

NRC Publications Archive Archives des publications du CNRC

Morphology of polyurethane modified by plasticizing, blending, or reinforcing

Blaga, A.; Feldman, D.

This publication could be one of several versions: author's original, accepted manuscript or the publisher's version. /
La version de cette publication peut être l'une des suivantes : la version prépublication de l'auteur, la version acceptée du manuscrit ou la version de l'éditeur.

Publisher's version / Version de l'éditeur:

Journal of Applied Polymer Science, 28, 3, pp. 1033-1044, 1983-03

NRC Publications Record / Notice d'Archives des publications de CNRC:

<https://nrc-publications.canada.ca/eng/view/object/?id=4ea3330b-06cd-4789-bdab-5075d1ed2a40>
<https://publications-cnrc.canada.ca/fra/voir/objet/?id=4ea3330b-06cd-4789-bdab-5075d1ed2a40>

Access and use of this website and the material on it are subject to the Terms and Conditions set forth at

<https://nrc-publications.canada.ca/eng/copyright>

READ THESE TERMS AND CONDITIONS CAREFULLY BEFORE USING THIS WEBSITE.

L'accès à ce site Web et l'utilisation de son contenu sont assujettis aux conditions présentées dans le site

<https://publications-cnrc.canada.ca/fra/droits>

LISEZ CES CONDITIONS ATTENTIVEMENT AVANT D'UTILISER CE SITE WEB.

Questions? Contact the NRC Publications Archive team at

PublicationsArchive-ArchivesPublications@nrc-cnrc.gc.ca. If you wish to email the authors directly, please see the first page of the publication for their contact information.

Vous avez des questions? Nous pouvons vous aider. Pour communiquer directement avec un auteur, consultez la première page de la revue dans laquelle son article a été publié afin de trouver ses coordonnées. Si vous n'arrivez pas à les repérer, communiquez avec nous à PublicationsArchive-ArchivesPublications@nrc-cnrc.gc.ca.

Ser
THL
N21d
o. 1097
c. 2
BLDG

National Research
Council Canada

Conseil national
de recherches Canada

9382

**MORPHOLOGY OF POLYURETHANE MODIFIED BY
PLASTICIZING, BLENDING, OR REINFORCING**

by A. Blaga and D. Feldman

ANALYZED

Reprinted from
Journal of Applied Polymer Science
Vol. 28, 1983, p. 1033 - 1044

DBR Paper No. 1097
Division of Building Research

Price \$1.25

OTTAWA

NRCC 21227

Canada

3840193

SOMMAIRE

La morphologie d'un polyuréthane thermoplastique modifié a été étudiée par microscopie électronique à balayage et par calorimétrie différentielle à balayage. Le polyuréthane a été modifié par addition de différentes quantités de phtalate de dibutyle (DBP), un plastifiant, de polymères vinyliques (PVA, PVAc, PVC, copolymère VAc-VC), de polysiloxane ou de fibres (de verre ou de coton) à un diolpolyéther, puis il a été mélangé à du diphénylméthane-diisocyanate et agité vigoureusement. L'examen au microscope électronique à balayage a révélé que le polyuréthane et le produit modifié présentaient une structure cellulaire (mousse). On a observé une matrice homogène dans les mélanges binaires polyuréthane-phtalate de dibutyle pour des rapports allant de 20:1 à 6,6:1; dans les mélanges avec le PVA, le PVAc et le copolymère VAc-VC dans un rapport massique de 40:1; et dans le polyuréthane renfermant des fibres de verre (20:1) ou des fibres de coton (40:1). On a confirmé la miscibilité des constituants des mélanges polyuréthane-phtalate de dibutyle par calorimétrie différentielle à balayage, mais cette méthode n'a pas permis d'évaluer la miscibilité des constituants dans les autres mélanges binaires. Les mélanges PU-PVA (rapport massique 20:1), PU-PVC (rapport massique 20:1 à 5:1) ou PU-polysiloxane étaient hétérogènes, donc non miscibles, comme l'indiquaient les résultats de l'examen au microscope électronique. À l'exception des mélanges PU-PSO, le comportement thermique des mélanges hétérogènes ne permet pas de tirer de conclusion quant à la miscibilité.

CISTI / ICIST

3 1809 00210 2025

Morphology of Polyurethane Modified by Plasticizing, Blending, or Reinforcing

A. BLAGA, *Division of Building Research, National Research Council of Canada, Ottawa, Canada K1A 0R6*, and D. FELDMAN, *Centre for Building Studies, Concordia University, Montreal, Canada*

Synopsis

The morphology of modified thermoplastic PU has been studied by SEM and DSC. The PU was modified by addition of various amounts of dibutyl phthalate (DBP) plasticizer, vinyl polymers (PVA, PVAc, PVC, VAc-VC copolymer), polysiloxane or fiber reinforcement (glass or cotton) to diolpolyether, followed by mixing and vigorous stirring with diphenylmethane diisocyanate. SEM observations indicated that PU and its modifications have a cellular (foam) structure. A homogeneous matrix was observed in binary blends of PU and DBP in ratios of 20:1 down to 6.6:1; PVA, PVAc, VAc-VC copolymer with a weight ratio of 40:1, PU containing glass fiber (20:1) or cotton fiber (40:1). Blends of PU—with PVA at a weight ratio of 20:1, with PVC in ratios from 20:1 down to 5:1, or with polysiloxane polymer—were heterogeneous and thus not miscible, as evidenced by SEM observations. With the exception of the PU-PSO mixtures, the thermal behavior of the heterogeneous blends did not permit any conclusion regarding miscibility.

INTRODUCTION

The usefulness of polymers can be considerably increased by physical blending. By careful selection of two or more polymers in certain proportions it is often possible to achieve in the end product (polymer blend) more desirable properties than those inherent in the components. Specific properties such as mechanical, electrical, or thermal properties may be modified by blending polymers or by mixing them with special additives, for example, plasticizers and reinforcing agents.

Commercial polymer blends are numerous and are used in a wide range of applications.¹ They are based on either miscible polymers such as those used in polystyrene-poly(phenylene oxide) and PVC-nitrile rubber products or on immiscible polymers such as those in rubber blends in tires or the well-known impact-modified plastics.²

For many purposes miscibility in polymer blends is neither required nor desirable.² Most commercial blends consist of mixtures of two polymers, the majority of them not miscible, with the result that the blends are heterogeneous. Phase morphology and adhesion are therefore more important considerations in polymer blend technology since they critically influence many properties and subsequent uses of the end product.

Because of their good chemical and physical characteristics, including excellent abrasion resistance, polyurethanes (PU) and derived blends are used in various applications as foams, plastics, adhesives, elastomers, and coatings.^{3,4} The good properties of these materials are exhibited throughout the moderate temperature

Fig. 1. SEM photomicrograph of fracture surface: (a) unblended PU; (b) PU-DBP (ratio of 10:1).

range and in oil and oxidative atmospheres. They are not outstanding at high temperature nor in atmospheres where hydrolytic action may be strong. The elevated temperature resistance depends upon service conditions and the type of polymer used.³ Many studies have been conducted on blends of polyurethane with polybutadiene,⁵ polyacrylamide,⁶ and poly(vinyl chloride)^{7,8} and other thermoplastics,³ but most have dealt with theoretical aspects of blends. Recorded results on morphology of blends prepared by practical methods are still scarce.

The work now reported is part of a study of PU blends prepared by adding a plasticizer, thermoplastic polymer or a reinforcement to one of the liquid reactants (the polyol) used subsequently to produce polyurethane. Previous papers described results of work on mechanical and adhesive properties and on the weathering resistance of some of these blends to artificial and natural exposure.⁹⁻¹¹ This paper reports results of a study by scanning electron microscope (SEM) and differential scanning calorimetry (DSC) techniques of the morphology of PU modified by plasticization, blending with thermoplastic polymers, or reinforcing with fibers.

Fig. 2. PU-PVA (ratio of 20:1).

Fig. 3. (a) and (b) PU-PVA (ratio of 20:1).

EXPERIMENT

Materials

In all blends a two-component, adhesive-grade PU formulation supplied by Reichhold Chemicals (Canada) Ltd. was used, the main reactants consisting of a diol polyether and diphenylmethane diisocyanate (MDI) in a 1:1 weight ratio. The other materials were also commercial grades, as follows: poly(vinyl chloride) (PVC, 103E-PF-7 Resin, B. F. Goodrich); poly(vinyl acetate) (PVAc, Mowillith 30, Hoechst); poly(vinyl alcohol) (PVA, Anachemia); vinyl acetate-vinyl chloride copolymer (VAc-VC Copolymer, Hostaflex M 131, Hoechst); polysiloxane (PSO, Silpruf, General Electric Co.); glass fibers with a length distribution in the range of 10 to 15 mm; cellulose fibers with a length distribution in the range of 20–25 mm; dibutyl phthalate (DBP, Anachemia). The composition of the mixtures is given as weight ratios of PU to the added material.

To prepare the blends, the appropriate amounts of plasticizer, polymer, or reinforcing fibers were added to the diol polyether, then mixed with the MDI to form the PU. Vigorous stirring ensured good mixing.

Fig. 4. (a) and (b) PU-PVC (ratio of 10:1).

Fig. 5. PU-PVC (ratio of 20:1).

Apparatus and Procedures

Fracture surfaces of the various samples were observed with a Cambridge Stereoscan Mark IIA SEM operated at 20 kV and tilt angle of 45 deg. The fracture surfaces were obtained by using a chisel and hammer to split samples cooled at the liquid nitrogen temperature. This technique was found to provide the most satisfactory fracture surface for observation and for drawing conclusions about the bulk. The specimens were coated first with carbon and then with gold to prevent electrical charging.

The DSC curves were recorded with a DuPont 1090 thermal analyzer over a temperature range of -110 to 240°C at a heating rate of $20^{\circ}\text{C}/\text{min}$ under nitrogen, but thermal behavior outside the -80 to 120°C range was of no consequence for the present discussion. Only portions of the DSC curves corresponding to the narrower range will therefore be discussed.

RESULTS AND DISCUSSION

Typical microscopic structures of samples of modified PU are illustrated by the SEM photomicrographs presented in Figures 1-9. SEM observations on

Fig. 6. (a) and (b) PU-polysiloxane (ratio of 2:1).

Fig. 7. (a) and (b) PU-polysiloxane (ratio of 1:2).

the various samples are summarized in Table I. The fracture surface of each sample of PU modified by plasticizing, blending, or reinforcement was examined at magnifications of up to 100,000. With only a few exceptions the magnifications of the photomicrographs range between 30 and 350. DSC curves are shown in Figures 10 and 11, and the thermal transitions are listed in Table II.

Dibutyl Phthalate (DBP)-Modified Polyurethane (PU)

SEM examination of fracture surfaces indicated that addition of DBP to the PU formulation results in blends with a single, homogeneous solid phase. In Figure 1 the fracture surface of unblended PU is compared with that of a PU-DBP blend having a 10:1 weight ratio. The surface of the unblended PU [Fig. 1(a)] has portions of smooth areas and variously shaded, approximately circular depressions resulting from the fracture of the cells (voids). Thus the polyurethane has a cellular (foam) structure caused by the formation of CO₂ bubbles due to traces of water, and the matrix (solid phase) is homogeneous at magnifications up to 100,000.

The appearance of the fracture surface of PU-DBP blends is very similar to that of unblended PU, the solid material consisting of a single phase. The

Fig. 8. (a) and (b) PU reinforced with glass fibers (ratio of 20:1).

Fig. 9. (a) and (b) PU reinforced with cellulose fibers (ratio of 40:1).

PU-DBP blends also have a foam structure, but the number of cells per unit volume is smaller than the number in the unblended PU [Fig. 1(b)] and generally decreases with increasing DBP content. Thus, PU and DBP are miscible in the concentrations used in this study, like the well-known PVC-DBP system.

In Figure 10, the DSC curve of unblended PU is compared with curves for the PU-DBP blends. The thermal behavior of thermoplastic polyurethane polymer has already been studied.¹²⁻¹⁴ Because of its complex molecular structure the DSC of PU polymers generally has several thermal transitions.¹² Thermoplastic PU polymers consist of blocks or segments of two dissimilar repeat units along the molecular chain backbone and are called block or segmented copolymers. At service temperature one of the block components (the soft segments), usually a polyether or polyester chain, is rubbery; the other is glassy or crystalline in nature (the hard segments), consisting of polyurethane chain segments. Most of the segmented copolymers exhibit a two-phase microstructure (with heterogeneity on the segmental level) due to the immiscibility of the two dissimilar segments.¹² The heterogeneity due to segmental immiscibility could not be detected by SEM. Generally, thermal transitions in thermoplastic polyurethane occur in five temperature ranges.¹² Important transitions found in most thermoplastic polyurethanes include glass transition of the soft segment, T_{gs} , between -80°C and -10°C ; microcrystalline melting of the soft segments, T_{ms} , between 10°C and 20°C ; endotherm associated with the dissociation of short-range, ordered, hard segment domains, T_{dh} , ($30-60^{\circ}\text{C}$); microcrystalline melting of hard-segment domains, T_{mh} , ($130-200^{\circ}\text{C}$). Although a glass transition of hard-segments (T_{gh}) should occur, it is not always detected.^{12,14}

The thermal transitions detected by DSC measurements in the unblended PU occurred at -46°C (T_{gs}), 12°C (T_{ms}), 60°C (T_{dh}), and 219°C (T_{mh}) (not shown). The endotherm of the glass transition of the soft segments (T_{gs}) in PU and PU-DBP blends was very broad and of low intensity. The effect on T_{gs} of adding DBP to PU could not be determined, therefore. The glass transition of the hard segments was not observed in the DSC curves. Addition of DBP plasticizer to the PU formulation, however, induced changes in two of the endotherms of the DSC curve of the resulting blends (Fig. 10). The endotherm at 12°C , resulting from crystalline melting of the soft segment domains in the

TABLE I
Results of SEM Observations of Fracture Surfaces of Modified Polyurethane^a

Sample	Weight ratio	Observations	Sample	Weight	Observations
PU	—	Matrix homogeneous; relatively small number of cells	PU-PVC	40:1	Two-phase matrix, PVC component dispersed as particles of varying sizes embedded in walls and struts; particles consists of aggregates of approximately spherical granules
PU-DBP	20:1	Matrix homogeneous; smaller number of cells than in unblended PU, decreasing with DBP content	PU-PVC	20:1	
PU-DBP	10:1		PU-PVC _b	20:1	
PU-DBP	6.6:1		PU-PVC	10:1	
PU-PVA	40:1	Matrix homogeneous; very large number of close-packed cells	PU-PVC	5:1	Two-phase matrix; cell wall thickness increasing with PSO content, but number of cells cells larger than in PU
PU-PVA	20:1	Matrix in two phases; many large cells	PU-PSO	2:1	
PU-PVAc	40:1	Matrix homogeneous; many large cells with very thin walls (membranes)	PU-PSO ^c	2:1	
PU-(VAc-VC)	40:1		PU-PSO	1:1	
			PU-PSO	1:2	
			PU-GF ^d	20:1	Homogeneous matrix; weak adhesion of matrix to glass fibres
			PU-CF ^d	40:1	Homogeneous matrix; cotton fibers segregated and located exclusively in surface layers

^a All samples have a cellular (foam) structure. In blends with heterogeneous matrix, the adhesion between polymer components was good.

^b Slow mixing was used during preparation.

^c This sample contained a small amount of carbon black.

^d GF and CF designate glass fiber and cotton fiber, respectively.

Fig. 10. DSC curves of polyurethane (PU) and polyurethane-dibutyl phthalate (DBP) blends: (A) PU; (B) PU-DBP (20:1); (C) PU-DBP (10:1); (D) PU-DBP (6.6:1).

unblended PU, decreased in intensity so that its onset temperature (T_{ms}) was shifted to a lower value with increasing DBP content of the blends (Table II). At a weight ratio of 6.6:1 the T_{ms} was only 1°C. Similarly, the onset temperature of the higher endotherm at 60°C in the unblended PU was lowered to approxi-

Fig. 11. DSC curves of polyurethane (PU), polysiloxane (PSO), and PU-PSO blends: (A) PU; (B) PU-PSO (2:1); (C) PU-PSO (1:1); (D) PU-PSO (1:2); (E) PSO.

TABLE II
 Thermal Transitions of Polymer Blends and Blend Components

Sample	Weight ratio	Thermal transitions (°C)	Sample	Weight ratio	Thermal transitions (°C)	Sample	Weight ratio	Thermal transitions (°C)
PU ^a	—	12; 60	PU-PVC	40:1	9; 60	PU-GF ^d	—	12; 60
PU-DBP	20:1	3; 60	PU-PVC	20:1 ^b	8; 60	PU-CF ^d	—	12; 60
PU-DBP	10:1	7; 56	PU-PVC	20:1	15; 60	PVA	—	11; 48
PU-DBP	6.6:1	1; 20	PU-PVC	10:1	7; 61	PVAc	—	11; 50
PU-PVA	40:1	12; 60	PU-PVC	5:1	8; 60	VAc-VC	—	9; 30; 73
						copolym.		
PU-PVA	20:1	18; 60	PU-PSO	2:1	-42; 9; 60	PVC	—	9; 86
PU-PVAc	40:1	8; 32	PU-PSO	2:1 ^c	-42; 9; 57	PSO	—	-42; 2(sh)
PU-(VAc-VC)	40:1	9; 60	PU-PSO	1:1	-42; 9; 57			
			PU-PSO	1:2	-42; 8; 56			

^a The T_{gs} (glass transition temperature of soft segment) at -45°C was not affected by plasticization, blending, or reinforcing; the transition at 12°C is due to crystalline melting of soft segments and that at 60°C is associated with breakup of short-range ordered hard segment.

^b Slow mixing was used during preparation.

^c This sample contained a small amount of carbon black.

^d GF and CF designate glass fiber and cotton fiber, respectively.

mately 20°C in the same PU-DBP blend. These changes can be interpreted in the following manner. When compatible nonpolymeric plasticizers or solvents are added to polymers, they are attracted to portions of the molecules and penetrate between adjacent molecular chains. This causes less well-ordered molecular structures less able to fit in a crystalline lattice, resulting in reduced crystallinity and thus a lower crystalline melting point.¹⁵ Because in these blends the T_{ms} is lowered to a greater extent than the T_{dh} , it is suggested that DBP has a greater affinity for the soft segment material and mixes with it before any significant mixing occurs in the hard segment regions. This induces an increase in the size and a lowering of the temperature of the corresponding endotherm (Fig. 10).

Blends of Polyurethane with Vinyl Polymers

Binary blends of PU were prepared with poly(vinyl alcohol) (PVA), poly(vinyl acetate) (PVAc), vinyl acetate-vinyl chloride (VAc-VC) copolymer, and poly(vinyl chloride) (PVC). Observation by SEM of the fracture surfaces revealed that, like the PU-DBP blends, these materials have a cellular structure. The matrix is homogeneous in blends of PU-PVA, PU-PVAc, and PU-(VAc-VC) copolymer with a 40:1 weight ratio, but it is heterogeneous in PU-PVA with a 20:1 ratio and in all the PU-PVC blends (Table I). An illustration of the surface structure of the blends with homogeneous matrices is provided by the SEM photomicrograph in Figure 2. The surface structure indicates that the blend consists of a large number of close-packed cells and a single phase matrix; the cell walls (membranes) are thinner than those of the unblended PU. In the PU-PVA blend with a 20:1 ratio phase separation in the matrix was detected at relatively low magnification [Fig. 3(a)]. The particles of PVA vary in size and are irregular in shape [Fig. 3(b)]. Furthermore, the cell size is larger than in the

40:1 PU-PVA blend (with a homogeneous matrix) and considerably larger than that in the unblended PU [Fig. 1(a)].

In PU-PVC blends PVC is present (in the matrix) in the form of a dispersed particulate phase, as is illustrated by the SEM photomicrographs in Figure 4. The PVC particles are embedded in the cell membrane and struts. Examination at higher magnifications indicates that each particle consists of an aggregate of small, approximately spherical granules (Fig. 5). Similar morphologies were present in all blends. Thus, mixing of PU and PVC homopolymer in weight ratios from 20:1 down to 5:1 results in cellular blends with non-homogeneous matrices, i.e., PU and PVC are immiscible. The SEM examination also revealed that adhesion between PVC particles and the PU matrix is good. It is known that good adhesion between the components of a blend is important because it determines the mechanical properties.²

The DSC curves of all these blends could not be used to determine the miscibility of the polymer components. In fact, the two pertinent transitions of the vinyl polymers and the unblended PU occurred within a relatively narrow temperature range (Table II). The changes induced in these endotherms by blending are therefore complicated by overlapping.

Polyurethane-Polysiloxane Blends

The SEM photomicrographs of fractured surfaces of PU-PSO blends with composition ratios of 2:1 and 1:2 are shown in Figures 6 and 7, respectively. The blend with the higher composition ratio yields a foamed material with larger cells and thinner walls than those in the blend of lower ratio. In the former, the polysiloxane phase is detectable as particles of varying size and shape. The fractured surface of the particles is very rough, in contrast with the smooth appearance of the PU phase [Fig. 1(a)]. The blend with the higher polysiloxane content (lower PU-PSO ratio) yields a foam with smaller cells and thicker walls and struts than those in blends of lower polysiloxane content. The polysiloxane polymer becomes the continuous phase and exhibits, again, a rough surface; the PU phase has a smooth appearance. Addition of 1% carbon black to a blend of PU-polysiloxane (2:1 ratio) did not affect the morphology of the resulting blend.

Similar morphology was observed in PU-PSO with a 1:1 ratio. Thus, SEM observations indicate that PU and PSO are essentially not miscible. In all the PU-PSO blends good adhesion of the components was observed.

Normally, blends of immiscible polymers that segregate into distinct phases exhibit glass transitions identical in temperature and width to those of the unblended components.¹⁶ In the DSC curves of PU-PSO blends there is a sharp endotherm having the same onset temperature (-42°C) and peak half-width as those of the unblended PSO component (Fig. 11 and Table II). The unblended PU has a low-intensity, very broad endotherm assigned to the glass transition of the soft segments (T_{gs}) at -45°C .¹² The low intensity of this endotherm and the overlapping temperature range of the transitions does not permit an inference on the partial miscibility of the PSO component with the soft segments of the PU. The next transition, T_{ms} , in PU is also in the same temperature range as a minor thermal transition (2°C) in the PSO. Although addition of PSO to PU affects the endotherm somewhat, no definite conclusion

can be drawn regarding partial miscibility. A broadening of the PU endotherm at 60°C and a slight depression of the T_{dh} , however, may suggest that some PSO is interfering with the short-order, hard segment regularity and thus that some slight mixing with these segments may have occurred.

Reinforced PU

The fractured surface of PU reinforced with glass fibers is presented in Figure 8. The glass-fiber-reinforced blend is a foam containing a considerably greater number of cells than does the unmodified PU. Thus, addition of glass fiber increases the foamability of PU. The glass fibers occur in bundles of several filaments that are relatively well distributed [Fig. 8(a)]. The adhesion between the glass fiber and the polyurethane resin is relatively weak [Fig. 6(b)]. Indeed, most fibers undergo easy "pullout" during the fracture process and their surface is relatively free of resin. Both phenomena indicate adhesive failure.

SEM observations of polyurethane containing cellulose fiber (40:1) indicated that the fibers were not well distributed; essentially, all of the reinforcing fibers segregated in bundles at the surface of the foamed matrix (Fig. 9). Possibly because of their low density the cellular fibers are pushed to the surface during foaming. Thermal behavior of PU was not affected by addition of small amounts of either glass or cellulose fiber reinforcement (Table II).

CONCLUSIONS

SEM observations indicate that addition of thermoplastic polymers and reinforcement (glass or cotton fiber) to polyether diol prior to reacting it with MDI enhances the foamability of the formulation, resulting in products with a larger number of cells than is possible with the unmodified reactants. In contrast, addition of dibutyl phthalate plasticizer considerably reduces foamability, as evidenced by a smaller number of cells of comparable size in the blends than in the product from the unaltered formulation. Like the matrix of the unmodified PU foam, the matrix of the cellular blends produced by the addition of DBP plasticizer at weight ratios of PU-DBP down to 6.6:1 was homogeneous. Thus, the two components are miscible in blends of these proportions. From the DSC curves reported, soft phase miscibility or interaction cannot be deduced. The usual criterion for compatibility is a single T_g varying linearly with composition between those of the pure phases. This has not been observed either because of T_g overlap or, possibly, because of "cold crystallization" of the PU phase at the low temperatures, the resulting exotherm offsetting the base line shift (due to T_g). The DSC results presented do indicate some loss in the crystal structure organization due to plasticization.

A homogeneous matrix was also observed by SEM in binary blends of PU and PVA, PVAc, or VAc-VC copolymer with a weight ratio of 40:1, and in PU containing glass-fiber (20:1) or cotton-fiber (40:1) reinforcement. The DSC results could not be used to determine the miscibility of the polymer components. Blends produced by the addition of PVA at a weight ratio of 20:1, PVC in ratios from 20:1 down to 5:1, or polysiloxane polymer were heterogeneous, as indicated by SEM observations. With the exception of the PU-PSO mixtures, the thermal behavior of these blends did not permit any conclusions regarding miscibility of the components.

The authors wish to thank A. Clarke, E. G. Quinn, R. Lacroix, and G. M. Polomark for performing the experimental part of this study, and also we wish to thank the Formation des Chercheurs d'Action Concertée du Québec and the Natural Sciences and Engineering Research Council, Ottawa, Canada, for partial financial support to the second author. This paper is a contribution from both the Division of Building Research, National Research Council of Canada, and the Centre for Building Studies, Concordia University, Montreal.

References

1. D. R. Paul and J. W. Barlow, *J. Macromol. Sci., Rev. Macromol Chem.*, **C18**(1), 109-168 (1980).
2. D. R. Paul and S. Newman, Eds., *Polymer Blends*, Academic, New York, 1978, Vols. I and II.
3. J. H. Saunders, in *Polymer Chemistry of Synthetic Elastomers*, J. P. Kennedy and E. G. M. Tornqvist, Eds., Interscience, New York, 1969, Part II, p. 755.
4. E. N. Doyle, *The Development and Use of Polyurethane Products*, McGraw-Hill, New York, 1971.
5. C. M. Brunette, S. L. Hsu, W. J. Macknight, and N. S. Schneider, *Polym. Eng. Sci.*, **21**, 163 (1981).
6. M. Dror, M. Z. Elsabee, and G. C. Berry, *J. Appl. Polym. Sci.*, **26**, 1741 (1981).
7. N. K. Kalfoglou, *J. Appl. Polym. Sci.*, **26**, 823 (1981).
8. C. B. Wang and S. L. Cooper, *J. Appl. Polym. Sci.*, **26**, 2989 (1981).
9. D. Feldman, *Polym. Eng. Sci.*, **21**, 53 (1981).
10. D. Feldman, *J. Appl. Polym. Sci.*, **26**, 3493 (1981).
11. D. Feldman, to appear.
12. T. R. Hesketh, J. W. L. Van Bogart, and S. L. Cooper, *Polym. Eng. Sci.*, **20**, 190 (1980).
13. G. I. Wilkes and J. A. Emerson, *J. Appl. Phys.*, **47**, 4276 (1976).
14. D. S. Hugh and S. T. Cooper, *Polym. Eng. Sci.*, **11**, 369 (1971).
15. R. D. Deanin, *Polymer Structure, Properties and Applications*, Cahners Books, Boston, 1972.
16. S. Krause, in *Polymer Blends*, D. R. Paul and S. Newman, Eds., Academic, New York, 1978, Vol. 1, p. 185.

Received June 1, 1982

Accepted October 6, 1982

This publication is being distributed by the Division of Building Research of the National Research Council of Canada. It should not be reproduced in whole or in part without permission of the original publisher. The Division would be glad to be of assistance in obtaining such permission.

Publications of the Division may be obtained by mailing the appropriate remittance (a Bank, Express, or Post Office Money Order, or a cheque, made payable to the Receiver General of Canada, credit NRC) to the National Research Council of Canada, Ottawa. KIA 0R6. Stamps are not acceptable.

A list of all publications of the Division is available and may be obtained from the Publications Section, Division of Building Research, National Research Council of Canada, Ottawa. KIA 0R6.