

Society of Plastics Engineers

Annual Technical Conference of the Society of Plastics Engineers

ANTEC 2003

May 4-8, 2003
Nashville, Tennessee, USA

Volume 1 of 5

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571
www.proceedings.com

ISBN: 978-1-60423-987-4

Some format issues inherent in the e-media version may also appear in this print version.

Society of Plastics Engineers
Annual Technical Conference
of the Society of Plastics Engineers
2003

TABLE OF CONTENTS

VOLUME 1

Numerical Analysis of Cable and Wire Coating: Interactions Between Material Rheology, Flow Domain and Process Conditions	1
<i>Baston, T.;Skabrahova, P.;Toure, B.</i>	
Measurement of Interfacial Instabilities During Coextrusion of LDPEs in Flat-Dies	6
<i>Kopytko, W.;Vlcek, J.;Zatloukal, M.</i>	
Compensating for Die Swell in the Design of Profile Dies	10
<i>Gifford, W.A.</i>	
The Effect of Surface Energy of Boron Nitride on Polymer Processability	16
<i>Hatzikiriakos, S.;Rathod, N.</i>	
Fundamentals of Melt Fracture Elimination using Fluoropolymer Process Aids	21
<i>Chapman, G.;Oriani, S.R.</i>	
A Survey of Manifold Designs for Flat Die Extrusion	26
<i>Oliver, G.</i>	
Blown Film Characterisation	31
<i>Coates, P.D.;Del Amo Fernandez, B.;Lafuente, P.;Martyn, M.;Smith, G.D.;Spares, R.;Woodhead, M.</i>	
Real-Time Estimation of Crystallization Half Time During Blown Film Extrusion and Its Influence on Final Film Properties	36
<i>Cherukupalli, S.S.;Ogale, A.A.</i>	
The Effect of Orientation on the Mechanical Performance and Thermal Properties of Extrusion Cast Metallocene Polyethylenes	41
<i>McNally, G.;Millar, B.G.;Murphy, R.</i>	
An Investigation Into The Cooling of Blown Film	46
<i>Burl, L.;Campbell, G.;Campbell, S.W.;Ganesh, N.</i>	
Process Stability Enhancement by Encapsulation Extrusion Method	51
<i>Hyun, J.;Jung, H.;Lee, J.</i>	
Stability and Nonlinear Dynamics of Film Blowing	56
<i>Hyun, J.;Jung, H.;Kim, H.;Lee, J.</i>	
Stagnating Flows at the Screw Tip During Extrusion	61
<i>Chen, L.Q.</i>	
Single Screw Solids Conveying - Different Polymers and A General Purpose Screw	66
<i>Baird, J.C.;Campbell, G.</i>	

Temperature Measurement in Single Screw Extrusion: Late Melting and Thermal Instabilities	72
<i>Brown, E.;Coates, P.D.;Kelly, A.</i>	
Effect of Extruder Screw Geometry on Melt Temperature Profile	77
<i>Brown, E.;Coates, P.D.;Kelly, A.</i>	
Air vs. Water Cooled Single Screw Extruders	82
<i>Kramer, B.;Steward, E.L.</i>	
Performance Analysis of a Variable Barrier Energy Transfer Screw	87
<i>Barr, R.A.;Hogan, T.A.;Kim, E.;Myers, J.A.;Spalding, M.</i>	
Novel Barrel Heating with Natural Gas	93
<i>Schroer, T.;Wortberg, J.</i>	
A Novel Method of Measuring Viscosity and Tracing the Morphology Evolution using Single Screw Extruder: The Screw Rheometer	98
<i>Kim, M-H.;Lee, H-Y.;Lee, S-H.;Oh, Y-T.;Yang, Y-C.</i>	
On-line Visualization of PS/PP Melting Mechanisms in a Twin Screw Extruder	104
<i>Chen, H.;Nandakumar, K.;Sundararaj, U.;Wetzel, M.D.</i>	
Applications of Large Volume Processors in Polymer Processing	109
<i>Ingram, A.;Naef, R.F.;Peters, H.</i>	
Engineering Analysis of Devolatilization of Additives in Intermeshing Co-Rotating Twin Screw Extruders	114
<i>Keum, J.;White, J.L.</i>	
Predicting Plastic Energy Dissipation (PED) Using Phenomenological Constitutive Equations for Glassy and Semicrystalline Polymer Solids	120
<i>Gogos, C.;Jeong, B.;Qian, B.</i>	
Flow Behavior of Newtonian Fluid through Conveying Elements and Kneading Blocks	126
<i>De Vries Robbe, A.;Janssen, L.P.;Todd, D.B.</i>	
2D Composite Models of Modular Intermeshing Co-Rotating Twin Screw Extruders	131
<i>Lin, K.C.</i>	
Study on the Characteristic of Axial Circular Flow Field in Co-Rotating Twin Screw Extrusion	136
<i>Linjie, Z.;Xiaozheng, G.;Xiuqing, M.</i>	
3-D Modeling of Polymerization of e-Caprolactone in Twin-screw Extruder:Reaction in Conveying Screw Element	141
<i>Hyun, K.;Narh, K.A.;Zhu, L.</i>	
The Investigation on Extrusion Property of PSE-Polygon Screw Element in Co-Rotating Twin Screw Extruder	146
<i>Xiaozheng, G.;Xiuqing, M.;Yanling, Y.;Zhu, L.</i>	
Modeling of Polymer Drop Deformation and Breakup During Melting under Shear Flow Using Volume-of-Fluid Method	151
<i>Chen, H.;Nandakumar, K.;Sundararaj, U.</i>	
A New Machine Conception for the Extrusion of Biodegradable Foams and the Influence of Process Parameters on Product Properties	156
<i>Ernst, W.;Potente, H.</i>	

New Design Reciprocating Single Screw Extruder with Improved Performance Characteristics	161
<i>Andersen, P.;Connelly, D.;Messmer, P.</i>	
Effect of the Slip Condition Along Rotors on the Mixing Efficiency of Internal Mixers	166
<i>Alsteens, B.;Avalosse, T.;Legat, V.;Marchal, T.M.;Slachmuylders, E.</i>	
Polymer-Clay Nanocomposites: Tailoring Structures with Processing Conditions	171
<i>Abadie, C.;Lew, C.Y.;McNally, G.;Murphy, R.;Yanai, S.</i>	
New Intermeshing Pin Mixer for Extrusion	176
<i>Maurer, R.;Rauwendaal, C.;Scheuber, M.</i>	
Polytetrafluoroethylene (PTFE) paste preforming and its rheology	183
<i>Hatzikiriakos, S.G.;Ochoa, I.</i>	
Extrusion Characteristics of HDPE-Wood Composites	188
<i>Tzoganakis, C.;Xiao, K.</i>	
Temperature Gradients in the Channel of a Single-Screw Extruder	193
<i>Baugh, D.W.;Bur, A.J.;Buzanowski, W.C.;Koppi, K.A.;Spalding, M.</i>	
Design of a Soft Sensor for Polymer Extrusion	198
<i>Caldwell, L.;McAfee, M.;McNally, G.;Thompson, S.</i>	
Some New Observations Regarding Melting in Single Screw Extruders	204
<i>Bullwinkel, M.;Campbell, G.;Tang, Z.;Wang, C.</i>	
Kinematics of Solids Conveying	209
<i>Derezinski, S.J.</i>	
The Influence of Morphology on the Failure of Polyethylene Pipes in Hydrostatic Pressure Tests	214
<i>Krishnaswamy, R.K.;Lamborn, M.J.</i>	
Troubleshooting Mixing Problems in Single-Screw Extruders	219
<i>Hyun, K.;Spalding, M.A.</i>	
Computer Aided Troubleshooting of Extrusion Problems	224
<i>Rauwendaal, C.</i>	
Troubleshooting Underwater Pelletization Processes	231
<i>Neubauer, A.C.;Rhee, S.J.;Smitherman, G.L.</i>	
Production of Compounds with High Filler Loadings on Screw Kneaders	236
<i>Kapfer, K.;Schneider, W.</i>	
Basic Extrusion Models as Diagnostic Tools in Extrusion Trouble Shooting	241
<i>Mount iii, E.M.</i>	
Effect of Xylene Solubles In Biaxially Oriented Polypropylene	246
<i>DiNardo, V.M.;Kim, S.</i>	
Matching of Vulcanization with Blowing Reaction in Sponge Rubber Compounds	251
<i>Haberstroh, E.;Kremers, A.</i>	
Simultaneous Characterization of Dispersive and Distributive Mixing in a Single Screw Extruder	256
<i>Alemaskin, K.;Kaufman, M.;Manas-Zloczower, I.</i>	
Extrusion of BaSO(4) Filled Medical-Grade Thermoplastic Polyurethane	261
<i>Kalyon, D.M.;Lu, G.;Yilgor, E.;Yilgor, I.</i>	

Study of the Micropelletization Process	266
<i>Takacs, E.;Tate, M.E.;Thompson, M.R.;Vlachopoulos, J.;Xi, C.Y.</i>	
Processing Nanocomposites on a Reciprocating Single Screw Compounding System	271
<i>Andersen, P.</i>	
An Analysis of the Effect of Elongational Viscosity on the Flow in a Flat Die	276
<i>Gupta, M.;Sun, Y.</i>	
Wave Interfacial Instabilities at Coextrusion in Flat Dies: Simulation and Experimental Research	281
<i>Coates, P.D.;Martyn, M.;Saha, P.;Zatloukal, M.</i>	
Experimental Observations and Analysis of LDPE Melt Flow in Coextrusion Geometries.	286
<i>Coates, P.D.;Gough, T.;Martyn, M.T.;Spares, R.;Zatloukal, M.</i>	
A Non-Isothermal 3D FEM Study of Spiral Mandrel Dies with Non-Symmetrical Input	291
<i>Perdikoulis, J.;Skabrahova, P.;Svabik, J.</i>	
Sensitivity of Flow Distribution and Flow Patterns in Profile Extrusion Dies	296
<i>Carneiro, O.S.;Nobrega, J.M.;Oliveira, P.J.;Pinho, F.T.</i>	
An Optimization-Based Approach to Compute Sheeting Die Designs for Multiple Operating Conditions	301
<i>Smith, D.E.</i>	
Simulation of Polymeric Flow In A Twin Screw Extruder: An Analysis of Elongational Viscosity Effects	306
<i>Gupta, M.;Shah, A.B.</i>	
Twin Screw Extruder and Continuous Mixer Rate Limitations	311
<i>Leach, E.A.;Neubauer, A.C.</i>	
Plastic Energy Dissipation (PED) of Uncompatibilized and Compatibilized Polymer Blend Systems	317
<i>Gogos, C.;Jeong, B.;Qian, B.;Todd, D.</i>	
Simulation of the Fluid Flow of Deeper Screw Flights for Co-Rotating Twin Screw Extruders	322
<i>Heidemeyer, P.;Wunsch, O.</i>	
Deconvolution of Residence Time Distribution Signals to Individually Describe Zones for Better Modeling	328
<i>Bigio, D.;Elkouss, P.;Kuhn, R.;Wetzel, M.D.</i>	
Development and Verification of a Method to Optimize Individual Screw Elements for Co-Rotating Twin Screw Extruders	333
<i>Kretschmer, K.;Mueller, A.;Potente, H.</i>	
A New High Speed Extruder with Melt Separation	338
<i>Kaczmarek, D.;Wortberg, J.</i>	
Effects of Molecular Structure of Polyethylenes on their Processabilities in Film Blowing Extrusion Process	343
<i>Huneault, M.A.;Kim, S.;Lafleur, P.G.;Sammut, P.</i>	
Cluster Computing in Numerical Simulation of Extrusion Flow	348
<i>Chang, R-Y.;Hsu, C-C.;Hsu, H-C.;Ke, C-S.</i>	
Evaluation of Variability in Injection Molding (IM) Molds.	353
<i>Cabrera Rios, M.;Castro, J.M.;Jantharawong, A.;Lilly, B.</i>	

Identifying the Best Compromises Between Multiple Performance Measures in Injection Molding (IM) Using Data Envelopment Analysis.....	358
<i>Bhagavatula, N.;Cabrera Rios, M.;Castro, C.E.;Castro, J.M.;Lilly, B.</i>	
Closed-Loop Process Control Strategies for Thermoplastic Injection Molding Machines.....	363
<i>Bakharev, A.S.;Brincat, P.;Speight, R.</i>	
Thermal Control of Melt Flow in Cylindrical Geometries.....	368
<i>Balasubrahmanyam, G.;Kazmer, D.O.</i>	
Concept and Preliminary Result of a Nozzle Pressure Virtual Sensor of Injection Molding Process.....	373
<i>Chang, L.H.;Chao, T-C.;Cheng, J-W.</i>	
Impact and Utility of Volumetric Melt Density Sensors.....	378
<i>Buja, F.J.</i>	
Water-Assist Injection Molding – An Innovative Process Technology for Productivity Improvement - Developments in Processing, Equipment, and Materials.....	384
<i>Bangert, H.;Cooper, C.;Hoeck, P.;Protte, R.</i>	
Effect of Injection Speed on Gas Penetration Length, Residual Wall Thickness and the Melt Front Position During Gas-Assisted Injection Molding.....	389
<i>Isayev, A.I.;Shin, J-W.</i>	
Transient Gas/Melt Interface and Gas Penetration During Gas Assisted Injection Molding: Simulation and Experiment.....	394
<i>Isayev, A.I.;Lee, H-S.;Li, C.;Shin, J-W.</i>	
Setup and Optimisation of the Gas Assisted Injection Moulding Process using an Expert System.....	399
<i>Bakharev, A.S.;Brincat, P.;Coates, P.D.;Mulvaney-Johnson, L.;Speight, R.G.</i>	
Three-Dimensional Simulation for Gas-Assisted Injection Molding.....	404
<i>Chau, S.;Chen, S.C.;Cheng, N-T.;Lin, Y.;Liu, T.;Shih, K.</i>	
Artificially Balancing of Geometrically Balance Runner Systems.....	409
<i>Beaumont, J.;Boell, K.M.;Young, B.</i>	
Comparative Performance of a H13 and Beryllium-Copper Core Caps in a Thin-Wall Injection Molding Application.....	414
<i>Barre, V.H.;Lumus, L.;Sun, L.</i>	
A General Method of Designing Injection Molds by Straightforward Solution Procedures.....	421
<i>Rao, N.S.;Schott, N.R.;Schumacher, G.</i>	
Thermal Performance of Hybrid Injection Moulds with Epoxy Inserts.....	432
<i>Lima, P.;Pouzada, A.S.;Ramos, J.</i>	
Sequential Injection Molding Using Fast-Response Valve Gate System.....	437
<i>Chen, S.C.;Huang, R.L.;Su, P-L.</i>	
The Effect of Mold Surface Topography on Plastic Part Shrinkage in Injection Molding.....	442
<i>Kjaer, E.M.;Norgaard Hansen, H.;Theilade, U.R.</i>	
An Advanced Cavity-Core System Mold for Ultra-Low Pressure Injection Molding (ULPAC MOLD).....	447
<i>Fukuoka, M.;Hamada, H.;Iwami, H.;Kanayama, H.;Ohno, Y.</i>	

Heat Exchange in Molds for Injection Molding of Low-Viscous Epoxy	452
<i>Catic, I.;Cvjeticanin, N.</i>	
The Optimized Design for Gates Location of Injection Molds Based on Filling Simulation and Industry Application	456
<i>Dong, B.;Liu, C.;Qian, L.;Shen, C.;Wang, L.</i>	
Thin Wall Molding: Achieving Longer Flow Lengths and Decreased Internal Stress with Injection-Compression Molding	461
<i>Barrows, D.;Cooper, C.;Hoeck, P.</i>	
Control of the Thermo-mechanical Environment in Injection Molding	465
<i>Cunha, A.;Dias, G.;Silva, C.;Viana, J.</i>	
Study on Mechanical Properties and Material Distribution of Sandwich Plaques Molded by Co-Injection.....	470
<i>Ait messaoud, D.;Derdouri, A.;Sanschagrin, B.</i>	
Application and Potentials of Injection Transfer Moulding for Processing Thermoplastics.....	477
<i>Koch, M.;Michaeli, W.</i>	
Mechanical Properties and Microstructure Enhancement of Injection Molded Parts via Push-Pull Processing	482
<i>Cunha, A.M.;Tchalamov, D.;Viana, J.C.</i>	
Processing Studies in Reactive In-Mold Coating for Thermoplastic Parts.....	487
<i>Castro, J.M.;Straus, E.;Zuyev, K.S.</i>	
Prediction of Production Yields in Injection Molding I	492
<i>Bretas, R.E.;Kazmer, D.O.;Lotti, C.;Manek, K.A.</i>	
Thin-Wall Injection Molding Using Rapidly Heated Molds.....	497
<i>Kim, B.H.;Yao, D.</i>	
Intermeshing Pin Mixer for Injection Molding	502
<i>Maurer, R.;Rauwendaal, C.;Scheuber, M.</i>	
Injection Molding Process Optimization and Documentation.....	510
<i>Bozzelli, J.W.</i>	
Molding of Microstructures and High Aspect Ratio Features	515
<i>Balemans, W.J.;Iersel, B.V.;Wimberger-Friedl, R.</i>	
Effects of Mold Gating on Shrinkage and Warpage of Injection Molded Parts	520
<i>Advani, S.G.</i>	
Method To Determine Screw Performance and Product Quality During Manufacturing Process	525
<i>Swain, R.D.;Trumbull, W.A.</i>	
Design and Analysis of Model-based Iterative Learning Control of Injection Molding Process	530
<i>Cheng, J-W.;Liao, F-S.;Lin, Y-W.</i>	
Frozen Layer Effect on Measuring the Internal Cavity Pressure During Injection Molding	535
<i>Isayev, A.I.;Lee, H-S.;Shin, J-W.</i>	
Study of Cavity Pressure and its Prediction During Injection Molding.....	540
<i>Koelling, K.W.;Xu, G.</i>	
Cooling Versus Process Stability: Stable or Not, Here We Ship	545
<i>Engelmann, P.V.;Hayden, K.F.;Monfore, M.</i>	

Automatic Injection Velocity Initialization for Computer-Assisted Injection Molding Setup	550
<i>Astbury, D.R.;Bakharev, A.S.;Speight, R.</i>	
Measuring Clamping Force with Piezoelectric Strain Transducers	555
<i>Kamps, T.;Wortberg, J.</i>	
A Comparison of Position, Cavity Pressure, and Ultrasound Sensors for Switch/Over Control in Injection Molding	560
<i>Diao, L.;Edwards, R.;Thomas, C.L.</i>	
Micromoulding: Process Characteristics and Product Properties	565
<i>Allan, P.S.;Coates, P.D.;Greenway, G.;Hornsby, P.R.;Martyn, M.;Whiteside, B.</i>	
Geometric Variation of Micro-features in Injection Molding Experiment	570
<i>Lee, S.K.;Thomas, C.L.</i>	
Flow and Heat Transfer Simulation of Thin-Wall Injection Molding with Microstructures	575
<i>Koelling, K.W.;Lee, L.J.;Yu, L.</i>	
Rapid Thermal Response Molding for Cycle Time Reduction	580
<i>Kim, B.H.;Yao, D.</i>	
Evaluation of Pulsed Cooling in Injection Mould Tools	585
<i>Allan, P.S.;Hornsby, P.H.;McCalla, B.A.;Smith, A.G.;Wrobel, L.</i>	
Electrically Conductive Nano-Composites In Powder Injection Molding	589
<i>Maheshwari, A.;McCarthy, S.P.</i>	
Simulation of Optical Media Molding	593
<i>Fan, B.;Kazmer, D.O.</i>	
Numerical Simulation and Experimental Validation of the Filling Stage in the Co-Injection Molding Process	598
<i>Derdouri, A.;Hetu, J-F.;Ilinca, F.;Messoud, D.A.;Sanchagrin, B.</i>	
Flow Prediction In The Presence Of Inserts For The Injection Over-Molding Process	603
<i>Costa, F.S.;Ray, S.R.</i>	
A Genetic Optimization of Shrinkage by Runner Balancing	608
<i>Alam, K.;Kamal, M.R.</i>	
Theoretical and Experimental Comparison of the Four Major Types of Mesh Currently Used in CAE Injection Molding Simulation Software	613
<i>Jaworski, M.;Yuan, Z.</i>	
Flow Analysis of the In-Mold Coating (IMC) Process for Thermoplastic Parts	618
<i>Castro, J.M.;Chen, X.;Straus, E.</i>	
Computer Simulation of 3D Short Fiber Orientation In Injection Molding	622
<i>Chang, R-Y.;Hsu, D.C.;Liu, L.;Yang, V.;Yang, W.</i>	
Three-Dimensional Computer-Aided Mold Cooling Design for Injection Molding	627
<i>Chang, R-Y.;Hsu, D.C.;Liu, L.;Yang, V.;Yang, W.H.</i>	
Optimization of the Warpage of a Fiber Reinforced Thermoplast by Influencing the Fiber Orientation	632
<i>Haag, R.</i>	
Effect of Colorant Carriers on Strength of Weld Lines In Polypropylene	636
<i>Brockway, G.S.;Ellis, T.R.</i>	

The Influence of Mould Temperature and Polymer Structure on the Mechanical and Thermal Properties of Metallocene Catalysed LLDPEs.....	641
<i>Martin, P.;McNally, G.;Walker, S.E.</i>	
The Effect of Nitrogen Purging on Degradation During Reprocessing in Injection Molding	646
<i>Archer, J.S.;Dillman, S.H.</i>	
The Effect of Phthalocyanine Pigment on the Microstructural and Mechanical Performance of Propylene-Ethylene Block Copolymer	650
<i>Major, I.F.;McNally, G.</i>	
Microcellular Injection Molding	655
<i>Turng, L-S.T.</i>	
Microcellular Nanocomposite Injection Molding Process	660
<i>Caulfield, D.F.;Hunt, C.;Spindler, R.;Turng, L-S.T.;Yuan, M.</i>	
Numerical Analysis of Microcellular Injection Molding	665
<i>Han, S.;Kennedy, P.;Kishbaugh, L.;Xu, J.;Zheng, R.</i>	
Applications of Polyamide/Cellulose Fiber/Wollastonite Composites for Microcellular Injection Molding	670
<i>Caulfield, D.F.;Jacobson, R.E.;Kuster, T.;Spindler, R.;Turng, L-S.T.;Winata, H.</i>	
Fracture Toughness Evaluation of Adjacent Flow Weldline by SENB Method	675
<i>Hamada, H.;Harada, T.;Tomari, K.;Yamada, K.</i>	
Flow-Induced Crystallization and Birefringence in Injection Molding of Semicrystalline Polymers	680
<i>Isayev, A.I.;Kim, K.;Kwon, K.</i>	
Adiabatic Splay and Blush in Injection Molded Parts	685
<i>Van Huffel, P.F.</i>	
Structure Development and Mechanical Properties of Overmolded Parts	692
<i>Cunha, A.;Tchalamov, D.</i>	
Fibre Orientation in Weldline Areas - Investigation of an Air Intake Manifold	697
<i>Kuehnert, I.;Mennig, G.;Roth, S.</i>	
Effect of Overdrying Hygroscopic Resins and a Technological Solution for its Prevention.....	703
<i>Hart, D.;Kulkarni, S.M.</i>	
Effects of Design Solutions and Moulding Operating Conditions In Warpage	708
<i>Brito, A.M.;Martinho, P.G.;Neves, C.C.</i>	
3D CAE Simulation and Verification for the Ferrule of MT-RJ Fiber Connector	713
<i>Chen, S.C.;Chung, M.;Ho, S.;Hung, S.;Jong, W-R.;Kuo, T.</i>	
Environmental Stress Cracking of Thermoformed ABS in Refrigerator Inner Case	718
<i>Kim, J.K.;Park, S.J.;Yoon, K.H.</i>	
Thermoformability of ABS Grades	721
<i>Bardetti, A.;Laroche, D.;Pecora, L.</i>	
Practical Experiences with a System for In-Line Monitoring of Melting Spherulites in Semicrystalline Polypropylene Sheets.....	726
<i>Haberstroh, E.;Wirtz, J.</i>	
Production of Segmented Mold to Control the Distribution of Materials in Thermoforming Process.....	731
<i>Tabrizi, M.</i>	

Twin Sheet Thermoforming of a Fuel Tank with a Converted Blow Mould	735
<i>DiRaddo, R.</i>	

VOLUME 2

On-line Hybrid Model based Tuning of Simulation provides Soft Sensors for the Estimation of Sheet Temperature Distributions in Thermoforming	740
<i>DiRaddo, R.;Girard, P.;Hou, B.;Thomson, V.;Yousefi, A-M.</i>	
The Science Based Optimization of Material Heating During Thermoforming Processes	744
<i>Coulter, J.P.;Rungrongdouyboon, B.</i>	
Modeling of The Behavior of Semi-Crystalline Polypropylene at Elevated Strain Rate and Temperature	749
<i>Harkin-Jones, E.M.;Martin, P.;Menary, G.;Tshai, K.</i>	
Polymer-Polymeric Friction at Temperatures and Rates Simulating the Thermoforming Process	755
<i>Bush, T.;Eyerer, P.;Hegemann, B.;Kouba, K.;Tessier, N.</i>	
Multiple Criteria Optimization Studies in Sheet Molding Compound (SMC)	760
<i>Cabrera Rios, M.;Castro, J.M.</i>	
Development of an Environmentally Friendly Solventless Process for Electronic Prepregs	765
<i>Castro, J.M.;Permadi, F.</i>	
Investigation of Electron Beam Curing of Bismaleimide (BMI) and BMI/NVP Resins	770
<i>Li, Y.;Lopata, V.;Lu, J.;Morgan, R.J.;Sue, H-J.;Tschen, F.</i>	
Numerical Simulation of The Curing Reaction During Pultrusion Processes with A Diffusion Controlled Model	775
<i>Lopez, L.M.;Osswald, T.A.;Wilichowski, P.A.</i>	
Developing Time-Temperature-Transformation Diagrams For Unsaturated Polyesters Using DSC Data	780
<i>Hadiprajitno, S.;Hernandez, J.P.;Osswald, T.A.</i>	
A New Class of Epoxy Thermosets	785
<i>Bonnet, A.;Court, F.;Gervat, L.;Girard-Reydet, E.;Glotin, M.;Leibler, L.;Navarro, C.;Pascault, J-P.</i>	
Epoxy + Montmorillonite Nanocomposite: Effects of Water, Ultrasound, and Stoichiometry on Aggregates	789
<i>Butzloff, P.;D'Souza, N.A.</i>	
Development of a New Solution to Vary the Thickness of the Parison Over its Circumference While it is Extracted	794
<i>Gross, H.G.</i>	
Influencing Wall-thickness of Small Diameter Parisons	798
<i>Grunewald, J.;Michaeli, W.</i>	
Preform Optimization Using Non-linear Finite Element Simulations	802
<i>Dees, J.G.</i>	
The Influence of Blowing Time and Blowing Pressure on Bottles Labeling.	810
<i>Jeannin, S.</i>	

How to Reduce the Costs of Rheological Simulation in Blow Molding Industry	814
<i>Jean, N.;Jeannin, S.;Noreaux, J.E.</i>	
Stretch Blow Molding of Pet Bottle: Simulation of Blowing Process and Prediction of Bottle Properties	819
<i>Kim, J.;Park, H-J.;Yoon, I.</i>	
Nozzle Melt Density Sensor Application For A Hot Runner Mold	824
<i>Buja, F.J.</i>	
Basic Requirements for Reliable Hot Runner Temperature Controls	830
<i>Linehan, T.P.</i>	
Rapid Tooling - It's Not Rocket Science	835
<i>Arnold-Feret, B.J.</i>	
Significant Factors on the Dimensional Accuracy of Fused Deposition Modeling	837
<i>Hoekstra, N.;Newcomer, J.L.;Pennington, R.C.</i>	
Evaluating The Use of Aluminum Inserts on SL Puzzle Molds For Injection Molding of Complex Parts: A Case Study	841
<i>Ahrens, C.H.;Beal, V.E.;Sabino, A.</i>	
Determining, Understanding & Controlling The Morphology of Injection Moulded Parts Produced In Stereolithography Moulds.....	846
<i>Dickens, P.M.;Harris, R.A.</i>	
The New Role of Moldmaking, with the Combination of Other Disciplines Form a Powerful New Role for Moldmaking in Today's Manufacturing World.....	851
<i>Diaz, T.</i>	
The Next Generation of Stainless Mold Steels for the Plastics Industry	854
<i>Kaszynski, J.;Sandberg, O.;Tidesten, M.</i>	
Mold Conceptual Design Based on Fuzzy Logic	859
<i>Ruan, X.;Wang, Y.</i>	
Keeping it Straight: The Five Sided Box.....	865
<i>Engelmann, P.V.;Hayden, K.F.;Monfore, M.;Shoemaker, J.</i>	
Approach for a Mechanical Design of Plastics Injection Moulds by Means of FEA	870
<i>Schmachtenberg, E.;Thornagel, M.</i>	
New Developments in Unscrewing Mold Technologies.....	874
<i>Joseph, E.C.</i>	
Gelation of Hydroxy Propyl Cellulose with Sodium Dodecyl Sulfate: Temperature, Frequency and HPC Concentration Effects	876
<i>D'Souza, N.A.;Hu, Z.;Lu, X.;Snively, C.T.</i>	
Microstructure Evolution During Flow Startup of a Thermotropic Liquid Crystalline Copolyester	882
<i>Guo, T.;Harrison, G.M.;Ogale, A.A.</i>	
Small-Scale Studies of Flowing Polymer Melts Inside Recirculating Flow Cells	887
<i>Bent, J.;Coates, P.D.;Gough, T.;Heeley, E.;Martyn, M.;Spares, R.</i>	
Effect of Low Temperature Shift Factor on Predicted Part Quality	892
<i>Fan, B.;Kazmer, D.O.</i>	
Challenges in Characterizing Sealant.....	897
<i>Hunston, D.;White, C.</i>	
Mechanical Hole Burning Spectroscopy: A Comparison of Two Scenarios	901
<i>McKenna, G.B.;Shi, X.</i>	

The Effect of Process Aids on The Rheological Properties of Rigid PVC Melt	906
<i>Mekhilef, N.</i>	
Practical Application of a Portable Rheometer	912
<i>Fattmann, G.;Limper, A.</i>	
Thermal and Rheological Properties of mPE/LDPE Blends	917
<i>Carreau, P.J.;Fang, Y.;Lafleur, P.</i>	
Microrheology and Melt Index Calculations of Polymer Melts	922
<i>Clay, J.D.;Thurston, R.M.</i>	
Rheological Properties of HDPE-Wood Composites	927
<i>Tzoganakis, C.;Xiao, K.</i>	
Yield Stress Measurements in Gels, Block Copolymer Systems and Suspensions	932
<i>De Kee, D.</i>	
Rheological Changes in CO₂ Impregnated Polystyrene Reinforced with Nanoclay	938
<i>Han, X.;Koelling, K.W.;Lee, L.J.;Li, H.;Tomasko, D.L.;Wingert, M.J.;Zeng, C.</i>	
A Novel Device for Characterizing Polymer Flows in Uniaxial Extension	943
<i>Sentmanat, M.L.</i>	
Effect of Isotacticity on the Simultaneous Biaxial Stretching of Isotactic Polypropylene Films	948
<i>Capt, L.;Kamal, M.R.;Munstedt, H.;Rettenberger, S.</i>	
Selectivity of Extentensional Viscosity Measurement Under Different Conditions - Melt Elongation Versus Converging Flow	953
<i>Gottfert, A.;Sunder, J.</i>	
Low-Coherence Interferometry Applied to Uniaxial Elongational Rheometry	959
<i>Dufour, M.;Gauthier, B.;Gendron, R.;Sammut, P.</i>	
An Evaluation of Elongational Viscosity of Polyethylenes Obtained from a Semi-Hyperbolic Die for Polyethylenes	964
<i>Baird, D.G.;Huang, J.;Woelfle, C.</i>	
Investigation of the Predictive Capability of Advanced Differential Constitutive Equations for Polymer Melts Under Different Flow Conditions	969
<i>Saha, P.;Vicek, J.;Zatloukal, M.</i>	
Dynamic Rheology of Amorphous Poly-Alpha-Olefins (APAOs) as Hot Melt Adhesives	974
<i>Tollefson, N.M.</i>	
A Rheological Model for Thermoplastic Resins Melt	979
<i>Savchenkova, A.I.;Skatchkov, V.V.</i>	
Using Diode Lasers for Welding Thin Polymer Films	984
<i>Hoult, A.</i>	
Experiments in Micro-Welding of Polycarbonate with Laser Diodes	989
<i>Benatar, A.;Grewell, D.</i>	
Modeling Heat Flow for a Moving Heat Source to Describe Scan Micro-Laser Welding	995
<i>Benatar, A.;Grewell, D.</i>	
Measurement of Residual Stresses in Clearwelds(R) using Photoelasticity	1001
<i>Anantharaman, S.;Benatar, A.;Hartley, S.;Woosman, N.</i>	

Diode Laser Characterization and Measurement of Optical Properties of Polycarbonate and High-Density Polyethylene	1006
<i>Benatar, A.;Mokhtarzadeh, A.;Rhew, M.</i>	
Measurement of Residual Stresses in Laser Welded Polycarbonate Using Photoelasticity.....	1011
<i>Anantharaman, S.;Benatar, A.</i>	
Effect of Polypropylene Rheology on the Vibration Welding Process.....	1016
<i>Bates, P.J.;Kontopoulou, M.;Lebaut, E.</i>	
Real Time Temperature Measurement of Nylon 66 Butt-Joints During Vibration Welding	1021
<i>Bates, P.J.;Kontopoulou, M.;Park, G.;Sidiropoulos, V.;Zou, X.</i>	
Effects of Friction Stir Welding on Polymer Microstructure	1026
<i>Nelson, D.W.;Sorensen, D.D.;Strand, S.R.</i>	
Heated Tool Welding of Thermoplastic Polyolefin (TPO).....	1031
<i>Benatar, A.;Mokhtarzadeh, A.;Rhew, M.;Wu, C-Y.</i>	
The Effects of Weld Geometry and Glass-Fiber Orientation on the Mechanical Performance of Joints – Part II: Kinetics of Glass-Fiber Orientation and Mechanical Performance.....	1036
<i>Kagan, V.A.;Roth, C.</i>	
Feasibility of Selected Methods for Embossing Micro-Features in Thermoplastics	1041
<i>Benatar, A.;Grewell, D.;Lee, J.L.;Lu, C.;Mokhtarzadeh, A.</i>	
3D-Laser Transmission Welding	1046
<i>Haberstroh, E.;Lutzeler, R.</i>	
Diode Laser Welding of EPDM Based Elastomers	1052
<i>Baylis, B.K.;Huang, Y.P.;Watt, D.;Xu, X.</i>	
Pyrometer Measurements During Laser Welding of Thermoplastic Elastomers to Polypropylene and of Nylon to Itself.....	1058
<i>Bates, P.J.;Baylis, B.K.;Huang, Y.P.;Prabhakaran, R.;Watt, D.;Xu, X.</i>	
Through Transmission Laser Welding of Polycarbonate and High-Density Polyethylene	1063
<i>Benatar, A.;Mokhtarzadeh, A.;Rhew, M.</i>	
Overlap Welding of Thermoplastic Parts without Causing Surface Thermal Damage by Using a CO2 Laser.....	1068
<i>Kurosaki, Y.;Matayoshi, T.;Sato, K.</i>	
Technical Review of the Four Major Thermal Press Applications: Staking/Swaging, Inserting, Degating, Part Marking.....	1073
<i>Kirkland, T.R.</i>	
Optical Correction for Heat Buidup in the Center of TTIr Plastics Welds.....	1079
<i>Caldwell, S.;Grewell, D.</i>	
Ultrasonic Twin Converter Technology for Welding Large Plastic Parts or Packages.....	1085
<i>Herrmann, T.</i>	
Laser Welding of PP to TPO	1092
<i>Cherdro, M.;Douglass, M.;Wu, C-Y.</i>	
Modeling of the Bond Formation Development Between Polymer Filaments in FDM Prototypes.....	1097
<i>Bellehumeur, C.T.;Gu, P.;Li, L.;Sun, Q.</i>	

Polymer Welding of Powder Injection Molded Ceramics and Metals	1102
<i>Potente, H.;Schnieders, J.;Wilke, L.</i>	
Cracking of Resin Rich Layer Joined to Tank Wall Due to Fluctuating Liquid Level	1107
<i>Guillot, M.W.;Helms, J.E.</i>	
Fast Joining of Composite Pipes Using UV Curing FRP Composites	1110
<i>Hasan, S.;Jerro, H.D.;Li, G.;Pang, S-S.;Peck, J.A.;Stubblefield, M.</i>	
Surface Treatment of Polymers and Composites with UV Light in Air to Improve Adhesion	1116
<i>Bhurke, A.;Drzal, L.T.</i>	
Development of Methods for Assessing the Chemical Compatibility of Thread Sealants Used with Plastic Fittings	1121
<i>Bian, J.;Paschal, J.</i>	
Mechanical Properties of Rotationally Moulded Nanocomposites	1126
<i>Hanna, P.R.;Harkin-Jones, E.M.;McMillian, P.;McNally, T.</i>	
Polyethylene Nanocomposites - Investigating the Tensile Properties of Polyethylene Nanocomposites for Rotational Moulding.	1131
<i>Ang, C.;Halley, P.;Martin, D.;Murphy, M.J.;Truss, R.</i>	
Novel Foam Composite Having Thick Skin and Core-Stiffening Dividers	1136
<i>Kemmotsu, T.;Kitaichi, A.;Miyairi, H.;Oda, E.;Sekiguchi, H.;Shiina, N.</i>	
Investigation of the Processing Characteristics and Mechanical Properties of Metallocene Catalysed Polyethylene Foams for Rotational Moulding	1141
<i>Archer, E.V.;Fatnes, A-M.;Harkin-Jones, E.M.</i>	
The Effect of Coupling Agents on Foaming with Polymer Microspheres in Rotational Molding	1146
<i>D'Agostino, D.;Takacs, E.;Vlachopoulos, J.</i>	
Manufacturability of Fine-celled Cellular Structures in Rotational Foam Molding	1151
<i>Park, C.B.;Pop-Iliev, R.;Xu, D.</i>	
Oil Heating and Cooling Machines for the Rotational Moulding of Plastics	1155
<i>Crawford, R.J.;Wright, M.J.</i>	
The Effect of Direct Electrical Heating on the Cycle Time and Mechanical Properties of Rotationally Molded Polyethylene Parts	1161
<i>Crawford, R.J.;Daly, C.;Kearns, M.P.</i>	
The Effect of Cooling Rate on Rotationally Molded Parts	1165
<i>Cramez, M.C.;Crawford, R.J.;Harkin-Jones, E.M.;McDowell, G.;McMinn, W.</i>	
The Effect of Thermal Relaxations on the Crack Initiation Resistance of Rotomolded Linear Low Density Polyethylenes	1170
<i>Harkin-Jones, E.M.;Pick, L.T.</i>	
Rotational Molding of Micropelletized Polypropylene-Based Copolymers	1175
<i>Baczek, S.K.;Starsinic, M.E.</i>	
Rotational Molding Process Control	1180
<i>Scott, R.;Spence, A.</i>	
Optimization of a Rotationally Molded Pressure Vessel	1185
<i>Carroll, N.;McElhaney, M.</i>	
Performance of a Rotationally Molded Thermotropic Liquid Crystalline Polymer	1189
<i>Baird, D.G.;Scribber, E.</i>	

Rotomoldability of Cyclic PolybutyleneTerephthalate	1194
<i>Al-Zubi, R.S.;Larson, P.;Wang, Y-F.</i>	
Metallocene Based Polyolefins for Rotational Molding Applications	1199
<i>Maziers, E.</i>	
Effects of Particle Morphology on the Processability of Ethylene Copolymers for Rotational Molding Applications	1204
<i>Bellehumeur, C.T.;Lin, W.;Weber, M.</i>	
Particle Size Distributions in Rotomolded Parts	1209
<i>Graham, B.A.</i>	
Plasma Modified Polyolefin Powders for Rotational Molding	1215
<i>Boersch, D.E.;Knoth, D.;Pfitzmann, D.</i>	
Electrical Conductivity of Composite Nanofibers of Polypropylene/Carbon Nanofiber and Nanotubes	1219
<i>Guha, A.;Pipes, R.</i>	
Filling Pattern of Underfill and Particle Distribution	1224
<i>Bigio, D.;Huang, Y.;Pecht, M.</i>	
Low Shear In-Mould Decoration-Processes for the Manufacture of Three-dimensional Molded Interconnect Devices (3D-MID)	1229
<i>Doerfler, R.;Ehrenstein, G.W.</i>	
Control of Directional Electrical Conductivities in Carbon Black-Thermoplastic Extrusions Produced by Chaotic Advection	1234
<i>Chougule, V.;Zumbrunnen, D.A.</i>	
Nondestructive Characterization of Orientation in Thick Cast and Drawn Polyaniline Films	1239
<i>Ou, R.;Samuels, R.</i>	
Three-Dimensional Simulation of Wire Sweep During Semiconductor-Chip Encapsulation	1244
<i>Costa, F.S.;Han, S.;Ray, S.R.</i>	
Improving Gel Compatibility of Olefinic Polymers for Loose Buffer Tubes in Fiber Optic Cables	1249
<i>Brown, G.D.;Pang, K.P.;Wasserman, S.H.</i>	
Investigation of Packaging Properties As A Function of Filler Microstructure	1254
<i>Bigio, D.;Huang, Y.;Pecht, M.</i>	
Interactions Between Reactive Impact Modifiers and Carbon Black in Copolyesters	1259
<i>McWilliams, D.S.</i>	
Conductive Polymer for Bipolar Plates Application	1264
<i>Champagne, M.F.;Huneault, M.A.;Mighri, F.</i>	
Experimental Study for Underfill of Flip-Chip Packages	1269
<i>Chen, S.C.;Ho, S.;Jong, W-R.;Lai, C.;Liu, H.;Lo, W-Y.;Tsai, H.</i>	
Characterization of Structural Changes In Polypropylene Nanocomposites by Infrared Thermal Wave Imaging	1274
<i>D'Souza, N.A.;Hernandez-Luna, A.</i>	
The Effect of Nanoclay on the Deformation Behavior of Polypropylene and PPGMA Blends Using online Birefringence Measurement System	1279
<i>Cakmak, M.;Fujiyama, J.H.</i>	

Nano-Composites Via Solid-State Modification for Toughening in Semi-Crystalline Polymers	1284
<i>Goossens, H.;Jain, S.H.;Picchioni, F.;van Duin, M.</i>	
Polypropylene/Clay Nanocomposites: Characterization and Interpretation of Structure - Property Relationships	1289
<i>Lidor, G.;Narkis, M.;Shalom, R.;Siegmann, A.;Tzur, A.;Vaxman, A.</i>	
Novel Nanostructured Polymer Blends with Enhanced Benefits	1294
<i>Otaigbe, J.U.;Taylor, E.P.;Teng, J.</i>	
PBT and PET Ionomer Based Clay Nanocomposites	1301
<i>Barber, G.;Bellman, S.;Moore, R.B.</i>	
Effect of Crystalline Structure on Tear Resistance of LDPE and LLDPE Blown Films	1306
<i>Ajji, A.;Elkoun, S.;Huneault, M.A.;Zhang, X.</i>	
Effect of Processing Parameters on Properties of LLDPE-Based Mono- and Multilayered Blown Films	1311
<i>Elkoun, S.;Huneault, M.A.;Kale, L.;McCormick, K.;Puterbaugh, F.</i>	
A Predictive Model for Dart Impact Strengths of Solution Octene LLDPE Film Resins	1316
<i>Kale, L.;Marshall, S.;Wang, X.</i>	
Control of Blown Film Tear Strength Anisotropy Through Blending of LDPE and LLDPE	1321
<i>Ajji, A.;Huneault, M.A.;Zhang, X.</i>	
LLDPE Blown Film Property Enhancement Through Co-Extrusion	1326
<i>Elkoun, S.;Huneault, M.A.</i>	
Orientation and Property Correlation on LLDPE Blown Films	1331
<i>Bellmore, D.;Bishop, M.;Butler, T.;Chau, C.;Chen, H.;Chum, S.;Dryzga, C.;Landes, B.</i>	
Enhancement of Poly (l-lactide) Properties Through Nanocomposite Formation	1336
<i>Behringer, G.;Calhoun, B.H.;Moore, R.B.;Swanson, J.</i>	
Isothermal Crystallization Kinetics of Polyamide-6, Polyamide-66 and Their Nanocomposites	1341
<i>Borse, N.K.;Hasni, S.;Kamal, M.R.</i>	
Mechanisms of Clay Exfoliation in a Polymer Matrix During an Extrusion Process: A Structure-Property Relationship	1346
<i>Abadie, C.;Brennan, G.P.;Lew, C.Y.;McNally, G.;Murphy, R.;Yanai, S.</i>	
A Study on Intercalation and Exfoliation of Layered Silicate Nanoparticles in Thermoplastic Polyurethanes	1352
<i>Jana, S.C.;Pattanayak, A.</i>	
Introducing A New Miniature Mixer For Specialty Polymer Blends and Nanoscale Composites	1357
<i>Breuer, O.;Sundararaj, U.;Toogood, R.W.</i>	
Preparation and Mechanical Property of Synthetic Zirconium Phosphate-Epoxy Nanocomposites	1362
<i>Bestaoui, N.;Clearfield, A.;Gam, K.;Spurr, N.;Sue, H-J.</i>	
Mechanism of Exfoliation of Nanoclay Particles In Epoxy-Clay Nanocomposites	1366
<i>Jana, S.C.;Park, J.H.</i>	
Epoxy-Aided Dispersion of Nanoclay In PMMA	1374
<i>Jana, S.C.;Park, J.H.</i>	

Enhanced Failure Properties in Layered Silicate Nanocomposites Formed by Melt Processing. Polyoxymethylene as a Model Matrix Material	1379
<i>Goettler, L.;Nagaraj, P.T.</i>	
Properties and Structure of LLDPE/HDPE 3-Layer Coextruded Blown Films with Blended Middle Layers	1384
<i>Elkoun, S.;Huneault, M.A.</i>	
Biaxial Orientation In Polyethylene Films: Comparison of Infrared Spectroscopy and X-Ray Techniques.....	1389
<i>Ajji, A.;Elkoun, S.;Zhang, X.</i>	
Effect of Extrusion Die Geometry on Molecular Orientation of Unfilled Polyethylene	1394
<i>Brown, E.;Coates, P.D.;Kelly, A.</i>	
Permeability and Mechanical Performance of 3-Layer EVOH/LLDPE Barrier Films with Blended Middle-Layers	1399
<i>Elkoun, S.;Huneault, M.A.</i>	
The Mechanical Properties and Crystallization Behaviour of Pigmented Propylene-Ethylene Random Copolymer	1404
<i>Major, I.F.;McNally, G.</i>	
Structure and Properties of [beta]Nucleated Injection Molded Polypropylenes: Time Stability of the [beta]Phase and Impact Strength.	1409
<i>Cermak, R.;Obadal, M.;Petruchova, M.;Stoklasa, K.</i>	
Morphology and Mechanical Property Relationship in Polypropylene Composites	1414
<i>Chan, C-M.;Clark, R.;Davis, R.;Lu, J.;Sue, H-J.;Weon, J.;Wu, J.</i>	
Impact Modification of Calcium Carbonate Filled Polypropylene	1419
<i>Charlton, J.Z.;D'uva, S.</i>	
Surface Grafting on Polyethylene-Based Copolymer Films	1424
<i>Hirt, D.E.;Husson, S.M.;Luo, N.;Schwark, D.W.</i>	
Viscoelastic Properties of Homogeneous Block Copolymer/Homopolymer Blends Near Microphase and Macrophase Separation Transitions	1429
<i>Huang, C-Y.</i>	
Effect of Reactive Additives on the Properties of Polypropylene/Unsaturated Polyester Blends	1432
<i>Wan, C.;Xanthos, M.</i>	
Morphology Development In PA6/PP System by Chaotic Mixing:Effect of Viscosity Ratio and Composition.....	1437
<i>Jana, S.C.;Sau, M.</i>	
In-situ Compatibilization of PP/EPDM Blends During Ultrasound Aided Extrusion	1442
<i>Feng, W.;Isayev, A.I.</i>	
Effect of High Intensity Ultrasonic Waves on Polypropylene, Polyamide 6 and Their Blends	1447
<i>Isayev, A.I.;Lin, H.</i>	
Mechanical Properties and Morphology of Ternary PP/EPDM/PE Blends	1452
<i>Champagne, M.F.;Favis, B.D.;Huneault, M.A.;Tchomakov, K.;Tofan, F.</i>	
Mechanical Properties and Internal Structure of Injection Molded Glass Fiber Reinforced PC/ABS	1457
<i>Hamada, H.;Hiroyuki, H.;Ishiaku, U.S.;Kuriyama, T.;Mizoguchi, M.;Otuki, S.;Takashima, S.</i>	

Relationship Between Mechanical Properties and Internal Structure of PC/ABS Blend Injection Moldings Through Thickness Direction	1462
<i>Hiroyuki, H.;Kuriyama, T.;Machiko, M.;Otuki, S.;Takashima, S.</i>	
Influence of Ionomeric Compatibilizers on the Morphology and Properties of Amorphous Polyester/Polyamide Blends.....	1467
<i>Gemeinhardt, G.C.;Moore, A.A.;Moore, R.B.</i>	
The Effectiveness of SPETG as a Compatibilizer for PC/PETG Blends	1472
<i>Hopson, P.L.;Moore, R.B.</i>	

VOLUME 3

Low Temperature Impact Resistant Coextruded Polypropylene Composite	1477
<i>Conti, D.;Dey, S.K.;Tan, V.</i>	
A Study on the Effects of Chaotic Mixer Design and Operating Conditions on the Development of Morphology in Immiscible Polymer Systems	1483
<i>Jana, S.C.;Sau, M.</i>	
Thermal and Rheological Properties of Novel Thermoplastic Polyimide Blends	1488
<i>Otaigbe, J.U.;Svetlichnyi, V.M.;Teng, J.;Yudin, V.E.</i>	
Structure and Properties of New Polyimide Bonded Magnets with Enhanced Benefits	1494
<i>Bui, T.X.;Otaigbe, J.U.;Svetlichnyi, V.M.;Yudin, V.E.</i>	
Compatibilization of Poly(phenylene ether) and Polyamide-6 Blends by Functionalized Polystyrenes	1499
<i>Chin, H.</i>	
Study on Adhesion to Metal Film by Measurement of Energy Release Rate in Skin Region of Injection Molded Substrate	1504
<i>Hamada, H.;Higashi, K.;Ikegawa, N.;Sato, M.</i>	
A New Instrument To Monitor The True Stress-True Strain-Birefringence Behavior During Multiaxial Deformation and Annealing of Pet Films	1509
<i>Cakmak, M.;Hassan, M.</i>	
Uniaxial Stretching of PLA Using Fully Automated on-Line Birefringence Coupled with True Stress - True Strain Measurement - Part I: Stretching Rate Effects	1514
<i>Cakmak, M.;Mulligan, J.</i>	
Uniaxial Extension of PLA Using Fully Automated on-Line Birefringence Coupled with True Stress - True Strain Measurement - Part II: Temperature Effects.....	1519
<i>Cakmak, M.;Mulligan, J.</i>	
Drop Retraction Methods to Measure Interfacial Tension between Compatibilized Polymers	1523
<i>Jeon, H-K.;Macosko, C.W.;Velankar, S.;Zhou, H.</i>	
A Technique For Absolute Biaxial Birefringence Measurements and Its Applications.....	1529
<i>Ajji, A.</i>	
Processing of Intractable Polymers Using High-Pressure Carbon Dioxide	1534
<i>Garcia-Leiner, M.;Lesser, A.J.</i>	
Prediction of the Melting Temperature of Polymers	1539
<i>Feng, L.;Huang, T.;Kamal, M.R.</i>	

Structural Recovery in a Model Epoxy after Rapid Relative Humidity Changes	1544
<i>McKenna, G.B.;Zheng, Y.</i>	
The Effect of Shear-Induced Migration of Conductive Fillers on Conductivity of Injection Molded Articles	1548
<i>Hong, C.;Jana, S.C.;Kim, J.</i>	
UV Degradation of Recycled Photo-Degraded Polymers	1553
<i>Craig, I.H.;Loyd, E.;Stevenson, W.;White, J.R.</i>	
Polymer/Clay Nanocomposite Foams Prepared by CO2	1558
<i>Han, X.;Lee, L.J.;Tomasko, D.L.;Yang, Y.;Zeng, C.</i>	
Copoly carbonate of Bis-Phenol A and 4,4'-Dihydroxydiphenyl	1563
<i>Chung, J.Y.;Erkelenz, M.;Mason, J.P.;Moethrath, M.</i>	
Mechanochemical Devulcanisation of Unfilled SBR Vulcanizates	1569
<i>Bhattacharya, S.;Kao, N.;Sangari, S.;Silva, K.</i>	
Anionic Copolymerization of Lauryl Lactam and Polycaprolactone to produce Polyesteramide Tri-Block Copolymer	1574
<i>Kim, I.;White, J.L.</i>	
Relationship Between Structure and Properties of PBT Injection Moldings in the Thickness Direction	1579
<i>Ishihara, H.;Nonomura, C.;Ohkubo, N.;Shibaya, M.;Yamashita, K.;Yoshihara, N.</i>	
Morphological and Mechanical Evaluation of Hybrid Organic/Inorganic Thermoset Copolymers of Dicyclopentadiene and Polyhedral Oligomeric Silsesquioxanes	1584
<i>Constable, G.;Coughlin, E.;Lesser, A.J.</i>	
Characterization of Polymer Resins Produced by Melt Disentanglement	1589
<i>Ibar, J.;Morneau, S.</i>	
Introduction of a Novel Exterior PET-Bottle Plasma Coating System	1596
<i>Dahlmann, R.;Gobel, S.;Schmachtenberg, E.</i>	
The Effect of Surface Tension and Contact Angle on the Filling Behavior of Flip-Chip Underfill Dispensing Process	1601
<i>Chang, R-Y.;Tseng, H-C.;Wang, Y-Y.</i>	
Effects of Spinning and Process Conditions on Appearance and Diameter of Electrospun Polyamide-6 Nanofibers	1606
<i>Mit-uppatham, C.;Nithitanakul, M.;Supaphol, P.</i>	
Structure Development During Uniaxial Deformation Of PEN Using Real Time Spectral Birefringence Technique	1611
<i>Cakmak, M.;Martins, C.</i>	
Effect of Rolling Process on the Uniformity of Extended PTFE	1616
<i>Chen, S.C.;Chuo, C.;Huang, J.;Huang, R.L.;Kuo, W.</i>	
X-Ray Studies of Structural Development During Sequential and Simultaneous Biaxial Stretching of Polylactic Acid Film.	1620
<i>Cakmak, M.;Ou, X.</i>	
Effects of Morphology on the Tribological Behavior of Thermoplastics in Sliding Contact	1625
<i>Ehrenstein, G.W.;Kuenkel, R.</i>	
Determination of the Deformation of Thermoplastics Under Unidirectional Compressive Load	1630
<i>Krumpholz, T.;Schmachtenberg, E.</i>	

Plastics Part Design: Low Cycle Fatigue Strength of Glass-Fiber Reinforced Polyethylene Terephthalate (PET)	1635
<i>Jia, N.;Kagan, V.A.;Palley, I.</i>	
Production of Thick Microcellular Thermoplastic Sheets	1640
<i>Kumar, V.;Li, W.;Nadella, K.</i>	
Fundamental Study of Thermoplastic Foam Structure and Properties	1645
<i>Kolli, M.;Lee, S.</i>	
Extrusion of Polystyrene Foams Reinforced with Nano-Clays	1650
<i>Han, X.;Koelling, K.W.;Lee, L.J.;Tomasko, D.L.;Zeng, C.</i>	
A Comparison of the Effect of GMS in LDPE and PP Foams	1655
<i>Standlee, M.B.;Tusim, M.H.;Zhao, J.</i>	
Fracture Toughness and Impact Resistance of Syntactic Foam	1660
<i>Boey, F.;Hu, X.;Wong, S-C.;Wouterson, E.</i>	
Effect of Physical Foaming Agents on the Viscosity of Various Polyolefin Resins	1665
<i>Champagne, M.F.;Gendron, R.</i>	
A Study of Strain-Induced Nucleation in Thermoplastic Foam Extrusion	1670
<i>Gendron, R.;Tatibouet, J.</i>	
Foam Expansion of Styrene-Acrylic Acid Copolymers Using Baking Soda	1675
<i>Park, C.P.</i>	
Cell Morphology and Impact Strength of Microcellular Foamed HDPE/PP Blends	1680
<i>Matuana, L.M.;Rachtanapun, P.;Selke, S.E.</i>	
Material Classification and Applications of New Propylene-Ethylene Copolymers	1685
<i>Ansems, P.;Baer, E.;Chum, S.;Hiltner, A.;Poon, B.;Stephens, C.H.;Swogger, K.W.</i>	
Solid State Properties of New Propylene-Ethylene (P/E) Copolymers	1692
<i>Ansems, P.;Baer, E.;Chum, S.;Hiltner, A.;Poon, B.;Stephens, C.H.</i>	
Elastomeric Properties of New Propylene-Ethylene Copolymers Under Cyclic Loading	1697
<i>Ansems, P.;Baer, E.;Chang, A.;Dias, P.S.;Hiltner, A.;Poon, B.;Ronesi, V.M.</i>	
Effect of Unsaturated Compounds on Ethylene Polymerization with the Catalyst System Et(Flu)₂ZrCl₂/MAO	1702
<i>Andrade, G.V.;Marques, M.D.</i>	
Metallocene Polyethylenes with Supported Catalyst	1706
<i>Marinha, A.B.;Marques, M.D.</i>	
A Kinetic Study of The Polymerization of Methyl Methacrylate Under Supercritical Fluid CO₂	1711
<i>Day, M.;Lu, S.;Nawaby, A.V.;Zhang, Z.</i>	
Mechanical Properties of High Density Polyethylene Foams	1716
<i>Rodrigue, D.;Zhang, Y.</i>	
Effect of TSE screw configuration on dissolution and melt sealing of HFC 134a blowing agent in Polystyrene	1722
<i>Gendron, R.;Huneault, M.A.;Tatibouet, J.</i>	
Effect of Montmorillonite on Formation of Polystyrene Foams Using Supercritical CO₂	1727
<i>D'Souza, N.A.;Paceley, M.;Ranade, A.J.;Reidy, R.F.;Strauss, W.</i>	
Effect of Talc on the Volume Expansion Behavior of Extruded PP Foams	1732
<i>Lee, P.;Naguib, H.E.;Park, C.B.;Reichelt, N.;Xu, D.</i>	

Effects of the Die Geometry on the Expansion Ratio of Polystyrene Foams Blown with Carbon Dioxide	1738
<i>Park, C.B.;Xu, X.</i>	
Lightweight Performance of Load Bearing Plastic Components with an Integral Foam Structure	1745
<i>Ehrenstein, G.W.;Mueller, N.</i>	
High Temperature Polymeric Microspheres and Foams: Liquid Phase Models	1750
<i>Cano, C.I.;Pipes, R.;Weiser, E.</i>	
Glass Filled Polycarbonate Ester-Polyetherimide Blends	1755
<i>Gallucci, R.R.;Gunduz, N.</i>	
Injection Molding of Polyetherimide Using Water Cooled Molds	1760
<i>Bixby, G.F.;Sanner, M.A.</i>	
New High Heat Polyetherimide Resins	1766
<i>Gallucci, R.R.;Odle, R.R.</i>	
Mold Release Agents for Polyetherimides	1771
<i>Gallucci, R.R.;Sanner, M.A.</i>	
High Flow Glass Filled Polyetherimide Blends	1776
<i>Gallucci, R.R.</i>	
Polyetherimide Films for High Temperature and Electronics Applications	1781
<i>Newhart, J.;Scobbo, J.J.;Vervoort, J.</i>	
Branched Polyethylene Terephthalate Foaming using HFC-134a: on-Line Process Monitoring	1783
<i>Champagne, M.F.;Gendron, R.;Huneault, M.A.</i>	
Characterization of Epoxy Curing Using High Heating Rate DSC	1788
<i>Bilyeu, B.;Brostow, W.;Keselman, M.;Menard, K.P.</i>	
Modification Mechanism, Curing Kinetics, and Properties of Polymethylphenyl Siloxane-Modified Epoxy Resins	1793
<i>Martin, G.C.;Zhang, M.</i>	
Dynamic Mechanical Analysis of UV-curable Coatings While Curing	1798
<i>Johnson, R.W.</i>	
Thermal and Mechanical Properties of Epoxy/Monofunctional and Epoxy/Multifunctional POSS Nanocomposites	1805
<i>Lu, S.;Martin, G.C.</i>	
Evaluation of Different Methods of Measurement for the Isotropic Stress Development in Curing Thermosets	1810
<i>McKenna, G.B.;Meng, Y.;Merzlyakov, M.;Simon, S.L.</i>	
A Mathematical Model for the Increase of G' with Time During the Irradiation of UV-Curable Coatings	1815
<i>Johnson, R.W.</i>	
Recent Advances In Organic Semiconductors For Optoelectronic Applications	1820
<i>Kippelen, B.</i>	
Conjugated Polymers for Controlling Light	1822
<i>Fritz, K.P.;Greenwald, R.M.;Scholes, G.D.</i>	
Development of a New Class of Nonlinear Optical Polymers with High Electro-Optic Coefficients	1825
<i>Beaudin, A.;Cross, G.;Gao, J.;Men, L.;Song, N.;Szablewski, M.;Wang, Z.;Weir, C.</i>	

Improving the Luminescent and Electronic Properties of OLED Materials Through Structural Modification	1829
<i>D'Iorio, M.;Li, Z.;Tao, Y.;Wong, M.</i>	
Study of Shark Skin and Die Swell of Calcium Filled-Polyethylene by Laser Micrometer and Scanning Electron Microscopy	1835
<i>Harinath, V.;Lou, J.;Sankar, J.;Xu, Z.</i>	
A Novel Characterization Method for Investigating the Morphology of Polymer Blends Including Polyolefin/Polyolefin Blends	1840
<i>Kang, S-Y.;Kim, J-M.;Kim, S.;Lee, M.</i>	
Nylon 6 and Montmorillonite Layered Silicate (MLS) Nanocomposites	1845
<i>Dharia, A.;D'Souza, N.A.;Gnade, B.;Ranade, A.J.</i>	
Improving Impact Properties of Polymer Clay Nanocomposites	1850
<i>Beatty, C.L.;Bhaskar, A.;Narh, K.A.;Tortorella, N.</i>	
Conducting Molecular Wires: Nanofibers and Nanotubes for Electronics Applications	1855
<i>Dong, H.;Jones, W.E.;Nyame, V.;Ochanda, F.</i>	
Studies on the Nature of the Interactions in SB Rubber and Mesoporous Silica Mixtures	1858
<i>Castano, N.;Lopez, B.L.;Perez, L.;Sierra, M.L.</i>	
Diffraction and Thermal Effects in Non-Intercalating & Non-Exfoliating Amorphous Pet Montmorillonite Packaging	1863
<i>Dharia, A.;D'Souza, N.A.;Gnade, B.;Ranade, A.J.</i>	
Thermomechanical Characterization of Blends of Poly(vinyl acetate) with Semicrystalline Polymers for Shape Memory Applications	1868
<i>Liu, C.;Mather, P.T.</i>	
Influence of Different Molecular Characteristics of Syndiotactic Polypropylene on Equilibrium Melting Temperature and Crystallization Behavior	1873
<i>Phillips, R.A.;Supaphol, P.;Thanomkiat, P.</i>	
The Influence of the Finite Step Time on the Measurement of the Viscoelastic Response Functions	1877
<i>Flory, A.;McKenna, G.B.</i>	
Rapid Method to Assess Effect of Pigments on Photodegradability of Polymers	1882
<i>Christensen, P.A.;Egerton, T.A.;Jin, C-Q.;MacDonald, N.;White, J.R.</i>	
Structural Characterization of Commercial Linear Low-Density Polyethylene (LLDPE) Using Thermal Analysis	1887
<i>Lee, S.;Roberts, P.</i>	
Depression of T_g in Polystyrene by Freeze-Drying	1892
<i>Bernazzani, P.;Simon, S.L.</i>	
A Study on Modification of PP with Aliphatic Diamines	1897
<i>Manero-Brito, O.;Sanchez-Valdes, S.;Vazquez-Rodriguez, S.</i>	
The Characterisation and Physical Testing of Micro-Mouldings	1900
<i>Allan, P.S.;Greenway, G.R.;Hornsby, P.R.</i>	
The Effect of Melt Temperature and Extrusion Rate on the Die Swell of Metallocene and Conventional Polyethylenes	1905
<i>Laughlin, P.;McNally, G.;Millar, B.G.;Murphy, R.</i>	

Design, Fabrication, and Assembly of a Polymer Electrolyte Membrane Fuel Cell (PEMFC)	1910
<i>Ibeh, C.C.;Weber, D.</i>	
Polymer Defect Detection and Classification Utilizing Camera Optics, Real Time Computating Analysis and Small Scale Resin Sample Processing.	1915
<i>Dominey, S.;Goeckel, W.</i>	
Aromatic Hydrocarbon Content of Plastic Packaging Materials	1920
<i>Ezrin, M.;Lavigne, G.</i>	
Melt Processing of Tailored Acrylic Copolymers	1923
<i>Baird, D.G.;Bhanu, V.A.;Bortner, M.J.;McGrath, J.E.</i>	
Structural BioComposites From Natural Fibers and BioPolymers	1927
<i>Drzal, L.T.;Misra, M.;Mohanty, A.K.</i>	
The Effect of Weathering on Wood-Polymer Composites	1932
<i>Billham, M.;Douglas, P.;McNally, G.;Murphy, R.W.</i>	
Injection Molding of a Starch Based Polymer Reinforced with Natural Fibers	1937
<i>Beu Cheikh, R.;Campos, R.;Cunha, A.M.</i>	
Effects of CBA on Extrusion Processing of Foamed Plastic/Wood-Flour Composites	1942
<i>Guo, G.;Park, C.B.;Rizvi, G.M.;Wang, K.</i>	
An on-line Analytical Method for Quality Control for Bio-Fiber Reinforced Composites	1947
<i>Godavarti, S.</i>	
Optimization of Coupling Agent Characteristics for Maximizing Performance of Wood Fiber Based Thermoplastic Composites	1950
<i>Godavarti, S.</i>	
A Low-Cost Composite Bicycle Frame Produced by RTM: From Concept To Reality	1955
<i>Pantelalis, N.G.</i>	
Characterization of BMI-Carbon fiber Composite Microcrack Development under Thermal Cycling	1960
<i>Ju, J.;Morgan, R.J.</i>	
The Effect of Thermal Spiking on the Moisture Absorbtion and Dynamic Mechanical Properties of Carbon Fibre Epoxy Resin Laminates	1965
<i>McCourt, M.;McNally, G.</i>	
A New Toughening Method for Thermosets	1970
<i>Kim, H.S.;Kim, N.H.</i>	
Electromagnetic Shielding of Epoxy Resin Composites Containing Carbon Fibers Coated with Polyaniline Base	1975
<i>Kresalek, V.;Paligova, M.;Quadrat, O.;Saha, P.;Stejskal, J.;Vilcakova, J.</i>	
An Approach to Couple Mold Design and on-line Control to Manufacture Complex Composite Parts by Resin Transfer Molding	1980
<i>Advani, S.G.;Devillard, M.;Lawrence, J.M.</i>	
Investigation into FRP Repaired RC Columns	1985
<i>Helms, J.E.;Kidane, S.;Li, G.;Pang, S-S.</i>	
Quantification of Energy Absorption in Glass Fibre Reinforced Polymers (GFRP) under Transverse Loading	1990
<i>Cheng, J.R.;Jar, P-Y.B.;Kuboki, T.</i>	

Nano-clay and Long Fiber Reinforced Composites Based on Epoxy and Phenolic Resins	1995
<i>Castro, J.M.;Lee, L.J.;Zhou, G.</i>	
A 3D-Simulation Study of Barrier Properties of Nanocomposite Films	2000
<i>Cox, C.L.;Hirt, D.E.;Liakos, A.;Swannack, C.</i>	
Minimizing Voids in Pultruded Polymer Composites	2005
<i>Freed, A.;GangaRao, H.V.;Gupta, R.K.</i>	
Modeling of the Scatter in the Mechanical Properties of Flax Fiber Composites	2010
<i>Kaveline, K.G.;Spoormaker, J.L.</i>	
Process Simulation of Structural Long Fiber Thermoplastic (LFT) Composites with Features of Geometrical Complexity	2015
<i>Bartus, S.;Gleich, K.;Janowski, G.M.;Pillay, S.;Ulven, C.;Vaidya, U.K.</i>	
Flow Induced Warpage in Polypropylene/TLCP Fiber Reinforced Composite Parts	2020
<i>Baird, D.G.;DePolo, W.S.</i>	
Using LSM to Investigate Maleated Polypropylene in Polypropylene/Glass Bead Composites	2025
<i>Cicerone, M.T.;Muzzy, J.D.;Toke, J.</i>	
Mechanical Properties of Featherfiber / Glass Fiber / Polypropylene Composites	2030
<i>Bullions, T.A.;Caba, A.C.;Loos, A.C.;Moechnig, S.D.</i>	
Engineered Hybrid Organic/Inorganic Thermoplastic Materials: Crystallization Kinetics and Tensile Properties	2035
<i>Guschl, P.C.;Otaigbe, J.U.;Taylor, E.P.</i>	
The Effect of Ambient Moisture and Temperature Conditions on the Mechanical Properties of Glass Fiber/Carbon Fiber /Nylon 6 Sandwich Hybrid Composites Consisting of Skin-Core Morphologies	2040
<i>Chow, W.S.;Hamada, H.;Hiroyuki, H.;Ishiaku, U.S.;Mizoguchi, M.;Mohd Ishak, Z.A.;Takashima, S.</i>	
Composites Derived from Post-Consumer Nylon 6 Carpet	2045
<i>McNamara, A.;Muzzy, J.D.;Norton, J.;Satcher, M.;Shaw, B.;Wang, Y.</i>	
Compression Molding of Highly Conductive Fuel Cell Bipolar Plates from a Thermoplastic Composite	2049
<i>Baird, D.G.;Huang, J.</i>	
Making Matrix-Free SPECTRA Fiber Reinforced Composites	2054
<i>Farris, R.J.;Xu, T.</i>	
Blunt Object Impact Damage Resistance of Long Fiber Thermoplastic (LFT) Composites	2059
<i>Bartus, S.;Gleich, K.;Janowski, G.M.;Pillay, S.;Ulven, C.;Vaidya, U.K.</i>	
Damage Development in Glass Fiber Reinforced Polymers (GFRP) under Transverse Loading	2063
<i>Cheng, J.R.;Jar, P-Y.B.;Kuboki, T.</i>	
Fiber-Reinforcement of Composites by Reaction-Induced Phase Separation	2068
<i>Chandra, A.;Jana, S.C.</i>	
A NOVEL Fiber Orientation Evaluation Using a Directional Image Processing Technique	2073
<i>Hernandez, J.P.;Osswald, T.A.;Tschohl, K.A.;Wagner, H.</i>	

Assessing the Use of Lower Ordered Tensors in Numerical Predictions of Flow-Induced Fiber Orientation	2078
<i>Jack, D.A.;Smith, D.E.</i>	
Study of Progressive Damage in a Knitted Fabric Reinforced Composite	2083
<i>Lekakuo, C.;Leong, K.H.;Ogin, S.;Rios Soberanis, C.R.</i>	
Characterization of Polyetherimide and Polystyrene in Shear Flow	2088
<i>Harinath, V.;Lou, J.;Robertson, A.;Shahbazi, A.</i>	
Effectiveness of PPMA Compatibilizers for Nanolayer Dispersion in PP: Bound vs Free Anhydride	2093
<i>Jayaraman, K.;Marchant, D.</i>	
Role of Nano-Particles on Crystalline Orientation in Polypropylene/Clay Nanocomposite Films	2098
<i>Muzzy, J.D.;Woods, C.G.</i>	
Modeling Cell Nucleation During Microcellular Injection Molding	2103
<i>Chandra, A.;Gramann, P.;Hernandez, J.P.;Osswald, T.A.;Turng, L-S.T.;Winardi, A.</i>	
Electrically Activated Polypropylene/Clay Nanocomposites	2108
<i>Ahn, K.;Kim, D.;Lee, S.;Park, J.</i>	
Application of Image Processing Technique in Analyzing Microstructure of Nanocomposites	2112
<i>Huang, H-X.;Wang, C-Y.;Zie, Z-M</i>	
Effect of Mixing Element in a Single Screw Extruder on the Microstructure of Polypropylene/montmorillonite Nanocomposites	2116
<i>Guo, J.;Huang, H-X.;Hwang, Y-F.;Wang, C-Y.;Zhang, Y-F.</i>	
A Carbon Nanotube Alternative: Graphite Nanoplatelets as Reinforcements for Polymers	2121
<i>Drzal, L.T.;Fukushima, H.</i>	
Carbon Nanotube Nucleation of Polypropylene Crystals	2126
<i>Grady, B.P.;Pompeo, F.;Resasco, D.;Shambaugh, R.</i>	
Effect of Organoclay Structure on the Rheology and Crystallization Behavior of In-Situ Polymerized, PA-6 Nanocomposites	2131
<i>Akkapeddi, K.;Facinelli, J.;Worley, D.</i>	
Polyol Modified Epoxy-Montmorillonite Nanocomposites	2136
<i>Bayram, G.;Isik, I.;Yilmazer, U.</i>	
Synthesis and Characterization of Hierarchical Structure in Supercritical CO₂-Fabricated Composites	2141
<i>Caskey, T.C.;Lesser, A.J.;Zerda, A.S.</i>	
Effect of Mixer Type on Exfoliation of Polypropylene Nanocomposites	2146
<i>Dolgovskij, M.K.;Fasulo, P.D.;Lortie, F.;Macosko, C.W.;Ottaviani, R.A.;Rodgers, W.R.</i>	
Synthesis and Characterization of High Density Polyethylene Clay Nanocomposites	2151
<i>Kamal, M.R.;Mehrabzadeh, M.;Mollet, V.</i>	
Interfacial Tension Effects in Ternary Biphase Blends	2156
<i>Barger, M.;Carriere, C.;Sammler, R.</i>	
Effects of Supercritical CO₂ on the Interfacial Reaction of Maleic Anhydride Functionalized Polyethene and Polyamide-6	2161
<i>Tzoganakis, C.;Xue, A.</i>	

Effects of Supercritical CO₂ on the Interfacial Tension between PS and LDPE Melts	2166
<i>Tzoganakis, C.;Xue, A.</i>	
LLDPE-g-GMA to Promote Adhesion of LLDPE with Polyesters	2171
<i>Champagne, M.F.;Huneault, M.A.;Pesneau, I.</i>	
Compatibilization of Nylon 6 Nanocomposites/ABS Blends Using Functionalized Metallocene Polyolefin Elastomer	2176
<i>Chen, T-W.;Chen, W-C.;Lai, S.;Liao, Y.;Shen, H-F.;Shiao, Y-K.</i>	
Compatibilisation Studies of Blends of Nylon 6 with Metallocene Linear Low-Density Polyethylenes	2182
<i>Gribben, F.;McNally, G.;McNally, T.;Murphy, R.W.</i>	
Nanocomposites Derived from Melt Mixing a Thermotropic Liquid Crystalline Polyester and Zinc Sulfonated Polystyrene Ionomers	2187
<i>Lee, H.;Weiss, R.A.</i>	
Oxidized Polypropylene and Ionomers Thereof as Compatibilizers for Polypropylene/Nylon-6 Blends	2192
<i>Dang, V.;Dong, D.;Phan, T.T.;Shu, C.</i>	
Oxidized Polypropylene as Compatibilizer/Dispersion Agent for Flame Retardant	2197
<i>Dong, D.;Shu, C.;Vu, D.</i>	
New Miscible Blends of Nylon 6 and Polyhydroxyaminoether resins	2202
<i>Akkapeddi, K.;Brown, C.;Worley, D.</i>	
New Alloying Possibilities with SBM Block Copolymers	2207
<i>Bonnet, A.;Court, F.;Gervat, L.;Glotin, M.;Navarro, C.</i>	
In Situ Block Copolymer Formation During Solid-State Shear Pulverization: An Explanation for Blend Compatibilization Via Interpolymer Radical Reactions	2212
<i>Lebovitz, A.H.;Torkelson, J.M.</i>	

VOLUME 4

Stability of Dispersed Phase To Static Coarsening: Polymer Blend Compatibilization Via Solid-State Shear Pulverization	2217
<i>Lebovitz, A.H.;Torkelson, J.M.</i>	
Compatibilization of PC-SAN Blends by Ultrasound-assisted Melt Mixing	2222
<i>Kim, H.;Lee, J.;Ryu, J.;Yang, H.</i>	
Simulation of Droplet Breakup Using a Lattice Boltzmann Method	2227
<i>F.R., Jr., Phelan;Martys, N.S.</i>	
Drop Breakup Mechanisms in Polymer-Polymer Systems	2232
<i>Huneault, M.A.;Lin, B.;Mighri, F.;Sundararaj, U.</i>	
Polymer Dispersion Visualization in a Couette Flow Cell	2237
<i>Huneault, M.A.;Mighri, F.</i>	
Influence of Weight Fraction and Shear Rate on Particle Size In Polymer Blends	2242
<i>Cho, Y.G.;Kamal, M.R.</i>	
Time-Scales of Coalescence in Polymer Processing: Study on Polypropylene/Polyamide-6 Blends	2247
<i>Jana, S.C.;Perilla, J.E.</i>	

Morphology Transitions in Multilayer Polymer Melts Due to Growth and Interaction of Holes.....	2252
<i>Coutris, N.;Joshi, A.;Zumbrunnen, D.A.</i>	
Laminar Morphology of Extruded HDPE/PA-6 Blends Controlled by Flow Fields	2257
<i>Han-Xiong, H.;Shu-Lin, Y.;You-Fa, H.</i>	
Interfacial Chemistry and Morphology of Blends of PBT and Epoxy-Containing Rubber.....	2261
<i>Legras, R.;Machado, A.;Martin, P.;van Duin, M.;van Gurp, M.</i>	
Interfacial Area and Rheological Measurements of Cocontinuous Poly(ethylene oxide)/Polystyrene Blends	2266
<i>Galloway, J.A.;Macosko, C.W.</i>	
Morphological Phase Behavior of PMMA and PC in PMMA/PC Binary and PP/PMMA/PC Ternary Blends	2271
<i>Kim, S.;Lee, B-K.;Lee, M.</i>	
An In-Situ Process for the Production of Electrically Conductive Polyaniline Fibres from a Polymer Blend	2276
<i>Cruz-estrada, R.H.</i>	
Blends of Ethylene-Methyl Acrylate-Acrylic Acid Terpolymers with Ethylene-Acrylic Acid Copolymers	2281
<i>Grady, B.P.;Nithitanakul, M.;Pongrakananon, N.;Somrang, N.;Supaphol, P.;Visitsart, W.</i>	
Study on Mechanical Properties of Dynamically Cured PP/Epoxy Resin Blends.....	2284
<i>Huang, H.;Jiang, X.;Zhang, Y.</i>	
The Processing and Performance of Polyvinyl Chloride / Ethyl-Vinyl Acetate Copolymer Blends	2289
<i>McConnell, D.;McNally, G.;Murphy, R.</i>	
The Effects of Coupling Agents on the Mechanical Properties of Wood-Polymer Composites.....	2294
<i>Billham, M.;Douglas, P.;McNally, G.;Murphy, W.R.</i>	
Pigments for Food Packaging – A Regulatory Journey.....	2299
<i>Jackson, D.</i>	
NanoColorants - More Than Colored Nanoparticles	2304
<i>Boehm, A.J.;Glaser, A.;Koch, O.</i>	
Using the Internet to Calibrate Color Spectrophotometers Back to a Traceable NIST: A Revolutionary Patented Technology for Color Control	2308
<i>Knapp, R.</i>	
Color and Appearance Measurement and Tolerancing Basics.....	2312
<i>Cameron, J.</i>	
Crystal Properties of Organic Pigments.....	2317
<i>Reinicker, R.</i>	
Verification of Color Difference Equations -- Part II	2333
<i>Mulholland, B.</i>	
Color Matching Software from the Colorant Producer's Perspective	2339
<i>Coleman, B.;Reinicker, R.A.</i>	
Qualitative Analysis of Optical Film Properties.....	2347
<i>Yacykewych, A.</i>	

Understanding the Effects of a Compounding Process on the Production of Co-Extruded Vinyl Sheet through the Utilization of Design of Experiments	2352
<i>Effertz, K.</i>	
Perylimide Fluorescent Dyestuffs - Specialty Colorants with a Brilliant Future	2357
<i>Blaschka, P.;Boehm, A.J.</i>	
Diffusion of Methanol, Ethanol and Toluene in Nylon 12 and Poly(Butylene terephthalate)	2362
<i>McCourt, M.;McNally, G.;Murphy, R.;Ruddy, A.</i>	
Degradation of Rubber Networks During the Ultrasonic Treatment	2367
<i>Hong, C-K.;Isayev, A.I.;Kim, S-H.;Shim, S.;Yashin, V.V.;Yun, J.</i>	
Alternatives to Coatings for Automotive Plastics	2372
<i>Kakarala, N.;Pickett, T.J.</i>	
Mechanical Behavior of TPV in Automotive Sealing Systems	2377
<i>Teeuwen, M.;Wang, Y.;Zoetelief, W.</i>	
Structural Analysis of Components Molded Using Microcellular Foam Molding Process	2382
<i>Ansari, M.;Desai, S.;Saunders, W.D.</i>	
Abrasion Resistance Requirements for Automotive Interior Soft Skin Materials	2387
<i>Pickett, T.J.</i>	
Characterizing Scratch and Mar Performance of Molded-In-Color Engineered Polyolefins for the Automotive Industry	2392
<i>Bafna, S.;Edge, D.;Shah, M.</i>	
Peroxide Initiated Grafting of Alkoxysilanes from Poly(isobutylene-co-para-methylstyrene) Utilizing a Co-rotating Twin Screw Extruder	2397
<i>Peitz, T.A.;Shim, A.K.;Tabler, R.L.</i>	
Achievable Weld Strengths For Various Thermoplastics Using The Clearweld(R) Process	2402
<i>Sallavanti, R.;Woosman, N.</i>	
Decorative Laminates for Thermoforming and Injection Molding Processes	2407
<i>Northrop, D.</i>	
Kurz-Hastings Inmold Decoration	2409
<i>Bomberger, R.</i>	
Post Mold Plastic Decorating.	2415
<i>Hillestad, K.</i>	
UV Curable Pad Printing Inks in the Future of the Plastics Decorating Industry	2426
<i>Miller, D.;Puder, B.</i>	
The Suitability of Polyvinyl Chloride / Ethyl-Vinyl Acetate-Carbon Monoxide Terpolymer Blends For Medical Devices	2430
<i>McConnell, D.;McNally, G.;Murphy, R.</i>	
Coextrusion of TPU and BaSO₄ Filled Medical-GradeTPU	2435
<i>Kalyon, D.M.;Lu, G.;Yilgor, E.;Yilgor, I.</i>	
Modification of Biodegradable Polyesters with Inorganic Fillers	2439
<i>Chouzouri, G.;Xanthos, M.</i>	
Ultrasonic Welding of Copolyester Resins	2444
<i>Eiselstein, B.T.;Free, D.A.;Morrow, M.C.;Moskala, E.J.</i>	

The Mechanical and Rheological Characterisation of Implantable Medical Devices Formulated from Binary Mixtures of Cellulose Derivatives.....	2449
<i>Andrews, G.P.;Jones, D.S.;Woolfson, A.D.</i>	
The Effect of Blending Drop Temperature on Properties of Extruded PVC Tubing	2454
<i>Buan-Delos Santos, A.;Moran, M.;Penn, J.J.</i>	
Micromoulding: Consideration of Processing Effects on Medical Materials	2459
<i>Allan, P.S.;Coates, P.D.;Greenway, G.;Hornsby, P.R.;Martyn, M.T.;Whiteside, B.</i>	
Nanomolding of Silicone Rubber Parts and Inserts in Thermoplastic.....	2464
<i>Leopold, P.M.</i>	
Designing Nylon 12 Nanocomposites For Catheter Shafts, “More Clay Is Not Always Better”.....	2470
<i>Acquarulo, L.A.;Faucher, J.;Jain, N.;O’Neil, C.J.</i>	
Development and Design of Novel Co-Injection Moulded Soy Protein Delivery Devices.....	2475
<i>Cunha, A.M.;Reis, R.;Tchalamov, D.;Vaz, C.</i>	
Medical Plastics Showing Bacteriostatic Properties	2480
<i>Darnell, K.;Kelly, T.;Lambert, M.;Mann, G.</i>	
A Novel Seal/Peel System for Medical Packaging Applications.....	2485
<i>Ozcomert, J.S.;Sprain, K.S.</i>	
Investigating the High-Temperature Peel Properties of Medical Packaging Materials.....	2490
<i>Crangle, A.;Dixon, D.;McCracken, K.;McIlhagger, R.</i>	
The Use of Calcium Oxide as a Desiccant in Extrusion Coatings	2494
<i>Hayden, A.J.;Ozcomert, J.S.</i>	
Investigation of Phenomenological Differences of Impulse and Constant Heat Sealing in Ziegler Natta and Metallocene Polyolefin Blends.....	2497
<i>del Pilar Noriega, M.;Sierra, J.</i>	
Ultrasonic Sealing of Flexible Pouches Through Contaminated Sealing Surfaces.....	2503
<i>Herrmann, T.;Lynch, B.</i>	
Decision Tools for an Enhanced Supply Chain	2510
<i>Baumann, M.H.;Vesier, C.</i>	
Speed and Flexibility: A Value Proposition for a New Competitive Plastics Industry Environment.....	2515
<i>Fowler, N.</i>	
Injection Molding Design and Development Decision Support Technologies	2520
<i>Bernhardt, A.</i>	
Structured Product Definition: The First Step to a Successful New Product.....	2525
<i>Anderson, D.M.</i>	
Nylon Polymers Industry Undergoing Major Changes	2530
<i>Jones, R.F.</i>	
From Russia with Respect	2536
<i>Kandachar, P.;Spoormaker, J.L.</i>	
Aryl Phosphate Ester FR Additive for Low Smoke Vinyl Applications	2541
<i>DeKleine, L.;Moy, P.Y.</i>	
A Reliability Function Based Approach to the Analysis of Weathering Data.....	2546
<i>Lee, R.E.;Pearson, K.S.;Pearson, L.T.</i>	

High-Throughput Methods for Evaluation of Process Degradation of Polymer Formulations	2550
<i>Potyralo, R.;Rubinsztajn, M.;Wroczynski, R.J.</i>	
Grafting Linear and Branched Architectures From an Ethylene-Acrylic Acid Copolymer Film Surface	2555
<i>Hirt, D.E.;Janorkar, A.V.</i>	
Flow Induced Coating of Polymer Processing Additives: Development of Frustrated Total Internal Reflection Imaging	2560
<i>Kharchenko, S.B.;McGuiggan, P.M.;Migler, K.</i>	
Radiation Processing for Modification of Polymers	2565
<i>Cheng, S.;Kerluke, D.R.</i>	
An Experimental Study on the Effects of UV Absorbers Stabilization of Slip Agents in Water Bottle Closures	2571
<i>Hoover, E.J.</i>	
A New Class of Ultraviolet Light Absorbers	2576
<i>Grossman, R.F.</i>	
Evaluation of Antioxidant Performance of a Natural Product in Polyolefins	2578
<i>Dillman, S.H.;Haworth, J.E.;Suffield, R.M.</i>	
Controlled Rheology Polyolefins- New Concepts in Stabilization	2583
<i>Doumen, C.;Lee, R.E.;Papazoglou, E.S.</i>	
Process Aid Optimization in Uni-modal HDPE Blown Film	2588
<i>Chapman, G.;Oriani, S.R.</i>	
Effect of Elevated Temperature on Erucamide Partitioning in Polyolefin Films	2593
<i>Hirt, D.E.;Janorkar, A.V.;Shuler, C.A.</i>	
Study of Phlogopite Mica as Fillers for Polyethylene and Polypropylene	2598
<i>Amba, R.;Dyer, M.;Herring, M.;Javni, D.;Petrovic, D.</i>	
Enhanced Properties of Polypropylene Using Glass Fiber Masterbatches	2602
<i>Davidson, D.L.</i>	
Percolation Behavior of Thermoplastic Polymer Composite	2607
<i>Harinath, V.;Lou, J.</i>	
Properties of Polypropylene Nanokomposites Prepared by Different Way of Compounding	2612
<i>Kalendova, A.;Kristova, M.;Merinska, D.;Simonik, J.;Vaculik, J.</i>	
Halogen-free Flame Retardant Cable Materials: How Oligomeric Vinylsilanes Make the Difference	2619
<i>Mack, H.</i>	
Tailoring the Fire Retardant Performance of Polymers Using Multi-Component Processing Technologies	2623
<i>Ahmadnia, A.;Anna, P.;Hornsby, P.R.;Marosi, G.</i>	
Free Radical Grafting of Nadic Anhydride onto Polyalkylene Terephthalates	2628
<i>Sasaki, A.;White, J.L.</i>	
PET Surface Modification Using Hydrophilic Dendritic Polymers	2633
<i>Bolt, B.W.;Hirt, D.E.;Iyer, S.K.;Luzinov, I.</i>	
SBM block copolymers : the power of nanostucturation	2638
<i>Bonnet, A.;Court, F.;Gervat, L.;Glotin, M.;Navarro, C.</i>	

Compatibilisation Studies of Blends of Polybutylene Terephthalate (PBT) with Metallocene Linear Low-Density Polyethylenes	2643
<i>Gribben, F.;McNally, G.;McNally, T.;Murphy, R.W.</i>	
Influence of Carboxylic Acids Additives on the Flow Properties and Slip Behavior of Thermoplastic Melts	2648
<i>Ahn, S.;White, J.L.</i>	
Influence of Additive Blend Type and Preparation on Blend Performance	2654
<i>Charlton, J.Z.;D'uva, S.</i>	
Polymer Layers Grown From Gold and Polymer Film Via Surface-Confined ATRP	2659
<i>Hirt, D.E.;Walters, K.B.</i>	
Breakthrough Polymer Finishing Technology: Manufacturing Productivity and Polymer Performance Enhancements	2664
<i>Barber, J.D.;Brem, D.F.;Feher, F.J.;Lee, D.Y.</i>	
Effects of Concentration, pH, and Temperature on Ink Removal From Printed High Density Polyethylene Sheets by Alkyl-Trimethylammonium Bromides	2670
<i>Chotipong, A.;Kitiyanan, B.;Rirksomboon, T.;Scamehorn, J.F.;Supaphol, P.</i>	
Melt Processing of Thermally Unstable Polymers Plasticized with CO₂	2675
<i>Baird, D.G.;Bortner, M.J.;Wilding, M.D.</i>	
Controlling the Performance and Rate of Degradation of Polylactide Copolymers	2680
<i>Bigg, D.M.</i>	
The Influence of Fillers on the Biodegradation Kinetics of Polymers	2687
<i>Harinath, V.;Lou, J.;Rutkoski, C.;Schimmel, K.;Shahbazi, A.</i>	
Formulation and Processing of Natural Fibre-Reinforced Polymer Composites	2694
<i>Hornsby, P.R.;Tarverdi, K.</i>	
Use of Recycled Polymer Modified Asphalt Binder in Asphalt Concrete Pavements	2699
<i>Abadie, C.;Daly, W.H.;Daranga, C.M.;Mohammad, L.;Negulescu, I.I.;Wu, Z.</i>	
Reactive Process for Recycling of Cellular Phone Housing	2704
<i>Beatty, C.L.;Jung, W-H.;Tortorella, N.</i>	
A Dynamic Investigation of Esterification in Biodegradable Starch-Based Polymer	2709
<i>Kao, Y-Z.C.;Kung, R-S.;Lin, M.;Shen, H-F.;Wu, Y-F.</i>	
Low Temperature Durable Copolyester-PCL-HPC Blends	2714
<i>Heardt, J.</i>	
A Life Cycle Value Analysis (LCVA) Approach To The Materials Selection For The Signal Detector Control Head Unit (SDCHU) Housing	2720
<i>Bhattarai, D.;Ibeh, C.C.;Shultz, M.</i>	
Poly(lactide); Moisture Sorption Characteristics and Storage Consequences	2724
<i>Auras, R.A.;Harte, B.;Selke, S.E.</i>	
Prediction of Mechanical Properties of Injection Molded Plastics Components – A Systems Approach	2729
<i>Koster, R.</i>	
Structural Plastics- Design For Function	2734
<i>Ham, S.</i>	
Hedge Strategies for Plastics Part Design	2739
<i>Kazmer, D.O.;Malloy, R.;Roser, C.</i>	

Development of an ISO Standard for Determining Anisotropic Properties of Glass-Filled Thermoplastics	2744
<i>Novak, G.E.;O'Gara, J.F.;Wyzgoski, M.G.</i>	
How to Present an Expert Witness Report to Court	2749
<i>Spoormaker, J.L.</i>	
Prediction of the Total Compression of a Guidance Strip	2754
<i>Spoormaker, J.L.</i>	
The Role of Material Selection in Product Failure	2757
<i>Sepe, M.</i>	
Applications of Root Cause Analysis in Polymers Failure Investigation	2762
<i>Elleithy, R.H.</i>	
Explosion of an ABS Pressurised Air Line	2766
<i>Lewis, P.R.</i>	
Fracture Initiation in Polybutylene Tubing in Potable Water Applications: Observation and Mathematical Modeling	2775
<i>Cham, P.M.;Choi, B-H.;Chudnovsky, A.;Ho, T.;Zhou, W.</i>	
Reliability Analysis of PB Tubing in Water Distribution (Probabilistic Modeling, Failure Prediction and Validation)	2780
<i>Chudnovsky, A.;Zhou, W.</i>	
Failures Due to Compositional Factors	2786
<i>Ezrin, M.;Lavigne, G.</i>	
Premature Fracture of Noryl Plugs	2789
<i>Lewis, P.R.</i>	
Environmental Factors in Performance Forecasting of Plastic Piping Materials.	2800
<i>Chung, S.;Couch, J.;Kim, J.;Oliphant, K.;Vibien, P.M.</i>	
Effect of an Environmental Stress Cracking Agent on Slow Crack Propagation of Polyethylene	2805
<i>Baer, E.;Hiltner, A.;Hu, Y.;Risch, B.;Yu, J.</i>	
Accelerated Testing for Slow Crack Growth in HDPE	2810
<i>Chudnovsky, A.;Sehanobish, K.;Shulkin, Y.;Wu, S.;Zhou, Z.</i>	
Molecular Dynamics Simulation of the Mechanical Properties of Polymers	2815
<i>Brostow, W.;Cunha, A.M.;Simoes, R.;Viana, J.C.</i>	
Modeling Damage Patterns in Polymeric Materials	2820
<i>Lesser, A.J.;Sankaranan, R.</i>	
Constitutive Model for Non-Linear Behaviour of SMC	2825
<i>Oldenbo, M.;Varna, J.</i>	
Characterization of PE Resistance to Slow Crack Growth	2832
<i>Chudnovsky, A.;Sehanobish, K.;Shulkin, Y.;Wu, S.;Zhou, Z.</i>	
Fracture Analysis of Polypropylene Montmorillonite Nanocomposites	2838
<i>D'Souza, N.A.;Hernandez-Luna, A.</i>	
An Integrated Intelligent Total Quality Management System for the Diagnosis of Tire and Elastomers Defects During Manufacturing and Use	2843
<i>Abou-Ali, M.;Fayommi, S.M.;Hassan, M.;Khairy, A.B.</i>	
Scratch Behaviors of Moldings	2848
<i>Ishiki, M.;Kita, H.;Kitamura, T.;Kuriyama, T.;Maki, M.</i>	

Oxidative Resistance of Sulfone Polymers To Chlorinated Potable Water	2853
<i>Chung, S.;Couch, J.;Hung, J.;Kim, J.;Looney, W.;Oliphant, K.;Ratnam, M.;Vibien, P.M.</i>	
New Thermoplastic Vulcanizates (TPVs) with Improved UV Resistance and Fogging Property	2858
<i>Brzoskowski, R.;Cai, H.;Wang, Y.</i>	
Phase Reinforcement Effects in TPV Nanocomposites.....	2863
<i>Goettler, L.;Lee, K.Y.;Thakkar, H.H.</i>	
Application of Time-Temperature Superposition to Stress Relaxation in Elastomers.....	2868
<i>Mehta, S.;Narhi, W.E.</i>	
Long-Term Aging of New Heat and Oil Resistant Thermoplastic Vulcanizates (TPVs).....	2876
<i>Cail, B.J.;DeMarco, R.D.</i>	
New Flame Retardant TPVs for Electrical Applications.....	2881
<i>Anthony, G.A.;Pfeiffer, J.</i>	
High Performance Clear Thermoplastic Elastomer	2888
<i>Castile, T.;Gu, J.;Venkataswamy, K.</i>	
New EPDM Rubber Concentrates For Making Thermoplastic Vulcanizates (TPVs) by Toll Compounding Process	2895
<i>Brzoskowski, R.;Wang, Y.</i>	
Versatile New Soft Polyolefin for Compounding with Other Soft Thermoplastics Resins or as a TPV Base Resin	2900
<i>Berta, D.;Pellegatti, G.;Struzik, L.</i>	
TPE Overmolding Technology.....	2905
<i>Liu, D.;Varma, R.;Venkataswamy, K.</i>	
Web Based Engineering Education	2913
<i>Uygur, M.</i>	
Stretch Blow Molding Curriculum Development: Understanding PET-E Bottle Making from a Materials Viewpoint	2918
<i>Baczek, S.K.</i>	
Future Directions for Plastics Engineering Education: Technical, Business, and Human Concerns	2923
<i>Kazmer, D.O.;Orroth, S.;Schott, N.</i>	
Educating Industrial Design Engineers in Failure Awareness.....	2928
<i>Spoormaker, J.L.</i>	
Organotin Stabilizers: Global Regulatory Review	2932
<i>Johnson, R.W.</i>	
Improved Chlorinated Paraffin Secondary Plasticizer Compositions.....	2935
<i>Fletcher, C.W.;Harr, M.E.;Jakupca, M.R.;Jennings, T.C.</i>	
Effect of Extrusion Temperature on Properties of Flexible PVC	2939
<i>Rabinovitch, E.B.</i>	
An Innovative Plasticizer for Sensitive Applications	2944
<i>Wadey, B.L.</i>	
Improved Heat Distortion Modifier For PVC and ABS.....	2952
<i>Simmons, L.B.</i>	

VOLUME 5

Adding Value to PVC Formulations with Ester Lubricants and Fine Calcium Carbonate	2957
<i>Lindner, R.A.;Wiebking, H.</i>	
MBS and CPE In Rigid PVC Pipe Formulations	2962
<i>Vanek, C.M.</i>	
Characterization of Bimodal Impact Strength Distribution In PVC Using Instrumented Impact Testing	2969
<i>Marchand, G.R.;Sabbagh, A.B.</i>	
Quasi-Brittle-to-Ductile Transition in Impact Modified Poly(Vinyl Chloride)	2973
<i>Baer, E.;Hiltner, A.;Yu, J.</i>	
Stepwise Fatigue Crack Propagation in Poly(Vinyl Chloride)	2978
<i>Baer, E.;Bernal-Lara, T.E.;Hiltner, A.;Hu, Y.</i>	
Mechanism of Organotin Stabilization of Poly (Vinyl Chloride). 7. Association of Methyltin Alkyl Thioglycolates with PVC and its Implication in PVC Stabilization	2983
<i>Bacaloglu, I.I.;Bacaloglu, R.;Fisch, M.H.;Safronov, A.;Stewen, U.</i>	
PVC Process Window as a Function of Lubricant Formulation	2988
<i>Martin, C.R.</i>	
Effects of Process Temperature on Weathering Performance of RPVC	2995
<i>Hartley, J.;Zehner, B.</i>	
A Study of the Effects of Extrusion Temperature on the Hot-tack and Heat Seal Performance of Extrusion Coated Polyethylene	3000
<i>Brown, G.D.;Simpson, D.;Westwood, A.</i>	
The Stiffness of Ionomers: How It is Achieved and Its Importance to Flexible Packaging Applications	3005
<i>Chen, J.C.;Morris, B.A.</i>	
Linear Low Density Polyethylene and Montmorillonite Layered Silicate Nanocomposites	3010
<i>D'Souza, N.A.;Fairbrother, D.;Golden, T.D.;Nayak, K.;Ramadz, A.</i>	
The Effect of Vinyl Acetate Content and Polyisobutylene Concentration on the Properties of Metallocene Polyethylene/Ethyl Vinyl Acetate Co-Extruded Film for Stretch and Cling Film Applications	3015
<i>Garrett, G.;McNally, G.;Murphy, R.;Small, C.M.</i>	
Barrier Needs: At the Core of an Innovative Package Development	3020
<i>Stevens, M.T.</i>	
Design of Plastic Multi-Layer Structures that Fit the Requirements of a Specific Food or Beverage	3062
<i>del Pilar Noriega, M.;Estrada, O.;Vargas, C.</i>	
Effect of Cold-Drawing on Oxygen-Barrier Properties of Polyesters	3069
<i>Baer, E.;Hiltner, A.;Liu, R.;Schiraldi, D.</i>	
The Use of Aqueous Based Barrier Polymer Emulsion Systems in Coated Carton Board Laminates	3074
<i>McNally, G.;Ryan, N.M.;Welsh, J.</i>	

The Effect of Frostline Height Changes on Blown Film Using Metallocene Catalysed Polyethylene	3079
<i>Billham, W.;Garrett, G.;Johnston, A.D.;McNally, G.;Murphy, G.M.</i>	
Computer Simulation of The Film Blowing Process Incorporating Crystallization & Viscoelastic Effects	3084
<i>Kamal, M.R.;Muslet, I.A.</i>	
Dynamics and Criteria for Bubble Instabilities in a Single Layer Film Blowing Extrusion	3089
<i>Carreau, P.J.;Fang, Y.;Kim, S.;Lafleur, P.G.</i>	
Want High Quality Film Rolls For Converting? Learn the Language of Extruder Temperature Profiling	3094
<i>Hellmuth, W.;Laverde, G.</i>	
The Effect of Blown Film Processing on Conventional and Metallocene Catalysed Polyethylenes	3099
<i>Clarke, A.H.;Garrett, G.;Johnston, A.D.;McNally, G.;Murphy, R.W.</i>	
Simulation of Blown Film Process of Semi-Crystalline Polymers	3104
<i>Butler, T.;Doufas, A.K.</i>	
The Effect of Polymer Properties on the Mechanical Behaviour and Morphological Characteristics of Cast Polyethylene Film for Stretch and Cling Film Applications	3109
<i>Garrett, G.;McNally, G.;Murphy, R.;Small, C.M.</i>	
Effect of Polymer Processing Conditions on Shrinkability of LDPE and LLDPE Films, and on Optical Properties of LLDPE Films	3114
<i>Werlang, M.M.</i>	
A Novel Refractometric Study on the Bulk Polymerization of Methyl Methacrylate	3118
<i>Hong, Y.;Kang, H-J.;Ku, J.;Shin, D.</i>	
Real-Time Prediction of Cure Cycle Performance in Polymer Composite Processing Using Neural Networks	3122
<i>Karamitsos, A.;Pantelidis, N.G.</i>	
Ultrasonic Velocity Measurements During Cure of Dicyclopentadiene (DCPD)	3127
<i>Brown, E.;Coates, P.D.;Corrigan, N.;Crawford, R.;Harkin-Jones, E.M.</i>	
Wireless Sensor for Injection Molding	3132
<i>Gao, R.X.;Kazmer, D.O.;Theurer, C.B.;Zhang, L.</i>	
Ultrasonic Cavity Sensors for Micro-Molding	3137
<i>Cuff, D.;Huilgol, N.N.;Lee, S.K.;Malladi, C.;Thomas, C.L.</i>	
Controlling Melt Temperature in Injection Molding Using an Adaptive CFD Predictive Controller	3142
<i>Dubay, R.;Gerber, A.;Healy, A.L.</i>	
Infrared Melt Temperature Measurement: Effect of Filler Content on Penetration Depth	3147
<i>Brown, E.;Coates, P.D.;Kelly, A.</i>	
Real-time Monitoring of Ethylene Vinyl Acetate Extrusion Using Process Spectroscopy	3152
<i>Barnes, S.E.;Brown, E.;Coates, P.D.;Edwards, H.G.;Scowen, I.J.;Sibley, M.G.</i>	
In-Line Color Monitoring During Polyethylene Extrusion: Reflectance Spectra and Images	3157
<i>Balke, S.T.;Calidonio, F.;Farahani, F.;Jeong, K.;Rom-Roginski, A.;Sayad, S.</i>	

A Dielectric Slit Die for In-Line Monitoring of Polymer Compounding	3162
<i>Bur, A.J.;McBrearty, M.</i>	
Monitoring Polymer/Clay Nanocomposites Compounding Using a Dielectric Slit Die	3167
<i>Bur, A.J.;McBrearty, M.;Roth, S.</i>	
Application of Ultrasound and Neural Networks in the Determination of Filler Concentration and Dispersion During Polymer Extrusion Processes	3172
<i>Anghel, C.V.;Sun, Z.;Tatibouet, J.</i>	
In-Line Measurement of Melt Density In Polymer Extrusion Using Shear Ultrasound Waves	3177
<i>Abu-Zahra, N.H.</i>	
Measuring Resin Temperature During Extrusion Using a Fluorescence Technique	3182
<i>Baugh, D.W.;Bur, A.J.;Buzanowski, W.C.;Gunderson, J.;Koppi, K.A.;Roth, S.C.;Spalding, M.</i>	
Effects of Processing Parameters & Wall Thickness on Core Geometry & Core Penetration For Co-Injected Parts	3187
<i>Johnston, S.P.;Squires, S.</i>	
Warpage Index Based on Cooling and Orientational Effects	3192
<i>Schenck, A.J.;Seyler, R.M.</i>	
Powder Metal Injection Molding- The Effect of Runner Design on Material Properties and Filling Imbalances	3197
<i>Martonik, B.C.;Schenck, A.J.</i>	
Examination of Method for Diagnosing Mold Filling Imbalances in New Multi-Cavity Molds	3202
<i>Cypher, J.A.;Neely, A.M.</i>	
The Effect of Runner Shape on Mold Filling and Product Variation	3207
<i>Hennebicque, M.E.;Neely, A.M.</i>	
Relationship of Predicted Shear Stress to Molded Plastic Parts	3212
<i>Couts, M.;Timm, M.</i>	
Ultra High Shear Rates and Their Effect on the Physical and Melt Properties of an Injection Molded Part	3217
<i>Astor, K.G.;Cleveland, S.R.</i>	
Design and Material Issues Effecting Jetting During Injection Molding	3222
<i>Lacey, T.D.;Miller, G.D.</i>	
The Study of Process Stabilization and Consistency Using Pulse Cooling Compared to Cooling with a Thermolator	3226
<i>Bowersox, E.O.;Caldwell, C.;Carl, T.R.;French, D.P.</i>	
Optimization of Extrusion Blow Molding Ovalized Tooling	3232
<i>Gallo, V.A.;Lightfoot, J.E.</i>	
Parison Verification of Parison Programming for Extrusion Blow Molding Simulation Software	3237
<i>Atkins, B.L.;Lyons, N.</i>	
A Propylene Glycol Alternative for Mold Cooling	3243
<i>Gutman, M.;Page, J.</i>	
Evaluation of Geometric Effects for Extrusion Blow Mold Pinch-off Design	3248
<i>Butala, M.S.;Reinhardt, R.T.</i>	

HDPE Blow-Molded Bottle Pinch-off Weld Strength of High Density Polyethylene at Various Molecular Weights	3253
<i>Gutman, M.;Page, J.</i>	
Analysis of Weld Line Strength and Thickness For Extrusion Blowmolded HDPE Bottles	3258
<i>Dubois, S.M.;Janeiro, C.</i>	
Carboxylation of EVOH by Reactive Extrusion and its Blends with Polyamide 6,6	3261
<i>Rushing, J.F.</i>	
Copolymerizations of Water and Oil Soluble Monomers in Lyotropic Liquid Crystals	3266
<i>Guymon, C.A.;McCormick, D.T.;Stovall, K.D.</i>	
The Effect of Dose Rate on the Morphology of Gamma Irradiated Ultra High Molecular Weight Polyethylene (UHMWPE)	3270
<i>Stephens, C.P.</i>	
A Continuation of the Investigation of the Silane Crosslinking of Polyethylene Polymer Chains	3275
<i>Alabran, M.W.;Nollinger, J.H.</i>	
Soak and Dope: Diffusion of Dyes into Polymers via Organic Solvents	3279
<i>Hanes, M.S.;Lokey, G.E.;Shearer, J.D.</i>	
Mechanical Properties of Rotationally Molded Laminates of LLDPE and Foamed LLDPE	3284
<i>Weaver, N.;Webster, L.</i>	
Influence of Organo-Clay Type on the Thermal and Mechanical Properties of Poly(l-lactide)/Clay Nanocomposites	3289
<i>Swanson, J.</i>	
Effects of Fiber Orientation on Dielectric Strength	3294
<i>Baker, C.R.;Wilson, D.L.</i>	
Rheological and Chemical Modification of Polypropylene with Inorganic Clays	3298
<i>Hamilton, K.S.;Monzon, C.</i>	
Cross-Linked LDPE as a Rheological Modifier for LLDPE	3303
<i>Jun, H.</i>	
On the Deformation of a Slender Bubble in a Carreau-Yasuda Liquid in an Extensional Flow	3308
<i>Chia, H.R.;Favelukis, M.;Mok, K.C.</i>	
Development of Monitoring Software for an Extrusion Process	3312
<i>Caldwell, L.;McNally, G.;Thompson, S.</i>	
Non-reactive Process for Recycling of Cellular Phones	3317
<i>Beatty, C.L.;Jung, W-H.;Tortorella, N.</i>	
Reactive Process for Recycling of Cellular Phone Housing	3322
<i>Beatty, C.L.;Jung, W-H.;Tortorella, N.</i>	
Morphology Development and Rheology of HDPE/PBT blends	3327
<i>Ahn, K.;Hong, J.;Lee, S.;Shon, J.</i>	
2D Composite Models of Modular Tangential Counter-Rotating Twin Screw Extruders	3332
<i>Lin, K.C.</i>	

Numerical Simulation of Two-Layer Film Coextrusion of Polymer Melts	3337
<i>Cox, C.;Lin, P.;Ogale, A.A.</i>	
The Effect of Different Batches of The Same Polymer on the Flow in Flat Coextrusion Dies	3343
<i>Kopytko, W.;Vlcek, J.;Zatloukal, M.</i>	
An Intelligent Knowledge-Based Plastic Injection Mold Design System	3348
<i>Chan, W.;Jiang, R.;Xiang, W.;Yan, L.</i>	
Quo Vadis Injection Molding?	3353
<i>Baric, G.;Catic, I.;Rujnic-Sokele, M.</i>	
Effects of Molding Conditions on The Quality of Electroplateable PC/ABS Parts	3357
<i>Barry, C.M.;Bhatt, P.M.</i>	
Evaluation of Flow Instabilities Using Simulations	3363
<i>Barry, C.M.;Desai, S.S.</i>	
Comparison of Approaches For Optimizing Molding Parameters	3368
<i>Barry, C.M.;Nirkhe, C.P.</i>	
Layout Design of a Platenless Molding Machine	3373
<i>Doshi, N.K.;Kazmer, D.O.</i>	
Automated Design for the Gate Location of Injection Molds	3378
<i>Chen, J.C.;Li, Q.;Shen, C.;Yu, X.</i>	
Validation of Flow Simulations for Micromolded Parts	3384
<i>Barry, C.M.;Bibber, D.;Mehta, N.M.;Tully, D.</i>	
Evaluating Factors Affecting Shrinkage Predictions	3389
<i>Barry, C.M.;Nirkhe, C.P.;Sharma, S.S.</i>	
Process Identification of Barrel Temperature Control in Injection Molding: a MIMO Approach	3394
<i>Dubay, R.;Pramujati, B.</i>	
Understanding the Effect of Processing Parameters on the Mold Temperature	3398
<i>Azeredo, M.B.;Mosci, R.L.;Pita, V.J.</i>	
Microstructures of Injection Molded Glass Fiber Reinforced PC/ABS	3404
<i>Hamada, H.;Kuriyama, T.;Otuki, S.;Takashima, S.;Yang, B.</i>	
Influence of Geometric Shape of Void on Mechanical Properties of Polyurethane Foam	3409
<i>Goto, A.;Hiroyuki, H.;Yamaguchi, K.</i>	
Characterization of Ethylene Vinyl Acetate/Montmorillonite Nanocomposite	3413
<i>Chang, Y-W.;Choi, W.;Ryu, S.</i>	
Crystallization Behaviors of Nylon 66 and Nylon 6 Copolymers at High Supercoolings	3418
<i>Guan, X.;Phillips, P.J.</i>	
Influence of Temperature on Surface Tension of Three Liquid Crystal Polymers and Polyethylene Teraphtalate	3423
<i>Demarquette, N.R.;Gomes, L.S.;Kamal, M.R.;Shimizu, R.N.</i>	
Multiple Percolated Co-Continuous Polymer Blends	3428
<i>Favis, B.;Zhang, J.</i>	
Simulation of the Time-, Temperature- and Stress-Dependent Elastic, Viscous and Retarded Creep Behavior	3433
<i>Dallner, C.;Ehrenstein, G.W.</i>	

Photo Degradation Mechanisms of Layered Silicates Polymethyl Methacrylate Nanocomposites	3438
<i>Hsieh, A.;Patterson, P.H.;Sloan, J.M.</i>	
Dynamic Modeling for the Deformation and Breakup of Agglomerates in Polymer Melts	3442
<i>Moribe, T.;White, J.L.</i>	
Simulations of Scratch Resistance and Recovery in one and Two-Phase Polymers	3447
<i>Brostow, W.;Hinze, J.A.;Simoes, R.</i>	
Mechanical Modeling and Surface Characterization of Scratch In Polymers	3452
<i>Lim, G.T.;Moyses, A.;Reddy, J.N.;Rood, P.R.;Sue, H-J.;Wong, M.</i>	
Impact Fatigue Properties and Failure Mechanisms of Glass Fiber-Reinforced Thermoplastics	3457
<i>Inoue, T.;Ito, K.;Kawaguchi, T.;Kuriyama, T.;Nishimura, H.;Sorimachi, H.</i>	
An Experimental Study of Accumulating Damage in Fiber Reinforced Polymer Specimens	3462
<i>Fowler, T.J.;Ziehl, P.H.</i>	
DMA Viscoelastic Analysis of Two Cross-Linked and one Thermoplastic Rubber	3467
<i>Aloisio, C.J.;Brockway, G.S.</i>	
Effect of Material Properties on the Mechanical and Thermal Performance of Metallocene Catalysed LLDPEs	3472
<i>Martin, P.;McNally, G.;Walker, S.E.</i>	
Exploring Soft Polypropylene Nanocomposites	3477
<i>D'Souza, N.A.;Nayak, S.;Ranade, A.J.</i>	
The Development of High Melt Strength Polypropylene Using the Reactive Extrusion Process	3482
<i>Han, S.M.;Kim, J.S.;Kim, S.H.;Park, S.H.</i>	
Processability Studies on Polycaprolactone and Polybutylene Succinate Foams	3487
<i>Hsiao, Y-K.;Lin, M.;Shen, H-F.;Tai, H-J.;Wu, I.</i>	
Propylene-1-Hexene Copolymer Obtained with Ph₂C(Flu,Cp)ZrCl₂ Homogeneous and Heterogeneous System	3492
<i>Brandao, J.B.;Lopes, D.E.;Marques, M.D.;Silva, I.R.</i>	
Characteristics and Properties of Syndiotactic Polypropylene	3496
<i>Chaves, E.G.;H., Jr., Scarpelli;Mafra, S.S.;Marques, M.D.</i>	
Copolymerization of Ethylene and 1-Hexene by Homogeneous and Supported Metallocene Catalysts	3500
<i>Brandao, J.B.;Lopes, D.E.;Marques, M.D.;Silva, I.R.</i>	
Effect of Maleated Polypropylene on the Melt Compounding of Polypropylene/Clay Nanocomposites	3504
<i>Chen, F.B.;Wang, Y.</i>	
Different Clamping System for Plastics Moulds	3509
<i>Ceccato, D.;Sagun, R.</i>	
Optimization of Nucleating Product Forms to Achieve Handling Ease and Robustness at Maximum Dispersion Efficiency in Polypropylene	3516
<i>Lee, R.E.;Narayan, S.;Papazoglou, E.S.</i>	
The Quaternarylimes - Highly Efficient NIR Absorbers for Plastics	3521
<i>Boehm, A.J.;Glaser, A.;Muellen, K.</i>	

Structure and Property Relationship of TLCP/PEN/PET Ternary Blend Fibers	3526
<i>Kim, J.;Kim, S.;Seo, E.</i>	
Mechanical and Physical Properties of PEN/Silica Nano-Composites	3531
<i>Ahn, S.;Im, S.;Kim, S.;Lee, S.</i>	
Modelling for Compaction of Particulate Materials	3536
<i>Uygur, M.</i>	
Morphological, Thermal and Mechanical Properties of Epoxy Based Nanocomposites	3541
<i>Basara, C.;Bayram, G.;Yilmazer, U.</i>	
A Study of Nano-Titanium Dioxide Dispersed in PBT	3546
<i>Kao, Y-Z.C.;Liau, Y-Z.P.;Lin, L.;Lin, M.;Shen, H-F.;Wu, Y-F.</i>	
Effect of Compatibilizer Concentration on Properties of Polypropylene-Clay Nanocomposites	3551
<i>Beatty, C.L.;Bhaskar, A.;Narh, K.A.;Tortorella, N.</i>	
PMMA/Laponite Nanocomposites Prepared by Melt Compounding	3556
<i>Beatty, C.L.;Bhaskar, A.;Tortorella, N.;Zaman, A.A.</i>	
Polycarbonate/Ferrite Nanocomposites: Processing and Properties	3561
<i>Beatty, C.L.;Bhaskar, A.;Tortorella, N.</i>	
Effect of Interphase Condition on Mechanical Properties in Polyamide Pre-impregnated Glass Fiber Reinforced Polypropylene Composite	3566
<i>Asami, N.;Baba, S.;Hiroyuki, H.;Machiko, M.;Wu, W.</i>	
Three-Dimensional Simulations of The Inkjet Printing Process for PLED Display	3568
<i>Chau, S.;Chen, S.C.;Hsu, K.;Liou, T-M.;Shih, K-C.</i>	
The Effect of [Gamma]-Rays on the PEs/PA6 Blends	3573
<i>Albano, C.L.;Becerra, M.;Perera, R.;Rosales, C.;Sanchez, Y.M.;Silva, P.</i>	
Effect of Gate Design When Molding Thermoplastic Elastomers	3578
<i>Barry, C.M.;Dave, R.C.</i>	
Determination of the Pressure Coefficient of Polymer Melts from Shear Flow	3582
<i>Filip, P.;Lengalova, A.;Saha, P.;Sedlacek, T.;Zatloukal, M.</i>	
Testing the Effects of Hold Pressure on Hold Time in Various Materials and through Various Gates	3587
<i>Gropp, J.J.</i>	
The Effects of Shear Induced Imbalance on the Concentricity of Injection Molded Gears	3591
<i>Allen, B.P.;Lacey, T.D.</i>	
Clay Nanocomposites In A Combustible Molded Material	3596
<i>Osborn, S.J.;Peth, N.G.</i>	
Electrospinning: Preparation of Continuous Nanofibers	3600
<i>Farris, R.J.;Fennessey, S.F.</i>	
The Effects of Pack Velocity on the Injection Molding Proces	3605
<i>VanDerKolk, M.J.</i>	
The Effects of a Change in Backpressure on Polypropylene with Colorant	3609
<i>Bullard, S.L.</i>	
Modified Three Stage Injection Molding Study	3612
<i>Cortese, M.T.;Hucko, M.E.;Reed, J.</i>	

Reactions at Polymer-Polymer Interfaces For Blend Compatibilization	3617
<i>Hoye, T.R.;Jeon, H-K.;Macosko, C.W.;Moon, B.</i>	
Reactive Compatibilization as a Route to High Performance Engineering Plastics	3622
<i>Paul, D.R.</i>	
A Perturbation Method to Characterize Reactive Extrusion	3624
<i>Denelsbeck, D.A.;Latimer, S.L.;Shih, C-K.;Wetzel, M.D.</i>	
INSITE(TM) Technology—A Polymer Innovation From Dow Chemical	3630
<i>Swogger, K.W.</i>	
Extruded STYROFOAM* and ETHAFOAM*: Historical Perspectives	3633
<i>Chum, S.;Paquet, A.N.;Rubens, B.L.</i>	
Advanced Technologies for PC/ABS Blends	3638
<i>Bosnyak, C.P.;Ellebracht, S.R.;Kao, C-I.;Novak, L.R.;Ogoe, S.A.;Pham, H.T.</i>	
“Hidden” Innovations in the Development and Commercialization of LLDPE	3642
<i>Fraser, W.A.</i>	
EAA Copolymer Coated Metals for Cable Applications	3647
<i>Bow, K.E.</i>	
Advances in Barrier Concepts for Improved Rigid Packaging	3652
<i>Jabarin, S.A.</i>	
A New Family of Barrier Nylons Based on Nanocomposites and Oxygen Scavenger Technologies	3675
<i>Akkapeddi, K.;Socci, E.</i>	
Saran Barrier Resins – A Historical Perspective	3679
<i>Mounts, M.L.</i>	
Polymeric Electrolyte Membrane (PEM) Nanocomposites For Fuel Cells Via Direct Polycondensation	3684
<i>McGrath, J.E.</i>	
Pilot Plants of The Future	3686
<i>Hagerty, R.O.</i>	
The Novel STT(TM) Process application with the Polymer Plant of The Future	3689
<i>Gulliver, E.A.;Hall, N.H.;Holl, R.A.;McGrevy, A.N.;Sojka, S.A.</i>	
New Developments in Water-Borne Polymer Processes	3691
<i>Schork, F.J.</i>	
Hydrogenation at Supercritical Single-Phase Conditions	3693
<i>Harrod, M.;Holmqvist, A.;Moller, P.;Van den Hark, S.</i>	

Author Index