

Lignocellulosic fiber reinforced composites: influence of compounding conditions on defibrization and mechanical properties

Johnny Beaugrand, Françoise Berzin

▶ To cite this version:

Johnny Beaugrand, Françoise Berzin. Lignocellulosic fiber reinforced composites: influence of compounding conditions on defibrization and mechanical properties. Journal of Applied Polymer Science, 2013, 128 (2), pp.1227-1238. 10.1002/app.38468 . hal-01267981

HAL Id: hal-01267981 https://hal.science/hal-01267981

Submitted on 29 May 2020

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. Impact of thermo-hydro environment and specific mechanical energy on defibring using flow modelling and extrusion

Johnny BEAUGRAND, Françoise BERZIN

INRA, FARE research unit, Reims, France (Fractionation of lignocellulosic resources and Environment)

Lignocelluloses defibring

We know: final composite properties = f (initial fibre quality & comportment under processing conditions)

Lignocelluloses defibring

We know: Aspect ratio 'L/W' and size influence composite end uses properties

Is it possible to control the defibring in order to enhance the mechanical properties of composites?

Control of the defibring : hypothesis about fibre' ruptures

First strategy : playing on fiber polymer mobility

Second strategy : playing on extrusion process

Taken from glass fibre

SME Specific Mechanical Energy (kWh/t)

intensity of the thermomechanical treatment

Transposable to natural fibres?

Where:

Q is the mass feed rate,

N is the screw speed,

N_{max} the maximum screw speed (680 rpm),

r the motor efficiency (0.93),

C the torque,

C_{max} the maximum torque,

W the nominal power (9.2 kW)

Materials and methods

Materials

ε-caprolactone → $T_{melting}$: 60°C – M_w : 80.000 g/mol Hemp bast fibre 20 % (w/v) → 2 cm length on average

Extrusion

Laboratory scale twin-screw extruder (Clextral BC 21)

Trials

Compounding caprolactone / fibres in different conditions Analyze of fiber L/W in compounds Analyze of mechanical properties Young modulus and Yield_{max}(tensile tests)

□ Simulation/modeling of the fibre' thermomechanical history

Twin-screw extrusion modeling software

LUDOVIC[©] : global model based on mass and thermal balance equations allowing to calculate the principal flow parameters

Vergnes et al., Polym. Eng. Sci., 1998 http://www.scconsultants.com

- Pressure
- Shear rate
- Temperature
- Residence time
- Filling ratio...

Study of formulation (at constant screw speed 250 rpm and feed rate 0.85 kg/h)

- Influence of fibre water content: 9 14 23 (%)
- Influence of temperature: 100 140 (°C)

Study of extrusion conditions (at constant humidity 50% and temperature 100°C)

- Influence of screw speed: 100 200 300 400 (rpm)
- Influence of feed rate: 0.85 1.5 (kg/h)

Characterization – Extruded hemp fibres

□ Fibres morphology (L/W)

Optical Image Analysis

Results: effects of extrusion conditions

• Computation of the total SME and SME received by fibers

- □ Good fitting of experimental and simulated SME for total energy
- □ Slight underestimation of SME calculated by LUDOVIC[©]

Results: conditions of twin-screw extrusion

• Effects of screw speed and feed rate (profile 2)

- □ SME
 SME
- □ SME ↘ if feed rate ↗

Results: characterization of fibres

o Effects of formulation (profile 1, 250 rpm, 0.85 kg/h)

- □ Fibres water content **7** → L/W **7**
- □ Extrusion temperature $7 \rightarrow$ L/W \lor

Results: characterization of fibres

• Effects of extrusion conditions (profile 2)

- □ Screw speed 7 → L/W ≈
- $\Box \quad \text{Feed rate} \quad \neg \quad \rightarrow \quad \text{L/W} \quad \neg$

Results: influence of extrusion conditions

L =
$$L_{\infty}$$
 + $(L_0 - L_{\infty}) \exp(-K.SME)$
 $L_0 = 2000 \text{ mm}, L_{\infty} = 400 \text{ mm} \text{ and } K = 0.003 \text{ (kWh/t)}^{-1}$

□ L and L/W ↘ with SME
 □ L and L/W ↘ with profile 1

o Effects of formulation (profile 1, 250 rpm, 0.85 kg/h)

□ Water content
 → Stress and Young modulus
 ↗ at 100°C
 □ Different behavior at 140°C

o Effects of fiber aspect ratio (profile 1, 250 rpm, 0.85 kg/h)

- □ Aspect ratio $7 \rightarrow$ Stress and Young modulus 7
- Influence of temperature

• Effects of extrusion conditions (profile 2)

- □ Low or no effect of screw speed
- □ Feed rate
 Feed rate

 → Stress and Young modulus

• Effects of fibre aspect ratio (profile 2)

Mechanical properties (stress at break and Young modulus) are affected by L/W

Results: properties – morphology correlation

• Effects of fibre aspect ratio (profiles 1 and 2)

- □ No identical properties between screw profiles 1 & 2
- □ Problem: at identical L/W ratio → ≠ material properties

Is it possible to control the defibring in order to enhance the mechanical properties of composites?

- Yes, partial control of the defibring can be done and useful for mechanical properties enhancement
 - Fiber defibring depends on extrusion conditions (rotation speed and feed rate) through SME
- To favour **7** L/W: twin-screw extrusion at high feed rate (low SME) as for glass fiber (limit breakages)
- No simple relation between L/W and mechanical properties: other influences (size and fibre adhesion...)

Contacts:

Physical and chemical transformations of lignocelluloses (fibres and composites): http://www.lille.inra.fr

johnny.Beaugrand@reims.inra.fr francoise.berzin@univ-reims.fr

Financial support: MATOREN program

Division for Science and Process Engineering of Agricultural Products