

Table of Contents

1 Introduction

Jens-Uwe Sommer and Günter Reiter	1
---	---

2 Polymer Crystallization Viewed in the General Context of Particle Formation and Crystallization

Jens Rieger	7
2.1 Introduction	7
2.2 Classical Nucleation Theory	8
2.3 Precursors	9
2.4 Spinodal vs. Binodal Phase Separation	11
2.5 Computer Simulations of the Early Stages of Particle Formation and Crystallization	11
2.6 Control of Crystallization by Additives	12
2.7 Ostwald's Rule of Stages	13
2.8 Ostwald Ripening vs. Secondary Crystallization	14
2.9 Discussion	14
References	14

3 Role of Metastable Phases in Polymer Crystallization; Early Stages of Crystal Growth

Sanjay Rastogi	17
3.1 Introduction	17
3.2 Experimental Section	19
3.2.1 Materials	19
3.2.2 High Pressure Cell	19
3.2.3 Polarising Optical Microscopy	19
3.2.4 Wide Angle X-ray Scattering	20
3.3 Results and Discussion	20
3.3.1 Polyethylene – A Summary of Previously Reported Results on Crystallisation of Single Crystals in Polyethylene Melts	20
3.3.2 Experimental Observations on a Crystal after Its Transformation from the Metastable Hexagonal Phase into the Thermodynamically Stable Orthorhombic Phase	21
3.3.3 Multilayering: Primary and Secondary Thickening	25

3.3.4	Size Influence in Phase Transformation: Stable, Metastable and Transient States of a Phase	28
3.3.5	Implications to Crystallisation at Atmospheric Pressure	38
3.3.6	An Application of Enhanced Chain Mobility in the Transient Phase of Ultra High Molecular Weight Polyethylene	41
3.4	Conclusions	44
	References	46
4	A Comparative Study of the Mechanisms of Initial Crystallization and Recrystallization after Melting in Syndiotactic Polypropene and Isotactic Polystyrene Mahmoud Al-Hussein, Gert Strobl	48
4.1	Introduction	48
4.2	Experimental	50
4.2.1	Sample Characteristics and Preparation	50
4.2.2	SAXS Measurements	50
4.3	Results	52
4.4	Discussion	60
	References	62
5	Polymer Crystallization Viewed by Magnetic Alignment Tsunehisa Kimura	64
5.1	Introduction	64
5.2	Principle of Diamagnetic Alignment	65
5.3	Mesophase Detected by Magnetic Alignment	68
5.4	Molten States	75
5.5	Magneto-Clapeyron	78
5.6	Concluding Remarks	79
	References	80
6	Following Crystallization in Polymers Using AFM Jamie K. Hobbs	82
6.1	Background	82
6.2	The Use of AFM to Follow Crystallization	85
6.2.1	Sample Preparation	88
6.3	Results and Discussion	88
6.3.1	The Crystal Melt Interface	89
6.3.2	On the Surface Texture of Polyethylene Lamellae	92
6.3.3	The Melting of Isolated Lamellae	93
6.4	Conclusions	95
	References	96

7 Atomic Force Microscopy Studies of Semicrystalline Polymers at Variable Temperature

Dimitri A. Ivanov, Sergei N. Magonov	98
7.1 Introduction	98
7.2 Studies of Polymers in Tapping Mode	100
7.2.1 Tip-Sample Forces	100
7.2.2 Image Resolution	102
7.2.3 Sample Preparation	103
7.3 Practical Examples of Imaging of Semi-crystalline Polymers at Variable Temperature	103
7.3.1 Flexible Chain Polymers	104
7.3.2 Semi-rigid Chain Polymers	116
7.4 Conclusions	127
References	127

8 Crystallization of Polymers in Thin Films: Model Experiments

Günter Reiter, Gilles Castelein, Jens-Uwe Sommer	131
8.1 Introduction	131
8.2 Experimental Section	133
8.2.1 Polymers	133
8.2.2 Sample Preparation	134
8.2.3 Observation Techniques	135
8.3 Results and Discussion	136
8.3.1 Crystallization of Adsorbed PEO Homopolymer Monolayers ..	136
8.3.2 Relaxations of Polymer Crystals AFTER Formation	141
8.3.3 Discrete Variation of Lamellar Spacings with Temperature in Block Copolymer Systems	144
8.3.4 Individual Crystallization and Melting of Polymer Nanocrystals	147
8.4 Conclusions	150
References	151

9 A Generic Model for Growth and Morphogenesis of Polymer Crystals in Two Dimensions

Jens-Uwe Sommer, Günter Reiter	153
9.1 Introduction	153
9.2 A Lattice Model for Crystallization in Polymer Monolayers	158
9.3 Growth Morphologies	162
9.4 Self-organized Crystal Thickness and Growth Velocity	165
9.5 Reorganization of the Polymer Crystal	168
9.6 Annealing and Morphogenesis – The “Crystalline Liquid State”	171
9.7 Heating with a Constant Rate and the Role of Morphogenesis	173
9.8 Conclusions	175
References	176

10 Structure Formation and Chain-Folding in Supercooled Polymer Melts. Some Ideas from MD Simulations with a Coarse-Grained Model

Hendrik Meyer	177
10.1 Introduction	177
10.1.1 The Model CG-PVA: Excluded Volume, Connectivity and Rotational Isomeric States	178
10.1.2 Simulation Details	179
10.2 Structure Formation in a Melt of Short Chains	179
10.2.1 Homogeneous Nucleation	181
10.2.2 Positional, Orientational and Conformational Order	182
10.3 Chain-Length Dependence of Crystallization and Melting Temperatures	185
10.4 Chain-Folding in Isothermal Relaxation of Long Chains	187
10.4.1 Slightly Entangled Chains ($N = 100$)	187
10.4.2 Entangled Chains ($N = 400$)	191
10.5 Discussion and Conclusions	192
References	195

11 Lamellar Ethylene Oxide–Butadiene Block Copolymer Films as Model Systems for Confined Crystallisation

Wim H. de Jeu	196
11.1 Introduction	196
11.2 Experimental Situation	197
11.3 Discussion and Modelling	202
11.4 Conclusions and Open Questions	205
References	207

12 Crystallization Kinetical Peculiarities in Polymer Blends

Bernd-J. Jungnickel	208
12.1 Introduction	208
12.2 Immiscible Blends: Fractionated Crystallization	210
12.3 Blends with Miscibility Gap: Interface Crossing Crystallization	214
12.4 Miscible Crystallizing Blends: Pseudoeutectic Behaviour	215
12.5 Miscible Blends: Crystallization Induced Composition Inhomogeneities	219
12.6 Miscible Blends: Competition Between Crystallization and Vitrification	225
12.7 Blends with Miscibility Gap: Competition Between Crystallization and Mixing/Demixing	229
12.8 Picture Gallery	231
12.9 Concluding Remarks	236
References	236

13 Dendritic Growth of Polyethylene Oxide on Patterned Surfaces

Hans-Georg Braun, Evelyn Meyer, Mingtai Wang	238
13.1 Introduction	238
13.2 Creation of Defined Micrometersized Patterns by Chemical Surface Heterogenisation	239
13.3 Preparation of Ultrathin Micropatterned Amorphous Polyethylene Oxide (PEO) Layers by Controlled Dewetting on Heterogeneous Surfaces	240
13.4 Characteristic Growth Patterns of PEO Lamellae on Micropatterned Surface Areas	243
13.4.1 Basic Ideas on Diffusion Controlled Crystallisation	243
13.4.2 Branching Structures of PEO Crystallised in Ultrathin Micro-patterned Films	245
13.4.3 Crystallisation of PEO in Microdroplets Obtained by Dewetting on Heterogeneous Surfaces	249
13.5 Summary	250
References	250

14 Vitrification and Devitrification of the Rigid Amorphous Fraction in Semicrystalline Polymers Revealed from Frequency Dependent Heat Capacity

Christoph Schick, Andreas Wurm, Alaa Mohammed	252
14.1 Introduction	252
14.2 Determination of the Rigid Amorphous Fraction	255
14.3 Experimental	258
14.4 Results	261
14.5 Discussion	267
14.6 Conclusion	271
References	272

15 Probing Crystallization Studying Amorphous Phase Evolution

Tiberio A. Ezquerro, Aurora Nogales	275
15.1 Introduction	275
15.2 Brief Description of Dielectric Spectroscopy	277
15.3 Influence of Crystallinity on the Segmental Relaxation	278
15.4 Influence of Crystallinity on the Segmental Cooperativity	282
15.5 Crystallization as Revealed by the Time Evolution of the Crystalline and the Amorphous Phases	284
15.5.1 Lamellar Structure Formation	284
15.5.2 Crystallization Induced Effects in the Amorphous Phase	288
15.5.3 Combined Picture About Crystallization from the Structure-Dynamics Relationships	291
15.6 Conclusions	294

16 Modeling Polymer Crystallization: DSC Approach

Joan Josep Suñol	297
16.1 Introduction	297
16.2 Kinetic Analysis	298
16.3 Specific Surface Energy	306
16.4 Conclusions	308
References	310

17 A Computational Model for Processing of Semicrystalline Polymers: The Effects of Flow-Induced Crystallization

Gerrit W.M. Peters	312
17.1 Introduction	312
17.2 Modelling	313
17.2.1 Balance Equations	313
17.2.2 Constitutive Equations	313
17.3 Results	318
17.4 Conclusions	323
References	324

18 Physical Cross Links in Amorphous PET, Influence of Cooling Rate and Ageing

Stefano Piccarolo, Elena Vassileva, Zebene Kiflie	325
18.1 Introduction	325
18.2 Continuous Cooling Transformation (CCT) of PET	326
18.3 Physical Cross Links vs Entanglements	327
18.4 Sample Preparation and Test Procedure	329
18.5 Isothermal Crystallization of Glassy PET	330
18.6 Rejuvenation Procedure	331
18.7 Results	332
18.8 Conclusions	340
References	341

19 Maximum Crystal Growth Rate and Its Corresponding State in Polymeric Materials

Norimasa Okui, Susumu Umemoto	343
19.1 Introduction	343
19.2 Test of WLF and Arrhenius Expressions	344
19.3 Master Curve for Crystal Growth Rate	347
19.4 Molecular Weight Dependence of Crystal Growth Rate	350
19.4.1 Effect of Super Cooling on the Molecular Weight Dependence of Growth Rate	353
19.4.2 Molecular Weight Dependence of Maximum Crystal Growth Rate	354
19.5 Relationship Between T_m^o and T_{cmax}	357

19.5.1 Ratio of ΔE and ΔH_m	359
19.5.2 Ratio of $\bar{\sigma}$ and ΔH_m	360
19.6 Relationship Among Thermodynamic Transition Temperatures.....	360
19.7 Conclusions	363
References	364
 20 Lamellar Growth in Melt-Crystallizing Polymers: Some Effect Related to a Nucleating Agent	
Gaetano Di Marco, Marco Pieruccini	366
20.1 Introduction	366
20.2 Preliminary Analysis	367
20.3 Thermodynamic Viewpoint	368
20.4 Lattice Model	371
20.5 SAXS Analysis	374
20.6 Concluding Remarks	376
References	377
 21 Outlook and Open Questions: A Personal View	
Günter Reiter, Jens-Uwe Sommer	378
 Subject Index	 383

Polymer Crystallization
Observations, Concepts and Interpretations
Reiter, G.; Sommer, J.-U. (Eds.)
2003, XVIII, 386 p., Hardcover
ISBN: 978-3-540-44342-1