

Ulrich Eisele

# Introduction to Polymer Physics

With 148 Figures

Springer-Verlag Berlin Heidelberg New York  
London Paris Tokyo Hong Kong

# Table of Contents

<b>Part I</b>	<b>The Mechanics of Linear Deformation of Polymers</b>	
1	Object and Aims of Polymer Physics . . . . .	3
2	Mechanical Relaxation in Polymers . . . . .	5
2.1	Basic Continuum Mechanics . . . . .	5
2.1.1	Stress and Strain Tensors . . . . .	5
2.1.2	Basic Laws of Continuum Mechanics . . . . .	5
2.2	Relaxation and Creep Experiments on Polymers . . . . .	8
2.2.1	Creep Experiment . . . . .	8
2.2.2	Relaxation Experiment . . . . .	9
2.2.3	Basic Law for Relaxation and Creep . . . . .	10
2.3	Dynamic Relaxation Experiments . . . . .	11
2.4	Technical Measures for Damping . . . . .	12
2.4.1	Energy Dissipation Under Defined Load Conditions . . . . .	12
2.4.2	Rebound Elasticity . . . . .	15
3	Simple Phenomenological Models . . . . .	17
3.1	Maxwell's Model . . . . .	17
3.2	Kelvin-Voigt Model . . . . .	18
3.3	Relaxation and Retardation Spectra . . . . .	20
3.4	Approximate Determination of Relaxation Spectra . . . . .	22
3.4.1	Method of Schwarzl and Stavermann . . . . .	22
3.4.2	Method According to Ferry and Williams . . . . .	24
4	Molecular Models of Relaxation Behavior . . . . .	26
4.1	Simple Jump Model . . . . .	26
4.2	Change of Position in Terms of a Potential Model . . . . .	27
4.3	Viscosity in Terms of the Simple Jump Model . . . . .	29
4.4	Determining the Energy of Activation by Experiment . . . . .	30
4.5	Kink Model . . . . .	32
5	Glass Transition . . . . .	35
5.1	Thermodynamic Description . . . . .	35
5.2	Free Volume Theory . . . . .	36
5.3	Williams, Landel and Ferry Relationship . . . . .	38
5.4	Time-Temperature Superposition Principle . . . . .	40
5.5	Increment Method for the Determination of the Glass Transition Temperature . . . . .	43

5.6	Glass Transitions of Copolymers .....	45
5.7	Dependence of $T_g$ on Molar Mass .....	47
5.8	Empirical Correlations Between Molecular Parameters and Glass Transition Temperatures .....	48
5.9	Plasticizer .....	52
5.10	Crosslinking .....	53
5.11	Fillers .....	55
6	Flow and Rubber Elasticity in Polymer Melts .....	56
6.1	Flow as a Relaxation Process .....	56
6.2	Structural Models for Polymer Melts.....	57
6.3	Bueche-Rouse Model .....	59
6.4	Rouse Theory of Flow in Low Molar Mass Polymer Melts .....	60
6.5	Extension of the Rouse Theory to Large Molar Mass and Crosslinked Polymer Melts .....	65
6.6	Relaxation Processes According to the Meander Model .....	66
6.6.1	Rubber Elasticity .....	66
6.6.2	Flow .....	69
6.6.3	Glass Transition Process .....	69
6.7	Non-Newtonian Viscosity and the Behavior of Polymers During Processing .....	72
<b>Part II Crystallization and Melting of Polymers</b>		
7	Crystallization Behavior .....	79
7.1	Polymer Crystals and Growth Forms .....	79
7.2	Crystalline Structures in Stretched Polymers .....	84
7.3	Nucleation .....	86
7.4	Crystal Growth.....	87
8	Melting Behavior .....	91
8.1	Equilibrium Thermodynamics .....	91
8.2	Influence of Crystallite Size .....	92
8.3	Entropy Effects .....	93
8.3.1	Stress Crystallization .....	93
8.3.2	Entropy of Mixing .....	95
<b>Part III Non-linear Deformation Behavior of Polymers</b>		
9	Mechanism of Deformation of Thermoplastics and Multi-component Systems .....	99
9.1	Terminology .....	99
9.2	Crazing .....	100
9.3	Shear Deformation.....	104
9.4	Deformation Mechanisms in Partially Crystalline Thermoplastics	105
10	Rubber Elasticity of Covalently Crosslinked Elastomers .....	107
10.1	Thermodynamics of Rubber Elasticity .....	107

10.2	Statistics of the Segment Model .....	111
10.3	Statistics of Chains with Free Rotation Around Their Bond Angles	113
10.4	Statistics of a Covalent Chain with Hindered Rotation Around the Bonds .....	115
10.5	Statistical Theory of Rubber Elasticity .....	117
10.6	Stress-Strain Relationships for Different Types of Applied Stress .	122
10.6.1	Uniaxial Tension or Compression .....	122
10.6.2	Biaxial Elongation .....	122
10.6.3	Simple Shear .....	123
10.7	Phantom Networks .....	124
10.8	Mooney-Rivlin Theory .....	125
10.9	Non-Gaussian Chain Statistics and Network Theory .....	130
10.10	Van der Waals Theory of Networks.....	133
10.11	Photoelastic Properties of Elastomers .....	135
11	Tear Formation and Propagation in Elastomers .....	138
11.1	Concept of Tearing Energy According to Rivlin .....	138
11.1.1	Trousers Test Piece.....	139
11.1.2	Tensile Strip with a Small Cut .....	140
11.1.3	"Pure shear" Test Piece .....	141
11.2	Elastic Energy Density in an Elastomer .....	142
11.3	Fatigue Crack Propagation Under Dynamic Load .....	143
12	Deformation Behavior of Thermoplastic Elastomers .....	147
12.1	Structural Principles.....	147
12.2	Polyurethane Elastomers.....	148
12.3	Block Copolymers .....	149
12.4	Thermoplastic Elastomers Based on Polymer Mixtures .....	152
12.5	Tension Set .....	154
<b>Part IV Mixing and Swelling of Polymers</b>		
13	Compatibility of Polymers .....	159
13.1	Basic Theoretical Considerations .....	159
13.2	Flory-Huggins Theory .....	161
13.3	Development of the Flory-Huggins Theory to a Description of Polymer Mixtures.....	164
13.4	Solubility Parameter.....	164
13.5	Experimental Methods for Determining Miscibility .....	167
14	Network Swelling .....	173
15	Environmental Stress Cracking of Polymeric Materials .....	177