

Proceedings of PPS-29

The 29th International Conference of the Polymer Processing Society - Conference Papers

Nuremberg, Germany

15-19 July 2013

Editor

Volker Altstädt

University of Bayreuth, Bayreuth, Germany

Assistant Editors

Jan-Hendrik Keller

Amir Fathi

University of Bayreuth, Bayreuth, Germany

All papers have been peer reviewed.

Sponsoring and Supporting Organizations

Adidas AG

Anton Paar Germany GmbH

BASF SE

Bayern Innovativ GmbH

Cluster New Materials

Department of Polymer Engineering – University of Bayreuth

ENGEL AUStRA GmbH

EPP-Forum e.V.

Erich NETZSCH GmbH & Co. Holding KG

German Research Foundation (Deutsche Forschungsgemeinschaft - DFG)

Plastics-Network Frankonia e.V. (Kunststoff-Netzwerk Franken e.V.)

Kunststoffe

Leistritz Extrusion technology GmbH (Leistritz Extrusionstechnik GmbH)

New Materials Bayreuth GmbH (Neue Materialien Bayreuth GmbH)

PCO AG

Quadrant EPP AG / Quadrant Plastic Composites AG

The Journal of the Polymer Processing Society

Wissenschaftlicher Arbeitskreis der Universitätsprofessoren der Kunststofftechnik, WAK

Melville, New York, 2014
AIP Proceedings

Volume 1593

Editor

Volker Altstädt

University of Bayreuth
Polymer Engineering
FAN A, Universitätsstr. 30
95447 Bayreuth
Germany

E-mail: altstaedt@uni-bayreuth.de

Assistant Editors

Jan-Hendrik Keller

Amir Fathi

University of Bayreuth
Polymer Engineering
FAN A, Universitätsstr. 30
95447 Bayreuth
Germany

E-mail: jan.keller@uni-bayreuth.de
amir.fathi@uni-bayreuth.de

Authorization to photocopy items for internal or personal use, beyond the free copying permitted under the 1978 U.S. Copyright Law (see statement below), is granted by the AIP Publishing LLC for users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service, provided that the base fee of \$30.00 per copy is paid directly to CCC, 222 Rosewood Drive, Danvers, MA 01923, USA: <http://www.copyright.com>. For those organizations that have been granted a photocopy license by CCC, a separate system of payment has been arranged. The fee code for users of the Transactional Reporting Services is: 978-0-7354-1227-9/14/\$30.00

© 2014 AIP Publishing LLC

No claim is made to original U.S. Government works.

Permission is granted to quote from the AIP Conference Proceedings with the customary acknowledgment of the source. Republication of an article or portions thereof (e.g., extensive excerpts, figures, tables, etc.) in original form or in translation, as well as other types of reuse (e.g., in course packs) require formal permission from AIP Publishing and may be subject to fees. As a courtesy, the author of the original proceedings article should be informed of any request for republication/reuse. Permission may be obtained online using RightsLink. Locate the article online at <http://proceedings.aip.org>, then simply click on the RightsLink icon/“Permissions/Reprints” link found in the article abstract. You may also address requests to: AIP Publishing Office of Rights and Permissions, Suite 1N01, 2 Huntington Quadrangle, Melville, NY 11747-4502, USA; Fax: 516-576-2450; Tel.: 516-576-2268; E-mail: rights@aip.org.

ISBN 978-0-7354-1227-9**Qtli kpcnRtlpv+

ISSN 0094-243X

Printed in the United States of America

AIP Conference Proceedings, Volume 1593
Proceedings of PPS-29
The 29th International Conference of the Polymer Processing Society - Conference Papers
Table of Contents

Message from the Polymer Processing Society President Ica Manas-Zloczower	1
Welcome Remarks by the Chairman of “The 29th International Conference of the Polymer Processing Society” Volker Altstädt	2
The Polymer Processing Society	4
Executive Committee	5
International Representatives (Listed Alphabetically)	6
Program at a Glance	7
Plenary Speakers	8
Symposia Organizers	9
PPS Conference Paper Reviewers	10

SESSION 01: MIXING AND COMPOUNDING

Newest developments in compounding of wooden fibre composites WFC M. Brunkau	12
Color measurement of plastics - From compounding via pelletizing, up to injection molding and extrusion J. Botos, N. Murail, P. Heidemeyer, K. Kretschmer, B. Ulmer, T. Zentgraf, M. Bastian, and T. Hochrein	16
Influences on particle shape in underwater pelletizing processes O. Kast, M. Musialek, K. Geiger, and C. Bonten	20
Degree of dispersion monitoring by ultrasonic transmission technique and excitation of the transducer's harmonics G. Schober, P. Heidemeyer, K. Kretschmer, M. Bastian, and T. Hochrein	24

A novel modeling approach to the mixing process in twin-screw extruders A. O. Kennedy, R. Penlington, K. Busawon, and A. Morgan	29
Modelling of the glass fiber length and the glass fiber length distribution in the compounding of short glass fiber-reinforced thermoplastics P. Kloeke, T. Herken, V. Schöppner, J. Rudloff, K. Kretschmer, P. Heidemeyer, M. Bastian, Walther, and A. Dridger	39
On-line vs off-line electrical conductivity characterization. Polycarbonate composites developed with multiwalled carbon nanotubes by compounding technology R. Llorens-Chiralt, P. Weiss, and I. Mikonsaari	45
Plastification of polymers in twin-screw-extruders: New visualization technic using high-speed imaging A. Knieper and C. Beinert	48
Study on the recycling of waste PVC compounds from electrical wires C. Roman Jr. and A. J. Zattera	52
Implementation of neural network for color properties of polycarbonates U. Saeed, S. Ahmad, J. Alsadi, D. Ross, and G. Rizvi	56
SESSION 02: FILMS AND FIBERS	
Design and development of liquid filled polymeric fibers with flexure rate viscoelastic properties L. Gottardo, R. Hufenus, M. Dressler, and M. Heuberger	60
Rapid permeation measurement system for the production control of monolayer and multilayer films J. Botos, K. Müller, P. Heidemeyer, K. Kretschmer, M. Bastian, and T. Hochrein	64
Effects of pre-annealing on the uni- and bi-axial stretching behavior of poly(ethylene naphthalate) films T. Abe, W. Takarada, and T. Kikutani	68
Design, build-up and optimization of a fast quenching device for polymeric thin film S. Montesanto, G. A. Mannella, V. La Carrubba, and V. Brucato	72
Fibrillar morphology formation in a sheared polypropylene melt R. Pantani, V. Nappo, F. De Santis, and G. Titomanlio	76
The effect of temperature and drawing ratio on the mechanical properties of polypropylene monofilaments H. Taheri, J. M. Nóbrega, P. Samyn, and J. A. Covas	80

SESSION 03: PROCESSING AND FORMING (COMBINED)

Terahertz inline wall thickness monitoring system for plastic pipe extrusion J. Hauck, D. Stich, P. Heidemeyer, M. Bastian, and T. Hochrein	86
FE-simulation and validation of liquid-bi-orientation- J. Zimmer, G. Chauvin, and M. Stommel	90
Mechanisms of shark skin suppression by novel polymer processing aids M. H. Wagner, T. Himmel, O. Kulikov, and K. Hornung	96
Influence of pellet shape on the external coefficient of friction of polypropylene and on the mass flow rate of a single screw extruder K. Liu, G. Zitzenbacher, M. Laengauer, and C. Kneidinger	101
Surface pretreatment of plastics with an atmospheric pressure plasma jet - Influence of generator power and kinematics E. Moritzer and C. Leister	106
Increased output of blown film extrusion lines by using a cooling sleeve Ch. Hopmann, C. Windeck, and M. Hennigs	111
Extrusion foaming of thermoplastic cellulose acetate from renewable resources using a two-component physical blowing agent system Ch. Hopmann, C. Windeck, S. Hendriks, S. Zepnik, and T. Wodke	116
Hybrid joining technology - A new method for joining thermoplastic-metal-mixed components S. Friedrich, W. Georgi, M. Gehde, and P. Mayer	121
Rotational molding of pultruded profiles reinforced polyethylene A. Greco, A. Maffezzoli, and G. Romano	128
A new possibility of melt cooling in extrusion dies to prevent sagging-effects in thick-walled pipes O. te Heesen and J. Wortberg	133

SESSION 04: INJECTION MOLDING AND MOLDS

Determination of heat transfer coefficients at the polymer-mold-interface for injection molding simulation by means of calorimetry M. Stricker and G. Steinbichler	137
Determination of adhesion between thermoplastic and liquid silicone rubbers in hard-soft-combinations via mechanical peeling test C. Kühr, A. Spörer, and V. Altstädt	142
Multilayer injection moulding of thick-walled optical plastics parts Ch. Hopmann, A. Neuss, M. Weber, and P. Walach	146

Plasticising and injecting lowest quantities of plastic Ch. Hopmann, A. Neuß, M. Weber, and T. Fischer	150
A wide variety of injection molding technologies is now applicable to small series and mass production P. Bloß, G. Jüttner, S. Jacob, C. Löser, J. Michaelis, and P. Krajewsky	155
Ultrasound based monitoring of the injection moulding process - Methods, applications and limitations B. Praher, K. Straka, J. Usanovic, and G. Steinbichler	159
Inline quality prognosis of material condition induced process variations F. A. Heinzler and J. Wortberg	163
Interface conditions of two-shot molded parts T. Kisslinger, K. Bruckmoser, T. Lucyshyn, G. R. Langecker, K. Resch, and C. Holzer	170
The influence of different screw concepts while processing fibre reinforced thermoplastics with the concept of inline-compounding on an injection moulding machine E. Moritzer, E. Müller, and R. Kleeschulte	175
In-mold sensor concept to calculate process-specific rheological properties G. A. Pacher, G. R. Berger, W. Friesenbichler, D. P. Gruber, and J. Macher	179
Influence of the process parameters on the replication of microstructured freeform surfaces M. Burgsteiner, F. Müller, T. Lucyshyn, C. Kukla, and C. Holzer	183
Influence of mold surface temperature on polymer part warpage in rapid heat cycle molding G. R. Berger, G. A. Pacher, A. Pichler, W. Friesenbichler, and D. P. Gruber	189
PP-polymer nanocomposites with improved mechanical properties using elongational flow devices at the injection molding compounder M. G. Battisti and W. Friesenbichler	195
Influence of the local morphology on the surface tension of injection molded polypropylene M. Gomes, A. J. Pontes, and J. C. Viana	199
In mold laser welding for high precision polymer based optical components N. Oliveira and A. J. Pontes	204
Characterization of polymer behaviour in microchannels M. Costa, J. Vasco, A. S. Pouzada, and A. J. Pontes	209
SESSION 05: RHEOLOGY AND RHEOMETRY	
Robust soft sensor based on an artificial neural network for real-time determination of the melt viscosity of polymers C. Kugler, K. Dietl, T. Hochrein, P. Heidemeyer, and M. Bastian	213

The influence of glass fibers on elongational viscosity studied by means of optical coherence tomography and X-ray computed tomography M. Aigner, D. Salaberger, A. Buchsbaum, B. Heise, S. E. Schausberger, T. Köpplmayr, C. Lang, M. Leitner, D. Stifter, I. Burzic, and J. Miethlinger	217
Thermal degradation of poly(olefin-α olefin) copolymers L. Halász, K. Belina, and A. Szűcs	222
50 years of the K-BKZ constitutive relation in polymer rheology and processing E. Mitsoulis	227
Rheological changes of polyamide 12 under oscillatory shear C. Mielicki, B. Gronhoff, and J. Wortberg	231
Thermal, tensile and rheological properties of high density polyethylene (HDPE) processed and irradiated by gamma-ray in different atmospheres H. F. R. Ferreto, A. C. F. Oliveira, R. Gaia, D. F. Parra, and A. B. Lugão	236
SESSION 06: POLYMER NANOSTRUCTURES AND NANOCOMPOSITES	
Development of novel graphene and carbon nanotubes based multifunctional polymer matrix composites S. N. Leung, M. O. Khan, and H. E. Naguib	240
DNA adsorption characteristics of hollow spherical allophane nano-particles Y. Matsuura, F. Iyoda, S. Hayashi, S. Arakawa, M. Okamoto, and H. Hayashi	244
Dry particle coating of polymer particles for tailor-made product properties C. Blümel, J. Schmidt, A. Dielesen, M. Sachs, B. Winzer, W. Peukert, and K.-E. Wirth	248
Thermal fractionation (SSA) of the HDPE/grapheme nanocomposite and their relationship with crystalline domains E. N. Karasinski, R. F. Brandenburg, D. Becker, and L. A. F. Coelho	253
Effects of environmental ageing on HMS-polypropylene/Cloisite nanocomposites L. G. H. Komatsu, W. L. Oliani, H. F. R. Ferreto, A. B. Lugao, and D. F. Parra	257
Influence of mixing in mechanical properties of clay and carbon nanotube and high density polyethylene R. F. Brandenburg, A. R. H. C. Lofi, C. M. Lepienski, L. A. F. Coelho, and D. Becker	261
Synthesis of capped TiO₂ nanocrystals of controlled shape and their use with MEH-PPV conjugated polymer to develop nanocomposite films for photovoltaic applications F. Migliari, V. T. T. Duong, D. T. On, and A. Ajji	265

Effect of diameter of cellulosic nano-fiber on conductivity of poly(aniline sulfonic acid) composites S. Konagaya, K. Shimizu, M. Terada, T. Yamada, K. Sanada, O. Numata, and G. Sugino	270
Evaluation of surfactants addition as compatibilizers for halloysite nanotubes filled polypropylene nanocomposites R. Demori, M. S. Oviedo, and R. S. Mauler	274
Influence of blending protocol on the thermal and mechanical properties of HDPE/LLDPE blend-based nanocomposites F. R. Passador, A. C. Ruvolo-Filho, and L. A. Pessan	278
HDPE/MWCNT composite as microwave absorber R. Di Giacomo and H. C. Neitzert	282
The effect of dispersion technique of montmorillonite on polyisocyanurate nanocomposites U. Cabulis, A. Fridrihsone, J. Andersons, and T. Vlcek	286
Effects of high energy electrons on the properties of polyethylene / multiwalled carbon nanotubes composites: Comparison of as-grown and oxygen-functionalised MWCNT B. Krause, P. Pötschke, and U. Gohs	290
Spherulitic nucleation and growth rates in a sheared polypropylene melt F. De Santis, R. Scermino, R. Pantani, and G. Titomanlio	294
Mechanical properties improvement of silica aerogel through aging: Role of solvent type, time and temperature H. Omrampour, A. Dourbash, and S. Motahari	298
Fabrication of fluorescent composite with ultrafast aqueous synthesized high luminescent CdTe quantum dots L. Zhang, X. Bi, H. Chen, and J. Wu	303
Processing-structure-properties relationships in PLA nanocomposite films L. Di Maio, P. Scarfato, E. Garofalo, M. R. Galdi, L. D'Arienzo, and L. Incarnato	308

SESSION 07: NATURAL BASED AND BIODEGRADABLE POLYMERS

Influence of the phase morphology on the weldability of PLA/PBAT-blends by using butt-welding L. Goebel and C. Bonten	312
Crystallization kinetics and thermal resistance of bamboo fiber reinforced biodegradable polymer composites S. Thumsorn, N. Srisawat, J. Wong On, S. Pivsa-Art, and H. Hamada	316
Comparison of melting and crystallization behaviors of polylactide under high-pressure CO₂, N₂, and He M. Nofar, A. Tabatabaei, A. Ameli, and C. B. Park	320

Chain alignment for improved properties - Optimization of PLA and PHB-V by crystallization and reinforcement	
K. Moser, B. Bergmann, J. Diemert, and P. Elsner	324
Evaluation of the effect of organic pro-degradant concentration in polypropylene exposed to the natural ageing	
L. S. Montagna, A. L. Catto, K. Rossini, M. M. C. Forte, and R. M. C. Santana	329
Rotational molding of bio-polymers	
A. Greco, A. Maffezzoli, and S. Forleo	333
Preparation and characterization of biodegradable active PLA film for food packaging	
L. Di Maio, P. Scarfato, E. Avallone, M. R. Galdi, and L. Incarnato	338
Crystallization kinetics of poly-(lactic acid) with and without talc: Optical microscopy and calorimetric analysis	
Z. Refaa, M. Boudaous, F. Rousset, R. Fulchiron, M. Zinet, S. Xin, and P. Bourgin	342
Preparation of water-soluble glycoconjugated poly(acrylamide) for NMR analyses of carbohydrate-carbohydrate interactions	
T. A. Xuan, P. N. Trung, B. L. Dinh, T. Yamaguchi, and K. Kato	347
Bio-composites based on cellulose acetate and kenaf fibers: Processing and properties	
C. Pang, R. A. Shanks, and F. Daver	350
 SESSION 08: POLYMER FOAMS	
Concepts for particle foam based ultralight automotive interior parts	
C. Trassl, V. Altstädt, and P. Schreier	354
Foams from high performance thermoplastic PEN/PES blends with expanded graphite	
L. Sorrentino, L. Cafiero, and S. Iannace	358
Biopolymer foams - Relationship between material characteristics and foaming behavior of cellulose based foams	
F. Rapp, A. Schneider, and P. Elsner	362
Foam injection moulding of a TPO/TPC-blend and the effect of different nucleating agents on the resulting foam structure	
J. Mueller, A. Spoerr, and V. Altstaedt	367
Effects of glycerol monostearate on TPUs crystallization and its foaming behavior	
N. Hossieny, M. Nofar, V. Shaayegan, and C. B. Park	374
Surface modification of polypropylene based particle foams	
P. Schreier, C. Trassl, and V. Altstädt	378

Development and characterization of piezoresistive porous TPU-MWNT nanocomposites	383
R. Rizvi and H. Naguib	
Two approaches for introduction of wheat straw lignin into rigid polyurethane foams	388
A. Arshanitsa, A. Paberza, L. Vevere, U. Cabulis, and G. Telysheva	
Microcellular injection molding and particulate leaching of thermoplastic polyurethane (TPU) scaffolds	392
H.-Y. Mi, X. Jing, L.-S. Turng, and X.-F. Peng	
Foam injection molding of poly(lactic acid) with physical blowing agents	397
R. Pantani, A. Sorrentino, V. Volpe, and G. Titomanlio	
Foam injection molding of thermoplastic elastomers: Blowing agents, foaming process and characterization of structural foams	401
S. Ries, A. Spoerler, and V. Altstaedt	

SESSION 09: POLYMER COMPOSITES

Effect of fibre and coupling agent contents on water absorption and flexural modulus of wood fibre polyethylene composites	411
C. Tissandier, Y. Zhang, and D. Rodrigue	
Lenses for terahertz applications: Development of new materials and production processes	416
N. Kocic, M. Wichmann, T. Hochrein, P. Heidemeyer, K. Kretschmer, I. Radovanovic, A. S. Mondol, M. Koch, and M. Bastian	
Effects of screw speed on the properties of plasticized PLA/POSS composites	420
M. Kodal, H. Sirin, and G. Ozkoc	
Enhanced thermal conductivity in plate-shaped polymer parts	424
O. Skrabala and C. Bonten	
Role of different compatibilizing approaches on the microstructure and mechanical properties of polypropylene/talc composites	428
S. Z. Homayounfar and R. Bagheri	
Study of injection moulded long glass fibre-reinforced polypropylene and the effect on the fibre length and orientation distribution	432
B. Parveen, P. Caton-Rose, F. Costa, X. Jin, and P. Hine	
Influence of part geometry and sample preparation on the thermal conductivity of composites	436
M. Bader, D. Schmiederer, I. Maier, and C. Tuechert	
Antimicrobial polymers - The antibacterial effect of photoactivated nano titanium dioxide polymer composites	440
T. Huppmann, S. Yatsenko, S. Leonhardt, E. Krampe, I. Radovanovic, M. Bastian, and E. Wintermantel	

Effect of cyclical loading on the macroscopic failure behaviour of fibre reinforced plastics Ch. Hopmann, J. Marder, K. Kuesters, and K. Fischer	444
Processing of microencapsulated dyes for the visual inspection of fibre reinforced plastics Ch. Hopmann, M. Kerschbaum, and K. Küsters	449
Production of continuous fiber thermoplastic composites by in-situ pultrusion S. Epple and C. Bonten	454
Investigation of the shear thinning behavior of epoxy resins for utilization in vibration assisted liquid composite molding processes R. Meier, C. Kirdar, N. Rudolph, S. Zaremba, and K. Drechsler	458
Investigating cavity pressure behavior in high-pressure RTM process variants P. Rosenberg, R. Chaudhari, M. Karcher, F. Henning, and P. Elsner	463
High renewable content sandwich structures based on flax-basalt hybrids and biobased epoxy polymers S. Colomina, T. Boronat, O. Fenollar, L. Sánchez-Nacher, and R. Balart	467
LFT foam - Lightweight potential for semi-structural components through the use of long-glass-fiber-reinforced thermoplastic foams A. Roch, T. Huber, F. Henning, and P. Elsner	471
Foam-injected sandwich panels with continuous-reinforced facings A. Menrath, F. Henning, T. Huber, A. Roch, and C. Riess	477
Influence of processing conditions on the morphology of expanded perlite/polypropylene composites H. Mattausch, S. Laske, K. Cirar, H. Flachberger, and C. Holzer	482
Processing of post-consumer HDPE reinforced with wood flour: Effect of functionalization methodology A. L. Catto, L. S. Montagna, K. Rossini, and R. M. C. Santana	487
Preparation of polyaniline/sodium alanate hybrid using a spray-drying process B. R. Moreira, F. R. Passador, and L. A. Pessan	491
Development and mechanical characterization of a polypropylene (pp) composite with grinding sludge as fiber D. A. Rodrigues, A. S. M. Oliveira, R. F. Specht, and R. M. C. Santana	495
Further weight reduction of applications in long glass reinforced polymers A. Yanev, W. Schijve, C. Martin, and D. Brands	499

Liquid composite molding-processing and characterization of fiber-reinforced composites modified with carbon nanotubes		
R. Zeiler, U. Khalid, C. Kuttner, M. Kothmann, D. J. Dijkstra, A. Fery, and V. Altstädt	503	

SESSION 11: ELASTOMERS AND THERMOPLASTIC ELASTOMERS

The numerical and experimental study on the compression and transfer molding of rubber materials		
S. Han, X. Jin, F. Costa, and A. Melnikov	508	
Evaluation of rice husk ash as filler in tread compounds		
M. R. S. Fernandes, C. R. G. Furtado, and A. M. F. de Sousa	512	
PP/EPDM-blends by dynamic vulcanization: Influence of increasing peroxide concentration on mechanical, morphological and rheological characteristics		
S. Patermann and V. Altstädt	516	
Microstructure and thermomechanical properties relationship of segmented thermoplastic polyurethane (TPU)		
A. Frick, M. Borm, N. Kaoud, J. Kolodziej, and J. Neudeck	520	
Influence of different components in a TPV PP/EPDM based with low hardness		
J. Gheller and M. M. Jacobi	526	

SESSION 12: MODELING AND SIMULATION

Scale up tools in reactive extrusion and compounding processes. Could 1D-computer modeling be helpful?		
J-L. Pradel, C. David, S. Quinebèche, and P. Blondel	530	
Numerical and experimental investigation of a counter flow cooling system for the blown film extrusion		
M. Janas, L. Fehlberg, and J. Wortberg	534	
Simulation of dilute polymeric fluids in a three-dimensional contraction using a multiscale FENE model		
M. Griebel and A. Rüttgers	539	
Temperature calculation for extruder screws with internal heat pipes		
C. Lakemeyer and V. Schöppner	544	
Mixing processes - Influence of the viscosity model on flow calculations		
T. Erb, K. Geiger, and C. Bonten	549	
Modeling viscoelastic flow in a multiflux static mixer		
T. Köpplmayr and J. Miethlinger	556	

Macro and micro-scale modeling of polyurethane foaming processes S. Geier and M. Piesche	560
The influence of mold deflection on the prediction of packing pressure decay and part shrinkage F. S. Costa	565
Numerical approach of the injection molding process of fiber-reinforced composite with considering fiber orientation T. B. Nguyen Thi, A. Yokoyama, K. Ota, K. Kodama, K. Yamashita, Y. Isogai, K. Furuichi, and C. Nonomura	571
Numerical simulation for polymer solutions based on a hybrid computation of multi-particle collision dynamics and coarse-grained molecular dynamics T. Yamamoto and N. Masaoka	578
Ceramic injection molding material analysis, modeling and injection molding simulation D. Drummer and S. Messingschlager	582
Improving the automated optimization of profile extrusion dies by applying appropriate optimization areas and strategies Ch. Hopmann, C. Windeck, K. Kurth, M. Behr, R. Siegbert, and S. Elgeti	587
A mathematical model describing the solid conveying and melting behavior of planetary roller extruders J. Rudloff, M. Lang, K. Kretschmer, P. Heidemeyer, M. Bastian, and M. Koch	592
Tanner's simple model of crystallization for power-law fluids extended E. Mitsoulis and Th. Zisis	596
Damage mechanisms in PBT-GF30 under thermo-mechanical cyclic loading A. Schaaf, M. De Monte, C. Hoffmann, M. Vormwald, and M. Quaresimin	600
A network-analysis-based comparative study of the throughput behavior of polymer melts in barrier screw geometries M. Aigner, T. Köplmayr, C. Kneidinger, and J. Miethlinger	606
Foaming morphology control of microcellular injection molded parts with gas counter pressure and dynamic mold temperature control T.-Y. Shiu, C.-T. Huang, R.-Y. Chang, and S.-S. Hwang	611
Cooling effects study by considering a turbulence model in injection molding F.-H. Hsu, B.-H. Wu, C.-T. Huang, and R.-Y. Chang	615
Through fiber orientation investigation to visualize compression molding C.-C. Hsu, H.-S. Chiu, C.-T. Huang, and R.-Y. Chang	619
3D-CFD-simulation of melting processes in a high-speed-extruder with solid-melt-separation G. Karrenberg and J. Wortberg	623

The calibration of numerically simulated color and material change processes L. Szöke and J. Wortberg	628
CFD-based simulation of operational point influences on product changing processes L. Szöke and J. Wortberg	632
Modelling morphology evolution during solidification of IPP in processing conditions R. Pantani, F. De Santis, V. Speranza, and G. Titomanlio	636
Local mechanical properties of LFT injection molded parts: Numerical simulations versus experiments F. Desplenter, K. Soete, H. Bonte, and E. Debrabandere	641

SESSION 13: POLYMER BLENDS

Recent results and persisting problems in modeling flow induced coalescence I. Fortelný and J. Jůza	646
Structural characterization of bi-oriented blown films of polypropylene/polyethylene blends S. V. Canevarolo, F. O. C. Bernardo, J. A. Z. Hincapie, M. B. Elias, and J. Silva	650
Morphological studies on block copolymer modified PA 6 blends M. Poindl and C. Bonten	654
Recycling cycle of materials applied to acrylonitrile-butadiene-styrene/polycarbonate blends with styrene-butadiene-styrene copolymer addition L. H. A. Cândido, D. B. Ferreira, W. Kindlein Júnior, R. Demori, and R. S. Mauler	658
Crystallization of PLLA in linear PLLA and star-shaped PLLA blends T. H. Hsu, T. H. Huang, H. W. Pan, S. Y. Chang, and W. B. Liau	662
Influence of electron beam irradiation on mechanical and thermal properties of polypropylene/polyamide blend S. Nakamura and K. Tokumitsu	666

SESSION 14: REACTIVE PROCESSING

Adhesion strength between thermoplastics and its polyurethane coating made by using the technology combination of injection molding and reaction injection molding P. Bloß, A. Böhme, J. Müller, P. Krajewsky, and J. Michaelis	670
---	-----

SESSION 16: PLASTIC SOLUTIONS FOR E-MOBILITY

Urban e-Mobility - Challenges and potential solutions using the example of the “E3W” concept vehicle M. Perterer, P. Martin, and H. Lochner	674
---	-----

Tailored benzoxazines as novel resin systems for printed circuit boards in high temperature e-mobility applications

K. Troeger, R. Khanpour Darka, T. Neumeyer, and V. Altstaedt

678

SESSION 17: PLASTIC SOLUTIONS FOR CONSTRUCTION AND HOUSING

Mechanical fastening solution with a sealing undercut which ensures a uniform force transmission

J. Krugmann and E. Moritzer

683

Shape stabilised phase change materials (SSPCMs): High density polyethylene and hydrocarbon waxes

M. Mu, P. A. M. Basheer, Y. Bai, and T. McNally

687

SESSION 18: ADDITIVE MANUFACTURING FOR PLASTIC COMPONENTS

Influence of degradation behavior of polyamide 12 powders in laser sintering process on produced parts

K. Wudy, D. Drummer, F. Kühnlein, and M. Drexler

691

Mechanical analysis of lightweight constructions manufactured with fused deposition modeling

A. Bagsik, S. Josupeit, V. Schoeppner, and E. Klemp

696

Characterization of polymer materials and powders for selective laser melting

K. Wudy, D. Drummer, and M. Drexler

702

Simulation of the temperature distribution in the selective beam melting process for polymer material

D. Riedlbauer, J. Mergheim, and P. Steinmann

708

Advanced characterization method of nylon 12 materials for application in laser sinter processing

S. Ruesenberg and H.-J. Schmid

713

Functionalization of polymers using an atmospheric plasma jet in a fluidized bed reactor and the impact on SLM-processes

M. Sachs, A. Schmitt, J. Schmidt, W. Peukert, and K-E Wirth

719

Improvement of mechanical properties by additive assisted laser sintering of PEEK

M. Kroh, C. Bonten, and P. Eyerer

724

Effects of laser sintering processing time and temperature on changes in polyamide 12 powder particle size, shape and distribution

C. Mielicki, B. Gronhoff, and J. Wortberg

728

Selective light sintering of Aerosol-Jet printed silver nanoparticle inks on polymer substrates

K. Schuetz, J. Hoerber, and J. Franke

732

SESSION 19: MANUFACTURING OF LOAD CARRYING HYBRID POLYMER

Process development of injection molded parts with wound fiber structures for local reinforcement

V. Heinzle, T. Huber, F. Henning, and P. Elsner

736

SESSION 21: DRG: FUNDAMENTAL AND APPLIED RHEOLOGY

Elongational viscosity of photo-oxidated LDPE

V. H. Rolón-Garrido and M. H. Wagner

741

Wrinkling, tumbling and swinging microcapsules in simple shear flow

A. Unverfehrt, I. Koleva, and H. Rehage

746

Flow and sol-gel behavior of two types of methylcellulose at various concentrations

Y. Edelby, S. Balaghi, and B. Senge

750

Evaluation of thermal gelation behavior of different cellulose ether polymers by rheology

S. Balaghi, Y. Edelby, and B. Senge

755

SESSION 22: THERMO-MECHANICALLY GRADED MATERIALS

A framework for the computer-aided planning and optimisation of manufacturing processes for components with functional graded properties

D. Biermann, J. Gausemeier, H.-P. Heim, S. Hess, M. Petersen, A. Ries, and T. Wagner

762

Optimization of thermomechanical processes for the functional gradation of polymers by means of advanced empirical modeling techniques

D. Biermann, S. Hess, A. Ries, T. Wagner, and A. Wibbeke

766

Influence of annealing on the polycarbonate stretching process

A. Wibbeke, A. Göttlicher, and V. Schöppner

771

Morphology-property-relationship of thermo-mechanically graded self-reinforced polypropylene composites

H.-P. Heim, B. Rohde, and A. Ries

776

On the simulation of strain induced anisotropy for polymers

C. Dammann and R. Mahnken

780

Author Index

786