

HAL
open science

Combining cone calorimeter and PCFC to determine the mode of action of flame retardant additives

José-Marie Lopez-Cuesta, Rodolphe Sonnier, Laurent Ferry, Claire Longuet,
Fouad Laoutid, Blandine Friedrich, Abdelghani Laachachi

► To cite this version:

José-Marie Lopez-Cuesta, Rodolphe Sonnier, Laurent Ferry, Claire Longuet, Fouad Laoutid, et al..
Combining cone calorimeter and PCFC to determine the mode of action of flame retardant additives.
Polymers for Advanced Technologies, 2011, 22 (7), pp.1091. 10.1002/pat.1989 . hal-00649884

HAL Id: hal-00649884

<https://hal.science/hal-00649884>

Submitted on 9 Dec 2011

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.

Combining cone calorimeter and PCFC to determine the mode of action of flame retardant additives

Journal:	<i>Polymers for Advanced Technologies</i>
Manuscript ID:	PAT-10-641.R1
Wiley - Manuscript type:	Special Issue: Research Article
Date Submitted by the Author:	25-Feb-2011
Complete List of Authors:	LOPEZ CUESTA, José-Marie; EMA, CMGD sonnier, rodolphe; ema, CMGD ferry, laurent; ema, CMGD Longuet, Claire; ema, CMGD laoutid, fouad; University of Mons, LPCM friedrich, blandine; Centre de recherche Henry Tudor laachachi, abdelghani; Centre de recherche Henry Tudor
Keywords:	flame retardancy, cone calorimeter, pcfc, barrier effect

SCHOLARONE™
Manuscripts

Combining cone calorimeter and PCFC to determine the mode of action of flame retardant additives

R. Sonnier¹, L. Ferry¹, C. Longuet¹, F. Laoutid², B. Friederich³, A. Laachachi³, J-M. Lopez-Cuesta¹

¹CMGD, Ecole des Mines d'Alès, 6, avenue de Clavières, 30319 Cedex Alès, France

²Laboratory of Polymeric and Composite Materials (LPCM), University of Mons & Materia Nova Research Center, Place du Parc 20, 7000 Mons, Belgium

³AMS - Centre de Recherche Public Henri Tudor - 66 Rue de Luxembourg, L-4002 Esch/Alzette, Luxembourg

Corresponding author: rodolphe.sonnier@mines-ales.fr

Keywords: flame retardancy, barrier effect, cone calorimeter, microcalorimeter PCFC

Abstract

The flammability of various flame retarded formulations containing different hydrated mineral fillers and/or phosphorous compounds and/or carbon nanotubes has been investigated using both cone calorimeter and PCFC. A method was proposed to evaluate the barrier effect of the flame retardant additives. This method is based on the fact that PCFC is non sensitive to physical flame retardant effects while both chemical and physical phenomena have a great effect on cone calorimeter results. Therefore normalized pHRR values obtained with both techniques does not always show a good correlation. It was highlighted that the mismatch between both pHRR results was related to the formation of a protective layer during combustion. Protective layers have been evidenced independently by visual observations. Thus it is proposed that the magnitude of the deviation from a perfect correlation between cone calorimeter and PCFC pHRRs could be used to quantify the magnitude of barrier effect. While the results obtained from different fire tests are generally not correlated, such an approach based on the complementarity of different techniques appears more relevant despite of its empirical nature.

Introduction

It is well known that flame retardants (FR) additives reduce the flammability of polymers according to various modes of action [1]. Some of them act through chemical mechanisms, other through physical ones. Moreover, in some cases, their mechanisms of action concern mainly the condensed phase, in other cases, particularly when trapping of radicals or dilution of combustible gases are involved, their mechanisms operate in the gaseous phase.

1
2
3 It is a challenging topic to evaluate the exact mode of action of a specific FR. Moreover, flame
4 retardant additives are often components of more and more complex FR systems and often constituted
5 by several components. Determining and optimizing possible synergies between different components
6 of FR systems requires an accurate knowledge of modes of action of each additive.
7
8
9

10
11 Cone calorimetry, associating calorimetric analysis to mass loss measurements, are among the most
12 effective and used techniques to investigate the mechanisms of action of fire retardants. To
13 complement this technique, a pyrolysis combustion flow calorimeter (PCFC) can be employed,
14 particularly when samples available are particularly thin or limited in weight. This technique was
15 developed several years ago by Lyon [2]. A few milligrams sample is pyrolyzed under nitrogen flow
16 according to a heating ramp (typically 1K/s) up to 750°C. The gases released during the pyrolysis are
17 evacuated into an oven at 900°C in the presence of a 80/20 N₂/O₂ mixture. In these conditions, a total
18 combustion of these gases takes place.
19
20
21
22
23

24 Similarly to cone calorimetry, PCFC calculates the heat release rate by measuring the consumption of
25 oxygen, according to the Huggett's relation: 1kg of consumed O₂ corresponds to 13.1 MJ of released
26 energy. Moreover, a new parameter was introduced by Lyon: the Heat Release Capacity (or HRC),
27 which corresponds to the pHRR (peak of heat release rate) measured in PCFC divided by the heating
28 rate. This value is not dependent on the heating rate and is an intrinsic characteristic of a material. At
29 1K/s, the HRC is equal to pHRR. In the case of a multistep decomposition, Lyon and al. have
30 proposed to use the sumHRC which is the sum of the HRC of each peak after deconvolution.
31
32
33
34
35
36

37 On the whole, the reproducibility of the data in PCFC is very good, since generally less than 5% of
38 deviation between two analyses for pHRR (and so on HRC) is obtained. The interest of PCFC has
39 been addressed in several articles, particularly to predict cone calorimeter or LOI results. Lyon and
40 Wagner partly achieved to connect some characteristics (Total Heat Released THR, HRC and weight
41 of residue) measured in PCFC with the molecular structure of polymers according to the Van Krevelen
42 approach [3, 4], based on the contribution of each chemical group to the heat released. Lyon and al.
43 have studied the flammability of textile fibres with and without flame retardant additives using PCFC
44 [5].
45
46
47
48
49
50

51 Morgan et al. [6] have performed a screening of epoxy-based formulations using PCFC. The best
52 formulation based on these results was scaled up to obtain a fiberglass-reinforced composite which
53 was tested with cone calorimeter. The authors noticed that the best choice based on PCFC results was
54 not the same as that based on cone calorimeter results. In conclusion, the authors considered that
55 "Using the microcalorimeter as a screening tool was partly incorrect. It was incorrect if only total HR
56 and peak HRC were the only criteria for screening". Schartel et al. [7] investigated flame retarded PC-
57 ABS systems. They found some correlations between HRC and UL94 and especially LOI.
58
59
60

1
2
3 Nevertheless, correlations between data from PCFC and cone calorimeter were not established,
4 because flame inhibition in the gas phase, which is an important mechanism in the studied flame
5 retardant systems was only active in cone calorimeter. Cogen et al. [8] attempted to correlate PCFC
6 results on halogen-free flame retardant polyolefin compounds with other tests and especially cone
7 calorimeter. The authors found quite good correlations between HRC in PCFC and pHRR in cone
8 calorimeter and between total heat released in PCFC (noted HR) and in cone calorimeter (noted THR).
9 Lu and Wilkie [9] studied flame retarded PS containing decabromodiphenyl oxide, antimony trioxide
10 and organo-modified layered silicates or multi-wall nanotubes. They found only a rough correlation
11 between pHRR in cone calorimeter and HRC in PCFC.
12
13
14
15
16
17
18

19 Despite some interesting results, especially when comparing close formulations, considering PCFC as
20 a screening tool before using cone calorimeter seems highly doubtful because the sample preparation
21 and the test conditions are very different for both techniques. In the following, we propose an
22 empirical approach based on the assumption of a complementarity between both techniques, enabling
23 to account for the modes of action of flame retardant additives.
24
25
26
27
28

29 **Experimental Part**

30 1- Description of the method

31
32
33
34
35 The method proposed is based on the assumption that some effects are efficient in cone calorimeter
36 but not in PCFC. For example, barrier effect could be efficient on $10*10*0.4 \text{ cm}^3$ samples (as in cone
37 calorimeter) but not on 1 or 2mg samples (as in PCFC). Moreover, flame inhibition is not observed in
38 PCFC because the combustion is complete. On the contrary, radicals trapping or endothermic effects
39 which slow down the degradation of the material are efficient in both cases.
40
41
42
43

44 Hence, the decrease in pHRR in cone calorimeter test due to the incorporation of a flame retardant
45 additive should be higher (or at least equal) than the decrease in pHRR (or HRC /sumHRC) in PCFC.
46

47 The ratio between the HRC (or sumHRC) in PCFC of the flame retarded polymer and the HRC (or
48 sumHRC) in PCFC of the non retarded polymer (at the same heating rate) is named R1 and the ratio
49 between the pHRR in cone calorimeter of the flame retarded polymer and the pHRR in cone
50 calorimeter of the non retarded polymer (at the same irradiance) is named R2. It is considered that the
51 plotting of R1 (Y-axis) versus R2 (X-axis) can provide useful information concerning the modes of
52 action of flame retardant additives.
53
54
55
56

57 Figure 1 presents the results of more than 50 formulations tested in our laboratory at EMA. Polymers
58 used were PMMA, EVA, PA6, PA12/SEBS blend and unsaturated polyester. Flame retardant additives
59 or nanoparticles were alumina trihydrate (ATH), magnesium dihydroxide (MDH), boehmite Al(OOH),
60 alumina Al_2O_3 , titanium dioxide TiO_2 , silica nanoparticles, montmorillonite, ammonium

1
2
3 polyphosphate, melamine polyphosphate, zinc borate, carbon nanotubes and combinations of two or
4 three among them. It could be seen that in all cases, the points are plotted above the dotted line $R1 =$
5 $R2$. This line corresponds to a similar decrease in PHRR in cone calorimeter and in PCFC. Therefore,
6 this overview confirms basically our hypothesis: the pHRR decrease is always higher in cone
7 calorimeter than in PCFC. Only some points are just below the line $R1 = R2$, probably due to the
8 uncertainty of data.

9
10 In order to illustrate the use of this method, specific polymer additives systems will be scrutinized in
11 the following. In these systems, no chemical flame inhibition is expected. Hence, it is suggested that
12 the differences between results obtained from cone calorimeter and from PCFC could be ascribed to
13 physical effects like mass or heat transfer barrier effects.

22 2- Materials

23
24 The polymers used in this study were: Ethylene Vinyl Acetate (Evatane 2805) with 28wt% of vinyl
25 acetate, Polyamide 6 (Domamid 24 from Arkema) and two Poly(methyl methacrylate) grades
26 (Altuglas V825T and Altuglas BS9ELS).

27
28 Commercial FR systems were: micrometric MDH (Magnifin H10), Ammonium polyphosphate (Exolit
29 AP423), nanosilica (Aerosil A200 and R805 from Evonik). Aerosil A200 is an untreated nanosilica
30 whereas R805 surface was octylsilane-treated. Nanometric boehmite, nanometric alumina and lamellar
31 and fibrous nanometric MDH were synthesized at laboratory scale. More details about this nanometric
32 MDH can be found in reference [10]. PMMA-MWNT (multi-walled carbon nanotubes) 95-5 and PA6-
33 MWNT 80-20 were provided directly by Arkema.

42 3- Processing

43
44 Compositions were extruded using a Clextral BC21 twin-screw extruder and injection-moulded using
45 a 50 Tons Krauss Maffei equipment. Processing conditions (temperature, screw profile, drying
46 conditions) were selected in each case to obtain the best dispersion and to avoid the degradation of the
47 polymer matrix.

48
49 Altuglas V825T PMMA was blended with nanometric MDH, alumina and boehmite using an internal
50 mixer (Haake Rheomix) at 225°C (10 min at 50 rpm). The specimens for cone calorimeter tests were
51 compression moulded at 250°C using an Agila PE20 hydraulic press.

58 4- Fire testing and characterization of microstructures

1
2
3 The cone calorimeter experiments were carried out using a FTT apparatus. Irradiance was selected at
4 35 kW/m² for PMMA/nanoparticles (boehmite, alumina and MDH). In the other cases, irradiance was
5 fixed at 50 kW/m². All samples were tested in duplicate or triplicate.
6
7

8 The PCFC analyses were performed on the same formulations using a FTT apparatus. Samples
9 weighing 2-3 mg were heated to 750°C at a heating rate of 1K/s in a stream of nitrogen. The
10 combustor temperature was fixed at 900°C and the oxygen/nitrogen ratio was 20/80.
11
12

13 STEM (Scanning transmission electron microscopy) microstructure observations on microtomed
14 samples of composites were carried out using an Hitachi S 4300 environmental scanning electron
15 microscope (ESEM) at an acceleration voltage of 15 kV. 100 nm thickness films of composite were
16 cut out with a ultra-cryo-microtome LEICA UTC, and were deposited on copper grids covered with a
17 film with parlodion and carbon.
18
19
20
21

22 **Results and Discussion**

23 1- Magnesium Dihydroxide (MDH)/EVA compositions

24
25
26 MDH is very often used in EVA at very high contents (up to 60wt%), particularly in the cable
27 industry. At such contents, MDH acts in the condensed phase as a diluting filler (decreasing the
28 amount of combustible material), and as well as a barrier component to limit mass and heat transfer by
29 an endothermic action due to its thermal decomposition.
30
31
32

33 Figure 2 shows R1 versus R2 representation of EVA / MDH compositions. Because EVA exhibits two
34 heat released rate peaks at PCFC test (Figure 3), only the sumHRC has been considered for R1
35 calculation. Nevertheless, if we take into account only the highest peak, similar results are obtained. It
36 appears that the curve moves away from the line R1 = R2 when MDH content increases. The content
37 for which there is a significant gap between the experimental curve R1=f(R2) and the line R1 = R2
38 could be estimated around 40-50wt%. Then we could conclude that below this content, MDH acts
39 only as a diluting filler and only through a cooling effect by releasing water. Above this content, a
40 barrier effect could be assumed and this effect seems more and more pronounced as a function of
41 loading.
42
43
44
45
46
47
48
49
50

51 The plotting of sumHRC versus MDH content proves that MDH acts only as a diluting effect in PCFC
52 test conditions (Figure 4). The decrease in sumHRC corresponds only to the decrease in combustible
53 phase when more MDH is incorporated. MDH releases water in the range of 300-400°C, while the
54 main pHRR of EVA is above 400°C. Therefore, it can be concluded that the endothermic effect related
55 to water release is not efficient enough to lower the decomposition rate of EVA investigated using this
56 technique.
57
58
59
60

1
2
3 Residues of these formulations obtained from “epiradiator test” (French standard NFP 92-505:
4 $7*7*0.4 \text{ cm}^3$ samples are exposed to a heating source (hemispheric radiator of 500W) confirm the
5 existence of this barrier effect (Figure 5). This test was performed because it corresponds to a static
6 fire degradation mode and because the radiator can be easily removed to observe the residue before
7 complete degradation. No char barrier seems to limit the transfer of heat and/or gases even up to
8 40wt% of MDH. A barrier effect could be possible for higher MDH content but it can be suggested
9 that cracks present in the char layer could strongly reduce its efficiency.
10

11
12
13
14
15
16 It is proposed to calculate the contribution of the diluting effect and this of barrier effect in the
17 decrease in pHRR. The decrease in sumHRC at PCFC could be fully attributed to the diluting effect of
18 non combustible filler. The further decrease in cone calorimeter corresponds to the barrier effect. For
19 example, for EVA-MDH 40-60, the decrease in sumHRC is 55% in PCFC and the decrease in pHRR
20 is 74% in cone calorimeter. Therefore, the respective contribution of diluting effect and endothermic
21 release of water can be estimated to $(55/74)*100 = 74\%$ (vertical solid arrow in Fig.2) and the part of
22 barrier effect is equal to $[(74-55)/74] *100 = 26\%$ (horizontal solid arrow in Fig.2).
23
24
25
26
27

28 29 2- Boehmite/EVA compositions

30
31
32 Boehmite is an aluminium monohydroxide which has emerged as FR additive, mainly under its
33 submicronic form as a new hydrated filler.
34

35
36
37 Two kinds of boehmites (nano and microboehmite) were incorporated into EVA and tested according
38 to the same fire test conditions (Figure 6). EVA-MDH points were plotted for the sake of comparison.
39 All the points follow the same tendency observed for EVA-MDH. When the filler content increases,
40 the experimental points move away from the line $R1 = R2$. The comparison between nano-and micro-
41 boehmite shows that nano-boehmites are more efficient to lower pHRR, but only at low content (10-
42 20wt%). At higher content, no difference was observed: the nanoboehmites are probably aggregated
43 leading to the formation of only a microcomposite structure.
44
45
46
47
48

49
50 The observation of residues after cone calorimeter test confirms that there is no difference between
51 both kinds of boehmites (Figure 7).
52

53
54
55 We can also notice that boehmites behave more efficiently than MDH at the same filler content. This
56 can be observed for both cone calorimeter and PCFC results. Therefore, the explanation for such a
57 difference could not be attributed only to barrier effects. Boehmites do not act only as diluting fillers
58 since a 10wt% content leads to 16% decrease of HRC in PCFC test. Boehmite water release occurs
59 from 400°C and overlaps the main decomposition step of EVA. Therefore, the influence of the
60

1
2
3 endothermic effect due to the water release is maximized. Cone calorimeter results are in accordance
4 with this interpretation. In Figure 8, data concerning cone calorimeter test on EVA-microboehmite
5 70:30 are presented. The HRR decreases temporarily after 200s (Figure 8a) which corresponds to the
6 water release as proved by the decrease in the heat evolved divided by the mass loss (Figure 8b). The
7 endothermic effect due to water release leads to a decrease in mass loss rate (MLR) showed in Figure
8 8c). For EVA-MDH the cone calorimeter results do not show a similar evolution.

14 3- PMMA/nanoparticles compositions

15
16
17
18 In a previous article [10], we incorporated 5-20wt% of MDH nanoparticles in PMMA matrix Altuglas
19 V825T. Nanoparticles were either lamellar or fibrous and the best results in cone calorimeter tests (35
20 kW/m²) were obtained with lamellar MDH. We concluded that the main effect of MDH was a char-
21 promoting effect in all cases.

22
23
24 In Figure 9, R1 is plotted versus R2 for PMMA/nano-MDH systems and for some other new systems
25 tested in the same conditions. The new fillers include two nano-alumina (alpha and gamma) and one
26 nano-boehmite, synthesized at laboratory scale. PMMA shows only one peak of heat release rate in
27 PCFC and thus the HRC is equal to the pHRR when analysis is performed at 1K/s. It appears that all
28 the formulations could be divided in two categories. For PMMA-nanoMDH (lamellar and fibrillar), all
29 the experimental points are very close to the line $R1 = R2$. Some points are just below this line, due to
30 the uncertainty of data. Even at 20wt% of nano-MDH, the decrease in pHRR is the same for cone
31 calorimeter results and PCFC results. We could conclude that no barrier effect is involved with both
32 nano-MDH at these contents.

33
34
35
36
37
38
39 On the contrary, for PMMA/nanoboehmite and PMMA/nanoalumina, the decrease in pHRR at cone
40 calorimeter is stronger than this obtained at PCFC: $R2 < R1$. We could assume that a strong barrier
41 effect happens for these systems.

42
43
44
45
46 The observation of the residues after cone calorimeter tests confirms once again this interpretation.
47 Residues of PMMA-nanoMDH (Figure 10) are powdered residues and therefore no barrier effect
48 could be expected. On the contrary, for PMMA-nanoalumina and nanoboehmite, the residues present a
49 cohesive char layer (Figure 11) which could limit the heat transfer from the flame to the remaining
50 polymer and the gases transfer from the pyrolysis zone to the flame.

54 4- PMMA /FR systems

55
56
57
58
59
60
Altuglas V825T has been flame retarded with a FR system based on ammonium polyphosphate (Exolit
AP423) and nanosilica (from Evonik). Two nanosilica were used: A200 (hydrophilic nanosilica) and

1
2
3 R805 (hydrophobic nanosilica). The content of FR system was fixed at 15wt%. The formulations were
4 tested using PCFC and cone calorimeter (at 50 kW/m²). Results are summarized in Figure 11.

5
6 Only AP423 is not efficient to reduce significantly the pHRR. The decrease in pHRR with 15wt%
7 AP423 is only 11% in PCFC and 16% in cone calorimeter and therefore we could conclude that
8 AP423 at this percentage acts just as a diluting compound. Nanosilica are more efficient i.e. the
9 decrease in pHRR is 15-20% in PCFC and 40% in cone calorimeter. A significant barrier effect could
10 be assumed.

11
12 However, results are clearly more interesting when AP423 and nanosilica are used together. The
13 decrease in pHRR is only 10-12% in PCFC but 45-55% in cone calorimeter. A strong barrier effect
14 allows the pHRR in cone calorimeter to be lowered, in particular when hydrophobic R805 is used in
15 combination with AP423.

16
17 The structuration of the residues formed during cone calorimeter test is coherent with these results
18 (Figure 12). Residues for PMMA/nano-silica 85-15 are powdered and the barrier effect seems to be
19 very limited. On the contrary, for PMMA/AP423-A200, the residue shows a cohesive but not
20 expanded structure. For PMMA/AP423-R805, the residue is cohesive, expanded and flaky. This last
21 structure seems very efficient to improve the insulation of the underlying material and can account for
22 the better results obtained in this case.

23
24 The synergistic effect obtained when both nano-silica and AP423 are combined is ascribed to the
25 formation of a SiP₂O₇ crystalline phase, observed by X-Ray diffraction [11] and formed by the
26 reaction of both additives during pyrolysis. SiP₂O₇ could trap aromatic compounds and other
27 degradation products and promote the formation of charred species, especially stable polyaromatic
28 species.

29
30 The difference between PMMA/AP423+A200 and PMMA/AP423+R805 could be related to the
31 dispersion of nano-silica in the PMMA matrix. STEM observations show clearly the presence of
32 aggregated hydrophilic A200 nanosilica. On the contrary, for PMMA/AP423+R805, silica
33 nanoparticles are better dispersed, forming only small aggregates. This better dispersion allows R805
34 and AP423 reacting to a large extent during pyrolysis, leading to a much higher amount of SiP₂O₇
35 crystalline phase

54 5- Polymer-carbon nanotubes

55
56 Even at very low content, carbon nanotubes are well known to decrease the pHRR of polymer
57 nanocomposites during cone calorimeter test. Various phenomena were reported in literature to
58 explain this behaviour but the most important effect is the formation of a randomly interlaced network
59 structure mainly consisting of the CNT, which acts as a heat shield [12-14]. Moreover, to obtain a
60

1
2
3 strong decrease in pHRR, this protective layer should be uniform and smooth, without any openings to
4 avoid bubbling. The key parameters to form such a protective layer are the concentration of CNT and
5 their dispersion in the polymer matrix.
6
7

8 In the Figure 14, we compare the results obtained with two systems containing carbon nanotubes:
9 PA6-CNT and PMMA-CNT. The content of CNT is 0.2 and 1wt%. PA6 was Domamid 24 and
10 PMMA was Altuglas BS9ELS.
11
12

13
14 The plotted points start to move away from the line $R1 = R2$ even before 0.2wt% of CNT, which is
15 representative of an efficient barrier effect, according to our method. This result confirms that CNT
16 could decrease drastically the heat release rate of a polymer, even at very low content, precisely
17 because of the so-called barrier effect.
18
19

20
21 We could also notice that the decrease in pHRR in cone calorimeter (according to R2 value) is higher
22 in the case of PA6 nanocomposites in comparison with that observed for PMMA nanocomposites. In
23 particular, for 1wt% of carbon nanotubes, the R1 value is approximately the same for both matrices
24 but R2 value is lower for PA6 matrix. Therefore, we could conclude that the barrier effect is slightly
25 more pronounced in the case of PA6 nanocomposites.
26
27

28
29 This observation could be related to the dispersion state of carbon nanotubes. Kashiwagi et al. [13-14]
30 have shown that the decrease in pHRR in cone calorimeter for PMMA-CNT depends strongly on the
31 quality of the CNT dispersion in the polymer matrix. In the Figure 15, STEM observations of PMMA
32 and PA6 with 1wt% of CNT are shown. It is obvious that the CNT are not well dispersed in the
33 PMMA matrix. Big aggregates could be noticed. On the contrary, CNT are better dispersed in PA6
34 matrix. Only small aggregates are observed.
35
36
37
38

39
40 However, we could notice that the decrease in pHRR in PCFC could not be related to a diluting effect
41 of CNT, because the CNT content is really negligible to dilute the combustible PMMA or PA6 phase.
42 In Figure 16 we plot the relative pHRR in PCFC versus the CNT content: a decrease of 9 or 11% using
43 0.2wt% CNT and 12% using 1wt% CNT could be noticed. This result indicates that CNT acts as a
44 flame retardant compound according to an effect which could be effective in the PCFC test conditions.
45 Among the various modes of action of CNT mentioned in literature, only the trapping of radicals
46 could have an influence in PCFC test conditions [15]. CNT are never pure and contain always
47 moieties as fullerene or trace metals like iron particles from the residual catalyst [9, 13] even after
48 purification. These moieties could trap radicals and explain the significant decrease in pHRR observed
49 in PCFC test conditions.
50
51
52
53
54
55
56
57
58
59
60

Conclusions

In this article, a new empirical method allowing the determination of the mode of action of flame retardant systems is proposed. The method consists in analyzing the mismatch between normalized pHRR data obtained in both PCFC and cone calorimeter tests.

As evidenced by the in-depth study of various kinds of flame retardant compositions of micro or nano-composites, cone calorimeter normalized pHRR (R2) is always lower than or equal to PCFC normalized pHRR (R1). When a mismatch between R1 and R2 was observed, the presence of protective barrier was also highlighted. Therefore, it was suggested that a mismatch between R1 and R2 could be a good indicator of the formation of protective layers, resulting in heat and mass transfer barrier effects.

One condition for such conclusion is that the thermal stability of the formulations in comparison is roughly the same (which is the case in our work). Indeed a difference in thermal stability would not have any effect in pHRR measured in PCFC while this parameter should have a great impact on pHRR in cone calorimeter.

From a general point of view, attempts aiming to estimate cone calorimeter test results from PCFC results failed to account for all the features of the fire behaviour, due to the difference in test conditions. A more relevant approach consists in analyzing the mismatch between results of both techniques taking into account the test conditions, in order to establish the influence of various parameters. In the present work, barrier effects were specifically studied, but other phenomena could be investigated according to a similar approach.

Acknowledgments

The authors are grateful to François Ganachaud, Lucie Tibiletti, Yen Quach, Khushboo Rinawa, Sylvain Buonomo and Benjamin Gallard for their help.

References

- [1] F. Laoutid, L. Bonnaud, M. Alexandre, J. M. Lopez-Cuesta, P. Dubois, *Materials Science and Engineering Reports* 63 (2009) 63, 100-125
- [2] R.E. Lyon, R.N. Walters, *J. Anal. Appl. Pyrolysis* 71 (2004), 27-46
- [3] R.N. Walters, R.E. Lyon, *Journal of Applied Polymer Science* 87 (2003), 548-563

- 1
2
3 [4] R.E. Lyon, M.T. Takemori, N. Safronava, S.I. Stoliarov, R.N. Walters, *Polymer* 50 (2009), 2608-
4 2617
5
6 [5] C.Q. Yang, Q. He, R.E. Lyon, Y. Hu, *Polymer Degradation and Stability* 95 (2010), 108-115
7
8 [6] A.B. Morgan, M. Galaska, *Polymers for Advanced Technologies* 19 (2008), 530-546
9
10 [7] B. Schartel, K.H. Pawlowski, R.E. Lyon, *Thermochimica Acta* 462 (2007), 1-14
11
12 [8] J.M. Cogen, T.S. Lin, R.E. Lyon, *Fire and Materials* 33 (2009), 33-50
13
14 [9] H. Lu, C.A. Wilkie, *Polymer Degradation and Stability* 95 (2010), 564-571
15
16 [10] F. Laoutid, R. Sonnier, D. François, L. Bonnaud, N. Cinausero, J-M. Lopez-Cuesta, P. Dubois,
17 *Polymers for Advanced Technologies*, published online (2010)
18
19 [11] N. Cinausero, Etude de la dégradation thermique et de la réaction au feu de nanocomposites à
20 matrice PMMA et PS, PhD thesis, Université de Montpellier II, France (2008), 273 p
21
22 [12] B.H. Cipiriano, T. Kashiwagi, S.R. Raghavan, Y. Yang, E.A. Grulke, K. Yamamoto, J.R. Shields,
23 J.F. Douglas, *Polymer* 48 (2007), 6086-6096
24
25 [13] T. Kashiwagi, F. Du, K.I. Winey, K.M. Groth, J.R. Shields, S.P. Bellayer, H. Kim, J.F. Douglas,
26 *Polymer* 46 (2005), 471-481
27
28 [14] T. Kashiwagi, J. Fagan, J.F. Douglas, K. Yamamoto, A.N. Heckert, S.D. Leigh, J. Obrzut, F. Du,
29 S. Lin-Gibson, M. Mu, K.I. Winey, R. Haggenueller, *Polymer* 48 (2007), 4855-4866
30
31 [15] S. Peeterbroeck, F. Laoutid, B. Swoboda, J.-M. Lopez-Cuesta, N. Moreau, J. B. Nagy, M.
32 Alexandre, Ph. Dubois, *Macromol. Rapid Commun.* 28 (2007), 260-264
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figures

Figure 1	R1 versus R2 for various flame retardant polymers
Figure 2	R1 versus R2 representation for a EVA-MDH system (MDH content is indicated on the graph)
Figure 3	HRR versus Temperature for EVA in PCFC analysis
Figure 4	sumHRC versus MDH content for EVA-MDH systems
Figure 5	EVA-MDH residues after epiradiator test (MDH content below each residue)
Figure 6	R1 versus R2 for EVA-boehmite (filler content: 10, 20, 30, 40, 50 wt%) and EVA-MDH (filler content: 20, 40, 50, 55, 60, 65 wt%)
Figure 7	Residues for EVA-boehmite 60-40 after cone calorimeter tests (left: EVA with nanoboehmites ; right: EVA with microbohmites)
Figure 8	HRR (a), Heat evolved by mass loss unity (b) and mass loss rate (c) versus time in cone calorimeter for EVA-microbohmite 70-30
Figure 9	R1 versus R2 representation for PMMA-nanofillers systems: PMMA-nanoboehmite (filler content: 5, 10, 20%), PMMA-alpha and gamma nanoalumina (filler content 20%), PMMA-fibrous and lamellar nanoMDH (filler content: 5, 10, 20%)
Figure 10	Residues of PMMA-nanofiller 80-20 after cone calorimeter tests
Figure 11	R1 versus R2 for PMMA + 15wt% FR systems
Figure 12	Residues of PMMA+15wt% FR systems after cone calorimeter tests
Figure 13	STEM observations of PMMA+AP423+nanosilica
Figure 14	R1 versus R2 representation for PMMA and PA6 containing carbon nanotubes (NTC content: 0.2 and 1 wt%)
Figure 15	STEM observations of PMMA-CNT (left) and PA6-CNT (right)
Figure 16	Relative pHRR in PCFC versus CNT content for PMMA-CNT and PA6-CNT

Figure 1 - R1 versus R2 for various flame retardant polymers

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 2 - R1 versus R2 representation for a EVA-MDH system (MDH content is indicated on the graph)

Figure 3 - HRR versus Temperature for EVA in PCFC analysis

Review

Figure 4 – sumHRC versus MDH content for EVA-MDH systems

Review

Figure 5 – EVA-MDH residues after epi-radiator test (MDH content below each residue)

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 6 - R1 versus R2 for EVA-boehmite (filler content: 10, 20, 30, 40, 50 wt%) and EVA-MDH (filler content: 20, 40, 50, 55, 60, 65 wt%)

review

1
2
3 **Figure 7** - Residues for EVA-boehmite 60-40 after cone calorimeter tests (left: EVA with
4 nanoboehmites ; right: EVA with microboehmites)
5
6

Figure 8 – HRR (a), Heat evolved by mass loss unity (b) and mass loss rate (c) versus time in cone calorimeter for EVA-microboehmite 70-30

a-

b-

c-

Review

Figure 9 - R1 versus R2 representation for PMMA-nanofillers systems: PMMA-nano-boehmite (filler content: 5, 10, 20%), PMMA-alpha and gamma nano-alumina (filler content 20%), PMMA-fibrous and lamellar nanoMDH (filler content: 5, 10, 20%)

Figure 10 - Residues of PMMA-nanofiller 80-20 after cone calorimeter tests

a- PMMA-lamellar nanoMDH 80-20

b- PMMA-fibrous nanoMDH 80-20

c- PMMA-nanoboehmite 80-20

d- PMMA-gamma nanoalumina 80-20

e- PMMA-alpha nanoalumina 80-20

Figure 11 - R1 versus R2 for PMMA + 15wt% FR systems

Figure 12 - Residues of PMMA+15wt% FR systems after cone calorimeter tests

a- PMMA+15wt% A200

b- PMMA+15wt% A200

c- PMMA+10wt% AP423+5wt% A200

d- PMMA+10wt% AP423+5wt% R805

Pre-review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 13 - STEM observations of PMMA+AP423+nanosilica

a- PMMA+AP423+A200

b- PMMA+AP423+R805

Peer Review

Figure 14 - R1 versus R2 representation for PMMA and PA6 containing carbon nanotubes (NTC content: 0.2 and 1 wt%)

1
2
3 **Figure 15** - STEM observations of PMMA-CNT (left) and PA6-CNT (right)
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Figure 16 - Relative pHRR in PCFC versus CNT content for PMMA-CNT and PA6-CNT

Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60