

TA Instruments – Waters LLC

**Materials Characterization by
Rheological Methods**

Gregory W Kamykowski PhD
Senior Applications Scientist for Rheology
TA Instruments – US West
gkamykowski@tainstruments.com

©2019 TA Instruments

TA | TAINSTRUMENTS.COM

1

Rheology: An Introduction

Rheology: The study of the flow and deformation of matter.
Rheological behavior affects every aspect of our lives.

TA | TAINSTRUMENTS.COM

2

Rheology: The study of the flow and deformation of matter

Flow: Fluid Behavior; Viscous Nature

$$F = F(v); F \neq F(x)$$

Deformation: Solid Behavior
Elastic Nature

$$F = F(x); F \neq F(v)$$

Viscoelastic Materials: Force depends on both Deformation and Rate of Deformation and vice versa.

Maxwell

Kelvin, Voigt

TAINSTRUMENTS.COM

3

Basic Material Behaviors

Water

Oil

Soap

Egg white

Polymer Melt

Ceramic ?

Metal

Flow

Viscous Liquids

Flow & Deformation

Viscoelastic

Deformation

Elastic Solids

$$\text{Viscosity} = \frac{\text{Stress}}{\text{Strain Rate}}$$

$$\text{Modulus} = \frac{\text{Stress}}{\text{Strain}}$$

TAINSTRUMENTS.COM

4

Rheological Testing - Rotational

- **2 Basic Rheological Methods**
- 1. Apply Force (Torque) and measure Deformation and/or Deformation Rate (Angular Displacement, Angular Velocity) - Controlled Force, Controlled Stress
- 2. Control Deformation and/or Deformation Rate and measure Force needed (Controlled Displacement or Rotation, Controlled Strain or Shear Rate)

TA | TAINSTRUMENTS.COM

5

Steady Simple Shear Flow

Top Plate Velocity = V_0 ; Area = A ; Force = F

$$v_x = (y/H)*V_0$$

$$\dot{\gamma} = dv_x/dy = V_0/H \quad \text{Shear Rate, sec}^{-1}$$

$$\sigma = F/A \quad \text{Shear Stress, Pascals}$$

$$\eta = \sigma/\dot{\gamma} \quad \text{Viscosity, Pa-sec}$$

➤ These are the fundamental flow parameters. Shear rate is always a change in velocity with respect to distance.

TA | TAINSTRUMENTS.COM

6

Parallel Plate Shear Flow

Stress	σ	Force or torque
Strain	γ	Linear or angular displacement
Strain Rate	$\dot{\gamma}$	Linear or angular velocity

 TAINSTRUMENTS.COM

7

SHEAR RATE CALCULATIONS IN EXTRUSION

Extruder: $\dot{\gamma} = \pi DN/(60 \cdot h)$

D = Diameter; N = rpm; h = gap

Circular, Rod: $\dot{\gamma} = 32Q/(\pi D^3)$
compounding, cable

Q = Output rate;
D = orifice diameter

Rectangular, Slit: $\dot{\gamma} = 6Q/(wh^2)$
cast film, sheet

Q = Output rate;
w = width
h = gap

Annulus: $\dot{\gamma} = 12Q/(\pi(D_1+D_2)h^2)$
blown film, blow molding

Q = Output rate;
D1 = Inner diameter
D2 = Outer diameter
h = gap

 TAINSTRUMENTS.COM

8

9

10

Simple Shear Deformation

Top Plate Displacement = X_0 ; Area = A; Force = F

Bottom Plate Displacement = 0

$$x = (y/H) * X_0$$

$$\gamma = dx_x/dy = X_0/H \quad \text{Shear Strain, unitless}$$

$$\sigma = F/A \quad \text{Shear Stress, Pascals}$$

$$G = \sigma/\gamma \quad \text{Modulus, Pa}$$

► These are the fundamental deformation parameters. Shear strain is always a change in displacement with respect to distance.

TA | TAINSTRUMENTS.COM

11

12

Rheological Parameters			
FLUIDS TESTING			
Parameter	Shear	Elongation	Units
Rate	$\dot{\gamma}$	$\dot{\epsilon}$	Seconds ⁻¹
Stress	σ	τ	Pascals
Viscosity	$\eta = \sigma/\dot{\gamma}$	$\eta_E = \tau/\dot{\epsilon}$	Pascal-seconds
SOLIDS TESTING			
Parameter	Shear	Elongation	Units
Strain	γ	ϵ	Unitless
Stress	σ	τ	Pascals
Modulus	$G(t) = \sigma/\gamma$	$E = \tau/\epsilon$	Pascals

 | TAINSTRUMENTS.COM

13

Rheological Parameters			
CREEP TESTING			
Parameter	Shear	Elongation	Units
Stress	σ	τ	Pascals
Strain	γ	ϵ	Unitless
Compliance	$J = \gamma/\sigma$	$D = \epsilon/\tau$	1/Pascals

 | TAINSTRUMENTS.COM

14

15

16

17

Converting Machine to Rheological Parameters in Rotational Rheometry

$$\frac{M \times K_\sigma}{\Omega \times K_\gamma} = \frac{\sigma}{\dot{\gamma}} = \eta$$

$$\frac{M \times K_\sigma}{\theta \times K_\gamma} = \frac{\sigma}{\gamma} = G$$

Machine Parameters

M: Torque

Ω : Angular Velocity

θ : Angular Displacement

Conversion Factors

K_σ : Stress Conversion Factor

K_γ : Strain (Rate) Conversion Factor

Rheological Parameters

σ : Shear Stress (Pa)

$\dot{\gamma}$: Shear Rate (sec⁻¹)

η : Viscosity (Pa·sec)

γ : Shear Strain

G: Shear Modulus (Pa)

The conversion factors, K_σ and K_γ , will depend on the following:

Geometry of the system – concentric cylinder, cone and plate,
parallel plate, and torsion rectangular

Dimensions – gap, cone angle, diameter, thickness, etc.

 | TAINSTRUMENTS.COM

18

Shear Rate and Shear Stress Calculations

Conversion Factor	Geometry		
	Couette	Cone & Plate	Parallel Plates
K_γ	$R_{avg}/(R_o - R_i)$	$1/\beta$	R/h
K_σ	$1/(2\pi R_i^2 L)$	$3/(2\pi R^3)$	$2/(\pi R^3)$

19

Choosing a Geometry Size

- Assess the 'viscosity' of your sample
- When a variety of cones and plates are available, select diameter appropriate for viscosity of sample
 - Low viscosity (milk) - 60mm geometry
 - Medium viscosity (honey) - 40mm geometry
 - High viscosity (caramel) – 20 or 25mm geometry
- Examine data in terms of absolute instrument variables **torque/displacement/speed** and modify geometry choice to move into optimum working range
- You may need to reconsider your selection after the first run!

20

Geometry Options

- With the variety of cones, plates, cups and rotors available, select a geometry based on desired experimental parameters and the material properties

TAINSTRUMENTS.COM

21

When to use Cone and Plate

- Very Low to High Viscosity Liquids
- High Shear Rate measurements
- Normal Stress Growth
- Unfilled Samples
- Isothermal Tests
- Small Sample Volume

TAINSTRUMENTS.COM

22

Shear Rate is Normalized across a Cone

- The cone shape produces a smaller gap height closer to the inside, so the shear on the sample is constant

$$\gamma = \frac{dx}{h} \quad h \text{ increases proportionally to } dx, \gamma \text{ is uniform}$$

TA | TAINSTRUMENTS.COM

23

Cone Diameters

As diameter decreases, shear stress increases $\sigma = M \frac{3}{2\pi r^3}$

TA | TAINSTRUMENTS.COM

24

Cone Angles

As cone angle decreases, shear rate increases $\dot{\gamma} = \Omega \frac{1}{\beta}$

 TA | TAINSTRUMENTS.COM

25

Limitations of Cone and Plate

Typical Truncation Heights:
 1° degree ~ 20 - 30 microns
 2° degrees ~ 60 microns
 4° degrees ~ 120 microns

Cone & Plate

Truncation Height = Gap

Gap must be > or = 10 [particle size]!!

 TA | TAINSTRUMENTS.COM

26

Correct Sample Loading

✗ **Under Filled sample:**
Lower torque contribution

✗ **Over Filled sample:**
Additional stress from
drag along the edges

✓ **Correct Filling**

 | TAINSTRUMENTS.COM

27

When to use Parallel Plates

- Low/Medium/High Viscosity Liquids
- Soft Solids/Gels
- Thermosetting materials
- Samples with large particles
- Samples with long relaxation time
- Temperature Ramps/ Sweeps
- Materials that may slip
 - Crosshatched or Sandblasted plates
- Small sample volume

 | TAINSTRUMENTS.COM

28

Plate Diameters

As diameter decreases, shear stress increases $\sigma = M \frac{2}{\pi r^2}$

 | TAINSTRUMENTS.COM

29

Plate Gaps

As gap height decreases, shear rate increases $\dot{\gamma} = \Omega \frac{r}{h}$

 | TAINSTRUMENTS.COM

30

Effective Shear Rate varies across a Parallel Plate

- For a given angle of deformation, there is a greater arc of deformation at the edge of the plate than at the center

$$\gamma = \frac{dx}{h} \quad dx \text{ increases further from the center, } h \text{ stays constant}$$

 | TAINSTRUMENTS.COM

31

When to Use Concentric Cylinders

- Low to Medium Viscosity Liquids
- Unstable Dispersions and Slurries
- Minimize Effects of Evaporation
- Weakly Structured Samples (Vane)
- High Shear Rates

 | TAINSTRUMENTS.COM

32

Peltier Concentric Cylinders

Double Gap Rotor & Cup DIN Rotor & Standard Cup Starch Pasting Impeller & Cup Helical Rotor & Cup Vane Rotor & Grooved Cup

Concentric Cylinder Cup and Rotor Compatibility Chart

Cup/Rotor	DIN	Recessed End	Starch Impeller	Vane	Wide Gap Vane	Double Gap	Helical Rotor
Standard (rad= 15 mm)	●	●		●	●		
Large Diameter (rad= 22 mm)	●	●	●	●	●		●
Starch (rad= 18.5 mm)	●	●	●	●	●		●
Grooved				●	●		
Double Gap						●	
Helical (rad= 17 mm)						●	

 TAINSTRUMENTS.COM

33

Geometry Information – Estimated Min and Max Shear Rates

Geometry	Diameter (mm)	Degree	Gap (micron)	Sample Volume (mL)	Max Shear Rate (approx) 1/s	Min Shear Rate (approx) 1/s
Parallel Plate and Cone and Plate	8	0	1000	0.05	1.20E+03	4.00E-07
		0	500	0.03		
		0.5	18	1.17E-03		
		1	28	2.34E-03		
		2	52	4.68E-03		
	20	4	104	9.37E-03		
		0	1000	0.31	3.00E+03	1.00E-06
		0.5	18	0.02	3.44E+04	1.15E-05
		1	28	0.04	1.72E+04	5.73E-06
		2	52	0.07	8.60E+03	2.87E-06
	25	4	104	0.15	4.30E+03	1.43E-06
		0	1000	0.49	3.75E+03	1.25E-06
		0.5	18	0.04		
		1	28	0.07		
		2	52	0.14		
	40	4	104	0.29		
0		1000	1.26	6.00E+03	2.00E-06	
0.5		18	0.15	3.44E+04	1.15E-05	
1		28	0.29	1.72E+04	5.73E-06	
2		52	0.59	8.60E+03	2.87E-06	
60	4	104	1.17	4.30E+03	1.43E-06	
	0	1000	2.83	9.00E+03	3.00E-06	
	0	500	1.41			
	0.5	18	0.49	3.44E+04	1.15E-05	
	1	28	0.99	1.72E+04	5.73E-06	
	2	52	1.97	8.60E+03	2.87E-06	
	4	104	3.95	4.30E+03	1.43E-06	
	Conical Din Rotor			19.6	4.36E+03	1.45E-06
Concentric Cylinder	Recessed End		6.65	4.36E+03	1.45E-06	
Double Wall			11.65	1.59E+04	5.31E-06	
Pressure Cell			9.5			
Standard Vane			28.72			

 TAINSTRUMENTS.COM

34

Torsion Rectangular

$$K_Y = \frac{t}{l \left[1 - 0.378 \left(\frac{t}{w} \right)^2 \right]}$$

$$K_T = \frac{(3 + \frac{1.8}{w})}{(w \cdot t^2)}$$

w = Width

l = Length

t = Thickness

Advantages:

- High modulus samples
- Small temperature gradient
- Simple to prepare

Disadvantages:

- No pure Torsion mode for high strains

Torsion cylindrical also available

 | TAINSTRUMENTS.COM

35

Torsion and DMA Measurements

- Torsion and DMA geometries allow solid samples to be characterized in a temperature controlled environment
- Torsion measures G', G'', and Tan δ
- DMA measures E', E'', and Tan δ
 - ARES G2 DMA is standard function (50 μm amplitude)
 - DMA is an optional DHR function (100 μm amplitude)

Rectangular and
cylindrical torsion

DMA 3-point bending and tension
(cantilever not shown)

 | TAINSTRUMENTS.COM

36

Examples for Common Configurations

Geometry	Examples	
Concentric Cylinder	Coatings Slurries (vane rotor option) Starch pasting	Beverages
Cone and Plate	Low viscosity fluids Viscosity standards Sparse materials Polymer melts in steady shear	
Parallel Plate	Widest range of materials Adhesives Hydrogels Curing of thermosetting materials Foods	Polymer melts Asphalt Cosmetics
Torsion Rectangular	Thermoplastic solids Thermoset solids	

37

Geometry Overview

Geometry	Application	Advantage	Disadvantage
Cone/plate	fluids, melts viscosity > 10mPas	true viscosities	temperature ramp difficult
Parallel Plate	fluids, melts viscosity > 10mPas	easy handling, temperature ramp	shear gradient across sample
Couette	low viscosity samples < 10 mPas	high shear rate	large sample volume
Double Wall Couette	very low viscosity samples < 1mPas	high shear rate	cleaning difficult
Torsion Rectangular	solid polymers, composites	glassy to rubbery state	Limited by sample stiffness
DMA	Solid polymers, films, Composites	Glassy to rubbery state	Limited by sample stiffness (Oscillation and stress/strain)

38

Geometry Size Selection

- DHR
 - Most common is 40-mm parallel plate; 1000 micron gap
 - Use 60-mm cone and plate and parallel plate for low viscosity materials, say, up to 100 mPa-sec, but 40-mm geometries can often handle these materials too.
 - 20-mm plates are often used at higher viscosities.
 - 25-mm parallel plates are the preferred choice for polymer melts.
 - 40-mm 2-degree is the most common cone geometry. This is often used to verify an instrument with a viscosity standard.
 - 8-mm plates are often used for pressure sensitive adhesives and for asphalt around room temperature.
- ARES-G2
 - The most common geometry on the ARES-G2 is the 25-mm parallel plate. Examples would be polymer melts and thermosetting materials.
 - Low viscosity fluids are run with 50-mm plates or cone-and-plate.
 - Again, 8-mm plates are used for adhesives and asphalt at room temperature.

39

TEST METHODS UNIDIRECTIONAL

40

Rheological Methods – Unidirectional Testing

- Flow
 - Stress/Rate Ramp
 - Stress/Rate Sweep
 - Time sweep/Peak Hold/Stress Growth
 - Temperature Ramp
 - Creep (constant stress)
 - Stress Relaxation (constant strain)

TA | TAINSTRUMENTS.COM

41

Procedure for Rate Ramp Up/Ramp Down

1: Flow Ramp

Environmental Control	
Temperature	25 °C
Soak Time	00:02:00 hh:mm:ss
<input type="checkbox"/> Inherit Set Point	
<input checked="" type="checkbox"/> Wait For Temperature	
Test Parameters	
Duration	00:01:40 hh:mm:ss
Mode	<input checked="" type="radio"/> Linear <input type="radio"/> Log
Initial shear rate	0.0 to final 100.0 1/s
<input type="checkbox"/> Inherit initial value	
<input type="checkbox"/> Inherit duration	
Sampling interval	1.0 s/pt
Controlled Rate Advanced	
Data acquisition	
End of step	Maintain final torque/velocity

2: Flow Ramp

Environmental Control	
Temperature	25 °C
Soak Time	00:00:00 hh:mm:ss
<input type="checkbox"/> Inherit Set Point	
<input type="checkbox"/> Wait For Temperature	
Test Parameters	
Duration	00:01:40 hh:mm:ss
Mode	<input checked="" type="radio"/> Linear <input type="radio"/> Log
Initial shear rate	100.0 to final 0.0 1/s
<input type="checkbox"/> Inherit initial value	
<input type="checkbox"/> Inherit duration	
Sampling interval	1.0 s/pt
Controlled Rate Advanced	
Data acquisition	
End of step	Zero velocity

TA | TAINSTRUMENTS.COM

42

43

44

45

46

Ramp Selection

- Do a ramp as a preliminary scouting test, prior to the more fundamentally sound rate or stress sweep.
- For rate ramps, a common acceleration rate is 1 sec^{-1} per second. For example, 0 to 100 sec^{-1} in 100 seconds. This is a starting point. The operator can select a rate or a range that is more appropriate for the sample in question.
- Ramp up/Ramp down tests are common for determining thixotropy. The area between the up and down curves is often reported as a thixotropy parameter.
- There have been times when the reproducibility is better with the down curve than it is with the up curve.
- Ramps are good for characterizing materials that may slip or exude from the gap as the shear rate is increased. Often one can get to higher shear rates with ramps than with sweeps because one doesn't dwell at the high rates as long.
- Stress ramps are often used to get the yield point of a material. Sometimes these are not always clear-cut. Also, one has to be cautious when working with models. There have been instances where negative (!?) yield stresses are determined by software for the selected model.
- For stress ramps, use the Step Termination feature to prevent over-speed.

47

Steady State Flow Test

1: Flow Sweep

Environmental Control	
Temperature	<input type="text" value="25"/> °C
Soak Time	<input type="text" value="00:02:00"/> hh:mm:ss
<input type="checkbox"/> Inherit Set Point <input checked="" type="checkbox"/> Wait For Temperature	
Test Parameters	
<input type="button" value="Logarithmic sweep"/> Logarithmic sweep	
Shear rate	<input type="text" value="0.1"/> to <input type="text" value="100.0"/> 1/s
Points per decade	<input type="text" value="5"/>
<input checked="" type="checkbox"/> Steady state sensing	
Max. equilibration time	<input type="text" value="00:01:00"/> hh:mm:ss
Sample period	<input type="text" value="00:00:05"/> hh:mm:ss
% tolerance	<input type="text" value="5.0"/>
Consecutive within	<input type="text" value="3"/>
<input type="checkbox"/> Scaled time average	

48

49

50

51

52

Viscous response of suspensions

Rheological parameters of interest: Yield stress, viscosity, time dependence, linear viscoelasticity

H.M. Laun *Angew. Makromol. Chem.* 335, 124 (1984)

TAINSTRUMENTS.COM

53

Normal Force Measurements with Cone & Plate

Normal Stress Difference:

- In steady flow, polymeric materials can exert a force that tries to separate the cone and the plate.
- A parameter to measure this is the Normal Stress Difference, N_1 , which equals $\sigma_{xx} - \sigma_{yy}$ from the Stress Tensor.
- $N_1 = 2F/(\pi R^2)$, where F is the measured force.
- $\Psi_1 = N_1/\dot{\gamma}^2$ This is the primary normal stress coefficient.

TAINSTRUMENTS.COM

54

55

56

Wall Slip

Yield Stress Measurements on Toothpaste

- Wall slip can manifest as “apparent double yielding”
- Can be tested by running the same test at different gaps
- For samples that don’t slip, the results will be independent of the gap

TA | TAINSTRUMENTS.COM

57

Shear Thinning or Sample Instability?

TA | TAINSTRUMENTS.COM

58

Rate and Stress Sweeps

- Sweeps are preferable to ramps because the material is given a chance to equilibrate at a particular shear rate or stress.
- These are useful tests to see how materials will perform in flow, such as transporting fluid through pipes and tubing, after structure has been broken.
- The most common rate range is 0.1 to 100 1/sec, 5 points per logarithmic decade.
- The Steady State sensing feature is a useful tool to perform valid rate or stress sweeps in the shortest amount of time.
- For materials that exhibit flow instability, the ramp may be preferable. With sweeps, the material is exposed to high shear rates for prolonged periods, whereas, with ramps, the dwell time at a particular rate is shorter.

59

Stress Relaxation

▲ 1: Step (Transient) Stress Relaxation

Environmental Control		
Temperature	25 <input type="text"/> °C	<input type="checkbox"/> Inherit Set Point
Soak Time	00:02:00 <input type="text"/> hh:mm:ss	<input checked="" type="checkbox"/> Wait For Temperature
Test Parameters		
Duration	00:01:40 <input type="text"/> hh:mm:ss	<input type="checkbox"/>
% Strain	<input type="text"/> 0.1 %	<input type="button" value="▼"/>
<input type="checkbox"/> Steady state sensing		
▲ Advanced		
Strain rise time <input type="text"/> 0.01 s		
▲ Data acquisition		
<input type="checkbox"/> Save image		
<input checked="" type="checkbox"/> Fast sampling		

60

61

62

63

64

Flow Temperature Ramp – Printing Inks

TA | TAINSTRUMENTS.COM

65

Tack Testing

TA | TAINSTRUMENTS.COM

66

TEST METHODS DYNAMIC TESTING

TA | TAINSTRUMENTS.COM

67

Dynamic Testing

68

Dynamic Rheological Parameters

Parameter	Shear	Elongation	Units
Strain	$\gamma = \gamma_0 \sin(\omega t)$	$\epsilon = \epsilon_0 \sin(\omega t)$	---
Stress	$\sigma = \sigma_0 \sin(\omega t + \delta)$	$\tau = \tau_0 \sin(\omega t + \delta)$	Pa
Storage Modulus (Elasticity)	$G' = (\sigma_0/\gamma_0) \cos \delta$	$E' = (\tau_0/\epsilon_0) \cos \delta$	Pa
Loss Modulus (Viscous Nature)	$G'' = (\sigma_0/\gamma_0) \sin \delta$	$E'' = (\tau_0/\epsilon_0) \sin \delta$	Pa
Tan δ	G''/G'	E''/E'	---
Complex Modulus	$G^* = (G'^2 + G''^2)^{0.5}$	$E^* = (E'^2 + E''^2)^{0.5}$	Pa
Complex Viscosity	$\eta^* = G^*/\omega$	$\eta_E^* = E^*/\omega$	Pa·sec

Cox-Merz Rule for Linear Polymers: $\eta^*(\omega) = \eta(\dot{\gamma}) @ \dot{\gamma} = \omega$

69

Rheological Methods – Dynamic Oscillatory Testing

- Dynamic Strain Sweep/Dynamic Stress Sweep
- Isothermal Dynamic Time Sweep
- Isothermal Dynamic Frequency Sweep
- Dynamic Temperature Ramp
- Dynamic Temperature Sweep at 1 or Multiple Frequencies.

70

71

72

73

74

Dynamic Time Sweep for Curing

1: Conditioning Options

Axial force adjustment

Mode: Active

Tension Compression

Axial force: 0.0 N Set initial value

Sensitivity: 0.2 N

Advanced

Gap change limit up: 500.0 um

Gap change limit down: 500.0 um

Return to window Return to initial value

Purge gas only (no active cooling)

Auto strain adjustment

Mode: Disabled

2: Oscillation Time

Environmental Control

Temperature: 25 °C Inherit Set Point

Soak Time: 00:00:00 hh:mm:ss Wait For Temperature

Test Parameters

Duration: 00:16:40 hh:mm:ss

Sampling interval: 10.0 s/pt

Strain %: 0.1 %

Single point

Frequency: 1.0 Hz

Controlled Strain Advanced

Controlled strain type: Non-iterative sampling

Initial stress

Torque: 1.0 uN.m

Lower torque limit: 1.0 uN.m

Number of tries: 4

Initial tolerance: 0.5 %

TA | TAINSTRUMENTS.COM

75

76

77

78

79

80

Surface Defects during Pipe Extrusion

Indicated by
Elasticity at
low
frequency

Caused by
Broader
MWD

TA | TAINSTRUMENTS.COM

81

Coatings Frequency Sweep

TA | TAINSTRUMENTS.COM

82

83

84

MWD and Dynamic Moduli

85

ETC Application: TTS on Polymer Melt

Polystyrene Frequency Sweeps from 160°C to 220°C

86

87

88

Example: Dynamic Frequency Sweeps

TA | TAINSTRUMENTS.COM

89

Dynamic Frequency Sweeps

TA | TAINSTRUMENTS.COM

90

Fitting Data to Williamson/Arrhenius Models

91

Tack and Peel of Adhesives

Tack and Peel performance of a PSA

Desirable PSA characteristics
 Tack: high G' at low frequency
 Peel: low G' at high frequency

TA | TAINSTRUMENTS.COM

92

Correlation of Rheological Parameters to Adhesive Properties

Property	Rheological Properties	Practical Adhesive Property
Tack	<ul style="list-style-type: none"> Low $\tan \delta$ and Low G' Low Cross-links ($G'' > G' @ \sim 1 \text{ Hz}$) 	High Tack
Shear Resistance	<ul style="list-style-type: none"> High $G' @ < 0.1 \text{ Hz}$ High Viscosity @ Low Shear Rates 	High Shear Resistance
Peel Strength	<ul style="list-style-type: none"> High $G'' @ \sim 100 \text{ Hz}$ 	High Peel Strength
Cohesive Strength	<ul style="list-style-type: none"> High G', low $\tan \delta$ 	High Cohesive Strength
Adhesive Strength	<ul style="list-style-type: none"> High G'', high $\tan \delta$ 	High Adhesion Strength with Surface

TA | TAINSTRUMENTS.COM

93

Dynamic Temperature Ramp - Torsion

TA | TAINSTRUMENTS.COM

94

Effect of Molecular Weight

TA | TAINSTRUMENTS.COM

95

Effect of Crosslinking

TA | TAINSTRUMENTS.COM

96

97

98

Large Angle Oscillatory Shear: Higher Harmonics

TA | TAINSTRUMENTS.COM

99

LAOS on PDMS

TA | TAINSTRUMENTS.COM

100

LAOS with Transient Data Acquisition

TA | TAINSTRUMENTS.COM

101

LAOS with Transient Data Acquisition

Transient data acquisition with ARES-G2 or DHR-2, DHR-3

TA | TAINSTRUMENTS.COM

102

Dynamic Testing

- Of all the tests performed on a rheometer, dynamic oscillatory testing is the most common. Typically, this is the most convenient way of getting a material's viscous and elastic nature.
- Dynamic Stress or Strain sweeps are useful for determining a dynamic yield point of a material and can suggest strains or stresses to use in subsequent tests, such as frequency sweeps or temperature ramps.
- Dynamic Frequency sweeps are the most useful tests for characterizing polymer melts and adhesives. They provide information on the molecular weight and molecular weight distribution of a material.
- Time temperature superposition can often be used to provide knowledge beyond the usual limits of 0.1 to 100 rad/sec.
- The rheometer can be used as a DMA to provide glass transition temperatures and thermal mechanical integrity.

 | TAINSTRUMENTS.COM

103

THE RHEOMETERS

 | TAINSTRUMENTS.COM

104

Five Important Rheometer Specifications

- Torque range
- Angular Resolution
- Angular Velocity Range
- Frequency Range
- Normal Force

105

TA Instruments Rotational Rheometers

Discovery HR Rheometer

Combined Motor and Transducer
“Native Mode” = Force (Stress)

ARES-G2

Separate Motor and Transducer
“Native Mode” = Deformation/Deformation Rate
(Strain/Shear Rate)

With computer feedback, the instruments can do both,
deformation/deformation rate control and force control.

106

107

Discovery Hybrid Rheometer Specifications

Specification	HR-3	HR-2	HR-1
Bearing Type, Thrust	Magnetic	Magnetic	Magnetic
Bearing Type, Radial	Porous Carbon	Porous Carbon	Porous Carbon
Motor Design	Drag Cup	Drag Cup	Drag Cup
Minimum Torque (nN.m) Oscillation	0.5	2	10
Minimum Torque (nN.m) Steady Shear	5	10	20
Maximum Torque (mN.m)	200	200	150
Torque Resolution (nN.m)	0.05	0.1	0.1
Minimum Frequency (Hz)	1.0E-07	1.0E-07	1.0E-07
Maximum Frequency (Hz)	100	100	100
Minimum Angular Velocity (rad/s)	0	0	0
Maximum Angular Velocity (rad/s)	300	300	300
Displacement Transducer	Optical encoder	Optical encoder	Optical encoder
Optical Encoder Dual Reader	Standard	N/A	N/A
Displacement Resolution (nrad)	2	10	10
Step Time, Strain (ms)	15	15	15
Step Time, Rate (ms)	5	5	5
Normal/Axial Force Transducer	FRT	FRT	FRT
Maximum Normal Force (N)	50	50	50
Normal Force Sensitivity (N)	0.005	0.005	0.01
Normal Force Resolution (mN)	0.5	0.5	1

HR-1 HR-2 HR-3

DHR - DMA mode (optional)

Motor Control	FRT
Minimum Force (N) Oscillation	0.1
Maximum Axial Force (N)	50
Minimum Displacement (μm) Oscillation	1.0
Maximum Displacement (μm) Oscillation	100
Displacement Resolution (nm)	10
Axial Frequency Range (Hz)	1×10^{-5} to 16

TA | TAINSTRUMENTS.COM

108

DHR Instrument Model Features

All Discovery Hybrid Rheometers Feature:	Moving from HR-1 to HR-2 Adds:	Moving from HR-2 to HR-3 Adds:
<ul style="list-style-type: none"> - Patented Ultra-low Inertia Drag-Cup Motor - Single-Thrust & Dual-Radial Bearing Design - Patented Second Generation Magnetic Bearing - Nano-Torque Motor Control - High-Resolution Optical Encoder - Superior Stress and Strain Control - Force Rebalance Normal Force (FRT) - Patented Smart Swap Geometries - True Position Sensor (Patent Pending) - Ultra-low Compliance Single-Piece Frame - Heat and vibration Isolated Electronics Design - Smart Swap™ Temperature Systems - Superior Peltier Technology - Patented Heat Spreader Technology - Patented Active Temperature Control - Color Display - Capacitive Touch Keypad - TRIOS Software - Navigator Software - Electronic Bearing Lock - NIST Traceable Torque Calibration 	<ul style="list-style-type: none"> - 5X better low torque in Oscillation - 2X better low torque in steady Shear - 25% Higher torque - 2X better NF Sensitivity - Direct Strain Oscillation - Fast data sampling - Transient Data Acquisition/LAOS - Stress Growth (Transient NF) - Access to UV Curing Options - Access to SALS Option - Access to Interfacial Options 	<ul style="list-style-type: none"> - 4X better low torque in Oscillation - 2X better low torque in steady Shear - Optical Encoder Dual Reader (pat. Pend.) - 5X better angular resolution - 3X better phase angle resolution - No encoder drift

TA | TAINSTRUMENTS.COM

109

ARES-G2 Rheometer Specifications

Force/Torque Rebalance Transducer (Sample Stress)	
Transducer Type	Force/Torque Rebalance
Transducer Torque Motor	Brushless DC
Transducer Normal/Axial Motor	Brushless DC
Minimum Torque (μ N.m) Oscillation	0.05
Minimum Torque (μ N.m) Steady Shear	0.1
Maximum Torque (mN.m)	200
Torque Resolution (nN.m)	1
Transducer Normal/Axial Force Range (N)	0.001 to 20
Transducer Bearing	Groove Compensated Air

Driver Motor (Sample Deformation)	
Maximum Motor Torque (mN.m)	800
Motor Design	Brushless DC
Motor Bearing	Jeweled Air, Sapphire
Displacement Control/ Sensing	Optical Encoder
Strain Resolution (μ rad)	0.04
Minimum Angular Displacement (μ rad) Oscillation	1
Maximum Angular Displacement (μ rad) Steady Shear	Unlimited
Angular Velocity Range (rad/s)	1×10^{-6} to 300
Angular Frequency Range (rad/s)	1×10^{-7} to 628
Step Change, Velocity (ms)	5
Step Change, Strain (ms)	10

Orthogonal Superposition (OSP) and DMA modes	
Motor Control	FRT
Minimum Transducer Force (N) Oscillation	0.001
Maximum Transducer Force (N)	20
Minimum Displacement (μ m) Oscillation	0.5
Maximum Displacement (μ m) Oscillation	50
Displacement Resolution (nm)	10
Axial Frequency Range (Hz)	1×10^{-5} to 16

TA | TAINSTRUMENTS.COM

110

Minimum Torque Specs

 TAINSTRUMENTS.COM

111

SELECTED ACCESSORIES

 TAINSTRUMENTS.COM

112

DHR Accessories – Visual Display

Peltier Plate
Temperature Systems

Advanced Peltier Plate

Dual Stage Peltier Plate

Upper Heated Plate for
Peltier Plate

Peltier Concentric
Cylinders

Electrically Heated
Cylinder (EHC)

Pressure Cell

Electrically Heated
Plates

Environmental Test
Chamber

Relative Humidity
Accessory

Modular Microscope
(MMA)

Optical Plate

You can see the
updated list of
accessories on our
website,
www.tainstrument.com.

TAINSTRUMENTS.COM

113

DHR Accessories – Visual Display

Small Angle Light
Scattering

Interfacial Accessories

Tribo-Rheometry
Accessory

Magneto-Rheology

Electro-Rheology

UV Curing Accessories

Dielectric Measurement

Immobilization Cell

Starch Pasting Cell

Dynamic Mechanical
Analysis

TAINSTRUMENTS.COM

114

ARES-G2 Accessories

Forced Convection Oven
(FCO)

Advanced Peltier
System (APS)

Orthogonal
Superposition & 2D-
SAOS

Dynamic Mechanical
Analysis (DMA)

UV Curing Accessory

Dielectric Thermal
Analysis Accessory
(DETA)

Extensional Viscosity
Fixture (EVF)

Tribo-Rheometry
Accessory

Air Chiller System

Cone and Partitioned
Plate Accessory

Interfacial Rheology

Electrorheology (ER)
Accessory

TA | TAINSTRUMENTS.COM

115

DMA Capabilities

Motor Control	Force Rebalance Transducer
Minimum Force in Oscillation	0.1 N
Maximum Axial Force	50 N
Minimum Displacement in Oscillation	1 µm
Maximum Displacement in Oscillation	100 µm
Displacement Resolution	10 nm
Axial Frequency Range	1×10 ⁻⁵ to 16 Hz

- DHR Film/Fiber Tension Clamp Accessory kit
- DHR 3-Point Bending Clamp Accessory kit
- DHR Cantilever Bending Clamp Accessory kit

The DMA capabilities of the DHR and ARES-G2 are unique for commercial rheometers.

TA | TAINSTRUMENTS.COM

116

117

118

ARES-G2 DMA Testing

TAINSTRUMENTS.COM

119

DMA Specifications

	RSA G2	DMA 850	ARES G2 DMA	DHR DMA (optional)
Max Force	35N	18N	20N	50N
Min Force	0.0005N	0.0001N	0.001N	0.1N
Frequency Range	1e-5 to 628 rad/s (1.6e-6 to 100 Hz)	6.28e-3 to 1250 rad/s (0.001 to 200 Hz)	6.3e-5 to 100 rad/s (1.0e-5 to 16 Hz)	6.3e-5 to 100 rad/s (1.0e-5 to 16 Hz)
Dynamic Deformation Range	+/- 0.05 to 1,500μm	+/- 0.005 to 1e4 μm	+/- 1 to 50 μm	+/- 1 to 100 μm
Control Stress/Strain	Control Strain (SMT)	Control Stress (CMT)	Control Strain (CMT)	Control Stress (CMT)
Heating Rate	0.1°C to 60°C/min	0.1°C to 20°C/min	0.1°C to 60°C/min	0.1°C to 60°C/min
Cooling Rate	0.1°C to 60°C/min	0.1°C to 20°C/min	0.1°C to 60°C/min	0.1°C to 60°C/min

TAINSTRUMENTS.COM

120

SER2 for DHR Rheometers

This is an interesting application of using the rotational rheometer to determine elongational viscosity

 TA | TAINSTRUMENTS.COM

121

Extensional Viscosity Measurements

 TA | TAINSTRUMENTS.COM

122

Extensional Viscosity

- Extensional rheology is very sensitive to polymer chain entanglement. Therefore it is sensitive to LCB
- The measured extensional viscosity is 3 times of steady shear viscosity

$$\eta_E = 3 \times \eta_0$$

- LCB polymer shows strain hardening effect

123

UV Light Guide Curing Accessory

- Collimated light and mirror assembly insure uniform irradiance across plate diameter
- Maximum intensity at plate 300 mW/cm²
- Broad range spectrum with main peak at 365 nm with wavelength filtering options
- Cover with nitrogen purge ports
- Optional disposable acrylic plates

TA | TAINSTRUMENTS.COM

124

UV LED Curing Accessory

- Mercury bulb alternative technology
- 365 nm wavelength with peak intensity of 150 mW/cm²
- 455 nm wavelength with peak intensity of 350 mW/cm²
- No intensity degradation over time
- Even intensity across plate diameter
- Compact and fully integrated design including power, intensity settings and trigger
- Cover with nitrogen purge ports
- Optional disposable Acrylic plates

 | TAINSTRUMENTS.COM

125

UV Curing Procedure

▲ Procedure: Proposed UV cure test

1: Conditioning Options

Axial force adjustment

Mode	Active
<input checked="" type="radio"/> Tension	<input type="radio"/> Compression
Axial force	0.0 N
Sensitivity	0.2 N
<input type="checkbox"/> Compensate for stiffness changes	
<input type="button" value="Advanced"/>	

Auto strain adjustment

Mode	Disabled
------	----------

2: Conditioning UV Curing

UV Shutter Control

UV power level	25.0 %
Delay before UV shutter open	00:00:30 hh:mm:ss
UV shutter open time	00:00:10 hh:mm:ss

 | TAINSTRUMENTS.COM

126

UV Curing Procedure

3: Oscillation Time

Environmental Control
Temperature: 25 °C Inherit Set Point
Soak Time: 00:00:00 hh:mm:ss Wait For Temperature

Test Parameters
Duration: 00:00:25 hh:mm:ss
Sampling interval: 5.0 s/pt
Strain %: 10.0 %
Single point
Frequency: 10.0 Hz

5: Oscillation Time

Environmental Control
Temperature: 25 °C Inherit Set Point
Soak Time: 00:00:00 hh:mm:ss Wait For Temperature

Test Parameters
Duration: 00:01:00 hh:mm:ss
Sampling interval: 5.0 s/pt
Strain %: 0.05 %
Single point
Frequency: 10.0 Hz

4: Oscillation Fast Sampling

Environmental Control
 Isothermal Ramp
Temperature: 25 °C Inherit set point
Soak time: 00:00:00 hh:mm:ss Wait for temperature

Test Parameters
Duration: 00:00:40 hh:mm:ss
Sampling rate: 20.0 pts/s
Strain %: 0.05 %
Single point
Frequency: 10.0 Hz

TA | TAINSTRUMENTS.COM

127

UV Cure Profile Changes with Intensity

TA | TAINSTRUMENTS.COM

128

129

130

Tribology of Lubricated Systems

- In lubricated systems, the 'Stribeck curve' captures influence of lubricant viscosity(η_{oil}), rotational velocity (Ω) and contact load (F_L) on μ
- At low loads, the two surfaces are separated by a thin fluid film (gap, d) with frictional effects arising from fluid drag (**Hydrodynamic Lubrication**)
- At higher loads, the gap becomes smaller and causes friction to go up (**Mixed Lubrication**)
- At extremely high loads, there is direct solid-solid contact between the surface asperities leading to very high friction (**Boundary Lubrication**)

TAINSTRUMENTS.COM

131

DHR Immobilization Cell

Acrylic Paint Drying

TAINSTRUMENTS.COM

132

133

134

Interfacial Rheology

TA | TAINSTRUMENTS.COM

135

Surface Concentration Effects on Interfacial Viscosity

Surface viscosity of Span 65 layer deposited on water

TA | TAINSTRUMENTS.COM

136

137

138

DMA-RH Experimental Options

TA | TAINSTRUMENTS.COM

139

Test Geometries

- Wide variety of test geometries:
 - Standard parallel plate
 - Disposable parallel plate
 - Annular Ring
 - Surface Diffusion
 - Rectangular Torsion
- Innovative geometries for RH: true humidity-dependent rheology, not dominated by diffusion
- True Axial DMA:
 - Film Tension
 - Three-point Bending

TA | TAINSTRUMENTS.COM

140

Annular Ring Geometry

Diffusion

- Parallel plate: long diffusion length
- Remove center section
- Annular ring: short diffusion length
- Provides quantitative bulk rheology with less delay and gradients associated with diffusion

 TAINSTRUMENTS.COM

141

Surface Diffusion Geometry

- Surface rheological properties and process kinetics
- Very simple sample loading
- Ideal for:
 - Fast evolving systems
 - Samples with shallow interaction depth
 - Drying, curing...

 TAINSTRUMENTS.COM

142

Rheo-Raman Accessory

Rheo-Raman on a hand lotion

TA | TAINSTRUMENTS.COM

143

Need Some Assistance?

- Instrument Manuals
- Help Feature in Trios
- TA Instruments website
- TA Instruments Rheology Helpline
 - rsupport@tainstruments.com

TA | TAINSTRUMENTS.COM

144

Website: www.tainstruments.com

The WORLD'S MOST
POWERFUL PLATFORM
for MECHANICAL MEASUREMENTS

NEW Discovery DMA 850

Products About TA Videos Support Training News & Events Sales Promos

TA Instruments | TAINSTRUMENTS.COM

145

Website: www.tainstruments.com

Service Support	Application Support	Software Downloads & Support	Support Plans
Service Support Helpline	Applications Support Helpline	Software Downloads	Lifetime Support Plan
Site Preparation Guides	Tech Tips	Instruments sorted by software	Premium Support Plan
The IQ/OQ Product Offering	Applications Notes Library	Software Sorted by Instruments	Plus Support Plan
Calibration with Certified Standards	Training	Report a Bug	Basic Support Plan
Safety Data Sheets		Request a Feature	Performance Maintenance Visit (PMV)
Supported Instruments			Academic Support Plan
Service Shop			ElectroForce Support Plans

TA Instruments | TAINSTRUMENTS.COM

146

TA Tech Tips

TA Tech Tips Channel

Subscribe | All | Favorites | Playlists

Tzero Crimped Pan Preparation

From: TATechTips | Aug 4, 2011 | 224 views

A Tech Tip on how to prepare a Tzero Crimped Pan for an experiment.

View comments, related videos, and more

TA | TAINSTRUMENTS.COM

147

On Line Training

Training | News & Events | Sales Promos

Initial Installation & Training

Course Schedule

Seminars

Training Courses

ElectroForce Training

Practical Series Webinars

Strategies for Better Data

Training FAQ

Theory & Applications Courses

Hands-On Training Courses

Custom Onsite Training Courses

Web based e-Training Courses

TA | TAINSTRUMENTS.COM

148

DHR Quick Start Guide

DHR Temperature Control Systems

Peltier Plate -40 to 200 °C
Concentric Cylinder -20 to 150 °C
Upper Heated Plate (UHP) -30 to 150 °C
Electrically Heated Plate (EHP) -70 to 400 °C
Environmental Test Chamber (ETC) -160 to 600 °C

Watch later Share

TRIOS QuickStart Guide – Basic Data Analysis Applications in Rheology

View all Electroforce Dilatometry Microcalorimetry Rheology Rubber Thermal Analysis

TA | TAINSTRUMENTS.COM

149

Sampling of Available Webinars

[Webinar Archives](#)

View all Electroforce Dilatometry Microcalorimetry **Rheology** Rubber Thermal Analysis

TA WEBINARS Interfacial Rheology: Fundamental Overview and Applications	TA WEBINARS Designing New Materials for Additive Manufacturing: Vat Photopolymerization	TA WEBINARS Strategies for Rheological Evaluation of Adhesives	TA WEBINARS An Introduction To High Pressure Rheology
TA WEBINARS Randy H. Ewoldt: Experimental Challenges of Shear Rheology, How to Avoid Bad Data	TA WEBINARS Norman J. Wagner: An Introduction to Colloidal Suspension Rheology	TA WEBINARS Professor João Maia: The Role of Interfacial Elasticity on the Rheological Behavior of Polymer Blends	TA WEBINARS Neil Cunningham: Essential tools for the new Rheologist
TA WEBINARS Extensional Rheology in Polymer Processing	TA WEBINARS An Introduction to Triboro-Rheometry: Quantifying Friction	TA WEBINARS Rheo-Microscopy: Bridging Rheology, Microstructure & Dynamics	TA WEBINARS Extensional Rheology & Analytics of Material Characterization

TA | TAINSTRUMENTS.COM

150

Thank You

The World Leader in Thermal Analysis,
Rheology, and Microcalorimetry

151