

Modern Polyesters: Chemistry and Technology of Polyesters and Copolyesters

Edited by

JOHN SCHEIRS

ExcelPlas Australia, Edithvale, VIC, Australia

and

TIMOTHY E. LONG

Department of Chemistry, Virginia Tech, Blacksburg, VA, USA

WILEY SERIES IN POLYMER SCIENCE


John Wiley & Sons, Ltd

Modern Polyesters: Chemistry and Technology of Polyesters and Copolyesters

Wiley Series in Polymer Science

Series Editor

John Scheirs
ExcelPlas
PO Box 2080
Edithvale, VIC 3196
AUSTRALIA
scheirs.john@pacific.net.au

Modern Fluoropolymers

High Performance Polymers for Diverse Applications

Polymer Recycling

Science, Technology and Applications

Metallocene-based polyolefins

Preparation, Properties and Technology

Polymer–Clay Nanocomposites

Dendrimers and Other
Dendritic Polymers

Modern Styrenic Polymers

Polystyrenes and Related Plastics

Forthcoming titles:

Light Emitting Polymers

Environmentally Degradable Polymers

Modern Polyesters: Chemistry and Technology of Polyesters and Copolyesters

Edited by

JOHN SCHEIRS

ExcelPlas Australia, Edithvale, VIC, Australia

and

TIMOTHY E. LONG

Department of Chemistry, Virginia Tech, Blacksburg, VA, USA

WILEY SERIES IN POLYMER SCIENCE


John Wiley & Sons, Ltd

Copyright © 2003

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

Telephone (+44) 1243 779777

Email (for orders and customer service enquiries): cs-books@wiley.co.uk

Visit our Home Page on www.wileyeurope.com or www.wiley.com

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, scanning or otherwise, except under the terms of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London W1T 4LP, UK, without the permission in writing of the Publisher. Requests to the Publisher should be addressed to the Permissions Department, John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex PO19 8SQ, England, or emailed to permreq@wiley.co.uk, or faxed to (+44) 1243 770620.

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.

Other Wiley Editorial Offices

John Wiley & Sons Inc., 111 River Street, Hoboken, NJ 07030, USA

Jossey-Bass, 989 Market Street, San Francisco, CA 94103-1741, USA

Wiley-VCH Verlag GmbH, Boschstr. 12, D-69469 Weinheim, Germany

John Wiley & Sons Australia Ltd, 33 Park Road, Milton, Queensland 4064, Australia

John Wiley & Sons (Asia) Pte Ltd, 2 Clementi Loop #02-01, Jin Xing Distripark, Singapore 129809

John Wiley & Sons Canada Ltd, 22 Worcester Road, Etobicoke, Ontario, Canada M9W 1L1

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

Library of Congress Cataloging-in-Publication Data

Modern polyesters / edited by John Scheirs and Timothy E. Long.

p. cm. – (Wiley series in polymer science)

Includes bibliographical references and index.

ISBN 0-471-49856-4 (alk. paper)

1. Polyesters. I. Scheirs, John. II. Long, Timothy E., 1969-III. Series.

TP1180.P6M64 2003

668.4'225 – dc21

2003041171

British Library Cataloguing in Publication Data

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

ISBN 0-471-49856-4

Typeset in 10/12pt Times by Laserwords Private Limited, Chennai, India

Printed and bound in Great Britain by Antony Rowe Ltd, Chippenham, Wiltshire

This book is printed on acid-free paper responsibly manufactured from sustainable forestry in which at least two trees are planted for each one used for paper production.

Contents

Contributors	xxiii
Series Preface	xxvii
Preface	xxix
About the Editors	xxxiii

I HISTORICAL OVERVIEW

1 The Historical Development of Polyesters	3
<i>J. Eric McIntyre</i>	
1 Introduction	3
2 Alkyd and Related Resins	4
3 Fibres from Partially Aromatic Polyesters	6
3.1 Early Work Leading to Poly(ethylene Terephthalate)	6
3.2 Spread of Polyester Fibre Production	10
3.3 Intermediates	12
3.4 Continuous Polymerisation	13
3.5 Solid-phase Polymerisation	13
3.6 End-use Development	14
3.7 High-speed Spinning	15
3.8 Ultra-fine Fibres	16
4 Other Uses for Semi-aromatic Polyesters	16
4.1 Films	16
4.2 Moulding Products	17
4.3 Bottles	17
5 Liquid-crystalline Polyesters	18

6	Polyesters as Components of Elastomers	19
7	Surface-active Agents	20
8	Absorbable Fibres	21
9	Polycarbonates	22
10	Natural Polyesters	23
	10.1 Occurrence	23
	10.2 Poly(β -hydroxyalkanoate)s	23
11	Conclusion	24
	References	24

II POLYMERIZATION AND POLYCONDENSATION

2	Poly(ethylene Terephthalate) Polymerization – Mechanism, Catalysis, Kinetics, Mass Transfer and Reactor Design	31
----------	---	-----------

Thomas Rieckmann and Susanne Völker

	Notation	31
1	Introduction	35
2	Chemistry, Reaction Mechanisms, Kinetics and Catalysis	37
	2.1 Esterification/Hydrolysis	41
	2.2 Transesterification/Glycolysis	48
	2.3 Reactions with Co-monomers	50
	2.4 Formation of Short Chain Oligomers	52
	2.5 Formation of Diethylene Glycol and Dioxane	54
	2.6 Thermal Degradation of Diester Groups and Formation of Acetaldehyde	58
	2.7 Yellowing	62
	2.8 Chemical Recycling	65
	2.9 Conclusions	67
3	Phase Equilibria, Molecular Diffusion and Mass Transfer	72
	3.1 Phase Equilibria	72
	3.2 Diffusion and Mass Transfer in Melt-phase Polycondensation	75
	3.2.1 Mass-transfer Models	78
	3.2.2 Diffusion Models	79
	3.2.3 Specific Surface Area	83
	3.3 Diffusion and Mass Transfer in Solid-state Polycondensation	84
	3.4 Conclusions	86

4	Polycondensation Processes and Polycondensation Plants	89
4.1	Batch Processes	90
4.1.1	Esterification	90
4.1.2	Polycondensation	93
4.2	Continuous Processes	93
5	Reactor Design for Continuous Melt-phase Polycondensation	98
5.1	Esterification Reactors	99
5.2	Polycondensation Reactors for Low Melt Viscosity	99
5.3	Polycondensation Reactors for High Melt Viscosity	100
6	Future Developments and Scientific Requirements	103
	Acknowledgements	104
	References	104
3	Synthesis and Polymerization of Cyclic Polyester Oligomers	117
	<i>Daniel J. Brunelle</i>	
1	Introduction	117
2	History	119
3	Preparation of Polyester Cyclic Oligomers from Acid Chlorides	120
4	Polyester Cyclic Oligomers via Ring–Chain Equilibration (Depolymerization)	124
5	Mechanism for Formation of Cyclics via Depolymerization	131
6	Polymerization of Oligomeric Ester Cyclics	134
7	Conclusions	139
	References	139
4	Continuous Solid-state Polycondensation of Polyesters	143
	<i>Brent Culbert and Andreas Christel</i>	
1	Introduction	143
2	The Chemical Reactions of PET in the Solid State	147
2.1	Basic Chemistry	147
2.2	Mechanism and Kinetics	151
2.3	Parameters Affecting SSP	154
2.3.1	Temperature	154
2.3.2	Time	154
2.3.3	Particle Size	156

2.3.4	End Group Concentration	156
2.3.5	Crystallinity	157
2.3.6	Gas Type	158
2.3.7	Gas Purity	158
2.3.8	Catalyst	158
2.3.9	Molecular Weight	158
3	Crystallization of PET	158
3.1	Nucleation and Spherulite Growth	161
3.2	Crystal Annealing	164
4	Continuous Solid-state Polycondensation Processing	166
4.1	PET-SSP for Bottle Grade	166
4.2	Buhler PET-SSP Bottle-grade Process	167
4.2.1	Crystallization (Primary)	168
4.2.2	Annealing (Secondary Crystallization)	168
4.2.3	SSP Reaction	171
4.2.4	Cooling	172
4.2.5	Nitrogen Cleaning Loop	173
4.3	Process Comparison	173
4.4	PET-SSP for Tyre Cord	175
4.5	Other Polyesters	176
4.5.1	SSP of Poly(butylene terephthalate)	176
4.5.2	SSP of Poly(ethylene naphthalate)	177
5	PET Recycling	178
5.1	PET Recycling Market	178
5.2	Material Flow	179
5.3	Solid-state Polycondensation in PET Recycling	179
5.3.1	PET Bottle Recycling: Flake SSP	181
5.3.2	PET Bottle Recycling: SSP After Repelletizing	182
5.3.3	Closed-loop Bottle-to-bottle Recycling	183
5.3.4	Buhler Bottle-to-bottle Process	184
5.3.5	Food Safety Aspects	186
	References	186
5	Solid-state Polycondensation of Polyester Resins: Fundamentals and Industrial Production	195
	<i>Wolfgang Göltner</i>	
1	Introduction	195
2	Principles	196
2.1	Aspects of Molten-state Polycondensation	197
2.2	Aspects of Solid-state Polycondensation	199
2.3	Physical Aspects	200

2.3.1	The Removal of Side Products	200
2.3.2	Temperature	202
2.3.3	Reactivity	205
2.3.4	Diffusivity	205
2.3.5	Particle Size	206
2.3.6	Polydispersity	210
2.3.7	Crystallinity	210
2.4	Other Polyesters	213
3	Equipment	215
3.1	Batch Process	216
3.2	Continuous Process	218
3.3	SSP of Small Particles and Powders	220
3.4	SSP in the Suspended State	221
4	Practical Aspects of the Reaction Steps	221
4.1	Crystallization and Drying	221
4.2	Solid-state Polycondensation	224
4.2.1	Discontinuous Process	224
4.2.2	Continuous Process	226
4.3	Process Parameters Influencing SSP	227
4.3.1	Particle Size	227
4.3.2	Catalysts	228
4.3.3	Intrinsic Viscosity	229
4.3.4	Carboxylic End Groups	230
4.3.5	Temperature	233
4.3.6	Vacuum and Gas Transport	234
4.3.7	Reaction Time	235
4.3.8	Oligomers and Acetaldehyde	235
5	Economic Considerations	236
6	Solid-state Polycondensation of Other Polyesters	237
7	Conclusions	238
	References	239

III TYPES OF POLYESTERS

6 New Poly(Ethylene Terephthalate) Copolymers 245

David A. Schiraldi

1	Introduction	245
2	Crystallinity and Crystallization Rate Modification	246
2.1	Amorphous Copolyesters of PET	247
2.2	Increased Crystallization Rates and Crystallinity in PET Copolymers	248

3	PET Copolymers with Increased Modulus and Thermal Properties	251
3.1	Semicrystalline Materials	251
3.2	Liquid Crystalline Copolyesters of PET	254
4	Increased Flexibility Copolymers of PET	254
5	Copolymers as a Scaffold for Additional Chemical Reactions	256
6	Other PET Copolymers	257
6.1	Textile-related Copolymers	257
6.2	Surfaced-modified PET	260
6.3	Biodegradable PET Copolymers	260
6.4	Terephthalate Ring Substitutions	261
6.5	Flame-retardant PET	261
7	Summary and Comments	261
	References	262
7	Amorphous and Crystalline Polyesters based on 1,4-Cyclohexanedimethanol	267
	<i>S. Richard Turner, Robert W. Seymour and John R. Dombroski</i>	
	Notation	267
1	Introduction	267
2	1,4-Cyclohexanedimethanol	269
3	1,3- and 1,2-Cyclohexanedimethanol: Other CHDM Isomers	271
3.1	Definitions: PCT, PCTG, PCTA and PETG	271
4	Synthesis of CHDM-based Polyesters	272
5	Poly(1,4-Cyclohexylenedimethylene Terephthalate)	273
5.1	Preparation and Properties	273
5.2	Other Crystalline Polymers Based on PCT or CHDM	276
5.3	Processing of Crystalline PCT-based Polymers	277
5.4	Applications For PCT-based Polymers	277
5.4.1	Injection Molding	277
5.4.2	Extrusion	279
6	GLYCOL-modified PCT Copolyester: Preparation and Properties	279
7	CHDM-modified PET Copolyester: Preparation and Properties	280
8	Dibasic-acid-modified PCT Copolyester: Preparation and Properties	282
9	Modification of CHDM-based Polyesters with Other Glycols and Acids	283

9.1	CHDM-based Copolyesters with Dimethyl 2,6-naphthalenedicarboxylate	284
9.2	Polyesters Prepared with 1,4-Cyclohexanedicarboxylic Acid	285
9.3	CHDM-based Copolyesters with 2,2,4,4-tetramethyl-1,3-cyclobutanediol	287
9.4	CHDM-based Copolyesters with Other Selected Monomers	287
	Acknowledgments	288
	References	288
8	Poly(Butylene Terephthalate)	293
	<i>Robert R. Gallucci and Bimal R. Patel</i>	
1	Introduction	293
2	Polymerization of PBT	294
2.1	Monomers	296
2.1.1	1,4-Butanediol	296
2.1.2	Dimethyl Terephthalate and Terephthalic Acid	297
2.2	Catalysts	297
2.3	Process Chemistry	297
2.4	Commercial Processes	300
3	Properties of PBT	301
3.1	Unfilled PBT	303
3.2	Fiberglass-filled PBT	305
3.3	Mineral-filled PBT	307
4	PBT Polymer Blends	307
4.1	PBT–PET Blends	308
4.2	PBT–Polycarbonate Blends	308
4.3	Impact-modified PBT and PBT–PC Blends	310
4.4	PBT Blends with Styrenic Copolymers	311
5	Flame-retardant Additives	313
6	PBT and Water	315
7	Conclusions	317
	References	317
9	Properties and Applications of Poly(Ethylene 2,6-naphthalene), its Copolyesters and Blends	323
	<i>Doug D. Callander</i>	
1	Introduction	323
2	Manufacture of PEN	324
3	Properties of PEN	325

4	Thermal Transitions of PEN	326
5	Comparison of the Properties of PEN and PET	326
6	Optical Properties of PEN	328
7	Solid-state Polymerization of PEN	328
8	Copolyesters	329
	8.1 Benefits of Naphthalate-modified Copolyesters	329
	8.2 Manufacture of Copolyesters	330
9	Naphthalate-based Blends	330
10	Applications for PEN, its Copolyesters and Blends	331
	10.1 Films	331
	10.2 Fiber and Monofilament	332
	10.3 Containers	332
	10.4 Cosmetic and Pharmaceutical Containers	333
11	Summary	333
	References	333
10	Biaxially Oriented Poly(Ethylene 2,6-naphthalene) Films: Manufacture, Properties and Commercial Applications	335
	<i>Bin Hu, Raphael M. Ottenbrite and Junaid A. Siddiqui</i>	
1	Introduction	335
2	The Manufacturing Process for PEN Films	337
	2.1 Synthesis of Dimethyl-2,6-naphthalene Dicarboxylate	337
	2.2 Preparation Process of PEN Resin	339
	2.2.1 Oligomer and Prepolymer Formation	340
	2.2.2 High-polymer Formation	340
	2.3 Continuous Process for the Manufacture of Biaxially Oriented PEN Film	341
3	Properties of PEN	341
	3.1 Morphology of PEN	344
	3.2 Chemical Stability	344
	3.3 Thermal Properties	346
	3.4 Mechanical Properties	346
	3.5 Gas-barrier Properties	347
	3.6 Electrical Properties	348
	3.7 Optical Properties	349
4	Applications for PEN Films	350
	4.1 Motors and Machine Parts	352
	4.2 Electrical Devices	352
	4.3 Photographic Films	353
	4.4 Cable and Wires Insulation	354
	4.5 Tapes and Belts	354

4.6	Labels	355
4.7	Printing and Embossing Films	356
4.8	Packaging Materials	356
4.9	Medical Uses	357
4.10	Miscellaneous Industrial Applications	357
	References	357

11 Synthesis, Properties and Applications of Poly(Trimethylene Terephthalate) 361

Hoe H. Chuah

1	Introduction	361
2	Polymerization	362
2.1	1,3-Propanediol Monomer	363
2.2	The Polymerization Stage	363
2.3	Side Reactions and Products	367
3	Physical Properties	368
3.1	Intrinsic Viscosity and Molecular Weights	369
3.2	Crystal Structure	370
3.3	Crystal Density	370
3.4	Thermal Properties	371
3.4.1	Melting and Crystallization	371
3.5	Crystallization Kinetics	372
3.6	Non-isothermal Crystallization Kinetics	374
3.7	Heat Capacity and Heat of Fusion	374
3.8	Glass Transition and Dynamic Mechanical Properties	374
3.9	Mechanical and Physical Properties	376
3.10	Melt Rheology	377
4	Fiber Properties	378
4.1	Tensile Properties	378
4.2	Elastic Recovery	379
4.3	Large Strain Deformation and Conformational Changes	381
4.4	Drawing Behavior	383
4.5	Crystal Orientation	384
5	Processing and Applications	385
5.1	Applications	385
5.2	Fiber Processing	386
5.2.1	Partially Oriented and Textured Yarns for Textile Applications	386
5.2.2	Carpets	388

5.3	Dyeing	388
5.4	Injection Molding	389
6	PTT Copolymers	390
7	Health and Safety	391
	References	391

IV FIBERS AND COMPOUNDS

12	Polyester Fibers: Fiber Formation and End-use Applications	401
	<i>Glen Reese</i>	
1	Introduction	401
2	General Applications	402
3	Chemical and Physical Structure	404
	3.1 Melt Behavior	404
	3.2 Polymer Structure	406
	3.3 Fiber Geometry	410
4	Melt Spinning of PET Fibers	410
	4.1 Spinning Process Control	416
5	Drawing of Spun Filaments	418
	5.1 Commercial Drawing Processes	420
6	Specialized Applications	422
	6.1 Light Reflectance	422
	6.2 Low Pill Fibers	424
	6.3 Deep Dye Fibers	424
	6.4 Ionic Dyeability	425
	6.5 Antistatic/Antisoil Fibers	426
	6.6 High-shrink Fibers	427
	6.7 Low-melt Fibers	427
	6.8 Bicomponent (Bico) Fibers	427
	6.9 Hollow Fibers	429
	6.10 Microfibers	429
	6.11 Surface Friction and Adhesion	430
	6.12 Antiflammability and Other Applications	430
7	The Future of Polyester Fibers	431
	References	432
13	Relationship Between Polyester Quality and Processability: Hands-on Experience	435
	<i>Wolfgang Göltner</i>	
1	Introduction	435
2	Polyesters for Filament and Staple Fiber Applications	438

2.1	Spinnability	438
2.1.1	Solidification, Structure Formation and Deformability	439
2.2	Yarn Break	450
2.2.1	Spinning	452
2.2.2	Drawing	454
2.2.3	Heat Setting	455
3	Polymer Contamination	456
3.1	Oligomeric Contaminants	459
3.2	Technological Aspects	465
3.3	Thermal, Thermo-oxidative and Hydrolytic Degradation	468
3.4	Insoluble Polyesters	471
3.5	Gas Bubbles and Voids	471
3.6	Dyeability	471
4	Films	472
4.1	Surface Properties	474
4.2	Streaks	476
4.3	Processability	477
5	Bottles	477
5.1	Processing	480
5.2	The Quality of Polyester Bottle Polymer	482
5.2.1	Definitions of Color, Haze and Clarity	482
5.2.2	Color	483
5.2.3	Stability	484
5.2.4	Acetaldehyde	485
5.2.5	Barrier Properties	486
6	Other Polyesters	487
7	Conclusions	489
	References	490
14	Additives for the Modification of Poly(ethylene Terephthalate) to Produce Engineering-grade Polymer	495
	<i>John Scheirs</i>	
1	Introduction	495
2	Chain Extenders	497
2.1	Pyromellitic Dianhydride	499
2.2	Phenylenebisoxazoline	502
2.3	Diepoxide Chain Extenders	503
2.4	Tetraepoxide Chain Extenders	504
2.5	Phosphites Chain Extension Promoters	504
2.6	Carbonyl Bis(1-caprolactam)	505

3	Solid-stating Accelerators	505
4	Impact Modifiers (Tougheners)	506
	4.1 Reactive Impact Modifiers	507
	4.2 Non-reactive Impact Modifiers (Co-modifiers)	510
	4.2.1 Core–Shell Elastomers	511
	4.3 Theory of Impact Modification of PET	514
5	Nucleating Agents	515
6	Nucleation/Crystallization Promoters	520
7	Anti-hydrolysis Additives	522
8	Reinforcements	524
9	Flame Retardants	526
10	Polymeric Modifiers for PET	528
11	Specialty Additives	529
	11.1 Melt Strength Enhancers	529
	11.2 Carboxyl Acid Scavengers	530
	11.3 Transesterification Inhibitors	530
	11.4 Gloss Enhancers	530
	11.5 Alloying (Coupling) Agents	531
	11.6 Processing Stabilizers	531
12	Technology of Commercial PET Engineering Polymers	532
	12.1 Rynite™	532
	12.2 Petra™	533
	12.3 Impet™	533
13	Compounding Principles for Preparing Engineering-grade PET Resins	534
14	Commercial Glass-filled and Toughened PET Grades	534
15	‘Supertough’ PET	535
16	Automotive Applications for Modified PET	536
	References	537
15	Thermoplastic Polyester Composites	541
	<i>Andrew E. Brink</i>	
	1 Introduction	541
	2 Poly(ethylene Terephthalate)	542
	2.1 Crystallization of Poly(ethylene Terephthalate)	543
	2.2 Advantages of Poly(ethylene Terephthalate)	546
	3 Comparison of Thermoplastic Polyesters	546
	3.1 Poly(butylene Terephthalate)	546
	3.2 Poly(1,4-cyclohexylenedimethylene Terephthalate)	547
	3.3 Poly(trimethylene Terephthalate)	547

4	Composite Properties	549
4.1	Kelly–Tyson Equation	549
4.2	Interfacial Shear Strength – The Importance of Sizing	554
4.3	Carbon Fiber Reinforcements	556
5	New Composite Applications	557
	References	558

V DEPOLYMERIZATION AND DEGRADATION

16 Recycling Polyesters by Chemical Depolymerization . . . 565

David D. Cornell

1	Introduction	565
2	Chemistry	566
3	Background	570
4	Technology for Polyester Depolymerization	572
5	Commercial Application	575
6	Criteria for Commercial Success	576
7	Evaluation of Technologies	576
7.1	Feedstock	577
7.2	Capital	578
8	Results	579
9	Conclusions	586
10	Acknowledgement and disclaimer	587
	References	587

17 Controlled Degradation Polyesters 591

F. Glenn Gallagher

1	Introduction	591
2	Why Degradable Polymers?	591
3	Polymer Degradation	593
4	Degradable Polyester Applications	594
4.1	Medical	594
4.2	Aquatic	595
4.3	Terrestrial	595
4.4	Solid Waste	595
4.4.1	Recycling	597
4.4.2	Landfills	597
4.4.3	Wastewater Treatment Facilities	598
4.4.4	Composting	598
4.4.5	Litter	599

5	Selecting a Polymer for an Application	600
5.1	Understand Application Requirement for a Specific Location	600
5.2	Degradation Testing Protocol including Goal Degradation Product	602
5.3	Lessons from Natural Products	602
6	Degradable Polyesters	604
6.1	Aromatic Polyesters	604
6.2	Aliphatic Polyesters	605
6.3	Copolyesters of Terephthalate to Control Degradation	605
7	Conclusions	606
	References	606
18	Photodegradation of Poly(ethylene Terephthalate) and Poly(ethylene/1,4-Cyclohexylenedimethylene Terephthalate)	609
	<i>David R. Fagerburg and Horst Clauberg</i>	
1	Introduction	609
2	Weather-induced Degradation	610
2.1	Important Climate Variables	610
2.2	Artificial Weathering Devices	612
3	Recent Results for Degradation in PECT	613
3.1	Coloration	613
3.2	Loss of Toughness	617
3.3	Depth Profile of the Damage	618
4	Degradation Mechanisms in PET and PECT	626
5	Summary	638
	References and Notes	638
 VI LIQUID CRYSTAL POLYESTERS		
19	High-performance Liquid Crystal Polyesters with Controlled Molecular Structure	645
	<i>Toshihide Inoue and Toru Yamanaka</i>	
1	Introduction – Chemical Structures and Liquid Crystallinity	645
2	Experimental	646
2.1	Synthesis of Polyarylates	646

2.2	Preparation of Fibers	646
2.3	Preparation of Specimens	646
3	Measurements	646
3.1	Flexural Modulus	646
3.2	Dynamic Storage Modulus	647
3.3	Anisotropic Melting Temperature and Clearing Point	647
3.4	Melting Temperature and Glass Transition Temperature	647
3.5	Orientation Function of Nematic Domains	647
3.6	Relative Degree of Crystallinity	647
3.7	Morphology	648
3.8	Heat Distortion Temperatures	648
4	Results and Discussion	648
4.1	Moduli of As-spun Fibers	648
4.2	Moduli of Injection Molded Specimens	655
4.3	Heat Resistance	659
4.3.1	Glass Transition Temperature	659
4.3.2	Heat Distortion Temperature	660
5	Conclusions	662
6	Acknowledgement	662
	References	662

20 Thermotropic Liquid Crystal Polymer Reinforced Polyesters 665

Seong H. Kim

1	Introduction	665
2	PHB/PEN/PET Mechanical Blends	666
2.1	The Liquid Crystalline Phase	666
2.2	Thermal behavior	669
2.3	Mechanical properties	671
2.4	Transesterification	673
3	Effect of a catalyst on the compatibility of LCP/PEN Blends	674
3.1	Mechanical property improvement	674
3.2	Dispersion of LCP in PEN	678
3.3	Heterogeneity of the blend	679
4	Thermodynamic miscibility determination of TLCP and polyesters	679
5	Crystallization kinetics of LCP with polyesters	686

5.1	Non-isothermal crystallization dynamics	687
5.2	Isothermal crystallization dynamics	690
6	Conclusions	693
7	Acknowledgements	694
	References	694

VII UNSATURATED POLYESTERS

21 Preparation, Properties and Applications of Unsaturated Polyesters 699

Keith G. Johnson and Lau S. Yang

1	Introduction	699
2	Preparation of Unsaturated Polyester Resins	700
	2.1 Three Types of Unsaturated Polyester Resin Products	701
3	Properties of Unsaturated Polyester Resins	705
	3.1 Chemical Constituents	706
	3.2 Additives	706
	3.3 Fillers	707
	3.4 Reinforcements	707
4	Applications of Unsaturated Polyester Resins	708
	4.1 Marine	710
	4.2 Construction	710
	4.3 Transportation	711
5	Future Developments	712
	References	712

22 PEER Polymers: New Unsaturated Polyesters for Fiber-reinforced Composite Materials 715

Lau S. Yang

1	Introduction	715
2	Experimental	716
	2.1 Materials	717
	2.2 General Procedure for the Preparation of Unsaturated Polyester Resin from a Polyether Polyol	717
	2.3 A <i>Typical</i> Example of the Preparation of Cured Polyesters	717
	2.4 Other Examples of Cured Polyester Processes	717
	2.4.1 System 1	717
	2.4.2 System 2	718

CONTENTS	xxi
3 Results and Discussion	718
3.1 Ether Cleavage Reaction Leading to Poly(Ether Ester) Resins	718
3.2 Reaction Conditions and Mechanisms	721
3.3 The Early Product and Strong-acid Catalysis Development	723
3.4 Liquid properties of PEER Resins	725
3.5 Physical properties of Cured PEER Resins	726
4 Applications	727
5 Acknowledgements	729
References	730
Index	733

Contributors

Andrew E. Brink,
Hydrosize Technologies, Inc.,
9201 Dawnshire Road,
Raleigh,
NC 27615, USA

Daniel J. Brunelle,
GE Global Research,
Building K-1, Room 5A26,
One Research Circle,
PO Box 8, Schenectady,
NY 12309, USA

Doug D. Callander,
M & G Polymers USA, LLC,
PO Box 590,
6951 Ridge Road,
Sharon Center,
OH 44274, USA

Andreas Christel,
Department TP51,
Bühler AG,
CH-9240 Uzwil,
Switzerland

Hoe H. Chuah,
Shell Chemical LP,
Westhollow Technology
Center,
3333 Highway 6 South,
Houston,
TX 77082-3101, USA

Horst Clauberg,
Kulicke and Soffa Industries, Inc.,
2101 Blair Mill Rd,
Willow Grove,
PA 19090, USA

David D. Cornell,
D. D. Cornell Associates LLC,
230 Hammond Avenue,
Kingsport,
TN 37660, USA

Brent Culbert,
Department TP51,
Bühler AG,
CH-9240 Uzwil,
Switzerland

John R. Dombroski,
Polymers Technology Department,
Eastman Chemical Company,
Kingsport,
TN 37662, USA

David R. Fagerburg,
Northeast State Technical
Community College,
Blountville,
TN 37617, USA

Robert Gallucci,
Global Color Technology,
General Electric Company
(GE Plastics),
One ColorXpress Way,
Selkirk, NY 12158, USA

F. Glenn Gallagher,
DuPont Experimental Station,
Building E304, Room C320,
Wilmington,
DE 19880-0304, USA

Wolfgang Göltner,
Mönchesweg 18,
D-36251 Bad Hersfeld,
Germany

Bin Hu,
Department of Chemistry,
Virginia Commonwealth University,
Richmond,
VA 23284, USA

Toshihide Inoue,
Chemicals Research Laboratories,
Toray Industries, Inc.,
2-2-1, Nihonbashi-Muromachi
Chuo-ku,
Tokyo 103-8666, Japan

Keith G. Johnson,
Structural Composites, Inc.,
Melbourne,
FL 32903, USA

Seong Hun Kim,
Department of Fibre and Polymer
Engineering,
Centre for Advanced Functional
Polymers,
Hanyang University,
Seoul 133-791,
Korea

J. Eric McIntyre,
3 Rossett Gardens,
Harrogate,
HG2 9PP, UK

Raphael M. Ottenbrite,
Department of Chemistry,
Virginia Commonwealth University,
Richmond,
VA 23284, USA

Bimal R. Patel,
Global Color Technology,
General Electric Company
(GE Plastics),
One ColorXpress Way,
Selkirk, NY 12158, USA

Glen Reese,
KoSa Corporation,
4601 Carmel Vista Lane,
Charlotte,
NC 28226, USA

CONTRIBUTORS

xxv

Thomas Rieckmann,
Department of Chemical Engineering
and Plant Design,
University of Applied
Sciences Cologne,
Betzdorfer Str. 2,
D-50679 Cologne,
Germany

Robert W. Seymour,
Polymers Technology Department,
Eastman Chemical Company,
Kingsport,
TN 37662, USA

John Scheirs,
ExcelPlas Polymer Technology,
PO Box 2080,
Edithvale,
VIC 3196, Australia

David Schiraldi,
Department of
Macromolecular Science, 538 Kent
Hale Smith Building,
2100 Adelbert Road,
Case Western Reserve University,
Cleveland, OH 44106-7202, USA

Junaid A. Siddiqui,
DuPont *i*-Technologies,
14 T.W. Alexander Drive,
Research Triangle Park,
NC 27709, USA

S. Richard Turner,
Polymers Technology Department,
Eastman Chemical Company,
Kingsport,
TN 37662, USA

Lau S. Yang,
Lyondell Chemical Company,
Newtown Square,
PA 19073, USA

Susanne Völker,
42 Engineering,
von-Behring-Str. 9,
D-34260 Kaufungen,
Germany

Toru Yamanaka,
Chemicals Research Laboratories,
Toray Industries, Inc.,
2-2-1, Nihonbashi-Muromachi
Chuo-ku,
Tokyo 103-8666,
Japan

Series Preface

The Wiley Series in Polymer Science aims to cover topics in polymer science where significant advances have been made over the past decade. Key features of the series will be developing areas and new frontiers in polymer science and technology. Emerging fields with strong growth potential for the twenty-first century such as nanotechnology, photopolymers, electro-optic polymers, etc. will be covered. Additionally, those polymer classes in which important new members have appeared in recent years will be revisited to provide a comprehensive update.

Written by foremost experts in the field from industry and academia, these books have particular emphasis on structure–property relationships of polymers and manufacturing technologies, as well as their practical and novel applications. The aim of each book in the series is to provide readers with an in-depth treatment of the state-of-the-art in that field of polymer technology. Collectively, the series will provide a definitive library of the latest advances in the major polymer families, as well as significant new fields of development in polymer science.

This approach will lead to a better understanding and improve the cross-fertilization of ideas between scientists and engineers of many disciplines. The series will be of interest to all polymer scientists and engineers, providing excellent up-to-date coverage of diverse topics in polymer science, and thus will serve as an invaluable ongoing reference collection for any technical library.

John Scheirs
June 1997

