Filler	972
25.3.6 Polymer/Low Viscosity Additives	974
25.4 Summary	977
References	978

26 Intermeshing Twin Screw Extruders

Tadamoto Sakai

26.1 Outline	981
26.2 Total Compounding System	983
26.2.1 Outline of the Total System	983
26.2.2 Typical Machine Specifications and Output Capacities	984
26.2.3 Extrusion Performance Simulation	986
26.2.3.1 Melting Mechanism Analysis	987
26.2.3.2 Twin Screw Extrusion Characteristics Simulation	988
26.3 Compounding Applications	991
26.3.1 Inorganic Filler Compounding	991
26.3.2 Glass-Fiber Compounding	995
26.3.2.1 Short Glass Fiber Compounding	995
26.3.2.2 Long Glass Fiber Compounding and Molding	995
26.3.3 Polymer Nano-Composite Compounding	997
26.3.4 Polymer Blending	999
26.3.4.1 Miscible Polymer Blending	999
26.3.4.2 Immiscible Polymer Blending	1002
26.4 Reactive Extrusion	1006
26.4.1 Advantages of Reactive Extrusion	1006
26.4.2 Typical Chemical Reactions	1008
26.4.3 Recycling Applications	1011
26.4.3.1 PET Direct Extrusion	1011
26.4.3.2 PET Modification for Producing Foamed Sheet	1011
26.4.3.3 Combination of Reactive Processing and Injection Molding	1013
26.5 Devolatilization	1015
26.5.1 Effects of Water Addition	1015
26.5.2 High Concentration Devolatilization	1016
References	1017

27 Reactive Compounding	1019
<i>Guo-Hua Hu, Sandrine Hoppe, Lian-Fang Feng, Christian Fonteix</i>	
27.1 Introduction	1019
27.2 Free Radical Grafting of Monomers onto Polymers	1020
27.2.1 Overall Reaction Scheme	1022
27.2.2 Free Radical Grafting in a Batch Mixer	1024
27.2.2.1 Effect of Comonomers	1024
27.2.2.2 Effect of Temperature	1026
27.2.2.3 Effect of Mixing	1027
27.2.3 Free Radical Grafting in a Twin Screw Extruder	1028
27.2.3.1 Effect of Screw Design	1028
27.2.3.2 Effect of Plastication/Melting	1029
27.2.3.3 Effect of Feeding Mode	1032
27.2.4 Recent Developments	1036
27.2.4.1 Fractional Feeding	1036
27.2.4.2 Concept of Nano-Reactors	1037
27.3 Reactive Blending	1040
27.3.1 General Features of Morphology Development	1040
27.3.2 Reactive Blending in Batch Mixers or Analogues	1047
27.3.2.1 Effect of the Copolymer Formation Kinetics	1047
27.3.2.2 Effect of Mixing Time	1051
27.3.2.3 Effect of Mixing Intensity	1052
27.3.3 Reactive Blending in Screw Extruders	1053
27.3.3.1 Non-Reactive versus Reactive Blends	1055
27.3.3.2 Effect of Screw Configuration	1056
27.3.3.3 Effect of the Compatibilizer Content	1057
27.3.3.4 Adverse Effect of Mixing	1058
27.3.4 One-Step versus Two-Step Reactive Blending	1061
27.3.5 Comparison of <i>in situ</i> Compatibilization to Separate Copolymer Addition	1065
27.3.6 Polymerized Blends	1067
27.3.6.1 Intractable Engineering Plastics/Monomer Systems	1067
27.3.6.2 Nano-Blends	1067
27.4 Compounding of Polymer Nanocomposites	1068
27.4.1 Multi-Scale Structures of Montmorillonite (MMT)	1069
27.4.2 Mechanisms of Dispersion of MMT in Polymers	1070
27.4.3 Factors Affecting the Rate and Scale of Dispersion of MMT in Polymers	1070
27.4.4 Water-Assisted MMT Dispersion in Polymers	1075
27.5 Summary	1078
References	1079

28 Continuous Mixers	1081
<i>Eduardo L. Canedo and Lefteris N. Valsamis</i>	
28.1 Introduction	1081
28.2 Structure and Principles of Operation	1082
28.2.1 Solids Conveying	1084
28.2.2 Melting	1085
28.2.3 Mixing	1086
28.2.4 Devolatilization	1088
28.2.5 Pumping	1089
28.3 Modeling	1091
28.3.1 Circumferential Flow	1093
28.3.2 Global Flow Models	1111
28.3.3 Scale-Up Considerations	1121
28.4 Rotor Design	1124
28.4.1 Single-Stage Rotors	1124
28.4.2 Two-Stage Rotors	1129
28.5 Conclusion	1132
List of Symbols	1133
Abbreviations	1134
References	1135
Subject Index	1139