

HAL
open science

Effect of gamma irradiation on tensile properties of low molecular weight polyethylene samples

Xavier Colin, Carole Monchy-Leroy, Jacques Verdu

► To cite this version:

Xavier Colin, Carole Monchy-Leroy, Jacques Verdu. Effect of gamma irradiation on tensile properties of low molecular weight polyethylene samples. *Radiation Physics and Chemistry*, 2011, 80 (8), pp.895-901. 10.1016/j.radphyschem.2011.04.003 . hal-02428537

HAL Id: hal-02428537

<https://hal.science/hal-02428537v1>

Submitted on 6 Jan 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.

Effect of gamma irradiation on tensile properties of low molecular weight polyethylene samples

Xavier Colin ^{a,*}, Carole Monchy-Leroy ^b, Jacques Verdu ^a

^a ARTS ET METIERS ParisTech, PIMM, 151 Boulevard de l'Hôpital, 75013 Paris, France

^b EDF R&D, Avenue des Renardières, Ecuelles, 77818 Moret-sur-Loing Cedex, France

A B S T R A C T

Three high density polyethylene (PE) samples of different origins, with weight average molar masses ranging from 38 to 63 kg mol⁻¹ and displaying a semi-ductile behavior with strain at break ϵ_R values of the order of 100–140%, were gamma irradiated under nitrogen for doses up to 33.3 kGy. Steric exclusion chromatography and rheometry allowed to quantify the crosslink density X . This later reached values ranging from 4.6 to 9.0×10^{-3} mol kg⁻¹, i.e. situated below the gelation point. Differential calorimetry, density measurement and small angle X-rays scattering showed the absence of significant changes in the crystalline morphology, especially lamellar dimensions. Tensile testing revealed an unexpected trend towards brittle regime of fracture while yield stress increases significantly at low doses. It appeared that branching disfavors cavitation during yielding, but this effect is not favorable to ductility.

Keywords:

Polyethylene
Ductile–brittle transition
Irradiation
Crosslinking

1. Introduction

Polyethylene (PE) samples are ductile or brittle in tension at ambient temperature and strain rates of the order of $10^{-3 \pm 2}$ s⁻¹, depending on their molar mass distribution and crystalline morphology. Judging ductility from the strain at break in tension ϵ_R and plotting ϵ_R against weight average molar mass M_W , one can well put in evidence the existence of a critical molar mass interval clearly separating a ductile domain from a brittle domain (Fig. 1).

A recent compilation (Fayolle et al., 2008) showed that the transition interval could extend from about 40 to about 100 kg mol⁻¹. Considering, in a first approach, that the broadness of the transition is only due to the data scatter and that the existence of a critical molar mass, $M_F \approx 70 \pm 30$ kg mol⁻¹, corresponds to a physical reality, one could remark that M_F is about two order of magnitude higher than the entanglement molar mass M_e (0.8–3.5 kg mol⁻¹) depending on the authors (Wu, 1989; Van Krevelen, 1990; Graessley, 1992; Fetters et al., 1996). It appears clearly that there is no relationship between the onset of ductility and the onset of entanglement in the amorphous phase.

If molar mass does not play a direct role through entanglement density, this means that another (molar mass dependent) structural factor plays a role at another scale. The characteristics that come immediately in mind are lamellar dimensions, of which the role in fracture behavior has raised up an abundant literature

(Trankner et al., 1994; Galeski, 2005; Henning and Michler, 2005; Plummer, 2005). Among lamellar dimensions, the lamella thickness ℓ_C must be considered (Kennedy et al., 1994; Nitta and Tanaka, 2001), but it sharply depends on thermal treatments so that it could not explain the existence of a well marked transition in the M_W scale.

The thickness ℓ_a of the amorphous layer separating two adjacent lamellas is in contrast a good candidate because it depends only slightly on thermal treatments and increases regularly with molar mass (Kennedy et al., 1994). By comparing linear PE samples differing by their molar masses and thermal treatments, Kennedy et al. (1994) put effectively in evidence the existence of a critical value ℓ_{ac} of ℓ_a : $\ell_{ac} \approx 6$ –7 nm, so that the tensile behavior is systematically ductile for $\ell_a > \ell_{ac}$, and brittle for $\ell_a < \ell_{ac}$. A similar result, with about the same ℓ_{ac} value, was recently found for polyoxymethylene (Fayolle et al., 2009).

The mechanism of ductile–brittle transition remains still unexplained. Is it just a problem of micromechanics linked to the dependence of local stress state with lamellar dimensions? Or does the tie-macromolecules concentration (TMC) play the key role? There are ways to estimate TMC from lamellar dimensions and molar mass (Krigbaum et al., 1964; Huang and Brown, 1991; Seguela, 2005), but experimental validations are difficult from comparisons of samples differing only by molar mass distribution because all the important parameters, M_W , ℓ_a and TMC, are interrelated and cannot be varied independently. This is the reason why it seemed to us interesting to try a new approach, which can be summarized as follows: samples chosen in such way as they are initially in the ductile–brittle transition region are crosslinked by gamma irradiation

* Corresponding author. Tel.: +33 1 44 24 61 47; fax: +33 1 44 24 62 90.
E-mail address: xavier.colin@ensam.eu (X. Colin).

Fig. 1. Top: Shape of tensile curves for ductile (d) and brittle (b) samples in engineering coordinates. Bottom: Shape of the curve strain at break-weight average molar mass for linear PE.

in neutral atmosphere, in order to increase the TMC without changing the lamellar morphology.

Three kinds of crosslinks can be formed: (a) intramolecular crosslinks, (b) intermolecular crosslinks between chain segments belonging to the same lamella and (c) intermolecular crosslinks between chain segments coming from two distinct lamellas. Of course, every crosslink of type (c) generates a new tie macromolecule. Crosslinks of types (a) and (b) are partly inactive from this point of view, but they can be partly active through loop formation or entanglement trapping, as schematized in Fig. 2.

The low gelation dose of PE indicates that intramolecular crosslinking must be a relative rare event. It appears difficult to appreciate the relative part of crosslinking of type (b) in interlamellar crosslinking, but what is sure is that a non-negligible part of crosslinking events must contribute to the creation of new tie macromolecules.

The effect (or absence of effect) of irradiation on tensile ultimate properties must give, in principle, interesting information on the eventual role of TMC in ductile–brittle transition.

2. Experimental

Three high density PEs, referenced as A, B and C, with a high melt flow index (typically MFI > 30 g/10 min under 2.16 kg at

190 °C), were selected for the present study. They were supplied as pellets by three distinct companies (Table 1).

Dumbbell specimens of 20 mm length and cross sectional area of 4 mm width and 2 mm thickness were molded by a DK CODIM 175–400 injection machine in a cold mold regulated at 40 °C using the following processing conditions: T molten polymer = 190 °C, screw speed = 40 rev min⁻¹, injection rate = 20 mm s⁻¹, commutation pressure = 170 bar, hold pressure = 140 bar, hold time = 6 s and cooling time = 25 s.

Irradiations were performed using a ⁶⁰Co γ -rays source at ambient temperature under nitrogen (IONISOS facilities, Dagneux, France) at 2 kGy h⁻¹ dose rate for doses up to 33.3 kGy.

Before and after irradiation, samples were characterized by different common analytical techniques. Weight average molar masses M_w were determined by steric exclusion chromatography (SEC) in 1,2,4-trichlorobenzene at 145 °C on a Waters 150C ALC/GPC apparatus. This one was equipped by three styragel columns giving access to three distinct exclusion windows, [$4 \times 10^6 - 5 \times 10^4$], [$6 \times 10^5 - 5 \times 10^3$] and [$3 \times 10^4 - 5 \times 10^2$], and a refractometer detector. It was previously calibrated using 17 polystyrene (PS) samples.

Complex melt viscosity η^* was measured at 160 °C under nitrogen with a Rheometrics ARES rheometer using a coaxial parallel plate geometry (25 mm diameter and 1 mm gap). Sweep angular frequency experiments ($\omega = 10^{-2} - 10^2$ rad s⁻¹) were performed with a strain amplitude of 5%.

Melting temperature T_m and enthalpy of fusion ΔH_m were determined by differential calorimetry (DSC) with a TA Instruments Q10 apparatus driven by a Q Series Explorer Software. Approximately 10 mg of sample was introduced in a close aluminum pan and subjected to a 10 °C min⁻¹ ramp from 50 to 200 °C under nitrogen with a 50 ml min⁻¹ flow rate. Crystallinity ratio was deduced using the classical relationship:

$$\chi_c = \frac{\Delta H_m}{\Delta H_{m0}} \times 100 \quad (1)$$

where ΔH_{m0} is the enthalpy of fusion of the crystalline phase ($\Delta H_{m0} = 292$ kJ mol⁻¹).

Long period spacing ℓ_p was determined by Small Angles X-rays scattering (SAXS). The X-rays source is a low power delivery system GENIX[®] from XENOCOS[®], which provides a high flux collimated beam with a low divergence. The selected tension and intensity were 30 kV and 40 mA, respectively. The wavelength used was the K α_1 copper radiation ($\lambda_{K\alpha_1} = 1.54$ Å). The SAXS patterns were recorded by means of a MAR340[®] image plate detector from Marresearch, with a resolution of 150 μ m per pixel and located at 1.2 m from the sample. The SAXS patterns were analyzed, thanks to Fit2D[®] software, and modified by the Lorentz correction. The long period was then calculated as:

$$\ell_p = \frac{2\pi}{q_{max}} \quad (\text{in nm}) \quad (2)$$

where q_{max} corresponds to the value of the scattering vector q for the maximum of the product of the scattered intensity I by the scattering vector at power two q^2 (i.e. the maximum of $I \times q^2$).

Tensile properties were determined on an INSTRON 4301 machine at 23 °C, 50% RH, with a 7.5×10^{-3} s⁻¹ strain rate.

3. Results

3.1. SEC measurements

Weight average molar masses M_w , determined by SEC, are listed in Table 2. They increase upon irradiation for all the samples, showing a clear predominance of crosslinking over chain

Fig. 2. Examples of creation of a new tie macromolecule from intramolecular crosslinking (a) and from intermolecular crosslinking between chain segments coming from the same lamella (b).

Table 1
Code and suppliers of as received high density PE pellets.

Reference	A	B	C
Supplier	Exxon Mobil	Polimeri Europa	Daelim
Density	0.954	0.955	0.961

scission. Neglecting this later, in a first approach, we have calculated the number of crosslinking events X per mass unit (Saito, 1958):

$$X = \frac{1}{2} \left(\frac{1}{M_{w0}} - \frac{1}{M_w} \right) \quad (3)$$

The values of X are listed in Table 2.

The radiochemical yield for crosslinking $G(X)$ was then determined using the following relationship:

$$G(X) = 10^7 \frac{X}{d} \quad (4)$$

where X is in mol kg^{-1} , d in Gy and $G(X)$ in number of crosslinking events per 100 eV absorbed.

$G(X)$ values are listed in Table 2. For samples of higher molar mass, most frequently reported $G(X)$ values are of the order of 2 (Chapiro, 1962; Parkinson et al., 1965; Schnabel, 1978). They are close to these values for samples B and C, but significantly higher for A.

3.2. Rheometric measurements

The real part η of the complex viscosity was recorded against angular frequency ω . An example of the curves $\eta=f(\omega)$ is shown in Fig. 3 for sample A. All the other samples behave in the same way. The viscosity increases in the whole frequency domain and

the Newtonian plateau tends to disappear, as expected for a branching process.

The melt viscosity values at an arbitrarily chosen low frequency, 0.1 rad s^{-1} , are listed in Table 2. For non-irradiated samples, which display a Newtonian behavior, the values of the ratio $\eta_0/M_{w0}^{3.4}$ are given in Table 3.

Except for sample B, K values are remarkably close, showing that the well known power law:

$$\eta_0 = KM_{w0}^{3.4} \quad (5)$$

can be used to predict the melt viscosity. Here, one can take $K=1.44 \times 10^{-3} \text{ Pa s (mol kg}^{-1})^{3.4}$, which corresponds to about $9.1 \times 10^{-14} \text{ Pa s (mol g}^{-1})^{3.4}$ (at 160°C) against $5.0 \times 10^{-14} \text{ Pa s (mol g}^{-1})^{3.4}$ literature value (Saeda et al., 1971). There are many possible sources of systematic error in SEC or in rheometric measurements, explaining such a discrepancy. Applied to sample B, the power law, with the chosen K value, would lead to a systematic underestimation of about 15%, which is acceptable in the first approach.

However, the power law is no longer valid for branched samples. It seemed to us interesting to try to find an empirical relationship for the influence of branching. The ratio η/η_0 increases quasi-exponentially with the crosslink density X , as shown by the plot, $\text{Ln}(\eta/\eta_0)=f(X)$ (Fig. 4):

$$\eta = KM_{w0}^{3.4} \exp(\alpha X) \quad (6)$$

where at 160°C , $K=1.44 \times 10^{-3} \text{ Pa s (mol kg}^{-1})^{3.4}$ and $\alpha=532 \text{ kg mol}^{-1}$.

Theoretical gelation point corresponds to (Saito, 1958; Charlesby and Pinner, 1959; Miller and Macosko, 1976):

$$X_g = \frac{1}{2M_{w0}} \quad (7)$$

X_g ranges from about $8 \times 10^{-3} \text{ mol kg}^{-1}$ (sample C) to $1.3 \times 10^{-3} \text{ mol kg}^{-1}$ (sample A). In other words, the samples irradiated at the highest dose (33.3 kGy) are not very far from the gel point

Table 2
SEC and rheometry results for all samples before and after irradiation: weight average molar mass determined by SEC (M_w), corresponding number of crosslinking events per mass unit (X) and radiochemical yield for crosslinking ($G(X)$), melt viscosity at 0.1 rad s⁻¹ at 160 °C (η), weight average molar mass determined from melt viscosity (M'_w) and corresponding number of crosslinking events per mass unit (X').

Sample	Dose (kGy)	M_w (kg·mol ⁻¹)	$X \times 10^3$ (mol kg ⁻¹)	$G(X)$	η (Pa s)	M'_w (kg mol ⁻¹)	$X' \times 10^3$ (mol kg ⁻¹)	M'_w/M_w	η/η_0	$\ln(\eta/\eta_0)$	η_0 calc
A	0	38.3	0	–	349	42.5	0	1.11	1.0	0	348
	6.67	52.8	3.6	5.4	1760	68.4	4.5	1.30	5.04	1.617	2429
	13.3	64.5	5.3	4.0	4440	89.8	6.2	1.39	12.7	2.543	6083
	33.3	127	9.1	2.7	45,360	33.3	9.0	1.40	130	4.867	47,350
B	0	46.4	0	–	784	53.9	0	1.16	1.0	0	668
	6.67	51.9	1.1	1.6	1984	63.7	1.4	1.23	1.77	0.508	1210
	13.3	59.5	2.4	1.8	2600	76.7	2.8	1.29	3.32	1.199	2441
	33.3	107	6.1	1.8	28,060	154	6.0	1.44	35.8	3.578	18,002
C	0	62.9	0	–	1815	69.0	0	1.10	1.0	0	1878
	6.67	75.6	1.3	2.0	4455	89.9	1.7	1.19	2.45	0.896	3872
	13.3	85.2	2.1	1.6	8062	107	2.6	1.26	4.44	1.491	5774
	33.3	445	6.8	2.1	54,350	188	4.6	0.422	29.9	3.399	75,069

Fig. 3. Real part of the complex viscosity (η) against angular frequency (ω) for non-irradiated sample A.

Fig. 4. $\ln(\eta/\eta_0)$ against crosslink density (X) for all samples under study: (A) ●, (B) ■ and (C) ▲.

Table 3
Ratio $\eta_0/M_w^{3.4}$ for non-irradiated samples.

Sample	A	B	C
$K \times 10^3$ (Pa s (mol kg ⁻¹) ^{3.4})	1.445	1.691	1.391

although significantly lower. Since M_w is expected to diverge at the gel point, the exponential function is, no doubt, an approximation, but it seems to work correctly in the whole dose range under investigation.

3.3. Crystallinity

DSC and SAXS data are summarized in Table 4. Lamella thickness values ℓ_c have been calculated from melting point values using the Gibbs–Thomson relationship:

$$\ell_c = \frac{2T_{m0}W}{\rho_C \Delta H_{m0}} \frac{1}{T_{m0} - T_m} \quad (8)$$

where T_m and T_{m0} are, respectively, the experimental and equilibrium values of melting point, W the surface energy, ρ_C the density and ΔH_{m0} the enthalpy of fusion of the crystalline phase. The following values have been chosen for these quantities: $T_{m0} = 415$ K, $W = 7 \times 10^{-2}$ J m⁻², $\rho_C = 1000$ kg m⁻³ and $\Delta H_{m0} = 292$ kJ mol⁻¹ (Van Krevelen, 1990).

Table 4

DSC and SAXS results for non-irradiated samples: crystallinity ratio (χ_c), melting point (T_m), lamella thickness (ℓ_c), long period spacing (ℓ_p) and interlamellar thickness (ℓ_a).

Sample	χ_c (%)	T_m (°C)	ℓ_c (nm)	ℓ_p (nm)	ℓ_a (nm)
A	69.3	128.1	14.3	20.4	6.1
B	70.5	128.9	15.2	21.8	6.6
C	74.0	130	16.6	22.1	5.6

DSC heating rates are probably too high to give melting point values exploitable for ℓ_c determination through the Gibbs–Thomson equation. The ℓ_c values reported here are probably underestimated and must be considered with caution. However, the main result, i.e. the relative invariance of T_m and thus ℓ_c upon irradiation, remains valid.

Initial values reveal that A and B have close characteristics whereas C has a crystallinity ratio and a lamella thickness significantly higher, whereas its long period is practically the same within experimental uncertainties.

As expected for low doses, irradiation does not modify significantly the polymer morphology. Indeed, the melting point and crystallinity ratio remains constant within uncertainties (Table 5). Moreover, the SAXS diffractograms, obtained for all samples (A, B and C) before and after irradiation, superimpose exactly on each other.

Table 5
DSC results for all samples before and after irradiation: crystallinity ratio (χ_c), melting point (T_m) and lamella thickness (ℓ_c).

Sample	Dose (kGy)	χ_c (%)	T_m (°C)	ℓ_c (nm)
A	0	69.3	128.1	14.3
	6.67	68.9	128.4	14.6
	13.3	66.6	128.1	14.3
	33.3	67.8	128.5	14.7
B	0	70.5	128.9	15.2
	6.67	70.8	129.3	15.7
	13.3	71.6	129.2	15.5
	33.3	71.8	128.9	15.2
C	0	74.0	130	16.6
	6.67	72.5	129.6	16.1
	13.3	74.4	129.9	16.4
	33.3	70.4	129.3	15.7

Fig. 5. Example of tensile curves for sample A before and after irradiation: 0 (■), 6.67 (●), 33.3 (◆) and 133 kGy (▲).

Table 6
Mechanical tensile results for all samples before and after irradiation: upper yield stress (σ_y), lower yield stress (σ_L), elongation at the onset of plastic plateau (ε_L) and elongation at break (ε_R).

Sample	Dose (kGy)	σ_y (MPa)	σ_L (MPa)	ε_L (%)	ε_R (%)
A	0	24	13	52	138
	6.67	26	14.5	40	127
	13.3	27	15	36	127
	33.3	27.5	15	30	132
B	0	25	13	40	98
	6.67	27	15	40	88
	13.3	30	16	38	76
	33.3	30	16	35	77
C	0	28	17	40	102
	6.67	33	17	40	72
	13.3	30	18	35	79
	33.3	30	18	38	86

3.4. Mechanical properties

A typical tensile curve is shown in Fig. 5 for sample A. It displays a well marked maximum followed by a quasi-horizontal plastic plateau. No stress hardening, as in high molar mass PE samples, was observed. This characteristic and the relatively low ultimate elongation value (less than 220% against more than 500% for high molar mass PE samples) confirm that the three samples under study were effectively – before irradiation – in the ductile/brittle region.

Table 7
Ultimate elongation (ε_R) after 133 kGy irradiation.

Sample	A	B	C
ε_R (%)	58	58	44

Four characteristics were recorded: the upper yield stress σ_y , the lower yield stress σ_L , the elongation at the onset of the plastic plateau ε_L and the elongation at break σ_R . Their values are listed in Table 6.

Irradiation effects display the following trends for all the samples:

- Yield stresses σ_y and σ_L increase rapidly at the beginning of exposure and tend to stabilize beyond the dose of 13.3 kGy.
- The yield maximum sharpens: ε_L decreases.
- The elongation at break ε_R remains constant within experimental uncertainties for all samples, although a slight tendency to decrease can be suspected in samples B and C. What is sure is that it does not increase in any case.

To confirm the trends of variation in mechanical properties, we have pursued the irradiation in the same conditions until a considerably higher dose (133 kGy), far above the gelation dose. Ultimate elongation values are given in Table 7. All the values seem to converge towards the initial ε_L value, i.e. the onset of plastic plateau.

4. Discussion

If there was a doubt on the existence of a ductile/brittle transition in the M_w scale, owing to the relatively small number of published data, the initial characteristics of the samples under study bring a confirmation. Their tensile curves display a plastic plateau, but considerably less extended than in PE samples of higher molar mass ($\varepsilon_R \approx 100$ –200% against more than 500%). Furthermore, no strain hardening was observed as in high molar mass samples. The representative point of samples A–C would thus effectively lie in the vertical part of the curve in Fig. 1. As a consequence, their ultimate elongation is expected to be very sensitive to any change in molar mass.

A key condition, in this study, is to change the molar mass distribution without changing the lamellar morphology. This is extremely difficult or even impossible to realize with samples differing only by the molar mass. As a matter of fact, ℓ_a tends to take a quasi-equilibrium value depending of M_w . Thermal treatments, as performed by Kennedy et al. (1994), can permit to control ℓ_a in a more or less restricted range, for a given M_w value, but in this case, ℓ_c varies.

Crosslinking of the amorphous phase can be an interesting way if it is performed at ambient temperature, because it inhibits any further change in the lamellar morphology. Indeed, gamma irradiation in neutral atmosphere (to avoid chain scission due to oxidation) is the best way to crosslink the amorphous phase in controlled conditions. Irradiation can also create crystal defects, but they are built at low rate (Dole and Howard, 1957; Kusy and Turner, 1972) and are expected to be negligible at the irradiation doses under study.

Here, SEC and rheometric measurements gave a clear evidence of predominant crosslinking. The invariance of melting point and SAXS diffractograms indicate the absence of significant changes in crystalline morphology. We were therefore in good conditions to appreciate the direct effect of amorphous phase crosslinking on PE mechanical properties.

Before any discussion about the effect of crosslinking, it seems interesting to relativize this later. The entanglement molar mass M_e of PE is about 1 kg mol^{-1} . The concentration of entanglement knots, i.e. physical crosslinks, is:

$$x_e = \frac{1}{2M_e} \left(1 - \frac{2M_e}{M_n} \right) \quad (9)$$

Thus, here, x_e is of the order of $400 \times 10^{-3} \text{ mol kg}^{-1}$ against less than $10 \times 10^{-3} \text{ mol kg}^{-1}$ for chemical crosslinks. Thus, if radiation induced crosslinks play a role, this later cannot result just from an increase in elastic properties of the amorphous phase.

Despite its relative smallness, chemical crosslinking plays, no doubt, a role, first on yielding. As a matter of fact, one can observe that both the upper and lower yield stresses increase, even at low conversion of the crosslinking process. This behavior seems to be explainable in the frame of Galeski's (2005) theory on cavitation yielding. In the initial molar mass range under study ($M_w \leq 63 \text{ kg mol}^{-1}$), high density polyethylene presumably cavitates during yielding. According to Galeski (2005), an increase in molar mass would probably disfavor cavitation because it would increase the cohesive strength of the amorphous phase, but no experimental checking of this hypothesis was published (in 2003). The present results could be considered, in a certain way, as an experimental checking; however we believe that chemical crosslinking plays a role through branching, preventing chain pull-off, rather than through an increase in chain length. Here, chain branching would play a role similar as in molten state where it slows down the disentanglement by reptation. According to a simple cavitation criterion, Pawlack and Galeski (2005) and Galeski and Rozanski (2010) proposed the following relationship:

$$\sigma_Y(\text{cavitation}) = \frac{3S}{r} \quad (10)$$

where S is the surface tension and r the cavity radius, which would be of the order of $\ell_a/2$.

If, as proposed, crosslinking influences σ_Y through the slackening of disentanglement, this means that the above relationship could be improved giving a dynamical (rheological) character to σ_Y , which is a possible way to rejoin the problem of time dependent fracture in polyethylene pipes under pressure (Lu and Brown, 1990).

Let us now consider fracture properties. The proposed approach of the problem was based on the idea that crosslinking of the amorphous phase increases the TMC, as schematized in Fig. 6.

If tie chains had a significant effect on fracture strength, then the behavior would be shifted to ductile regime upon irradiation. Here, relatively small changes in the fracture properties are observed in all the cases, but the trend is, no doubt, opposite to the expected one. Irradiation clearly disfavors cavitation as observed by the increase in yield stress, but disfavoring cavitation

does not improve ductility. On the contrary, this later tends to decrease slowly.

Classically, when crosslinking induces embrittlement, it is assumed that the cause is a decrease in chain drawability. As a matter of fact, if M_C is the molar mass between crosslinks, the maximum draw ration λ_{max} at which, in principle, fracture occurs, is theoretically proportional to $M_C^{2/3}$, i.e. also proportional to $x_C^{-1/2}$, x_C is the chemical crosslink density. However, here, as it is seen above, physical crosslinking (entanglements) largely predominates over chemical crosslinking. This latter one is thus expected to have a negligible influence on the theoretical chain drawability. It seems better to invoke structural transformations occurring in the polymer during yielding. The result of these transformations could be for instance expressed in terms of "defects" size distribution, a "defect" is, for instance, a locus of stress concentration, a microvoid, etc. For reasons that remain to be established, when crosslinking induces an increase in yield stress, it would also modify this distribution, favoring thus the presence of "defects" able to initiate cracking.

Another possible explanation could be linked to the observed increase in stress σ_L at the plastic plateau (Table 6). Considering that, at this plateau, the polymer is still a homogeneous solid with defects of size a , one could tentatively apply the Griffith criterion for crack propagation:

$$\frac{\pi\sigma^2 a}{EG_{IC}} \geq 1 \quad (11)$$

where σ would be σ_L here, a is the defect size, E the Young modulus and G_{IC} the critical rate of elastic energy release.

At least in a first approach, E and G_{IC} could be considered constant so that cracking would initiate at increasingly small defects, of size proportional to σ_L^{-2} . An irradiation dose of 33.3 kGy would thus decrease the size of active defects by about 33% for sample A, 50% for sample B and 12% for sample C.

5. Conclusions

For polyethylene (PE), it seems well established that the structural parameter determining the fracture regime is the interlamellar spacing ℓ_a . There is a critical value ℓ_{ac} of ℓ_a (in PE, $\ell_{ac} \approx 6-7 \text{ nm}$ [11]) such as the polymer displays a ductile behavior for $\ell_a > \ell_{ac}$ and a brittle behavior for $\ell_a < \ell_{ac}$ (in tension at ambient temperature and $10^{-3 \pm 2} \text{ s}^{-1}$ strain rate).

ℓ_a is more or less sharply linked to molar mass so that a critical molar mass interval $M_F = 70 \pm 30 \text{ kg mol}^{-1}$ corresponds to the critical interlamellar spacing ℓ_{ac} .

Here, three commercial PE samples, with ℓ_a values close to ℓ_{ac} and initial molar masses in the transition interval, were irradiated by γ rays under nitrogen in order to crosslink the amorphous phase, and thus to increase the tie-macromolecules concentration (TMC) without changing the lamella dimensions. Since the

Fig. 6. Schematization of the formation of new tie macromolecules by radiation crosslinking of the amorphous phase.

samples were initially in the transition region, they are expected to display a high sensitivity to small structural changes.

Here, crosslinking leads to an increase in yield stress, which can be understood from current theories. However, crosslinking leads to a decrease in the strain at break, which is the more surprising since an increase in TMC is generally considered as a factor favoring ductility. In a first approach, our results agree well with those of Kennedy et al. (1994), according to which molar mass does not directly control the regime of fracture ; this latter one was rather linked to interlamellar spacing. However, our results also reveal that crosslinking leads to a slow decrease in ductility without significant changes in interlamellar spacing. In other words, a structural factor disfavoring cavitation is not necessarily favorable to ductility. To explain this apparent contradiction, a precise description of the structure at the onset of necking is probably needed.

References

- Chapiro, A., 1962. Radiation Chemistry of Polymeric Systems. Interscience Publishers Inc., New York.
- Charlesby, A., Pinner, S.H., 1959. Proc. Roy. Soc. (Lond.) A249, 367–386.
- Dole, M., Howard, W.H., 1957. J. Phys. Chem. 61, 137.
- Fayolle, B., Richaud, E., Colin, X., Verdu, J., 2008. J. Mater. Sci. 43, 6999–7012.
- Fayolle, B., Verdu, J., Piccoz, D., Dahoun, A., Hiver, J.M., G'sell, C., 2009. J. Appl. Polym. Sci. 111 (1), 469–475.
- Fetters, L.J., Lohse, D.J., Colby, R.H., 1996. In: Mark, J.E. (Ed.), Physical Properties of Polymers Handbook. AIP Press, Woodbury, New York, p. 335.
- Galeski, A., 2005. In: Michler, G.H., Balta-Calleja, F.J. (Eds.), Mechanical Properties of Polymers Based on Nanostructure and Morphology. Taylor & Francis, Boca Raton, FL, pp. 159–211.
- Galeski, A., Rozanski, A., 2010. Macromol. Symp. 298, 1–9.
- Graessley, W.W., 1992. In: Mark, J.E. (Ed.), Physical Properties of Polymers. American Chemical Society, Washington, DC, p. 97.
- Henning, S., Michler, G.H., 2005. In: Michler, G.H., Balta-Calleja, F.J. (Eds.), Mechanical Properties of Polymers Based on Nanostructure and Morphology. Taylor & Francis, Boca Raton, FL, pp. 245–278.
- Huang, Y.-L., Brown, N., 1991. J. Polym. Sci.: Part B: Polym. Phys. 29, 129–137.
- Kennedy, M.A., Peacock, A.J., Mandelkern, L., 1994. Macromolecules 27, 5297–5310.
- Krigbaum, W.R., Roe, R.-J., Smith, K.J., 1964. Polymer 5, 533–542.
- Kusy, R.P., Turner, D.T., 1972. J. Polym. Sci.: Part A1: Polym. Chem. 10, 1745–1762.
- Lu, X., Brown, N., 1990. J. Mater. Sci. 25, 29–34.
- Miller, R.D., Macosko, C.W., 1976. Macromolecules 9 (2), 206–211.
- Nitta, K.H., Tanaka, A., 2001. Polymer 42 (3), 1219–1226.
- Parkinson, W., Bopp, C., Binder, D., White, J., 1965. J. Phys. Chem. 69, 828–833.
- Pawlack, A., Galeski, A., 2005. Macromolecules 38 (23), 9688–9697.
- Plummer, C.J.G., 2005. In: Michler, G.H., Balta-Calleja, F.J. (Eds.), Mechanical Properties of Polymers Based on Nanostructure and Morphology. Taylor & Francis, Boca Raton, FL, pp. 215–244.
- Saeda, Y., Yotsunagi, J., Yamagushi, K., 1971. J. Appl. Polym. Sci. 15, 277–292.
- Saito, O., 1958. J. Phys. Soc. Jpn. 13 (2), 198–206. Saito, O., 1958. J. Phys. Soc. Jpn. 13 (12), 1451–1464.
- Schnabel, W., 1978. In: Jellinek, H.G. (Ed.), Aspects of Degradation and Stabilization of Polymers. Elsevier, New York, p. 149.
- Seguela, R., 2005. J. Polym. Sci.: Part B: Polym. Phys. 43, 1729–1748.
- Trankner, T., Hedenqvist, M., Gedde, U.W., 1994. Polym. Eng. Sci. 34 (21), 1581–1588.
- Van Krevelen, D.W., 1990. Properties of Polymers, 3rd ed. Elsevier, Amsterdam, p. 86, 236, 465, 597, 792.
- Wu, S., 1989. J. Polym. Sci.: Part B: Polym. Phys. 27, 723–741.