See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/41654447

Plasticization and antiplasticization of polymer melts diluted by low molar mass species

ARTICLE in THE JOURNAL OF CHEMICAL PHYSICS · FEBRUARY 2010

Impact Factor: 2.95 · DOI: 10.1063/1.3304738 · Source: PubMed

CITATIONS READS

23 17

3 AUTHORS:

Evgeny Stukalin

University of Chicago

26 PUBLICATIONS 624 CITATIONS

SEE PROFILE

Karl F. Freed

University of Chicago

657 PUBLICATIONS **16,415** CITATIONS

SEE PROFILE

J. F. Douglas

National Institute of Standards and Technolo...

428 PUBLICATIONS 14,826 CITATIONS

SEE PROFILE

Plasticization and antiplasticization of polymer melts diluted by low molar mass species

Evgeny B. Stukalin¹, Jack F. Douglas², and Karl F. Freed¹

¹ The James Franck Institute and Department of Chemistry, University of Chicago, Chicago, Illinois 60637

² Polymers Division, National Institute of Standards and Technology, Gaithersburg, Maryland 20899

An analysis of glass formation for polymer melts that are diluted by structured molecular additives is derived by using the generalized entropy theory, which involves a combination of the Adam-Gibbs model and the direct computation of the configurational entropy based on a lattice model of polymer melts that includes monomer structural effects. Our computations indicate that the plasticization and antiplasticization of polymer melts depend on the molecular properties of the additive. Antiplasticization is accompanied by a "toughening" of the glass mixture relative to the pure polymer, and this effect is found to occur when the diluents are small species with strongly attractive interactions with the polymer matrix. Plasticization leads to a decreased glass transition temperature T_q and a "softening" of the fragile host polymer in the glass state. Plasticization is prompted by small additives with weakly attractive interactions with the polymer matrix. The latter situation can lead to phase separation if the attractive interactions are sufficiently strong. The shifts in T_q of polystyrene diluted by fully flexible short oligomers (up to 20 % mass of diluent) are evaluated from the computations, along with the relative changes in the isothermal compressibility at T_q (a "softening" or "toughing" effect) to characterize the extent to which the additives act as antiplasticizers or plasticizers. The theory predicts that a decreased fragility can accompany both antiplasticization and plasticization of the glass by molecular additives. The general reduction in the T_q and fragility of polymers by these molecular additives is rationalized by analyzing the influence of the diluent's properties (cohesive energy, chain length, and stiffness) on glass formation in diluted polymer melts. The description of glass formation at fixed temperature that is induced upon increasing the diluent concentration directly implies the Angell equation $(\tau_{\alpha} \sim A \exp\{B/(\phi_{0,p} - \phi_{0,p})\})$ (ϕ_p) for the structural relaxation time as function of the polymer concentration, and the computed "zero mobility concentration" $\phi_{0,p}$ scales linearly with the inverse polymerization index N.

I. INTRODUCTION

Recent computations using the generalized entropy theory of glass-formation indicate that the strong temperature dependence of the structural relaxation in polymer glass-forming liquids is due to packing frustration associated with complex monomer shapes, chain connectivity, and the stiffness of the side groups and/or backbone.¹ Weitz and coworkers have likewise established that packing efficiency (which is modified by changing rigidity) governs fragility in model soft colloidal particle systems,² so that packing efficiency in the glass state seems to be generally implicated in affecting fragility. The entropy theory of glass formation (ETGF) provides an understanding of many other observed trends in the variation of the fragility of polymer glass former with chain stiffness, cohesive energy, and chain length.³ Moreover, the calculations reproduce the "internal plasticization" 4,5 effect in poly(α -olefins) that appears as the length of flexible side groups increases.³ Our computations also provide solid support for the interpretation and empirical generalization of experimental findings concerning the influence of molar mass and pressure on glass formation. The theory further implies that profound changes in the properties of glass-forming fluids can be induced by modifying chain packing through film confinement or the addition of diluents, and the theory provides a qualitative framework for understanding these changes in terms of variations in molecular packing.

Usually a diluent, i.e., a "plasticizer", significantly decreases the glass transition temperature T_q from that of a bulk polymer. Early measurements indicate that small molecule diluents (solvents) with a lower T_q depress the T_g of the host polymer to a greater extent than solvents with higher T_g .^{6,7} Molecular plasticizers often impart increased flexibility to the polymer in the glass state while also reducing the glass transition temperature. In contrast to the more widely studied plasticizers, antiplasticizers also depress T_g , but these additives increase the stiffness (shear or bulk modulus) of polymeric materials in the glass state.⁸⁻¹¹ This stiffening is of great importance for preservation of biomaterials, such as foods, tissues, and drugs, and for enhancing the scratch resistance of polymer films, controlling the brittleness and other non-linear mechanical properties of polymer materials, etc. Thus, antiplastization has many practical applications. 12,13 Examples of antiplasticizer/polymer pairs involve tricresyl phosphate in polysulfonate¹⁴ and dibutylphthalate in polycarbonate.¹⁵

Using a lattice model of polymer glass-formation in which an ideal glass transition is identified with the extrapolated vanishing of the configurational entropy, Di-Marzio and coworkers 16,17 conclude that the main effect of a solvent additive is to depress the glass transition temperature. In particular, they find that the depression of T_g is a nearly a universal linear function of the plasticizer mole fraction. Recent molecular dynamics simulations have examined the relaxation of bulk polymer-solvent mixtures 18 and supported polymer films diluted

by a good solvent¹⁹ near the glass transition temperature. The calculations also indicate that T_g decreases linearly with diluent concentration (volume fraction) over a wide range of solvent concentrations (up to 25 %).¹⁸ These earlier theoretical and computational works, however, do not explore the influence of diluent structure and thermodynamic interactions with the polymer, and they also do not describe changes in the fragility of glass formation.

The present work considers oligomeric molecular additives and thus is not restricted to "structureless" small molecule diluents. We also study systems with a wide range of polymer-diluent interaction energies to capture general physical trends in polymer/diluent glassformation that are associated with molecular size and structure. Our study thus requires the computationally non-trivial extension of the generalized entropy theory (ETGF) to describe these complex mixtures and thereby reveal molecular characteristics that promote plasticization and antiplasticization. The analysis is limited to miscible fluid mixtures having a moderate concentration of additives (about 10 % mass) where only a single calorimetric glass transition exists. The compositional variation of T_q (and fragility) is evaluated for this relative low range of concentrations for miscible binary fluids.

The generalized entropy theory of Dudowicz, Douglas, and Freed $(\mathrm{DDF})^{1,20,21}$ focuses mainly on the temperature range above T_g , where a thermodynamic description of glass-formation is theoretically sensible. The entropy theory is generalized here to describe glass formation in multi-component fluids (e.g., binary mixtures²⁰), provided a single glass transition appears in the multi-component fluid.

The ETGF describes the influence on thermodynamic properties of short-range correlations induced by chain connectivity, semi-flexibility, and monomer structure. The more realistic description of the thermodynamics of polymeric systems is achieved using the lattice cluster theory (LCT) generalization of the Flory theory for semi-flexible chains. This ETGF is combined with Adams-Gibbs theory^{22,23} to describe the structural relaxation times.

$$\tau_{\alpha} = \tau_0 \exp\{\beta \Delta \mu [s_c^*/s_c(T)]\},\tag{1}$$

where $\beta=1/k_BT$, τ_0 is the high temperature limit of the relaxation time, $\Delta\mu$ is the activation energy at high temperatures, and s_c^* is the high temperature limit (actually peak value) of the configurational entropy density $s_c(T)$. Over the temperature range $T_g < T < T_I$, the configurational entropy density is found to obey the relation $s_c(T) = s_0(1 - T_0/T)$ that implies, $\tau_\alpha = \tau_0 \exp\{\Delta\mu \, s_c^*/[s_0 \, k_B(T - T_0)]\}$, where the fragility parameter at low temperatures is determined from the relation,

$$D = [\Delta \mu / (k_B T_0)] [s_c^* / s_0]. \tag{2}$$

DDF use the empirically based relation between $\Delta\mu$ and T_I , namely $\Delta\mu/k_B \simeq 6T_I$, to compute the fragility parameter D without adjustable parameters beyond those used in the LCT for the thermodynamics.²⁴ (This proce-

dure greatly simplifies the description of mixtures since otherwise the composition dependence of $\Delta\mu$ would have to be established on a system by system basis.) The characteristic temperature T_I is determined as the inflection point in $Ts_c(T)$, marking the crossover from the range $T_g < T < T_I$, where the product $Ts_c(T)$ varies linearly with $T^{24,25}$ to the region of higher temperatures $T > T_I$ at which the behavior is clearly non-linear. Experimental^{26–29} and simulation^{30,31} data for various glass-formers suggest that $\Delta \mu/k_B$ is approximately six times the experimental mode coupling temperature T_{mc} , which is thus identified in our studies with T_I . The reported high temperature activation energies $\Delta \mu$ for segmental relaxation of relatively fragile polymers vary from 12.1 kJ/mol (polybutylene, m = 85) to 17.2 kJ/mol (poly(methyl acrylate), m = 102) and tend to be higher for strong polymers.³²

The first calculation of the glass transition temperature by DDF^{25} uses a Lindemann criterion^{33–37} defined in terms of a critical mean square displacement relative to the average interparticle separations. However, the resultant T_g are quite close to those obtained from the conventional (and less controversial) definition of T_g as the temperature at which the computed structural relaxation time equals a value characteristic of glass formation¹, e.g., 100 s. Hence, the present work uses the latter simpler and common definition.

Section II focuses on implementing the ETGF to describe vitrification, using polystyrene (PS) melts as a typical example of a relatively fragile polymer for which the influence of different solvents on glass formation is well documented. The entropy theory for binary mixtures is then applied to examine how the properties, such as the size and interaction energies, of diluents added to a fragile polymer affect the nature of glass-formation (section III). Section IV compares the general trends in glass formation for binary fluids and polymer melts. The ETGF is then applied in Sect. V to estimate the efficiency parameters for (anti-) plasticizers, where PS is used as the host polymer. Section VI describes the compositional variation of the structural relaxation times and glass transition temperatures of the plasticized polymer melts. The temperature and chain length dependence of the extrapolated "zero mobility" polymer concentration (the analog of the Vogel-Fulcher-Tammann (VFT) temperature T_0 in glass formation upon cooling) is discussed briefly in section VII.

II. APPLICATION OF ENTROPY THEORY TO SPECIES WITH DIFFERENT RIGIDITIES OF BACKBONE AND SIDE GROUPS: POLYSTYRENE AS A TYPICAL EXAMPLE

Because cyclic portions of monomer structures have not yet been implemented in the entropy theory of glass formation, a "compact" structure is introduced to mimic the size and shape of a polystyrene (PS) monomer whose structure is taken here as comprising two backbone carbons and six side group carbons (see Fig. 1) (each with their bonded hydrogen atoms as united atom groups occupying single lattice sites). One bending energy E_b de-

FIG. 1: Representation of the styrene monomer as a collection of united atom groups (CH_n) used in the lattice cluster theory.

scribes the local flexibilities of the backbone, and another E_s describes the side group flexibility. A single effective van der Waals energy parameter ϵ is used for all carbon atoms to minimize the number of adjustable parameters, although the actual energies vary. Hence, the cohesive energy ϵ and the cell volume a_{cell} are the two quantities describing intermolecular polymer interactions and determining the equation of state (EOS) of a polymer melt in the entropy theory. The bending energies only exert a minor influence on the specific volume, thermal expansion coefficient, and isothermal compressibility. Thus, given the particular molecular topology in Fig. 1, the parameters ϵ and a_{cell} are fit to the specific volumes of PS in the range from 350 K to 450 K. Our interest focuses on experimental measurements in a $\Delta T = 100 \text{ K}$ region above T_q . ^{38,39} The fitting yields the cohesive energy $\epsilon = 275$ K and cell volume $a_{cell} = 2.72$ Å parameters for high molar mass PS melts (N = 8000). The backbone and side group bending energies of high molar mass PS are chosen to reproduce the experimental $T_g=375~{\rm K}$ and fragility $m=139.^{40-42}$ (Experiments have T_g varying from 360 K to 375 K, and m is reported by different authors as $m = 116^{43}$, 124^{44} , 143^{45} , $146.^{46}$ The reported or extracted VFT parameter D = 1/K is more scattered, as D = 3.83^{44} , 4.75^{47} , 5.77^{48} , and 7.80^{46}) The determination of E_b and E_s from experimental data is facilitated by the observation that m and T_q are linearly correlated for a given ratio E_b/E_s and also that the side groups in PS are stiffer than the backbone. The resultant bending energies are determined as $E_b = 650 \text{ K}$ and $E_s = 1300$ K, giving the ratio $E_s/E_b \simeq 2$.

III. INFLUENCE OF DILUENT'S PROPERTIES ON GLASS FORMATION IN BINARY MIXTURES

The influence of different additives on glass formation in fragile high molar mass polymers is examined by first considering the SF ("stiff" backbone, "flexible" side groups) type polymer, $(N=8000,\,E_b=900~{\rm K},\,E_s=450~{\rm K})$ diluted by a relatively small amount (10 % mass) of a fully flexible $(E_b=E_s=0~{\rm K})$ oligomeric species with variable properties. The calculations here

take the monomer in both the SF polymer and the additive to have the 1-pentene structure (two united atom groups in the backbone and three united atom groups in the side group per monomer). The computed glass transition temperature and fragility of the undiluted SF polymer are $T_{g,\,p}=321$ K and $K_p=1/D_p=0.30$. Alternatively, the fragility of the SF melt is calculated as $m_p=194$ from the relation $m=A+\ln 10\,A^2/D$ where $A=\log \tau_\alpha(T_g)-\log \tau_0$. For computational purposes, $\tau_0=10^{-14}$ s is used as a typical value for the relaxation time limit at high temperatures, and the T_g of both melts and binary fluids is determined conventionally as the temperature for which the computed structural relaxation time is $\tau_\alpha=100$ s.

A. Influence of the size of the additive

The depression in the T_g of the mixture relative to the undiluted polymer melt is found to increase as the size of the additive diminishes and to saturate as the size of the diluent becomes large enough. Thus, small oligomeric

FIG. 2: Shifts in T_g for a SF polymer melt diluted by 10 % mass of oligomeric additives as a function their polymerization index N. Each curve corresponds to a specific cohesive energy ϵ of the diluents.

species (monomers, dimmers) exert the most pronounced depression of T_g . Figure 2 depicts the dependence of T_g of the semi-flexible SF polymer diluted by 10 % mass of fully flexible oligomers with variable polymerization indices N. The fragility of these mixtures also decreases, as depicted in Fig. 3. The diminution of the fragility K as the additive "shrinks" in size (and N decreases) is accompanied by a decrease in the computed fraction of excess free volume ϕ_v at T_g , a relation previously quantified by us for polymer melts with variable molar mass M. The isothermal compressibility κ changes insignificantly as N varies, unlike T_q (see Fig. 4), and similarly, the specific density ρ of the mixture has no appreciable dependence on the sizes of the oligomeric additives (see Fig. 5) Thus, decreasing the size of the (fully flexible) diluent produces a larger depression of T_q and renders the mixture a stronger glass-former than the undiluted

FIG. 3: Influence of size and cohesive energy of the additives on the fragility of a SF polymer melt mixed with 10 % mass of the oligomeric diluent.

FIG. 4: Ratios of the isothermal compressibility of the mixture (SF host polymer + 10 % mass of the additive) to the pure SF melt evaluated at the T_g of the mixture as a function of size N of the oligomeric additives. Each curve corresponds to the specified cohesive energy ϵ of the diluents.

polymer. However, varying the diluent's size and flexibility has only a small influence on the "softness" of the material, as measured by its isothermal compressibility κ and specific density ρ . The change in the stiffness of the antiplasticizer or plasticizer additive is then predicted to arise mainly from a change in the average cohesive energy density by the additive.

B. Influence of cohesive energy of the diluent

The polymer-diluent van der Waals interactions ϵ_{ps} are taken as the usual geometric average of the pure component energies, $\epsilon_{ps} = (\epsilon_{pp}\epsilon_{ss})^{1/2}$. The computations fix the van der Waals interaction strength of the host polymer at $\epsilon_{pp} = 200 \text{ K}^{49}$, while the diluent energy $\epsilon_{ss} = \epsilon$ is varied. Figures 2 and 3 display the dependence of T_g and the fragility K, respectively, of mixtures comprising

FIG. 5: Ratios of specific density of the mixture (SF host polymer + 10 % mass of the additive) and the pure SF melt at the T_g of the mixture as a function of the size N of the oligomeric additives. Each curve corresponds to the specific cohesive energy ϵ of the diluents.

the semi-flexible SF polymer diluted by 10 % mass of the fully flexible additives with different cohesive energies ϵ . Figure 4 presents the analogous dependence of the ratio κ/κ_p of the isothermal compressibilities of the mixture and the melt evaluated at T_g (see the caption). The depression of T_g for the mixture relative to the undiluted host polymer diminishes as the cohesive energy of the additive's ϵ increases (at fixed size of the diluent N), while the fragility K of the mixture drops relative to the melt. Thus, increasing the additive's cohesive energy ϵ (at fixed size N) produces a stronger glass-former compared to the undiluted melt but diminishes the depression of T_g . The shift ΔT_g is approximately linear in ϵ at fixed N, analogous to the variation of T_g with ϵ for polymer melts found by us previously.³

Recent work by Riggleman et al.³¹ indicates that the addition of antiplasticizing molecular additives to polymer materials reduces the compressibility of the mixture and correspondingly increases the shear and bulk moduli in the glass state, while glass plasticizing additives can be defined as molecular additives that have the opposite effect. It is important to realize, however, that antiplasticization normally exerts an opposing influence on the shear modulus (high frequency modulus, of course) in the melt state, so that the best antiplasticizers of the mixture in the glass state are also the best plasticizers in the fluid domain.⁵² Thus, discussions of plasticization and antiplasticization must also specify the temperature regime considered.^{53,54} The present paper strictly refers to plasticization and antiplasticization of the glass state, and we use the compressibility and density together as suitable measures of this effect. The computed compressibility and density do not exhibit an inversion in relative values above and below T_g , as observed for the shear modulus in some systems, $^{53-56}$ and thus cannot provide reliable information about material "softness" in the melt state. Riggleman et al.³¹ have not yet studied the case of small molecule additives with weak attractive interactions to explore the properties of melts with plasticizing additives.

The shift in the isothermal compressibility (density variance) of the diluted polymer depends on the intermolecular interactions in the binary fluid: as the cohesive energy $\epsilon = \epsilon_{ss}$ of the additive grows (and, hence, ϵ_{ps} for heterocontact interactions also increases), the mixture's compressibility diminishes. More specifically, our model computations indicate that when $\epsilon = \epsilon_{ss} > \epsilon_{pp}$, the compressibility of the mixture diminishes with the additive (as does the "softness" of the material), while the opposite limit of $\epsilon = \epsilon_{ss} < \epsilon_{pp}$ leads to an increasing relative compressibility (the "softness" becomes larger on dilution). The decrease of the compressibility (variance of density fluctuations) has been observed in connection with the suppression of the β -relaxation caused by molecular additives⁵⁰, an effect suggested to be related to the antiplasticization phenomenon; see discussion in ref. by Bergquist et al.⁵¹] The influence of ϵ on the relative "softness" of the mixtures enables us to classify flexible diluents that $depress\ T_g$ into two typical classes: glass plasticizers and antiplasticizers. If the flexible diluent species are relatively small (low N), the depression of T_g is greatest (at fixed ϵ). The addition of toluene to PS is probably a good example: 57 T_g drops, and the system becomes stronger with polymer dilution. When ϵ exceeds ϵ_{pp} of the host polymer, the material becomes "toughened" in the glass state, a characteristic feature of glass antiplasticization, while decreasing ϵ leads to "softening" of the mixture, a characteristic property of glass plasticization. These changes in compressibility as ϵ varies appear for all temperatures. The specific density ρ of the mixture (evaluated at T_a) modestly increases as an antiplasticizer (large ϵ) is added to the melt, while ρ tends to diminish when a plasticizer (low ϵ) is mixed with the polymer (see Fig. 5). This effect, which has often been observed, is not by itself sufficient to predict whether an additive is an antiplasticizer or not.^{8,14} Additional information is required concerning the density and density variance. As ϵ increases (at fixed N), the fragility K of the mixture decreases (Fig. 4) in parallel with the diminishing excess free volume fraction ϕ_v at T_g in a similar fashion as found previously for polymer melts.³

We conclude that the "best" glass plasticizers are small flexible species with weak attractive interactions, while the "best" antiplasticizers are also compact, but additionally have strongly attractive interactions with the polymer matrix (polar interactions are often especially effective, but the presence of halogen, nitrogen, oxygen and sulfur groups can also be effective in creating these relatively strong interactions), as noted from previous experimental studies. 4,58 Increasing ϵ "toughens" the material but diminishes the depression of T_q , so additives with very attractive interactions are expected to produce a small depression in T_q (or even an increase of T_q). Hence, the size N and the flexibility (as described in the next section) of the additives play primary roles in governing a mixture's T_g , but have little impact on material "softness" (as determined by the relative compressibility). The cohesive energy ϵ of the diluent changes both

 T_g and the "softness" of a material. Dong and Fried⁵⁹ utilize a statistical thermodynamic theory to describe the T_g s of polymers plasticized by different molecules and arrive at similar conclusions, i.e., high efficiency plasticizers tend to exhibit a weak interactions with the host polymer and are small in size relative to the polymer statistical segment size.

C. Influence of semi-flexibility of the additives on glass formation

As the stiffness of the additive molecules increases, the depression of T_g of the mixture diminishes progressively and can even produce an increase in T_g . We have computed the ideal glass transition temperature T_0 , where configurational entropy extrapolates to zero, for mixtures of semi-flexible SF polymers and 10 % mass of oligomeric additives for a range of diluent's sizes (N=2, 10), cohesive energies $(\epsilon=100 \text{ K}, 400 \text{ K})$, and a wide range of bending energies E_b (0 K to 2000 K). The ratio of the backbone and side group bending energies is kept fixed at the same ratio as in the host semi-flexible polymer, i.e., $E_b/E_s=2$. T_0 varies with E_b in a sigmoidal form, leveling off at low and high diluent rigidities (see Fig. 6). Evidently, the influence of the local stiffness of the

FIG. 6: Shifts in the ideal glass transition temperatures T_0 for a SF polymer melt diluted by oligomeric additives (10 % mass) with different sizes N and cohesive energies ϵ as a function of the bending energy E_b of the diluent backbone. The stiffness of the side groups in the additives is $E_s = 1/2E_b$ (see text).

additive on T_0 (and T_g) of the mixture is greater for diluents with higher molar masses since the diluents having larger monomers contain a greater number of stiff bond pairs. (Computations for fully flexible additives display a linear correlation between T_0 and T_g . The strength of this correlation supports the assumption that the trends in the variation of T_0 as a function of stiffness also apply to T_g).

IV. RELATION BETWEEN THE GENERAL TRENDS IN GLASS FORMATION FOR BINARY FLUIDS AND POLYMER MELTS: SCALING RELATION

The computed variation of ΔT_g for mixtures with ϵ and N (see Fig. 2) can be scaled into the general relation,

$$\Delta T_g(N, \epsilon) = -\phi_s T_{g,p} \ln \left(\frac{a + b/N}{1 + k \epsilon} \right),$$
 (3)

where a, b and k are coefficients that are independent of ϵ and N. The general scaling relation for ΔT_g of mixtures as a function of N and ϵ may be rationalized based on the dependence of T_g for an (oligomeric) diluent on its polymerization index N and the strength of the interaction potential ϵ . The form of this relation is "derived" in section VI which focuses on the concentration dependence of T_g for the mixtures. Equation (3) successfully reproduces the depression of T_g when the host high molar mass polymer is diluted by different oligomeric fully flexible additives. (The caption of Fig. 7 presents the numerical parameters providing the best fit of Eq. (3) to the data obtained using the entropy theory). Equation

FIG. 7: General scaling relation for the shift in the glass transition temperature ΔT_g for mixtures of a SF polymer melt diluted by an oligomeric additives when both the size N and interaction energy ϵ of the diluent vary. The relation has the form $\Delta T_g = -T_{g,p}\phi_s \ln\{(a+b/N)/(1+k\,\epsilon)\}$ with $a=3.11\pm0.04,\,b=4.30\pm0.09,$ and $k=(0.53\pm0.01)\times10^{-2}.$

(3) implies that the exponentiated absolute value of the relative drop in T_g scaled by the factor $f(\epsilon) = 1 + k\epsilon$ should be a linear function of inverse segment size 1/N of the additive, where k is a properly chosen constant, and all computed data for different N and ϵ from Fig. 2 can be scaled by an ϵ -dependent linear factor $f(\epsilon)$ to fall on a single master curve which is a linear function of the inverse solvent size 1/N.

Figure 8 depicts the dependence of the change in fragility $\Delta K = K - K_p$ of a mixture of the host semi-flexible SF polymer with 10 % mass of a fully flexible oligomeric species for different diluent sizes and cohesive energies plotted as a function of the change in ex-

cess free volume fraction at the respective T_g , $\Delta \phi_v = \phi_v(T_g) - \phi_{v,p}(T_{g,p})$. Although the data for mixtures

FIG. 8: Correlation between the change in fragility $\Delta K = K - K_p$ of a SF polymer melt diluted by 10 % mass of an oligomeric species and the change in free volume fraction $\Delta \phi_v$ at the respective T_q .

with different ϵ do not merge onto a single master curve, there is a strong correlation between the fragility K and the excess free volume fraction $\phi_v(T_g)$, a trend qualitatively analogous to the behavior found for the fragility K_p of polymer *melts*, establishing a correlation of K_p with $\phi_v(T_{g,p})$ as one of the parameters $(N, \epsilon, \text{ or } E_b)$ varies for a given molecular topology.³ Thus, the general trends in the variation of T_q and the fragility for glass formation in mixtures are qualitatively similar to the trends revealed for pure polymer melts. For instance, there is an evident analogy between (a) the influence of the size of diluents on T_g and the fragility K for the mixtures and on (a') the effect of the chain size on $T_{g,p}$ and K_p for polymer melts. Similarly, changes in the cohesive energy affect T_q and the fragility K identically when (b) ϵ_{ss} of the diluent in binary fluids and (b') the cohesive energy ϵ_{pp} in the polymer melt increases (or decreases).

V. PS-DILUENT MIXTURES: THE EFFICIENCY OF PLASTICIZATION AND ANTIPLASTICIZATION

Small amounts of a plasticizer lead to a shift in T_g of the binary fluid that is usually linear in the mass fraction ϕ_s of the additive,

$$T_g = T_{g,p} - \lambda_0 \,\phi_s,\tag{4}$$

where λ_0 is defined as the "plasticizer efficiency parameter". In particular, Mauritz *et al.* develop this linear relation from diffusion theory and use it to model (poly)vinylchoride (PVC) plasticized by di-alkyl phthalates^{60,61}. However, Eq. (4) fails at higher concentrations (above 40 % mass of diluent), where the dependence of T_g on dilution generally becomes nonlinear ^{62,63} (see Sect. VI).

A series of entropy theory computations for PS (N =8000) diluted by 0 % to 20 % mass of an oligomeric species with different properties (N, ϵ) reveals whether the general trends found for SF polymer systems diluted by a *fixed* amount of additive display analogous behavior for the plasticizer (or antiplasticizer) efficiency parameters λ_0 . PS is chosen to facilitate some comparison with experimental data because PS is one is the most extensively studied plasticized polymers. Due to limitations in modeling the monomer structure of PS (and of some diluents as well), the focus in the present work is on describing general trends rather than in quantitatively reproducing the experimental data. The plasticizers are considered as fully flexible oligomeric species, i.e., with the styrene subunit structure (Fig. 1). Figures 9 to 11 describe the general trends as follows: The composition dependence of T_g for a mixture of PS and 0~% to 20~% mass of diluents is almost linear. In ac-

FIG. 9: T_g of polystyrene (PS) diluted by either a fully flexible pentamer (N=5) or a dimer (N=2) with the structure of PS but with low and high van der Waals energies ϵ as a function of the composition of the mixture.

cord with results in Sect. III, the most efficient plasticizers (large λ_0) are those with the smallest ϵ and small sizes. Weak polymer-additive interactions "soften" the polymer matrix more than the undiluted material. The "compactness" of the additive also is the primary feature driving the increase of λ_0 for antiplasticization. Strongly attractive polymer-diluent cross-interactions ϵ_{ps} lead to a toughening of the material but diminish the efficiency of the depression of T_g (see Fig. 9, 11). Thus, the rate of decrease of T_q with dilution tends to be smaller for antiplasticized polymers, as demonstrated in Fig. 9. The computed λ_0 vary from 81 to 446, while experiments for PS indicate that λ_0 lies in the range from 241 to 524 depending on solvent/plasticizer^{7,62}. Both plasticizers and antiplasticizers reduce the fragility of the host polymer (see Fig. 10). The fragility parameter m is also almost a linear function of ϕ_s for relatively low amounts of additives (within the diluent range from 0 % to 20 % mass),

$$m = m_p - \eta_0 \,\phi_s,\tag{5}$$

FIG. 10: Composition dependence (ϕ_s) of the fragility K=1/D of a PS melt diluted by a fully flexible N=5 and N=2 oligomeric additive with low and high cohesive energies ϵ .

FIG. 11: Composition dependence (ϕ_s) of the ratios of isothermal compressibility of the mixtures (PS diluted by fully flexible N=5- and N=2-mers with low and high cohesive energies ϵ) and the undiluted polymer, evaluated at the T_g of the mixtures. The inset presents the identical relations for the specific density ratios at the T_g of the mixtures.

with the slopes η_0 varying from 134 to 202 in the model computations.

VI. COMPOSITION PROFILE OF CONFIGURATIONAL ENTROPY IN MIXTURES: T_{g} OF THE PLASTICIZED POLYMER

We have computed configurational entropies for fully miscible binary fluids comprising high molar mass semi-flexible polymers and low molar mass diluents over a wide range of compositions. Data of this type are available, for instance, for PS-plasticizer mixtures where the diluent is a solvent, such as toluene, chloroform, carbon disulfide, etc. The previous discussion focuses on the range from 0 % to 20 % mass of the additives where the composi-

tion dependence of T_g emerges as linear to good accuracy (when the diluents are fully flexible species). To check whether the composition profile of T_g levels off at high diluent content (as observed for many polymer-solvent mixtures^{7,63,64}), we have performed entropy theory computations for PS diluted by low molar mass (N=5) semi-flexible $(E_b=600~{\rm K},\,E_s=200~{\rm K})$ oligomers (denoted as species A) to mimic binary fluids in which the additive A has a (measurable) glass transition temperature $(T_{g,s}=200~{\rm K})$, which is typically much lower than the transition temperature of the host polymer $(T_{g,p}=378~{\rm K})$. The monomers of A have the structure of 1-pentene and a cohesive energy $(\epsilon=200~{\rm K})$ appreciably smaller than the one for PS (see section II). Thus, A is expected to behave as a typical plasticizer.

The calculations demonstrate that the inverse of the "exponential" factor $1/\Omega(\phi_p) = (\beta \Delta \mu)^{-1} [s_c/s_c^*]$ in the Adam-Gibbs relation is to good accuracy a linear function of polymer mass fraction ϕ_p over the whole composition range at fixed T (see Fig. 12). This factor Ω com-

FIG. 12: Dependence of the inverse "exponential" factor $1/\Omega(\phi_p) = (\beta\Delta\mu)^{-1}[s_c/s_c^*]$ in PS-A mixtures (see text) at several fixed temperatures as a function of the mass fraction ϕ_p of PS. The inset depicts the temperature dependence of the "zero mobility concentration" of the host polymer in PS-A mixtures.

bines the concentration dependence of the configurational entropy s_c of a binary fluid, its high temperature limiting value s_c^* , and the high temperature activation energy for the PS-A mixtures $\Delta\mu\simeq 6T_I$, which is computed using the same empirically based relation as for the melts. The crossover temperatures T_I as well as the limiting value s_c^* are found to be linear functions of the composition of the binary mixtures to good accuracy. Therefore, our ETGF computations suggest that the high temperature activation energy for binary fluids $\Delta\mu$ varies linearly with additive concentration

$$\Delta\mu(\phi_s) = (1 - \phi_s)\Delta\mu_p + \phi_s\Delta\mu_s,\tag{6}$$

For instance, for PS-A mixtures the computed $\Delta\mu$ varies from 25.6 kJ/mol for PS to 16.5 kJ/mol for A. The configurational entropy of a binary mixture scales linearly

with composition, ϕ_p as $s_c \simeq \alpha(\phi_{0,\,p} - \phi_p)$. Our computations show that the overall composition dependence of the inverse "exponential" factor $1/\Omega(\phi_p)$ at fixed temperature is also linear with slight deviations from linearity at high dilutions (see Fig. 12). The linearity of $1/\Omega$ in composition ϕ_p implies that the computed structural relaxation time $\tau_\alpha(\phi_p) = \tau_0 \exp\{\Omega(\phi_p)\}$ exhibits a composition dependence at fixed temperature that accurately follows the Angell equation, ^{65–67}

$$\tau_{\alpha}(\phi_{p}) = \tau_{0} \exp\{\beta \Delta \mu(\phi_{p})[s_{c}^{*}(\phi_{p})/s_{c}(\phi_{p})]\} = A \exp\{B/(\phi_{0,p} - \phi_{p})\},$$
 (7)

where ϕ_p is the polymer concentration in the mixture, $\phi_{0,p}$ is its "critical" concentration at which the extrapolated relaxation time diverges (the extrapolated zero mobility concentration), and A and B are some concentration independent constants.

An analysis of the computed $\tau_{\alpha}(\phi_p)$ over the whole composition range yields the variation of T_g for PS-A mixtures in Fig. 13, where the full composition profile of T_g is generally nonlinear. The composition dependent

FIG. 13: Compositional variation of the glass transition temperature T_g for PS-A mixtures, where ϕ_p is the mass fraction of the polymer.

efficiency parameter $\lambda(\phi_s) = -dT_g/d\phi_s$ of the plasticizer A progressively diminishes as the amount of diluent increases, a behavior that accords with the observed compositional variation of T_g for polystyrene (PS) in 12 different solvents, where a continuously decreasing negative slope $dT_g/d\phi_s$ is indicated.⁶ However, in experiments for small amounts of solvent mixed with PS and in our computations for PS diluted by 0 % to 20 % mass of A, the slope $\lambda(\phi_s)$ is constant, so the depression in T_g for the PS-A mixtures may be evaluated as $\Delta T_g \simeq -\lambda_0 \, \phi_s$.⁶² Jenckel and Heush have suggested the expression, ^{7,68}

$$T_q = (1 - \phi_s)T_{q,p} + \phi_s T_{q,s} + b(T_{q,p} - T_{q,s})\phi_s(1 - \phi_s),$$
 (8)

for plasticized polymer fluids with b a parameter that characterizes the solvent quality of the plasticizer. A frequently used relation that enables prediction of binary

fluid properties from the properties of pure components is the Fox equation^{68,69} that is derived by assuming random mixing between the components, equal heat capacity jumps in the glass transition region, and vanishing excess volume of mixing over the entire concentration range, to yield

$$\frac{1}{T_g} = \frac{1 - \phi_s}{T_{g,p}} + \frac{\phi_s}{T_{g,s}}.$$
 (9)

Among the other proposed expressions for T_g of mixtures that also do not require adjustable parameters is the one suggested by Fried,⁷⁰

$$\ln(T_g/T_{g,p}) = \frac{\phi_s \ln(T_{g,s}/T_{g,p})}{(1 - \phi_s)(T_{g,s}/T_{g,p}) + \phi_s},$$
 (10)

which likewise may be used to evaluate T_g of the mixture if $T_{g,p}$ and $T_{g,s}$ of the pure components are known. A variant of this equation⁷¹ contains an extra adjustable parameter k_1 replacing $T_{g,s}/T_{g,p}$ in the denominator of Eq. (10) to get

$$\ln(T_g/T_{g,p}) = \frac{\phi_s \ln(T_{g,s}/T_{g,p})}{(1 - \phi_s)k_1 + \phi_s}.$$
 (11)

We use the computed compositional dependence of T_g for PS-A mixtures and the T_g of the pure components to test Eqs. (9), (10), and (11). Both equations (9) and (10) with no adjustable parameters predict a diminishing of plasticizer efficiency λ as the amount of diluent in the mixture increases. The Fried equation does not describe our computations well, while the T_g prediction by the Fox equation closely corresponds to the predictions of the entropy theory (see Fig. 13). Our data can be fit excellently by the logarithmic relation in Eq. (11) with $k_1 = 0.93$ (in contrast, $T_{g,s}/T_{g,p} \simeq 0.53$). Analogously, the Vogel-Fulcher-Tammann temperature T_0 of the PS-A mixtures can be described by the relation,

$$\ln(T_0/T_{0,p}) = \frac{\phi_s \ln(T_{0,s}/T_{0,p})}{(1-\phi_s)k_1 + \phi_s},\tag{12}$$

that is identical to Eq. (11) except for the use of a slightly different $k_1 = 0.89$ from the fit (not shown in Fig. 13). Since the adjustable parameter k_1 is close to unity $k_1 \simeq 1$, setting $k_1 = 1$ in Eq. (11) produces the simpler relation for compositional dependence of T_q for the mixtures as,

$$T_g = T_{g, p}^{1 - \phi_s} T_{g, s}^{\phi_s}, \tag{13}$$

and the plasticizer efficiency parameter is

$$\lambda(\phi_s) = -dT_g/d\phi_s = T_{g,p}^{1-\phi_s} T_{g,s}^{\phi_s} \ln(T_{g,p}/T_{g,s}). \quad (14)$$

When the diluent concentration is small, $\lambda(\phi_s) \simeq \lambda(0) \equiv \lambda_0$, and the glass transition depression $\Delta T_g = T_g - T_{g,p} \simeq -\lambda_0 \phi_s$ can be evaluated using the simpler relation,

$$\Delta T_g = -\phi_s \, T_{g, p} \ln(T_{g, p}/T_{g, s}),$$
 (15)

which reproduces computations of ΔT_g for PS diluted

by 0 % to 30 % mass of A with relative errors not exceeding 5.6 %. The plasticizer efficiency parameter λ derived for A can be generalized because the decrease in T_q upon dilution occurs for both plasticization and antiplasticization. Hence, the influence of diluent properties on the T_q of mixtures may be understood by inserting additional relations into Eq. (15) describing the dependence of the pure component $T_{g,s}$ and $T_{g,p}$ on various properties using relations that have been derived/observed when the diluents are *oligomeric* species. For instance, the chain length dependence of T_g from experimental measurements and from our computations is given by the relation $1/T_g=1/T_g^\infty+K/N$. Additionally, for a given molecular topology, T_g scales approximately linearly with the strength of the van der Waals energy ϵ as $T_q = A + k \epsilon$ (see, for instance, Fig. 3 in Ref. 3). Combining the general N- and ϵ -scaling relations for T_g with Eq. (15) yields Eq. (3), which rationalizes the influence of diluent properties on T_q for binary mixtures and successfully reproduces our model computations for a SF polymer diluted by a fixed (small) amount of oligomeric species (see section II). Although, these diluents are treated as fully flexible and thus have no definite glass transition temperature, the general trends are excellently described by Eq. (15) that has been "derived" from an analysis of the compositional variation of T_q for PS-A mixtures.

VII. ZERO MOBILITY CONCENTRATION: DEPENDENCE ON TEMPERATURE, PRESSURE AND CHAIN LENGTH

The "zero mobility concentration" $\phi_{0,p}$ generally depends on temperature in a fashion that can be deduced from the entropy theory computations. The inset of Fig. 12 depicts the "zero mobility concentration" $\phi_{0,p}$ for PS-A mixtures at ambient pressure $(P \simeq 0)$ as a function of temperature for $T < T_{0,p}$, where $T_{0,p}$ is the VFT temperature⁷² of the undiluted PS polymer melt $(T_{0,\,p} \simeq 330$ K). The region $T > T_{0,\,p}$ is omitted because it lacks an extrapolated divergence of the structural relaxation times (no entropy catastrophe) for any composition of the PS-A mixture. Thus, $\phi_{0,p}$ in the Angell equation cannot strictly be interpreted as a "zero mobility concentration" for $T > T_{0, p}$, as in the case of the VFT temperature; $T_{0,p}$ only has meaning in the sense of extrapolation. $\phi_{0,p}$ diminishes monotonically as temperature decreases, in accord with expectations that if the glass formation occurs at *fixed* temperature by varying the composition of binary fluid (e.g., by gradual evaporation of the solvent) than less diluent $\phi_s = 1 - \phi_p$ is left in the mixture in state X_0 when the (extrapolated) divergence of $\tau_{\alpha}(\phi_p)$ is reached at higher temperature and more solvent remains in the fluid in this state X_0 at lower temperature.

Our ETGF theory allows determining the pressure dependence of the "zero mobility concentration". These computations are illustrated for PS-A mixtures in the temperature range T from 250 K to 310 K and a wide pressure range P from 0 MPa to 500 MPa. Basically, $\phi_{0,p}$

is linear at low pressures and tend to saturate at high pressures. The initial slope $\partial \phi_{0,p}/\partial P$ for PS-A mixtures

FIG. 14: Pressure dependence of "zero mobility concentrations" $\phi_{0,\,p}$ of the polymer in PS-A mixtures at several fixed temperatures. Solid lines represent the non-linear fits to Eq. (16) in the range from 0 MPa to 500 MPa and from 250 K to 310 K with parameters: $\phi_0=1,\,T_0=317.9$ K, $\phi_\infty=1.335,\,T_\infty=239.6$ K, h=0.003 MPa⁻¹.

is found to be $\partial \phi_{0,p}/\partial P \simeq -0.001 \text{ MPa}^{-1}$ in the range of temperatures from 250 K to 310 K. The temperature coefficient $\partial \phi_{0,p}/\partial T \simeq 0.004 \text{ K}^{-1}$ from the inset of Fig. 12, which only slightly varies for different pressures, combined with the low pressure coefficient $\partial \phi_{0,p}/\partial P$ from Fig. 14, enables us to evaluate the pressure dependence of the Kauzmann temperature T_K at low pressures, i.e., the average pressure coefficient of the temperature at which the configurational entropy extrapolates to zero, as $\partial T_K/\partial P=-(\partial\phi_{0,\,p}/\partial P)/(\partial\phi_{0,\,p}/\partial T)\simeq 0.25$ K MPa⁻¹, which is consistent with our direct computation of $dT_{K,p}/dP \simeq 0.30 \text{ K MPa}^{-1}$ for pure PS at low pressures. Moreover, this value is close to the reported experimental pressure dependence of the Vogel temperature $dT_{0,p}/dP \simeq 0.32 \pm 0.05 \text{ K MPa}^{-1}$ for PS in the range from 10 MPa to 80 MPa⁴⁸. The combined T-Pdependence of $\phi_{0,p}$ for PS-A mixtures (see Fig. 14) can be fit well by the expression

$$\phi_{0,p} = \frac{1 + (\phi_0 - T_0/T) + h(\phi_\infty - T_\infty/T)P}{1 + hP}, \quad (16)$$

where ϕ_0 , T_0 ; and ϕ_∞ , T_∞ ; and h are adjustable parameters. The first two parameters are found to equal $\phi_0 \simeq \phi_{0,\,p,\,p} \equiv 1$ and $T_0 \simeq T_{K,\,p}$ (see also the caption to Fig. 14 for numerical values). These parameters define the temperature dependence of $\phi_{0,\,p}$ at ambient pressure $P \simeq 0$, while the second pair of parameters are related to the behavior of $\phi_{0,\,p}$ in the high pressure limit. Lastly, the parameter $h \ll 1$ in Eq. (16) is associated with the low pressure coefficient of the "zero mobility concentration", namely $\partial \phi_{0,\,p}/\partial P \simeq -\kappa\,h$ with $\kappa = 1 + (\phi_0 - \phi_\infty) + (T_\infty - T_0)/T$.

The "zero mobility concentration" $\phi_{0,p}$ depends on the chain length of the host polymer. The computed $\phi_{0,p}$ at

fixed temperature for different polymerization indices N of the host polymer in PS-A mixtures scales as $\phi_{0,p} \sim 1/N$, analogous to the $T_{g,p} \sim 1/N$ scaling for undiluted polymer melts, giving

$$\phi_{0, p} = \phi_{0, p}^{\infty} + \theta/N. \tag{17}$$

The slope θ of this dependence only changes slightly with temperature, as displayed in Fig. 15 where the extrapolated "zero mobility concentration" of PS is presented as a function of the inverse chain length 1/N of the host polymer for three different temperatures, $T < T_{0,p}$. Equation (15) predicts that the drop in T_g upon dilution

FIG. 15: Chain length dependence of the "zero mobility concentrations" $\phi_{0,\,p}$ of the polymer in PS-A mixtures at several fixed temperatures. Solid lines represent the linear regressions $\phi_{0,\,p}=\phi_{0,\,p}^{\infty}+\theta/N$ with parameters $\phi_{0,\,p}^{\infty}=0.973$ and $\theta=1.739$ (T=310 K); $\phi_{0,\,p}^{\infty}=0.902$ and $\theta=1.608$ (T=290 K); $\phi_{0,\,p}^{\infty}=0.824$ and $\theta=1.572$ (T=270 K)

is proportional to the glass transition temperature $T_{q,p}$ of the host polymer. Hence, the plasticization efficiency $\lambda(N_l)$ of a given plasticizer for a lower molar mass host polymer should be smaller than $\lambda(N_h)$ for a host polymer with higher molar mass by a factor equal to the ratio of their glass transition temperatures $T_{g,\,p}$. To confirm this prediction, we have computed ΔT_g of a low molar mass PS $(N_l = 20; T_{g,p} = 361.3 \text{ K})$ diluted by 20 % mass of the diluent A which is an oligomer of the high molar mass PS ($N_h = 8000; T_{g,p} = 378.1 \text{ K}$). The computed shift $\Delta T_q = -44.1$ K for the low molar mass PS is close to the $\Delta T_g = -45.6$ K predicted using the $T_{g,p}$ -scaling in the relation Eq. (15) and the computation for the high molar mass PS ($\Delta T_q = -47.7$ K). When the molar mass of PS drops to N_l , the predicted shift in T_q for the PS-A mixture is small because our entropy theory underestimates the experimentally observed slope of the $1/T_{q,p}$ vs. 1/N relation for PS systems by a factor of 3. Using the experimental dependence of $T_{q,p}$ on molar mass for PS leads to the expectation of a bit larger change in the plasticizer efficiency parameter $\Delta \lambda / \lambda \simeq 0.1$ with variation of the molar mass from very high polymerization indices down to $N_l = 20$ for this example. However, the generally favorable qualitative comparison between

the observed and calculated ΔT_g for mixtures encourages the belief that Eq. (15) is universal enough to capture the general trends for glass formation in binary mixtures, not only when the properties of diluents vary (as shown in section II), but also when *some* properties the host polymer change (e.g., the chain length).

VIII. CONCLUSIONS

Systematic computations with the generalized entropy theory provide significant insight into the influence of additives on glass formation in polymers. Our studies reveal general guidelines concerning the molecular basis for both plasticization and antiplasticization. The computations establish the primarily role of diluent's size and its interaction energy with the host polymer in creating conditions that allow either plasticization or antiplasticization of the polymeric material. Mixing flexible diluent molecules having small size and strong attractive interactions with the polymer matrix converts the fragile polymer system into a stronger glass-former with antiplasticization characteristics, a finding in accord with recent simulations of Riggleman et al.⁷³ In contrast, the addition small, flexible diluents having weak attractive interactions with a host polymer leads to plasticization and a reduction in fragility. The computed efficiencies of the plasticizer or antiplasticizer are rationalized in terms of simple scaling relations that describe the influence of solvent size and interactions on the variation of the glass transition temperatures with diluent concentration. Changes in the isothermal compressibility and specific density upon dilution tend to be uniform at all temperatures. For instance, antiplasticized mixtures densify on mixing and are less compressible at all temperatures than the undiluted polymer melt. However, computations of the isothermal compressibility and density rather than the bulk modulus cannot reveal the existence of an "antiplasticization" temperature T_a , below which antiplasticization is observed and above which only plasticization appears.⁷⁴

A simple scaling relation is found to describe the compositional variation of the computed glass transition temperatures of plasticized polymers in which T_g for the mixtures is reconstructed from the T_g of the pure components. This scaling relation is consistent with experimen-

tal observations in predicting that the (anti-)plasticizer efficiency parameters continuously diminish as the fluid becomes more diluted. An analogous relation is deduced for the Vogel-Fulcher-Tammann temperatures T_0 as a function of composition. The structural relaxation times are predicted to obey the Angell equation found previously by analyzing experimental data for the viscosity and electrical conductivity of binary mixtures in the supercooled region. The "zero mobility concentration" $\phi_{0,\,p}$, at which the extrapolated relaxation time diverges, depends approximately linearly on temperature and on the inverse chain length of the host polymer.

Further research using the entropy theory for mixtures should be aimed at resolving the issue concerning whether two glass transition temperatures occur when the fluid mixture exhibits phase separation. The In this case, the criterion $\tau_{\alpha} \sim O(100~\rm s)$ can be applied to determine both temperatures simultaneously. (However, the criterion cannot be applied if the fluid has two transitions in the one-phase region). Our computations for fully miscible PS-A mixtures do not suggest a sharp variation of the configurational entropy of mixtures for temperatures comparable to the T_g of each pure components, even when the pure system T_g differ by more than 170 K.

Another interesting aspect for study is the influence of non-Berthelot values of the exchange energy $\epsilon = \epsilon_{pp} + \epsilon_{ss} - 2\,\epsilon_{ps}$. We have invoked the Berthelot constraint to restrict the number of interaction energy parameters, and lifting this condition should have interesting consequences and provide the influence of the exchange energy on glass formation in binary fluids for a given architecture of the solvent molecule and for properties of a host polymer.

This research is supported, in part, by NSF grant CHE-0749788, PRF grant 46666-AC7, and by the Joint Theory Institute which is funded by the University of Chicago and Argonne National Laboratory. We are grateful to Jacek Dudowicz for several helpful discussions.

J. Dudowicz, K.F Freed, J.F. Douglas, Adv. Chem. Phys., 137, 223 (2008).

² J. Mattsson, H.M. Wyss, A. Fernandez-Nieves, K. Miyazaki, Z. Hu, D.R. Reichman, D.A. Weitz, Nature, 462, 83 (2009).

³ E.B. Stukalin, J.F. Douglas, K.F. Freed, J. Chem. Phys., 131, 114905 (2009).

⁴ W.J. Jackson, J.R. Caldwell, J. Appl. Polym. Sci., **11**, 227 (1967).

⁵ S.H. Merrill, S.E. Petrie, J. Polym. Sci. A, **3**, 2189 (1965).

⁶ D.J. Plazek, K.L. Ngai, "The Glass Temperature" in Phys-

ical Properties of Polymers Handbook (AIP Press, Woodbury, NY, 1996), Chapter 12.

⁷ E. Jenckel, R. Heusch, Kolloid. J., **130**, 19 (1953).

⁸ Y. Maeda, D.R. Paul, J. Polym. Sci. B **25**, 1005 (1987).

⁹ J.S. Vrentas, J. Duda, H.C. Ling, Macromolecules, **21**, 1470 (1988).

¹⁰ B.J. Cauley, C. Cipriani, K. Ellis, A.K. Roy, A.A. Jones, P.T. Inglefield, B.J. McKinley, R.P. Kambour, Macromolecules, 24, 403 (1991).

¹¹ K.L. Ngai, R.W. Rendell, A.F. Yee. D.J. Plazek, Macro-molecules, **24**, 61 (1991).

- ¹² G. Caliskan, D. Mechtani, J. H. Roh, A. Kisliuk, A.P. Sokolov, S. Azzam, M. T. Cicerone, S. Lin-Gibson, I. Peral, J. Chem. Phys., 121, 1978 (2004).
- ¹³ R. El Moznine, G. Smith, E. Polygalov, P.M. Suherman, J. Brodhead, J. Phys. D, **36**, 330 (2003).
- ¹⁴ Y. Maeda, D.R. Paul, J. Polym. Sci. B, **25**, 957 (1987).
- ¹⁵ R. Casalini, K.L. Ngai, C.G. Robertson, and C. M. Roland, J. Pol. Sci. B, **38**, 1841 (2000).
- ¹⁶ E.A. DiMarzio, J.H.Gibbs, J. Appl. Polym. Sci. A, 1, 1417 (1963).
- ¹⁷ E.A. DiMarzio, C. Castellano, A. Yang, J. Polym. Sci. B, 34, 535 (1996).
- ¹⁸ S. Peter, H. Meyer, J. Baschnagel, Eur. Phys. J. E 28, 147 (2009).
- ¹⁹ S. Peter, H. Meyer, and J. Baschnagel, J. Chem. Phys. 131, 014902 (2009).
- ²⁰ K.F.Freed, J. Chem. Phys., **119**, 5730 (2003).
- ²¹ J. Dudowicz, K.F Freed, J.F. Douglas, J. Chem. Phys., 124, 064901 (2006).
- ²² G. Adam, J.H. Gibbs, J. Chem. Phys., **43**, 139 (1965).
- ²³ U. Mohanty, I. Oppenheim, C.H. Taubes, Science, **266**, 425 (1994).
- ²⁴ J. Dudowicz, K.F Freed, J.F. Douglas, J. Phys. Chem. B, 109, 21350 (2005).
- ²⁵ J. Dudowicz, K.F Freed, J.F. Douglas, J. Phys. Chem. B, 109, 21285 (2005).
- ²⁶ A. Voronel, E. Veliyulin, T. Grande, H.A. Oye, J. Phys. Cond. Matt., 9, L247, (1997).
- ²⁷ E. Veliyulin, A. Voronel, H.A. Oye, J. Phys. Cond. Matt. 7, 4821 (1995).
- ²⁸ L. Bottezzati, A.L. Greer, Acta Metall. **37**, 1791 (1989).
- ²⁹ Y. Hayashiuchi, T. Hagihora, T.A. Okada, Physica, **115** B, 67 (1982).
- ³⁰ S. Sastry, P. G. Debedenetti, F.H. Stillinger, Nature, **393**, 554 (1998).
- ³¹ R.A. Riggleman, J.F. Douglas, J.J. de Pablo, Soft Matter 6, 292 (2010).
- ³² A.P. Sokolov, V.N. Novikov, Y. Ding, J. Phys.: Condens. Matter, **19**, 205116 (2007).
- ³³ X. Xia, P.G. Wolynes, Proc. Nat. Acad. Sci., **97**, 2990 (2000).
- ³⁴ F.A. Lindemann, Z. Physik, **11**, 609 (1910).
- ³⁵ J.H. Bilgram, Phys. Repts., **153**, 1 (1987).
- ³⁶ H. Lowen, Phys. Repts., **237**, 249 (1994).
- ³⁷ R.A. LaViolette, F.H. Stillinger, J. Chem. Phys., **83**, 4079 (1985).
- ³⁸ R.A. Orwoll, "Densities, Coefficients of Thermal Expnasion, and Compresibilities of Amorphous Polymers" in Physical Properties of Polymers Handbook (AIP Press, Woodbury, NY, 1996), Chapter 7.
- ³⁹ P. Zoller, H.H. Hoehn, J. Polym. Sci., Polym. Phys. Ed., 20, 1385 (1982).
- ⁴⁰ Q. Qin, G.B. McKenna, J. Non.-Cryst. Solids, **352**, 2977 (2006).
- ⁴¹ D.J. Plazek, K.L. Ngai, Macromolecules, **24**, 1222 (1991).
- ⁴² R. Bohmer, K.L. Ngai, C.A. Angell, D.J. Plazek, J. Chem. Phys., **99**, 4201 (1993).
- ⁴³ D. Huang, G.B. McKenna, J. Chem. Phys., **114**, 5621 (2001).
- ⁴⁴ G.A. Schwartz J. Colmenero, A. Alegria, J. Non-

- Crystalline Solids, **353**, 4298 (2007).
- 45 C.M. Roland, P.G. Santangelo, K.L. Ngai, J. Chem. Phys., 111, 5593 (1999).
- ⁴⁶ P.G. Santangelo, C.M. Roland, Macromolecules, **31**, 4581 (1998).
- ⁴⁷ J. Hintermeyer, A. Herrman, R. Kahlau, C. Goiceanu, E.A. Rossler, Macromolecules, 41, 9335 (2008).
- ⁴⁸ A. Sahnoune, F. Massines, L. Piche, J. Polym., Sci., **34**, 341 (1996).
- ⁴⁹ K.W. Foreman, K.F. Freed, Macromolecules, **30**, 7279 (1997).
- ⁵⁰ E.W. Fischer, G.P. Hellmann, H.W. Spiess, F.J. Hrth, U. Ecarius, M. Wehrle, Makromol. Chem. Suppl. **12**, 189 (1985).
- ⁵¹ P. Bergquist, Y. Zhu, A.A. Jones, P.T. Inglefield, Macro-molecules, 32, 7925 (1999).
- ⁵² N. Kinjo, T. Nakagawa, Polymer J., **4**, 143 (1973).
- ⁵³ F.W. Starr, J.F. Douglas, submitted to PRL (2009).
- ⁵⁴ T. Psurek, C.L. Soles, K.A. Page, M.T. Cicerone, J.F. Douglas, J. Phys. Chem. B, **112**, 15980 (2008).
- ⁵⁵ Y. Maeda, D.R. Paul, J. Polym. Sci. B, **25**, 981 (1987).
- ⁵⁶ S. Cukierman, J.-L. Halary, L. Monnerie, J. Non-Cryst. Solids, **131-133**, 898, (1991).
- ⁵⁷ K.L. Ngai, Macromolecules, **24**, 4865 (1991).
- ⁵⁸ W.J. Jackson, J.R. Caldwell, J. Appl. Polym. Sci., **11**, 211 (1967).
- ⁵⁹ Z. Dong, J.F. Fried, Comp. and Theor. Polym. Sci., 7, 53 (1997).
- ⁶⁰ K.A. Mauritz, R.F. Storey, S.E. George, Macromolecules, 23, 441 (1990).
- ⁶¹ K.A. Mauritz, R.F. Storey, B.S. Wilson, J. Vinyl Technol., 12, 165 (1990).
- ⁶² T.M. Martin, D.M. Young, Polymer, **44**, 4747 (2003).
- ⁶³ K.J. Beirnes, C.M. Burns, J. Appl. Polym. Sci., **31**, 2561 (1986).
- ⁶⁴ G. Pezzin, A. Omacini, F. Zilio-Grandi, Chim. Ind. (Milan), **50**, 309 (1968).
- ⁶⁵ J.M. Gordon, G.B. Rouse, J.H. Gibbs, W.M. Risen, Jr., J. Chem. Phys., **66**, 4971 (1977).
- ⁶⁶ N. Miura, N. Shinyashiki, S. Mashimo, J. Chem. Phys., 97, 8722 (1992).
- ⁶⁷ K. Adachi, I. Fujiwara, Y. Ishida, J. Polym. Sci. Polym. Phys. Ed., **13**, 2155 (1975).
- ⁶⁸ I.M. Kalogeras, W. Brostow, J. Polym. Sci. B, **47**, 80 (2009).
- ⁶⁹ T.G. Fox, Bull. Am. Phys. Soc., 1, 123 (1956).
- ⁷⁰ J.R. Fried S.-Y. Lai, J. Appl. Polym. Sci., **27**, 2869 (1982).
- ⁷¹ G. Ceccorulli, M. Pizzolli, M. Scandola, Polymer, 28, 2077 (1987).
- ⁷² J. D. Ferry, Viscoelastic Properties of Polymers (3rd ed. John Wiley, NY, 1980).
- ⁷³ R.A. Riggleman, K. Yoshimoto, J.F. Douglas, J.J. de Pablo, Phys. Rev. Lett. **97**, 045502 (2006).
- ⁷⁴ A. Anopchenko, T. Psurek, D. Vander Hart, J.F. Douglas, J. Obrzut, Phys. Rev. E, **74**, 031501 (2006).
- ⁷⁵ C.A. Angell, R.D. Bressel, J. Phys Chem., **76**, 3244 (1972).
- ⁷⁶ J. Dudowicz, M. Lifschitz, K.F Freed, J.F. Douglas, J. Chem. Phys., **99**, 4804 (1993).