Publications

Meng Y., Bernazzani P., O'Connell P.A, McKenna G.B. and Sindee Simon., “New Pressurizable Dilatometer for Measuring the Time-Dependent Bulk Modulus and PVT Properties of Polymeric Materials”, Rev. Sci. Inst., Accepted (2009)

O’Connell P.A., Hutcheson S.A and McKenna G.B., “Creep Behavior of Ultra-Thin Polymer Films”, J. Poly Sci Part B. Poly Phys, 46(18), 1952-1965 (2008).
O’Connell P.A. and McKenna G.B., “A novel nanobubble inflation method for determining the viscoelastic properties of ultrathin polymer films”, Scanning, 30(2), 184-196 (2008).
O’Connell P.A. and McKenna G.B. “A novel nano-bubble inflation method for determining the viscoelastic properties of ultrathin polymer films”, Rev. Sci. Inst., 78 013901 (2007)
O’Connell P.A. and McKenna G.B. “Dramatic stiffening of ultrathin polymer films in the rubbery regime”, Eur. Phys. J. E 20 (2) 143-150 June (2006)
O’Connell P.A. and McKenna G.B. “Rheological Measurements of the Thermoviscoelastic Response of Ultrathin Polymer Films”, Science, 307 1760-1763 (2005)

O’Connell P.A. Bonner M.J., Duckett R.A. and Ward I.M, “Effect of molecular weight and branch content on the creep behavior of oriented polyethylene”, Journal of Applied Polymer Science, 89(6), 1663-1670 (2003)

O’Connell P.A. and McKenna G.B, “The Non-Linear Viscoelastic Response of Polycarbonate in Torsion An Investigation of Time-Temperature and Time-Strain Superposition”, Mechanics of Time Dependent Materials, 6, 207-229 (2002)

O’Connell P.A. and Duckett R.A. and Ward I.M., “Brittle-Ductile Transitions in Polyethylene”, Polymer Engineering and Science 42(7), 1493-1508 (2002)

O’Connell P.A. and McKenna G.B, “Arrhenius-like Temperature Dependence of the Segmental Relaxation below Tg” J. Chem. Phys, 110 (22) 11054-11060 (1999).

O’Connell P.A. and McKenna G.B, “Large Deformation Response of Polycarbonate: Time-Temperature, Time-Aging Time and Time-Strain Superposition” Poly. Eng. Sci, 37, 1485-1495 (1997).

D.M. Colucci, P.A O'Connell and G.B. McKenna, "Stress Relaxation Experiments in Polycarbonate: A Comparison of Volume Changes for Two Commercial Grades" Poly. Eng. Sci., 37, 1469-1474 (1997).

O’Connell P.A., Bonner M.J., Duckett R.A. and Ward I.M., “The Relationship Between Slow Crack Propagation and Tensile Creep Behaviour”, Polymer, 36(12), 2355-2362, (1995).

O’Connell P.A. and Duckett R.A. “Measurements of Fibre Orientation in Short Fibre Reinforced Thermoplastics “ Comp. Sci. Tech., 42(4), 329-347 (1991).

D.M. Colucci, P. A. O'Connell and G.B. McKenna, Volume Changes in Thermoplastics in Creep and Stress Relaxation Experiments in Tension and Compression, SPE ANTEC (1996) 1543.
P. A. O'Connell and G.B. McKenna, Large Deformation Response of Polycarbonate: Time-Temperature and Time-Aging Time Superposition. SPE ANTEC (1996) 2262.
Book Chapters

O’Connell P.A. and McKenna GB, “Yield and Crazing Phenomena in Polymer Glasses”, Encyclopedia of Polymer Science & Technology, J. Wiley and Sons, 2005

O’Connell P.A. and McKenna G.B, “Large Deformation Response of Polycarbonate: Time-Temperature and Time-Aging Time Superposition," in Handbook of Polycarbonate Science and Technology, ed. by D.G. LeGrand and J.T. Bendler, Marcel Dekker, New York, 1999. Chapter 10, pp 225-254.

O'Connell P.A., Schultheisz C.R. and G.B. McKenna, "The Physics of Glassy Polycarbonate: Superposability and Volume Recovery," Structure and Properties of Glassy Polymers, ed. By A. Hill and M. Tant, ACS books, 1998, 199-217

Conference Proceedings
O’Connell P.A. and McKenna G.B.,”The stiffening of ultrathin polymer films in the rubbery regime -- the relative contributions of bending, membrane stress and surface tension”, American Physical Society March Meeting, Pittsburgh, PA, March (2009)

O’Connell P.A., Hutcheson S.A. and McKenna G.B, ”Viscoelastic Response of Ultrathin Polymer Films and Surfaces: Is There a Liquid Layer?”, Mechanics of Time Dependent Materials Conference, Monterey, CA, March (2008)

O’Connell P.A. and McKenna G.B.,” The viscoelastic properties of ultrathin polymer films as measured with a novel nanobubble inflation technique”, American Physical Society March Meeting, New Orleans, LA, March (2008)

O’Connell P.A. and McKenna G.B.,” Nano-mechanicalMeasurements on Ultrathin Polymers”, Southwest Regional Meeting of the American Chemical Society, Lubbock, TX, Nov (2007)

Xu S., O’Connell P.A. and McKenna G.B.,”Nan-mechanicalMeasurements on Ultrathin Polymers”, Southwest Regional Meeting of the American Chemical Society, Lubbock, TX, Nov (2007)

O’Connell P.A, Xu S. and McKenna G.B.,” Nanomechanical Properties of Ultrathin Polymers”, Society of Plastics Engineers, Annual Technical Meeting Proceedings, SPE ANTEC, Cincinnati, May (2007)

Xu S., O’Connell P.A. and McKenna G.B.,” Nanomechanical Measurements on Ultra-thin Polymer Films”, American Physical Society Annual Meeting, Denver, USA, March (2007)

Meng Y., O’Connell P.A., McKenna G.B. and Simon S.,” A New Pressurizable Dilatometer for Measuring the Time-Dependent Bulk Modulus of Polymers”, American Physical Society Annual Meeting, Denver, USA, March (2007)

O’Connell P.A. and McKenna G.B.,” Thermoviscoelastic response of ultrathin polymer films: A nanobubble method of determining the absolute creep compliance”, Society of Rheology 78th Annual Meeting, Portland, USA, October (2006)

O’Connell P.A. and McKenna G.B.,”Ultra-Thin Polymer Films: Elastic Response in the Rubbery Regime" Society of Plastics Engineers, Annual Technical Meeting Proceedings, SPE ANTEC, Charlotte, May (2006).

O’Connell P.A. and McKenna G.B.,” Mechanical behavior at the nanometer size scale: Evidence for rubbery plateau stiffening in ultrathin polymer films”, 13th International Conference on Deformation, Yield and Fracrure of Polymers, Kerkrade, The Netherlands, April (2006)

O’Connell P.A. and McKenna G.B.,” The viscoelastic properties of ultrathin polymer films as measured with a novel nanobubble inflation technique”, American Physical Society Annual Meeting, Baltimore, USA, March (2006)

O’Connell P.A. and McKenna G.B.,” Nanobubble inflation to measure the viscoelastic response of ultrathin polymer films: Membrane and bending limits”, Society of Rheology 77th Annual Meeting, Vancouver, British Columbia, Canada, October (2005)

O’Connell P.A. and McKenna G.B.,”Polymer glass transition behavior at the nanometer size scale”, Abst Am. Ch. Soc. 230 U3585-U3585 169-PMSE Aug (2005)

Meng Y., O'Connell P., McKenna G.B., and Simon S.L., "A New Pressurizable Dilatometer for Measuring Bulk Modulus of Thermosets" Society of Plastics Engineers, Annual Technical Meeting Proceedings, SPE ANTEC, Boston, May (2005).

O’Connell P.A. and McKenna G.B.,”Rheological Response of Ultrathin Polymer Films”, American Physical Society Annual Meeting, Los Angeles, USA, March (2005)

O’Connell P.A. and McKenna G.B.,” A Novel Nanobubble Method for Measuring the Creep Compliance of Ultrathin Polymer Films”, Society of Rheology 76th Annual Meeting, Lubbock, USA, February (2005)
Meng. Y., O’Connell P.A., McKenna G.B.and Simon S.L.”A New Pressurizable Dilatometer for Measuring the Time-Dependent Bulk Modulus of Polymers”, Society of Rheology 76th Annual Meeting, Lubbock, USA, February (2005)
O’Connell P.A., Hutcheson SA. and McKenna G.B.,” Nanomechanical Measurements on Polymer Thin Films and Surfaces”, 41st Annual Society of Engineering Science Technical Meeting, Nebraska, USA, October (2004)

O’Connell P.A. and McKenna G.B.,” A microbubble inflation method for making absolute creep compliance measurements in ultra thin polymer films”, American Institute of Chemical Engineers Annual Meeting, Austin, USA, November (2004)
Meng Y. Bernazzani P., O’Connell P.A., McKenna G.B. and Simon S.L.,” Bulk Modulus Measurements by Pressurizable Dilatometer”, American Institute of Chemical Engineers Annual Meeting, Austin, USA, November (2004)
O’Connell P.A. and McKenna G.B.,” Viscoelastic Properties of Nanometer Confined Films”, American Institute of Chemical Engineers Annual Meeting, San Francisco, USA, November (2003)
O’Connell P.A. and McKenna G.B, “The Non-linear Viscoelastic Response of Polycarbonate in Torsion: An Investigation of Time-Temperature and Time-Strain Superposition ", Deformation, Yield and Fracture of Polymers, Churchill Conference, Cambridge, UK, April (2003).

O’Connell P.A. and McKenna G.B, “The Effect of Nano-confinement on the Mechanical Properties of Thin Polymer Films", American Physical Society Annual Meeting, Austin, March (2003).

Bernazzani P., O'Connell P.A, McKenna G.B., Simon S.L., “Development of a High Pressure Dilatometer for Bulk Modulus Measurements”, North American Thermal Analysis Society, Albuquerque,N.M., Sept. (2003)

O’Connell P.A. and McKenna G.B, “Large Deformation Response of Polycarbonate : Apparent Inconsistencies in Time-Temperature and Time-Strain", TMS Fall Meeting, Indianapolis, November (2001).

O’Connell P.A. and McKenna G.B, “Large Deformation Response of Polycarbonate : Time-Temperature and Time-Strain", SPE ANTEC 2001, Dallas, May (2001).

Shi X, O’Connell P.A. and McKenna G.B, “Rheological Response of Polystyrene/Ortho-Terphenyl Solutions”, SPE ANTEC 2001, Dallas, May (2001).

O’Connell P.A., Duckett R.A. and Ward I.M., “Brittle – Ductile Transitions in Polyethylene ”, 11th International Conference on Deformation, Yield and Fracture of Polymers, Churchill Conference, Cambridge April (2000).

O’Connell P.A. and McKenna G.B, “Sub-Glass Temperature Dependence of the Segmental Shift Factor for Polycarbonate : Evidence for Arrhenius Behaviour”, American Physical Society, Los Angeles, March (1998).

O'Connell P.A. and McKenna G.B., “Reduced Time Concepts and the Sub-Tg Response of A Polycarbonate Glass”, Churchill Conference on Deformation, Yield and Fracture of Polymers, Cambridge, England, April 1997.

O’Connell P.A. and McKenna G.B “Time-Temperature Superposition at Equilibrium in Polycarbonate below Tg”, Proc. NATAS 25th Annual Conference, September (1997).

O’Connell P.A. and McKenna G.B, “Time-Strain Superposition in Polymer Glasses”, American Physical Society, Kansas City, March (1997).

O’Connell P.A. and McKenna G.B "Time-Temperature and Time-Strain Superposition in Polycarbonate Below Tg," American Chemical Society Meeting, San Francisco, CA, April (1997)

O’Connell P.A. and McKenna G.B, “Sub-Tg Response of Polycarbonate : Deviations of the Equilibrium Response from WLF Expectations”, Society of Rheology 69th Annual Meeting, Columbus, OH, October (1997).

P.A. O'Connell and G.B. McKenna, “Sub-Tg, Time-Temperature, Time-Aging Time and Time-Strain Superposition in Polymers at Large Deformations”, Division of High Polymer Physics, American Physical Society March Meeting, St. Louis, MO, March, (1996).
P.A. O'Connell and G.B. McKenna, “Large Deformation Response of Polycarbonate: Time-Temperature and Time-Aging Time Superposition”. Society of Plastics Engineers Annual Meeting, Indianapolis, IN, May (1996).

D.M. Colucci, P.A. O'Connell, and G.B. McKenna, “Volume Changes in Thermoplastics in Stress Relaxation Experiments in Tension and Compression”, Society of Plastics Engineers Annual Meeting, Indianapolis, IN, May (1996)
D.M. Colucci, P.A. O'Connell, and G.B. McKenna, “Experimental Investigation of the Nonlinear Viscoelastic Response and Subsequent Volume Changes of Two Engineering Polymers in Tension and Compression”, VII International Congress on Experimental and Applied Mechanics, Special Symposium: Time Dependent Materials, Nashville, TN, June (1996).
P.A. O'Connell and G.B. McKenna, “Sub-Tg, Time-Temperature and Time-Strain Superposition in Polymers at Large Deformations”, ASME Spring Meeting, Johns Hopkins University, Baltimore, MD June, (1996).

G.B. McKenna, D.M. Colucci and P.A. O'Connell, “Relaxation Behavior of Polycarbonate below the Glass Transition”, Thermoplastic Engineering Design Meeting with GM and GE, General Electric CRD, Schenectady, NY, May, (1996).
D.M. Colucci, P.A. O'Connell, and G.B. McKenna, “Single Step Stress Relaxation Responses of Polycarbonate: Biaxial Measurements”, American Society of Mechanical Engineers, Mechanics and Materials Conference, Baltimore, MD, June (1996)
P.A. O'Connell and G.B. McKenna, “Sub-Tg,Time-Temperature Superposition in Polymers at Large Deformations”, Society of Rheology Annual Meeting, Sacramento, CA, October, (1995).
O’Connell P.A. and McKenna G.B, “Time-Temperature and Time-Aging Time Superposition in Polymers at Large Deformations Below Their Glass Transition Temperature”, Materials Research Society, Boston, November (1995).

O’Connell P.A., Duckett R.A. and Ward I.M., “Modelling Slow Crack Propagation Using the Tensile Creep Behaviour of Polyethylene”, 9th International Conference on Deformation, Yield and Fracture of Polymers, Churchill Conference, Cambridge April (1994).

O'Connell P.A., Duckett R.A., “Fibre orientation and impact behaviour of injection moulded samples of short fibre reinforced carbon fibre/ PEEK composites”, Deformation, Yield and Fracture of polymers, Churchill Conference, Cambridge (1988) paper 79.

