

Orientation of PVDF α and γ crystals in nanolayered films

Kinga Jurczuk · Andrzej Galeski · Matthew Mackey ·
Anne Hiltner · Eric Baer

Received: 6 October 2014 / Revised: 5 February 2015 / Accepted: 16 February 2015 / Published online: 28 February 2015
© The Author(s) 2015. This article is published with open access at Springerlink.com

Abstract Wide-angle X-ray scattering in conjunction with pole figure technique was used to study the texture of poly(vinylidene fluoride) (PVDF) α and γ phase crystals in nanolayered polysulfone/poly(vinylidene fluoride) films (PSF/PVDF) produced by layer-multiplying coextrusion. In all as-extruded PSF/PVDF films, the PVDF nanolayers crystallized into the α phase crystals. A large fraction of those crystals was oriented with macromolecular chains perpendicular to the PSF/PVDF interface as evidenced from the (021) pole figures. Further refinement of the texture occurs during isothermal recrystallization at 170 °C in conjunction with transformation of α to γ crystals. The γ crystals orientation was probed with the (004) pole figures showing the c -axis of PVDF γ crystals perpendicular to the PSF/PVDF interface. The thinner the PVDF layers the stronger the orientation of γ crystals. It was proven that the X-ray reflections from the (021) planes of α crystals and from the (004) planes of γ crystals are not overlapped with other reflections and can be effectively used for the texture determination of PVDF nanolayers in multilayered PSF/PVDF films.

Keywords X-ray diffraction · Pole figures · Texture · γ Phase · Poly(vinylidene fluoride)

K. Jurczuk · A. Galeski (✉)
Department of Polymer Physics, Centre of Molecular and
Macromolecular Studies, Polish Academy of Sciences, Sienkiewicza
112, 90-363 Lodz, Poland
e-mail: andgal@cbmm.lodz.pl

M. Mackey · A. Hiltner · E. Baer
Center for Layered Polymeric Systems, Department of
Macromolecular Science and Engineering, Case Western Reserve
University, Cleveland, OH 44106-7202, USA

Introduction

Poly(vinylidene fluoride) (PVDF) is a partially crystalline linear hydrofluorocarbon polymer exhibiting extraordinary electrical properties, ranging from those of a typical dielectric polymer to those of a versatile ferroelectric material, as a consequence of its crystalline structure and the abundance of polymorphic phases. Four polymorphs, α , β , γ and δ , have been documented so far [1, 2], and the fifth ϵ form is strongly suggested to exist [3]. A rather strong electric moment in the PVDF monomer unit arises because of a strong electronegativity of fluorine atoms as compared to those of hydrogen and carbon atoms. Thus, each macromolecular chain possesses a dipole moment perpendicular to the polymer chain [4, 5]. If a polymer chain is packed in crystals to form parallel dipoles, the crystal possesses a net dipole moment as in polar β , γ , and δ forms; whereas, in antiparallel chain dipoles alignment, the net dipole moment vanishes as in nonpolar α and ϵ phases. The most common polymorph of PVDF is the α phase predominantly obtained during crystallization from the melt at moderate or high supercoolings [6, 7]. The α phase is formed also during polymerization, and it is characterized by a trans-gauche-trans-gauche' (TGTG') conformation of macromolecular chains. It is nonpolar and does not exhibit ferroelectricity; however, when deformed, it displays a large flexoelectric effect, connected with the strain gradient [8].

The α phase can be transformed into three other polymorphic forms under an action of sufficient mechanical stress, heat, or electrical field. The β phase, usually obtained during mechanical deformation of α spherulites [9–16], is presently the most important polymorph of PVDF used extensively for piezoelectric and pyroelectric applications. An all-trans (TT) molecular conformation of PVDF is responsible for the ferroelectric properties. However, the fluorine atoms are too large to allow a simple all-trans conformation, and they are slightly offset to form a zigzag arrangement along the crystal c -axis [17].

The presence of γ phase has been reported in PVDF films crystallized from the dimethyl sulfoxide, dimethyl acetamide, and dimethyl formamide solutions [18, 19] as well as in the samples crystallized at high pressures [20, 21], at high temperatures [6, 7, 22, 23], and after annealing of the α phase crystals [7, 24]. The macromolecular chains of γ phase are in the TTTGTTTG' conformation and can be considered, regarding the ferroelectric effect, as an intermediate between the α and β phases. When formed during melt crystallization above 160 °C, the γ phase reaches the highest concentration close to 170 °C [25].

The polar δ phase can be formed by poling the antipolar α phase at high electric fields [26, 27]. This form has the same unit cell dimension along c -axis and macromolecular chain conformation as the α form, the difference lying in the inter-chain packing alone.

A fifth crystallographic form is the ϵ phase containing the TTTGTTTG' conformation of macromolecular chains similar to the γ phase but in an antipolar arrangement [3].

Mechanical deformation of the γ phase at most temperatures leads to an almost complete transformation to β phase [13, 14], so for many years, oriented films containing γ phase had not been available. However, Mackey et al. [28] showed that isothermal recrystallization of PVDF nanolayers in multilayered PSF/PVDF films at high temperatures causes the phase transition from α to γ phase crystals.

PVDF is used in a wide range of applications due to the ferroelectric properties of β , γ , and δ crystals, which in turn is closely related to the alignment and orientation of those crystals. There are many means of enforcing PVDF crystal alignment and orientation; most of them adopted from known processes designed for commodity polymers.

The methods used to identify the polymorphic phases of PVDF and to determine the orientation of crystals in pure PVDF films or in blends with other polymers such as polyamide 11 (PA 11) [29], poly(methyl methacrylate) (PMMA) [30], polyvinylpyrrolidone (PVP) [31], polycarbonate (PC) [28], and polysulfone (PSF) [28] include mainly X-ray diffraction [1, 9, 14, 29–34], infrared spectroscopy (FTIR) [6, 11, 12, 29, 31, 33, 35–37], Raman scattering [38, 39], and nuclear magnetic resonance (NMR) [36]. Nevertheless, all methods mentioned above enabling identification of PVDF polymorphs, are insufficient to determine fully the preferred orientation of PVDF crystals and the texture of films. In the case of two-dimensional wide-angle X-ray diffraction (WAXS-2D), the information is incomplete because the alignment and orientation of PVDF crystals in the direction along the incident X-ray beam path cannot be elucidated. Full texture determination can be achieved using X-ray pole figures technique [40]. In the literature, there is practically no information about this technique used to examine the texture of PVDF. Only Wang and Cakmak [30] applied WAXS pole figures of

(020) plane to examine the orientation of PVDF α phase crystals in injection-molded PVDF and PVDF/PMMA blends.

In this article, we concentrate on the full texture determination of PVDF nanolayers in multilayered PSF/PVDF film systems utilizing X-ray pole figures of reflections from selected crystallographic planes.

Experimental

Materials

Semicrystalline poly(vinylidene fluoride) (PVDF) homopolymer Solef® 6010 from Solvay Solexis crystallizing from the melt in the α phase [41] and amorphous polysulfone (PSF), Udel P-3703® obtained from Solvay Advanced Polymers, were chosen as raw materials to produce 12- μ m thick PSF/PVDF film systems by layer-multiplying coextrusion at conditions described in details by Mackey et al. [28]. The compositions of all film systems studied in the paper are collected in Table 1. In each layered system, the PVDF nominal layer thickness was varied from 28 to 225 nm. The multilayered PSF/PVDF films were isothermally recrystallized using two oil baths containing silicon oil at recrystallization temperatures of 145 °C and 170 °C, respectively [28].

X-ray measurements

The overall orientation of crystallographic planes of the samples was determined by means of computer-controlled WAXS system equipped with a pole figure attachment associated with a wide-angle goniometer (DRON 2.0) coupled to a sealed tube source of filtered Cu K_{α} radiation (Phillips), operating at 50 kV and 30 mA. The specimens in the form of sandwiched films (at least 1 \times 1 cm) and approximately 0.15 mm thick

Table 1 The as-extruded and recrystallized multilayered PSF/PVDF film systems

Sample code	Number of layers	Composition (v/v) PSF/PVDF	PVDF nominal layer thickness (nm)	Recrystallization temperature/time (°C/h)
#1	1	0/100	–	–
#1a	1	0/100	–	145/5
#1b	1	0/100	–	170/96
#2	32	70/30	225	–
#3	32	70/30	225	145/5
#4	256	50/50	47	–
#5	256	50/50	47	170/96
#6	256	70/30	28	–
#7	256	70/30	28	170/96

Table 2 The data for crystallographic planes of α form of PVDF and the observed wide-angle diffraction peaks

hkl	d_{calc} , (nm)	$2\theta_{\text{calc}}$, ($^{\circ}$)	d_{obs} , (nm)	$2\theta_{\text{obs}}$, ($^{\circ}$)
100	0.496	17.88	0.488 [43]; 0.502 [44]	17.7 [45]; 18.1 [46]
020	0.482	18.41	0.504 [43]; 0.484 [44]	18.4 [45]; 18.5 [47]
110	0.441	20.14	0.441 [43]	19.9 [44]
120	0.346	25.75	0.345 [1,48]	–
021	0.334	26.69	0.335 [44]	26.6 [33]
111	0.319	27.97	–	27.8 [45]; 27.4 [47]
200	0.248	36.22	0.264 [43]	35.7 [45]
040	0.241	37.31	0.240 [48]; 0.255 [49]	–
210	0.240	37.47	–	–
002	0.231	38.99	–	38.9 [50]; 39 [45]
140	0.217	41.62	0.213 [1,48]	–
022	0.208	43.51	–	57.4 [45]
230	0.196	46.32	0.196 [1,48]	–
050	0.193	47.09		–
300	0.165	55.71	0.163 [48]	–

d_{calc} —interplanar distance calculated from the unit cell of α form PVDF crystals (orthorhombic, $a=0.496$ nm, $b=0.964$ nm, $c=0.462$ nm); $2\theta_{\text{calc}}$ —wide angle of diffraction maximum calculated from the Bragg's law ($n\lambda=2d\sin\theta$), where λ , wavelength of the incident X-ray beam has been assumed to 0.15418 nm; d_{obs} and $2\theta_{\text{obs}}$ —interplanar distance and wide angle of diffraction maximum observed in the references [1, 33, 43–50]

were assembled with extrusion direction vertical. The WAXS reflection scans of the samples were collected with the step of 0.05° . The X-ray data for pole figure construction were collected for selected reflections. The receiving slits were set to record the integral intensity of the reflection. Experimental X-ray diffraction data were corrected for background scattering, sample absorption, and defocusing of the beam. All pole figures were plotted with the POD program (Los Alamos National Lab, NM). Other details of the experimental procedure are described elsewhere [42].

Results and discussion

In order to identify and select the X-ray diffraction peaks for further detailed analysis of crystalline structure and texture of our multilayered PSF/PVDF films, we summarized the current knowledge about predicted and observed X-ray reflections from the PVDF crystals. In Tables 2, 3, 4, and 5, the most important known diffraction peaks are collected for the α , β , γ , and δ crystallographic forms of PVDF.

Table 3 The data for crystallographic planes of β form of PVDF and the observed wide-angle diffraction peaks

hkl	d_{calc} , (nm)	$2\theta_{\text{calc}}$, ($^{\circ}$)	d_{obs} , (nm)	$2\theta_{\text{obs}}$, ($^{\circ}$)
200	0.429	20.70	0.427 [43]; 0.425 [51]	20.6 [47]; 20.8 [45]
110	0.426	20.85		
001	0.256	35.05	–	35 [50]; 35.6 [46]
310	0.247	36.37	–	37 [46]
020	0.246	36.53	–	36.6 [45]
101	0.245	36.68	–	–
221	0.164	56.08	–	56.1 [45]

d_{calc} —interplanar distance calculated from the unit cell of β form PVDF crystals (orthorhombic, $a=0.858$ nm, $b=0.491$ nm, $c=0.256$ nm); $2\theta_{\text{calc}}$ —wide angle of diffraction maximum calculated from the Bragg's law ($n\lambda=2d\sin\theta$), where λ , wavelength of the incident X-ray beam, has been assumed to 0.15418 nm; d_{obs} and $2\theta_{\text{obs}}$ —interplanar distance and wide angle of diffraction maximum observed in the references [43, 45–47, 50, 51]

Table 4 The data for crystallographic planes of γ form of PVDF and the observed wide-angle diffraction peaks

hkl	d_{calc} (nm)	$2\theta_{\text{calc}}$ ($^{\circ}$)	d_{obs} (nm)	$2\theta_{\text{obs}}$ ($^{\circ}$)
020	0.483	18.37	0.480 [34]	18.4 [43]; 18.5 [45]
002	0.458	19.38	–	19.2 [45]
110	0.442	20.09	0.442 [34]	20 [33]; 20.1 [45]
101	0.428	20.75	–	20.3 [45]
021	0.427	20.80	0.431 [34]	–
111	0.391	22.74	0.395 [34]	–
022	0.333	26.77	0.336 [34]	26.8 [45]
102	0.329	27.10	0.336 [1]	–
130	0.270	33.18	0.271 [1]	–
023	0.258	34.77	0.260 [34]	–
131	0.257	34.91	0.258 [34]	–
200	0.248	36.22	0.248 [1]	36.0 [43]; 36.2 [45]
201	0.237	37.96	–	39.2 [51]
041	0.234	38.47	0.237 [34]	39.2 [51]; 40 [33]
132	0.230	39.17		39.2 [51]; 39.5 [43]; 40 [33]
211	0.230	39.17	–	38.7 [45]
004	0.229	39.34	0.230 [1,7]	39.3 [46]
140	0.217	41.62	–	41.7 [43]
042	0.214	42.23	0.214 [34]	–
221	0.213	43.44		–
212	0.209	43.29	0.214 [1]	43.2 [43]
114	0.200	45.34	0.201 [34]	–
150	0.180	50.72	0.176 [34]	–
151	0.176	51.95		–
240	0.173	52.92		–
241	0.169	54.28	0.168 [34]	–
152	0.167	54.98		–
242	0.160	57.61	0.160 [34]	–
310	0.163	56.45	0.162 [34]	–
060	0.161	57.22		–
311	0.159	58.00		–
061	0.159	58.00	–	–
260	0.135	69.65	0.132 [34]	–
261	0.133	70.85		–
170	0.133	70.85		–
171	0.131	72.10		–
080	0.121	79.15	0.120 [34]	–
420	0.120	79.95		–
081	0.120	79.95		–
421	0.118	81.58	–	–
440	0.110	88.99	0.109 [34]	–
441	0.109	90.02		–
280	0.109	90.02		–
281	0.108	91.09		–
442	0.106	93.32	0.106 [34]	–
370	0.106	93.32		–
190	0.105	94.48		–
371	0.105	94.48	–	–

d_{calc} —interplanar distance calculated from the unit cell of γ form PVDF crystals (monoclinic, $a=0.497$ nm, $b=0.966$ nm, $c=0.918$ nm, β -angle=92.9 $^{\circ}$); $2\theta_{\text{calc}}$ —wide angle of diffraction maximum calculated from the Bragg's law ($n\lambda=2d\sin\theta$), where λ , wavelength of the incident X-ray beam, has been assumed to 0.15418 nm; d_{obs} and $2\theta_{\text{obs}}$ —interplanar distance and wide angle of diffraction maximum observed in the references [1, 7, 33, 34, 43, 45, 51]

Table 5 The data for crystallographic planes of δ form of PVDF and the observed wide-angle diffraction peaks

hkl	d_{calc} (nm)	$2\theta_{\text{calc}}$ ($^{\circ}$)	d_{obs} (nm) [48]
020	0.482	18.41	0.484
110	0.441	20.14	0.442
101	0.338	26.37	0.335
021	0.334	26.69	
111	0.319	27.97	0.321
121	0.277	32.32	0.279
130	0.270	33.18	0.269
200	0.248	36.22	0.249
040	0.241	37.31	0.240
131	0.233	38.64	0.234
220	0.221	40.83	0.213
041	0.214	42.23	0.214
211	0.213	42.44	
221	0.199	45.58	0.198
141	0.196	46.32	
150	0.180	50.72	0.179
231	0.180	50.72	0.180
051	0.178	51.33	
151	0.168	54.63	0.167
310	0.163	56.45	0.162
241	0.162	56.83	
060	0.161	57.22	0.154
311	0.154	60.08	
061	0.152	60.95	
170	0.133	70.85	0.132

d_{calc} —interplanar distance calculated from the unit cell of δ form PVDF crystals (orthorhombic, $a=0.496$ nm, $b=0.964$ nm, $c=0.462$ nm); $2\theta_{\text{calc}}$ —wide angle of diffraction maximum calculated from the Bragg's law ($n\lambda=2d\sin\theta$), where λ , wavelength of the incident X-ray beam, has been assumed to 0.15418 nm; d_{obs} and $2\theta_{\text{obs}}$ —interplanar distance and wide angle of diffraction maximum observed in the reference [48]

Figure 1 presents the WAXS diffractograms of as-extruded PVDF control film, PVDF control film annealed at 145 °C for 5 h, PVDF control film annealed at 170 °C for 96 h, and PSF/PVDF film systems.

For as-extruded 0.15-mm thick PVDF control film (sample #1), five diffraction peaks with maxima at 17.75°, 18.30°, 19.85°, 26.50°, and 35.90° are observed in Fig. 1. Their positions imply that they are reflected from (100), (020), (110), (021), and (200) crystallographic planes of PVDF α phase

Fig. 1 The WAXS diffractograms of as-extruded PVDF control film, PVDF control film annealed at 145 °C for 5 h, PVDF control film annealed at 170 °C for 96 h, and PSF/PVDF multilayered films, obtained in the reflection mode. The curves are numbered according to the sample codes from Table 1. The extrusion direction is vertical. The curves have been shifted for better visualization

crystals. No other crystallographic forms were detected in the WAXS scan.

Annealing of PVDF control film at 145 °C for 5 h (sample #1a) causes refining of α crystals, note the intensification of (021) reflection at 26.50° and the appearance of (120), (111), and (002) reflections at 25.55°, 27.80°, and 35.80°, respectively. No other crystallographic forms of PVDF are present in the sample.

Annealing of the PVDF control film at 170 °C for 96 h (sample #1b) drastically changes the crystalline content. The α crystals disappeared and instead of them, the γ crystals appeared. The reflections of (020), (110)/(101), and (004) crystallographic planes of PVDF γ phase crystals are observed at 18.55°, 20.20°, and 39.20°, respectively.

The film #2 contains only 30 vol.% of PVDF in the form of 255-nm thick layers between 70 vol.% of PSF layers. From the X-ray diffraction peaks, it is evident that the PVDF crystals are also of the α phase although the diffraction is of rather low intensity due to lower concentration of PVDF in the film and probably due to a spatial orientation of α crystals.

After isothermal recrystallization at 145 °C of the 225-nm thick PVDF layers in the PSF/PVDF film (sample #3), two diffraction peaks appeared, at 35.85° for (200) plane of α phase and at 39.10°. This last diffraction peak was identified as PVDF γ phase crystal (004) reflex [1, 34, 52]. Other diffraction peaks with (hk0) indices are not well seen in reflection; hence, the crystalline fraction of the sample #3 consists of a combination of α and γ phases, however, oriented.

The film #4 contains 50 vol.% of PVDF in the form of 47-nm layers between 50 vol.% of PSF layers. From the X-ray

Fig. 2 The pole figures of normals to the (004) planes of PVDF γ crystals: **a** as-extruded PVDF control film, **b** PSF/PVDF film with nominal PVDF layer thickness of 225 nm, **c** PSF/PVDF film with nominal PVDF layer thickness of 255 nm isothermally recrystallized at 145 °C, **d** PSF/PVDF film with nominal PVDF layer thickness of 47 nm, **e** PSF/PVDF film with nominal PVDF layer thickness of 47 nm isothermally recrystallized at 170 °C, **f** PSF/PVDF film with nominal PVDF layer thickness of 28 nm, and **g** PSF/PVDF film with nominal PVDF layer thickness of 28 nm isothermally recrystallized at 170 °C. The extrusion direction is *vertical* and the transverse direction is *horizontal*. The normal direction is the *center of pole figures*

diffraction peaks in the reflection mode, it is evident that the PVDF crystals are of the α and γ phases, although the diffraction is again of rather low intensity due to a spatial orientation of α and γ crystals. Other diffraction peaks with (hk0) indices are not well seen in the reflection mode due to spatial orientation.

After isothermal recrystallization at 170 °C of the 47-nm thick PVDF layers in the PSF/PVDF film (#5), only one diffraction peak at 39.10° of (004) reflection of γ phase is seen. No sign of α form can be noticed.

In the film #6 with 28-nm thick PVDF layers the diffraction peaks from the α form with diffraction maxima

Fig. 3 The pole figures of normals to the (021) planes of α crystals in non-annealed multilayered PSF/PVDF films with PVDF nominal layer thickness of **a** 255 nm, **b** 47 nm, and **c** 28 nm. The extrusion direction is *vertical* and the transverse direction is *horizontal*. The normal direction is the *center of the pole figure*

from planes (020), (100), (110), and (200) are observed. No diffraction from (021) of α form and no γ form reflections are noticed.

Fig. 4 Schematics of the orientation types of PVDF crystals: **a** mixed orientation of α crystals in as-extruded multilayered PSF/PVDF films and **b** in-plane orientation of γ crystals in recrystallized multilayered PSF/PVDF films

After isothermal recrystallization at 170 °C of the 28-nm thick PVDF layers in the PSF/PVDF film (sample #7), the diffraction peaks at 17.65°, 35.95°, and 39.10° are seen which are identified as the (100) of α form overlapped with the (020) of γ form, the (200) of α form, and the (004) of γ phase, respectively. Hence, the coexistence of α and γ forms can be noticed.

In thinner PVDF layers, the α phase crystals grow with structural defects and with orientation controlled by the PSF/PVDF interface. In the cases of films #2, #4, and #6 with PVDF nanolayers, the peak from (004) plane of γ phase becomes narrower and more intense when the samples were isothermally recrystallized at 145 or 170 °C. This (004) peak is isolated from other diffraction peaks and we postulate that it can be used for clear and precise determination of c -axis orientation of γ crystals. Similar role for the orientation of α crystals can be served by (021) reflection which is also isolated from other diffraction peaks. This crystallographic plane is tilted by 46.22° with respect to c -axis of α crystals. It is then postulated that the orientation of α and γ crystals can be precisely determined from pole figures of (021) and (004) planes, respectively.

The orientation of PVDF chains in the crystals was examined using X-ray pole figures. The pole figures of normals to the (004) plane for all multilayered PSF/PVDF film systems are collected in Fig. 2.

From the pole figure in Fig. 2a, it is seen that there is no preferred orientation of that small amount of γ phase crystals present in the PVDF control film (sample #1), except for a slight orientation due to the extrusion process. The non-annealed film #2 with 255-nm thick PVDF layers also does not show any orientation of γ crystals (Fig. 2b). A brief estimation on the basis of WAXS 2 θ diffractogram indicated that the content of γ crystals is low in that sample (see Fig. 1). Annealing at 145 °C of that film produced some small amount of γ crystals (sample #3); however, they are only little oriented with c -axis (normal to (004) planes) perpendicular to the film surface, as it can be judged from Fig. 2c. Non-annealed film #4 with 47-nm thick PVDF layers also contain only small amount of γ crystals, and they are unoriented as it can be deduced from the (004) pole figure in Fig. 2d. In contrast, a strong texture of (004) planes is detected in Fig. 2e for film #5 with 47-nm thick PVDF layers after annealing at 170 °C for

96 h. Non-annealed film #6 with 28-nm thick PVDF layers also contained very little amount of γ crystals (Fig. 2f). After isothermal recrystallization of that film at 170 °C for 96 h (sample #7), most of α crystals were transformed to γ crystals showing very strong texture with most of normals to the (004) planes being perpendicular to the film surface (Fig. 2g). PVDF crystals are laying flat to the film plane exactly indicating the suggested alignment of γ phase crystals as showed by Mackey et al. [28]. At higher recrystallization temperature, i.e., at 170 °C PVDF nanolayers recrystallized as in-plane γ phase crystals.

The above data on the orientation of PVDF γ crystals in nanolayers, especially that crystals in thinner layers are more perfectly oriented with *c*-axes perpendicular to the film surface, led to the conclusion that the interface between PSF and PVDF plays an important role in the orientation of γ crystals. However, it is not clear whether the martensitic transformation of α to γ crystals occurs via macromolecular chains reorientation or the chains were already oriented perpendicular to the interfaces in α crystals while the transformation relies on a conformation change from TGTG'TGTG' to TTTGTTTG'. The answer can be found by investigating the α crystal texture of non-annealed samples.

The pole figures of normals to the (021) planes of α crystals for non-annealed multilayered PSF/PVDF films (samples #2, #4 and #6) are presented in Fig. 3.

It is evident that the (021) planes of α crystals are preferentially oriented at 40–45° with respect to the normal to PSF/PVDF interfaces in all three multilayered PSF/PVDF films. Stronger clustering of the (021) normals is observed for thinner 28-nm PVDF layers. However, the texture in all three samples is not very strong. Apparently, further refinement of chains orientation perpendicular to film surface occurs during isothermal recrystallization at 145 or 170 °C facilitated by interaction of PVDF macromolecules with PSF/PVDF interface.

Conclusions

The PVDF nanolayers in all as-extruded PSF/PVDF films crystallized into the α phase structure. After isothermal recrystallization at 170 °C, α phase crystals in PVDF layers transformed into γ phase crystals.

The X-ray diffraction in conjunction with pole figures was used to examine the texture of PVDF in multilayered PSF/PVDF films. The (021) planes of α crystals are well suited to use them for the determination of the PVDF crystal texture. There is some orientation of the (021) planes at 40–45° to the PSF/PVDF interface in all as-extruded multilayered films. For γ crystals, the (004) planes may be used for the determination of γ crystal orientation. Since the normals to (004) planes are parallel to macromolecular chains, the pole figures enabled the

determination of the overall orientation of PVDF γ crystals for thermally treated multilayered PSF/PVDF film systems. Most of those γ crystalline lamellae are in-plane position which resulted from initial similar orientation of α crystals in as-extruded PSF/PVDF films. Further refinement of the texture occurs during isothermal recrystallization in conjunction with transformation of α to γ crystals and due to the interaction of PVDF with PSF/PVDF interface. The initial orientation of α crystals and resulted γ crystal orientation after α to γ transition are illustrated in Fig. 4.

Such in-plane orientation of polymer crystals with macromolecular chains perpendicular to the interface was reported previously by us for the system of nearly amorphous poly(ethylene-co-acrylic acid) (EAA) and crystalline polyethylene oxide (PEO) [53]. Such a possibility was also postulated by Ma, Hu, and Reiter defining such system as *crystals on sticky walls* [54].

Acknowledgments The statutory fund of the Centre of Molecular and Macromolecular Studies, Polish Academy of Sciences and the Center for Layered Polymeric Systems, Case Western Reserve University, are acknowledged. The authors are also indebted to Z. Bartzak for the help in collecting (021) pole figures of α crystals.

Open Access This article is distributed under the terms of the Creative Commons Attribution License which permits any use, distribution, and reproduction in any medium, provided the original author(s) and the source are credited.

References

- Weinhold S, Litt MH, Lando JB (1979) Oriented phase III poly(vinylidene fluoride). *J Polym Sci: Polym Lett Ed* 17:585–589
- Li M, Wonderegem HJ, Spijkman M-J, Asadi K, Katsouras I, Blom PWM, De Leeuw DM (2013) Revisiting the δ -phase of poly(vinylidene fluoride) for solution-processed ferroelectric thin films. *Nat Mater* 12:433–438
- Lovinger AJ (1982) Annealing of poly(vinylidene fluoride) and formation of a fifth phase. *Macromolecules* 15:40–44
- Broadhurst MG, Davis GT, McKinney JE, Collins RE (1978) Piezoelectricity and pyroelectricity in polyvinylidene fluoride—a model. *J Appl Phys* 49:4992–4997
- Ramos MMD, Correia HMG, Lanceros-Mendez S (2005) Atomistic modelling of processes involved in poling of PVDF. *Comp Mater Sci* 33:230–236
- Prest WM Jr, Luca DJ (1975) The morphology and thermal response of high-temperature-crystallized poly(vinylidene fluoride). *J Appl Phys* 46:4136–4143
- Prest WM Jr, Luca DJ (1978) The formation of the γ phase from the α and β polymorphs of polyvinylidene fluoride. *J Appl Phys* 49: 5042–5047
- Baskaran S, He X, Chen Q, Fu JY (2011) Experimental studies on the direct flexoelectric effect in α -phase polyvinylidene fluoride films. *Appl Phys Lett* 98:242901
- Natta G, Allegra G, Bassi IW, Sianesi D, Caporiccio G, Torti E (1965) Isomorphism phenomena in systems containing fluorinated polymers and new fluorinated copolymers. *J Polym Sci Part A 3*: 4263–4278

10. Farmer BL, Hopfinger AJ, Lando JB (1972) Polymorphism of poly(vinylidene fluoride): potential energy calculations of the effects of head-to-head units on the chain conformation and packing of poly(vinylidene fluoride). *J Appl Phys* 43:4293–4303
11. Cortili G, Zerbi G (1967) Chain conformations of polyvinylidene fluoride as derived from its vibrational spectrum. *Spectrochim Acta Part A* 23:285–299
12. Enomoto S, Kawai Y, Sugita M (1968) Infrared spectrum of poly(vinylidene fluoride). *J Polym Sci Part A-2: Polym Phys* 6: 861–869
13. Hasegawa R, Kobayashi M, Tadokoro H (1972) Molecular conformation and packing of poly(vinylidene fluoride). Stability of three crystalline forms and the effect of high pressure. *Polym J* 3:591–599
14. Hasegawa R, Takahashi Y, Chatani Y, Tadokoro H (1972) Crystal structures of three crystalline forms of poly(vinylidene fluoride). *Polym J* 3:600–610
15. Lando JB, Olf HG, Peterlin A (1966) Nuclear magnetic resonance and x-ray determination of the structure of poly(vinylidene fluoride). *J Polym Sci Part A-1: Polym Chem* 4:941–951
16. Lando JB, Doll WW (1968) The polymorphism of poly(vinylidene fluoride). I. The effect of head-to-head structure. *J Macromol Sci Part B: Phys* 2:205–218
17. Kepler RG, Anderson RA (1992) Ferroelectric polymers. *Adv Phys* 41:1–57
18. Corteli G, Zerbi G (1967) Further infra-red data on polyvinylidene fluoride. *Spectrochim Acta Part A* 23:2216–2218
19. Kochervinskii VV, Lokshin BV, Palto SP, Andreev GN, Blinov LM, Petukhova NN (1999) Poly(vinylidene fluoride): crystallization from solution and preparation of Langmuir films. *Vysokomolekulyarnye Soedineniya Seriya A Seriya B* 41:1290–1301
20. Doll WW, Lando JB (1968) The polymorphism of poly(vinylidene fluoride). II. The effect of hydrostatic pressure. *J Macromol Sci Part B: Phys* 2:219–233
21. Hasegawa R, Tanabe Y, Kobayashi M, Tadokoro H, Sawaoka A, Kawai N (1970) Structural studies of pressure-crystallized polymers. I. Heat treatment of oriented polymers under high pressure. *J Polym Sci Part A-2: Polym Phys* 8:1073–1087
22. Lovinger AJ, Keith HD (1979) Electron diffraction investigation of a high-temperature form of poly(vinylidene fluoride). *Macromolecules* 12:919–924
23. Lovinger AJ (1980) Crystallization and morphology of melt-solidified poly(vinylidene fluoride). *J Polym Sci Polym Phys Ed* 18:793–809
24. Osaki S, Ishida Y (1975) Effects of annealing and isothermal crystallization upon crystalline forms of poly(vinylidene fluoride). *J Polym Sci Polym Phys Ed* 13:1071–1083
25. Osaki S, Kotaka T (1981) Electrical properties of form III poly(vinylidene fluoride). *Ferroelectrics* 32:1–11
26. Naegele D, Yoon DY, Broadhurst MG (1978) Formation of a new crystal form (α_p) of poly(vinylidene fluoride) under electric field. *Macromolecules* 11:1297–1298
27. Davis GT, McKinney JE, Broadhurst MG, Roth SC (1978) Electric-field-induced phase changes in poly(vinylidene fluoride). *J Appl Phys* 49:4998–5002
28. Mackey M, Flandin L, Hiltner A, Baer E (2011) Confined crystallization of PVDF and a PVDF-TFE copolymer in nanolayered films. *J Polym Sci Part B: Polym Phys* 49:1750–1761
29. Li Y, Kaito A (2003) Crystallization and orientation behaviors of poly(vinylidene fluoride) in the oriented blend with nylon 11. *Polymer* 33:8167–8176
30. Wang YD, Cakmak M (2001) Spatial variation of structural hierarchy in injection molded PVDF and blends of PVDF and PMMA. Part II. Application of microbeam WAXS pole figure and SAXS techniques. *Polymer* 42:4233–4251
31. Chen N, Hong L (2002) Surface phase morphology and composition of the casting films of PVDF-PVP blend. *Polymer* 43:1429–1436
32. Doll WW, Lando JB (1970) Polymorphism of poly(vinylidene fluoride). III The crystal structure of phase II. *J Macromol Sci Part B: Phys* 4:309–329
33. Park YJ, Kang YS, Park C (2005) Micropatterning of semicrystalline poly(vinylidene fluoride) (PVDF) solutions. *Eur Polym J* 41:1002–1012
34. Weinhold S, Litt MH, Lando JB (1980) The crystal structure of the γ phase of poly(vinylidene fluoride). *Macromolecules* 13:1178–1183
35. Bormashenko YE, Pogreb R, Stanevsky O, Bormashenko ED (2004) Vibrational spectrum of PVDF and its interpretation. *Polym Test* 23: 791–796
36. Salimi A, Yousefi AA (2004) Conformational changes and phase transformation mechanisms in PVDF solution-cast films. *J Polym Sci Part B: Polym Phys* 42:3487–3495
37. Kobayashi M, Tashiro K, Tadokoro H (1975) Molecular vibrations of three crystal forms of poly(vinylidene fluoride). *Macromolecules* 8: 158–171
38. Boerio FJ, Koenig JL (1969) Raman scattering in nonpolar poly(vinylidene fluoride). *J Polym Sci Part A-2: Polym Phys* 7: 1489–1494
39. Boerio FJ, Koenig JL (1971) Vibrational analysis of poly(vinylidene fluoride). *J Polym Sci Part A-2: Polym Phys* 9:1517–1523
40. Alexander LE (1969) X-ray diffraction methods in polymer science. Wiley-Interscience, New York
41. Nalwa HS (1995) Ferroelectric polymers: chemistry, physics and applications. CRC Press, New York
42. Pluta M, Bartczak Z, Galeski A (2000) Changes in the morphology and orientation of bulk spherulitic polypropylene due to plane-strain compression. *Polymer* 41:2271–2288
43. Remskar M, Iskra I, Jelenc J, Skapin SD, Visic B, Varlec A, Krzan A (2013) A novel structure of polyvinylidene fluoride (PVDF) stabilized by MoS₂ nanotubes. *Soft Mater* 9:8647–8653
44. Gregorio R Jr (2006) Determination of α , β and γ crystalline phases of poly(vinylidene fluoride) films prepared at different conditions. *J Appl Polym Sci* 100:3272–3729
45. Esterly DM, Love BJ (2004) Phase transformation to β -poly(vinylidene fluoride) by milling. *J Polym Sci Part B: Polym Phys* 42:91–97
46. Abbas RR, Rammo NN, Al-Ajaj EA (2008) Structure and piezoelectricity in blends of PVDF films. *J Kerbala Univ* 6:201–208
47. Yee WK, Kotaki M, Liu Y, Lu X (2007) Morphology, polymorphism behavior and molecular orientation of electrospun poly(vinylidene fluoride) fibers. *Polymer* 48:512–521
48. Bachmann M, Gordon WL, Weinhold S, Lando JB (1980) The crystal structure of phase IV of poly(vinylidene fluoride). *J Appl Phys* 51: 5095–5099
49. Chinaglia DL, Gregorio R Jr, Vollet DR (2012) Structural modifications in stretch-induced crystallization in PVDF films as measured by small angle X-ray scattering. *J Appl Polym Sci* 125:527–535
50. Laroche G, Lafrance C-P, Prud'homme RE, Guidion R (1998) Identification and quantification of the crystalline structures of poly(vinylidene fluoride) sutures by wide-angle X-ray scattering and differential scanning calorimetry. *J Biomed Mater Res* 39:184–189
51. Hattori T, Kanaoka M, Ohigashi H (1996) Improved piezoelectricity in thick lamellar β form crystals of poly(vinylidene fluoride) crystallized under high pressure. *J Appl Phys* 79:2016–2022
52. Bassett DC (1982) Developments in crystalline polymers. Applied Science Publishers, London
53. Wang H, Keum JK, Hiltner A, Baer E, Freeman B, Rozanski A, Galeski A (2009) Confined crystallization of polyethylene oxide in nanolayer assemblies. *Science* 323:757–760
54. Hu YM, Reiter G (2006) Lamellar crystal orientations biased by crystallization kinetics in polymer thin films. *Macromolecules* 39: 5159–5164