

Overview

Polymer processing

J. Vlachopoulos and D. Strutt

After a brief introduction to the various types of polymers in use and the size and impact of the polymer processing industry, this overview focuses on the most important processes for thermoplastic materials, namely extrusion and injection moulding. Single and twin screw extruders are used for melting and pumping of polymers and for die extrusion for the production of film, sheet, pipe, tubing, profiles and fibres. Injection moulding is the process used for the production of numerous parts, small and large, by injecting a molten polymer into mould cavities. Various problems associated with these processes are discussed. Other processes described include: calendering, compression moulding, rotational moulding, powder injection moulding and thixomoulding. The overview concludes with a brief discussion of current trends and future challenges faced by the polymer industry.

MST/5866

Dr Vlachopoulos (vlachopj@mcmaster.ca) is at the Centre for Advanced Polymer Processing and Design (CAPPA-D), Department of Chemical Engineering, McMaster University, Hamilton ON L8S 4L7, Canada and Dr Strutt is with Polydynamics, Inc., 1685 Main St. W., Suite 305, Hamilton, ON L8S 1G5, Canada. Manuscript received 8 November 2002; accepted 10 January 2003.

© 2003 IoM Communications Ltd. Published by Maney for the Institute of Materials, Minerals and Mining.

Introduction

Mankind has used natural polymeric materials such as wood, leather and wool since the beginning of history, but synthetic polymers became possible only after the development of rubber technology in the 1800s. The first synthetic polymer material, celluloid, was invented by John Wesley Hyatt in 1869, from cellulose nitrate and camphor. A major breakthrough in synthetic polymers was the invention of Bakelite by Leo Hendrik Baekeland in 1907. Hermann Staudinger's work in the 1920s clearly demonstrated the macromolecular nature of long chains of repeating units.¹ The word 'polymer' comes from Greek, and it means 'many parts'. The rapid growth of the polymer industry started shortly before the Second World War, with the development of acrylic polymers, polystyrene, nylon, polyurethanes and the subsequent introduction of polyethylene, polyethylene terephthalate, polypropylene and other polymers in the 1940s and 1950s. While only about 1 million tons were produced in 1945, the production of plastics in volume surpassed that of steel in 1981, and the gap has been continuously growing ever since.

Pure polymers are seldom processed on their own. They are compounded with other materials, typically by mechanical blending or melt state mixing to produce pellets, powders or flakes to be used in subsequent processing operations.² Such compounded products are referred to as 'plastics', which means 'pliables' in Greek. The compounds may involve fillers (to reduce cost), reinforcements, other polymers, colourants, flame retardants, stabilisers (to prevent deterioration from light, heat or other environmental factors) and various processing aids.

Synthetic polymers can be classified in two categories. Thermoplastics (by far the largest volume) can be melted by heating, solidified by cooling and remelted repeatedly. Major types are polyethylene (PE), polypropylene (PP), polystyrene (PS), polyvinyl chloride (PVC), polycarbonate (PC), polymethyl methacrylate (PMMA), polyethylene terephthalate (PET) and polyamide (PA, nylon). Thermosets are hardened by the application of heat and pressure, owing to crosslinking, i.e. the creation of permanent three-dimensional networks. They cannot be softened by heating for reprocessing. Bakelite, epoxies and most polyurethanes are thermosets.

The present overview is exclusively devoted to the processing of thermoplastics. Commercial thermoplastics are classified according to their performance as 'commodity' (low performance, such as PE, PP, PS and PVC), 'Engineering' (such as PC, nylon and PET) or 'advanced' (highest performance, such as liquid crystal polymers (LCPs), polyphenylene sulphide (PPS) and polyetheretherketone (PEEK)). The anticipated explosive growth in engineering and advanced polymers did not materialise. The use of plastics has been continuously growing throughout the past three decades, but mainly in the commodity category. Currently, commodity polymers amount to ~88% of the volume produced,³ engineering plastics ~12% and advanced less than 1%. Although the prices of advanced polymers per kilogram are much higher than those for commodity polymers, their global value to the economy is still very small.

Commodity plastics have low strengths and stiffnesses when compared with metals or ceramics, and they tend to exhibit creep under an applied force. They also have temperature limitations in their use as solids (most melt in the range 100–250°C). The tensile moduli of commodity plastics are ~1 GPa (compared with 210 GPa for steel). Significant improvement can be achieved by alignment of the polymer chains. Actually, the carbon–carbon bonds are very strong, and single filament polyethylenes have been produced with modulus values exceeding that of steel. High orientation can be achieved by special processing techniques, for example extrusion and subsequent drawing at low temperatures. At low temperatures the polymer chains have limited mobility, and the orientation remains after stretching. Recent discoveries and developments of single site, metallocene based catalysts have resulted in new grades of commodity polymers having controlled molecular architecture with improved properties.

The world production of polymers increased³ from 27 million tons in 1975 to ~200 million tons per year in 2000 and is still growing. According to a recent report,⁴ shipments of plastics products in the USA in 2000 amounted to \$330 billion, and upstream supplying industries had sales of \$90 billion, bringing the annual total to \$420 billion. Total employment was estimated to be 2·4 million – about 2% of the US workforce. The growth of the polymer industry is a result of the unique combination of properties of plastic products, which include easy shaping and fabrication, low densities, resistance to corrosion, electrical and

(a)

(b)

a schematic diagram⁹; b screw channel geometry⁸

1 Single screw plasticating extruder

thermal insulation, and often favourable rigidity and toughness per unit weight.²

Thermoplastics are usually processed in the molten state. Molten polymers have very high viscosity values and exhibit shear thinning behaviour. As the rate of shearing increases, the viscosity decreases, owing to alignments and disentanglements of the long molecular chains. The viscosity also decreases with increasing temperature. In addition to the viscous behaviour, molten polymers exhibit elasticity. Elasticity is responsible for a number of unusual rheological phenomena.^{1,5–7} These include stress relaxation and normal stress differences. Slow stress relaxation is responsible for frozen-in stresses in injection moulded and extruded products. The normal stress differences are responsible for some flow instabilities during processing and also extrudate swelling, i.e. the significant increase in cross-sectional area when a molten material is extruded out of a die.

The most important polymer processing operations are extrusion and injection moulding. Extrusion is material intensive and injection moulding is labour intensive. Both these processes involve the following sequence of steps: (a) heating and melting the polymer, (b) pumping the polymer to the shaping unit, (c) forming the melt into the required shape and dimensions and (d) cooling and solidification. Other processing methods include calendering, blow moulding, thermoforming, compression moulding and rotational moulding. There are more than 30 000 grades of polymers processed by these methods. The suitability of a material for a particular process is usually decided on the basis of the

melt flow index (MFI, also called melt flow rate or MFR). This is an inverse measure of viscosity based on a rather crude test involving the extrusion of a polymer through a die of standard dimensions under the action of a prescribed weight.⁸ The MFI is the number of grams of polymer collected from the test apparatus in 10 min. Low MFI values mean high viscosity and high molecular weight, and high MFI values indicate the opposite. The following is the usual MFI range for some processes: extrusion 0·01–10, injection moulding 1–100, blow moulding 0·01–1, rotational moulding 1·5–20.

Screw extrusion

Most polymeric materials are extruded at least twice in their lifetime, first through a pelletising die after the reactor and then for final shaping.⁸ In simplest terms, screw extruders are polymer pumps with the capacity to melt the material which they are fed. Screw extruders comprise one or two Archimedean screws rotating in a heated barrel.

The single screw extruder (SSE) is the workhorse of the plastics industry. Figure 1a shows a schematic diagram of an SSE,⁹ and Fig. 1b shows the geometry dimensions of a screw channel.⁸ Polymer resins in the form of pellets, powders or flakes flow from a hopper to the gap between a rotating screw and a heated barrel. The depth of the conveying channel in the screw is contoured from large to small in the flow direction, to account for the density change from the particulate solid feed to the molten polymer extrudate, and for pressure development. The SSEs normally have diameters between 25 and 250 mm, and length/diameter ratios between 20 and 36. Usual rotation speeds range from 20 to 150 rev min⁻¹. A 60 mm diameter machine may deliver up to 200 kg h⁻¹, while a 150 mm diameter machine can exceed 1000 kg h⁻¹.

In the first, or solids conveying, zone of the extruder, the solid polymer particles are compacted together in the screw channel by the rotating action of the screw to form a solid bed of material. At the start of the next extruder section, the plastication (melting) zone, barrel heaters cause a thin film of molten polymer to form in the gap between the solid bed and the barrel wall. The melt film is subjected to intense shearing in the thin gap, and because of the extremely high viscosities of molten polymers, high rates of viscous dissipation result. The generated heat melts the solid bed within a short distance of the start of melting. Figure 2 illustrates this process.¹⁰ In the last zone of the extruder, the metering section, the polymer melt flow is stabilised in the shallow screw channels, and finally the material passes out through the die at the end of the machine.

Pressure buildup owing to frictional forces in the solids conveying section of the screw has been modelled by Darnell and Mol^{11,12} (along with some more recent research¹³) on the basis of force and torque balances, which result in an exponential expression. For forward motion of the solid bed, the friction coefficient must be larger on the barrel than on the screw. Screws have polished surfaces. The barrel surfaces are sometimes intentionally roughened (as in grooved barrels).

Industrial experience shows that for good function of single screw extruders, the throughput should not be more than $1.5\dot{m}_D$ or less than $0.75\dot{m}_D$, where \dot{m}_D is the drag flow

2 Melting in screw channel¹⁰

capacity of the metering section, given by⁸

$$\begin{aligned} \dot{m}_D &= \rho_m Q_D \\ &= \frac{1}{2} \rho_m \pi^2 D^2 H_m N \sin \phi \cos \phi \quad \quad (1) \end{aligned}$$

where Q_D is the volumetric flow rate, ρ_m is the melt density, D is the screw outer diameter, H_m is the channel depth in the metering section, N is the screw rotation rate and ϕ is the screw channel helix angle (frequently $\phi = 17.66^\circ$).

The power provided by the rotating action of the screw goes to heating the polymer from room temperature to the extrusion temperature, melting the polymer and pumping it through the die.⁸ The barrel heaters usually provide less than 25% of the power required to raise the temperature and melt the polymer.

$$Po = \rho_m Q C_p (T_{\text{out}} - T_{\text{in}}) + \rho_m Q H_f + \Delta P Q \quad \quad (2)$$

where Po is the power, C_p is heat capacity, T is the temperature, Q is the volume rate of flow, ΔP is the pressure change and H_f is the heat of fusion (zero for amorphous polymers such as PS and PMMA and up to 300 kJ kg⁻¹ for some high density PE grades). Extruders have poor pumping efficiency, with the pumping term $\Delta P Q$ accounting usually for 10% of the total motor power supplied by the rotating screw. With the help of equation (2), it is easy to calculate that for extrusion of 400 kg h⁻¹, a motor of ~120 kW would be required. In contrast with metals, energy costs for polymer processing are relatively low. The rule of thumb is that the plastics manufacturing cost is roughly equal to the raw materials cost. Power requirements contribute ~5% to the manufacturing cost of extrusion.

To improve the mixing capabilities of single screw extruders, various types of mixing devices have been developed. Most prominent among these is the Maddock (or Union Carbide) mixer, in both straight and spiral variations. These devices are normally located at the downstream end of a screw, and improve melt quality by reducing temperature non-homogeneities in the polymer stream and increasing the dispersion and distribution of additives. Used increasingly in the extrusion industry are barrier screws and grooved barrels. Barrier screws have a secondary screw flight in the melting section of the screw, which serves to segregate the solid bed from the molten polymer. By independently controlling the dimensions of the solids and melt channels, the melting process can be accelerated and made more stable, thereby increasing the extruder output and melt quality. Grooved barrel extruders feature axial grooves or slots in the part of the barrel immediately following the feed throat. The grooved barrel can significantly enhance feeding of resin pellets and flakes, and thereby sharply increase the output of the extruder above the drag flow output of equation (1).

Twin screw extruders (TSEs) are extruders with two screws of the same diameter, which turn side by side within the extruder barrel at the same speed. In recent years, twin screw extruders have come into increasingly wider use in applications such as mixing, blending, compounding of thermoplastic polymers with additives, devolatilisation and reactive extrusion. The TSEs offer greater control over residence time distribution (RTD) and mixing than that of single screw extruders, and have superior heat and mass transfer capabilities. The disadvantage of TSEs compared with SSEs is their significantly higher capital cost.

There are three major classes of twin screw extruders: corotating intermeshing, counter rotating intermeshing and counter rotating non-intermeshing. Figure 3 shows the three TSE classes.¹⁴ The screws are made up of conveying, kneading block and mixing sections. The screw design is frequently modular, which allows for a nearly unlimited

a corotating fully intermeshing; b counter rotating intermeshing; c counter rotating non-intermeshing

3 Twin screw configurations¹⁴

number of possible screw configurations. Kneading blocks comprise several discs staggered at an angle to one another, the motion of which causes intense shearing and has a chopping effect on the material stream. Most of the dispersive mixing (melt homogenisation and solids breakup) and melting that occurs within the extruder takes place in kneading blocks.

Corotating intermeshing twin screw extruders are the most common type of TSE. These machines have the feature that their screws are self-cleaning, owing to their special design. This leads to narrower RTDs in these extruders than in SSEs, making them particularly attractive for use with thermal and shear sensitive materials, as there are no dead spots in which material can collect and degrade. Large twin screw extruders can rotate at more than 1200 rev min⁻¹ RPM with outputs of more than 10 tons/h.

Die extrusion

Once a polymer has been melted, mixed and pressurised in an extruder, it is pumped through an extrusion die for

4 Blown film process¹⁸

continuous forming (after cooling and solidification) into a final product. The most common die types are flat, annular and profile. Products made by extrusion include pipe, tubing, coating of wire, plastic bottles, plastic films and sheets, plastic bags, coating for paper and foil, fibres, filaments, yarns, tapes and a wide array of profiles (e.g. window frames and sealing systems).⁸

Polymer extrusion through dies has certain similarities to the hot extrusion of metals.¹⁵ However, there are also significant differences. In metal extrusion the material is pushed forward by a ram, while in polymer extrusion the material is continuously supplied by a rotating screw. In hot metal extrusion the temperatures range from 340°C for magnesium to 1325°C for steel, and the corresponding pressures range from 35 to over 700 MPa.¹⁵ In polymer extrusion the temperatures seldom exceed 350°C, and pressures usually do not go much above 50 MPa at the screw tip. Solid phase extrusion of polymers has been developed for the production of certain high strength products.¹⁶ At low temperatures, the molecular orientation imparted by the forcing of the material through the shaping die remains in the extrude. Solid state polymer extrusion has certain similarities to the cold extrusion of metals.

Polymer melts in extrusion dies undergo creeping flow (characterised by very low Reynolds numbers, typically less than 10^{-4}), owing to their extremely large viscosities. While the viscosity of molten metals is the same order of magnitude as that of water, commercial polymers in the molten state exhibit viscosities usually more than 10^6 times larger. The simplified form of the Navier–Stokes momentum conservation equation used in modelling these flows reflects the balance of viscous stress and pressure forces as follows⁵

$$-\nabla P + \nabla \cdot \tau = 0 \quad (3)$$

where P is the pressure and τ is the stress tensor. A large number of constitutive relationships have been formulated to relate the stress and strain rate fields in polymer flows, the

5 Cast film process: CR chill roll⁸

simplest being the power law model for the shear viscosity⁵

$$\eta = m\dot{\gamma}^{n-1} \quad \left. \begin{array}{l} \\ \tau_{xy} = \eta\dot{\gamma} \end{array} \right\} \quad (4)$$

where η is the viscosity, τ_{xy} is the shear stress, $\dot{\gamma}$ is the shear rate and m and n are model parameters (m decreases exponentially with increasing temperature). The model predicts shear thinning of the fluid, with exponent n values ranging from 0.2 to 0.8 for most polymers. To represent the dual viscous and elastic behaviour of polymer melts, the Maxwell viscoelastic model has been used¹⁷

$$\lambda\ddot{\tau} + \tau = \mu\dot{\gamma} \quad (5)$$

where λ is a relaxation time constant and μ is the viscosity. To use this equation for flow problems, it must be expressed in a tensorially invariant frame of reference. Although numerous viscoelastic constitutive equations have been developed,¹⁷ they have had little impact on polymer process technology. Equipment design and process analysis of industrial installations is virtually always based on the solution of purely viscous shear thinning models.

Blown film extrusion is the most important process for the production of thin plastic films from polyethylenes. The molten polymer is extruded through an annular die (normally of spiral mandrel construction) to form a thin walled tube which is simultaneously axially drawn and radially expanded. In most cases the blown film bubble is formed vertically upwards. The maximum bubble diameter is usually 1.2–4 times larger than the die diameter. The hot melt is cooled by annular streams of high speed air from external air rings, and occasionally also from internal air distributors. The solidified film passes through a frame which pinches the top of the bubble and is taken up by rollers. Coextruded films with 3–8 layers (sometimes up to 11) are also produced by this process, for use in food packaging.⁸ Figure 4 shows a schematic diagram of the blown film process.¹⁸

Cast film and sheet extrusion involves extruding a polymer through a flat die with a wide opening (up to 10 m), onto a chilled steel roller or rollers which quench and solidify the molten material. Film is generally defined as a product thinner than 0.25 mm, while sheet is thicker than this. The cast film process is used for very tight tolerances of thin film, or for low viscosity resins. Most flat dies are of T slot or coathanger designs, which contain a manifold to spread the flowing polymer across the width of the die, followed downstream by alternating narrow and open slits to create the desired flow distribution and pressure drop. Most cast film lines manufactured today are coextrusion lines, combining layers from as many as seven extruders into the product through multimanifold dies, or single manifold dies with the aid of feedblocks. Figure 5 shows a schematic diagram of the cast film process.⁸

6 Wire coating die²¹

In film extrusion, the shear rates at the die lips are usually $\sim 10^3 \text{ s}^{-1}$. When the wall shear stress exceeds a certain value (usually 0.14 MPa in research papers, higher in industry with the help of additives), the extrudate surface loses its gloss owing to the sharkskin melt fracture phenomenon.¹⁹ Sharkskin can be described as a sequence of ridges visible to the naked eye, perpendicular to the flow direction.

Pipe and tubing extrusion involves pumping a molten polymer through an annular die, following which the extruded product, while being pulled, passes through a vacuum sizer where it attains its final dimensions. This is followed by spray or immersion cooling and cutting to fixed lengths. Pipe of diameter up to 2 m or greater is made by this process, and tubing with diameters from 10 mm down to below 1 mm. The annular dies are normally of spider or spiral mandrel design.^{8,20}

In wire and cable coating processes, individual wires or wire assemblies are pulled at very high speed through a crosshead die, at right angles to the extruder axis. In high pressure extrusion, the polymer melt meets the wire or cable before the die exit, for example insulating of individual wires. In low pressure extrusion, the melt meets the cable after the die exit, for example jacketing of assemblies of insulated cables.¹⁴ Very high shear rates are frequently encountered in this process (up to 10^6 s^{-1}) and low viscosity resins are used. Figure 6 shows a wire coating die.²¹

Profile extrusion is a manufacturing process used for products of constant cross-section. These can range from simple shapes to very complex profiles with multiple chambers and fingers. Examples range from picture frame mouldings, to automotive trim, to edging for tabletops, to window lineals. The extruded materials are classified (roughly) as rigid or flexible. The typical profile extrusion line consists of an extruder pumping a polymer through a profile die, followed by a sizing tank or calibrator, additional cooling troughs, a puller and a cutoff device. The design of profile dies requires considerable experience and patience.⁸ Output limitations in profile extrusion are encountered owing to either sharkskin (for thin products produced from high viscosity polymers) or the ability to cool thick walled products. Polymer pipe and profile extrusion is similar to the hot extrusion of metals for the production of continuous hollow shapes of barlike objects. However, the mathematical modelling of these processes for metals is based mainly on elastic-plastic flow hypotheses.²²

In melt spinning, the molten polymer flows through numerous capillaries in a spinneret (up to 1000). The polymer is delivered under pressure by a gear pump for accurate metering, after passing through a filter which follows the extruder. On exiting the capillaries, the filaments are attenuated to the desired diameter.^{23,24} For the production of very thin fibres, the melt blowing process²⁵ is used. In this process the fibres are attenuated by the drag force exerted by a high velocity air jet.

7 Calendering rolls producing plastic sheet²⁶

Calendering

The calendering of thermoplastics is an operation used for the production of continuous sheet or film of uniform thickness, by squeezing the molten material between a pair of heated driven rolls.²⁶ Figure 7 illustrates the calendering process. The molten material is fed to the calender rolls from a Banbury mixer and two roll mill system, or from a large extruder. The major plastic material to be calendered is PVC. Products range from wall covering and upholstery fabrics to reservoir linings and agricultural mulching materials.

Owing to the large separating forces developed in the calender gap, the rolls tend to bend. This may result in undesirable thickness variations in the finished product. Compensations for roll deflections are provided by crowned rolls having a larger diameter in the middle than at the ends or by roll bending or roll skewing.²⁷

Calender installations require large initial capital investment. Film and sheet extrusion are competitive processes because the capital investment for an extruder is only a fraction of the cost of a calender. However, the high quality and volume capabilities of calendering lines make them far superior for many products.

Calendering in principle is similar to the hot rolling of steel into sheets. It is interesting to note that strip casting of semisolid alloys can be modeled with the help of the hydrodynamic lubrication approximation for a power law viscosity model, as in plastics calendering.²⁸ The process of calendering is also used extensively in the paper industry.

Injection moulding

Injection moulding is a two step cyclical process: (a) melt generation by a rotating screw, and (b) filling of the mould with molten polymer by the forward ramming of the screw (called a reciprocating screw), followed by a very short packing stage necessary to pack more polymer in the mould to offset the shrinkage after cooling and solidification. The material is held in the mould under high pressure until it has solidified sufficiently to allow ejection.

Polymer injection molding has certain similarities to the die casting process of metals,¹⁵ in which molten metal is forced under high pressure into a steel mould or die. The metal, as the polymer, is pressed into all the crevices of the mould and the pressure is held while the metal freezes.

In polymer injection moulding, the melt path into the mould starts with a sprue, and splits off into individual runners each feeding one of the multiplicity of mould cavities through a gate. Figure 8 shows schematically how these mould components are connected. Moulds can contain over 100 cavities, each producing a part per injection cycle. Cycle times range from a few seconds to over a minute. Numerous products ranging from boat hulls, lawn chairs and appliance

8 Injection mould components: IM injection moulded

housings to radio knobs and bottle caps are injection moulded. Very high shear rates arise in injection moulding operations (usually up to 10^4 s^{-1}) and, to limit temperature increases from viscous heating and also to facilitate easy filling, low viscosity thermoplastic polymer grades are used.

Injection moulding machines are rated by the size of their clamping systems, which are hydraulic, electrical or mechanical toggle systems used to hold the mould closed with sufficient force to resist the injection pressure. Machines available usually range from 5 tons for a shot of $\sim 10 \text{ g}$ to 5000 tons for shots of more than 50 kg (shot is the total amount of material pumped into the mould in a cycle, including that in the sprue, runners and cavities). Some bigger machines have also been built for the production of very large moulded products. Micromoulding, in which the shot size is below 1 g, is recently finding increased use in biomedical and nanotechnological applications.

Mould cavity filling is characterised by the fountain effect, in which elements of the molten polymeric fluid undergo complex shear and stretching motions as they catch up the free flow front and then move outwards to the cold walls. This phenomenon can impart considerable orientation to the resulting injection moulded part. While molecular orientation is used in extrusion to improve the mechanical properties, in injection moulding orientation is generally a nuisance.² The orientation is further exacerbated during the packing stage. The consequent frozen-in stresses can cause parts to become distorted, especially at elevated temperatures. Figure 9 shows streamlines and fluid element deformation in fountain flow.²⁹ Simulation of cavity filling is generally carried out on the basis of the Hele-Shaw flow approximation,^{30,31} which applies to viscous flow between two closely spaced plates. With this approximation, the two components of the equation of conservation of momentum are reduced into a single partial differential equation with pressure P as the unknown

$$\frac{\partial}{\partial x} \left(S \frac{\partial P}{\partial x} \right) + \frac{\partial}{\partial y} \left(S \frac{\partial P}{\partial y} \right) = 0 \quad \dots \dots \dots \quad (6)$$

where $S = \int_0^b z^2 / \eta \, dz$, and b is the gap between the plates and η is the viscosity, which is a function of local shear rate.

Simulation software is used extensively in the design of injection moulds, because of the ability of the Hele-Shaw flow approximation to describe reasonably well the mould filling process. More recently, however, three-dimensional models of flow simulation have come into use. Economics also provide an incentive for the use of software, as moulds can be extremely expensive to make, so minimising trial and error procedures on the factory floor is desirable. The

9 Fountain flow streamlines and fluid element deformation illustration²⁹

software is used to design the part cavities, to balance runners, to visualise the filling process, and to predict orientation, shrinkage, warpage and weld lines in the product.^{32,33}

Among the challenging problems faced in computer simulation is the prediction of shrinkage and warpage. Shrinkage is the difference in dimensions between the mould and the cooled moulded part. The main cause is the density increase which occurs as the melt freezes. Crystalline polymers such as polyamide (PA, nylon), high density PE, PET and PP give the worst problems,² with shrinkages of 1–4%. Amorphous polymers such as PS, PMMA and PC have fewer problems, shrinking only 0.3–0.7%. Warpage is caused by the density changes mentioned above, and orientation imparted to the part during cavity filling and packing, decidedly in a non-uniform manner.

Gas assist injection moulding involves the injection of nitrogen with the plastic, which creates a hollow void in the moulded part.³⁴ This allows large parts to be moulded with lower clamp tonnage and significant material savings. This innovative process started in the 1980s and its use is rapidly growing.

The process of reaction injection moulding (RIM) involves the injection of low viscosity liquids, which become reactive when mixed and polymerise within the mould.³⁵ The advantage of this process is that the pressures are low owing to the low viscosities. A disadvantage is the requirement to handle highly toxic substances. Although initial projections called for significant growth in RIM, this did not materialise. In fact, some manufacturers of automotive parts by RIM have switched to conventional injection moulding.

Blow moulding

Blow moulding is the process by which articles are formed by inflation of a molten resin to fill a mould cavity having the desired shape and dimensions. Bottles for soft drinks and other liquids are blow moulded. The two most important process variants are extrusion blow moulding and injection blow moulding.³⁶ In extrusion blow moulding, an extruder pumps the melt through an annular die to form a molten tube or parison with well defined and controlled dimensions. The parison is clamped between the two mould halves and is inflated by internal air pressure to take the shape of the mould cavity, which is usually cooled. Finally, the formed article solidifies as a result of cooling and the mould is opened to eject the article without damage. Depending on the thermal stability of the material, the extrusion process can be continuous or intermittent. Intermittent systems can use reciprocating screws which operate as rams, in the same manner as in injection moulding.

Injection blow moulding is a two stage process. In the first stage, the plastic is injected into a cavity where the preform is moulded. The preform is then transferred to the blow mould for inflation. Injection blow moulding

a before application of vacuum; b after application of vacuum

10 Thermoforming by application of vacuum⁴⁰

offers the advantages of accurate dimensional control, elimination of scrap and the moulding in of threads before blowing. Extrusion blow moulding is preferred for containers with high length/diameter ratios and for products with handles.³⁷

Polyethylene terephthalate or PET is the polymer most widely used in injection blow moulding, for carbonated drinks and water bottles. Stretch blow moulding is used to produce PET bottles of enhanced physical properties. In this process, stretching induces the formation of small lamellar crystals. These crystals result in more transparent and tougher products than those produced without stretch blowing, which have spherulitic crystals.

Compression moulding

Compression moulding is the oldest technique for the production of polymer products,³⁰ and is mainly used for thermosets. In this process the compound is pressed in the mould by the heated platens of a hydraulic press. This process is to some extent analogous to sheet metal stamping. Injection moulding of polymers has replaced compression moulding for some polymers, because of the advantages in materials handling and automation. However, compression moulding has an advantage in the processing of reinforced polymers.³⁸ Owing to modest levels of deformation and stress involved in compression moulding, the reinforcing fibres are not damaged. Very high fibre concentrations and longer fibres can be included in compression moulded products.

Thermoforming

Thermoforming techniques involve the softening of thermoplastic sheets by heat, followed by forming by the application of vacuum, pressure, or a moving plug.³⁹ The sheet may be stretched over a male mould (positive forming) or into a female mould (negative forming). On contact with the mould, heat is lost and the material regains stiffness as it cools. Geometries of thermoformed products are usually simple (boxes, food trays, various containers, refrigerator liners, computer cases). Thermoforming competes with blow moulding and injection moulding. The main advantages of this process are the relatively low cost of thermoforming machines and the very low cost of the moulds, and the ease of forming large area, thin section parts. Disadvantages are the limited product shapes possible, difficulties in obtaining the required thickness distribution, difficulty in controlling molecular orientation and limitations in service

temperature which may induce strain recovery or shrinkage. Thermoforming of thermoplastics has certain similarities to sheet metal forming.⁴⁰ However, the strain rates involved in polymer sheet forming are much larger than for metals. Figure 10 shows a vacuum thermoforming process.

Rotational moulding

In rotational moulding, a charge of plastic powder is placed in one half of a metal mould. The mould halves are then clamped together and heated while the mould rotates biaxially. The powder particles melt and coalesce to form a homogeneous layer on the surface of the mould. The mould is then cooled and the polymer layer densifies and solidifies.^{41,42} Rotational moulding competes with blow moulding, thermoforming and injection moulding for the production of hollow parts. The main advantages of this process are the simplicity of the moulds and the low capital investment requirement. Cycle times are large, ~15–30 min. Rotational moulding is mainly used for large tanks (up to 85 m³ reported), toys and hollow parts that require frequent design modifications.

The process of coalescence and subsequent densification^{43,44} is usually referred to as sintering by rotational moulding practitioners. In powder metallurgy, however, the term sintering usually refers to compaction of powders below their melting point.

Powder injection moulding and thixomoulding

Powder injection moulding (PIM) and thixomoulding are two processes that use traditional polymer processing principles for the production of metal parts.

In PIM, fine powders are blended into a 'binder' to hold the particles together, and are mixed with additives to form the 'feedstock'. The feedstock is then used in suitably modified, but otherwise conventional, polymer injection moulding machines for injection into moulds. After debinding and heating, the metal welds together by a sintering process to form strong metal or ceramic parts. Various types of ferrous alloys and oxide ceramics are suited to this process.⁴⁵

In thixomoulding, metal alloy granules are fed from a hopper into the gap between a barrel and a rotating screw, and are heated by shearing to form a semisolid slurry. The material is then injected into a heated mould. By cooling, the material is solidified, and then it is removed from the mould and trimmed. Magnesium, aluminium and zinc are suited to thixomoulding. Currently, magnesium is mostly used in this process.⁴⁶

Current trends and future challenges

The polymer industry experienced exponential growth during the latter half of the 20th century. There are about 50 resin producers around the world (the properties of many material grades are available from a single database⁴⁷), the well known big chemical companies contributing most of the production volume of 200 million tons per year. The processing industry, on the other hand, is fragmented to tens of thousands of small and medium sized enterprises around the world. For example, Germany has 2500 plastics processing companies. Most of the manufacturers of extruders, injection moulding machines, and other types of equipment are also small or medium sized enterprises having fewer than 500 employees. The growth of the plastics industry is likely to continue, especially in developing countries. Plastics consumption is likely to increase as more people around the world try to satisfy their needs in transportation, food packaging, housing and electrical appliances. However, this industry is considered to have reached a stage of maturity. Research and development efforts by the major resin producers have been severely curtailed in recent years. The plastics processors and original equipment manufacturers are not big enough to sustain major R&D programmes that could lead to 'quantum jumps' in technology.

At a recent workshop of university and industry experts,⁴⁸ it was concluded that future efforts should go beyond machinery design and process analysis and optimisation. The focus should be on predicting and improving the product properties of polymer based products. The term 'macromolecular engineering' was introduced as being more descriptive of future developments in the transformation of monomers into long chain molecules and their subsequent shaping or moulding into numerous useful products.

The prediction of end use properties of polymeric products is faced with some huge challenges. The current process simulation approach, which is based on the continuum mechanics of non-Newtonian fluids,^{49–54} must be combined with models describing macromolecular conformations, relaxation and polycrystalline morphologies. The various types of constitutive models, whether continuum,¹⁷ reptation⁶ or pom pom,⁵⁵ have had very limited successes in predicting the unusual rheological phenomena exhibited by polymeric liquids, even under isothermal conditions. Determination of heat transfer coefficients⁵⁶ and modelling of flow induced crystallisation^{57,58} are necessary for the eventual prediction of properties of films and other extruded products. Numerous problems remain unresolved in other polymer processes, such as the prediction of shrinkage, warpage and stress cracking in injection moulding. The goal of precise property prediction is likely to remain a challenge for a considerable length of time. However, new technologies,⁵⁹ even without detailed scientific understanding, are likely to play a significant role in the field of polymers. These include: nanocomposites with exceptional properties, conductive plastics for electronics, self-assembly processes for the creation of special polymeric structures and fabrication of biomaterials and polymer based tissue engineering.

Plastics are perceived as long lasting pollutants in the environment, because of their dominant role in disposable items. Societal and legislative pressures for reuse and recycling are likely to increase in the years to come. Plastics waste collection, reprocessing and burning for energy recovery are some technologies of current and future development.^{60,61}

2. D. H. MORTON-JONES: 'Polymer processing'; 1989, London, Chapman and Hall.
3. H. U. SCHENCK: *AIM Mag.*; (Special issue: 'Polymers in Europe, Quo vadis?') 2001, 15–18.
4. Society of the Plastics Industry: 'The Size and impact of the plastics industry'; 2001, Washington, DC, SPI.
5. R. B. BIRD, R. C. ARMSTRONG and O. HASSAGER: 'Dynamics of polymeric liquids', Vol. 1, 'Fluid Mechanics', 2nd edn; 1977, New York, Wiley.
6. C. W. MACOSKO: 'Rheology: principles, measurements, and applications'; 1994, New York, VCH Publishers.
7. J. M. DEALY and K. F. WISSBRUN: 'Melt rheology and its role in plastics processing'; 1999, Dordrecht, The Netherlands, Kluwer.
8. J. VLACHOPOULOS and J. WAGNER, JR (ed.): 'The SPE guide on extrusion technology and troubleshooting'; 2001, Brookfield, CT, Society of Plastics Engineers.
9. E. E. AGUR and J. VLACHOPOULOS *Polym. Eng. Sci.*, 1982, **22**, 1084–1093.
10. P. N. COLBY, B. P. SMITH and M. F. DURINA: 'Plasticating components technology'; 1992, Youngstown, OH, Spirex Corp.
11. W. H. DARRELL and E. A. J. MOL: *SPE J.*, 1956, **12**, 20.
12. Z. TADMOR and C. G. GOGOS: 'Principles of polymer processing'; 1979, New York, Wiley.
13. K. S. HYUN and M. A. SPALDING: Proc. SPE ANTEC, Toronto, Canada, May 1997, Society of Plastics Engineers.
14. C. RAUWENDAAL: 'Polymer extrusion', 4th edn; 2001, Munich, Hanser.
15. L. E. DOYLE: 'Manufacturing processes and materials for engineers', 3rd edn; 1985, Englewood Cliffs, NJ, Prentice-Hall.
16. I. M. WARD, P. D. COATES and M. M. DUMOULIN (ed.): 'Solid phase processing of polymers'; 2000, Cincinnati, OH, Hanser Gardner.
17. R. I. TANNER: 'Engineering rheology'; 2000, Oxford, Oxford University Press.
18. J. VLACHOPOULOS and v. SIDIROPOULOS: in 'Encyclopedia of materials: science and technology', (ed. K. H. J. Buschow *et al.*), 7296–7301; 2001, Amsterdam, Elsevier Science.
19. M. DENN: *Ann. Rev. Fluid Mech.*, 2001, **33**, 265–287.
20. W. MICHAELI: 'Extrusion dies for plastics and rubber', 2nd edn; 1992, Munich, Hanser.
21. J.-F. AGASSANT, P. AVENAS, J.-P. SERGENT and P. J. CARREAU: 'Polymer processing: principles and modeling'; 1991, Munich, Hanser.
22. B. AVITZUR: 'Metal Forming: processes and analysis'; 1968, New York, McGraw-Hill.
23. A. ZIABICKI: 'Fundamentals of fibre formation'; 1976, London, Wiley.
24. A. ZIABICKI and H. KAWAI (ed.): 'High-speed fibre spinning'; 1988, New York, Wiley.
25. M. A. J. UYTENDAELE and R. L. SHAMBAUGH: *AICHE J.*, 1990, **36**, 175–186.
26. J. VLACHOPOULOS: in 'Concise encyclopedia of polymer processing and applications', (ed. P. J. Corish), 105–107; 1992, New York, Pergamon Press.
27. A. W. COAKER: in 'Plastic materials and technology', (ed. I. I. Rubin), 1099–1118; 1990, New York, Wiley.
28. T. MATSUMIYA and C. FLEMINGS: *Metall. Trans. B*, 1981, **12**, 17–31.
29. H. MAVRIDIS, A. N. HRYMAK and J. VLACHOPOULOS: *J. Rheol.*, 1988, **32**, 639–663.
30. A. I. ISAYEV (ed.): 'Injection and compression molding fundamentals'; 1987, New York, Marcel Dekker.
31. J. A. DANTZIG and C. L. TUCKER: 'Modelling in materials processing'; 2001, Cambridge, Cambridge University Press.
32. P. KENNEDY: 'Flow analysis reference manual'; 1993, Kilsyth, Australia, Moldflow.
33. J. BEAUMONT, R. NAGEL and R. SHERMAN: 'Successful injection molding'; 2002, Cincinnati, OH, Hanser Gardner.
34. J. AVERY: 'Gas-assist injection molding'; 2001, Cincinnati, OH, Hanser Gardner.
35. C. W. MACOSKO: 'Fundamentals of reaction injection molding'; 1988, Munich, Hanser.
36. D. V. ROSATO and D. V. ROSATO: 'Blow molding handbook'; 1988, Munich, Hanser.
37. M. R. KAMAL: in 'Concise encyclopedia of polymer processing and applications', (ed. P. J. Corish), 71–76; 1992, New York, Pergamon Press.
38. P. K. MALLICK and S. NEWMAN (ed.): 'Composite materials technology'; 1990, Munich, Hanser.
39. J. L. THRONE: 'Technology of thermoforming'; 1996, Munich, Hanser.

References

1. J. L. WHITE: 'Principles of polymer engineering rheology'; 1990, New York, Wiley.

40. D. BHATTACHARYYA (ed.): 'Composite Sheet forming'; 1997, Amsterdam, Elsevier Science.
41. R. J. CRAWFORD: 'Rotational molding of plastics'; 1992, New York, Wiley.
42. R. J. CRAWFORD and J. L. THRONE: 'Rotational molding Technology'; 2002, New York, William Andrew Publishing.
43. M. NARKIS and N. ROSENZWEIG: 'Polymer powder technology'; 1995, New York, Wiley.
44. M. KONTOPOULOU and J. VLACHOPOULOS: *Polym. Eng. Sci.*, 2001, **41**, 155–169.
45. R. M. GERMAN and A. BOSE: 'Injection molding of metals and ceramics'; 1997, Princeton, NJ, MPIF Publications.
46. R. D. CARNAHAN: in 'Magnesium technology 2000', (ed. H. I. Kaplan *et al.*) 90–97; 2000, Warrendale, PA, TMS.
47. Internet <http://www.campusplastics.com>
48. 'Final workshop report: touchstones of modern polymer processing'; Polymer Processing Institute, NJIT, Newark NJ USA, June 2002.
49. D. G. BAIRD and D. I. COLLIAS: 'Polymer processing'; 1998, New York, Wiley.
50. C. L. TUCKER: 'Fundamentals of computer modeling for polymer processing'; 1989, Munich, Hanser.
51. A. I. ISAYEV (ed.): 'Modeling of polymer processing'; 1991, Munich, Hanser.
52. K. T. O'BRIEN (ed.): 'Applications of computer modeling for extrusion and other continuous polymer processes'; 1992, Munich, Hanser.
53. J. A. COVAS, J. F. AGASSANT, A. C. DIOGO, J. VLACHOPOULOS and K. WALTERS (ed.): 'Rheological fundamentals of polymer processing'; 1995, Dordrecht, The Netherlands, Kluwer.
54. J. VLACHOPOULOS: *Can. Chem. News. Sept.*, 2000, 29–30.
55. T. C. B. MCLEISH and R. G. LARSON: *J. Rheol.*, 1998, **42**, 81.
56. V. SIDIROPOULOS and J. VLACHOPOULOS: *Intern. Polym. Proc.*, 2000, **15**, 40–45.
57. T. KANAI and G. A. CAMPBELL: 'Film Processing'; 1999, Munich, Hanser.
58. A. K. DOUFAS and A. J. MCHUGH: *J. Rheol.*, 2001, **45**, 1085–1104.
59. P. MUKHOPADHYAY: *Plast. Eng., Sept.*, 2002, 28–37.
60. J. BRANDRUP, M. BITTNER, W. MICHAELI and G. MENGES (ed.): 'Recycling and recovery of plastics'; 1996, Munich, Hanser.
61. G. AKOVALI, C. A. BERNARDO, J. LEIDNER, L. A. UTRACKI and M. XANTHOS: 'Frontiers in the science and technology of polymer recycling'; 1998, Dordrecht, The Netherlands, Kluwer.