

①

Handbook of

Multiphase Polymer Systems

EDITORS

ABDERRAHIM BOUDENNE

LAURENT IBOS

YVES CANDAU

SABU THOMAS

 WILEY

Handbook of Multiphase Polymer Systems

Volume 1

Editors

ABDERRAHIM BOUDENNE, LAURENT IBOS, YVES CANDAU

Université Paris-Est, Centre d'Etude et de Recherche en Thermique,
Environnement et Systèmes, Créteil, France

AND

SABU THOMAS

Centre for Nanoscience and Nanotechnology, Mahatma Gandhi University,
Kottayam, Kerala, India.

 WILEY

A John Wiley & Sons, Ltd., Publication

This edition first published 2011
© 2011 John Wiley and Sons Ltd

Registered office

John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, United Kingdom

For details of our global editorial offices, for customer services and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com.

The right of the author to be identified as the author of this work has been asserted in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book. This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the understanding that the publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation any implied warranties of fitness for a particular purpose. This work is sold with the understanding that the publisher is not engaged in rendering professional services. The advice and strategies contained herein may not be suitable for every situation. In view of ongoing research, equipment modifications, changes in governmental regulations, and the constant flow of information relating to the use of experimental reagents, equipment, and devices, the reader is urged to review and evaluate the information provided in the package insert or instructions for each chemical, piece of equipment, reagent, or device for, among other things, any changes in the instructions or indication of usage and for added warnings and precautions. The fact that an organization or Website is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Website may provide or recommendations it may make. Further, readers should be aware that Internet Websites listed in this work may have changed or disappeared between when this work was written and when it is read. No warranty may be created or extended by any promotional statements for this work. Neither the publisher nor the author shall be liable for any damages arising herefrom.

Library of Congress Cataloging-in-Publication Data

Handbook of multiphase polymer systems / editors, Abderrahim Boudenne ... [et al.].

p. cm.

Includes bibliographical references and index.

ISBN 978-0-470-71420-1 (cloth) – ISBN 978-1-119-97203-7 (ePDF) – ISBN 978-1-119-97202-0 (oBook)

I. Polymeric composites. I. Boudenne, Abderrahim.

TA418.9.C6H3426 2012

547'.7–dc22

2011011524

A catalogue record for this book is available from the British Library.

Print ISBN: 9780470714201

ePDF ISBN: 9781119972037

oBook ISBN: 9781119972020

ePub ISBN: 9780470714201

Mobi ISBN: 9781119972891

Typeset in 10/12pt Times by Aptara Inc., New Delhi, India

Printed in Malaysia by Ho Printing (M) Sdn Bhd

List of Contributors

Mladen Andreis, *Rudjer Bošković Institute, Zagreb, Croatia*

Karim Benzarti, *Laboratoire Central des Ponts et Chaussées, Paris, France*

Abderrahim Boudenne, *Université Paris-Est, CERTES EA 3481 – Centre d'Etude et de Recherche en Thermique, Environnement et Systèmes, Créteil, France*

Yves Candau, *Université Paris-Est, CERTES EA 3481 – Centre d'Etude et de Recherche en Thermique, Environnement et Systèmes, Créteil, France*

Volkan Cecen, *Department of Mechanical Engineering, Dokuz Eylul University, Bornova, Izmir, Turkey*

Mohamed M. Chehim, *ITODYS, Université Paris Diderot and CNRS, Paris, France*

Xavier Colin, *PIMM, Arts et Métiers Paris Tech, Paris, France*

José-Marie Lopez Cuesta, *CMGD, Ecole des Mines d'Ales, Ales, France*

Z.Z. Denchev, *Institute for Polymers and Composites, University of Minho, Minho, Portugal*

Fatma Djouan, *ITODYS, Université Paris Diderot and CNRS, Paris, France*

Elian Espuche, *Ingénierie des Matériaux Polymères, UMR CNRS 5223, IMP@UCB, Université de Lyon, Université Lyon 1, France*

Michel Ferriol, *LMOPS, Université Paul Verlaine Metz, Sain-Avold, France*

Magali Fois, *Université Paris-Est, CERTES EA 3481 – Centre d'Etude et de Recherche en Thermique, Environnement et Systèmes, Créteil, France*

Daniel Fragiadakis, *Naval Research Laboratory, Washington, DC, USA*

Soney C. George, *Department of Basic Science, Amal Jyothi College of Engineering, Kerala, India*

Han-Xiong Huang, *Laboratory for Micro Molding and Polymer Rheology, South China University of Technology, Guangzhou, China*

Yajiang Huang, *College of Polymer Science and Engineering, State Key Laboratory of Polymer Materials Engineering, Sichuan University, Sichuan, China*

Esmail Jabbari, *Department of Chemical Engineering, University of South Carolina, Columbia, USA*

Laurent Ibos, *Université Paris-Est, CERTES EA 3481 – Centre d'Etude et de Recherche en Thermique, Environnement et Systèmes, Créteil, France*

Damir Klepac, *School of Medicine, University of Rijeka, Rijeka, Croatia*

Ivo Krivka, *Department of Macromolecular Physics, Faculty of Mathematics and Physics, Charles University in Prague, Prague, Czech Republic*

Igor Krupa, *Polymer Institute, Slovak Academy of Sciences, Dúbravská, Bratislava, Slovakia*

Apostolos Kyritsis, *National Technical University of Athens, Athens, Greece*

Fouad Laoutid, *Materia Nova Asbl, Mons, Belgium*

Guangxian Li, *College of Polymer Science and Engineering, State Key Laboratory of Polymer Materials Engineering, Sichuan University, Sichuan, China*

Xia Liao, *College of Polymer Science and Engineering, State Key Laboratory of Polymer Materials Engineering, Sichuan University, Sichuan, China*

Jean-Charles Majesté, *Laboratoire de Rhéologie des Matières Plastiques, CNRS, St Etienne, France*

James E. Mark, *Department of Chemistry and the Polymer Research Center, The University of Cincinnati, Cincinnati, Ohio, USA*

György J. Marosi, *Budapest University of Technology and Economics, Budapest, Hungary*

Antonio Martínez-Richa, *Departamento de Química, Universidad de Guanajuato, Guanajuato, Mexico*

Alfréd Menyhard, Jr., *Budapest University of Technology and Economics, Budapest, Hungary*

Igor Novák, *Polymer Institute, Slovak Academy of Sciences, Bratislava, Slovakia*

Didier Perrin, *CMGD, Ecole des Mines d'Ales, Ales, France*

Polycarpos Pissis, *National Technical University of Athens, Athens, Greece*

Vladimir Pollák, *Polymer Institute, Slovak Academy of Sciences, Bratislava, Slovakia*

Jan Prokeš, *Department of Macromolecular Physics, Faculty of Mathematics and Physics, Charles University in Prague, Prague, Czech Republic*

Géza Regdon, Jr., *University of Szeged, Szeged, Hungary*

Mel Richardson, *Department of Mechanical and Design Engineering, University of Portsmouth, Portsmouth, UK*

Antonio Santamaría, *Polymer Science and Technology Department, Faculty of Chemistry, University of the Basque Country, San Sebastián, Spain*

Alireza S. Sarvestani, *Department of Mechanical Engineering, University of Maine, Orono, Maine, USA*

Friederike Schmid, *Institute of Physics, Johannes-Gutenberg Universität Mainz, Germany*

Regan L. Silvestri, *Department of Chemistry, Baldwin-Wallace College, Berea, Ohio, USA*

Rodolphe Sonnier, *CMGD, Ecole des Mines d'Ales, Ales, France*

Zdeno Špitalský, *Polymer Institute, Slovak Academy of Sciences, Dúbravská, Bratislava, Slovakia*

Gilbert Teysse, *Laplace Université Paul Sabatier, Toulouse, France*

Sabu Thomas, *Centre for Nanoscience and Nanotechnology, Mahatma Gandhi University, Kerala, India*

Srećko Valić, *University of Rijeka, Rijeka, Croatia, and Rudjer Bošković Institute, Zagreb, Croatia*

József Varga, *Budapest University of Technology and Economics, Budapest, Hungary*

Siby Varghese, *Rubber Research Institute of India, Kottayam, Kerala, India*

J.C. Viana, *Institute for Polymers and Composites, University of Minho, Minho, Portugal*

Poornima Vijayan P, *School of Chemical Sciences, Mahatma Gandhi University, Kerala, India*

Max Wolff, *Department of Physics, Uppsala University, Uppsala, Sweden*

Qi Yang, *College of Polymer Science and Engineering, State Key Laboratory of Polymer Materials Engineering, Sichuan University, Sichuan, China*

Zhongyi Zhang, *Advanced Polymer and Composites (APC) Research Group, Department of Mechanical and Design Engineering, University of Portsmouth, Portsmouth, UK*

Foreword

Multiphase polymer systems have been the focus of recent research and have become an important issue from both the industrial and fundamental points of view. The scientific literature devoted to multiphase polymer systems is large and growing as it covers a wide range of materials such as composites, blends, alloys, gels and Interpenetrating Polymer Networks.

During the last two decades, major opportunities have appeared due to the possibility of tuning the different relevant length scales with the promise to produce a new generation of materials displaying enhanced physical, mechanical, thermal, electrical, magnetic, and optical properties. In spite of these intensive investigations, there are still many unresolved problems in this field. One of the main issues is the influence of the shape, size and dispersion of the particles in the polymer matrix on the macroscopic behavior of the resulting material. There are many factors which control the dispersion, and one of them is the interaction between the particles and the polymer phase. Describing the interactions between the various components, the physical attributes of polymers and particles, the physical, thermophysical and interfacial properties in a comprehensive universal scheme remains a challenge. This approach requires collecting a large number of experimental data that can be obtained only by using various and complementary experimental techniques.

Investigations in this field cover different topics, such as polymer blends and composites and nanocomposites reinforcement, barrier properties, flame resistance, electro-optical properties, etc. Part of these multiphase polymer materials belong to the so-called smart materials which are materials that have one or more properties that can be significantly changed in a controlled fashion by external stimuli. The key to the success of these smart materials hinges on the ability to exploit the potential of nano-structuring in the final product.

This book discusses many of the recent advances that have been made in the field of morphological, interfacial, physical, rheological and thermophysical properties of multiphase polymer systems. Its content is original in the sense that it pays particular attention to the different length scales (macro, micro and nano) which are necessary for a full understanding of the structure–property relationships of multiphase polymer systems. It gives a good survey of the manufacturing and processing techniques needed to produce these materials. A complete state-of-the-art is given of all the currently available techniques for the characterization of these multiphase systems over a wide range of time and space scales. Theoretical prediction of the properties of multiphase polymer systems is also very important, not only to analyze and optimize material performance, but also to design new material. This book gives a critical summary of the existing major analytical and numerical approaches dealing with material property modeling. Most of the applications of these smart materials are also reviewed which shows clearly their important impact on a wide range of the new technologies which are currently used in our daily life. Finally, the ageing, degradation and recycling of multiphase polymer systems is not forgotten and some routes are proposed to avoid environmental contamination.

The 52 contributors of this book are all leading researchers in their respective fields, and I warmly congratulate the editors Abderrahim Boudenne, Yves Candau, Laurent Ibos and Sabu Thomas for bringing them together to produce this original and important book dealing on multiphase polymer systems.

I am quite convinced that this book will serve as a reference and guide for those who work in this area or wish to learn about these promising new materials.

Dominique Durand

Laboratoire de Physicochimie Macromoléculaire, Equipe de Recherche Associée au Centre National de la Recherche Scientifique, Faculté des Sciences, Route de Laval, le Mans, France

Contents

List of Contributors xix

Foreword xxiii

VOLUME 1

1 Physical, Thermophysical and Interfacial Properties of Multiphase Polymer Systems: State of the Art, New Challenges and Opportunities	1
<i>Sabu Thomas, Abderrahim Boudenne, Laurent Ibos and Yves Candau</i>	
1.1 Introduction	1
1.2 Multiphase Polymer Systems	2
1.2.1 Polymer Blends	2
1.2.2 Polymer Composites	2
1.2.3 Polymer Nanocomposites	2
1.2.4 Polymer Gels	3
1.2.5 Interpenetrating Polymer Network System (IPNs)	3
1.3 A Short Survey of the Literature and Applications	5
1.4 Book Content	7
1.4.1 Modeling and Computer Simulation of Multiphase Composites: From Nanoscale to Macroscale Properties	7
1.4.2 Morphological Investigation Techniques	8
1.4.3 Macroscopic Physical Characterization	8
1.4.4 Life Cycling	10
1.5 Future Outlook, New Challenges and Opportunities	10
References	12
2 Macro, Micro and Nano Mechanics of Multiphase Polymer Systems	13
<i>Alireza S. Sarvestani and Esmail Jabbari</i>	
2.1 Introduction	13
2.2 Unentangled Systems	14
2.2.1 Microscopic Structure	15
2.2.2 Macroscopic Properties	18
2.2.3 Results	19
2.3 Entangled Systems	21
2.3.1 Microscopic Structure	22
2.3.2 Macroscopic Properties	24
2.3.3 Results	25
2.4 Conclusion	27
Acknowledgements	28
References	28

3	Theory and Simulation of Multiphase Polymer Systems	31
	<i>Friederike Schmid</i>	
3.1	Introduction	31
3.2	Basic Concepts of Polymer Theory	32
3.2.1	Fundamental Properties of Polymer Molecules	32
3.2.2	Coarse-Graining, Part I	33
3.2.3	Ideal Chains	34
3.2.4	Interacting Chains	36
3.2.5	Chain Dynamics	38
3.3	Theory of Multiphase Polymer Mixtures	39
3.3.1	Flory-Huggins Theory	39
3.3.2	Self-consistent Field Theory	43
3.3.3	Analytical Theories	49
3.3.4	An Application: Interfaces in Binary Blends	55
3.4	Simulations of Multiphase Polymer Systems	56
3.4.1	Coarse-Graining, Part II	56
3.4.2	Overview of Structural Models	58
3.4.3	Overview of Dynamical Models	62
3.4.4	Applications	65
3.5	Future Challenges	70
	Acknowledgements	70
	References	71
4	Interfaces in Multiphase Polymer Systems	81
	<i>György J. Marosi</i>	
4.1	Introduction	81
4.2	Basic Considerations	82
4.3	Characteristics of Interfacial Layers	83
4.3.1	Role of Thermodynamic Factors	85
4.3.2	Role of Kinetic Factors	87
4.3.3	Relationship Between Interfacial Structure and Mechanical Response	88
4.4	Interface Modifications: Types and Aims	89
4.4.1	Interlayers of Controlled Morphology	90
4.4.2	Interlayers of Modified Segmental Mobility	92
4.4.3	Interlayers for Improving the Compatibility of the Phases	93
4.5	Interlayers of Modified Reactivity	100
4.6	Responsive Interphases	101
4.6.1	Non-reversibly Adaptive Interphases	101
4.6.2	Smart Reversibly Adaptive Interphases	103
4.7	Methods of Interface Analysis	105
4.8	Conclusions	111
	References	112
5	Manufacturing of Multiphase Polymeric Systems	123
	<i>Soney C. George and Sabu Thomas</i>	
5.1	Introduction	123

5.2	Manufacturing Techniques of Polymer Blends	123
5.2.1	Solution Blending	124
5.2.2	Latex Blending	125
5.2.3	Freeze-drying	126
5.2.4	Mechanical Blending	126
5.2.5	Mechano-chemical Blending	132
5.2.6	Manufacturing of Polymer Blends Using Supercritical Fluids	132
5.3	Manufacturing Techniques of Polymer Composites	133
5.3.1	Hand Layup Process	134
5.3.2	Spray Layup Process	134
5.3.3	Vacuum Bag Molding	135
5.3.4	Resin Transfer Molding	136
5.3.5	Pultrusion	138
5.3.6	Filament Winding Process	139
5.3.7	Reaction Injection Molding	140
5.3.8	Rotational Molding	140
5.4	Manufacturing Techniques of Nanocomposites	141
5.4.1	Solution Intercalation	141
5.4.2	In Situ Intercalative Polymerization Method	142
5.4.3	Melt Intercalation or Melt Blending Method	143
5.5	Manufacturing Techniques of Polymer Gels	143
5.5.1	Microgels	143
5.5.2	Aerogels	145
5.5.3	Xerogels	145
5.5.4	Nanostructured Gels	146
5.5.5	Topological Networks	146
5.5.6	Hydrogels	148
5.6	Manufacturing Techniques of Interpenetrating Polymer Networks (IPNs)	149
5.6.1	Full IPNs	150
5.6.2	Sequential IPNs	151
5.6.3	Simultaneous Interpenetrating Networks (SINs)	152
5.6.4	Latex IPNs	153
5.6.5	Thermoplastic IPNs	154
5.6.6	Semi-IPNs	154
5.6.7	Pseudo-IPNs	156
5.7	Conclusion and Future Outlook	156
	References	157
6	Macro, Micro and Nanostructured Morphologies of Multiphase Polymer Systems	161
	<i>Han-Xiong Huang</i>	
6.1	Introduction	161
6.1.1	Polymer Blends	161
6.1.2	Polymer and Its Blend Nanocomposites	162
6.2	Morphology Development Mechanisms of Multiphase Polymer Systems During Processing	164
6.2.1	Initial Morphology Development in Polymer Blending	164
6.2.2	Deformation and Breakup of Droplet	168

6.2.3	Coalescence of Droplet	174
6.2.4	Intercalated, Exfoliated, and Dispersed Mechanism of Organoclay During Melt Mixing	178
6.3	Material-Relevant Factors Affecting the Morphology	183
6.3.1	Viscosity of Components	183
6.3.2	Elasticity of Components	187
6.3.3	Interfacial Tension	192
6.3.4	Compatibilization	197
6.3.5	Composition	208
6.3.6	Nanoparticles	212
6.4	Processing-Relevant Factors Affecting the Morphology	218
6.4.1	Flow Field Types	218
6.4.2	Chaotic Mixing	221
6.4.3	Mixing Sequence	227
6.4.4	Processing Parameters	230
	Nomenclature	231
	Acknowledgements	234
	References	235
7	Mechanical and Viscoelastic Characterization of Multiphase Polymer Systems	251
	<i>Poornima Vijayan P., Siby Varghese and Sabu Thomas</i>	
7.1	Introduction	251
7.2	Polymer Blends	253
7.2.1	Ultimate Mechanical Properties and Modeling	253
7.2.2	Dynamic Mechanical Properties	271
7.2.3	Impact Properties	276
7.2.4	Nanostructured Polymer Blends	279
7.3	Interpenetrating Polymer Networks (IPNs)	282
7.3.1	Modeling of Mechanical Properties of IPNs	287
7.4	Polymer Gels	290
7.5	Polymer Composites	293
7.5.1	Mechanical Properties of Polymer Macrocomposites	295
7.5.2	Mechanical Properties of Polymer Microcomposites	298
7.5.3	Mechanical Properties of Polymer Nanocomposites	298
7.5.4	Mechanical Modeling of Polymer Nanocomposites	304
7.6	Conclusion, Future Trends and Challenges	307
	References	307
8	Rheology and Viscoelasticity of Multiphase Polymer Systems: Blends and Block Copolymers	311
	<i>Jean-Charles Majesté and Antonio Santamaría</i>	
8.1	Introduction	311
8.2	Morphology of Polymer Blends	313
8.2.1	Morphology Characterization	313
8.2.2	Effect of Rheological Parameters on Morphology	315

8.3	Microrheology of Droplet Deformation	318
8.3.1	Breakup	318
8.3.2	Coalescence	321
8.4	Rheology of Polymer Blends	322
8.4.1	Specificity of Blend Rheology	322
8.4.2	Blending Laws and Viscoelasticity Models	326
8.4.3	Low Frequency Viscoelastic Behavior of Polymer Blends	335
8.5	Microphase Separated Block Copolymers	339
8.5.1	Ordered State and Morphologies in Block Copolymers: The Case of SEBS Triblock	339
8.6	Dynamic Viscoelastic Results of SEBS Copolymers	340
8.6.1	Low and Intermediate Frequency Viscoelastic Behavior	340
8.6.2	Thermorheological Complexity	341
8.6.3	Specific Mechanical Relaxation at Low Frequencies	343
8.7	Flow-induced Morphological Changes	345
8.7.1	Order–order Transition and Flow Alignment in Block Copolymers	345
8.7.2	Flow Alignment in a SEBS Copolymer	345
8.8	Capillary Extrusion Rheometry Results of Block Copolymers	347
8.8.1	General Results of Styrenic Block Copolymers	347
8.8.2	Viscosity and Flow Instabilities in SEBS Copolymers	350
8.9	Summary	354
	References	354
9	Thermal Analysis of Multiphase Polymer Systems	359
	<i>György J. Marosi, Alfréd Menyhárd, Géza Regdon Jr. and József Varga</i>	
9.1	Introduction	359
9.2	Thermo-optical Microscopy	360
9.3	Differential Scanning Calorimetry	365
9.4	Temperature Modulated Differential Scanning Calorimetry	373
9.5	Micro- and Nanothermal Analysis	376
9.6	Thermal Gravimetric Analysis and Evolved Gas Analysis	378
9.7	Conclusions	380
	References	381
10	Thermophysical Properties of Multiphase Polymer Systems	387
	<i>Abderrahim Boudenne, Laurent Ibos and Yves Candau</i>	
10.1	Introduction	387
10.2	Thermophysical Properties: Short Definitions	388
10.3	Measurement Techniques	389
10.3.1	Methods for the Measurement of One Property	389
10.3.2	Methods for the Simultaneous Measurement of Several Parameters	393
10.4	Thermophysical Properties of Polymers and Composite Systems	394
10.4.1	Neat Polymers (Unfilled Systems)	394
10.4.2	Thermophysical Behavior of Composites	395
10.5	Summary	419
	References	420

11 Electrically Conductive Polymeric Composites and Nanocomposites	425
<i>Igor Krupa, Jan Prokeš, Ivo Křivka and Zdeno Špitalský</i>	
11.1 Introduction	425
11.2 Theory	426
11.2.1 Percolation Models	427
11.3 Electrically Conductive Fillers	432
11.3.1 Carbon Black	432
11.3.2 Metallic Fillers	435
11.3.3 Metallized Fillers	438
11.3.4 Graphite	438
11.3.5 Carbon Nanotubes (CNT)	443
11.3.6 Conducting Polymers	449
11.3.7 Fillers Coated by Conducting Polymers	451
11.4 Effect of Processing Conditions on the Electrical Behavior of Composites	452
11.4.1 Blending of Polymeric Composites	452
11.4.2 Effects of the Secondary Processing Steps on Conductivity	453
11.4.3 Effect of Polymer Characteristics on the Electrical Conductivity of Composites	454
11.4.4 Crystallinity Effect	454
11.4.5 Effect of Polymer–Filler Interaction	455
11.4.6 Multiphase Morphology of Polymers and Its Influence on the Conductivity of Composites: Multipercolation Effect	456
11.5 Applications	457
11.5.1 EMI	457
11.5.2 ESD	457
11.5.3 Electrically Conductive Adhesives	458
11.5.4 Conductive Rubbers	458
11.5.5 Semi-Conductive Cable Compounds	458
11.5.6 Fuel Cells	458
11.6 Resistance Measurements	458
11.6.1 Two-Probes Method	459
11.6.2 Four-Probes Method	460
11.6.3 Van der Pauw Method	465
11.6.4 Spreading Resistance of the Contacts	468
11.6.5 Contact Resistance	470
References	472

VOLUME 2

12 Dielectric Spectroscopy and Thermally Stimulated Depolarization Current Analysis of Multiphase Polymer Systems	479
<i>Polycarpos Pissis, Apostolos Kyritsis and Daniel Fragiadakis</i>	
12.1 Introduction	479
12.2 Dielectric Techniques	482
12.2.1 Introduction	482
12.2.2 Broadband Dielectric Spectroscopy (DS)	483
12.2.3 Thermally Stimulated Depolarization Current (TSDC) Techniques	485

12.3	Copolymers and Interpenetrating Polymer Networks Based on Poly(alkyl acrylate)s and Poly(alkyl methacrylate)s (Mixing and Phase Separation)	486
12.3.1	Introduction	486
12.3.2	Poly(butyl acrylate)-Poly(butyl methacrylate) Sequential Interpenetrating Polymer Networks	488
12.3.3	Poly(butyl acrylate)-Poly(methyl methacrylate) Interpenetrating Polymer Networks and Copolymers	493
12.3.4	Poly(ethyl methacrylate)-Poly(hydroxyethyl acrylate) Copolymers	496
12.3.5	Concluding Remarks	498
12.4	Rubber/Silica Nanocomposites (Interfacial Phenomena)	499
12.4.1	Introduction	499
12.4.2	TSDC Studies	500
12.4.3	Broadband DS Studies	503
12.4.4	Concluding Remarks	506
12.5	Polymer Nanocomposites with Conductive Carbon Inclusions (Percolation Phenomena)	507
12.5.1	Introduction	507
12.5.2	Analysis of DS Data in Terms of the Dielectric Function	507
12.5.3	Analysis of DS Data in Terms of ac Conductivity	510
12.5.4	Concluding Remarks	512
12.6	Conclusion	512
	Acknowledgements	513
	References	513
13	Solid-State NMR Spectroscopy of Multiphase Polymer Systems	519
	<i>Antonio Martínez-Richa and Regan L. Silvestri</i>	
13.1	Introduction to NMR	520
13.2	Phases in Polymers: Polymer Conformation	522
13.3	High Resolution ^{13}C NMR Spectroscopy of Solid Polymers	525
13.3.1	Chemical Shift	525
13.3.2	Polyolefines	526
13.3.3	Polyesters	526
13.3.4	Carbohydrates	530
13.3.5	Conducting Polymers	530
13.3.6	Polymer Blends	531
13.3.7	Interactions Between Polymers and Low-molecular Weight Compounds	535
13.3.8	Miscellaneous Polymers	536
13.4	Additional Nuclei	536
13.5	NMR Relaxation	538
13.5.1	NMR Relaxation in the Study of Polymer Blends	539
13.5.2	NMR Relaxation in the Study of Copolymers	542
13.5.3	NMR Relaxation in the Study of Polymer Composites	543
13.5.4	NMR Relaxation in the Study of Polymers for Drug Delivery	543
13.6	Spin Diffusion	544
13.7	Concluding Remarks	546
	References	546

14	ESR Spectroscopy of Multiphase Polymer Systems	551
	<i>Srećko Valić, Mladen Andreis and Damir Klepac</i>	
14.1	Introduction	551
14.2	Theoretical Background	555
14.3	Copolymers	560
14.4	Grafted Polymers	569
14.5	Blends	569
14.6	Crosslinked Polymers	571
14.7	Semi-Interpenetrating Networks (SIPNs)	571
14.8	Composites	573
14.9	Nanocomposites	575
14.10	Other Polymer Multiphase Systems	576
14.11	Conclusion	578
	References	579
15	XPS Studies of Multiphase Polymer Systems	585
	<i>Mohamed M. Chehimi, Fatma Djouani and Karim Benzarti</i>	
15.1	Introduction	585
15.2	Basic Principles of X-ray Photoelectron Spectroscopy	586
15.2.1	Photoionization	586
15.2.2	Surface Specificity of XPS	587
15.2.3	Spectral Examination and Analysis	587
15.2.4	Quantification	592
15.2.5	Determination of Overlayer Thickness	592
15.2.6	Instrumentation	597
15.3	Applications of XPS to Polymeric Materials	599
15.3.1	Polymer Grafts	600
15.3.2	Colloidal Particles	605
15.3.3	Epoxy Adhesives	609
15.3.4	Conductive Polymers	613
15.3.5	Polymer Blends	619
15.3.6	Composites	624
15.3.7	Interpenetrating Polymer Networks	627
15.3.8	Random and Block Copolymers	628
15.4	Conclusion	629
	Glossary	630
	References	631
16	Light Scattering Studies of Multiphase Polymer Systems	639
	<i>Yajiang Huang, Xia Liao, Qi Yang and Guangxian Li</i>	
16.1	Introduction	639
16.2	Light Scattering Technique	640
16.2.1	Scattering from Multiphase Polymer Systems	640
16.2.2	Experiment	642
16.2.3	Intensity Calibration	645

16.3	Phase Behavior of Multiphase Polymer Systems Studied by SALS	646
16.3.1	Thermodynamics	646
16.3.2	Phase Separation Dynamics	647
16.3.3	Reaction-induced Phase Separation	649
16.3.4	Phase Behavior of Polymer Blends Under Shear Flow	651
16.3.5	Multi-scale Approaches in Studying the Phase Behavior of Polymer Blends	655
16.4	On-line Morphological Characterization of Polymer Blends	656
16.5	Light Scattering Characterization of Other Multiphase Polymer Systems	658
16.5.1	Gelation	658
16.5.2	Crystallization	660
	References	663
17	X-ray Scattering Studies on Multiphase Polymer Systems	669
	<i>Z. Z. Denchev and J. C Viana</i>	
17.1	Introduction	669
17.2	Theoretical Background	671
17.2.1	Microfibrillar Reinforced Composites (MCF): Definition and Preparation	671
17.2.2	Clay-containing Polymer Nanocomposites	672
17.2.3	The use of WAXS and SAXS in Characterization of Polymers	673
17.3	Studies on Multiphase Polymer Systems	679
17.3.1	Polyamide 6/montmorillonite Nanocomposites	679
17.3.2	Microfibrillar Composites (MFC)	681
17.3.3	Immiscible Polymer Blends	693
17.3.4	Non-conventional Molding of PP Nanocomposites	695
17.3.5	Stretching of Nanoclay PET Nanocomposite	697
17.4	Concluding Remarks	699
	Acknowledgements	700
	References	700
18	Characterization of Multiphase Polymer Systems by Neutron Scattering	705
	<i>Max Wolff</i>	
18.1	Introduction	705
18.2	Method of Neutron Scattering	705
18.2.1	Scattering Experiment	706
18.2.2	Born Approximation	708
18.2.3	Elastic and Quasielastic Scattering	710
18.2.4	Scattering at Small Momentum Transfer	713
18.3	Experimental Techniques	716
18.3.1	Production and Detection of Neutrons	716
18.3.2	Instrumentation	719
18.3.3	Grazing Incidence Small Angle Scattering	724
18.3.4	Comparison of SANS and GISANS for Crystalline Systems	726
18.4	Recent Experimental Results	729
18.4.1	Polymer Dynamics	729
18.4.2	Contrast Variation	730
18.4.3	Effect of Shear	730
18.4.4	Near Surface Crystallization of Micelles	733