
International Symposium of Research Students on Material Science and Engineering
December 20-22, 2004, Chennai, India
Department of Metallurgical and Materials Engineering, Indian Institute of Technology Madras

PRODUCTION OF PHENOLIC RESIN / LAYERED SILICATE
NANOCOMPOSITES

C.Cem Tasan and Cevdet Kaynak

Dept. of Metallurgical and Materials Engineering, Middle East Technical University, Ankara,
Turkey

ABSTRACT

Polymer/layered silicate nanocomposites having phenolic matrix were produced. The method of
production was melt-intercalation. This method consists of mixing the modified montmorillonite
clay with phenol formaldehyde resin mechanically, and curing the polymer to form a
nanocomposite material, via intercalation of polymer in between the clay galleries and the
exfoliation of these layers homogenously throughout the matrix. The effect of several parameters
such as different resin structure, cure treatments, clay type, clay modifier and amount are
examined by a full characterization of the produced specimens using x-ray diffraction,
mechanical tests and electron microscopy. Further trials are still being carried out to examine the
effects of any change in processing parameters.

Keywords: Phenolic resin, Layered silicate, Nanocomposite

1. INTRODUCTİON

Polymer layered- silicate nanocomposites are new hybrid polymeric materials with the layered
silicates in the form of sheets of one to several nanometers thick and hundreds of nanometers
long. Due to the unique nanometer-size dispersion of the layered silicate with high aspect ratio,
high surface area and high strength in the polymer matrix, nanocomposites generally exhibit
improvements in properties of polymeric materials even at very low volume fraction loading (1-
5%) of layered silicates in contrast to the high volume fraction loading (~50%) in the traditional
advanced composites. 1

Although the intercalation chemistry of polymers when mixed with appropriately modified
layered silicate and synthetic layered silicates have long been known 2,3, the field of polymer
layered silicate nanocomposites has gained momentum recently. Two major findings have
stimulated the revival of interest in these materials: first the studies of the Toyota research group
on Nylon-6 / montmorillonite nanocomposites 4, for which very small amounts of layered silicate
loadings resulted in pronounced improvements of thermal and mechanical properties; and second,
the observation of Vaia et al.5 that it is possible to melt-mix polymers with layered silicates,
without the use of organic solvents. Today efforts are being conducted globally, using almost all
types of polymer matrices 6.

Phenolic resins, both resols and novalacs, haven’t been paid enough attention as possible
nanocomposite matrices, especially when compared to the huge number of studies carried out on
other thermoset polymers such as epoxy resins. This is partially due to the difficulty of the task;
phenolic resins have a 3-D structure even prior to cure, which makes exfoliation of the clay with

ISRS-2004

 2

the polymers difficult. Also, the heat treatments of the liquid phenolic resins are quite long and
sensitive; when compared to problemless epoxy. Because of these reasons, there are very few
studies on phenolic resin / layered silicate nanocomposites 7,8,9,10,11,12, but none of these studies
involve production of this type of materials from liquid phenolic resin. In this present study, the
main objective was to optimise the process of producing resol type phenolic resin/layered silicate
nanocomposites from liquid resins.

There are several parameters which have an effect on the final chemical and physical condition of
the composite material to be produced. The effect of resin type, clay type, clay percentage and
curing method on the amount of exfoliation of the clay layers and mechanical and thermal
properties of the nanocomposites are investigated and an optimum processing flow sheet has been
prepared. For characterization of the nanocomposite materials produced, x-ray diffraction
analysis and mechanical tests were carried out.

2.EXPERİMENTAL

2.1 Materials

The phenolic resins used, Polifen76 and Polifen76TD, were kindly provided by Polisan Co
(Turkey). Both of these resins, Polifen 76 (PF76) and Polifen76TD (PF76TD) are water based
resol type phenolic resins, the latter also containing some monoethylene glycol(meg) and
diethylene glycol(deg) for the effect of plasticizing. Some physical properties of these resins are
given out in Table 1.

Three different types of clays were used to prepare the nanocomposites. RheospanAS
(Nanomer I.33M), which is alkyl dimethyl benzyl ammonium modified montmorillonite clay,
was purchased from Nanocor Inc.; Cloisite  Na+, which is unmodified sodium montmorillonite,
and Cloisite  10A, which is benzyl tallow dimetyl ammonium modified montmorillonite were
both purchased from Southern Clay Products. Properties of these clays were published elsewhere
13,14,15

P-toluenosulfonic acid was used in acid curing of the resin; and it was purchased from Merck.

2.2 Sample Preparation

One of the main goals in this study was to figure out the best processing route for the resol /
layered silicate nanocomposites, which would provide optimum properties for the nanocomposite
specimens. By the end of the research, two different procedures were found, one for heat curing
of the resin and the other for the acid cure of the resin.

Specimens which were cured only by the appliciation of heat, were prepared by a long heat
treatment lasting for about 3 days. The clay and the resin were first mechanically mixed for 2.5
hours at 50°C and then ultrasonically mixed at 50°C for 1h. Following that, the mixture was
poured into molds and put into the furnace at 60°C for 24 hours. Then, the temperature of the
furnace was raised to 80°C and the specimens were kept at that temperature for another 24h.
After, the temperature was further raised to 100°C for 10 hours and the treatment was completed
by a post-cure treatment at 130°C for 1h.

Specimens which were cured using p-toluen sulfonic acid, were prepared in a much shorter period
of time. The resin and clay were first mechanically mixed at 55°C for about 30 min and then

ISRS-2004

 3

ultrasonically mixed at 55°C for another 30 min. After that, the stoichiometric amount of acid is
added and the mixture was further mixed mechanically for another 2h. Following that, it was
poured into the molds and placed in the furnace at 70°C, and stayed there for 3h. Following a
post-cure treatment at 130°C for 1h, the specimens were ready.
Following these procedures 8 specimens were produced. The compositions of these specimens are
given out in Table 2.

2.3 Characterization

X-ray diffraction(XRD) is one of the most effective tools in determining the level of intercalation
or exfoliation, in polymer / layered silicate composites. In this study, XRD Analysis of the
specimens were carried out using a Rigaku diffractometer, with CuKα radiation, at a general
voltage of 30kV and a general current of 15mA. Scanning was in continous steps at a speed of 5
deg/min, scanning a 2θ range of 0 to 10deg in specimens 1 through 8. The clays were also put in
XRD analysis and the results are also tabulated.

Mechanical tests were carried out to determine flexural strength and charpy impact toughness of
the specimens. All the tests were carried out according to ISO standards.

3. RESULTS AND DİSCUSSİON

As a result of XRD analysis, flexural tests and charpy impact tests the following results are
obtained:

3.1 XRD Analysis

XRD diffractogram can be examined in Figures 1-4. Figure 1 shows the x-ray diffractogram of
neat phenolic resin; which gives a very broad peak, characteristic of amorphous materials. In
Figure 2, which is the analysis of Rheospan clay, it is seen that the d-spacing of the clay is
∼27.6Α at 2θ =3.2°.
Figure 3 shows the XRD pattern of specimen D3, in which it is seen that the peak of the clay at
2θ =3.2° have been vanished, meaning that exfoliation has occured.

3.2 Mechanical Properties

Following the production of the specimens, two different mechanical tests were carried out; 3-
point bending test and charpy impact test. The results are given in Table 3.

3.2.1 Amount of Clay Loading

When the clay percentage is increased, the mechanical properties tend to increase up a limit
concentration, which was found to be 0.5% of rheospan in this case. It is seen from Figure 4 that,
both flexural strength and impact strength increase up to 0.5% of clay loading by 10.2%; and then
the amount of increase drops from 10.2 % to 4.8% as clay amount is incresead to 1%. Above 1%
the clay layers start to form tactoids, decreasing the mechanical properties by considerable
amounts.

ISRS-2004

 4

3.2.2 Type of Resin Used

Of the two resins available, PF76TD has several advantages over PF76. The cure cycle is much
shorter and the amount of bubbles formed during curing is much lower. It is seen from the
mechanical tests that the mechanical properties of PF76TD is also higher than that of PF76
(Figure 5).

3.2.3 Method of Curing

One advantage of resol type phenolic resins over novalac type phenolic resins and also on other
thermosetting polymers is the ability of the resin to be cured solely by the application of heat as
well as by the presence of an acid. This fact arises the question: which type of cure treatment will
give the better mechanical properties? It can be seen from Figure 6 that acid cure gave out the
better results when the clay type, resin type and all the other parameters were kept constant. This
was most probably due to the agglomaration of clay particles during the long heat cure cycle,
which is approximately 60 hours. In contrast, no agglomaration was observed in acid cured
samples; which took approximately 7 hours.

3.2.4 Effect of Modifier

It is very well known that modified clays give better results with most of the polymers, resulting
in intercalation of the polymer molecules into the gallery spacings and finally the exfoliation of
the layers. But it is also published in several papers that this may come out to be false in some
cases; especially when the modifying chemicals have dislike moleculer structures than the
polymer itself. That is why, in the present study Rheospan, which is actually montmorillonite
modified with alkyl dimethyl benzyl ammonium salt, was compared with unmodified Na-
montmorillonite. It was seen that modification helps intercalation and exfoliation considerably.
The increase in flexural and impact strength can be examined below in Figure 7.

4.CONCLUSİON

In the view of all these results, it was seen that resole type phenolic resin / organically modified
clay nanocomposites could be produced from liquid resins and exfoliation was achieved.

The best results were obtained using PF76TD resin which is basically resole type phenolic resin
having monoethylene glycol and diethylene glycol.

Also, the best mechanical performance was seen at very low clay loadings, such as 0.5 to 1%.
Over 1% clay layers started forming aggloromates, which caused mechanical properties to drop.

Although heat cure is also possible, acid cured samples gave out far better results, and when the
amount of time required for heat curing is also considered, acid cure stands up alone as the best
cure method to prepare nanocomposites.

Nanocomposites with alkylammonium modified clays gave out better results than unmodified
clays; which was probably due to the larger gallery space in between the clay layers of modified
clays.

Further trials are still being carried out to create a model for the exfoliation mechanism of the
nanocomposites.

ISRS-2004

 5

5. REFERENCES

1. Chen C., Khobaib M., Curliss D., “Epoxy layered-silicate nanocomposites”, Progress in
Organic Coatings, vol.4, 376-383, 2003
2. Theng B.K.G., “Formation and preoperties of clay-polymer complexes”, Amsterdam: Elsevier;
1979.
3. Blumstein A., “Polymerization of adsorbed monolayers: II. Thermal degradation of the inserted
polymers”, Journal of Polymer Science A, vol. 3, 2665-2673, 1965
4. Kojima Y., Usuki A., Kawasumi M., Okada A., Kurauchi T., Kamigaito O., “Synthesis of
nylon 6-clay hybrid by montmorillonite intercalated with ∈-caprolactam”, Journal of Polymer
Science A, vol. 31, 983-986, 1993
5. Vaia R.A., Ishii H., Giannelis E.P., “Synthesis and properties of two-dimensional
nanostructures by direct intercalation of polymer melts in layered silicates”, Chemistry of
Materials, vol.5, 1694-1696, 1993
6. Ray S.S. and Okamoto M. “Polymer/layered silicate nanocomposites: a review from
preparation to processing”, Progress in Polymer Science, vol.28, 1539-1641, 2003
7. Wang H., Zhao T., Zhi L., Yan Y., Yu Y., “Synthesis of novalac/layered silicate
nanocomposites by reaction exfoliation using acid-modified montmorillonite”, Macromollecular
Rapid Communications, vol. 23, 44-48, 2002
8. Wu Z., Zhou C., Qi R., “The preparation of phenolic resin/montmorillonite nanocomposites by
suspension condensation polymerization and their morphology”, Polymer Composites, vol. 23,
no.4, 2002
9. Choi M.H., Chung I.J., Lee J.D., “Morphology and curing behaviors of phenolic resin-layered
silicate nanocomposites prepared by melt intercalation”, Chemistry of Materials, vol.12, 2977-
2983, 2000
10. Choi M.H., Chung I.J., “Mechanical and thermal properties of phenolic resin-layered silicate
nanocomposites synthesized by the melt intercalation”, Journal of Applied Polymer Science,
vol.90, 2316-2321, 2003
11. Byun H.Y., Choi M.H. and Chung I.J., “Synthesis and characterization of resol type phenolic
resin/layered silicate nanocomposites”, Chemistry of Materials, vol.13, 4221-4226, 2001
12. Wang H., Zhao T., Yan Y., Yu Y., “Synthesis of resol-layered silicate nanocomposites by
reaction exfoliation with acid-modified montmorillonite”, Journal of Applied Polymer Science,
vol.92, 791-797, 2004
13. http://www.nanocor.com/tech_sheets/T31%20-%20I35UPN.pdf
14. http://www.nanoclay.com/data/10A.htm
15. http://www.nanoclay.com/data/Na.htm

ISRS-2004

 6

TABLES

Table 1
Physical Properties of the Resins Used

 Viscosity(cPs, 20°C) pH(20°C) Density(g/cm3) Free

phenol/formaldehyde
(%)

PF76 800 – 1100 7.5 - 8.5 1.215 - 1.230 3% / 5%
PF76TD 800 – 1100 7.5 - 8.5 1.210 – 1.225 2% / 3%

Table 2.

Specimens Produced

 Specimen# Resin Cure method Clay Clay %

D1 PF76 ACID - -
D2 PF76TD ACID - -
D3 PF76TD ACID RHEOSPAN 1%
D4 PF76TD HEAT CLOISITE 10A 1%
D5 PF76TD ACID CLOISITE 10A 1%
D6 PF76TD ACID CLOISITE Na+ 1%
D7 PF76TD ACID RHEOSPAN 1.5%
D8 PF76TD ACID RHEOSPAN 0.5%

ISRS-2004

 7

Table 3
Mechanical Performance of the Specimens

Specimen Flexural Strenght (MPa) Impact Strength (kJ/m2)
D1 97,3 0.725
D2 99,8 0.883
D3 104,6 1.019
D4 50,5 0.689
D5 68,0 0.664
D6 98,1 0.740
D7 90,9 0.844
D8 110,0 1.059

There are several conclusions to be drawn, examining these results:

ISRS-2004

 8

 FIGURES

Figure 1. XRD pattern for the neat resole Figure 2. XRD pattern for rheospan clay

Figure 3. XRD pattern of specimen D8.

ISRS-2004

 9

D2 neat resin

D8 0.5%R

 D3 1%R

 D7 1.5%R

Flx.
Strg. 99.8 MPa +10.2% 110.0 MPa +4.8% 104.6 MPa -8.9% 90.9 MPa

Imp.
Strg. 0.883 kJ/m2 +19.9% 1.059 kJ/m2 +15.4% 1.019 kJ/m2 -4.4% 0.844 kJ/m2

Figure 4. The effect of clay percentage on flexural and impact strength of specimens

D1 PF76 (a.c.)

D2 PF76TD (a.c.)

Flx.
Strg. 97.3 MPa 99.8 MPa

Imp.
Strg. 0.725 kJ/m2 0.883 kJ/m2

 Figure 5. Mechanical properties of the two resins used

ISRS-2004

 10

D4 (acid cure)

D5 (heat cure)

Flx. Strg. 50.5 MPa 68.0 MPa

Imp. Strg. 0.689 kJ/m2 0.664 kJ/m2

Figure 6. Effect of cure treatment on mechanical properties

D6 1%Na+ (a.c.)

D3 1%Rheospan (a.c.)

Flx. Strg. 50.5 MPa 104.6 MPa

Imp. Strg. 0.689 kJ/m2 1.019 kJ/m2

Figure 7. Effect of alkylammonium modification on mechanical properties

