

HAL
open science

In-situ fibrillation of bio-based PLA/PA11 blends: Effect of the matrix elasticity on the morphology, rheology and mechanical properties

D Chomat, T Dadouche, Mohammed Yousfi, J Soulestin, M-F Lacrampe, P Krawczak

► To cite this version:

D Chomat, T Dadouche, Mohammed Yousfi, J Soulestin, M-F Lacrampe, et al.. In-situ fibrillation of bio-based PLA/PA11 blends: Effect of the matrix elasticity on the morphology, rheology and mechanical properties. 50ème congrès annuel du Groupe Français de Rhéologie, Oct 2016, LILLE, France. hal-01342003

HAL Id: hal-01342003

<https://inria.hal.science/hal-01342003v1>

Submitted on 5 Jul 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

In-situ fibrillation of bio-based PLA/PA11 blends: Effect of the matrix elasticity on the morphology, rheology and mechanical properties

D. Chomat, T. Dadouche, M. Yousfi, J. Soulestin, M-F. Lacrampe and P. Krawczak

Mines Douai, Department of Polymer and Composite Technology & Mechanical Engineering (TPCIM),
941 rue Charles Bourseul, CS 10838, F-59508 Douai, France

Email : marie-france.lacrampe@mines-douai.fr

Keywords: Immiscible polymer blends, fibrillation, viscosity ratio, elasticity ratio

Communication orale

Abstract:

Microfibrillar polymer / polymer composites constitute a particular kind of multiphase polymeric materials in which the minor phase is in the form of filaments dispersed in the continuous phase and behave like fibrillar meltable solid particles. Compared to traditional composites, the polymer/polymer composites are light weight recyclable materials. However, the achievement of the microfibrillar structure requires the respect of a number of conditions. In particular, the two polymer components forming the blend should have appropriate rheological characteristics, allowing the formation of reinforcing fibrils [1]. In the flow conditions, the viscosity and elasticity ratios between the dispersed phase and the matrix should be suitable. In this study, bio-based PLA/PA11 80/20 w/w blends with and without a reactive chain extension agent (CE, 0.5 and 1wt%) were prepared by melt extrusion (at 200°C) followed by injection molding (at 180 °C, just below the melting temperature of PA11) using an injection molding apparatus. The effect of the matrix elasticity on the morphology and rheological properties of resulted microfibrillar blends was highlighted. SEM analysis showed that the morphology of the blend was predominantly nodular or totally fibrillar without and with the CE agent respectively. The results showed also a significant increase in the viscosity and elasticity of the blends prepared in the presence of the chain extension agent. On the other hand, the ductility increases compared with pure PLA (with an elongation at break greater than 80% against only 10% for neat PLA), without scarifying meanwhile the stiffness [2].

Left (PLA)/(PA11) extrudate and **right** (PLA+1% chain extension agent)/(PA11) extrudate after dissolving PLA matrix.

- [1] D. Chomat. Elaboration et mise en forme de composites microfibrillaires par fibrillation in-situ: optimisation de la microstructure et des propriétés mécaniques résultantes, Thèse de doctorat, Mines Douai, 2013
- [2] B.J. Rashmi et al., Toughening of poly(lactic acid) without sacrificing stiffness and strength by melt-blending with polyamide 11 and selective localization of halloysite nanotubes. Express Polymer Letters, 9(8), 721–735, 2015