
 1

EFFECT OF SOLVENT INDUCED SWELLING ON THE RESISTIVITY
OF POLYBUTADIENE-CARBON BLACK-GRAPHITE COMPOSITES

Antonio Carrillo, Ignacio R. Martín-Domínguez, Rigoberto Ibarra

and Alfredo Márquez*

Centro de Investigación en Materiales Avanzados, S. C. (CIMAV) Miguel de Cervantes 120, Complejo
Industrial Chihuahua 31109 Chihuahua, Chih., México.

1. Introduction

Anew analysis that describes the change on electric properties of polymeric

composites, filled with conductive aggregates, during organic solvent absorption
processes is introduced in the present work. Figure 1 shows a simplified typical electric
circuit arrangement. In this configuration, the solvent diffusion process into the
composite gradually changes its electric conductivity, following the solvent
concentration profile along the sample radius over a period of time. In order to model
the previous situation, the following hypotheses were considered:

I) Solvent diffusion process on the sample is one-dimensional, taking place
only along the radial direction (axial diffusion is neglected).

II) The polymer matrix and the organic solvents are dielectric materials.
III) Solvents are absorbed only by the polymer matrix, and not by the

conductive aggregates.
IV) Solvent diffusion into the composite follows Fick’s Law (this is especially

true on elastomer matrix composites and copolymers).
Using those hypotheses it is possible to predict, at constant voltage, the variation

of the electric current on the composite during the solvent diffusion process. First of all,
Ohm’s Law can be written as:

)(
),(

)(
)(

tdA
ltr

E
tI

m

ta

o ⋅
= � ρ

 (1)

where I(t) and ρm(t) are the instantaneous electric current on the sample and local
composite resistivity. A(t), a(t) and l are the transversal section, external radius and
length of the sample. Finally E is the applied voltage, which remains constant.

Eq. 1 can be normalized as:

 drtr
trrI

tI

m

m
ta

)(
),(

2)(0
)(

0
2

00 ρ
ρ

�= (2)

where r is the radial coordinate and variables indexed with zero represent the state of
the composite before the solvent gets in touch with it. In order to calculate the electric
resistivity, it is necessary to know its relationship with the solvent volumetric fraction.
This can be done by modifying a model proposed by McLachlang [11], which describes

* Corresponding author; e-mail address: alfredo.marquez@cimav.edu.mx

 2

the conductive composite electric resistance change as a function of its conductive and
dielectric volumetric fractions. This equation, which is known as the generalized
effective media (GEM) model, integrates two morphology parameters: fC (the critical
percolative value of the conductive fraction) and q (an experimental exponent). Previous
equation can be written as:

() ()

0
)1(

/1/1

/1/1

/1/1

/1/1

=
+

−
+

+

−−
−−

−−

−−

−−

q
mR

q
L

q
m

q
L

q
mR

q
H

q
m

q
H

f

f

f

f

ρρ
ρρ

ρρ
ρρ

 (3)

where ρH , ρL and ρm are the resistivities of the high and low resistive components and
the composite resistivity respectively, f is the conductive fraction and fR is given by the
following expression:

C

C
R f

f
f

−
=

1
 (4)

It is important to mention that the GEM equation was deduced for a composite of only
two components. However, we can use it if considering the following approximation;
since the polymer matrix and organic solvents are both dielectrics with a resistivity of
the same order of magnitude and substantially different from that of the conductive
fraction, we may treat both phases (polymer and solvent) as an unique phase.
Therefore, the sum of the polymeric matrix fraction, fP, plus the solvent fraction, fS, will
be named as the non conductive fraction. This last approximation is possible because
the resistivity is one of the physical magnitudes that present the broader range of
values. Indeed, the resistivity of common organic substances varies typically between
1016 to 108 ohms-cm, while the conductive aggregates have conductivities between 10–1
to 10–7 ohms-cm.

To evaluate f(r,t) on each location as function of time, the following relation was
considered:

),()],(1[)0,(1),(

),(
),(
)0,(

)0,(1),(),(1),(

trftrfrftrf

trf
trV

rV
rftrftrftrf

SSP

S
T

T
PSP

−−⋅−=

−−=−−=
 (5)

where VT (r,t) is the local volume as a function of time.
 The solution of Fick equation, considering previous conditions (7), is:

[]

[] max
1 1

0
2

....)
)(

)Dexp(
)(

2
1(),(S

n nn

nn
S f

taJ
rJt

ta
trf +

−
−= �

∞

= αα
αα

 (6)

where f Smax is the insaturation solvent fraction, J0 and J1 are the first class Bessel
functions, of zero and first order respectively, and αn are the positive roots of J0[a(t)αn].
The previous solution converges very well for medium and large times; however for
short times it is needed a significant number of additional terms. An alternative is to use
the following approximation for short times [16]:

 3

[] max)...,
2

)(

)(4
)(

2

)()((),(SS f
Dt

rta
ierfc

trar

Dt
rta

Dt

rta
erfcr

tatrf +−−+−= (7)

Using the previous equations it is possible to calculate f (r,t), using the value of fS (r,t) in
Eq. 5. Finally, to evaluate the increment of the filament external radius the following
relation was deduced:

 rdrtrfata S

ta

),(2)0()(
)(

0

22
�+= (8)

It is evident that it is not possible to get an explicit expression for a(t) using the previous
equations, however it is possible to evaluate this parameter employing a numerical
method.

2. Results and discussion.

Figure 3 shows the percolation data of both composites. The continuous lines in
this plot represent the best data fitted. Subsequently concentration profiles were
evaluated for six different solvents, as a function of the radial coordinate at, different
times. Figure 3, shows the relationship between the instantaneous radii and the initial
one, for a series of different solvents. First of all, it is interesting to observe that on the
studied case the moving boundary exhibits a very large variation, as the radii increases
more than a 40%. As previously mentioned, for large swelling levels the diffusion
coefficient may became concentration dependent, however the results obtained with a
constant coefficient correlate satisfactorily with the experimentally observed data [14-
15].

Figure 4 illustrates how the electric current curve falls with the solvent contact
time, for each different solvent. It can be noticed that, in general, the current diminishes
rapidly with time, at the exception of the first solvent, which is in good agreement with
experimental observations [4, 7, 10, 14, 15]. As expected, the current intensity drops
faster for solvents that have larger diffusion coefficients on the composite than for those
that have smaller ones. Moreover, it is evident that the swelling curves of Figure 6 could
fit in a master curve, if one changes the contact time (t) as the abscise variable by a
dimensionless one as Dt/a(t)2. Finally, it is important to mention that this methodology
may allow a more precise sensor design, based only on easy obtainable laboratory
data.

5. Conclusion

A methodology that describes the change on electric properties of polymeric
composites, during solvent diffusion processes, is presented in this work. The equations
that result from this methodology requires simple numerical procedures to be solved,
and no numerical instability was observed during the process. The obtained results
correlate very close the available experimental data, and therefore could be very useful
for chemical sensor design.

 4

References

[1] Miyazaka K, Watanabe K, Jojima E, Aida H, Sumita M, Ishikawa K. Electrical conductivity of carbon-polymer composites as
a function of carbon content. J. Mat. Sci. 1982;17:1610.

[2] Biing-lin L. Electrically Conductive Polymer Composites. Polym. Eng. Sci. 1992;32:36.

[3] Kortschot M.T, Woodhams R.T. Computer Simulation of the Electrical Conductivity of Polymer Composites Containing
Metallic Fillers, Polym. Comp. 1998;9:60.

[4] Lux F. Percolation in Electrical Conductive Polymer According to a New Thermodynamic Percolation Model, Polym. Eng.
Sci., 1993;33:334.

[5] Kirkpatrick S. Percolation and Conduction, Mod. Phys. Rev., 1973;45:574.

[6] Beugtsson P, Kubát J. Electrical Noise Characteristics of Carbon Black-Filled Linear Low Density Polyethylene Near to The
Percolation Threshold, Polym. Eng. Sci., 1993;33:573.

[7] Narkis M, Ram A, Stein Z. Electrical Properties of Carbon Black Filled Crosslinked Polyethylene, Polym. Eng. Sci.
1981;21:1049.

[8] Sherman R.D, Middleman L.M, Jacobs M. Electron Transport Processes in Conductor-Filled Polymers, Polym. Eng. Sci.
1983;23:36.

[9] Yacubowicz J, Narkis M. Dielectric Behavior of Carbon Black Filled Polymer Composites, Polym. Eng. Sci. 1986;26:1568.

[10] Hsu W.Y, Holtie W.G, Barkley J.R. Percolation Phenomena in Polymer/Carbon Composites, J. Mater. Sci.
Lett.,1988;7:459.

[11] McLachlan D.S., J. Phys. C, 1987;20, 865

[12] Blazkiewcz M, McLachlang D, Newnham R.E. The Volume Fraction and Temperature Dependence of the Resistivity in
Carbon Black and Graphite Polymer Composites: An Effective Media-Percolation Approach., Polym. Eng. Sci. 1993;32:421.

[13] Lonergan M.C, Severin E.J, Doleman B.J, Beaber S.A, Grubbs R.H, Lewis N.S. Array-Based Vapor Sensing Using
Chemically Sensitive, Carbon Black-Polymer Resistors, Chem. Mater., 1996;8:2298.

[14] Márquez A, Uribe J, Cruz R.J. Conductivity Variation Induced by Solvent Swelling of an Elastomer-Carbon Black-Graphite
Composite, J. Appl. Polym. Sci. 1997;66.2221.

 [15] Carrillo A, Caracterización eléctrica de un compuesto conductor sensible a disolventes orgánicos y temperatura, BSME
thesis, Instituto Tecnológico de Mérida, Mérida, Yucatán, México,1997.

[16] Crank J. The Mathematics of Diffusion, 2nd Ed., Clarendon Press Oxford, 1967.

 5

Figure 2.- Schematic of circuit for sensor testing

1,E+00

1,E+01

1,E+02

1,E+03

1,E+04

1,E+05

1,E+06

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1

D ielect r ic vo lument ric f ract io n

PB

SBR

Figure 3.- Percolation curve for PB and SBR composites.

 6

Figure 3.- Evolution of the instantaneous radii for different solvents

Figure 4.- Falling of the current intensity with the solvent contact time.

D=1x10-6 cm2/s

D=3x10-6 cm2/s

D=5x10-6 cm2/s

D=7x10-6 cm2/s

D=9x10-6 cm2/s
1

1.05

1.1

1.15

1.2

1.25

1.3

1.35

1.4

1.45

1.5

0 20 40 60 80

Time (min)

R
/R

0

D=1x10-6 cm2/s

D=3x10-6 cm2/s

D=5x10-6 cm2/s

D=7x10-6 cm2/s
D=9x10-6 cm2/s

0.00

0.20

0.40

0.60

0.80

1.00

1.20

0 10 20 30 40 50 60 70

Time (min)

I/I
o

