ELSEVIER

Contents lists available at SciVerse ScienceDirect

Materials and Design

journal homepage: www.elsevier.com/locate/matdes

Effect of nanoclay content and compatibilizer on viscoelastic properties of montmorillonite/polypropylene nanocomposites

G.S. Venkatesh a,*, A. Deb a, Ajay Karmarkar b, Shakti S. Chauhan b

ARTICLE INFO

Article history: Received 20 September 2011 Accepted 21 December 2011 Available online 3 January 2012

Keywords:
A. Polymer matrix
C. Extrusion
A. Nano materials

ABSTRACT

This paper deals with preparation of nanocomposites using modified nanoclay (organoclay) and polypropylene (PP), with, and without compatibilizer (m-TMI-g-PP) to study the effects of modified nanoclay and compatibilizer on viscoelastic properties. Nanocomposites were prepared in two steps; compounding of master batch of nanoclay, polypropylene and m-TMI-g-PP in a torque rheometer and blending of this master-batch with polypropylene in a twin-screw extruder in the specific proportions to yield 3-9% nanoclay by weight in the composite. Dynamic Mechanical Analysis (DMA) tests were carried out to investigate the viscoelastic behavior of virgin polypropylene and nanocomposites. The dynamic mechanical properties such as storage modulus (E'), loss modulus (E'') and damping coefficient ($\tan \delta$) of PP and nano-composites were investigated with and without compatibilizer in the temperature range of $-40\,^{\circ}\text{C}$ to 140 °C at a step of 5 °C and frequency range of 5 Hz to 100 Hz at a step of 10 Hz. Storage modulus and loss modulus of the nano-composites was significantly higher than virgin polypropylene throughout the temperature range. Storage modulus of the composites increased continuously with increasing nanocontent from 3% to 9%. Composites prepared with compatibilizer exhibited inferior storage modulus than the composites without compatibilizer. Surface morphology such as dispersion of nanoclay in the composites with and without compatibilizer was analyzed through Atomic Force Microscope (AFM) that explained the differences in viscoelastic behavior of composites.

© 2011 Elsevier Ltd. All rights reserved.

1. Introduction

The use of thermoplastics have been continuously increasing in the last few years and penetrated the various fields, such as automotive and aerospace industry, household and sport appliances which are once dominated by conventional materials like metals and alloys. The increasing demand for thermoplastics underlines the need of elevated reliability, lightweight, higher strength, higher stiffness and better viscoelastic properties. These requirements can be satisfied by exploring new materials with reinforcing these polymeric materials with nanoparticles such as nanoclay.

Generally, virgin polymers are filled or reinforced with various fillers like clay, synthetic fibers, bio-fibers, etc. in order to improve the mechanical and thermal properties of the polymers. However, a higher weight of filler loading (up to 50%) is usually required in order to impart the desired properties. It has been shown that organically modified layered silicates (organoclay) can achieve the same properties with typically 2–5% by weight of filler, thereby producing materials of lower density and better processing ability [1]. Reinforcing the matrix material with one or more separate nano-materials

results in improved mechanical and thermal properties of the composites also referred as nanocomposites [2–6].

Polymer-layered silicate nanocomposites are currently prepared in four ways - in situ polymerization [7], intercalation from a polymer solution [8], direct intercalation by molten polymer [9] and sol-gel technology [10]. Melt intercalation method involves annealing, statically or under shear, a mixture of the polymer and organically modified layered silicates above the softening point of the polymer. According to Ray and Okamoto [11] direct intercalation by molten polymer method of preparation of nanocomposites has greater advantages over other methods as this method is environmentally benign due to the absence of organic solvents and is compatible with current industrial process, such as extrusion and injection molding. In the current work, preparation of nanocomposites is done through direct intercalation by using equipments such as torque rheometer, twin-screw extruder and injection molding machine. In this study, nanoclay modified with quaternary ammonium salt is used. The commonly used organo-modification agents are long carbon-chain alkyl ammonium salts. The quaternary ammonium ion is nominally chosen to compatibilize the layered silicate with a given polymer resin. However, the molecular structure, such as alkyl chain length and number of alkyl chains is the determining factor of the thermal stability of the polymer/MMT nanocomposites [12].

^a Center for Product Design and Manufacturing, Indian Institute of Science, Bangalore, India

^b Institute of Wood Science and Technology, Malleswaram, Bangalore, India

^{*} Corresponding author. Tel.: +91 80 22932923; fax: +91 80 23601975. E-mail address: venkatesh@cpdm.iisc.ernet.in (G.S. Venkatesh).

Compatibility of matrix and reinforcing material is known to play a very important role in determining the mechanical properties of the composites. Sharma and Nayak [13] studied three different compositions of unmodified and modified nanoclay with varying percentages of nanoclay (3,5 and 7 wt.%) and without compatibilizer on PP-nanocomposites. After optimization of the mechanical properties, different percentages (5, 10, 15 and 20 wt.%) of compatibilizer (PP-g-MA) were used in the preparation of nanocomposites and mechanical properties were investigated again. They claimed that only 20 wt.% compatibilizer gave better results. Bahrami and Mirzaie [14] studied the effect of nanoclay and compatibilizer on mechanical properties of PP-nanocomposites and showed that addition of PP-g-MA decrease tensile strength and tensile modulus but addition of nanoclay increased tensile modulus because of its reinforcement effect. Deenadayalan et al. [1] investigated nanocomposites of polypropylene impact copolymer and organoclays to know the impact of different compatibilizers viz. polypropylene-graft-maleic anhydride (PPMA), polyethylene-graft-maleic anhydride (PEMA) and their mixture by varying percentages of clay (3% and 6%) in an attempt to obtain balanced mechanical properties. Nanocomposites with both PPMA and PEMA showed increase in tensile modulus, but only a marginal increase in tensile strength and in some cases, it actually decreased. They stated that the mixed compatibilizer system seems to provide the best balance of mechanical properties among all nanocomposite compositions investigated. Nevertheless, they did not compare the results without any compatibilizers. Karmarkar et al. [15] have reported isocyanate based m-TMI-g-PP as an effective coupling agent in wood polymer composites resulting in superior strength and stiffness of the composites as compared to the composites prepared using MAPP, the conventional coupling agent. They argued that -NCO group present in m-TMI-g-PP can covalently link with hydroxyl groups present on wood substrate. The effectiveness of this coupling agent on nanoclay filled polyropylene composites has not been studied. Since nanoclay also possess hydroxyl functionality, it is anticipated that m-TMI-g-PP will improve the interfacial adhesion between nanoclay and polypropylene. In the present study, dynamic mechanical properties of polypropylene - nano clay composites prepared with and without compatibilizer (m-TMI-g-PP) are studied over a wide range of temperature and frequencies. Results obtained are validated by morphological studies using atomic force microscopy.

2. Dynamic mechanical analysis

Dynamic mechanical measurements performed over a wide range of temperatures provide valuable insight into the structure, morphology and viscoelastic behavior of polymeric materials [16–19]. Yin et al. [20] studied viscoelastic behavior of ductile thermoplastic materials such as Polycarbonate and acrylonitrile-butadine-styrene alloys and showed that storage modulus of the polymers decreases gradually with the increase of temperature and at different stage, the decrease rates are different, which corresponds to different material states, such as glassy, viscoelastic, rubber states, etc. Krump et al. [21] investigated the influence of the different types of modified clay on the melting behavior of PP and they demonstrated through thermo gravimetric analysis that the incorporation of clay in PP improves the thermal stability of PP.

The storage modulus (E') is the measure of stiffness, describing the range where the elastic property is higher. The higher the range, the higher will be the stiffness and load bearing capability of nanocomposites. Damping coefficient ($\tan \delta$) is an indicator of how efficiently a material loses energy to molecular rearrangements and internal friction. The damping ability of a material is described by the damping coefficient, which describes the ability for decay of

the vibration amplitude and the loss modulus (the storage modulus times the damping coefficient), which describes the energy dissipation ability. Both attributes should be high for effective damping.

In dynamic mechanical analysis, a transducer (LVDT) measures the response (strain, ε) of a material to a periodic excitation (which can be either free vibration, resonance vibrations or forced sinusoidal excitation). For a forced sinusoidal excitation at a fixed frequency, stresses and strains are given by

$$\sigma = \sigma_0 \sin(\omega t + \delta),\tag{1}$$

$$\varepsilon = \varepsilon_0 \sin(\omega t),\tag{2}$$

where ω is the angular frequency and δ is the angle that reflects the time lag between the stress and the strain.

For a viscoelastic material, the modulus is a complex quantity (E^*) , which is given by

$$E^* = E' + E''. \tag{3}$$

The storage modulus (E') reflects the elastic response of the material. Loss modulus (E''), describes the strain energy, completely dissipated or lost, because of friction and internal motions.

Loss tangent or damping coefficient ($\tan\delta$) is a measure of the damping performance of material and is given by

$$\tan \delta = E'/E'', \tag{4}$$

where δ is the angle between in-phase and out-of-phase components in the cyclic loading. The peak in a curve of loss tangent versus temperature thus provides information about the glass transition temperature ($T_{\rm g}$).

3. Experimental details

3.1. Formulation of nanocomposites

Isotactic PP with the trade name Repol H110MA supplied by Reliance Polymers India was used as the matrix. A commercially available nanoclay called Crysnano 1010P, which is a natural montmorillonite modified with quaternary ammonium salt, was chosen as the reinforcing material. The choice of the nano material was partly influenced by its ease of availability and economic pricing. m-Isopropenyl- α - α -dimethylbenzyl-isocyanate (m-TMI) grafted Polypropylene (m-TMI-g-PP) was used as a compatibilizer and was prepared according to the procedure described elsewhere [15].

Initially PP granules (weighing 30 g) were added to the mixing chamber of a torque rheometer preheated to 150 °C. For preparing nanoclay-PP composite with compatibilizer, a combination of 27.5 g of PP granules and 2.5 g of m-TMI-g-PP was pre-mixed in the torque rheometer. In either case, 30 g of oven-dried nanoclay was then added to the mixing chamber. After thorough mixing for sufficient time, the blend was removed and cooled to room temperature. The resulting lumps of nanoclay-PP mixture with and without the m-TMI-g-PP referred to as a 'master batch' here, were later palletized into approximately 3 mm sized pallets which were now ready for formulating the nanocaly-PP composite specimens with varying percentages (in the range of 3–9% by weight) of nanoclay.

In the next step, an appropriate amount of nanoclay-PP taken from a master batch and a required amount of pure PP were dry blended in a blender. The dry mixture was then fed into the inlet hopper of a co-rotating twin-screw extruder and heated through several stages ranging from 165 °C to 180 °C. The usage of the twin-screw extruder ensured a homogeneous compounding of PP and nanoclay in an efficient manner resulting into a nanocomposite which has been subsequently labeled as PPN_{X-UC}, PPN_{X-C} (x being the concentration of nanoclay by weight varying from

3% to 9%, UC as uncoupled and C coupled) in the present study. The nanocomposite was recovered from the twin-screw extruder in the form of a molten extrudate which was guided into a standard cold water stranding bath. The cooled strands were chopped into pellets, dried and stored in sealed plastic bags. It is pointed out here that two types of samples, that is, with and without compatibilizers, were obtained.

Finally, the compounded pallets of nanoclay-PP composites were molded into standard ASTM D638-94b [22] and ASTM D790-92 [23] type specimens using a microprocessor controlled 60 tonne L&T Demag injection molding machine.

3.2. Dynamic mechanical analysis

Dynamic mechanical tests were performed in a tensile mode on PP and nanocomposites (PPN_{X-UC}, PPN_{X_C}) with temperature and frequency sweeps. Size of the specimen used is 50 mm \times 4 mm \times 3 mm. Dynamic mechanical analyzer used in this study was an "EPLEXOR 500 N" with a load capacity force range (static) of 500 N, dynamic strain ±1 mm to ±1.5 mm, static strain up to 35 mm and frequency range of 0.01–100 Hz. DMA tests were conducted in accordance with ASTM D4065-94 [24]. The DMA equipment was calibrated according to the recommended procedures using the manufacturer's software. DMA was performed over a temperature range from $-40~^{\circ}\text{C}$ to 120 °C at a step of 5 °C and frequency range from 1 Hz to 100 Hz at a step of 10 Hz.

4. Atomic Force Microscopy

Atomic Force Microscopy (AFM) is a high-resolution microscopy technique, which produces precise topographic images of a sample by scanning the surface with a nanometer-scale probe (lateral resolution \sim 1 nm, vertical \sim 0.1 nm). A unique advantage of AFM is that it enables imaging with minimal sample preparation, in air or liquid environment. AFM used in the study is the INNOVA SPM, Bruker AXS Company.

Atomic Force Microscopy (AFM) and, in particular, tapping mode AFM (TMAFM) [25] has emerged as an important analytical tool for characterization of the structure and the properties of heterogeneous polymers. In tapping mode, a cantilever is forced to oscillate with the probing tip at a given amplitude (free vibration) or near its resonance frequency. The cantilever is then brought close to the specimen and made to tap the surface with a given reduced frequency to obtain the phase images and the height contrast images. The scan conditions are chosen in order to obtain a stiffness contrast in which the brighter areas are stiffer than the darker areas. Thus, the nanoclay located on the surface appears brighter than the polypropylene matrix.

5. Results and discussion

5.1. DMA tests

DMA was employed to measure the dynamic response of the PP, PPN_{X-UC} and PPN_{X_C} under a given set of conditions. The viscoelastic behavior of polymeric nanocomposites, especially the glass transition state, is a key factor to understand the processing structure property relationship in these materials. The analysis of the storage modulus, loss modulus, and loss tangent or damping coefficient (tan δ) curves are very useful in ascertaining the performance of the sample under stress, temperature and frequency.

5.1.1. Storage modulus

Fig. 1 shows the change in storage modulus (E') as a function of temperature at 5 Hz frequency for PP, PPN_{X-UC} and PPN_{X-C}. Virgin PP has shown storage modulus of 3750 MPa at $-40\,^{\circ}$ C whereas

Fig. 1. Storage modulus versus temperature at a frequency of 5 Hz.

composites without compatibilizer at 9% nanoclay has exhibited storage modulus of 5120 MPa. The storage modulus of the composites increased continuously with the nanoclay content. Composites with compatibilizer also exhibited superior storage modulus as compared to virgin PP with maximum storage modulus at 9% nanoclay content. It demonstrates that the inclusion of nanoclay in polypropylene matrix (with or without compatibilizer) results in higher storage modulus of the composites. The pattern of temperature dependence of storage modulus was similar in pure PP and nanoclay composites as the material drifts away from elastic behavior to viscous with the increasing temperature. However, all nanocomposites (PPN_{X-UC}, PPN_{X_C}) possessed higher storage modulus than pure PP, all through the test temperature range. Even at 80 °C storage modulus of composite without and with compatibilizer was 57% and 39% higher respectively than the storage modulus of virgin PP. The results are in line with the reported in literature [13,19,26]. The extent in increase is found to be related to the type of nanoclay, clay content, compatibilizer and processing parameters. Misra et al. [27] reported about 50% increase in storage modulus in PP-nanoclay composite at 4% nanoclay and at 25 °C. Sharma and Nayak [13] reported only 10-17% increase in storage modulus at 3% nanoclay content measured at −150 °C. The increase in storage modulus indicates the mechanical reinforcing effect of nanoclay in the composites.

However, the storage modulus of composites without compatibilizer was higher than with compatibilizer. Comparison of storage modulus of PP and PP nanocomposites with and without compatibilizer at different temperatures and at 55 Hz is given in Table 1. The difference in storage modulus between the two composites was maximum (\sim 18%) at 3% nanoclay content at -40 °C. At higher nanoclay content, the difference was narrowed down to about 6-7.5%. The results observed here are in contrast to the reported effect of compatibilizer on storage modulus of PP-nanoclay composites. In most of the studies, maleic anhydride grafted PP (PPg-MA) has been used as the compatibilizer and was found to enhance the mechanical properties of the composites [26,28-30]. However, the effect of compatibilizer depends on the type of compatibilizer and clay characteristics. Sharma and Nayak [13] observed contrasting effect of PP-g-MA as the compatibilizer on storage modulus in PP-nanoclay composites prepared using p-aminobenzoic acid modified nanoclay and octadecylamine modified nanoclay respectively. Use of polyolefin elastomer grafted maleic anhydride (POE-g-MA) as compatibilizer has been reported to reduce storage modulus in polypropylene/clay nanocomposites contrary to PP-g-MA compatibilizer [26].

These differences in storage modulus in composite with and without compatibilizer could be attributed to the differences in dispersion of nanoclay in the composite. Hambir et al. [31]

Table 1Storage modulus at various clay loading at different temperature and at 55 Hz frequency for PP and nanocomposites.

Temperature	Storage modulus (MPa)							
	0% Clay loading	3% Clay loading		6% Clay loading		9% Clay loading		
		Uncoupled	Coupled	Uncoupled	Coupled	Uncoupled	Coupled	
−40 °C	3750	4430	3630	4840	4530	5120	4750	
0 °C	2890	3500	2900	3790	3630	4070	3730	
40 °C	1410	1860	1570	1990	1940	2045	1890	
80 °C	603	825	719	915	863	950	839	
120 °C	306	384	331	436	399	452	344	

reported that the enhancement in storage modulus in nanocomposite is closely linked with the nano scale dispersion of clay in the matrix. The dispersion of nanoclay in the composite has been analyzed by AFM and is discussed later.

5.1.2. Loss modulus

The loss modulus indicates the amount of energy lost to friction and internal motion and can thus be used as a measurement of viscous component or unrecoverable oscillation energy dissipated per cycle. It may further be concluded that the satisfactorily dispersed nanoclay would assist in dissipating energy under viscoelastic deformation of the surrounding resin blend matrix. Loss modulus (Fig. 2) peaked near the glass transition temperature and thereafter it decreased sharply indicating the increased flow of chain movements above transition temperature. The loss modulus is more for both composites, with and without compatibilizer, as compared to pure PP throughout the temperature range. Yang et al. [32] have reported the increase in loss modulus with the inclusion of nanofillers. It is also evident from Fig. 2 that the addition of nanoclay did not affect the peak loss modulus temperature as the peak is

around $4\,^{\circ}\text{C}$ which is mainly concerned with the molecular motion of crystalline region of PP. This suggests that the nanoclay did not affect the relaxation behavior of PP.

To analyze the effect of compatibilizer, loss modulus of PP and nanocomposites with and without compatibilizer at different temperatures and at 55 Hz is given in Table 2. No specific trend was evident for the effect of compatibilizer on loss modulus. Loss modulus of composites with compatibilizer was higher than without compatibilizer for 3% and 9% nanoclay content. However, at 6% nanoclay, the effect was opposite.

5.1.3. Damping coefficient

Damping coefficient as a function of temperature for PP and PP nanocomposites (PPN_{X-UC}, PPN_{X_C}) at a frequency of 5 Hz is shown in Fig. 3 and comparison of damping coefficients of PP and PP nanocomposites with and without compatibilizer at different temperatures and at 55 Hz is given in Table 3. The value of peak of $\tan \delta$ is commonly taken to be the glass transition temperature (T_g) of the material. Glass transition temperature (T_g) for PP is found to be 10.5 °C. From the graph (Fig. 3), it is observed that the glass transition

Fig. 2. Loss modulus versus temperature at a frequency of 5 Hz.

Fig. 3. Damping coefficient versus temperature at a frequency of 5 Hz.

Table 2Loss modulus at various clay loading, at different temperature and at 55 Hz frequency for PP and nanocomposites.

Temperature	Loss modulus (MPa)								
	0% Clay loading	3% Clay loading		6% Clay loading		9% Clay loading			
		Uncoupled	Coupled	Uncoupled	Coupled	Uncoupled	Coupled		
-40 °C	130	142	161	145	146	117	172		
0 °C	175	188	207	209	187	176	211		
10 °C	184	200	213	221	201	202	212		
15 °C	170	185	199	217	188	194	192		
40 °C	82	97	115	120	114	110	105		
80 °C	53	63	71	78	75	68	75		
120 °C	35	42	43	47	47	43	46		

Table 3Damping coefficient at various clay loading, at different temperature and at 55 Hz frequency for PP and nanocomposites.

Temperature	Damping coefficient								
	0% Clay loading	3% Clay loading		6% Clay loading		9% Clay loading			
		Uncoupled	Coupled	Uncoupled	Coupled	Uncoupled	Coupled		
-40 °C	0.034	0.032	0.044	0.030	0.032	0.022	0.036		
0 °C	0.059	0.053	0.071	0.055	0.051	0.043	0.056		
10 °C	0.074	0.065	0.087	0.067	0.066	0.058	0.068		
15 °C	0.078	0.068	0.085	0.071	0.064	0.061	0.067		
40 °C	0.058	0.052	0.073	0.060	0.058	0.052	0.055		
80 °C	0.088	0.077	0.098	0.085	0.087	0.073	0.089		
120 °C	0.115	0.110	0.121	0.109	0.118	0.102	0.135		

Fig. 4. Storage modulus versus frequency at -40 °C, 10 °C, 50 °C and 100 °C for PPN_{3-UC} and PPN_{3-C}.

temperature of PPN_{3-UC} and PPN_{6-UC} is same as that of PP, but glass transition temperature increased to 14.5 °C for PPN_{9-IIC} at 5 Hz. However, there was no increase in the value of T_g for the coupled nanocomposites (Table 3). The shift in glass transition temperature towards higher temperature at higher concentration of nanoclay indicates greater thermal stability at higher filler loading. Composites prepared at higher nanoclay (9%) without compatibilizer also exhibited significantly low damping coefficient as compared to pure PP below glass transition. However, in composites with compatibilizer at the same nanoclay content, the damping coefficient was close to that of pure PP. At lower nano content, (3% and 6%) there was no significant difference in damping coefficient of composites (PPN₃₋ UC and PPN_{6-UC}) with pure PP. Lee et al. [30] also find no significant influence of nanoclay content on $tan \delta$ in polyethylene-layered silicate nanocomposites with or without PP-g-MA compatibilizer. General increase in storage modulus and loss modulus and decrease in damping coefficient with increasing micro-filler like wood fibers in natural fiber filled composites has been reported by many researchers [33,34].

5.1.4. Effect of frequency

Dynamic mechanical properties such as storage modulus and damping coefficient depend on both temperature and frequency. Generally, the dynamic measurements are conducted over a frequency range at constant temperature or over a temperature range at constant frequency.

Fig. 4 shows the variation of storage modulus versus frequency at -40 °C, 10 °C, 50 °C and 100 °C for PPN_{3-C} and PPN_{3-UC}. It is found that E' for PPN_{3-UC} is higher than that of PPN_{3-C} for all frequencies (5 Hz–100 Hz). However, variation of E' with frequency is marginal for both PPN_{3-C} and PPN_{3-UC} within the studied frequency range.

Figs. 5 and 6 show the plot of $\tan \delta$ versus temperature at 5 Hz,55 Hz and 85 Hz for PP and PPN_{9-UC} respectively. Glass transition temperature ($T_{\rm g}$) for PP is found to be 10.5 °C at 5 Hz. As the

Fig. 5. Damping coefficient versus temperature for PP at 5 Hz, 55 Hz and 85 Hz.

Fig. 6. Damping coefficient versus temperature for PPN9-UC at $5\,\mathrm{Hz},\,55\,\mathrm{Hz}$ and $85\,\mathrm{Hz}.$

Fig. 7. Phase contrast AFM images of $PPN_{9\text{-UC}}$ showing uniform distribution of nanoclay in PP matrix.

frequency is increased, $T_{\rm g}$ also increased to 15.4 for PP and uncoupled nanocomposites at the frequencies of 55 Hz and 85 Hz. It is clear from the Figs. 4 and 6 that loading of nanoclay, temperature and frequency have the effect on glass transition temperature. $T_{\rm g}$ for PPN_{9-UC} is found to be 20 °C at a frequency of 85 Hz. The increase in $T_{\rm g}$ for nanocomposites is mainly due to decrease in segmental mobility of the polymer chain.

5.2. Surface topography

Systematic TMAFM investigations were carried out on samples with very flat surfaces. $10 \text{ mm} \times 10 \text{ mm} \times 3 \text{ mm}$ injection molded nanocomposite specimens were used for analysis. Topographical study was carried out on 9% nanoclay loading specimens with and without compatibilizer.

Phase contrast and height contrast images were obtained from SPMLab image analysis software. Brighter areas, which are stiffer represents nanoclay. Figs. 7 and 9 show the phase contrast and height contrast images of PPN_{9-UC} and there is a uniform distribution of nanoclay in the polypropylene matrix. Similarly, Figs. 8 and 10 show the phase contrast and height contrast images of PPN_{9-C} respectively. The comparison of images reveals that the nanoclay

Fig. 9. Height contrast AFM images of PPN_{9-UC} showing uniform distribution of nanoclay in PP matrix.

Fig. 8. Phase contrast AFM images of PPN_{9_C} showing distribution of nanoclay in PP matrix.

Fig. 10. Height contrast AFM images of PPN_{9_C} showing distribution of nanoclay in PP matrix.

is not distributed uniformly and tends to be more aggregated in nanocomposites with compatibilizers than in composites without compatibilizer wherein a more uniform dispersion of nanoclay is evident. This suggests that the addition of compatibilzer, m-TMIg-PP, is aiding to clustering of nanoclay instead of helping in uniform dispersion. The non-uniform dispersion of nanoclay in composites with compatibilizer would have resulted in the poor storage modulus of these composites. It is also evident from Table 1 that relative increase in storage modulus in composites with compatibilizer with the increase in nanoclay from 6% to 9% nanoclay was relatively small at sub-ambient temperature and rather decreased at higher temperatures (>40 °C). This phenomenon could also be attributed to the increased clustering of nanoclay at higher clay content in composites with compatibilizer. Dayma and Sathpathy [35] have reported the increased clustering at 4% nanoclay than at 2% nanoclay content in polyamide-polythene-nanoclay composites.

6. Conclusions

Effect of nanoclay content and m-TMI-g-PP as the compatibilizer was studied on viscoelastic behavior on PP-nanoclay composites.

Nanocomposites prepared with and without compatabilizers exhibited viscoelastic properties different from pure polypropylene. Dynamic mechanical analysis revealed an increase in the magnitude of the storage modulus with the addition of nanoclay in both composites, with and without compatibilizer. The increase in storage modulus is attributed to the reinforcing effect of nanoclay. Nine percent nanoclay reinforcement without compatibilizer resulted in the highest storage modulus at all temperature compared to PP and other nanocomposites. At 0 °C, storage modulus of composite with 9% nanoclay was about 41% higher than pure PP. Addition of m-TMI-g-PP as the compatibilizer had an adverse effect on storage modulus of the composite. Storage modulus of all nanocomposites without compatibilizer was superior to their counterparts with compatibilizer. This can be attributed to uniform distribution of nanoclay and the same is confirmed by atomic force microscopy images. There is an increase in loss modulus at higher nanoclay loading, which leads to more energy dissipation in the system under viscoelastic deformation. Frequencies did not have any effect on storage modulus, but it was responsible for shifting glass transition temperature of nanocomposites at higher clay loading. This study reveal that compatibilizer do not contribute much to the improving of viscoelastic properties.

Acknowledgement

Financial support from the Department of Science and Technology, Govt. of India, under National Nano Mission (Grant No. SR/NM/NS-88/2008) is gratefully acknowledged.

References

- Deenadayalan E, Vidhate S, Lele A. Nanocomposites of polypropylene impact copolymer and organoclays: role of compatibilizers. Polym Int 2006:55:1270-6.
- [2] Fouad H, Elleithy R, Al-Zahrani SM, Al-haj Ali M. Characterization and processing of high density polyethylene/carbon nano-composites. Mater Des 2011;32:1974–80.
- [3] Li HM, Chen HB. Synthesis and characterization of poly (N-n-butylmaleimide)clay nanocomposites. Mater Lett 2003:57:3000–4.
- [4] Montazeri A, Nasser N. Viscoelastic and mechanical properties of multi walled carbon nanotube/epoxy composites with different nanotube content. Mater Des 2011;32(4):2301–7.
- [5] Fu X, Qutubuddin S. Synthesis of polystyrene-clay nanocomposites. Mater Lett 2000;42:12–5.
- [6] Dayma N, Satapathy BK. Morphological interpretations and micromechanical properties of polyamide-6/polypropylene-grafted-maleic anhydride/nanoclay ternary nanocomposites. Mater Des 2010;31:4693–703.
- [7] Baniasadi H, Ramazani SA, Nikkhah JS. Investigation of in situ prepared polypropylene/clay nanocomposites properties and comparing to melt blending method. Mater Des 2010;31:76–84.
- [8] Gilman JW, Jackson CL, Morgan AB, Harris R. Flammability properties of polymer-layered-silicate nanocomposites. Polypropyl Polystyr Nanocomp Chem Mater 2000;12:1866–73.
- [9] Hejazi I, Sharif F, Garmabi H. Effect of material and processing parameters on mechanical properties of polypropylene/ethylene-propylene-diene-monomer/ clay nanocomposites. Mater Des 2011;32:3803–9.
- [10] Hernández JCR, Sánchez MS, Ribelles LG, Pradas M. Polymer-silica nanocomposites prepared by sol-gel technique: nanoindentation and tapping mode AFM studies. Eur Polym J 2007;43:2775–83.

- [11] Ray SS, Okamoto M. Polymer/layered silicate nanocomposites: a review from preparation to processing. Prog Polym Sci 2003;28:1539–44.
- [12] Xie W, Gao Z, Liu K, Pan WP, Vaia R, Hunter D, et al. Thermal characterization of organically modified montmorillonite. Thermochim Acta 2010;367– 368;339–50.
- [13] Sharma SK, Nayak SK. Surface modified clay/polypropylene (PP) nanocomposites: effect on physico-mechanical, thermal and morphological properties. Polym Degrad Stabil 2009;94:132–8.
- [14] Bahrami HS, Mirzaie Z. Polypropylene/modified nanoclay composite-processing and dyeability properties. World Appl Sci J 2011;13(3):493–501.
- [15] Karmarkar A, Chauhan SS, Jayant M, Manas C. Mechanical properties of woodfiber reinforced polypropylene composites: effect of a novel compatibilizer with isocyanate functional group. Composites Part A 2007;38:227–33.
- [16] Akay M. Aspects of dynamic mechanical analysis in polymeric composites. Compos Sci Technol 1993;47:419–23.
- [17] Luo Y, Zhao Y, Cai J, Duan Y, Du S. Effect of amino-functionalization on the interfacial adhesion of multi-walled carbon nanotubes/epoxy nanocomposites. Mater Des 2012;33:405–12.
- [18] Tan J, Wang X, Luo Y, Jia D. Rubber/clay nanocomposites by combined latex compounding and melt mixing: a masterbatch process. Mater Des 2012;35:825–31.
- [19] Lei SG, Hoa SV, Ton-That MT. Effect of clay types on the processing and properties of polypropylene nanocomposites. Compos Sci Technol 2006;66:1274–9.
- [20] Yin ZN, Fan LF, Wang TJ. Experimental investigation of the viscoelastic deformation of PC, ABS and PC/ABS alloys. Mater Lett 2008;62:2750–3.
- [21] Krump H, Luyt AS, Hudec I. Effect of different modified clays on the thermal and physical properties of polypropylene-montmorillonite nanocomposites. Mater Lett 2006;60:2877–80.
- [22] ASTM D638-94b. Tensile properties of plastics. Annual book of American Society for Testing and Materials (ASTM) standards; 1995.
- [23] ASTM D790-92. Standard test method for flexural properties of unreinforced and reinforced plastics and electrical insulating materials. Annual book of American Society for Testing and Materials (ASTM) standards; 1995.
- [24] ASTM D4065-94. Standard practice for determining and reporting dynamic mechanical properties of plastics. Annual book of American Society for Testing and Materials (ASTM) standards; 1995.
- [25] Thong Q, Inniss D. Fractured polymer/silica fiber surface studied by tapping mode atomic force microscopy. Surf Sci Lett 1993;290:L688–I692.
- [26] Lai SM, Chen WC, Zhu XS. Melt mixed compatibilized polypropylene/clay nanocomposites: Part 1 – The effect of compatibilizers on optical transmittance and mechanical properties. Composites Part A 2009;40:754–65.
- [27] Misra RDK, Yuan Q, Venkatsyrya PKC. Mechanics of nanoscale surface deformation in polypropylene-clay nanocomposite. Mech Mater 2012;45:103–16.
- [28] Liu X, Wu Q. PP/clay nanocomposites prepared by grafting-melt intercalation. Polymer 2001;42:10013-9.
- [29] Deka BK, Maji TK. Effect of coupling agent and nanoclay on properties of HDPE, LDPE, PP, PVC blend and phargamites karka nanocomposite. Compos Sci Technol 2010;70:1755–61.
- [30] Lee JH, Jung D, Hong CE, Rhee KY, Advani SG. Properties of polyethylenelayered silicate nanocomposites prepared by melt intercalation with a PP-g-MA compatibilizer. Compos Sci Technol 2005;65:1996–2002.
- [31] Hambir S, Bulakh N, Jog JP. Polypropylene/clay nanocomposite: effect of compatibilizer on the thermal, crystallization and dynamic mechanical behaviour. Polym Eng Sci 2002:42(9):1800-7.
- [32] Yang S, Tijerina JT, Diaz VS, Hernandez K, Lozano K. Dynamic mechanical and thermal analysis of aligned vapor grown carbon nanofibre reinforced plyethylene. Composites Part B 2007:38:228–35.
- [33] Tajvidi M, Falk RH, Hermanson JC. Effect of natural fibers on thermal and mechanical properties of natural fiber polypropylene composites studied by dynamic mechanical analysis. J Appl Polym Sci 2006;101:4341–9.
- [34] Chauhan S, Karmarkar A, Aggarwal P. Damping behavior of wood filled polypropylene composites. J Appl Polym Sci 2009;114:2421-6.
 [35] Dayma N, Satapathy BK. Microstructural correlations to micromechanical
- [35] Dayma N, Satapathy BK. Microstructural correlations to micromechanical properties of polyamide-6/low density polyethylene-grafted-maleic anhydride/nanoclay ternary nanocomposites. Mater Des 2012;33:510–22.