
Table of Contents 

Nomenclature (Selection) XXI 
Terminology XXIX 
Symbols and Abbreviated Terms XXXIII 

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 

http://d-nb.info/1031439889

http://d-nb.info/1031439889


XII Table of Contents 

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 of Newtonian 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 

4 Mechanical Properties of Polymers 73 

4.1 Fundamental Principles of 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 


Table of Contents XIII 

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

4.3.3 Tear Test 128 
4.3.4 Compression Test on Polymers 130 

4.3.4.1 Theoretical Basis of the 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 of the 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 
4.7.2A 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 
under Load 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 of Measurement Methodology 193 


XIV Table of Contents 

4.7.3.2 Material Parameters Derived from Instrumented 
Hardness Tests 195 

4.7.3.3 Examples of 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 Influencing of Fillers 214 
4.8.4.3 Influence of Loading 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 

5 Fracture Toughness Measurements in Engineering Plastics 233 

5.1 Introduction 233 

5.2 Current State and Development Trends 234 
5.3 Fundamental Concepts of Fracture Mechanics 235 

5.3.1 Linear-Elastic Fracture Mechanics (LEFM) 235 
5.3.2 Crack-Tip-Opening Displacement (CTOD) Concept 240 
5.3.3 J-Integral Concept 243 
5.3.4 Crack Resistance (R-) Curve Concept 245 

5.4 Experimental Determination of Fracture Mechanical Parameters 247 

5.4.1 Quasi-static Loading 247 
5.4.2 Instrumented Charpy Impact Test 251 

5.4.2.1 Test Configuration 251 
5.4.2.2 Maintenance of Experimental Conditions 252 


Table of Contents XV 

5.4.2.3 Types of Load-Deflection Diagrams - Optimization 
of Diagram Shape 253 

5.4.2.4 Special Approximation Methods for 
Estimating J Values 256 

5.4.2.5 Requirements for Specimen Geometry 258 
5.4.3 Instrumented Free-Falling Dart Test 261 

5.5 Applications for Material Development 263 

5.5.1 Fracture Mechanical Toughness Evaluation on 
Modified Polymers 263 
5.5.1.1 Particle Filled Thermoplastics 263 
5.5.1.2 Fiber-Reinforced Thermoplastics 267 
5.5.1.3 Blends and Copolymers 271 

5.5.2 Instrumented Tensile-Impact Testing for Product Evaluation 277 
5.5.3 Consideration of Fracture Behavior for Material Selection and 

Dimensioning 280 
5.6 Compilation of Standards 282 

5.7 References 284 

6 Testing of Physical Properties 287 

6.1 Thermal Properties 287 

6.1.1 Introduction 287 
6.1.2 Determining Heat Conductivity 289 
6.1.3. Differential Scanning Calorimetry (DSC) 293 
6.1.4 Thermogravimetric Analysis (TGA) 298 
6.1.5 Thermomechanical Analysis (TMA) 300 

6.2 Optical Properties 304 

6.2.1 Introduction 304 
6.2.2 Reflection and Diffraction 304 
^ 6.2.2.1 Directed and Diffuse Reflection 304 

6.2.2.2 Refractive Index Determination 305 
6.2.3 Dispersion 309 
6.2.4 Polarization 310 

6.2.4.1 Optical Activity 310 
6.2.4.2 Polarization of Optical Components 311 
6.2.4.3 Polarization-Optical Testing Methods 312 

6.2.5 Transmission, Absorption and Reflection 319 
6.2.6 Gloss, Intrinsic Diffuse Reflectance and Haze 321 
6.2.7 Color 325 


XVI Table of Contents 

6.2.8 Transparency and Translucency 328 
6.2.9 Infrared Spectroscopy 332 
6.2.10 Laser Technology 334 
6.2.11 Testing the Stability of Optical Values 335 

6.3 Electrical and Dielectrical Properties 337 

6.3.1 Introduction 337 
6.3.2 Physical Fundamentals 339 
6.3.3 Electrical Conductivity and Resistance 342 

6.3.3.1 Volume Resistivity 343 
6.3.3.2 Surface Resistivity 345 
6.3.3.3 Insulation Resistance 347 
6.3.3.4 Measuring Procedures 347 
6.3.3.5 Contacting and Specimen Preparation 350 

6.3.4 Dielectrical Properties and Dielectrical Spectroscopy 351 
6.3.4.1 Relaxation Processes 352 
6.3.4.2 Alternating Current Conductivity (AC Conductivity) 360 
6.3.4.3 Broadband Dielectric Measurement Techniques 360 

6.3.5 Special Technical Testing Methods 368 
6.3.5.1 Electrostatic Charge 368 
6.3.5.2 Electric Strength 370 
6.3.5.3 Creep Resistance and Arc Resistance 374 

6.4 Compilation of Standards 376 

6.5 References 380 

7 Evaluating Environmental Stress Cracking Resistance 385 

7.1 General Remarks on the Failure of Polymers in Aggressive Fluids 385 
7.2 Testing Environmental Stress Cracking Resistance 389 

7.2.1 Test Methods for Determining Environmental 
Stress Crack Formation 389 

7.2.2 Examples for Evaluating Environmental Stress Cracking 
Resistance with Standardized Test Methods 392 

7.2.3 Fracture Mechanics Test Methods 397 
7.3 Modeling Plastics Failure in Fluids Caused by Stress Cracking 401 
7.4 Factors Influencing Stress Cracking Behavior 404 

7.4.1 Crosslinking 404 
7.4.2 Molecular Weight and Molecular Weight Distribution 405 
7.4.3 Branching 407 
7.4.4 Crystalline Regions 408 


Table of Contents XVII 

7.4.5 Molecular Orientation 409 
7.4.6 Physical-Chemical Interaction Processes 412 
7.4.7 Viscosity of the Immersion Fluid 418 
7.4.8 Influence of Test Specimen Thickness 423 
7.4.9 Temperature Influence 424 

7.5 Compilation of Standards 427 
7.6 References 428 

8 Non-Destructive Polymer Testing 431 

8.1 Introduction 431 
8.2 Non-Destructive Testing by Electromagnetic Waves 433 

8.2.1 X-Ray Radiation 433 
8.2.1.1 Projection Methods by Means of Absorption 434 
8.2.1.2 Compton Backscatter 436 
8.2.1.3 X-Ray Refractometry 437 

8.2.2 Spectral Range of Visible Light 439 
8.2.2.1 Measuring Thickness of Transparent Components 440 
8.2.2.2 Photoelastic Imaging of Transparent Components 440 
8.2.2.3 Confocal Laser Scan Microscopes 441 
8.2.2.4 Line Projection for Detecting Contour 442 
8.2.2.5 Interferometric Methods 443 

8.2.3 Thermography 449 
8.2.4 Microwaves 449 
8.2.5 Dielectric Spectroscopy 453 
8.2.6 Eddy Current 455 

8.3 Non-Destructive Testing with Elastic Waves 456 

8.3.1 Elastic Waves under Linear Material Behavior 457 
8.3.1.1 Ultrasound 457 
8.3.1.2 Mechanical Vibrometry 467 

8.3.2 Elastic Waves with Non-linear Material Behavior 472 
8.3.2.1 Fundamentals on Elastic Waves in 

Non-Linear Materials 472 
8.3.2.2 Non-Linear Air-Ultrasound 472 
8.3.2.3 Non-Linear Vibrometry 475 

8.4 Non-Destructive Testing by Dynamic Heat Transport 478 

8.4.1 External Excitation 478 
8.4.1.1 Heat-Flux Thermography by Non-Periodical 

Heat Transport 478 


XVIII Table of Contents 

8.4.1.2 Thermography with Periodical Heat Transport 481 
8.4.2 Internal Excitation 484 

8.4.2.1 Thermography with Excitation by Elastic Waves 484 
8.4.2.2 Thermography with Other Types of Internal Excitation 489 

8.5 Outlook 489 

8.6 References 491 

9 Hybrid Methods of Polymer Diagnostics 497 

9.1 Objectives 497 

9.2 Tensile Test, Acoustic Emission Test and Video Thermography 499 
9.3 Tensile Test and Laser Extensometry 501 

9.4 Fracture Mechanics and Non-Destructive Testing 506 

9.5 References 510 

10 Testing of Composite Materials 513 

10.1 Introduction 513 

10.2 Theoretical Background 514 

10.2.1 Anisotropy 514 
10.2.2 Elastic Properties of Laminates 516 
10.2.3 Influence from Moisture and Temperature 516 
10.2.4 Laminate Theory and St. Venants Principle 517 
10.2.5 Applying Fracture Mechanical Concepts to Fiber Composites 518 

10.3. Specimen Preparation 520 

10.3.1 Manufacture of Laminates 520 
10.3.2 Preparing Specimens for Unidirectional Loading 522 

10.4 Determining Fiber Volume Content 524 
10.5 Mechanical Test Methods 525 

10.5.1 Tensile Tests ^ 525 
10.5.2 Compression Tests 528 
10.5.3 Flexural Tests 532 
10.5.4 Interlaminar Shear Strength 534 
10.5.5 Shear Tests 536 

10.5.5.1 ± 45° Off-Axis Tensile Test 536 
10.5.5.2 10° Off-Axis Tensile Test 538 
10.5.5.3 Two- and Three-Rail Shear Test 538 
10.5.5.4 Iosipescu Shear Test 540 
10.5.5.5 Plate-Twist Shear Test 541 
10.5.5.6 Torsional Loading on Thin-Walled Tubes 542 


Table of Contents XIX 

10.6 Fracture Mechanical Test Methods 543 

10.6.1 Experimental Tests on Fiber Composite Materials 543 
10.6.2 Special Specimen Configuration 544 

10.6.2.1 Specimens for Mode I Loading 544 
10.6.2.2 Specimen for Mode II Loading 546 
10.6.2.3 Mixed-Mode Specimens 549 

10.6.3 Fracture Mechanical Values of Fiber Composite Materials 551 
10.7 Dedicated Test Methods 553 

10.7.1 Edge Delamination Test (EDT) 553 
10.7.2 Boeing Open-Hole Compression Test 554 

10.8 Peel Strength of Flexible Laminates 554 

10.9 Impact Loading and Damage Tolerance 556 

10.10 Compilation of Standards and Guidelines 560 
10.11 References 562 

11 Technological Testing Methods 565 

11.1 Heat Distortion Resistance 565 
11.1.1 Fundamentals and Definitions 565 
11.1.2 Determining Heat Distortion Resistance Temperature HDT 

and Vicat Softening Temperature 566 
11.1.3 Practical Examples for the Informational Value of the Vicat 

and HDT Test 569 
11.2 Fire Behavior 573 

11.2.1 Introduction 573 
11.2.2 Stages of a Fire and Fire-Determining Parameters 575 
11.2.3 Fire Tests 577 

11.2.3.1 Smoldering Fire 578 
11.2.3.2 Ignitability 579 
11.2.3.3 Flame Spread 584 
11.2.3.4 Heat Release 586 
11.2.3.5 Fire Resistance 588 
11.2.3.6 Ease of Extinguishment 588 

11.2.4 Utilization of a Cone Calorimeter to Characterize Fire Behavior 590 
11.3 Component Testing 596 

11.3.1 Introduction 596 
11.3.2 Basic Testing Methods 597 

11.3.2.1 General Remarks 597 
11.3.2.2 Testing Visible Features 597 


XX Table of Contents 

11.3.2.3 Testing Materials Properties 599 
11.3.2.4 Testing Serviceability 601 

11.3.3 Testing Plastic Piping 603 
11.3.3.1 Quality Assurance for Plastic Piping 603 
11.3.3.2 Testing Hydrostatic Rupture Strength for Plastic Pipes 604 

11.3.4 Testing Plastics Components for Application in Vehicle Design 607 
11.3.4.1 Test Requirements 607 
11.3.4.2 Mechanical Tests 607 
11.3.4.3 Permeation and Emission Tests 609 

11.3.5 Testing Plastics Components for Application in 
Building Construction 612 
11.3.5.1 Introduction 612 
11.3.5.2 Testing Sandwich Panels 613 
11.3.5.3 Testing Plastic Casing Pipes 616 

11.4 Implant Testing 4 621 
11.4.1 Introduction 621 
11.4.2 Push-out Tests for Implants 623 
11.4.3 Testing the Application Behavior of Pharyngotracheal 

Voice Prostheses 626 
11.4.4 Determining the Mechanical Properties of Human Cartilage 629 

11.5 Compilation of Standards 631 
11.6 References 634 

12 Testing of Microcomponents 637 

12.1 Introduction 637 
12.2 Microspecimen Testing 640 

12.2.1 Micro-Tensile Tests 640 
12.2.2 Fracture Mechanics Investigations Using Mini 

Compact Tension (CT) Specimens 645 

12.3 Nanoindentation Testing 647 

12.4 Testing Methods on Their Way to the Nanoworld 649 

12.4.1 Non-Contacting Displacement Field Analysis Using 
Digital Image Correlation (Gray-Value Correlation Analysis) 649 

12.4.2 In-Situ Deformation Measurement with 
Atomic Force Microscopy (AFM) 651 

12.5 References 655 

Subject Index 659 


