See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/259486924

The Dynamic of Confined Polystyrene in Nanoparticles in the Glassy Regime: The Close Packed Morphology

ARTICLE in MACROMOLECULES · OCTOBER 2013

Impact Factor: 5.8 · DOI: 10.1021/ma401523n

CITATIONS

2 35

3 AUTHORS:

Yahya Rharbi

SEE PROFILE

READS

François Boué

French National Centre for Scientific Research

211 PUBLICATIONS 4,454 CITATIONS

SEE PROFILE

Qamar Nawaz

Grenoble Institute of Technology

9 PUBLICATIONS 33 CITATIONS

SEE PROFILE

Macromolecules

Article

pubs.acs.org/Macromolecules

The Dynamic of Confined Polystyrene in Nanoparticles in the Glassy Regime: The Close Packed Morphology

- 3 Yahya Rharbi, †,* François. Boué, † and Qamar Nawaz †
- 4 [†]Laboratoire de Rhéologie et procédés, UJF/INPG/CNRS, BP 53, Domaine universitaire 38041, Grenoble, France
- s [‡]Laboratoire Léon Brillouin, CEA Saclay, 91191 Gif-sur-Yvettes, France

ABSTRACT: The dynamic of confined polystyrene in nanoparticles was investigated in particles as small as 42 nm in the close packed morphology. The relaxation time was extracted from the dynamic of closure of voids between close packed particles. The particles deform under the effect of the surface tension energy (polystyrene/air), and the deformation is probed via small angle neutron scattering. Both the shift factor and relaxation time of the confined PS was found to follow a bulk dynamic between bulk $T_{\rm g}$ and $T_{\rm g}$ –50 °C, for particles as small as 42 nm. This data was interpreted to

indicate that cooperativity resulting from the contacts between particles inhibits the eventual activation of the surface dynamic.

INTRODUCTION

8

9

10

11

12

13

14

15

18 The dynamic of confined polymers is of considerable scientific 19 and technological interest. 1–35 This research is motivated by 20 the need for nanometric functional systems for new 21 technologies. The strong dependence of the dynamic on the 22 glass transition (T_g) , incited several groups to focus their 23 research on the $T_{\rm g}$ of confined polymers particularly in the thin 24 film geometry. The main finding of this research was the 25 strong shift of the thermal expansion curves in both supported ²⁶ and free-standing thin films, which support the conclusion of $T_{\rm g}$ depression in confined polymers. ^{1–13} This result lead several 28 groups to investigate directly the dynamic of polymer in thin 29 film using dielectric relaxation spectroscopy (DRS)^{14,15} surface 30 viscosity, ^{17,18} and dye reorientation. ¹⁶ These experiment 31 suggested a faster dynamic in thin films in accordance with 32 the T_{σ} depression. However DRS experiments from the Kremer 33 group did not report any changes of the molecular dynamic in 34 the supported thin films and they stressed the importance of 35 the thin film processing history in the thin film dynamic. 19 This 36 conclusion was also corroborated by the AC-calorimetry 37 technique from Schick group. 19,20

While most of the confinement studies were dedicated to thin films geometry, only a few were being conducted on the nanoparticles geometry. The nanoparticle geometry has several advantages as it leads to a larger surface area than thin films and an isotropic confinement. These particles are synthesized via emulsion polymerization in the aqueous phase with controlled sizes larger than 20 nm. They are used in several applications such as the water-born coating industry. A few groups have investigated the dynamic and the glass transition of polymers confined in particles. For example Sasaki et al., using dynamical scanning calorimetry (DSC) on aqueous suspensions of polystyrene particles observed a reduction of the heat capacity (ΔC_p) when decreasing the

particle size and did not detect any shift of $T_{\rm g}$. They explained 51 the reduction of ΔC_p by the presence of a layer surface with a 52 lower T_g . A recent report suggested a tremendous T_g shift in 53 suspensions of polystyrene particles containing acrylic acid.³⁴ 54 The effect of surfactant on T_{σ} reduction of particle suspension 55 was also discussed.³⁵ When PS particles were dispersed in 56 nanoblends, they were also found to adopt different mechanical 57 properties than bulk particularly for particles smaller than 45 58 nm. 32,33 However, the effect of confinement in nanoparticles on 59 the dynamic of polymers still remains an open question. We 60 have shown in previous work that it is possible to probe directly 61 the relaxation time of polystyrene in nanoparticles using the 62 kinetic of void closure between close-packed particles. 41,42 In 63 these experiments we found that when water is evaporated from 64 the particle suspension in the glassy regime, the particles 65 remain spherical and form close-packed structures separated by 66 interstices (voids). 41,42 The presence of free surface area within 67 these interstices (Scheme 1) is what gives the confined 68 s1 particularity to the polymer. The air/polystyrene surface 69 tension $\gamma_{P/a}$ ($\gamma_{P/a} = 0.03 \text{ N/m}^2$) in the voids generates negative 70

Scheme 1. Three Steps of Void Closure

Received: July 19, 2013
Revised: September 8, 2013

Macromolecules Article

71 Laplace pressure $P_{\rm lap} = \gamma_{\rm P/a} S_{\rm void} / V_{\rm void}$ (where $S_{\rm void}$ and $V_{\rm void}$ are 72 the surface and volume of the voids) which close the voids and 73 deform the particles. We demonstrated that particle 74 deformation can be used to quantify the relaxation time of the 75 confined polymer in particles. 41,42

In the present study we investigate the role of the role confinement in the particle geometry on the polystyrene dynamic. We show that this dynamic exhibits a bulk behavior for all temperatures and particle sizes investigated. Our results show that the free surface between the particles does not activate the polystyrene dynamic contrary to what is expected. We suggest that the eventual depression of $T_{\rm g}$ in freestanding particles and the activation of the dynamic could be inhibited via dynamical cooperativity between neighboring particles.

86 EXPERIMENTAL SECTION

87 **Polymer Synthesis and Characterization.** Polystyrene (PS) 88 suspensions at 10 wt % were prepared in batch emulsion polymer-89 ization at 80 °C from styrene (Aldrich, 99%), the surfactant, sodium 90 dodecyl sulfate (SDS, Aldrich, 99%) and the initiator, potassium 91 persulfate (KPS, Aldrich, 98%).

Removing SDS and counterions from the suspensions is crucial for 93 these experiments. 34,35 There are several ways for cleaning the latex 94 suspensions; ion exchange, serum replacement and dialysis. 46-50 95 Several groups such as the Vanderhoff and co-workers and Steward 96 and co-workers have extensively investigated for over two decades the cleaning procedures and surface characterization of colloidal particles and have concluded that the ionic exchange technique is the most 99 efficient way for removing ionic surfactants and counterions from 100 polystyrene colloidal suspensions. 46–49 Our suspensions were cleaned 101 using a mixture of anionic and cationic exchange resins (DOWEX 102 Marathon MR-3, Aldrich). The suspensions was mixed with 50 wt % 103 resin and gently agitated for several hours and then filtered to remove 104 the resin. The cleaning was monitored using the conductivity, which 105 decreases during the cleaning procedure. This was repeated several 106 times until the conductivity no longer changed. The particle surface 107 contained SO₄ groups from decomposition of the persulfate as well as 108 OH groups from the hydrolysis of the radicals during polymerization. 109 The presence of SDS in the suspension was monitored using 110 conductivity, surface tension and elemental analysis. 46-49 111 cleaning cycles were sufficient to remove all the SDS. Changing the 112 counterions K⁺ and Na⁺ with H⁺ required more than three cleaning cycles. The particles contain between 10 and 22 μ mol/g of SO₄ on their surface, which results from the chain end groups.

Particle diameters were measured using quasi elastic light scattering (QELS) (Malvern 5000) at a 90° angle. The molecular weight $M_{\rm w}$ was measured using gas permeation chromatography (GPC) in tetrahylar drofuran (THF). This leads to an $M_{\rm w}$ of 342, 381, and 281 kg/mol, and a polydispersity PDI of 3.33, 2.17, and 3 for 42, 62, and 93 nm particles, respectively.

Glass transition of bulk polymer was measured by differential scanning calorimetry DSC (Mettler Toledo DSC 823) during the heating step at a rate of 10 $^{\circ}$ C/min. The T_g is taken as the midpoint in the DSC. This leads to 102, 103.4, and 104.4 $^{\circ}$ C for 42, 62, and 93 nm 125 particles, respectively.

Creep compliance measurements (J(t)) were carried out on AR–127 G2 (TA Instrument) for various temperatures. Cylindrical PS samples with a diameter of 5 ± 0.05 mm were prepared by annealing the PS 129 powder at 150 °C for 6 h in argon environment under pressure of 4 130 MPa and then for 3 h without pressure. Other samples were prepared 131 by dissolving the PS powder in toluene and removing the solvent at 132 100 °C for 24 h and then annealed at 150 °C. A thin layer (10 μ m) of 133 Lactite Superglue-3 (cyanoacrylate) was used to improve adhesion of 134 the films onto the tools. The creep compliance was measured in the 135 linear viscoelastic regime under a constant stress of σ = 20000 Pa. The 136 bulk relaxation time τ_{bulk} is estimated from the constitutive equation 137 (eq 1), with $G(t, \tau) = G^0 \exp(-(t/\tau)^\beta)$. $^{50-55}$ The exponent β for

polystyrene is $\beta=0.4$ and $G^0\approx 1$ GPa. S2-54 The average relaxation 138 time is calculated as

$$\langle \tau \rangle = \int \exp{-(t/\tau)^{\beta}} dt$$

$$\sigma = \int_0^t G(t - t') \frac{\mathrm{d}\varepsilon_{bulk}(t')}{\mathrm{d}t'} \,\mathrm{d}t' \tag{1}$$

SANS Experiments. The small angle neutron scattering (SANS) 141 experiments were carried out on PAXY instrument at Orphée 142 (Laboratoire Léon Brillouin, CEA-Saclay). The scattered neutrons, 143 collected on an XY bidimensional multidetector, were circularly 144 averaged to obtain spectra of intensities (I) versus the magnitude of 145 the scattering wave vector (Q). The wavelength was 12 Å and the 146 sample—detector distance was 6.7 m, which yields a range of Q values 147 between 4.5×10^{-3} and 3×10^{-2} Å $^{-1}$.

Cracked films were obtained after evaporating water from the 149 colloidal suspensions at 45 °C. The stock powder was then separated 150 into several samples of 0.2 g placed in glass bottles. Each of these 151 samples was annealed at different temperatures between 100 °C and 152 room temperature for a given time between 1 min and 3 years 153 depending on the annealing temperature. The samples were gently 154 grinded into a powder, and 0.09 ± 0.002 g of it was placed between 155 two pieces of aluminum scotch tape (0.1 mm thick) separated by a 156 spacer of 14 mm inner diameter and 0.8 mm thickness. The powder 157 was then pressed using 15 kg_f to obtain a homogeneous film thickness 158 of 0.8 mm.

RESULTS 160

In order to interpret the results obtained in this work and to get 161 insight on the dynamic of confined polymer in nanoparticles, 162 we must first prove that the particles in the close compact 163 structure are, in fact, surrounded by a free surface. The SANS 164 spectra of samples evaporated in the glassy regime lead to well-165 defined peaks. For the large particles (93 nm), we observe a 166 narrow first order peak followed by a second and third peak, 167 whereas for 62 and 42 nm particles only a second order peak is 168 seen (Figure 1). The contrast in the SANS infers that the 169 f1

Figure 1. Small angle neutron scattering intensities vs the scattering vector Q for polystyrene particles in the close packed morphology (inset). These structures were made by drying suspensions of PS particles at 60 °C below bulk $T_{\rm g}$ (45 °C). The diameter of the PS particles is 42 nm (O), 62 nm (Δ), and 93 nm (\Diamond). Inset: scheme of PS particles in the close packed morphology.

particles remain somewhat spherical and separated with voids 170 (Scheme 1, stage II). The SANS spectra can be interpreted to 171 indicate that the particles are organized as a random compact 172 structure at 64 vol % separated by 36 vol % void. This was 173 also confirmed from the volume shrinkage after annealing the 174 films for extended time above 100 °C. The voids around the 175

Macromolecules Article

Figure 2. SANS spectra of 93 nm during annealing at 100 °C (a) and at 80 °C (b). Inset: scheme of particle deformation and void closure during annealing.

176 particles lead to a free surface area between the contact zones. If 177 the particles were freestanding and spherical they would have 178 S/V = 6/D, which is larger than those of freestanding films 2/h 179 and supported films 1/h. However, the particles in the close-180 packed array (Scheme 1, stage II) are in contact with around six 181 neighboring particles, which reduces the fraction of free surface. 182 The scattering peaks vanish within a few minutes when the 183 samples are annealed at bulk $T_{\rm g}$ (Figure 2) but remain 184 unchanged over 3 years when stored at room temperature. The 185 scattering intensity reflects the evolution of the void volume 186 $(V_{voids}(t))$ as $I(t) \propto (V_{voids}(t))^2 \propto (V_{voids}(0))^2 (1 - \varepsilon(t)/0.36)^2$, 187 where $\varepsilon(t)$ is the deformation rate of the particles: $\varepsilon(t)$ = 188 $0.36(1 - (I(t)/I(0))^{1/2})$ (Figure 3). The driving force for

f3

described by the Frenkel equation is well depicted in Figure 3, 203 where $\varepsilon(t)$ increases rapidly vs time in small particles.

Figure 2 shows the time and temperature dependence of the 205 particle deformation. The void closure dynamic slows down 206 when the temperature decreases as predicted by the time 207 temperature superposition. We first analyze the particle 208 dynamic using the behavior of the time—temperature super- 209 position shift factor (a_T) , which is an intrinsic parameter and is 210 model independent. The a_T is calculated either from shifting 211 the decays to a reference decay at bulk $T_g = 373$ K or by 212 plotting $\log(\tau_{\rm void}(T)/\tau_{\rm void}(373))$ where $\tau_{\rm void}(T)$ is taken from 213 the linear dependence of $\varepsilon(t)$ in the early closure time. In 214 Figure 4 we compare a_T for nanoparticles and bulk between 215 f4

Figure 3. Deformation strain $\varepsilon(t)$ calculated from the intensity peak at 100 °C for various particle size polystyrene.

189 closing the voids is the stress caused by the polystyrene/air 190 surface tension $(\gamma_{\rm P/a})$. The magnitude of this stress can be 191 estimated as $P_{\rm lap}\approx \alpha \ \gamma_{\rm P/a}/R$, where R is the particle radius and 192 $\alpha\approx 6$ for random compact structures. The applied 193 pressure for the smallest particles (42 nm) is $P_{\rm lap}\approx 4$ MPa, 194 which is lower than the yield stress of polystyrene (~ 30 MPa) 195 inferring that the deformation occurs in the linear regime. The 196 deformation is creep-like particularly for small $\varepsilon(t)$ values 197 where the stress can be considered constant leading to a linear 198 dependence of $\varepsilon(t)$ on time $\varepsilon(t)\propto t/\tau_{\rm void}$ ($\tau_{\rm void}$ is the 199 characteristic time for void closure). The Frenkel model gives 200 an estimate of $\varepsilon(t)\propto t/\tau_{\rm void}\propto (\gamma_{\rm P/a}/G_0R)t/\tau_{\alpha}$, where G_0 and τ 201 are the elastic modulus and the relaxation time of the 202 polystyrene. The dependence of $\varepsilon(t)$ on the particle radius

Figure 4. The shift factor \mathbf{a}_T vs the inverse of temperature during void closure for particle sizes 42 (\blacklozenge), 62 (\blacksquare), and 93 nm (\blacktriangle). a_T is estimated by shifting the decays to a reference decay at 373 K or as a_T = $\tau_{\mathrm{void}}(T)/\tau_{\mathrm{void}}$ (373), where $\tau_{\mathrm{void}}(T)$ is taken from the linear dependence of $\varepsilon(t)$ in the early closure time. The \mathbf{a}_T for nanoparticles is compared to the shift factor of bulk PS made from the same particles using the creep compliance (\bigcirc) and to the bulk a_T from the SHG on other PS. The temperature is normalized to the bulk T_g .

100 and 50 °C. The bulk a_T is taken from the creep compliance 216 measurements on the same sample as well as from the second 217 harmonic generation (SHG) results from ref 50. The data is 218 plotted against $T/T_{\rm g}$ to compare the present experiment to the 219 SHG results. Within the error bar of our experiment, the a_T 220 values from the nanoparticles are similar to the bulk a_T for all 221 the temperatures between bulk $T_{\rm g}$ and $T_{\rm g}$ – 50 °C and for all 222 the particle sizes investigated here 42, 62, and 93 nm. Annealing 223 the sample at room temperature for over 3 years did not give 224 any significant void closure, which leads to an estimate of the 225

Macromolecules Article

226 lower value of the shift factor. The $a_{\rm T}$ at room temperate is 227 added in Figure 4 as an indication.

The a_T deviates slightly from the Vogel–Fulcher–Tamman (VFT) behavior below bulk T_g and then exhibits the Arrhenius behavior below 90 °C. The activation energy in the glassy regime is found to be 56 kcal/mol for all these particles, which sis similar to that estimated from the SHG for bulk PS. This auggests that far below bulk T_g the void closure adopts a bulk behavior. This behavior was observed for all the particle sizes investigated here 93, 62, and 42 nm. Though the $\tau_{\rm void}$ is found to decrease with decreasing the particle size, the a_T are superposible in this range of particle size. This result proves that the polymer dynamic of polystyrene particles in contact adopt the bulk behavior in the Arrhenius regime with the bulk activation energy for all confinement dimensions between 42 and 93 nm.

After this model independent shift factor analysis, we can now perform a quantitative investigation by estimating the relaxation time τ_{α} of the polymer in the nanoparticles. The PS/air surface tension in the interstices, deforms the particles and closes the voids. This process can be quantified using several models. One is the Frenkel model, which balances the interfacial tension force with the free surface area of the particles and the viscous force. This leads to $\varepsilon(t) \propto (3/4\gamma_{\rm P/a}/G_0R)t/\tau_{\alpha}$. A modified version of this model was developed for particles in close packed geometry by averaging the stress and the strain over all the orientations.

$$\frac{2\gamma_{p/a}}{R}\varepsilon = \int_0^t G(t - t') \frac{\mathrm{d}\varepsilon^2}{\mathrm{d}t'} \, \mathrm{d}t'$$
 (2)

254 where G(t) is the time dependent elastic modulus. Another 255 model for estimating the relaxation time during void closure 256 uses the Hertzian model, which uses the JKR formalism for the 257 deformation of elastic particles. The Hertzian model can be 258 generalized for the particle deformation in close packed 259 geometry by introducing viscoelastisity in the JKR formalism 260 and averaging the stress and strain over all the orientations. This leads to a constitutive equation

$$\frac{6.69(1-\nu)\gamma_{P/a}}{R} = \int_0^t G(t-t') \frac{d\epsilon^{3/2}}{dt'} dt'$$
 (3)

263 The G(t) of polystyrene can be considered either 264 monoexponential or stretched exponential with an exponent 265 $\beta=0.4.^{50}$ The averages $\langle \tau \rangle$ from all these models are plotted 266 against the inverse of the temperature and compared to the 267 bulk values (Figure 5). The difference between the $\langle \tau \rangle$ from 268 these models is integrated within the error bar.

Figure 5 shows a comparison $\langle \tau \rangle$ of confined PS to the $\langle \tau \rangle$ bulk relaxation time taken from the creep compliance measurements on the same sample as well as α relaxation time $\langle \tau \rangle_{\alpha}$ from the SHG results (ref 50). The $\langle \tau \rangle$ for the bulk PS made from our particles was found to be $\langle \tau \rangle \approx 50$ s at 100 c, which is similar to the α relaxation time at $T_{\rm g}$ from other techniques such as DRS⁵⁰ and SHG.⁵⁰ The $\langle \tau \rangle$ from the bulk of this study was also found to superimpose with $\langle \tau \rangle_{\alpha}$ from SHG⁵⁰ for all the temperatures above $T_{\rm g}$ (Figure 5). This infers that these experiments probe the α relaxation and therefore one does not expect any dependence of $\langle \tau \rangle$ on the polymer molecular weight for $M_{\rm w} > 10^5$ g/mol, which is the case of the PS of this study.⁵¹

The $\langle \tau \rangle$ of the confined PS at the bulk $T_{\rm g}$ is found to be similar to the bulk $\langle \tau \rangle$ for all the particles investigated here,

Figure 5. Average relaxation time $\langle \tau \rangle$ vs the inverse of temperature during void closure for particle sizes 42 (\blacklozenge), 62 (\blacksquare), and 93 nm (\blacktriangle). The $\langle \tau \rangle$ for nanoparticles is compared to the $\langle \tau \rangle$ of bulk PS made from the same particles using the creep compliance (\bigcirc) and to the bulk $\langle \tau \rangle$ form the SHG on other PS sample. The temperature is normalized to the bulk T_g . The error bar is estimated is estimated from the various models for calculating $\langle \tau \rangle$.

within the error bar of $\langle \tau \rangle$. One notices that $\langle \tau \rangle$ of the particles 284 decreases by a factor of 2 with decreasing particle size from 93 285 to 42 nm independently from the models. This small reduction 286 of $\langle \tau \rangle$ is not significant to conclude that there is an activation of 287 the dynamic, because one expects, a large variation of the 288 relaxation time in response to small changes in the temperature 289 close to T_{σ} .

Within the error bar of our experiment, the $\langle \tau \rangle$ from 291 nanoparticles is found to be similar to the bulk $\langle \tau \rangle_a$ from the 292 SHG for temperatures between bulk $T_{\rm g}$ and $T_{\rm g}$ -50 °C for all the 293 particle sizes between 93 and 42 nm. The $\langle \tau \rangle$ at room 294 temperature represent an estimate of the lower limit of the 295 relaxation time and is added in Figure 5 as indication. All 296 aspects of the present experiment; shift factor, the relaxation 297 time, the dependence on the particle size tend to confirm that 298 the relaxation of the polystyrene in the close packed particles 299 behave like bulk for particles between 42 and 90 nm particularly 300 in the glassy regime. These results prove beyond a doubt that 301 the dynamic of polystyrene in particles adopts the bulk α - 302 relaxation in the glassy regime when the particles are in a close 303 packed morphology.

DISCUSSION

The absence of any deviation from bulk dynamic in close 306 packed particles suggests a number of possibilities. (1) The 307 particles adopt a bulk $T_{\rm g}$ in contrast with the suggestion of refs 308 34 and 35. (2) The dynamic cooperativity of the particles via 309 the contacts between the particles inhibits the activation of the 310 dynamic of the individual particles. (3) The eventual $T_{\rm g}$ 311 reduction of the particles is not accompanied by the activation 312 of the polymer dynamic. 62

Beside the dynamic of the polystyrene particles, their glass 314 transition is an important issue. 30,34,35 The first DSC 315 experiment on free-standing PS particles in water reported a 316 kink in the $T_{\rm g}$ traces at the bulk $T_{\rm g}$ and a reduction of the $\Delta C_{\rm p}$, 317 which was interpreted to suggest the presence of a layer with a 318 higher mobility on the free surface. On the other hand recent 319 papers stressed the importance of the surface properties on the 320 particle $T_{\rm g}$. 34,35 In one report an important $T_{\rm g}$ shift (-50 °C for 321 90 nm particles) was observed in surfactant-free PS particles in 322 water and was attributed to the absence of surfactant. Yet 323

Macromolecules Article

324 these particles contain sulfate (SO₄⁻) and acrylic acid groups 325 on their surface. Another paper suggested that removing the 326 ionic surfactant by dialysis reduces the $T_{\rm g}$ of free-stranding ³²⁷ particles. ³⁵ These findings bring us to discuss the importance of 328 the latex cleaning on the particle $T_{\rm g}$. The characterization of the 329 latex surface was a subject of extensive investigation for more 330 than two decades by Vanderhoff team and Steward and co-331 workers among other. 46-49 They concluded that the ion 332 exchange resins technique is the most efficient way for 333 removing ionic species from polystyrene suspension and 334 showed that dialysis against water is not efficient for removing 335 several surfactants.⁴⁹ In the present study we follow the procedures of Vanderhoff et al. for removing the surfactant 337 from the suspensions prior to film formation using ionic exchange resins. Conductive titration, surface tension and elemental analysis demonstrate the absence of any traces of 340 SDS after ion exchange cleaning. The particle surface contains $_{341}$ 10–20 μ mol/g of SO_4^- in addition to OH groups, which 342 results from the hydrolysis of the polymerization radicals. The polystyrene from these particles was found to exhibit a strong 344 reduction of the apparent $T_{\rm g}$ when spin-coated as thin film or 345 deposited as particles on susbstrate. 63 In these experiments, 346 temperature dependence of pyrene fluorescence was studied in 347 supported thin films made from pyrene-labeled PS particles. 63 This yielded the same depression of the apparent T_g in thin 349 films as those reported by Torkelson et al.⁷ A similar experiment was carried out on supported PS particles on a substrate using pyrene labeled particles.⁶³ These experiments $_{352}$ showed that the shift of the apparent $T_{\rm g}$ measured by $_{353}$ fluorescence was dominated by the amount of free surface. 63 354 This demonstrate that even if these particles give a strong 355 apparent T_g reduction when they are supported on a substrate or deposited as thin films, they exhibit a bulk dynamic when 357 they are in contact with each other. The strong $T_{\rm g}$ shift 358 reported in refs 34 and 35 for the surfactant-free polystyrene particles in water is not followed by the activation of the dynamic when the particles are in contact.

The existence of a mobile layer on the particles surface 362 suggested from the DSC experiment³⁰ or polarized fluorescence experiment on freestanding polystyrene thin film does 364 not dominate the overall relaxation time of the particles in contact with each others. One can imagine that the deformation 366 of the particles observed during void closure requires the 367 movement of a large fraction of the particles and not only their 368 surface. This could suggest that the dynamic cooperativity between the core and the surface makes the overall particles to 370 behave dynamically as bulk. An alternative possibility is that cooperativity between the particles in contact could inhibit the 371 activation of surface dynamic and makes the close packed 372 structure to behave as bulk. 373

It is also worth comparing the present finding to the mechanical property of PS particles dispersed in soft poly(butyl methacrylate) matrix.³² In these experiments, the PS particles were found to exhibit a bulk behavior for particles larger than 40 nm and deviate from this behavior only in particles smaller than 40 nm The critical particle size for which we observed confinement effect in nanoblend is much lower than the critical $_{381}$ diameter for $T_{\rm g}$ depression reported in refs 34 and 35 and is 382 lower than the particle size investigated here. These two sets of 383 experiments could infer that particle larger than 40 nm behaves 384 dynamically and mechanically as bulk when surrounded either 385 by a soft polymeric matrix or air. However one should take into

consideration the role of the confining environment on the 386 properties of the polymer before drawing such conclusion.

Furthermore, the present results corroborate partially the 388 surface healing experiments on polystyrene film by Forrest et 389 al., which reported a bulk relaxation time around bulk $T_{
m e}$. ¹⁷ On 390 the other hand the reduction of the activation energy in the 391 glassy regime observed in that experiment does not agree with 392 the bulk activation energy of the present work. The difference 393 between the two results could be due to the dynamic 394 cooperativity resulting from the contacts between the particles 395 of the present experiment.

397

CONCLUSION

The dynamic of confined polystyrene in nanoparticles was 398 investigated in particles as small as 42 nm in close packed 399 morphology. The relaxation time was extracted from the kinetic 400 of void closure between close packed particles. The particles 401 deform under the effect of the surface tension energy 402 (polystyrene/air) and the deformation is probed via small 403 angles neutron scattering. The shift factor of the confined PS 404 was found to follow a bulk dynamic in the glassy regime 405 between bulk $T_{\rm g}$ and $T_{\rm g}$ -50 °C, with the bulk activation 406 energy for particles between 93 and 42 nm. The relaxation time 407 of the confined PS was also found to be similar to the bulk $\langle \tau \rangle_{\alpha}$. 408 We propose that the cooperativity between particles due to the 409 contacts between them inhibit the eventual activation of the 410 surface dynamic.

AUTHOR INFORMATION

412 Corresponding Author 413 *E-mail: (Y.R.) rharbi@ujf-grenoble.fr. Notes 415 416

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The French neutron facility at the CEA Saclay and the 418 Laboratoire Léon Brillouin are gratefully acknowledged for the 419 neutron equipment. We thank Dr. A. Lapp (LLB) for his help 420 in the neutron scattering experiment and for stimulating 421 discussions and Mohamed Yousfi and H. Galliard for their help 422 with these experiments.

REFERENCES

424 (1) Alcoutlabi, M.; McKeena, G. B. J. Phys.: Condens. Matter 2005, 17, 425 461. (2) Forrest, J. A. Eur. Phys. J. E 2002, 8, 261. 42.7 (3) Forrest, J. A.; Dalnoki-Veress, K.; Stevens, J. R.; Dutcher, J. R. 428 Phys. Rev. Lett. 1996, 77, 2002. (4) Keddie, J. L.; Jones, R. A. L.; Cory, R. A. Europhys. Lett. 1994, 27, 430 431 (5) Kawana, S.; Jones, R. A. L. Phys. Rev. E 2001, 63, 021501. 432 (6) DeMaggio, G. B.; et al. Phys. Rev. Lett. 1997, 78, 1524. 433 (7) Ellison, C. J.; Torkelson, J. M. Nat. Mater. 2003, 2, 695. 434 (8) Varnik, J.; Baschnagel, F.; Binder, K. Phys. Rev. E 2002, 65, 435 021507. 436 (9) Riggleman, R. A.; Yoshimoto, K.; Douglas, J. F.; dePablo, J. J. 437 Phys. Rev. Lett. 2006, 97, 045502. 438 (10) Forrest, J. A.; Mattsson, J. Phys. Rev. E 2000, 61, R53. 439 (11) Shin, K.; Obukhov, S.; Chen, J.-T.; Huh, J.; Mok, S.; Dobryal, P.; 440 Thiyagarajan, P.; Russell, T. P. Nature Mats. 2007, 6, 961. (12) Kim, S.; Torkelson, J. M. Macromolecules 2011, 44, 4446. 442 (13) Baumchen, O.; McGraw, J. D.; Forrest, J. A.; Dalnoki-Veress, K. 443 Phys. Rev. Lett. 2012, 109, 055701. 444

(14) Fukao, K.; Miyamoto, Y. Phys. Rev. E. 2000, 61, 1743.

445

Macromolecules Article

- (15) Rotella, C.; Napolitano, S.; Wübbenhorst, M. Macromolecules 447 **2009**, 42, 1415.
- (16) Paeng, K.; Swallen, S. F.; Ediger, M. D. J. Am. Chem. Soc. 2011, 448 449 133, 8444.
- (17) Fakhraai, Z.; Forrest, J. A. Science 2008, 319, 600.
- (18) Qi, D.; Fakhraai, Z.; Forrest, J. A. Phys. Rev. Lett. 2008, 101, 452 096101.
- (19) Serghei, A.; Huth, H.; Schick, C.; Kremer, F. Macromolecules 453 454 **2008**, 41, 3636.
- (20) Tress, M.; Erber, M.; Mapesa, E. U.; Huth, H.; Müller, J.;
- 456 Serghei, A.; Schick, C.; Eichhorn, K.-J.; Voit, B.; Kremer, F. 457 Macromolecules 2010, 43, 9937.
- (21) Boucher, V. M.; Cangialosi, D.; Yin, H.; Schonhals, A.; Alegria, 458 459 A.; Colmenero, J. Soft Matter 2012, 8, 5119.
- 460 (22) O'Connell, P. A.; McKenna, G. B. Science 2005, 307, 1760.
- 461 (23) Si, L.; Massa, M. V.; Dalnoki-Veress, K.; Brown, H. R.; Jones, R. 462 A. L. Phys. Rev. Lett. 2005, 78, 127801.
- (24) Gasemiit, P.; Johannsmann, D. J. Polym. Sci., Part B 2006, 44, 463 464 3031
- (25) Papaleo, R. M.; Leal, R.; Carreira, W. H.; Barbosa, L. G.; Bello, 466 I.; Bulla, A. Phys. Rev. B 2006, 74, 094203.
- (26) Reiter, G.; Hamieh, M.; Damman, P.; Sclavons, S.; Gabriele, S.; 467
- 468 Vilmin, T.; Raphaël, E. Nat. Mater. 2005, 4, 754.
- (27) Bodiguel, H.; Fretigny, C. Phys. Rev. Lett. 2006, 97, 266105.
- 470 (28) Roth, C. B.; Dutcher, J. R. Phys. Rev. E 2005, 72, 021803.
- (29) Frank, B.; Gast, A. P.; Russel, T. P.; Brown, H. R.; Hawker, C. 471 472 Macromolecules 1996, 29, 6531.
- (30) Sasaki, T.; Shimizu, A.; Mourey, T. H.; Thurau, C. T.; Ediger, 473
- 474 M. D. J. Chem. Phys. 2003, 119, 8730.
- (31) Herminghaus, S.; Seemann, R.; Landfester, K. Phys. Rev. Lett. 475 476 **2004**, 93, 017801.
- (32) Rharbi, Y. Phys. Rev. E 2008, 77, 031806. 477
- (33) Yousfi, M.; Porcar, L.; Lindner, P.; Boué, F.; Rharbi, Y. 479 Macromolecules 2009, 42, 2190.
- (34) Zhang, C.; Guo, Y.; Priestley, R. D. Macromolecule 2011, 44, 480 481 4001.
- (35) Shuo, F.; ZhiYun, L.; Ran, L.; BiYun, M.; Qing, W.; GuoDong, 482 483 L.; HaiYang, G.; FangMing, Z. Soft Matter 2013, 9, 4614.0.
- (36) Winnik, M. A Latex film formation. Curr. Opin. Colloid Interface 485 Sci. 1997, 2, 192.
- (37) Steward, P. A.; Hern, J.; Wilkinson, M. C. Adv. Colloid Interface 486 487 Sci. 2000, 86, 195.
- (38) Russel, W. B.; Wu, N.; Man, W. Langmuir 2008, 24, 1721. 488
- (39) Routh, A. F.; Russel, W. B. Langmuir 1999, 15, 7762. 489
- (40) Nawaz, O.; Rharbi, Y. Macromolcules 2008, 41, 5928. 490
- (41) Rharbi, Y.; Yousfi, M.; Porcar, L.; Nawaz, Q. Can. J. Chem. 2010, 491 492 88, 288.
- (42) Nawaz, Q.; Rharbi, Y. Langmuir 2010, 26, 1226. 493
- (43) Cabane, B.; Chevalier, Y.; Pichot, C.; Graillal, C.; Joanicot, M.; 494
- 495 Wong, K.; Maquet, J.; Lindner, P. Colloid Polym. Sci. 1992, 270, 806.
- (44) Rharbi, Y.; Boué, F.; Joanicot, M.; Cabane, B. Macromolecules 497 **1996**, 29, 4346.
- (45) Dingenouts, N.; Ballauff, M. Langmuir 1999, 15, 3283. 498
- (46) Vanderhoff, J. W.; Van Den Hull, H. J. J. Macromol. Sci. Chem. A 499 500 1973, 7, 677.
- (47) Kamel, A. A.; El-Aasser, M. S.; Vanderhoff, J. W. J. Colloid 502 Interface Sci. 1982, 87, 537.
- (48) Ahmed, S. M.; El-Aasser, M. S.; Powli, G. H.; Poehlein, G. W.; 503
- 504 Vanderhoff, J. W. J. Colloid Interface Sci. 1980, 73, 388.
- (49) Wilkinson, M. C.; Hearn, J. U.; Steward, P. A. Adv. Colloid 505 506 Interface Sci. 1999, 81, 77.
- (50) Dhinojwala, A.; Wong, G. K.; Torkelson, J.M. J. Chem. Phys. 507 508 1994, 100, 6047.
- (51) Roland, C. M.; Casalini, R. J. Chem. Phys. 2003, 119, 1838. 509
- (52) Plazek, D. J. J. Polym. Sci., Part A-2: Polym. Phys. 1968, 6, 621. 510
- (53) Lin, Y.-H. J. Phys. Chem. B 2005, 109, 17654. 511
- (54) Inoue, T.; Osaki, K. Macromolecules 1996, 29, 1595. 512
- (55) Kohlrausch, R. Ann. Phys. (Leipzig) 1847, 12, 393. (b) Williams,
- 514 G.; Watts, D. C. Trans. Faraday Soc. 1970, 66, 80.

(56) Frenkel, J. J. Phys. (Paris) 1945, 9, 385.

- (57) Bellehumeur, C. T.; Kontopoulou, M.; Vlachopoulos, J. Rheol. 516 Acta 1998, 37, 270.
- (58) Johnson, K. L.; Kendall, K.; Roberts, A. D. Proc. R. Soc. London, 518 Ser. A 1971, 324, 301. 519
- (59) Lin, F.; Meier, D. J. Langmuir 1995, 11, 2726.
- (60) Lin, F.; Meier, D. J. Langmuir 1996, 12, 27774.
- (61) Strobl, G. The Physics of Polymers, 2nd ed.; Springer-Verlag: 522 Berlin, 1997. 523

520

521

526

- (62) Zhang, C.; Boucher, V M.; Cangialosi, D.; Priestley, R. D. 524 Polymer 2013, 54, 230. 525
- (63) Yousfi, M.; Rharbi, Y. Submitted for publication.