
Acknowledgments.....	xvii
Preface	xix
PART I: INTRODUCTION	1
1 Introduction and Adhesion Theories.....	3
<i>Sina Ebnesajjad</i>	
1.1. Definition of Adhesives and Adhesive Bonding	3
1.2. Functions of Adhesives.....	3
1.3. Classification of Adhesives.....	4
1.4. Advantages and Disadvantages of Joining Using Adhesives.....	4
1.4.1. Advantages	4
1.4.2. Disadvantages.....	4
1.5. Requirements of a Good Bond	5
1.5.1. Proper Choice of Adhesive.....	5
1.5.2. Good Joint Design	5
1.5.3. Cleanliness	5
1.5.4. Wetting	5
1.5.5. Adhesive Bonding Process	5
1.6. Introduction to Theories of Adhesion	5
1.6.1. Mechanical Theory	6
1.6.2. Electrostatic (Electronic) Theory.....	6
1.6.3. Diffusion Theory.....	7
1.6.4. Wetting Theory	7
1.6.5. Chemical Bonding	8
1.6.6. Weak Boundary Layer Theory	9
1.7. Definition of Failure Modes	10
1.8. Mechanisms of Bond Failure.....	10
2 Introduction to Surface Preparation and Adhesion	15
<i>Sina Ebnesajjad</i>	
2.1. Definition of Surface Preparation, Adhesives, and Adhesive Bonding	15
2.2. Introduction to Surface Treatment.....	15
2.2.1. Degreasing.....	16
2.2.2. Abrasion	16
2.2.3. Chemical Treatment.....	16
2.3. Requirements of a Good Adhesive Bond.....	17
2.3.1. Proper Choice of Adhesive.....	17
2.3.2. Good Joint Design	17
2.3.3. Cleanliness	17
2.3.4. Wetting	17

PART II: SURFACE PREPARATION	19
3 Surface Tension and Its Measurement.....	21
<i>Sina Ebnesajjad</i>	
3.1. Introduction	21
3.2. What is an Interface?	21
3.3. Surface Tension.....	21
3.4. Surface Free Energy.....	22
3.4.1. Surface Energy of Solids	23
3.4.2. Work of Adhesion	23
3.5. Contact Angle (Young's Equation).....	23
3.6. Laplace's Equation.....	25
3.7. Effect of Temperature on Surface Tension.....	25
3.8. Surface Tension Measurement.....	25
3.8.1. Measurement for Liquids: Du Nouy Ring and Wilhelmy Plate Methods	25
3.8.2. Measurement for Solids: <i>Liquid Homolog Series</i>	28
4 Surface and Material Characterization Techniques.....	31
<i>Sina Ebnesajjad</i>	
4.1. Introduction	31
4.2. Infrared Spectroscopy.....	31
4.3. Raman Spectroscopy	33
4.4. Scanning Electron Microscopy (SEM)	33
4.4.1. Environmental Scanning Electron Microscopy (ESEM)	34
4.5. Rutherford Backscattering Theory	34
4.6. Energy Dispersive X-Ray Spectroscopy (EDS)	35
4.7. Transmission Electron Microscopy (TEM)	35
4.8. Electron Spectroscopy for Chemical Analysis (ESCA)	37
4.9. Auger Electron Spectroscopy (AES)	37
4.10. Ion Scattering Spectroscopy (ISS)	38
4.11. Secondary Ion Mass Spectroscopy (SIMS)	38
4.12. Mass Spectroscopy (MS) or spectrometry	39
4.13. Gas Chromatography (GC)	39
4.14. Nuclear Magnetic Resonance (NMR)	40
4.15. Differential Scanning Calorimetry (DSC)	41
4.16. Differential Thermal Analysis (DTA)	43
4.17. Dynamic Mechanical Analysis (DMA)	43
4.18. Thermogravimetric Analysis (TGA).....	44
5 Material Surface Preparation Techniques.....	49
<i>Sina Ebnesajjad</i>	
5.1. Introduction	49
5.2. General Considerations	49
5.3. Surface Treatment of Metals	49
5.4. Cleaning (Degreasing) Metals	50
5.4.1. General Sequence of Cleaning	52
5.4.2. Surface Treatment of Metals—Atmospheric Plasma Jet	56

5.5. Priming.....	56
5.6. Surface Treatment of Plastics.....	56
5.6.1. Effect of Treatment on Plastic Surfaces.....	57
5.6.2. Surface Cleaning.....	58
5.6.3. Mechanical Treatment (Surface Roughening).....	59
5.6.4. Corona Treatment	59
5.6.5. Flame Treatment	63
5.6.6. Plasma Treatment.....	65
5.6.7. Chemical Etching.....	70
5.7. Methods for Evaluating Effectiveness of Surface Preparation	77
5.7.1. Dyne Liquids.....	77
5.7.2. Water-Break Test.....	77
5.7.3. Contact-Angle Test	77
5.8. Surface Exposure Time (SET).....	77
6 Surface Preparation of Metals.....	83
<i>Sina Ebnesajjad</i>	
6.1. Introduction	83
6.2. Aluminum	83
6.2.1. Immersion Etch (Optimized FPL Process).....	83
6.2.2. FPL Paste Etch.....	83
6.2.3. Chromate-Free Etch Process.....	84
6.2.4. Anodization	88
6.2.5. Brush Plate Bond Etch (Stylus Method)	88
6.3. Beryllium	89
6.4. Brass	89
6.5. Bronze.....	89
6.6. Cadmium	89
6.7. Copper and Copper Alloys.....	89
6.7.1. Nitric Acid, Sodium Chlorite (Black Oxide)	90
6.7.2. Nitric Acid/Ferric Chloride.....	90
6.7.3. Nitric Acid.....	90
6.7.4. Acid Etch (FPL-Ferric Sulfate)	90
6.8. Gold	90
6.9. Magnesium and Magnesium Alloys	91
6.9.1. Alkaline-Detergent Solution	91
6.9.2. Hot Chromic Acid.....	91
6.9.3. Sodium Hydroxide-Chromic Acid.....	91
6.9.4. Anodic Treatments	91
6.9.5. Conversion Coatings and Wash Primers.....	91
6.10. Nickel and Nickel Alloys.....	92
6.10.1. Abrasive Cleaning	92
6.10.2. Nitric Acid Etch	92
6.10.3. Sulfuric-Nitric Acid Pickle	92
6.10.4. Cleaning and Treatment of Plated Parts	92
6.10.5. Nickel-Base Alloy Treatments.....	92

6.11.	Platinum.....	92
6.11.1.	Abrasive Cleaning.....	92
6.11.2.	Abrasive Scouring.....	92
6.12.	Silver.....	93
6.12.1.	Chromate Conversion Coating.....	93
6.12.2.	Degrease-Abrade-Prime	93
6.13.	Steel	93
6.13.1.	Acid Treatment.....	94
6.13.2.	Potassium Iodide-Phosphoric Acid Method	94
6.13.3.	ASTM Suggested Methods	94
6.14.	Stainless Steel.....	94
6.14.1.	Acid Etch (for Types 301 and 302 Stainless Steel)	95
6.14.2.	Oxalic-Sulfuric Acid Process for Maximum Heat Resistance.....	95
6.14.3.	Bromophosphate Treatment.....	96
6.14.4.	ASTM Suggested Methods	96
6.15.	Tin.....	97
6.16.	Titanium.....	97
6.16.1.	Titanium as Biomaterial.....	98
6.16.2.	Stabilized Phosphate-Fluoride Treatment.....	98
6.16.3.	Alkaline Cleaning	99
6.16.4.	Alkaline Etch.....	99
6.16.5.	Pasa-Jell® Treatment.....	100
6.16.6.	VAST Process.....	100
6.16.7.	Alkaline-Peroxide Etch [<i>Royal Aircraft Establishment (RAE) Etch</i>].....	100
6.16.8.	ASTM Suggested Methods	100
6.17.	Tungsten and Alloys.....	101
6.17.1.	Hydrofluoric-Nitric-Sulfuric Acid Method.....	101
6.18.	Uranium	101
6.18.1.	Abrasive Method	101
6.18.2.	Acetic Acid-Hydrochloric Acid Method	102
6.18.3.	Nitric Acid Bath.....	102
6.19.	Zinc and Alloys	102
6.19.1.	Abrasion (for General-Purpose Bonding).....	102
6.19.2.	Acid Etch.....	102
6.19.3.	Sulfuric Acid/Dichromate Etch	102
6.19.4.	Conversion Coatings	102
6.20.	Weldbonding Metals.....	103
6.20.1.	Vapor Honing/Pasa-Jell® 107M Procedure	103
6.21.	Conclusions	104
7	Surface Preparation of Thermoplastics, Thermosets, and Elastomers.....	107
	<i>Sina Ebnesajjad</i>	
7.1.	Introduction	107
7.2.	Thermoplastics.....	107
7.2.1.	Recent Plastics Treatment Research Results	107
7.2.2.	Acetal Copolymer.....	109
7.2.3.	Acetal Homopolymer	109

7.2.4.	Acrylonitrile-Butadiene-Styrene	111
7.2.5.	Allyl Diglycol Carbonate	111
7.2.6.	Cellulosics	111
7.2.7.	Ethylene-Chlorotrifluoroethylene Copolymer (ECTFE)	112
7.2.8.	Ethylene-Tetrafluoroethylene Copolymer (ETFE).....	112
7.2.9.	Ethylene-Vinyl Acetate (EVA).....	112
7.2.10.	Fluorinated Ethylene-Propylene Copolymer (FEP).....	112
7.2.11.	Ionomer.....	112
7.2.12.	Nylon (Polyamide)	112
7.2.13.	Perfluoroalkoxy Resins.....	113
7.2.14.	Phenylene Oxide Based Resins.....	113
7.2.15.	Polyarylate	113
7.2.16.	Polyaryl Sulfone	114
7.2.17.	Polycarbonate	114
7.2.18.	Polychlorofluoroethylene (PCTFE).....	115
7.2.19.	Polyester (Saturated)	115
7.2.20.	Polyetheretherketone	115
7.2.21.	Polyethersulfone (PES) (Victrex Plc)	116
7.2.22.	Polyetherimide	116
7.2.23.	Polyethylene	116
7.2.24.	Polymethylmethacrylate (PMMA).....	117
7.2.25.	Polymethylpentene (TPX [®])	117
7.2.26.	Polyphenylene Sulfide (PPS)	117
7.2.27.	Polypropylene	118
7.2.28.	Polystyrene	118
7.2.29.	Polysulfone	119
7.2.30.	Polytetrafluoroethylene (PTFE)	119
7.2.31.	Polyvinyl chloride (PVC).....	120
7.2.32.	Polyvinyl Fluoride	120
7.2.33.	Polyvinylidene Fluoride (PVDF)	120
7.2.34.	Styrene-Acrylonitrile (SAN)	120
7.3.	Thermosets.....	120
7.3.1.	Diallyl Phthalate (DAP)	120
7.3.2.	Epoxies	121
7.3.3.	Melamine-Formaldehyde (Melamines).....	121
7.3.4.	Phenol-Formaldehyde (Phenolics)	121
7.3.5.	Polyester	121
7.3.6.	Polyimide.....	121
7.3.7.	Polyurethane	122
7.3.8.	Silicone Resins.....	122
7.3.9.	Urea-Formaldehyde	122
7.4.	Reinforced Plastics/THERMOSETS	123
7.4.1.	Tear-Ply (Peel-Ply) Method	123
7.4.2.	Sanding	123
7.4.3.	Grit-Blasting or Sandblasting	123
7.4.4.	Manual Scouring	124
7.4.5.	Solvent-Soak and Abrading	124

7.5.	Reinforced Thermoplastics (Glass-Reinforced).....	124
7.6.	Plastic Foams.....	124
7.7.	Surface Preparation of Rubbers	124
7.7.1.	Neoprene (Polychloroprene).....	125
7.7.2.	Ethylene-Propylene-Diene Terpolymer	126
7.7.3.	Silicone Rubber (Polydimethylsiloxane).....	127
7.7.4.	Butyl Rubber (BR).....	127
7.7.5.	Chlorobutyl Rubber.....	127
7.7.6.	Chlorosulfonated Polyethylene	128
7.7.7.	Nitrile Rubber (Butadiene-Acrylonitrile)	128
7.7.8.	Polyurethane Elastomers.....	129
7.7.9.	Synthetic Natural Rubber (Polyisoprene).....	129
7.7.10.	Styrene Butadiene Rubber (Buna S).....	129
7.7.11.	Polybutadiene (Butadiene Rubber).....	130
7.7.12.	Fluorosilicone Elastomers.....	130
7.7.13.	Fluorocarbon Elastomers	130
7.7.14.	Polysulfide Rubber (PTR).....	131
7.7.15.	Propylene Oxide Rubber.....	131
7.7.16.	Polyacrylate (Polyacrylic Rubber).....	131
7.8.	Thermoplastic Elastomer.....	131
7.9.	Painted Surfaces	132
7.10.	Conclusions	132

PART III: ADHESIVE CHARACTERISTICS135

8	Characteristics of Adhesive Materials	137
<i>Sina Ebnesajjad</i>		
8.1.	History of Adhesives	137
8.1.1.	Chronology of Developments	139
8.2.	Acrylics.....	140
8.3.	Allyl Diglycol Carbonate (CR-39).....	141
8.4.	Alloyed or Modified (Two-Polymer) Adhesives	141
8.5.	Anaerobic Adhesives/Sealants	142
8.6.	Aromatic Polymer Adhesives (Polyaromatics).....	143
8.7.	Asphalt.....	143
8.8.	Butyl Rubber Adhesives.....	143
8.9.	Cellulose Ester Adhesives	144
8.10.	Cellulose Ether Adhesives	144
8.11.	Conductive Adhesives	144
8.11.1.	Electrically Conductive Adhesives (Chip-Bonding Adhesives).....	146
8.11.2.	Thermally Conductive Adhesives	147
8.12.	Cyanoacrylate Adhesives	147
8.13.	Delayed-Tack Adhesives	149
8.14.	Elastomeric Adhesives	150
8.15.	Epoxy Adhesives	150
8.15.1.	Hardening Agents for Epoxy Adhesives	151
8.16.	Epoxy-Phenolic Adhesives.....	152
8.17.	Epoxy-Polysulfide Adhesives.....	152

8.18.	Film and Tape Adhesives	152
8.19.	Furane Adhesives	154
8.20.	Hot-Melt Adhesives.....	154
8.20.1.	Foamable Hot-Melt Adhesives	155
8.20.2.	EVA and Polyolefin Resins.....	155
8.20.3.	Polyamide (Nylon) and Polyester Resins.....	155
8.20.4.	Other Hot-Melt Adhesives.....	156
8.21.	Inorganic Adhesives (Cements)	156
8.21.1.	Soluble Silicates (Potassium and Sodium Silicate).....	157
8.21.2.	Phosphate Cements	157
8.21.3.	Basic Salts (Sorel Cements).....	157
8.21.4.	Litharge Cements	157
8.21.5.	Sulfur Cements.....	157
8.21.6.	Sauereisen's Adhesives	157
8.22.	Melamine-Formaldehyde Adhesives (Melamines)	158
8.23.	Microencapsulated Adhesives	158
8.24.	Natural Glues.....	158
8.24.1.	Vegetable Glues.....	158
8.24.2.	Glues of Animal Origin	159
8.25.	Neoprene (Polychloroprene) Adhesives.....	161
8.26.	Neoprene-Phenolic Adhesives.....	161
8.27.	Nitrile-Epoxy (Elastomer-Epoxy) Adhesives	161
8.28.	Nitrile-Phenolic Adhesives.....	162
8.29.	Nitrile Rubber Adhesive.....	162
8.30.	Nylon Adhesives.....	162
8.31.	Nylon-Epoxy Adhesives	162
8.32.	Phenolic Adhesives	163
8.32.1.	Acid-Catalyzed Phenolics	163
8.32.2.	Hot-Setting Phenolics.....	163
8.33.	Phenoxy Adhesives.....	163
8.34.	Polybenzimidazole Adhesives.....	164
8.35.	Polyester Adhesives.....	165
8.36.	Polyimide Adhesives	165
8.37.	Polyisobutylene Adhesives.....	166
8.38.	Polystyrene Adhesives.....	166
8.39.	Polysulfides (Thiokols).....	166
8.40.	Polysulfone Adhesives	166
8.41.	Polyurethane Adhesives	167
8.42.	Polyvinyl Acetal Adhesives	168
8.43.	Polyvinyl Acetate Adhesives	168
8.44.	Polyvinyl Alcohol Adhesives.....	168
8.45.	Polyvinyl Butyral Adhesives.....	169
8.46.	Premixed Frozen Adhesives	169
8.47.	Pressure-Sensitive Adhesives	169
8.48.	Resorcinol-Formaldehyde Adhesives.....	170
8.49.	Rubber-Based Adhesives.....	170
8.49.1.	Silicone Adhesives	170

8.50.	Solvent-Based Systems	172
8.51.	Thermoplastic Resin Adhesives.....	173
8.52.	Thermoplastic Rubber (for Use in Adhesives).....	173
8.53.	Thermosetting Resin Adhesives.....	173
8.54.	UV-Curing Adhesives.....	174
8.55.	Urea-Formaldehyde Adhesives (Ureas)	174
8.56.	Vinyl-Epoxy Adhesives.....	175
8.57.	Vinyl-Phenolic Adhesives	175
8.58.	Polyvinyl Formal-Phenolics	175
8.59.	Polyvinyl Butyral-Phenolics.....	175
8.60.	Vinyl-Resin Adhesives	175
8.61.	Water-Based Adhesives.....	176
8.62.	Green Adhesives and Sealants	178
9	Heat-Resistant Adhesives	185
	<i>Guy Rabilloud</i>	
9.1.	Introduction.....	185
9.2.	Polymer Properties.....	187
9.2.1.	Molecular Weight Determination	187
9.2.2.	Thermal Properties.....	188
9.3.	Polymer Chemistry	190
9.3.1.	Linear Polymer Precursors.....	191
9.3.2.	Precyclized Polymers.....	192
9.3.3.	Condensation Oligomers.....	194
9.3.4.	Thermosetting Resins.....	196
9.4.	Resin Characterization	200
9.4.1.	Infrared Spectroscopy	200
9.4.2.	NMR.....	201
9.4.3.	High-Performance Liquid Chromatography	201
9.5.	Adhesive Properties	203
9.5.1.	Lap-Shear Strength Measurement	203
9.5.2.	Precyclized and Linear Polymers	204
9.5.3.	Thermosetting Resins.....	207
9.5.4.	Condensation Prepolymers	213
10	UV-Radiation Curing of Adhesives	221
	<i>Christian Decker</i>	
10.1.	Introduction.....	221
10.2.	Different Types of UV-Curable Adhesive Resins	222
10.2.1.	Photoinitiated Radical Polymerization.....	222
10.2.2.	Photoinitiated Cationic Polymerization	227
10.2.3.	Dual-Cure Systems.....	230
10.3.	Applications of Radiation-Curable Adhesives	231
10.3.1.	Structural Adhesives.....	232
10.3.2.	Pressure-Sensitive Adhesives	234
10.3.3.	Release Coatings	236
10.4.	Conclusion.....	237

PART IV: ADHESIVES FOR APPLICATIONS	245
11 Adhesives for Special Adherends.....	247
<i>Sina Ebnesajjad</i>	
11.1. Introduction	247
11.2. Metals	247
11.2.1. Aluminum and Alloys	247
11.2.2. Beryllium	247
11.2.3. Brass and Bronze	247
11.2.4. Cadmium (Plated on Steel)	247
11.2.5. Copper and Copper Alloys	247
11.2.6. Gold	248
11.2.7. Lead	248
11.2.8. Magnesium and Magnesium Alloys	248
11.2.9. Nickel and Nickel Alloys	248
11.2.10. Plated Metals	248
11.2.11. Silver	248
11.2.12. Steel, Mild, Carbon (Iron)	248
11.2.13. Stainless Steel	248
11.2.14. Tin	248
11.2.15. Titanium and Titanium Alloys	249
11.2.16. Tungsten and Tungsten Alloys	249
11.2.17. Uranium	249
11.2.18. Zinc and Zinc Alloys	249
11.3. Thermoplastics	249
11.3.1. Acetal Copolymer (Celcon®)	249
11.3.2. Acetal Homopolymer (Delrin®)	250
11.3.3. Acrylonitrile-Butadiene-Styrene (ABS)	250
11.3.4. Cellulosics	250
11.3.5. Ethylene-Chlorotrifluoroethylene	250
11.3.6. Fluorinated-Ethylene Propylene (Teflon®)	250
11.3.7. Fluoroplastics	250
11.3.8. Ionomer (Surlyn®)	250
11.3.9. Nylons (Polyamides)	250
11.3.10. Perfluoroalkoxy Resins	250
11.3.11. Phenylene Oxide Based Resins (Noryl®)	250
11.3.12. Polyaryl Ether (Arylon T)	251
11.3.13. Polyaryl Sulfone (Astrel 360; 3M Co.)	251
11.3.14. Polycarbonate	251
11.3.15. Polychlorotrifluoroethylene (PCTFE; Aclar)	251
11.3.16. Polyester (Thermoplastic Polyester)	251
11.3.17. Polyetheretherketone	251
11.3.18. Polyetherimide (Ultem®)	251
11.3.19. Polyethersulfone	251
11.3.20. Polyethylene	252
11.3.21. Polymethylmethacrylate (PMMA)	252
11.3.22. Polymethylpentene (TPX)	252

11.3.23.	Polyphenylene Sulfide (Ryton®).....	252
11.3.24.	Polypropylene	252
11.3.25.	Polystyrene	252
11.3.26.	Polysulfone	252
11.3.27.	Polytetrafluoroethylene (Teflon®)	252
11.3.28.	Polyvinyl Chloride (PVC).....	253
11.3.29.	Polyvinyl Fluoride (Tedlar®)	253
11.3.30.	Polyvinylidene Fluoride (Kynar®)	253
11.3.31.	Styrene-Acrylonitrile (SAN; Lustran®)	253
11.4.	Thermosetting Plastics (Thermosets).....	253
11.4.1.	Diallyl Phthalate.....	253
11.4.2.	Epoxyes	253
11.4.3.	Melamine-Formaldehyde (Melamines).....	253
11.4.4.	Phenol-Formaldehyde (Phenolics)	253
11.4.5.	Polyester (Thermosetting Polyester).....	254
11.4.6.	Polyimide.....	254
11.4.7.	Polyurethane	254
11.4.8.	Silicone Resins	254
11.4.9.	Urea-Formaldehyde	254
11.5.	Reinforced Plastics/Composites	254
11.6.	Plastic Foams.....	254
11.7.	Rubbers (Elastomers)	255
11.8.	Ceramics and Glass	255

12 Adhesives for Electronics 259

Guy Rabilloud

12.1.	Chemical Compounds	259
12.1.1.	Free Radical and Ionic Polymerization	259
12.1.2.	Epoxy Adhesives.....	259
12.1.3.	Epoxy-Phenolic Resins	268
12.1.4.	Epoxy-Silicone Compositions.....	269
12.1.5.	Silicone Resins	271
12.1.6.	Cyanate Ester Resins.....	272
12.1.7.	Polyimides	272
12.2.	Electrical and Thermal Conductivities	277
12.2.1.	Inorganic Fillers	277
12.2.2.	Electrical Conductivity	277
12.2.3.	Thermal Conductivity	280
12.3.	Material Properties	283
12.3.1.	Properties of Uncured Adhesives	284
12.3.2.	Properties of Cured Adhesives	287

13 Adhesives for Aerospace Structures 301

John Bishopp

13.1.	Early Structural Adhesive Bonding in Metallic Aircraft Structures	301
13.1.1.	Redux and the Redux Process	301

13.2.	The Acceptance of Structural Bonding by the Postwar Aerospace Industry	304
13.2.1.	Why Bond?.....	304
13.3.	The Adhesive Joint.....	309
13.3.1.	Substrates.....	309
13.3.2.	Substrate Surface Pretreatment.....	315
13.3.3.	Primers and Priming	316
13.3.4.	Adhesives	320
14	Adhesives for Medical and Dental Applications	345
<i>Sina Ebnesajjad</i>		
14.1.	Introduction	345
14.1.1.	Medical Applications	345
14.2.	Adhesives for Skin Closure.....	346
14.2.1.	Cyanoacrylic Adhesives.....	347
14.2.2.	Medical Grade CA Adhesives	349
14.2.3.	Commercial Grades of CA Tissue Adhesives	351
14.2.4.	Test Methods to Characterize Strength of Tissue Adhesives.....	352
14.2.5.	Case Studies of Tissue Adhesives	353
14.2.6.	FDA and Tissue Adhesives	359
14.3.	Dental Applications of Adhesives	359
14.3.1.	Methacrylic Acid.....	362
14.3.2.	Methyl Methacrylate	362
14.3.3.	Hydroxy Ethyl Methacrylate	362
14.3.4.	4-Methacryloyloxyethyl Trimellitic Acid.....	363
14.3.5.	4-Acryloyloxyethyl Trimellitate Anhydride	363
14.3.6.	10-Methacryloyloxydecyl Dihydrogenphosphate	363
14.3.7.	Other Monomers	363
15	Adhesion Promoters	369
<i>Peter G. Pape</i>		
15.1.	General Concepts	369
15.2.	Silane Adhesion Promoters	369
15.2.1.	Typical Silane-Coupling Agents	369
15.2.2.	Silane Chemistry	370
15.3.	Adhesion Promoter Mechanism with Silanes.....	371
15.3.1.	The Interphase Region	371
15.3.2.	Bonding to the Inorganic Substrate	372
15.3.3.	Bonding to the Organic Polymer	373
15.4.	Optimizing Coupling Agent Performance	373
15.5.	How to Choose a Silane-Coupling Agent.....	375
15.6.	General Applications of Silane-Coupling Agents	376
15.7.	Industry and Utility	377
15.7.1.	Surface Treatment of Fiberglass	377
15.7.2.	Surface Treatment of Minerals in Plastics	378
15.7.3.	Mineral Fillers in Rubber Reinforcement	381
15.7.4.	Adhesion Promoters for PICA	382

15.8. Nonsilane Adhesion Promoters.....	383
15.9. Sources of Adhesion Promoters.....	384
Appendix A Safety, Environmental, and Economic Aspects and Future Trends	387
Appendix B Guidance for Industry and FDA Staff-Class II Special Controls	
Guidance Document: Tissue Adhesive for the Topical Approximation of Skin	395
Glossary	407
Index	415