Classification
Physics Abstracts
64.75 — 36.20

Demixing of a molten polymer blend in a confined geometry

E. Raphaël

Laboratoire de Physique de la Matière Condensée, U.A. CNRS 792, Collège de France, 11 place Marcelin-Berthelot, 75231 Paris Cedex 05, France

(Reçu le 13 octobre 1988, accepté le 14 décembre 1988)

Résumé. — On discute ici la ségrégation d'un mélange de polymères fondus monodisperses confinés dans un tube de diamètre D. On trouve que pour $D \gg aN^{1/4}$ (N = nombre de monomères par molécule) la valeur critique du paramètre de Flory χ n'est pas perturbée (i.e. $\chi_c \sim 1/N$). Par contre, pour $D \ll aN^{1/4}$, χ_c croît ($\chi_c \sim (a/D)^4$), augmentant ainsi la miscibilité du mélange. On montre ensuite que dans le cas d'un mélange confiné dans un plan (monocouche), χ_c est donné par l'expression habituelle $\chi_c \sim 1/N$.

Abstract. — We discuss the segregation of a molten monodisperse polymer blend confined in a tube of diameter D. We find that for $D \gg aN^{1/4}$ (N being the number of monomer per chain), the critical value of the Flory parameter χ is unperturbed ($\chi_c \sim 1/N$). For $D \ll aN^{1/4}$, χ_c grows ($\chi_c \sim (a/D)^4$), increasing the blend miscibility. We then show that in the case of a blend confined to a plane (monolayer), χ_c is given by the usual expression $\chi_c \sim 1/N$.

1. Introduction.

In recent years a considerable amount of work has been devoted to the study of binary polymer mixtures [1]-[11]. A standard approach to describe the thermodynamic properties of these systems is the Flory-Huggins lattice model [12]: the chains are inscribed on a cubic lattice of edge a. All sites are filled either by a monomer A (probability φ) or by a monomer B (probability $1 - \varphi$). The free energy per site is then:

$$\frac{F}{kT} = \frac{\varphi}{N_A} \operatorname{Log} \varphi + \frac{1 - \varphi}{N_B} \operatorname{Log} (1 - \varphi) + \chi \varphi (1 - \varphi) \tag{1}$$

(where N_A and N_B are the degrees of polymerization of A and B respectively, T the temperature, and k the Boltzmann constant). In most cases the Flory parameter χ is positive [1] and favors segregation. The critical point of demixing is expected to be well described by the mean field form (1) [3]. In particular, for the symmetric case $(N_A = N_B = N)$, the critical value of χ is given by

$$\chi_c = 2/N \ . \tag{2}$$

For $\chi < \chi_c$, the system is entirely miscible, while for $\chi > \chi_c$ the system may separate into two phases (for a certain range of relative concentration, φ).

Our aim here is to understand how the critical value χ_c of the Flory parameter (Eq. (2)) is modified when the blend is confined in a cylindrical tube of diameter D. (For simplicity we restrict ourselves to the symmetric case.) Our analysis is based on reference [13] where the conformation of molten polymers in small pores is studied [14]. It is restricted to scaling laws: the exact prefactors in all our formulas remain unknown.

2. Molten polymer in a tube.

Let us briefly recall the main results obtained in reference [13]. We consider a melt of polymer chains confined in a tube of diameter D and assume that the wall is repulsive (i.e. no adsorption). When D is large, we are dealing with a three-dimensional system: the chains are ideal, with size $R_0 = N^{1/2}a$. For $D < R_0$, each chain is confined in two directions and spans a certain length R_{\parallel} in the third direction (parallel to the tube axis). The conformation of a chain is controlled by the following two parameters:

— the internal filling fraction $\Phi_{\rm int}$ corresponding to N monomers spread in a volume $\sim D^2 R_{\rm I}$:

$$\Phi_{\rm int} \simeq Na^3/(D^2R_{\parallel}) \tag{3}$$

— the perturbation parameter ξ which tells us when the interactions inside one chain become important (for $\xi < 1$ the chain is ideal while for $\xi > 1$ the chain is swollen). It can been shown that in the present case:

$$\xi \simeq \Phi_{\rm int}$$
 (4)

Let us first assume that the chain remains ideal (i.e. $R_{\parallel} = R_0$): $\Phi_{\rm int}$ and ξ are then given by

$$\Phi_{\rm int} \simeq \xi \simeq N^{1/2} (a/D)^2 \,. \tag{5}$$

For $D > a \cdot N^{1/4}$, $\Phi_{\rm int}$ and ξ are indeed small (see Eq. (5)), as required by the assumption $R_{\parallel} = R_0$. But for $D < a \cdot N^{1/4}$ we cannot have $R_{\parallel} = R_0$ any more since this would lead to values $\Phi_{\rm int} > 1$. In this regime $(D < N^{1/4} a)$, the internal filling fraction takes its maximum allowed value $(\Phi_{\rm int} = 1)$ and R_{\parallel} is given by (see Eq. (3))

$$R_{\parallel} \simeq Na^3 D^{-2}; \tag{6}$$

the chains are spatially segregated, each chain occupying a given length R_{\parallel} of the tube (Eq. (6)).

3. Segregation in a tube.

We now consider the case of an A + B molten polymer blend confined in a tube of diameter D. We take the wall to be repulsive and assume that the interaction between a monomer and the wall is the same for the two polymer species. In the regime $1 < \frac{D}{a} \le N^{1/4}$, as was shown in section 2, the chains lie in sequence one after the other. Two adjacent chains A and B overlap only in a small region of thickness L (Fig. 1). The free energy of mixing (per lattice site) is now given by

$$\frac{F}{kT} = \frac{\varphi}{N} \operatorname{Log} \varphi + \frac{1 - \varphi}{N} \operatorname{Log} (1 - \varphi) + \frac{2}{N} \varphi (1 - \varphi) \frac{\varepsilon_{AB}}{kT}$$
 (7)

Fig. 1. — A + B polymer blend confined in a tube of diameter D in the regime $1 \le D/a \le N^{1/4}$. Each chain occupies a given length R_{\parallel} of the tube and the chains lie in sequence one after the other. Two adjacent chains A and B overlap in a region of thickness L (shaded area).

where ϵ_{AB} represents the energy associated to the boundary between an A-chain and a B-chain. The volume of the interfacial region is given by $\sim LD^2$ and we can write roughly:

$$\varepsilon_{\rm AB} \sim LD^2 \frac{kT\chi}{a^3} \,.$$
 (8)

For $\frac{1}{N} \ll \chi \ll 1$, the characteristic thickness of the interface has been previously [15] predicted to vary as $a \cdot \chi^{-1/2}$ in three dimensions, a result which is in reasonable agreement with experiments [16]. Let us first assume that this interfacial thickness is not modified by the confinement, i.e.:

$$L \sim a\chi^{-1/2} \tag{9}$$

(we shall see that this assumption is indeed valid in a certain range of diameters D). This leads to

$$\frac{1}{kT} \varepsilon_{AB} \sim \chi^{1/2} (D/a)^2 . \tag{10}$$

Since we are now dealing with a one dimensional system and short range couplings we cannot strictly define a critical point and a critical value of ε_{AB} . However, a standard analysis *via* transfer matrices [17] shows that there is at least a crossoverpoint between an uncorrelated mixtures and a situation with long correlated « trains » of identical chains. The crossover point corresponds to $\varepsilon_{AB} \sim kT$. The corresponding value of χ (which we shall still call χ_c) is

$$\chi_{\rm c} \sim (D/a)^{-4} \,. \tag{11}$$

For $D = aN^{1/4}$, we recover the three-dimensional value $\chi_c \sim 1/N$. With the assumption $L \sim a \cdot \chi^{-1/2}$, the variation of χ_c with D is thus given by (see Fig. 2):

$$\chi_{\rm c} \sim \frac{1}{N} \qquad \text{for } \left(\frac{D}{a}\right) \gg N^{1/4}$$

$$\chi_{\rm c} \sim \left(\frac{a}{D}\right)^4 \quad \text{for } 1 \le \left(\frac{D}{a}\right) \ll N^{1/4}.$$
(12)

and

However, the approximation $L \sim a \cdot \chi^{-1/2}$ cannot be valid for all values of D: for D=a, equation (10) leads to $\frac{\varepsilon_{AB}}{kT} \sim \chi^{1/2}$ while in one dimension the interfacial energy must be proportional to χ ($\varepsilon_{AB}/kT \sim \chi$ for D=a). In order to determine the critical value of D below which expression (10) ceases to be valid, it is useful to recall a qualitative derivation for the three-dimensional interfacial thickness [18]. Let us consider a sharp A-B boundary

Fig. 2. — Variation of the critical value of the Flory parameter χ_c with the diameter D of the tube.

(Fig. 3). We expect a portion of the A-chain (n monomers) to enter the B-phase if $n\chi \le 1$. Such a portion of the chain extends over a distance $\sim a \cdot n^{1/2}$ and one indeed recovers the expression $a \cdot \chi^{-1/2}$. The above argument explicitly assumes that (i) the portion of n monomers of the A-chain is completely surrounded by B-monomers, (ii) this portion expends over a distance $\sim a \cdot n^{1/2}$. However, we know from reference [13] that the above two assumptions cease to be valid for an n-monomers chain confined in a tube whose diameter is smaller than $a \cdot n^{1/4}$. Consequently, the expression (10) is not valid for $D < a\chi^{-1/4}$. In this case, we can look for the following scaling form for ε_{AB} :

$$\frac{1}{kT} \varepsilon_{AB} \sim \chi \left(\frac{D}{a}\right)^{\beta}. \tag{13}$$

Fig. 3. — An interface between A and B polymers. A portion of an A-chain (*n* monomers) may enter the B phase if $n \cdot \chi \le 1$. Such a portion of the chain extends over a distance $\sim a \cdot \chi^{-1/2}$ and the overall thickness of the interface is given by $\sim a \cdot \chi^{-1/2}$.

The continuity of ε_{AB} at $D = a\chi^{-1/4}$ implies that $\beta = 4$. We then have :

$$\frac{\varepsilon_{AB}}{kT} \sim \chi^{1/2} (D/a)^2 \quad \text{for} \quad (D/a) > \chi^{-1/4}$$
(14)

and

$$\frac{\varepsilon_{\text{AB}}}{kT} \sim \chi (D/a)^4$$
 for $(D/a) < \chi^{-1/4}$.

From equations (14) the critical value of χ is:

$$\chi_{\rm c} \sim \left(\frac{a}{D}\right)^4 \quad \left(1 \le \frac{D}{a} \ll N^{1/4}\right)$$
 (15)

Note that using the preceding procedure, we recover equation (11).

4. Discussion.

It is important to notice that the chains may have difficulty re-arranging themselves (A. Silberberg, private communication): to pass through a B-chain, an A-chain must get over a potential barrier which becomes large with regard to kT for $D \ll aN^{1/4}$. In that case, equilibration times might thus become very long.

Let us briefly consider the case of a molten polymer blend confined to a plane (monolayer). Even for $\chi=0$ the chains are segregated [19], each chain occupying a surface $\sim N \cdot a^2$. The interfacial energy ε_{AB} can be estimated by cutting out the plane in hexagons, each containing a single chain (Fig. 4). Two adjacent chains A and B overlap in a region of surface $\sim aN^{1/2}L$ (where L is the interface thickness). We can write:

$$\varepsilon_{AB} \sim (a \cdot N^{1/2}) L \frac{kT\chi}{a^2} \sim N^{1/2} \chi^{1/2}$$
 (16)

Fig. 4. — Schematic representation of a molten polymer blend A + B confined to a plane (monolayer). Each hexagon (surface $\sim N \cdot a^2$) is occupied by a single chain. Two adjacent chains A and B overlap in a region of surface $\sim aN^{1/2}L$ (shaded area), L being the interface thickness.

In equation (16) we have used for L the expression $a \cdot \chi^{-1/2}$ [20]. The critical value of χ is then given by the usual three-dimensional expression:

$$\chi_{\rm c} \sim \frac{1}{N} \,. \tag{17}$$

Since the two-dimensional value of χ_c is equals to the regular three-dimensional one, we expect equation (17) to apply for any three-dimensional system confined in one direction (molten polymer blend confined to a slab).

To our knowledge, no data are available at present on polymer blends in confined geometries. Long capillaries of circular cross-section can be realized in various ways, for instance in porous glass by leaching [21] or with open crystallographic structures such as zeolites [22]. It is to be hoped that future experiments will allow to check the predictions presented in this work.

Acknowledgments.

The general question of segregation in 2d layers was first raised (to our knowledge) in an informal discussion between prof. BingZeng Jiang (ChangChun Institute of Applied Chemistry) and P. G. de Gennes.

I am greatly indebted to P. G. de Gennes who suggested me this work and provided constant advice. I also thank A. Silberberg and D. Andelman for stimulating discussions and useful comments.

References

- [1] KRAUSS S. J., Macromol. Sci., Rev. Macromol. Chem. C 7 (1972) 251-314.
- [2] Polymer Alloys, edited by D. Klempner and K. Frisch (Plenum, N. Y., 1977).
- [3] DE GENNES P. G., J. Phys. Lett. France 38 (1977) 441-443.
- [4] JOANNY J. F., C.R. Acad. Sci. Paris 286 (1978) 89-91.
- [5] JOANNY J. F., J. Phys. A 11 (1978) 117-120.
- [6] OLABISI O., ROBESON L. M. and SHAW M. T., Polymer-Polymer Miscibility (Acad. Press, N. Y., 1979).
- [7] DE GENNES P. G., J. Chem. Phys. 72 (1980) 4756-4763.
- [8] PINCUS P., J. Chem. Phys. 75 (1981) 1996-2000.
- [9] BROCHARD F. and DE GENNES P. G., Physica 118A (1983) 289-299.
- [10] JOANNY J. F. and LEIBLER L., J. Phys. France 39 (1978) 951-953.
- [11] SARIBAN A. and BINDER K., J. Chem. Phys. 86 (1987) 5859-5873.
- [12] FLORY P. J., Principles of Polymer Chemistry (Cornell U.P., Ithaca, N.Y. 1971), Chap. XII; HUGGINS M., J. Am. Chem. Soc. 64 (1942) 1712.
- [13] BROCHARD F. and DE GENNES P. G., J. Phys. Paris Lett. France 40 (1979) 399.
- [14] The conformations of macromolecular chains dissolved in a good solvent and confined into tubes have been studied in DAOUD M. and DE GENNES P. G., J. Phys. France 38 (1977) 85-93.
- [15] HELFAND E. and TAGAMI Y., J. Polym. Sci. B 29 (1971) 741-74; J. Chem. Phys. 56 (1971) 3592-3601, ibid. 57 (1972) 1812-1813.
- [16] HELFAND E. and SAPSE A. M., J. Chem. Phys. 62 (1975) 1327-1331.
- [17] See e.g., THOMSON C. J., in *Phase Transition and Critical Phenomena*, Vol. 1, C. Domb and M. S. Green Eds. (Acad. Press, 1972).
- [18] HELFAND, E., Acc. Chem. Res. 8 (1975) 295.
- [19] DE GENNES P. G., Scaling Concepts in Polymer Physics (Cornell U. P., Ithaca, N. Y. 1985) Chap. II.
- [20] The qualitative derivation for the interfacial thickness $a \cdot \chi^{-1/2}$ presented in section 3 may be used in the present case, since the chains remain ideal in the plane.
- [21] COLTON C. K., SATTERFIELD C. D. and LAI C. J., AIChEJ 21 (1975) 289.
- [22] SATTERFIELD C. and KATZER J. R., Adv. Chem. Ser. 102 (1971) 193.