

HAL
open science

Transcrystallinity versus spherulitic crystallization in polyamide 66: An experimental study

Lionel Freire, Christelle Combeaud, Gabriel Monge, Noëlle Billon, Jean-Marc Haudin

► **To cite this version:**

Lionel Freire, Christelle Combeaud, Gabriel Monge, Noëlle Billon, Jean-Marc Haudin. Transcrystallinity versus spherulitic crystallization in polyamide 66: An experimental study. *Polymer Crystallization*, 2019, 2 (1), pp.e10028. <10.1002/pcr2.10028>. <hal-01987926>

HAL Id: hal-01987926

<https://hal.science/hal-01987926v1>

Submitted on 26 Mar 2019

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.

HAL Authorization

Polymer Crystallization

Transcrystallinity vs. spherulitic crystallization in polyamide 66. An experimental study --Manuscript Draft--

Manuscript Number:	pxl.20180030R1
Full Title:	Transcrystallinity vs. spherulitic crystallization in polyamide 66. An experimental study
Article Type:	Full Papers
Keywords:	polyamide 66, crystallization, spherulite, transcrystallinity, growth rate
Corresponding Author:	Jean-Marc HAUDIN Mines ParisTech Sophia -Antipolis, Alpes-Maritimes FRANCE
Corresponding Author's Institution:	Mines ParisTech
First Author:	Jean-Marc HAUDIN
Order of Authors:	Jean-Marc HAUDIN Lionel Freire Christelle COMBEAUD Gabriel MONGE Noëlle BILLON
Abstract:	The crystallization of three polyamides 66 has been studied by optical microscopy and differential scanning calorimetry (DSC). Non-isothermal crystallization kinetics have been analyzed using Ozawa's equation. Two polymers have close behaviors, with a crystallization mainly spherulitic. The third one, which has the highest molar mass, is subject to intense transcrystallinity, which disturbs the crystallization kinetics (shoulder on the DSC curves, low Avrami exponent). For this polymer, original methods based on a detailed analysis of transcrystallinity have been applied to measure crystal growth rate and to determine the "intrinsic" crystallization kinetics, i.e., not polluted by transcrystallinity
Additional Information:	
Question	Response
<p>Please submit a plain text version of your cover letter here.</p> <p>Please note, if you are submitting a revision of your manuscript, there is an opportunity for you to provide your responses to the reviewers later; please do not add them to the cover letter.</p>	<p>Dear Editor,</p> <p>Please find enclosed the revised version of our paper entitled "Transcrystallinity vs. spherulitic crystallization in polyamide 66. An experimental study", which is submitted for publication in Polymer Crystallization.</p> <p>We thank the reviewer for his positive evaluation and his very interesting and subtle remarks, which essentially concern a possible role of branching. These remarks have been completely taken into account:</p> <p>1. We added new comments for Fig 9, discussing the point put forward by the reviewer: "A more detailed comparison between PA66-2 and PA66-6 is difficult because the thicknesses of the films are not exactly the same, and as will be seen for PA66-4, an increase in the sample thickness increases core crystallization. Nevertheless, if we compare the size of spherulites in PA66-2 cooled at 50°C/min and in PA66-6 cooled at 100°C/min, we should have smaller spherulites in PA66-6 sample if crystallization in these two grades was exactly the same, which is not the case. Therefore, branching might have an effect on bulk nucleation, hence on transcrystallinity, but this should be confirmed by further investigation. This would be consistent with the slower spherulitic growth and volume crystallization that have been reported in the literature for branched polyamide [25]".</p>

and added a reference corresponding to the remark of the reviewer: [25] S. Acierno, P. van Puyvelde, Polymer 2005, 46, 10331.

2. A sentence in the conclusion has been modified: "It appears that branching does not play any detectable role on crystallization temperatures and overall kinetics, a possible role on nucleation rate could be studied in further investigations".

The changes to the manuscript are marked in red.

Please consider the revised manuscript for publication in Polymer Crystallization.

Best regards.

Prof. Jean-Marc HAUDIN

August 23, 2018

Transcrystallinity vs. spherulitic crystallization in polyamide 66. An experimental study

Lionel Freire | Christelle Combeaud | Gabriel Monge | Noëlle Billon | Jean-Marc Haudin

MINES ParisTech, PSL Research University, CEMEF – Centre de Mise en Forme des Matériaux, UMR CNRS 7635, Sophia Antipolis, France

Correspondence

Jean-Marc Haudin, MINES ParisTech, PSL Research University, CEMEF – Centre de Mise en Forme des Matériaux, CNRS UMR 7635, CS 10207, 1 rue Claude Daunesse, 06904 Sophia Antipolis Cedex, France.

E-mail address: jean-marc.haudin@mines-paristech.fr

Abstract

The crystallization of three polyamides 66 has been studied by optical microscopy and differential scanning calorimetry (DSC). Non-isothermal crystallization kinetics have been analyzed using Ozawa's equation. Two polymers have close behaviors, with a crystallization mainly spherulitic. The third one, which has the highest molar mass, is subject to intense transcrystallinity, which disturbs the crystallization kinetics (shoulder on the DSC curves, low Avrami exponent). For this polymer, original methods based on a detailed analysis of transcrystallinity have been applied to measure crystal growth rate and to determine the "intrinsic" crystallization kinetics, i.e., not polluted by transcrystallinity.

KEYWORDS

polyamide 66, crystallization, spherulite, transcrystallinity, growth rate

1 | INTRODUCTION

Like for other polyamides, crystalline structure, morphology and resulting properties of polyamide 66 (PA66) are strongly influenced by hydrogen bonding. A first consequence is the sensitivity of this polymer to moisture, which imposes to control the water content in order to obtain reliable and reproducible results.

Crystalline structures of PA66 consist of hydrogen-bonded sheets. Hydrogen bonds between the N-H and C-O groups on neighboring chains result in the formation of sheets of molecular segments, in which the intermolecular forces are considerably larger than the forces between segments in neighboring sheets. The relative arrangement of these sheets leads to two possible crystalline structures: α triclinic and β monoclinic, in which the chain conformation is the planar zigzag.^[1] A reversible phase transition, from the triclinic α -phase to the pseudohexagonal γ -structure, occurs at the Brill transition temperature T_B .^[2] It has been found that T_B depends strongly on the crystallization conditions, e.g., with values of 160-225°C for crystallizations from the melt between 196 and 260°C.^[3] In the γ phase, the chains are not in the planar zigzag conformation, with a distortion at the amide group level. As a consequence, the periodicity along the chain axis is shorter.^[4]

A careful analysis of small angle X-ray scattering results (SAXS) has pointed out an unusual behavior:^[5] the crystallization of lamellae with an approximately constant thickness, composed of a fully ordered core and a somewhat disordered inner layer, which is absorbed into the lengthening crystal core during long-term crystallization or annealing. This behavior is significantly different from that of non-polar polymers like linear polyethylene.

Spherulitic crystallization in PA66 has been considered by several authors.^[6-9] Four kinds of spherulites have been described by Magill^[7] according to the crystallization conditions: positive spherulites ringed or not, negative spherulites, spherulitic aggregates, nonbirefringent spherulites. Lovinger^[9] has found that in positive spherulites, the a -axis of the unit cell is parallel to the spherulite radius. The hydrogen bonding is in (a,c) planes in the direction of crystal growth a , c being the chain axis. The chains are folding over along the radius of the spherulite, which causes the positive birefringence. Growth rate measurements are given in a number of papers.^[10-15] Only the most recent ones tried to interpret the growth rate data in

1 terms of the growth regimes predicted by Hoffman-Lauritzen's theory.^[16] For isothermal
2 crystallization between 229 and 237°C, Zhang and Mo^[14] used the Z-criterion of Lauritzen to
3 conclude that crystallization occurred in regime I. Lee and Phillips^[15] found a II-I regime
4 transition at 239 °C. In spite of this result, they estimated that Hoffman-Lauritzen's theory
5 was not appropriate to describe crystallization in positive spherulites, from the analysis of
6 chain folding done by Lovinger^[9] (see above).
7
8
9

10
11
12 In previous studies of PA66 in our laboratory,^[17,18] a lack of reproducibility was observed
13 in crystallization experiments performed by differential scanning calorimetry (DSC).
14 Typically, considering four specimens prepared with the same protocol, the shape of the
15 crystallization curves varied significantly from one specimen to another: three curves
16 exhibited a more or less pronounced shoulder, whereas the fourth one showed a single
17 crystallization peak. This behavior could not be related to drying conditions, nor to the
18 annealing treatment before crystallization. In addition, significant differences were also
19 observed according to the origin of the pellets provided by the same manufacturer. It was then
20 suggested that the differences observed resulted from differences in nucleation density. If the
21 number of "natural" volume nuclei is too low, the polymer is very sensitive to heterogeneous
22 nucleation at the surface of any foreign body (impurity, surface generating transcrystallinity,
23 ...), which may occur in a more or less erratic way. As a consequence of the abovementioned
24 experiments, it appeared that the competition between surface and bulk nucleation could be
25 appropriately studied through crystallizations of thin polymer films in contact with aluminium
26 pans surfaces in a DSC apparatus. It was shown that the thermograms with a shoulder
27 corresponded to important transcrystalline regions and coarse spherulites at the specimen
28 core. Conversely, the thermograms which exhibited a single peak were associated with thin
29 transcrystalline regions and a large number of small spherulites at the core. Consequently, the
30 shoulder was correlated to transcrystallinity and to the competition between surface and
31 volume nucleation. This assumption was checked by experiments on nucleated PA66: when a
32 nucleating agent, promoting volume nucleation, is added to the polymer, the shoulder-shaped
33 peak becomes a single one, and its maximum is shifted towards higher temperature.^[18] This
34 experimental analysis was completed by numerical simulation.^[19] At the very first steps of the
35 transformation, the transformed volume consists of distinct semi-spherical spherulites. As the
36 spherulites grow, their growth is progressively limited to directions more or less perpendicular
37 to the surfaces. Step by step, the transformed volume becomes more "compact" and finally,
38 the transformation is achieved by the propagation of two continuous fronts. This change from
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 half-spheres to continuous fronts is responsible for the shoulder observed in the DSC traces.
2 This analysis definitely confirms that the shoulder at the beginning of the DSC peaks can be
3 unambiguously related to the transcrystalline zones.
4
5
6

7 A series of experiments was performed with films of high density polyethylene (HDPE) of
8 thicknesses ranging from 192 to 865 μm .^[20] All the samples had important transcrystalline
9 zones at their surfaces. Thin samples were almost completely overlapped by transcrystalline
10 regions. Medium-thickness samples contained more volume spherulites, but one row of
11 spherulites at the most appeared in their mid-plane. Thick samples, for their part, contained
12 two larger spherulites in the part of the thickness which was not overlapped by
13 transcrystalline zones. The total thickness of the transcrystalline zones and the maximum
14 diameter of the bulk spherulites both increased up to a maximum value of about 350 μm ,
15 which was reached for the same sample thickness. These results show that in thin samples the
16 transcrystalline thickness is mainly limited by the sample thickness. The higher the thickness,
17 the more important the transcrystalline zones up to a certain value, because in thick samples
18 volume spherulites are more numerous and stop the development of transcrystallinity. From a
19 careful analysis of the experimental data, it was also possible to derive original methods,
20 which gave access to crystallization parameters (number of nuclei per unit surface, growth
21 rate), and allowed to determine the crystallisation kinetics of the polymer itself, i.e., not
22 disturbed by transcrystallinity.^[21]
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

38 The first objective of this paper is to study the occurrence of transcrystallinity in three
39 well-defined PA66 grades by combining optical microscopy and DSC. The influence of
40 transcrystallinity on overall crystallization kinetics is analyzed. In the case of intense
41 transcrystallinity, the original method proposed in Reference [21] for HDPE growth-rate
42 measurements is applied to PA66. The results are compared to those obtained by other
43 methods and to literature data. Finally, the “intrinsic” crystallization kinetics of the polymer,
44 i.e., not disturbed by transcrystallinity, is determined.
45
46
47
48
49
50
51
52

53 **2 | EXPERIMENTAL**

54 **2.1 | Materials and specimen preparation**

55
56
57
58
59
60
61
62
63
64
65

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
61
62
63
64
65

Three experimental grades of PA66 were supplied by Rhodia (Saint Fons, France) under the references PA66-2, PA66-4 and PA66-6. They mainly differ by their number average molar mass M_n (Table 1): it is close to 20 000 g/mol for PA66-2 and PA66-6, and about the double for PA66-4. PA66-2 and PA66-4 are linear polymers whereas PA66-6 chain exhibits 2 to 3 branches per chain, which should not significantly affect crystallization.

TABLE 1 Grades of PA66 studied

Grade	M_n (g/mol)	Structure
PA66-2	24 040	linear
PA66-4	38 690	linear
PA66-6	17 930	branched

As PA66 is very hygroscopic, it is important to control sample preparation (vacuum drying and storage). Films of polymer were prepared from pellets melted between two glass slides in a FP82 hot stage (Mettler-Toledo, Viroflay, France), heated at 275°C and then cooled down to room temperature. The glass slides were treated with dichloro(dimethyl)silane to avoid adhesion of polymer on glass. Thickness of polymer films ranged between 100 and 200 μm . A special set of PA66-4 films with thicknesses ranging from 100 to 600 μm was prepared for the study of transcrystallinity. For DSC experiments, films were cut into pieces to be inserted in DSC pans. Both films and pieces of films were vacuum dried at 90°C under 200 mbar during a night, and then stored in a dry atmosphere prior to optical microscopy or DSC experiments.

2.2 | DSC measurements

DSC analyses were carried out using a DSC 8500 apparatus (PerkinElmer, Waltham, USA) to study crystallization at constant cooling rates up to 700°C/min. The calorimeter was calibrated using indium and tin in the heating mode, from 1°C/min to 700°C/min. Therefore, calibration files were available for each cooling rate studied. Dried sample was heated at 10°C/min up to 300°C and remained 15 s at this temperature in order to erase thermal history without polymer degradation. Then, it was cooled down at cooling rates ranging from 1 to 700°C/min. Each sample was used for only one thermal cycle in order to avoid cumulative degradation.

2.3 | Optical microscopy

1
2
3 Isothermal crystallizations were performed on the FP82 hot stage, between glass slides treated
4 with dichloro(dimethyl)silane. They were observed between crossed polarizers, with or
5 without gypsum plate, using a Leica DMRX microscope (Leica-Microsystèmes, Nanterre,
6 France) with an attached CCD camera. As for DSC, dried films, prepared as indicated above,
7 were used only once for a given experiment. The thermal protocol was the following: (i)
8 holding 3 min à 100°C; (ii) heating at 10°C/min to 300°C to erase previous history, with no
9 holding, which prevents from degradation; (iii) cooling at 10°C/min to the crystallization
10 temperature and following isothermal crystallization; (iv) cooling to room temperature.
11 Isothermal crystallizations were studied between 240 and 253°C. Below 240°C,
12 crystallization began before reaching the isothermal plateau. Above 253°C, crystallization
13 kinetics was too slow.
14
15
16
17
18
19
20
21
22
23

24 Microscopic observations were also done on sections (thickness: tenth of micrometers) cut
25 from pellets, isothermally crystallized films or DSC specimens using a LKB Ultratome 4800
26 microtome, equipped with a glass knife.
27
28
29
30

3 | RESULTS AND DISCUSSION

3.1 | Preliminary investigation

31
32
33
34
35
36
37
38 Isothermal crystallizations between treated glass slides were performed between 240 and
39 253°C. Figure 1 shows the morphologies in PA66-4 after the isothermal crystallization at
40 244°C. At first glance, we observe positive spherulites with a radius between 10 and 50 μm .
41 Some hyperbolic boundaries confirm the sporadic in time character of nucleation. This 2D
42 observation is fallacious, because the examination of a cross section of the crystallized film
43 reveals in fact a morphology which is almost fully transcrystalline (Figure 2b). Conversely,
44 PA66-2 (Figure 2a) and PA66-6 (Figure 2c) films crystallized in the same conditions contain
45 a homogeneous distribution of small positive spherulites, with no surface nucleation.
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18 **FIGURE 1** Observation by optical microscopy of the morphologies in PA66-4 after
19 isothermal crystallization at 244°C
20
21

37 **FIGURE 2** Observation of the cross sections of films after isothermal crystallization at
38 244°C: a) PA66-2; b) PA66-4; c) PA66-6. Scale bar: 100 μm
39
40
41

42 To avoid parasitic effects likely to occur in crystallization from thin films, e.g., flow or
43 surface effects, crystallizations were carried out directly from pellets put on a glass substrate.
44 The pellets were heated up to 300°C, and then slowly cooled down to room temperature, the
45 oven being turned off. Once more, PA66-2 and PA66-6 (Figures 3a and 3c) contain a
46 homogeneous population of small spherulites. The microstructure of PA66-4 is heterogeneous
47 (Figure 3b): (i) small entities at the free surface resulting from a population of nuclei coming
48 from previous history or from interfacial stresses due to curvature; (ii) coarse spherulites at
49 the core, which were able to develop during the slow cooling; (iii) a transcrystalline region at
50 the contact between polymer and substrate.
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

FIGURE 3 Observation of the cross sections of pellets after crystallization during a slow cooling: a) PA66-2; b) PA66-4; c) PA66-6. Scale bar: 200 μm

To sum up, volume nucleation seems to be easy in PA66-2 and PA66-6, whose behavior is similar. The density of volume nuclei is much lower in PA66-4, perhaps because of its higher molar mass. Consequently, when surfaces are present, competition between volume nucleation and surface occurs, which can lead to transcrystallinity. After this first qualitative approach, further analysis of the differences between the three polymers was done comparing their non-isothermal crystallization kinetics.

3.2 | Non-isothermal crystallization

3.2.1 | DSC measurements

Figure 4 presents the DSC traces obtained for crystallization at various cooling rates. PA66-2 and PA66-6 exhibit a single almost symmetrical peak, with a tail possibly due to secondary crystallization. For PA66-4, crystallization curves show a shoulder at the beginning of solidification due to transcrystallinity phenomena, as suggested by literature data^[18] and isothermal crystallization results (§ 3.1).

Two parameters were extracted from DSC data (Figure 5): (i) the crystallization temperature T_c , taken at the maximum of the DSC peak, with an estimated uncertainty of $\pm 1^\circ\text{C}$; (ii) the mass crystallinity ratio (or crystallinity) X_c , deduced from the area of the crystallization peak, with an absolute error about $\pm 1.5\text{-}2\%$ for $X_c \sim 20\text{-}30\%$. The theoretical enthalpy of crystallization was taken equal to 196 J/g for the α phase of PA66.^[22]

FIGURE 4 Crystallization thermograms: a) PA66-2; b) PA66-4; c) PA66-6. Cooling rates: 10, 20, 50, 100, 150, 200, 300, 400, 500, 600, 700°C/min

FIGURE 5 Influence of cooling rate on crystallization temperature (a) and crystallinity ratio (b)

1 For the three grades of PA66, crystallization temperature decreases with increasing cooling
2 rate, as expected (Figure 5a). The crystallization temperatures of PA66-2 and PA66-6 are very
3 close, whereas those of PA66-4 are lower. These lower temperatures can be related to the
4 shoulder on the DSC curves, which induces a shift of the main peak to lower temperatures^[18]
5 Crystallinity surprisingly increases when cooling rate increases from 1 to 50°C/min and after
6 a more or less pronounced plateau, decreases for further cooling-rate increase (Figure 5b).
7 This initial increase, which is greater than the experimental error, is difficult to interpret: it
8 suggests that there is a short cooling-rate range, corresponding to a crystallization-temperature
9 range, for which nucleation and growth phenomena lead to a maximum crystallinity. Another
10 explanation could be polymer degradation: during a slow cooling, the polymer remains longer
11 at high temperature, which could induce some degradation, responsible for a decrease of
12 crystallinity. Crystallinity of PA66-4 is significantly lower, which can be related to the higher
13 molar mass of this polymer. This higher molar mass could also contribute to the lowering of
14 crystallization temperatures. Conversely, branching does not seem to play any role. Again, the
15 slight difference between the crystallinities of PA66-2 and PA66-6 could be attributed to
16 differences in molar masses.
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

32 For each cooling rate \dot{T} , the transformed fraction at temperature T , $\alpha(T, \dot{T})$, is assimilated
33 to the relative crystallinity:
34
35
36

$$37 \alpha(T, \dot{T}) = \frac{X(T)}{X(T_{end})} = \frac{X(T)}{X_c} \quad (1)$$

38
39
40
41
42
43
44 $X(T)$ represents the crystallinity developed between the onset of crystallization and
45 temperature T , which is deduced from crystallization exotherms; $X(T_{end})$ is the crystallinity
46 at the end of crystallization, i.e., X_c displayed in Figure 2b. The transformed fraction is plotted
47 in Figure 6 for the three grades of PA66 and cooling rates of 10, 50, 150, 300, 700°C/min.
48 Crystallization overall kinetics of PA66-6 and PA66-2 are almost the same. PA66-4
49 crystallizes at lower temperatures and over a wider temperature range.
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

FIGURE 6 Transformed fractions for the three grades of PA66 and cooling rates of 10, 50, 150, 300, 700°C/min

$\alpha(T, \dot{T})$ is interpreted using Ozawa equation:^[23]

$$\alpha(T, \dot{T}) = 1 - \exp\left[-\frac{\chi(T)}{\dot{T}^n}\right] \quad (2)$$

with n the Avrami exponent and $\chi(T)$ the Ozawa function. Equation 2 can be rewritten as:

$$\ln[-\ln(1 - \alpha(T, \dot{T}))] = \ln \chi(T) - n \ln \dot{T} \quad (3)$$

Plotting $\ln[-\ln(1 - \alpha(T, \dot{T}))]$ as a function of $\ln \dot{T}$ for various values of T gives straight lines of slope $-n$.^[24] Average values of n are 3.9 and 3.7 for PA66-2 and PA66-6, respectively. These values, close to 4, are consistent with a sporadic in time nucleation and a 3D spherulitic growth.^[24] Avrami exponent is 2.3 for PA66-4. This low value, associated to the existence of a shoulder on the crystallization curves, is attributed to transcrystallinity. Using these average values of n $\ln \chi(T)$ can be calculated for the three polymers and different \dot{T} (Figure 7). Results for PA66-2 and PA66-6 are superimposed, while those for PA66-4 are quite different. Master curves can be drawn, described by polynomial expressions. For PA66-6:

$$\ln \chi(T) = -6.7640 \cdot 10^{-7} T^4 + 4.7962 \cdot 10^{-4} T^3 - 1.284710^{-1} T^2 + 15.277 T - 666.98 \quad (4)$$

and for PA66-4:

$$\ln \chi(T) = -2.233 \cdot 10^{-7} T^4 + 1.4853 \cdot 10^{-4} T^3 - 3.742910^{-2} T^2 + 4.1454 T - 162.10 \quad (5)$$

Finally, using Equation 2, we can calculate the overall crystallization kinetics for PA66-6 and PA66-4 and compare them to the experimental ones (Figure 8). The agreement is good.

FIGURE 7 $\ln \chi(T)$ curves

FIGURE 8 Comparison between measured (open symbols) and calculated (full symbols) crystallization kinetics: a) PA66-6; b) PA66-4

3.2.2 | Optical microscopy

FIGURE 9 Microtomed cross sections of DSC specimens crystallized at different cooling rates

Observation of microtomed cross sections of PA66-2 and PA66-6 specimens shows similar morphologies (Fig. 9). Two transcrystalline zones start from the surfaces of polymer films, with a thickness of about 20 μm , due to the contact between the DSC aluminum pan and the polymer [18]. A more detailed comparison between PA66-2 and PA66-6 is difficult because the thicknesses of the films are not exactly the same, and as will be seen for PA66-4, an increase in the sample thickness increases core crystallization. Nevertheless, if we compare the size of spherulites in PA66-2 cooled at 50°C/min and in PA66-6 cooled at 100°C/min, we should have smaller spherulites in PA66-6 sample if crystallization in these two grades was exactly the same, which is not the case. Therefore, branching might have an effect on bulk nucleation, hence on transcrystallinity, but this should be confirmed by further investigation. This would be consistent with the slower spherulitic growth and volume crystallization that have been reported in the literature for branched polyamide [25]. Note that for treated glass

slides, no transcrystalline zone was observed with these grades (§ 3.1). This demonstrates a higher nucleating activity of aluminum pan (or aluminum oxide at the surface). In the core zone of polymer films, spherulitic morphologies are observed. The size of the spherulites decreases, while their number increases with increasing cooling rate. Therefore, overall kinetics is governed by spherulitic crystallization, which explains results obtained in 3.3.1.

Observation of microtomed cross sections of PA66-4 for the higher cooling rates (600 and 400°C/min) shows samples that are completely covered by transcrystallinity with a frontier between the two transcrystalline zones at the center of the polymer films, where we can also see one isolated spherulite. At lower cooling rate (200°C/min), more spherulites are observed between the two transcrystalline zones (Figure 9). The importance of transcrystallinity in PA66-4 samples can explain the value of Avrami exponent close of 2 found above.

We can also notice in Figure 9 that for the sample of PA66-4 cooled at 200°C/min, one of the transcrystalline zones can be divided into two zones, one growing from the surface and the other starting at around 20 µm from the surface. We can suppose that this two transcrystalline zones appear at almost the same time, the growth of surface transcrystallinity being blocked by core transcrystallinity at 10 µm from the surface. Then, core transcrystalline zone grows into the direction of the center, until it meets the opposite surface transcrystalline zone.

3.2.3 | Synthesis

Due to a high density of volume nuclei, PA66-2 and PA66-6 crystallize in the form of spherulites in the presence of surfaces of low nucleating activity (§ 3.1). In the case of active surfaces, e.g., surfaces of DSC pans, some transcrystallinity occurs, but it is blocked by the development of volume spherulites, as described previously.^[20]

PA66-4 contains much less volume nuclei and is consequently more easily subjected to transcrystallinity in the presence of surfaces. This disturbs the recording of crystallization kinetics in DSC experiments, with the appearance of a shoulder on the crystallization curves. This sensitivity to “accidental” nucleation could also explain the “double transcrystallinity” case in Figure 9. The counterpart is that this polymer is a good candidate for a detailed study of transcrystallinity.

3.3 | Detailed analysis of transcrystallinity in PA66-4

1
2
3
4 Instead of being only a drawback in the analysis of crystallization kinetics, transcrystallinity
5 can be used to determine a number of crystallization parameters. From experimental work on
6 HDPE films of different thicknesses,^[20] new methods have been proposed, which give access
7 to crystallization parameters such as the number of nuclei per unit surface or the spherulite
8 growth rate, and make it possible to determine the crystallization kinetics of the polymer not
9 disturbed by transcrystallinity. Until now, these methods have been applied only to HDPE;^[21]
10 they will be tested here on PA66-4.
11
12
13
14
15
16

3.3.1 | Mathematical expressions

17
18
19 Consider first transcrystallization between two parallel planes. At sufficiently high
20 transformed volume fraction α , there are two continuous fronts and α is given by:
21
22
23
24
25

$$26 \alpha(t) = \frac{2}{e} \int_0^t G(u) du \quad (6)$$

27
28
29
30
31 Hence:

$$32 \dot{T} e \frac{d\alpha}{dT} = 2G(T) \quad (7)$$

33
34
35
36
37
38
39
40 where T is the temperature, \dot{T} the cooling rate and e the sample thickness. As a consequence,
41 experimental values of $0.5 \dot{T} e d\alpha/dT$ give access to the growth rate $G(T)$. The procedure is
42 detailed in Reference [21].
43
44
45
46

47
48 Consider now a specimen containing both transcrystalline regions and spherulites at the
49 core. The transformed volume V_{tran} is decomposed into the volume V_{sur} overlapped by
50 transcrystallinity and the volume V_{vol} occupied by bulk spherulites:
51
52
53
54

$$55 V_{tran} = V_{sur} + V_{vol} = \alpha V_{tot} \quad (8)$$

56
57
58
59
60
61
62
63
64
65

where V_{tot} is the total volume of the sample. The bulk crystallization can be characterized by α_v , fraction of the volume which would be transformed if there were no transcrystallinity:

$$\alpha_v = \frac{V_{vol}}{V_{tot} - V_{sur}} \quad (9)$$

which leads to:

$$\alpha = \alpha_v + (1 - \alpha_v) \frac{d}{e} \quad (10)$$

where d is the total thickness of the transcrystalline zones. So, when αe is plotted versus sample thickness at given temperature and cooling rate, it should obey a linear variation, with a slope α_v .

3.3.2 | Experimental results

Experiments were performed with PA66-4 films of different thicknesses. All the samples had important transcrystalline zones at their surfaces. Figure 10 shows the crystallization curves obtained for three sample thicknesses: 162, 346 and 610 μm . The three DSC curves exhibit the shoulder associated with transcrystallinity, and it is possible to superimpose their high-temperature parts. In Figure 11 we can see that the thinnest sample is completely overlapped by transcrystallinity. The second sample contains one row of spherulites at the core, whereas more numerous bulk spherulites are observed in the third one.

FIGURE 10 DSC crystallization curves of PA66-4 at a cooling rate of 10 °C/min for different sample thicknesses: 162, 346 and 610 μm

18 **FIGURE 11** Microtomed cross sections of PA66-4 after DSC cooling at 10°C/min for three
19 different thicknesses: a) 162 μm; b) 346 μm; c) 610 μm
20
21
22

23 **3.3.3 | Growth rate data and interpretation**
24
25
26

44 **FIGURE 12** Growth rate of PA66 vs. temperature. Comparison between our results for
45 PA66-4 (stars) and literature data
46
47
48

49 Growth rate has been determined as indicated above, using Equation 7. In Figure 12, our
50 results (stars) are compared to literature data. There is a good agreement between our data and
51 literature, which demonstrates the reliability of the method of determination.
52
53
54

55
56 Our experimental data can be interpreted using Hoffman-Lauritzen's equation:^[16]
57
58
59
60
61
62
63
64
65

$$G(T) = G_0^i \exp\left(-\frac{U^*}{R(T-T_\infty)}\right) \exp\left(-\frac{K_g^i}{T \Delta T}\right) \quad (11)$$

$\Delta T = T_m^0 - T$ is the undercooling, with T_m^0 the equilibrium melting temperature, equal to 301°C.^[15] U^* is the activation energy for the transport of molecular segments across the melt/crystal interface and T_∞ is the temperature at which molecular mobility ceases. Usually, $U^* = 6270 \text{ J mol}^{-1}$ and $T_\infty = T_g - 30$, T_g being the glass transition temperature; here $T_\infty = 30^\circ\text{C}$. R is the gas constant, equal to $8.314 \text{ J mol}^{-1} \text{ K}^{-1}$. G_0^i and K_g^i are constant for a given regime ($i = \text{I, II, III}$).

Equation 11 can be rewritten as:

$$\ln G + \frac{U^*}{R(T-T_\infty)} = \ln G_0^i - \frac{K_g^i}{T \Delta T} \quad (12)$$

Therefore, for a given growth regime, the plot of $\ln G + \frac{U^*}{R(T-T_\infty)}$ as a function of $\frac{1}{T \Delta T}$ is a straight line, whose slope gives the value of K_g^i . Such a plot has been done for the results of Figure 12. It gives one straight line, which means one growth regime and one set of data: $K_g = 304\,075 \text{ K}^2$ and $\ln G_0 = 14.02$.

Complementary results were obtained in high-temperature isothermal crystallizations, by directly measuring the increase of spherulite radii with time (Figure 13). Hoffman-Lauritzen's plot led to $K_g = 504\,109 \text{ K}^2$ and $\ln G_0 = 21.20$. As this value of K_g is greater than that of the preceding paragraph, it is logically supposed that this high-temperature regime is regime I, whereas the low-temperature one is regime II (Figure 13). Furthermore, $K_g^I / K_g^{II} = 504\,109 / 304\,075 \sim 1.7$, which is close of the theoretical value of 2. From our data, we can estimate that we are in regime II below 239.5°C and in regime I above 245°C . Similar results were obtained by Lee and Phillips.^[15] Nevertheless, they estimated that Hoffman-Lauritzen's theory was not appropriate to describe crystallization in positive spherulites, from the analysis of chain folding done by Lovinger.^[9] Lovinger found that in these spherulites, the

a -axis of the unit cell is parallel to the spherulite radius. The hydrogen bonding is in (a,c) planes in the direction of crystal growth a , c being the chain axis. The chains are folding over in (a,c) planes along the radius of the spherulite, which causes their positive birefringence. In the description of crystallization given by Hoffman-Lauritzen's theory, chain folding should occur in plane parallel to the growth front, i.e., perpendicular to the radial growth direction. Further discussion of this point is without the scope of the present paper.

FIGURE 13 Growth rate of PA66-4 vs. temperature. Experimental data and interpretation in terms of Hoffman-Lauritzen's theory

3.3.3 | Bulk crystallization kinetics

The bulk transformed volume fraction α_v has been also successfully obtained (Figure 14). The plot of α_e vs. sample thickness at given temperature and cooling rate actually gives a set of straight lines, whose slopes are the values of α_v . Figure 15 makes it possible to appreciate the difference between the "true" overall kinetics α_v and the kinetics perturbed by more or less important transcrystallinity.

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
61
62
63
64
65

FIGURE 14 Determination of bulk crystallization at a cooling rate of 10°C/min: α_e vs. sample thickness for temperatures ranging from 214 to 224°C

FIGURE 15 Evolution of bulk transformed volume fraction α_v vs. temperature at different cooling rates, and comparison with the kinetics for specimens of different thicknesses: a) 10°C/min; b) 20°C/min; c) 50°C/min; d) 100°C/min

Finally, for a cooling rate of 50°C/min, Figure 16 compares the overall crystallization kinetics of the three PA66 (extracted from Figure 6) and the bulk transformed volume fraction α_v . This figure allows a comparison of spherulitic crystallisation of the three polymers. That of PA66-4 is considerably slower. This has been attributed to the low number of volume nuclei (see Figure 3), probably due to a higher molar mass.

FIGURE 16 Comparison of the transformed fractions for the three grades of PA66 at a cooling rate of 50°C/min and the bulk transformed volume fraction α_v for PA66-4 at the same cooling rate

4 | CONCLUSION

The crystallization behaviors of three experimental grades of polyamide 66 (PA66-2, PA66-4, PA66-6) have been compared. They mainly differ by their number average molar mass and their degree of branching. It appears that branching does not play any detectable role on crystallization temperatures and overall kinetics, a possible role on nucleation rate could be studied in further investigations. PA66-2 and PA66-6 are very close and quite different from PA66-4, which has the highest molar mass. Even if some transcrystallinity occurs in PA66-2 and PA66-6, their crystallization is mainly spherulitic. Conversely, PA66-4 is very sensitive to transcrystallinity, which greatly disturbs its overall crystallization kinetics: a shoulder appears on the crystallization curves and the Avrami exponent is close to 2, instead of 4 for the two other spherulitic grades. This is attributed to a low number of bulk nuclei, in relation with high molar mass. As a global result, crystallinity of PA66-4 is lower, and its

1
2 crystallization kinetics slower. These results underline the importance of controlling
3 nucleation, e.g., through the use of nucleating agents.
4

5
6 DSC experiments can be used as model experiments to study transcrystallinity in thin
7 polymer films. Varying the specimen thickness enables us to analyze the competition between
8 surface and volume nucleation. Thus, in thin samples transcrystallinity is limited by the
9 sample thickness. When thickness increases, the transcrystalline zones can grow, but up to a
10 limiting value, because at a certain stage their development is stopped by the growth of bulk
11 spherulites. The occurrence of transcrystallinity modifies the shape of crystallization curves,
12 which exhibit a more or less pronounced shoulder. A change in the type of growth, from half-
13 spheres to continuous fronts, is responsible for this shoulder observed in the DSC traces.
14
15
16
17
18
19

20 All these statements have been experimentally verified in the present study.
21
22
23

24 A specific analysis of these DSC experiments gives access to crystallization parameters
25 such as the growth rate of semi-crystalline entities. In spite of a certain degree of uncertainty,
26 the results obtained by this new method compare well with already published data. This
27 method is particularly of interest when direct observation of spherulites is impossible. Using
28 the results given by this new method, as well as classical ones obtained by optical
29 microscopy, made it possible to study the growth regimes in PA66-4.
30
31
32
33
34
35

36 It is also possible to determine the “intrinsic” crystallization kinetics of the polymer, i.e.,
37 not disturbed by transcrystallinity. This method has been applied to PA66-4. It quantitatively
38 confirms the slow volume crystallization in this polymer. The kinetics obtained could be
39 influenced by volume limitation, due to the small thickness of the specimens. This effect
40 should not be too important here, since our experimental plots are in correct agreement with
41 the corresponding theoretical expressions (linear plots). Nevertheless, theoretical
42 developments should be necessary to appreciate the exact effect of confinement.
43
44
45
46
47
48
49

50
51 Indeed, another route to study both confinement and transcrystallinity effects is to model
52 the overall kinetics in a thin film with and without transcrystallinity. Different models have
53 been established in our laboratory ^[26–29] and could be used for that purpose. These models are
54 very important to understand the phenomena, but their effective application to a given
55
56
57
58
59
60
61
62
63
64
65

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
61
62
63
64
65

polymer requires a number of data, not easy to determine, even if the present paper suggests original solutions.

REFERENCES

- [1] C. W. Bunn, E. V. Garner, *Proc. Roy. Soc. (London)* **1947**, 189A, 39.
- [2] R. Brill, *Z. phys. Chem. B* **1943**, 53, 61.
- [3] C. Ramesh, A. Keller, S. J. E. A. Eltink, *Polymer* **1994**, 35, 2483.
- [4] M. L. Colclough, R. Baker, *J. Mater. Sci.* **1978**, 13, 2531
- [5] S. S. Lee, P. J. Phillips, *Eur. Polym. J.* **2007**, 43, 1933.
- [6] F. Khoury, *J. Polym. Sci.* **1958**, 33, 389.
- [7] J. H. Magill, *J. Polym. Sci. Part A-2* **1966**, 4, 243.
- [8] A. J. Lovinger, *J. Appl. Phys.* **1978**, 49, 5003.
- [9] A. J. Lovinger, *J. Appl. Phys.* **1978**, 49, 5014.
- [10] B. B. Burnett, W. F. McDevit, *J. Appl. Phys.* **1957**, 28, 1101.
- [11] C. R. Lindgren, *J. Polym. Sci.* **1961**, 50, 181.
- [12] J. V. McLaren, *Polymer* 1963, 4, 175.
- [13] J. M. Stouffer, H. W. Starkweather Jr, B. S. Hsiao, P. Avakian, G. A. Jones, *Polymer* **1996**, 37, 1217.
- [14] Q. X. Zhang, Z. S. Mo, *Chin. J. Polym. Sci.* **2001**, 19, 237.
- [15] S. S. Lee, P. J. Phillips, *Eur. Polym. J.* **2007**, 43, 1952.
- [16] J. D. Hoffman, R. L. Miller, *Polymer* **1997**, 38, 3151.
- [17] C. Magnet, Cristallisation d'un polyamide 66 utilisé en filage textile. Influence d'un écoulement, PhD Thesis, Ecole Nationale Supérieure des Mines de Paris, France, **1993**.
- [18] N. Billon, C. Magnet, J. M. Haudin, D. Lefebvre, *Colloid Polym. Sci.* **1994**, 272, 633.
- [19] N. Billon, J. M. Haudin, *J. Therm. Anal.* **1994**, 42, 679.
- [20] N. Billon, V. Henaff, E. Pelous, J. M. Haudin, *J. Appl. Polym. Sci.* **2002**, 86, 725.
- [21] N. Billon, V. Henaff, J. M. Haudin, *J. Appl. Polym. Sci.* **2002**, 86, 734.
- [22] M. Inoue, *J. Polym. Sci. Part A: General Papers* **1963**, 1, 2697.
- [23] T. Ozawa, *Polymer* **1971**, 12, 150.
- [24] E. Piorkowska, A. Galeski, J. M. Haudin, *Prog. Polym. Sci.* **2006**, 31, 549.
- [25] S. Acierno, P. van Puyvelde, *Polymer* **2005**, 46, 10331.

- 1 [26] J. M. Esclaine, B. Monasse, E. Wey, J. M. Haudin, *Colloid Polym. Sci.* **1984**, 262,
2 366.
3 [27] N. Billon, J. M. Esclaine, J. M. Haudin, *Colloid Polym. Sci.* **1989**, 267, 668.
4 [28] N. Billon, J. M. Haudin, *Colloid Polym. Sci.* **1989**, 267, 1064.
5 [29] A. Durin, J. L. Chenot, J. M. Haudin, N. Boyard, J. L. Bailleul, *Europ. Polym. J.* **2015**,
6
7 73 December, 1.
8
9

10 11 12 **CAPTION FOR THE TABLE**

13
14
15
16 **TABLE 1** Grades of PA66 studied.
17

18 19 **CAPTIONS FOR THE FIGURES**

20
21
22
23 **FIGURE 1** Observation by optical microscopy of the morphologies in PA66-4 after
24 isothermal crystallization at 244°C.
25

26
27 **FIGURE 2** Observation of the cross sections of films after isothermal crystallization at
28 244°C: a) PA66-2; b) PA66-4; c) PA66-6. Scale bar: 100 μm
29

30
31 **FIGURE 3** Observation of the cross sections of pellets after crystallization during a slow
32 cooling: a) PA66-2; b) PA66-4; c) PA66-6. Scale bar: 200 μm
33

34
35 **FIGURE 4** Crystallization thermograms: a) PA66-2; b) PA66-4; c) PA66-6. Cooling rates:
36 10, 20, 50, 100, 150, 200, 300, 400, 500, 600, 700°C/min
37

38
39 **FIGURE 5** Influence of cooling rate on crystallization temperature (a) and crystallinity ratio
40 (b)
41

42
43 **FIGURE 6** Transformed fractions for the three grades of PA66 and cooling rates of 10, 50,
44 150, 300, 700°C/min
45

46 **FIGURE 7** $\ln \chi(T)$ curves
47

48
49 **FIGURE 8** Comparison between measured (open symbols) and calculated (full symbols)
50 crystallization kinetics: a) PA66-6; b) PA66-4

51
52 **FIGURE 9** Microtomed cross sections of DSC specimens crystallized at different cooling
53 rates
54

55
56 **FIGURE 10** DSC crystallization curves of PA66-4 at a cooling rate of 10 °C/min for
57 different sample thicknesses: 162, 346 and 610 μm
58
59
60
61
62
63
64
65

1 **FIGURE 11** Microtomed cross sections of PA66-4 after DSC cooling at 10°C/min for three
2 different thicknesses: a) 162 μm; b) 346 μm; c) 610 μm

3 **FIGURE 12** Growth rate of PA66 vs. temperature. Comparison between our results for
4 PA66-4 (stars) and literature data
5

6 **FIGURE 13** Growth rate of PA66-4 vs. temperature. Experimental data and interpretation in
7 terms of Hoffman-Lauritzen's theory
8

9 **FIGURE 14** Determination of bulk crystallization at a cooling rate of 10°C/min: α_e vs.
10 sample thickness for temperatures ranging from 214 to 224°C
11

12 **FIGURE 15** Evolution of bulk transformed volume fraction α_v vs. temperature at different
13 cooling rates, and comparison with the kinetics for specimens of different thicknesses: a)
14 10°C/min; b) 20°C/min; c) 50°C/min; d) 100°C/min
15

16 **FIGURE 16** Comparison of the transformed fractions for the three grades of PA66 at a
17 cooling rate of 50°C/min and the bulk transformed volume fraction α_v for PA66-4 at the same
18 cooling rate
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
61
62
63
64
65

PA66-2 (700°C/min)

(400°C/min)

(50°C/min)

PA66-4 (600°C/min)

(400°C/min)

(200°C/min)

PA66-6 (700°C/min)

(400°C/min)

(100°C/min)

This paper studied the competition between spherulitic crystallization and transcrystallinity in polyamide 66 by combining optical microscopy and DSC. The influence of transcrystallinity on overall crystallization kinetics is analyzed. In the case of intense transcrystallinity, an original method for growth-rate measurements is applied. Its results compare well with those given by other methods and with literature data. Finally, the “intrinsic” crystallization kinetics of the polymer, i.e., not disturbed by transcrystallinity, is determined.

