Viscoelastic Behaviour of Polymers

Objectives

- Discuss common forms of viscoelastic behaviour
- Discuss phenomena in terms of deformation of elastic solids with focus on linear viscoelasticity
- Discuss phenomenological mechanical models of viscoelasticity
- Experimental determination of parameters

Introduction

Polymers

- Word Polymer originates from Greek word polymeros, meaning many membered
- Often word Polymer is thought of composed of two words

- Poly meaning many
- mer meaning unit
- Thus Polymer means many units describing a polymer molecule

Polymers Classification

- Thermoplastics (linear)
 - Have only secondary bonds between chains
 - Can be melted and molded
 - Examples: Polyvinyl Chloride(PVC), Polystyrene (PS)
- Thermosets (crosslinked)
 - Have primary and secondary bonds between chains
 - Not possible to melt and mold
 - Examples: Epoxides, Polyesters

Polymers Definitions

Structure

- Amorphous: when polymer chains are arranged randomly in no particular order
- Crystalline: when polymer chains are arranged in an orderly manner

Glass transition temperature

- Not same as melting. Melting happens in crystalline polymers
- ▶ It's a transition that happens in amorphous polymers
- A reversible transition from a hard and relatively brittle state into a soften or rubber like state

Cross-linking

A bond that links one polymer chain to other. Once cross linking takes place, the material can no longer be shaped.

Curing

Toughening or hardening of a polymer material by cross-linking of polymer chains

Stiffness of Polymers

- Much engineering design particularly with polymers is based on stiffness
- Designer aims to keep the elastic deflections below some critical limit
- Material property which is most important is Young's modulus, E
- Metals and ceramics have Young's moduli which, near room temperature, can be thought of as constant
- This is not true for polymers. Polymers have time and temperature dependent modulus
- The modulus E of a polymer can change by as much as a factor of 1000 when the temperature is changed

Glassy regime, with a large modulus, around 3 GPa

Five regimes of deformation in linear-amorphous polymers

decomposition in which chemical breakdown starts

Viscoelasticity

- Two main types of ideal materials
- Elastic solid
 - ▶ Has a definite shape and deforms under external forces
 - Stores all energy that is obtained from external forces
 - Stored energy restores the original shape once the force is removed
- Viscous liquid
 - No definite shape
 - ▶ Flows irreversibly under the action of external forces

Viscoelasticity

- A polymer can exhibit all intermediate range of properties between an elastic solid and a viscous liquid
- Properties depends on temperature and experimental time scale
- Material response which combines both liquid and solid like features is termed Viscoelasticity
- Implies that the mechanical properties are a function of time due to intrinsic nature of the material and
- Material possess a memory (fading) of past events

Newton's law of viscosity defines viscosity η as

$$\sigma = \eta \frac{\partial V}{\partial y}$$
 Velocity gradient in liquid

V is velocity, y is direction of velocity gradient

For velocity gradient in xy plane

$$\sigma_{xy} = \eta \left(\frac{\partial V_x}{\partial y} + \frac{\partial V_y}{\partial x} \right)$$

Since

$$V_x = \frac{\partial u}{\partial t}$$
 and $V_y = \frac{\partial v}{\partial t}$ where u and v are displacements in x and y direction

Thus

$$\sigma_{xy} = \eta \left[\frac{\partial}{\partial y} \left(\frac{\partial u}{\partial t} \right) + \frac{\partial}{\partial x} \left(\frac{\partial v}{\partial t} \right) \right]$$

$$\sigma_{xy} = \eta \left[\frac{\partial}{\partial t} \left(\frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} \right) \right]$$

$$\sigma_{xy} = \eta \frac{\partial e_{xy}}{\partial t}$$

- Thus shear stress is directly proportional to rate of change of shear strain with time
- In Hook's law, stress is linearly related to stain
- In Newton's law for viscosity, stress is linearly related to rate of change of strain or strain rate

 A simple constitutive relation for behaviour of a linear viscoelastic solid is obtained by combining the two laws

$$\sigma_{xy} = Ge_{xy} + \eta \frac{\partial e_{xy}}{\partial t}$$

- The equation represents the Kelvin or Voigt model for linear viscoelastic solid
- Hook's law is valid only for small strains
- Newton's law of viscosity is valid for small flow rates
- Most useful plastics show some non-linearity at strains around 1 percent

- Two main phenomena observed in materials as a result of viscoelastic deformation are
 - Creep
 - Stress Relaxation

- Tendency of a solid material to move slowly or deform under the influence of mechanical stresses
- Occurs as a result of long-term exposure to high levels of stress that are still below the yield strength of the material
- Not to be confused with metallic creep
- Creep in polymers at low strains (1 percent) is essentially recoverable after unloading

Response of a linear elastic solid under two levels of stress

- Strains follows the pattern of loading programme exactly
- Strain is in exact proportionality to the applied stress

Response of a linear viscoelastic solid under two levels of stress

- Total strain e is sum of three parts
 - \triangleright e_1 immediate elastic deformation
 - \triangleright e_2 delayed elastic deformation
 - $ightharpoonup e_3$ Newtonian flow

- Since the material shows linear behaviour, the magnitudes of e_1 , e_2 and e_3 are exactly proportional to applied stress
- ightharpoonup Creep compliance J(t), which is function of time, is defined as

$$J(t) = \frac{e(t)}{\sigma} = J_1 + J_2 + J_3$$

- Linear amorphous polymers
 - ightharpoonup Significant J_3 creep above T_g where creep may continue till material fracture
 - \blacktriangleright At lower temperatures, J_1 and J_2 dominates
- \triangleright Cross linked and crystalline polymers do not show J_3 term

Log Creep Compliance vs Log Time

defined in middle of viscoelastic region to characterise the timescale for creep

 $ilde{ au}$ is very small at room temperature for rubbery materials

 $ilde{ au}$ is very large at room temperature for glassy materials

Creep and Recovery

- At any selected time, the extent of recovery is directly proportional to the formerly applied stress
- Recovery behaviour is basically similar to the creep behavior if we neglect the quantity e_3 (Newtonian flow)
- Direct consequence of linear viscoelastic behaviour

Stress Relaxation

- When instantaneous strain is applied to an ideal elastic solid, finite and constant stress will be recorded
- For a linear viscoelastic solid, the instantaneous stress will be proportional to applied strain and will decrease with time

Stress Relaxation

Stress Relaxation Modulus may be define as

$$G(t) = \frac{\sigma(t)}{e}$$

- For amorphous linear polymers at high temperatures, the stress may eventually decay to zero
- If there is no viscous flow, the stress decays to a finite value
- \triangleright Gives an equilibrium or relaxed modulus G_r at finite time

Log Relaxation Modulus vs Log Time

Relaxation time τ can be defined in middle of viscoelastic region

The relaxation time τ and retardation time $\dot{\tau}$ are of the same general magnitude, but identical only for simpler models

Mathematical Modelling of Linear Viscoelasticity

Mathematical Modelling

- Phenomenological models: have no direct relationship with chemical composition or molecular structure
- Enable response to a complicated loading pattern to be deduced from a single creep or stress-relaxation plot
- Models validity depend upon the assumptions of linear viscoelasticity
- Assumption: Total deformation can be considered as sum of independent elastic and viscous components

Mathematical Modelling

Boltzmann Superposition Principle

- Creep is a function of entire past loading history
- Each loading step makes an independent contribution to final deformation
- Total deformation is the sum of all deformation contributions

Creep behaviour of a viscoelastic solid under multistep loading

Mathematical Modelling

▶ Total creep at time t

$$e(t) = \Delta \sigma_1 J(t - T_1) + \Delta \sigma_2 J(t - T_2) + \Delta \sigma_3 J(t - T_3) + \dots$$
Creep compliance

$$e(t) = \int_{-\infty}^{t} J(t - T) \, d\sigma(T)$$

Above can be written by separating instantaneous elastic response in terms of the unrelaxed modulus G_u

$$e(t) = \frac{\sigma}{G_u} + \int_{-\infty}^{t} J(t - T) \frac{d\sigma(T)}{dT} dT$$

Concept Check Point

- Consider a strain loading programme with strain increments of Δe_1 , Δe_2 , Δe_3 added at times T_1 , T_2 , T_3 respectively
- Using the Boltzmann Superposition principle, write expression for total stress at time t
- Hint: use the analogy with the total strain equation

$$e(t) = \Delta \sigma_1 J(t - T_1) + \Delta \sigma_2 J(t - T_2) + \Delta \sigma_3 J(t - T_3) + \dots$$

Answer

$$\sigma(t) = \Delta e_1 G(t - T_1) + \Delta e_2 G(t - T_2) + \Delta e_3 G(t - T_3)$$

General Equation of Linear Viscoelasticity

- The Boltzmann superposition principle is one starting point for a theory of linear viscoelastic behavior
- It is sometimes called the 'integral representation of linear viscoelasticity' because it defines an integral equation
- An equally valid starting point is to relate the stress to the strain by a linear differential equation
- This leads to a differential representation of linear viscoelasticity
- In its most general form, the equation is expressed as

$$P\sigma = Qe$$

where P and Q are linear differential operators with respect to time

General Equation of Linear Viscoelasticity

Most generally the differential equation is

$$a_0\sigma + a_1\frac{d\sigma}{dt} + a_2\frac{d^2\sigma}{dt^2} + \dots = b_0e + b_1\frac{de}{dt} + b_2\frac{d^2e}{dt^2} + \dots$$

- Often adequate to represent the experimental data by including only one or two terms on each side of this equation
- This is equivalent to describing the viscoelastic behaviour by mechanical models constructed of mechanical components

Mechanical Models

Mechanical Models

- Viscoelastic behaviour can be described by mechanical models constructed using elastic springs and viscous dashpots
- Elastic springs follow Hooke's law

$$\sigma = Ee$$

Viscous dashpots follow Newton's law of viscosity

$$\sigma_{xy} = \eta \, rac{\partial e_{xy}}{\partial t}$$

Kelvin or Voigt Model

- Consists a spring of modulus E_k and a dashpot of viscosity η_k
- ► Constant stress σ is applied at t=0
- Stress is shared by both components
- Due to dashpot, instantaneous extension can not happen
- Deformation occurs at a varying rate
- After a time, depending on viscosity, spring reaches maximum extension

Kelvin or Voigt Model

- Recovery occurs as stress is removed
- No instantaneous retraction
- Thus stress for spring and dashpot

$$\sigma_1 = E_K e_1$$
 $\sigma_2 = \eta_K \frac{de_2}{dt}$

- $\qquad \qquad \text{Total strain} \qquad e = e_1 = e_2$
- Thus $\sigma = E_K e + \eta_K \frac{de}{dt}$

Kelvin or Voigt Model

▶ Solving for $0 < t < t_1$, when the stress is σ

$$\frac{E_K}{\eta_K} \int_0^t \mathrm{d}t = \int_0^e \frac{\mathrm{d}e}{\sigma/E_K - 1}$$

- where $\frac{\eta_K}{E_K}$ has the dimensions of time, and represents the rate at which the deformation occurs: it is the retardation time t
- By Integration

$$\frac{t}{\tau'} = \ln\left(\frac{\sigma/E_K}{\sigma/E_K - e}\right)$$

Kelvin or Voigt Model

An expression for strain can be obtained in the form

$$e = \frac{\sigma}{E_K} \left[1 - \exp\left(-\frac{t}{\dot{\tau}}\right) \right]$$

where $\dot{\tau}$ is the retardation time

In terms of compliance

$$e = J\sigma[1 - \exp\left(-\frac{t}{t}\right)]$$

For $t > t_1$ after unloading, the solution becomes

$$e = e_{t_1} \exp\left(\frac{t_1 - t}{\tau'}\right)$$
, where $e_{t_1} = J\sigma\left[1 - \exp\left(-t_1/\tau'\right)\right]$

Kelvin or Voigt Model

 \blacktriangleright The retardation time $\acute{\tau}$ is the time after loading for the strain to reach

$$\left(1 - \frac{1}{\exp(1)}\right)$$

of its equilibrium value; after stress removal the strain decays to $(1/\exp(0))$ of its maximum value in time t

Limitations

Kelvin model is unable to describe stress relaxation: At constant strain dashpot can not relax

$$\frac{de}{dt} = 0 \text{ thus } \quad \sigma = E_K e + \eta_K \frac{de}{dt} = E_K e$$

- Consists of a spring and dashpot in series
- ▶ Total strain $e = e_1 + e_2$
- Stress can be written as $\sigma_1 = E_m e_1 \Rightarrow \frac{d\sigma}{dt} = E_m \frac{de_1}{dt}$
- Thus, total strain rate $\frac{de}{dt} = \frac{1}{E_m} \frac{d\sigma}{dt} + \frac{\sigma}{\eta_m}$
- Considering stress relaxation

$$\frac{de}{dt} = 0 \text{ so } 0 = \frac{1}{E_m} \frac{d\sigma}{dt} + \frac{\sigma}{\eta_m} \text{ thus } \frac{d\sigma}{\sigma} = -\frac{E_m}{\eta_m} dt$$

At time t=0, $\sigma = \sigma_0$ (initial stress). After integrating

$$\sigma = \sigma_0 \exp\left(\frac{-E_m}{\eta_m}\right) t$$

This equation shows that the stress decays exponentially with a characteristic time constant $\frac{\eta_{\rm m}}{E_{\rm m}}$

$$\sigma = \sigma_0 \exp\left(-\frac{t}{\tau}\right)$$

where τ is the relaxation time

Limitations

Under constant stress (creep)

$$\frac{d\sigma}{dt} = 0 \ thus \qquad \frac{de}{dt} = \frac{\sigma}{\eta_m}$$

where Newtonian flow is observed which is generally not true for viscoelastic materials

 Stress relaxation behaviour cannot be usually represented by a single exponential decay term

Consider the general linear differential equation

$$a_0\sigma + a_1\frac{d\sigma}{dt} + a_2\frac{d^2\sigma}{dt^2} + \dots = b_0e + b_1\frac{de}{dt} + b_2\frac{d^2e}{dt^2} + \dots$$

- ▶ To obtain even an approximate description of both stress relaxation and creep, at least the first two terms on each side of Equation must be retained
- ▶ The simplest equation will be of the form

$$a_0\sigma + a_1\frac{d\sigma}{dt} = b_0e + b_1\frac{de}{dt}$$

$$a_0\sigma + a_1\frac{d\sigma}{dt} = b_0e + b_1\frac{de}{dt}$$

- This will be adequate to a first approximation for creep (when $d\sigma/dt = 0$) and
- for stress relaxation (when de/dt = 0), giving an exponential response in both cases

- Kelvin and Maxwell models can not define the general behaviour of viscoelastic solid completely
- A more real model is obtained by adding a second spring in parallel with a Maxwell unit
- In creep, both spring extend

$$\dot{\tau} = \eta_m \left[\frac{1}{E_a} + \frac{1}{E_m} \right]$$

$$\tau = \frac{\eta_m}{E_m}$$

Stress strain relationship is given by

$$\sigma + \tau \frac{d\sigma}{dt} = E_a e + (E_a + E_m)\tau \frac{de}{dt}$$

Limitations

- Standard linear solid model predicts an exponential response only
- To describe the observed viscoelastic behaviour quantitatively would require the inclusion of many terms in the linear differential equation
- These more complicated equations are equivalent to either a large number of Maxwell elements in parallel or a large number of Voigt elements in series

Concept Check Point

How would this model predict the creep and relaxation response?

Dynamical
Mechanical
Measurements

THE COMPLEX MODULUS

AND

COMPLEX COMPLIANCE

- To characterise the viscoelastic behaviour, material is sinusoidally deformed and resulting stress is recorded
- For linear viscoelastic behaviour, stress and strain will vary sinusoidally
- For an ideal elastic material, stress and strain are in phase i.e. phase shift $\delta=0$
- For an ideal viscous material, stress and strain are 90° out of phase $\delta=90$
- Strain lags behind stress

Strain
$$e = e_0 \sin \omega t$$

Stress $\sigma = \sigma_0 \sin(\omega t + \delta)$

where ω is frequency and δ is phase lag

So stress can be written as

$$\sigma = \sigma_0 \cos \delta \sin \omega t + \sigma_0 \sin \delta \cos \omega t$$

- For viscoelastic material, stress has two components
 - First of magnitude $\sigma_0 \cos \delta$ in phase with strain
 - ▶ Second of magnitude $\sigma_0 \sin \delta$ which is 90° out of phase with strain
- Stress-strain relation can be defined by
 - \triangleright G_1 in phase with strain
 - \triangleright G_2 90° out of phase with strain

$$G_1 = \frac{\sigma_0}{e_0} \cos \delta$$
 $G_2 = \frac{\sigma_0}{e_0} \sin \delta$

- A phasor diagram indicate that G_1 and G_2 define a complex modulus G^*
- Thus $G^* = \frac{\sigma}{e} = \frac{\sigma_0}{e_0} \exp(i\delta) = \frac{\sigma_0}{e_0} (\cos \delta + i \sin \delta) = G_1 + iG_2$
- $ightharpoonup G_1$, in phase with strain, is called **storage modulus**
 - Defines the energy stored in specimen due to applied strain
- ▶ G_2 , which is $\pi/2$ out of phase with strain, is called **loss modulus**
 - Defines the dissipation of energy

ightharpoonup Calculating the **energy dissipated per cycle**, ΔE

$$\Delta E = \oint \sigma \, de = \int_0^{2\pi/\omega} \sigma \frac{de}{dt} dt$$

- Subtituting for σ and e $\Delta E = \omega e_0^2 \int_0^{2\pi/\omega} (G_1 \sin \omega t \cos \omega t + G_2 \cos^2 \omega t) dt$
- Solving the integral we get $\Delta E = \pi G_2 e_0^2$
- If integral for ΔE is evaluated over a quarter cycle rather than over the complete period, the first term

$$\omega e_0^2 \int_0^{2\pi/\omega} G_1 \sin \omega t \cos \omega t \, dt$$

gives the maximum stored elastic energy, E

$$E = \frac{1}{2}G_1e_0^2$$

The ratio of loss modulus to storage modulus can be written as

$$\frac{G_2}{G_1} = \tan \delta = \frac{\Delta E}{2\pi E}$$

Where ΔE is energy dissipated per cycle and E is maximum stored elastic energy

- The ratio $\frac{\Delta E}{E}$ is called specific loss
- $\frac{\Delta E}{E} = 2\pi \tan \delta$
- > Typical values of G_1 , G_2 and $\tan \delta$ for a polymer are 10^9 Pa, 10^7 Pa and 0.01
- In such cases, $|G^*|$ is approximately equal to G_1
- Similarly, complex compliance can be developed

$$J^* = J_1 + iJ_2$$
 Where $G^* = 1/J^*$

Response of a Sample to Sinusoidal Shear Strain

- $igcup G_1$ is stress measured at maximum strain divided by applied strain amplitude γ_o
- G_2 is stress measured at zero strain divided by applied strain amplitude γ_o
- Strain is zero but stress in general won't be zero
- Rate of strain is maximum when strain passes through zero

Response of a Sample to Sinusoidal Shear Strain

- Stress at zero strain is result of sample responding to strain rate as would a purely viscous material (free flow, no strain produced)
- As strain reaches its peak, strain rate approaches to zero
- Sample at this point must only be responding to strain as would an elastic material

Creep Compliance & Stress Relaxation Modulus

- As a consequence of Boltzmann superposition principle, a relationship between creep compliance and stress relaxation modulus exits
- In time independent functions, compliance and modulus are simply reciprocal to each other
- This no longer holds in time dependent case
- The general solution is given by

$$t = \int_0^t G(s)J(t-s)ds$$

Calculated using Laplace transformation

Creep Compliance & Stress Relaxation Modulus

- Relationship between creep compliance and stress relaxation modulus
- Shapes of the two curves are markedly different
- The two would be mirror images if reciprocally related

Example Problems

Stress relaxation modulus of a certain polymer can be described by

$$G(t) = G_0 e^{-t/\tau}$$

And has the values 2.0 GPa and 1.0 GPa at t=0 and 10⁴ sec respectively. Calculate the form of the creep compliance and so evaluate the strain 1000 sec after the rapid application of a stress of 100 MPa.

SOLUTION

The stress relaxation term is the form of Maxwell element and

$$G(t) = Ee^{-t/\tau} \qquad \tau = \frac{\eta}{E}$$

$$G(t) = Ee^{-t/\tau} = E = 2.0 GPa$$

(given)

$$G(t) = Ee^{-t/\tau} = 2e^{-10^4/\tau} = 1.0 GPa$$

(given)

$$e^{10^4/\tau} = 2 \Rightarrow \frac{10^4}{\tau} = ln_e(2) = 0.693$$

$$\tau = \frac{10^4}{0.693} = \frac{\eta}{E} \Rightarrow \eta = \frac{2 \times 10^4}{0.693} GPa s$$

For viscous element
$$\varepsilon_v = \frac{\sigma t}{\eta}$$

Total strain
$$\varepsilon(t) = \frac{\sigma}{E} + \frac{\sigma t}{\eta} = \sigma \left(\frac{1}{E} + \frac{t}{\eta} \right)$$

Putting $J_0 = 1/E$

$$J(t) = J_0 + \frac{t}{\eta}$$

$$\varepsilon(1000) = 0.1 \left(\frac{1}{2} + \frac{10^3 \times 0.693}{2 \times 10^4} \right) = 0.1(0.5 + 0.0347)$$

$$\varepsilon(1000) = 5.35 \, percent$$

The creep deformation of a linear viscoelastic solid under constant stress can be represented by the model shown, in which spring is in series with a Kelvin unit

Here, M_1 and M_2 represent Young's moduli, η the viscosity and σ the total constant stress. Show that the total strain is dependent on the relaxation time, $\tau_1 = {\eta/M_1}$ and is given by

$$\varepsilon = \frac{\sigma}{M_2} + \frac{\sigma}{M_1} \left[1 - \exp\left(-\frac{t}{\tau_1}\right) \right]$$

Immediately after applying stress, the strain is 0.002; after 1000 sec the strain is 0.004; after a very long time the strain tends to 0.006. What is the retardation time τ_1 ?

Note: It is not necessary to know the stress or the values of M_1 , M_2 and η

SOLUTION

- When load is applied, spring 2 extends by σ/M_2 and remains stretched
- Time dependency is due entirely to the Kelvin unit, where
- In Kelvin unit, total strain

$$e = e_E = e_V$$

▶ In Kelvin unit, Total stress

$$\sigma = \sigma_E + \sigma_V$$

Thus

$$\sigma_E = M_1 \varepsilon$$
 $\sigma_V = \eta \frac{d\varepsilon}{dt}$

$$\sigma = M_1 \varepsilon + \eta \frac{d\varepsilon}{dt} \Rightarrow \frac{\sigma}{M_1} = \varepsilon + \frac{\eta}{M_1} \frac{d\varepsilon}{dt}$$

Rearranging

$$\int_0^\varepsilon \frac{d\varepsilon}{(\frac{\sigma}{M_1} - \varepsilon)} = \frac{M_1}{\eta} \int_0^t dt \quad \Rightarrow -\ln\left[\frac{\sigma}{M_1} - \varepsilon\right]_0^\varepsilon = \frac{M_1}{\eta} t \quad \Rightarrow \ln\left(1 - \frac{\varepsilon}{\sigma/M_1}\right) = -\frac{M_1}{\eta} t$$

• where $^{\eta}/_{M_1}$ is the relaxation time τ_1

$$1 - \frac{\varepsilon}{\sigma/M_1} = \exp(-t/\tau_1) \Longrightarrow \varepsilon = \frac{\sigma}{M_1} [1 - \exp(-t/\tau_1)]$$

Total strain is obtained by adding instantaneous deformation of Spring 2

$$\varepsilon = \frac{\sigma}{M_2} + \frac{\sigma}{M_1} [1 - \exp(-t/\tau_1)]$$

At time t=0
$$\varepsilon = \frac{\sigma}{M_2} = 0.002$$
 (given)

As t tends to infinity
$$0.006 = 0.002 + \frac{\sigma}{M_1} \Rightarrow \frac{\sigma}{M_1} = 0.004$$

At time t=1000 sec
$$0.004 = 0.002 + 0.004[1 - \exp(-t/\tau_1)]$$

$$1 - \exp(-t/\tau_1) = 0.5 \qquad \Rightarrow \exp(-t/\tau_1) = 0.5 \qquad \Longrightarrow \exp(t/\tau_1) = 2$$

$$t/\tau_1 = ln_e 2 = 0.693$$
 $\Rightarrow \tau_1 = \frac{1000}{0.693} = 1440 \text{ sec}$

- A strip of linear viscoelastic polymer 200 mm long, 10 mm wide and 1 mm thick and with an extensional Young's modulus of 2 GPa, is mounted in a dynamic testing apparatus. The specimen is initially extended by 1 mm, and then subjected to a sinusoidally varying strain with an amplitude of ± 1 mm.
- At 20°C and 5 Hz the phase lag between stress and strain is 0.1 rad. Calculate the maximum stress developed, the elastic energy stored during the positive quarter cycle and the work dissipated per cycle
- Another specimen of the same polymer is tested in a simple torsion pendulum at 20°C. The period of vibration is 2 sec and the logarithmic decrement is 0.2. What would you expect the phase lag in a dynamic tester to be at 20°C and 0.5 Hz?

SOLUTION

The maximum stress occurs at 1 percent extension

$$\sigma = 2 \times 10^9 \times 0.01 = 20 MPa$$

- Thus amplitude of vibrating stress $\sigma_0 = \pm 10~MPa$
- \triangleright and amplitude of vibrating strain $\varepsilon_0 = \frac{1}{200} = 0.005$
- Maximum stored elastic energy $E = \frac{1}{2}AL\sigma_0\varepsilon_0\cos\delta = 0.005$

$$Aera = A = 10^{-5} m^2$$
 $Length = L = 0.2 m$

Phase lag $\tan \delta = 0.1 \approx \sin \delta$ $\cos \delta = (1-0.01)^{1/2} \approx 0.995$ $E = \frac{1}{2} \times 10^{-5} \times 0.2 \times 10^{7} \times 5 \times 10^{-3} \times 0.995 \approx 5 \times 10^{-2} \text{ J}$

Energy dissipated per cycle

$$\Delta E = \pi A L \sigma_0 \varepsilon_0 \sin \delta$$

$$\Delta E = \pi \times 10^{-5} \times 0.2 \times 10^7 \times 5 \times 10^{-1} \approx 3.1 \times 10^{-2} J$$

At 0.5 Hz, logarithmic decrement = 0.2

$$0.2 = \pi \tan \delta_{0.5} \Longrightarrow \tan \delta_{0.5} = \frac{0.2}{\pi} = 0.064 \qquad \text{(Phase lag)}$$

Measurement of Viscoelasticity

Measurement of Viscoelastic Behaviour

- Five main classes of experiments
 - ▶ Transient measurements: creep and stress relaxation
 - Low frequency vibrations: free oscillations methods
 - High frequency vibrations: resonance methods
 - ► Forced vibration non-resonance methods
 - Wave propagation methods

Measurement of Viscoelasticity

Creep Experiment

- Sample is subjected to constant shear stress and its shear strain is measured as a function of time
- Shear compliance is given by

$$J(t) = \frac{\gamma(t)}{\sigma_0}$$

- Thermal equilibrium should be attained before starting the experiment
- Commercial instruments use low inertia, low friction, constant torque motor instead of weights

Creep Measurement

Measurement of Viscoelasticity

Stress Relaxation Test

- Strain is kept constant and stress is measured as a function of time
- Relaxation modulus is given by

$$E(t) = \frac{\sigma(t)}{\varepsilon_0}$$

- Sample is heated to desired temperature and thermal equilibrium is achieved
- Latch is released and spring stretches the sample until the stop is reached
- Relationships between stiffness and compliance are not valid $E(t) = \frac{\sigma(t)}{E(t)}$

DMA Testing Modes

DMA Test Equipment

References

- An Introduction to The Mechanical Properties of Solid Polymers, 2nd Ed, I. M. Ward, J. Sweeney, John Wiley & Sons, 2004
 - ► (Ch 4, Ch 5, Ch 6)
- Mechanical Behaviour of Materials, 2nd Ed, Marc Meyers and Krishan Chawla, Cambridge University Press, 2009
 - ► (Ch 2.12)