
Wolfgang Grellmann 
Sabine Seidler (Eds) 

Polymer 
Testing 
With contribution by 

Volker Altstadt 
Monika Bauer 
Christian Bierögel 
Gert Busse 
Klaus Friedrich 
Henrik Höninger 
Thomas Lüpke 
Bernd Michel 
Hans-Joachim Radusch 
Falko Ramsteiner 
Andreas Schönhals 
Jörg Trempler 

Translated by Paul I. Anderson 


Content 

Nomenclature (Selection) XIX 

Terminology XXVII 

Symbols and Abbreviated Terms XXXI 

1 Introduction 1 

1.1 The Genesis of Polymer Testing as a Science 1 

1.2 Factors Influencing Data Acquisition 4 

1.3 Classification of Polymer Testing Methods 5 

1.4 Standards and Regulatory Codes for Polymer Testing 7 

1.5 Compilation of Standards 10 

1.6 References by Area of Specialization 11 

2 Preparation of Specimens 15 

2.1 Introduction 15 

2.2 Testing Molding Materials 17 

2.3 Specimen Preparation 18 
2.3.1 General Remarks 18 
2.3.2 Specimen Preparation by Direct Shaping 19 

2.3.2.1 Production of Specimens from Thermoplastic 
Molding Materials 19 

2.3.2.2 Production of Specimens from Thermosetting 
Molding Materials 26 

2.3.2.3 Production of Specimens from Elastomeric Materials 28 
2.3.3 Specimen Preparation by Indirect Shaping 29 
2.3.4 Characterization of Specimen State 31 

2.4 Specimen Preparation and Conditioning 33 

2.5 Compilation of Standards 36 

2.6 References 38 

3 Determining Process-Related Properties 39 

3.1 Molding Materials 39 


3.2 Determining Bulk Material Properties 40 
3.2.1 Bulk Density, Compacted Apparent Density, Fill Factor 40 
3.2.2 Pourability, Angle of Repose, Slide Angle 41 

3.3 Determining the Properties of Fluids 42 

3.3.1 Rheological Fundamentals 42 
3.3.1.1 Viscosity ofNewtonian and non-Newtonian Fluids 42 
3.3.1.2 Temperature and Pressure Dependence of Viscosity 46 
3.3.1.3 Molecular Mass Influence on Viscosity 46 
3.3.1.4 Volume Properties 47 

3.3.2 Measuring Rheological Properties 48 
3.3.2.1 Rheometry/Viscometry 48 
3.3.2.2 Rotational Rheometers 49 
3.3.2.3 Capillary Rheometers 55 
3.3.2.4 Extensional Rheometers 66 

3.3.3 Selecting Measurement Methods for Characterizing 
Polymer Materials 68 

3.4 Compilation of Standards 69 

3.5 References 70 

Mechanical Properties of Polymers 73 

4.1 Fundamental Principlesof Mechanical Behavior 73 

4.1.1 Mechanical Loading Parameters 73 
4.1.1.1 Stress 73 
4.1.1.2 Strain 76 

4.1.2 Material Behavior and Constitutive Equations 77 
4.1.2.1 Elastic Behavior 77 
4.1.2.2 Viscous Behavior 80 
4.1.2.3 Viscoelastic Behavior 82 
4.1.2.4 Plastic Behavior 88 

4.2 Mechanical Spectroscopy 90 

4.2.1 Experimental Determination of Time Dependent 
Mechanical Properties 90 
4.2.1.1 Static Testing Methods 91 
4.2.1.2 Dynamic-Mechanical Analysis (DMA) 92 

4.2.2 Time and Temperature Dependence of Viscoelastic Properties 99 
4.2.3 Structural Factors Influencing Viscoelastic Properties 102 

4.3 Quasi-Static Test Methods 104 

4.3.1 Deformation Behavior of Polymers 104 


Content XI 

4.3.2 Tensile Tests on Polymers 110 
4.3.2.1 Theoretical Basis ofthe Tensile Test 110 
4.3.2.2 Conventional Tensile Tests 113 
4.3.2.3 Enhanced Information of Tensile Tests 122 

4.3.3 TearTest 128 
4.3.4 Compression Test on Polymers 130 

4.3.4.1 Theoretical Basis ofthe Compression Test 130 
4.3.4.2 Performance and Evaluation of Compression Tests 133 

4.3.5 Bend Tests on Polymers 138 
4.3.5.1 Theoretical Basis ofthe Bend Test 138 
4.3.5.2 The Standardized Bend Test 144 

4.4 Impact Loading 149 

4.4.1 Introduction 149 
4.4.2 Charpy Impact Test and Charpy Notched Impact Test 150 
4.4.3 Tensile-Impact and Notched Tensile-Impact Tests 155 
4.4.4 Free-falling Dart Test and Puncture Impact Test 158 

4.5 Fatigue Behavior 161 

4.5.1 Fundamentals 161 
4.5.2 Experimental Determination of Fatigue Behavior 163 
4.5.3 Planning and Evaluating Fatigue Tests 167 
4.5.4 Factors Influencing the Fatigue Behavior and 

Service-Life Prediction of Service Life for Polymers 169 

4.6 Long-Term Static Behavior 171 

4.6.1 Fundamentals 171 
4.6.2 Tensile Creep Test 173 
4.6.3 Flexural Creep Test 180 
4.6.4 Creep Compression Test 181 

4.7 Hardness Test Methods 183 

4.7.1 Principles of Hardness Testing 183 
4.7.2 Conventional Hardness Testing Methods 185 

4.7.2.1 Test Methods for Determining Hardness Values 
after Unloading 185 

4.7.2.2 Test Methods for Determining Hardness Values 
underLoad 187 

4.7.2.3 Special Testing Methods 191 
4.7.2.4 Comparability of Hardness Values 191 

4.7.3 Instrumented Hardness Test 193 
4.7.3.1 Fundamentals ofMeasurementMethodology 193 


4.7.3.2 Material Parameters Derived from Instrumented 
Hardness Tests 195 

4.7.3.3 Examplesof Applications 198 
4.7.4 Correlating Microhardness with Yield Stress and 

Fracture Toughness 200 
4.8 Friction and Wear 203 

4.8.1 Introduction 203 
4.8.2 Fundamentals of Friction and Wear 205 

4.8.2.1 Frictional Forces 205 
4.8.2.2 Temperature Increase Resulting from Friction 206 
4.8.2.3 Wear as a System Characteristic 207 
4.8.2.4 Wear Mechanisms and Formation of Transfer Film 207 

4.8.3 Wear Tests and Wear Characteristics 208 
4.8.3.1 Selected Model Wear Tests 209 
4.8.3.2 Wear Parameters and Their Determination 211 
4.8.3.3 Wear Parameters and Their Presentation 212 

4.8.4 Selected Experimental Results 213 
4.8.4.1 Counterbody Influence 213 
4.8.4.2 InfluencingofFillers 214 
4.8.4.3 Influence ofLoading Parameters 216 
4.8.4.4 Predicting Properties Via Artificial Neural Networks 217 

4.8.5 Summary 219 

4.9 Compilation of Standards 219 

4.10 References 225 

Fracture Toughness Measurements in Engineering Plastics 231 

5.1 Introduction 231 

5.2 Current State and Development Trends 232 

5.3 Fundamental Conceptsof Fracture Mechanics 233 

5.3.1 Linear-Elastic Fracture Mechanics (LEFM) 233 
5.3.2 Crack-Tip-Opening Displacement (CTOD) Concept 238 
5.3.3 J-Integral Concept 241 
5.3.4 Crack Resistance (R-) Curve Concept 243 

5.4 Experimental Determination of Fracture Mechanical Parameters 245 

5.4.1 Quasi-static Loading 245 
5.4.2 Instrumented Charpy Impact Test 249 

5.4.2.1 Test Configuration 249 
5.4.2.2 Maintenance of Experimental Conditions 250 


Content 

5.4.2.3 Types of Load-Deflection Diagrams - Optimization 
of Diagram Shape 251 

5.4.2.4 Special Approximation Methods for 
Estimating J Values 254 

5.4.2.5 Requirements for Specimen Geometry 256 
5.4.3 Instrumented Free-Falling Dart Test 259 

5.5 Applications for Material Development 261 

5.5.1 Fracture Mechanical Toughness Evaluation on 
Modified Polymers 261 
5.5.1.1 Particle Filled Thermoplastics 261 
5.5.1.2 Fiber-Reinforced Thermoplastics 265 
5.5.1.3 Blends and Copolymers 269 

5.5.2 Instrumented Tensile-Impact Testing for Product Evaluation 275 
5.5.3 Consideration of Fracture Behavior for Material Selection and 

Dimensioning 278 

5.6 Compilation of Standards 280 

5.7 References 281 

6 Testing of Physical Properties 285 

6.1 Thermal Properties 285 

6.1.1 Optical Properties 285 
6.1.2 Determining Heat Conductivity 287 
6.1.3. Differential Scanning Calorimetry (DSC) 291 
6.1.4 Thermogravimetric Analysis (TGA) 296 
6.1.5 Thermomechanical Analysis (TMA) 298 

6.2 Optical Properties 302 

6.2.1 Optical Properties 302 
6.2.2 Reflection and Diffraction 302 

6.2.2.1 Reflection and Diffraction 302 
6.2.2.2 Refractive Index Determination 303 

6.2.3 Dispersion 307 
6.2.4 Polarization 308 

6.2.4.1 Optical Activity 308 
6.2.4.2 Polarization of Optical Components 309 
6.2.4.3 Polarization-Optical Testing Methods 310 

6.2.5 Transmission, Absorption and Reflection 317 
6.2.6 Gloss, Intrinsic Diffuse Reflectance and Haze 319 
6.2.7 Color 323 


XIV Content 

6.2.8 Transparency and Translucency 326 
6.2.9 Infrared Spectroscopy 330 
6.2.10 Laser Technology 332 
6.2.11 TestingtheStabilityofOptical Values 333 

6.3 Electrical and Dielectrical Properties 335 

6.3.1 Introduction 335 
6.3.2 Physical Fundamentals 337 
6.3.3 Electrical Conductivity and Resistance 340 

6.3.3.1 Volume Resistivity 341 
6.3.3.2 Surface Resistivity 343 
6.3.3.3 Insulation Resistance 345 
6.3.3.4 Measuring Procedures 345 
6.3.3.5 Contacting and Specimen Preparation 348 

6.3.4 Dielectrical Properties and Dielectrical Spectroscopy 349 
6.3.4.1 Relaxation Processes 350 
6.3.4.2 Alternating Current Conductivity (AC Conductivity) 358 
6.3.4.3 Broadband Dielectric Measurement Techniques 358 

6.3.5 Special Technical Testing Methods 366 
6.3.5.1 Electrostatic Charge 366 
6.3.5.2 Electric Strength 368 
6.3.5.3 Creep Resistance and Are Resistance 372 

6.4 Compilation of Standards 374 

6.5 References 378 

7 Evaluating Environmental Stress Cracking Resistance 383 

7.1 General Remarks on the Failure of Polymers in Aggressive Fluids 383 
7.2 Testing Environmental Stress Cracking Resistance 387 

7.2.1 Test Methods for Determining Environmental 
Stress Crack Formation 387 

7.2.2 Examples for Evaluating Environmental Stress Cracking 
Resistance with Standardized Test Methods 390 

7.2.3 Fracture Mechanics Test Methods 395 

7.3 Modeling Plastics Failure in Fluids Caused by Stress Cracking 399 

7.4 Factors Influencing Stress Cracking Behavior 402 

7.4.1 Crosslinking 402 
7.4.2 Molecular Weight and Molecular Weight Distribution 403 
7.4.3 Branching 405 
7.4.4 Crystalline Regions 406 


7.4.5 Molecular Orientation 407 
7.4.6 Physical-Chemical Interaction Processes 410 
7.4.7 Viscosityofthe Immersion Fluid 416 
7.4.8 InfluenceofTestSpecimenThickness 421 
7.4.9 Temperature Influence 422 

7.5 Compilationof Standards 425 

7.6 References 426 

Non-Destructive Polymer Testing 429 

8.1 Introduction 429 
8.2 Non-Destructive Testing by Electromagnetic Waves 431 

8.2.1 X-Ray Radiation 431 
8.2.1.1 Projection Methods by Means of Absorption 432 
8.2.1.2 Compton Backscatter 434 
8.2.1.3 X-Ray Refractometry 435 

8.2.2 Spectral Range ofVisible Light 437 
8.2.2.1 Measuring Thickness of Transparent Components 438 
8.2.2.2 Photoelastic Imaging of Transparent Components 438 
8.2.2.3 Confocal Laser Scan Microscopes 439 
8.2.2.4 Line Projection for Detecting Contour 440 
8.2.2.5 Interferometric Methods 441 

8.2.3 Thermography 447 
8.2.4 Microwaves 447 
8.2.5 Dielectric Spectroscopy 451 
8.2.6 EddyCurrent 453 

8.3 Non-Destructive Testing with Elastic Waves 454 

8.3.1 Elastic Waves under Linear Material Behavior 455 
8.3.1.1 Ultrasound 455 
8.3.1.2 Mechanical Vibrometry 465 

8.3.2 Elastic Waves with Non-linear Material Behavior 470 
8.3.2.1 Fundamentals on Elastic Waves in 

Non-Linear Materials 470 
8.3.2.2 Non-Linear Air-Ultrasound 470 

8.3.2.3 Non-Linear Vibrometry 473 

8.4 Non-Destructive Testing by Dynamic Heat Transport 476 

8.4.1 Extern al Excitation 476 
8.4.1.1 Heat-Flux Thermography by Non-Periodical 

Heat Transport 476 


XVI Content 

8.4.1.2 Thermography with Periodical Heat Transport 479 
8.4.2 Internal Excitation 482 

8.4.2.1 Thermography with Excitation by Elastic Waves 482 
8.4.2.2 Thermography with Other Types of Internal Excitation 487 

8.5 Outlook 487 

8.6 References 489 

9 Hybrid Methodsof Polymer Diagnostics 495 

9.1 Objectives 495 

9.2 Tensile Test, Acoustic Emission Test and Video Thermography 497 

9.3 Tensile Test and Laser Extensometry 499 

9.4 Fracture Mechanics and Non-Destructive Testing 504 

9.5 References 508 

10 Testing of Composite Materials 511 

10.1 Introduction 511 

10.2 Theoretical Background 512 

10.2.1 Anisotropy 512 
10.2.2 Elastic Properties of Laminates 514 
10.2.3 Influence from Moisture and Temperature 514 
10.2.4 Laminate Theory and St. Venanfs Principle 515 

10.2.5 Applying Fracture Mechanical Concepts to Fiber Composites 516 

10.3. Specimen Preparation 518 

10.3.1 Manufacture of Laminates 518 

10.3.2 Preparing Specimens for Unidirectional Loading 520 

10.4 Determining Fiber Volume Content 522 

10.5 Mechanical Test Methods 523 

10.5.1 Tensile Tests 523 
10.5.2 Compression Tests 526 
10.5.3 Flexural Tests 530 
10.5.4 Interlaminar Shear Strength 532 
10.5.5 Shear Tests 534 

10.5.5.1 ± 45° Off-Axis Tensile Test 534 
10.5.5.2 10° Off-Axis Tensile Test 536 
10.5.5.3 Two- and Three-Rail Shear Test 536 
10.5.5.4 Iosipescu Shear Test 538 
10.5.5.5 Plate-Twist Shear Test 539 
10.5.5.6 Torsional Loading on Thin-Walled Tubes 540 


Content XVII 

10.6 Fracture Mechanical Test Methods 541 

10.6.1 Experimental Tests on Fiber Composite Materials 541 
10.6.2 Special Specimen Configuration 542 

10.6.2.1 Specimens for Mode I Loading 542 
10.6.2.2 Specimen for Mode II Loading 544 
10.6.2.3 Mixed-Mode Specimens 547 

10.6.3 Fracture Mechanical Values of Fiber Composite Materials 549 

10.7 Dedicated Test Methods 551 

10.7.1 Edge Delamination Test (EDT) 551 

10.7.2 Boeing Open-Hole Compression Test 552 

10.8 Peel Strengthof Flexible Laminates 552 

10.9 Impact Loading and Damage Tolerance 554 

10.10 Compilation of Standards and Guidelines 558 

10.11 References 560 

11 Technological Testing Methods 563 

11.1 Heat Distortion Resistance 563 

11.1.1 Fundamentals and Definitions 563 
11.1.2 Determining Heat Distortion Resistance Temperature HDT 

and Vicat Softening Temperature 564 
11.1.3 Practical Examples for the Informational Value of the Vicat 

and HDT Test 567 

11.2 FireBehavior 571 

11.2.1 Introduction 571 
11.2.2 Stagesof a Fire and Fire-Determining Parameters 573 
11.2.3 Fire Tests 575 

11.2.3.1 Susceptibility to Smoldering 576 
11.2.3.2 Ignitability 577 
11.2.3.3 Flame Spread 581 
11.2.3.4 Heat Release 584 
11.2.3.5 Fire Endurance 585 
11.2.3.6 EaseofExtinguishment 585 

11.2.4 Use ofa Cone Calorimeter to Characterize Fire Performance 586 

11.3 Component Testing 592 

11.3.1 Introduction 592 
11.3.2 Basic Testing Methods 593 

11.3.2.1 General Remarks 593 
11.3.2.2 Testing Visible Features 593 


XVIII Content 

11.3.2.3 Testing Materials Properties 595 
11.3.2.4 Testing Serviceability 597 

11.3.3 Testing Plastic Piping 599 
11.3.3.1 Quality Assurance for Plastic Piping 599 
11.3.3.2 Testing Hydrostatic Rupture Strength for Plastic Pipes 600 

11.3.4 Testing Plastics Components for Application in Vehicle Design 603 
11.3.4.1 Test Requirements 603 
11.3.4.2 Mechanical Tests 603 
11.3.4.3 Permeation and Emission Tests 605 

11.3.5 Testing Plastics Components for Application in 
Building Construction 608 
11.3.5.1 Introduction 608 
11.3.5.2 Testing Sandwich Panels 609 
11.3.5.3 Testing Plastic Casing Pipes 612 

11.4 Implant Testing 617 

11.4.1 Introduction 617 
11.4.2 Push-out Tests for Implants 619 
11.4.3 Testing the Application Behavior of Pharyngotracheal 

Voice Prostheses 622 
11.4.4 Determining the Mechanical Properties of Human Cartilage 625 

11.5 Compilation of Standards 627 

11.6 References 630 

12 Testing ofMicrocomponents 633 

12.1 Introduction 633 
12.2 Microspecimen Testing 636 

12.2.1 Micro-Tensile Tests 636 
12.2.2 Fracture Mechanics Investigations Using Mini 

Compact Tension (CT) Specimens 641 

12.3 Nanoindentation Testing 643 

12.4 Testing Methods on Their Way to the Nanoworld 645 

12.4.1 Non-Contacting Displacement Field Analysis Using 
Digital Image Correlation (Gray-Value Correlation Analysis) 645 

12.4.2 In-Situ Deformation Measurement with 
Atomic Force Microscopy (AFM) 647 

12.5 References 651 

Subject Index 655 


