

The background of the book cover is an abstract, textured surface. It features a dark green base color, heavily splattered with numerous small, bright red droplets and larger, irregular green patches. The overall effect is reminiscent of a microscopic view of a material or a chemical reaction. The text is overlaid on this background.

EDITED BY
RAJ K. ARYA • GEORGE D. VERROS • J. PAULO DAVIM

FUNCTIONAL COATINGS

INNOVATIONS AND CHALLENGES

WILEY

Functional Coatings: Innovations and Challenges

Functional Coatings: Innovations and Challenges

Edited by

Raj K. Arya

Department of Chemical Engineering

Dr. B R Ambedkar National Institute of Technology

Jalandhar, India

George D. Verros

Public Sector

Thessaloniki, Greece

J. Paulo Davim

Department of Mechanical Engineering

University of Aveiro

Aveiro, Portugal

WILEY

Copyright © 2024 by John Wiley & Sons, Inc. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey.

Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permission>.

Trademarks: Wiley and the Wiley logo are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Further, readers should be aware that websites listed in this work may have changed or disappeared between when this work was written and when it is read. Neither the publisher nor authors shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic formats. For more information about Wiley products, visit our web site at www.wiley.com.

Library of Congress Cataloging-in-Publication Data

Names: Arya, Raj K., editor. | Verros, George D., editor. | Davim, J. Paulo, editor.

Title: Functional coatings : innovations and challenges / edited by Raj K.

Arya, George D. Verros, J. Paulo Davim.

Description: Hoboken, New Jersey : Wiley, [2024] | Includes index.

Identifiers: LCCN 2023048464 (print) | LCCN 2023048465 (ebook) | ISBN

9781394207275 (cloth) | ISBN 9781394207282 (adobe pdf) | ISBN

9781394207299 (epub)

Subjects: LCSH: Coatings.

Classification: LCC TA418.9.C57 F86 2024 (print) | LCC TA418.9.C57 (ebook) | DDC 667/.9-dc23/eng/20231122

LC record available at <https://lcn.loc.gov/2023048464>

LC ebook record available at <https://lcn.loc.gov/2023048465>

Cover Design: Wiley

Cover Image: © Tuomas A. Lehtinen/Getty Images

Set in 9.5/12.5pt STIXTwoText by Straive, Pondicherry, India

Contents

List of Contributors xxiv

Preface xxx

Part I Introduction and Fundamentals 1

1	Introduction to Functional Coatings	3
	<i>Devyani Thapliyal, Sarojini Verma, Kshitij Tewari, Chitresh Kumar Bhargava, Pramita Sen, Simmi Goel, Gargi Ghoshal, George D. Verros, and Raj K. Arya</i>	
1.1	Introduction	3
1.2	Various Types of Coatings	5
1.2.1	Anticorrosive Coatings	5
1.2.2	Fire-Resistant Coatings	6
1.2.2.1	Spray-applied Fire-Resistive Material (SFRM)	6
1.2.2.2	Intumescent Coating	7
1.2.3	Antimicrobial Coatings	8
1.2.4	Other Functional Coatings	9
1.3	Manufacturing of Coatings	12
1.3.1	Physical Vapor Deposition (PVD)	12
1.3.2	Chemical Vapor Deposition (CVD)	12
1.3.3	Sol–Gel Coating	13
1.3.4	Electroplating/Electrodeposition	13
1.3.5	Chemical Bath Deposition (CBD)	13
1.3.6	Spray Coating	13
1.3.7	Dip Coating	13
1.3.8	Spin Coating	14
1.4	Characterization of Coatings	15
1.4.1	Surface Roughness and Coating Thickness Measurement	15
1.4.2	Hardness and Microhardness Analysis	15
1.4.3	Adhesivity Testing	15
1.4.4	Microstructural Evaluation	16
1.4.5	Chemical Analysis and Characterization Techniques	16

1.4.6	Residual Stress Analysis	16
1.4.7	Depth Profiling	16
1.4.8	Special Techniques for Dynamic Testing Conditions	17
1.4.9	Analysis of Service Characteristics	17
1.4.10	Aging of Materials	17
1.4.11	Mechanical Tests	17
1.4.12	Thermogravimetric Analysis (TGA)	17
1.4.13	Dynamic Mechanical Thermal Analysis (DMTA)	18
1.5	Applications of Coatings	18
1.6	Conclusion	18
	References	19
2	Innovative Coating Methods for the Industrial Applications	23
	<i>Kshitij Tewari, Devyani Thapliyal, Chitresh Kumar Bhargava, Sarojini Verma, Anshi Mehra, Snehil Rana, Arvind K. Gautam, George D. Verros, and Raj K. Arya</i>	
2.1	Introduction	23
2.2	Spray Coating	25
2.2.1	Thermal Spraying	26
2.2.2	Plasma Spraying	27
2.2.3	Cold Spraying	27
2.2.4	Warm Spraying	28
2.3	Various Types of Chemical Conversion Coatings	28
2.3.1	Chromate Conversion Coating	28
2.3.2	Anodizing	30
2.3.3	Chemical Vapor Deposition (CVD)	30
2.3.4	Physical Vapor Deposition (PVD)	31
2.4	Spin Coating	33
2.5	Drop Casting Coatings	34
2.5.1	Conventional-Drop Casting	35
2.5.2	Controlled Dispensing Drop	35
2.5.3	Electrowetting Drop	36
2.5.4	Micro-contact Printing	36
2.5.5	Drop-on-Demand (DOD) Printing Coating	36
2.6	Sol-Gel Coatings	37
2.7	Dip Coating	37
2.8	Blade/Doctor Blade Coating	39
2.9	Self-cleaning Coatings	39
2.10	Composite Coatings	40
2.11	Powder Coatings	41
2.12	Ultraviolet Curing	41
2.13	Electron Beam (EB) Curing Method	43

- 2.14 Hot Melt Coating (HMC) 44
- 2.15 Atomic Layer Deposition (ALD) 44
- 2.16 Electrochemical Plating 45
- 2.17 Slot/Die Coating 45
- 2.18 Conclusion 46
- References 47

3 Coatings Research Institutes, Organizations, Associations, Societies, Academic Departments, and Centers 51

Sarojini Verma, Devyani Thapliyal, Arvind K. Gautam, Chitresh Kumar Bhargava, Kshitij Tewari, Avinash Chandra, Pramita Sen, George D. Verros, and Raj K. Arya

- 3.1 Introduction 51
- 3.2 Coatings Organizations 52
- 3.3 Coating Industries 60
- 3.4 List of Academic Institutions Dealing with Coatings 60
- 3.5 Conclusion 82

Part II Functional Protective Coatings 83

4 Anticorrosion Coating: Protective Mechanism and Classifications 85

Kamleshwar Kumar, Shailendra Singh Bhadauria, Amanpreet Kaur, and Raj K. Arya

- 4.1 Background of Corrosion 85
 - 4.1.1 Crevice Corrosion 85
 - 4.1.2 Galvanic Corrosion 87
 - 4.1.3 Pitting Corrosion 88
 - 4.1.4 Stress Corrosion Cracking 89
- 4.2 Importance of Anticorrosion Coatings 90
- 4.3 Classification of Anticorrosion Coating 91
 - 4.3.1 Based on Functionality/Mechanism 91
 - 4.3.1.1 Barrier Coating 91
 - 4.3.1.2 Inhibitive Coating 91
 - 4.3.1.3 Sacrificial Coating 91
 - 4.3.2 Based on Compositions 91
 - 4.3.2.1 Metallic Coatings 91
 - 4.3.2.2 Organic Coating 92
 - 4.3.2.3 Inorganic Coating 92
 - 4.3.2.4 Hybrid Coating 92
 - 4.3.2.5 Functional Coating 92
- 4.4 Discussion on Protective Mechanisms and Applications of Anticorrosion Coatings 93

4.4.1	Protective Mechanism of Barrier Coatings and Their Applications	93
4.4.1.1	Acrylic Coatings	93
4.4.1.2	Epoxy Coatings	94
4.4.1.3	Polyurethane Coatings	94
4.4.1.4	Ceramic Coatings	95
4.4.1.5	Metallic Coatings	97
4.4.2	Protective Mechanism of Inhibitive Coating and Their Applications	98
4.4.2.1	Chromate Conversion Coatings	99
4.4.2.2	Phosphate Conversion Coating	99
4.4.2.3	Silicate Coating	100
4.4.2.4	Nitrite Coating	100
4.4.3	Protective Mechanism of Sacrificial Coating and Their Applications	101
4.4.3.1	Zinc-based Coating	101
4.4.3.2	Aluminum-based Coating	102
4.4.3.3	Magnesium-based Coating	102
4.4.4	Protective Mechanism of Hybrid Coatings and Their Application	103
4.4.4.1	Epoxy-polyurethane Hybrid Coatings	103
4.4.4.2	Sol-gel Hybrid Coatings	103
4.4.4.3	Silane-modified Coatings	103
4.4.4.4	Polysiloxane-epoxy Hybrid Coatings	103
4.4.4.5	Nano-composite Coatings	104
4.4.5	Protective Mechanism of Functional Coatings and Their Application	104
4.4.5.1	Self-healing Coating	104
4.4.5.2	Anti-fouling Coating	105
4.4.5.3	Anti-icing Coating	106
4.4.5.4	Antimicrobial Coating	107
	References	107

5 Advances in Corrosion-Resistant Coatings: Types, Formulating Principles, Properties, and Applications 110

Ganesh S. Zade and Kiran D. Patil

5.1	Introduction	110
5.1.1	Definition of Corrosion	110
5.1.2	Economic Aspects of Corrosion	110
5.2	Types of Corrosion	111
5.2.1	Uniform Corrosion	111
5.2.2	Galvanic Corrosion	111
5.2.3	Pitting Corrosion	111
5.2.4	Crevice Corrosion	112

5.2.5	Stress Corrosion	112
5.2.6	Erosion Corrosion	112
5.2.7	Intergranular Corrosion (IGC)	112
5.2.8	Microbial Corrosion	112
5.2.9	Mechanisms of Corrosion	113
5.3	Factors Affecting the Corrosion	115
5.3.1	Environment	115
5.3.2	Material Properties	116
5.3.3	Electrochemical Properties	116
5.3.4	Electrolytes	117
5.3.5	Surface Condition	117
5.3.6	Mechanical Stresses	118
5.3.7	Biological Factors	118
5.3.8	Design Factors	118
5.4	Methods of Corrosion Prevention	119
5.4.1	Coatings	119
5.4.2	Cathodic Protection	119
5.4.3	Corrosion Inhibitors	119
5.4.4	Alloying	120
5.4.5	Design Modifications	120
5.4.6	Proper Maintenance	120
5.5	Corrosion-Resistant Coatings	120
5.5.1	Resin/Binder	120
5.5.2	Pigments	120
5.5.3	Solvents	121
5.5.4	Additives	121
5.5.5	Corrosion Inhibitors	122
5.6	Classifications of Corrosion-Resistant Coatings	122
5.6.1	Organic Coatings	122
5.6.2	Inorganic Coatings	122
5.6.3	Metallic Coatings	122
5.6.4	Conversion Coatings	123
5.6.5	Ceramic Coatings	123
5.7	Formulating Principles of Corrosion-Resistant Coatings	124
5.7.1	Resins	124
5.7.1.1	Epoxy Resins	125
5.7.1.2	Polyurethane Resin	125
5.7.1.3	Fluoropolymer	126
5.7.1.4	Acrylic Resins	127
5.7.1.5	Phenolic Resins	127
5.7.1.6	Polyester Resins	127

5.7.1.7	Chemical Resistance	127
5.7.1.8	Adhesion to Substrate	127
5.7.1.9	Light/UV Resistance	127
5.7.1.10	Temperature Resistance	127
5.7.1.11	Mechanical Properties	128
5.7.2	Pigments	128
5.7.2.1	Inhibition	128
5.7.2.2	Barrier Properties	128
5.7.2.3	Durability	129
5.7.2.4	Compatibility	129
5.7.2.5	Color Stability	129
5.7.2.6	Chemical Resistance	129
5.7.3	Solvents	129
5.7.3.1	Water	129
5.7.3.2	Alcohols	130
5.7.3.3	Acetone	130
5.7.3.4	Xylene	130
5.7.3.5	Toluene	130
5.7.3.6	MEK (Methyl Ethyl Ketone)	130
5.7.4	Additive	130
5.7.4.1	Corrosion Inhibitors	130
5.7.4.2	Conductive Materials	130
5.7.4.3	UV Stabilizers	131
5.8	Selection of Raw Material for Coating	131
5.8.1	Choose the Correct Resins and Pigments	131
5.8.2	Proper Pigmentation	131
5.8.3	Proper Selection of Additives	131
5.8.4	Film Thickness	131
5.8.5	Curing Agents	131
5.8.6	Testing	132
5.8.7	Application Method	132
5.9	Properties of Corrosion-Resistant Coatings	132
5.9.1	Mechanical Properties	132
5.9.1.1	Adhesion	132
5.9.1.2	Abrasion Resistance	132
5.9.1.3	Flexibility	132
5.9.1.4	Chemical Resistance	133
5.9.1.5	Thermal Stability	133
5.9.1.6	Water Resistance	133
5.9.1.7	UV Stability	134
5.9.1.8	Corrosion Resistance	134

5.10	Applications of Corrosion-Resistant Coatings	135
5.10.1	Automotive Industry	135
5.10.2	Marine Industry	135
5.10.3	Aerospace Industry	136
5.10.4	Oil and Gas Industry	136
5.10.5	Construction Industry	136
5.11	Recent Advances in Corrosion-Resistant Coatings	136
5.11.1	Self-healing Coatings	136
5.11.1.1	Intrinsic Self-healing Coatings	137
5.11.1.2	Extrinsic Self-healing Coatings	137
5.11.2	Nano-coatings	137
5.11.3	Smart Coatings	138
5.11.4	Sustainable Coatings	138
5.11.4.1	Bio-based Coatings	139
5.11.4.2	Low-VOC Coatings	139
5.11.4.3	Powder Coatings	139
5.11.4.4	Water-based Coatings	139
5.11.4.5	Plant-based Coatings	139
5.11.5	Bio-inspired Coatings	139
5.12	Emerging Coating Technologies in Corrosion Protection	140
5.12.1	Graphene-based Corrosion-Resistant Coatings	140
5.12.2	Conductive Polymers	140
5.13	Conclusion and Future Aspects of Corrosion-Resistant Coatings	141
5.13.1	Importance of Continued Research and Development in the Field	141
5.13.2	Economic Impact	141
5.13.3	Safety	141
5.13.4	Environmental Impact	141
5.13.5	Health Impact	142
5.13.6	Innovation	142
5.13.7	Advancements in Materials Science	142
5.14	Future Aspects of Corrosion-Resistant Coatings	142
	References	142

6 Anticorrosion Coating Using Natural Biopolymer 153

S.K. Sundar and Jeel Solanki

6.1	Introduction	153
6.2	Corrosion Environment	155
6.3	Classification of Corrosion	155
6.3.1	Dry Corrosion	156
6.3.2	Wet Corrosion	156

6.3.3	Uniform and Localized Corrosion	156
6.3.4	Crevice Corrosion and Filiform Corrosion	156
6.3.5	Pitting Corrosion	157
6.3.6	Erosion Corrosion	157
6.3.7	Inter-granular Corrosion and Stress Corrosion Cracking	157
6.4	Anticorrosion Techniques	157
6.4.1	Cathodic Protection	157
6.4.2	Anodic Protection	158
6.4.3	Corrosion Inhibitors	158
6.4.4	Protective Coatings	158
6.5	Biopolymers for Anticorrosion Applications	158
6.5.1	Importance of Biopolymers as Corrosion Inhibitors	159
6.5.2	Chitosan for Anticorrosion Coating	159
6.5.3	Cellulose for Anticorrosion Coating	163
6.5.4	Starch for Anticorrosion Coating	164
6.6	Conclusion and Future Perspectives	165
	References	166

7 Marine Coatings 168

Vishal Chauhan, Nihar Sakhadeo, and T. Umasankar Patro

7.1	Introduction	168
7.2	Coating Surfaces	171
7.2.1	Steel Surfaces	172
7.2.2	Aluminum Surfaces	172
7.2.3	Concrete Surfaces	172
7.2.4	Wood Surfaces	172
7.2.5	Fiberglass Surfaces	173
7.3	Surface Preparations	173
7.3.1	Surface Cleaning	173
7.3.2	Rust Removal	173
7.3.3	Surface Profiling	174
7.3.3.1	Mechanical Methods	174
7.3.3.2	Chemical Methods	174
7.3.4	Passivation	174
7.4	Coating Methods for Marine Coatings	175
7.4.1	Brush and Roller Application	175
7.4.2	Spray Coating	175
7.4.3	Dip Coating	176
7.4.4	Electrostatic Spray Coating	176
7.5	Performance Analysis of Coating	176
7.6	Coating Defects/Failures	177

7.6.1	Adhesion Failure/Delamination	177
7.6.2	Blistering	179
7.6.3	Flaking	180
7.6.4	Bubbling	180
7.6.5	Cathodic Disbonding	180
7.6.6	Alligatoring	181
7.6.7	Fading	181
7.7	Chemistry of Coating Materials	181
7.7.1	Epoxy-based Coatings	181
7.7.2	Polyurethane (PU) Coatings	183
7.7.3	Polydimethylsiloxane (PDMS) Coatings	183
7.7.4	Polytetrafluoroethylene (PTFE) Coatings	184
7.8	Classification of Marine Coatings Based on Their Functions	185
7.8.1	Anticorrosive Coatings	185
7.8.2	Antifouling Coating	186
7.8.3	Anti-abrasive Coating	189
7.8.4	Self-healing Coatings	189
7.8.5	Anti-icing Coatings	190
7.8.6	Superhydrophobic Coatings	191
7.8.7	Thermal Barrier Coatings	192
7.8.8	Infrared-Reflective Coatings	192
7.9	Conclusions and Future Prospects	193
	Acknowledgments	195
	References	195

8 Fire-Retardant Coatings for Modern Lightweight Materials: Contemporary and Future Perspectives 202

Anupreet Kaur, Karan Kapoor, Aadhar Mandot, Sachin Kumar Godara, Ashwini Kumar Sood, and Mandeep Singh

8.1	Introduction	202
8.2	Fire	204
8.2.1	What Is Fire Made Of?	204
8.2.2	Elements of Fire	205
8.3	Burning Cycle for Different Fiber/Polymers	205
8.4	Methods of Achieving Flame Retardancy in Textiles	207
8.5	Coatings	212
8.5.1	History of Fire-Retardant Coatings	212
8.5.2	Difference Between Conventional Coating and Functional Coating	213
8.5.3	Functional Coatings	213
8.5.3.1	Anti-corrosion Coatings	213
8.5.3.2	Protective Coatings	214

8.5.3.3	Conductive Coatings	214
8.5.3.4	Optical Coatings	216
8.5.3.5	Bioactive Coatings	217
8.6	Flame Resistant Versus Fire Retardant	217
8.7	Fire-Retardant Coatings and Their Implications on the Environment	218
8.8	Synthesizing Fire-Retardant Coatings	219
8.8.1	Nanotechnology-based Techniques Used for Synthesis	219
8.8.1.1	Sol–Gel Synthesis	219
8.8.1.2	Chemical Vapor Deposition	219
8.8.1.3	Atomic Layer Deposition (ALD)	221
8.8.1.4	Coating with Carbon Nanotubes	221
8.8.1.5	Layer-by-Layer (LbL) Self-assembly	221
8.9	Contemporary Uses for Fire-Retardant Coatings	225
8.10	Eminence of Fire-Retardants Coatings	226
8.11	Shortcomings	226
8.12	Future Perspectives	227
8.13	Conclusion	227
	References	228

Part III Other Type of Functional Coatings 231

9	Antimicrobial Coatings: Current Mechanisms, Challenges, and Opportunities	233
	<i>Sushama Agarwalla, Sunil Kumar Singh, Mohammed Adil Ibrahim, Hemanth Noothalapati, and Suhanya Duraiswamy</i>	
9.1	Introduction	233
9.2	Inorganic Nanomaterials as Antimicrobial Agents	234
9.2.1	Copper Nanoparticles	235
9.2.2	Silver Nanoparticles	236
9.2.3	Zinc Nanoparticles	237
9.2.4	TiO ₂ Nanoparticles	238
9.2.5	Others	239
9.3	Polymer Antimicrobial Coatings	240
9.3.1	Mechanism of Antimicrobial Polymers	241
9.3.2	Types of Polymers	241
9.3.2.1	Polymeric Biocides	241
9.3.2.2	Biocidal Polymers	242
9.3.2.3	Biocide-releasing Polymers	243
9.3.3	Polymer Hydrogels	244

9.3.4	Natural Polymer Hydrogels	245
9.3.4.1	Chitosan-based Hydrogel	245
9.3.4.2	Silk-based Hydrogels	246
9.3.5	Synthetic Polymer Hydrogels	247
9.3.5.1	Poly(acrylamide) Hydrogels	248
9.3.5.2	PEG Hydrogels	248
9.4	Organic Antimicrobial Coatings	248
9.4.1	Types of Organic Antimicrobial Materials	250
9.4.1.1	Metal-organic Hybrid Coatings	250
9.4.1.2	Metal-phenolic Networks	251
9.4.1.3	Antimicrobial Peptides	251
9.4.1.4	Graphene-based Coatings	253
9.4.1.5	Biopolymer-based Coatings	254
9.5	Toxicity and Environmental Consideration	255
9.6	Emerging Trends in Antimicrobial Surfaces and Coating	259
9.6.1	High-intensity Ultrasound Techniques	260
9.6.2	Cold Plasma Technology	261
9.7	Summary	262
	References	263
10	Synthesis Mechanisms for Antimicrobial Polymeric Coatings	275
	<i>Devyani Thapliyal, George D. Verros, and Raj K. Arya</i>	
10.1	Introduction	275
10.2	Mechanisms of Action of Antimicrobial Agents	276
10.3	Synthesis Methods for Antimicrobial Polymeric Coatings	277
10.3.1	Structurally Modified Polymers	277
10.3.2	Antimicrobial Agent Incorporated Polymers	281
10.4	Applications of Antimicrobial Polymeric Coatings	285
10.5	Challenges and Future Perspectives	286
	References	292
11	Superhydrophobic Coatings: Insights and Real-World Applications	299
	<i>Sonanki Keshri, S. Sudha, Subhajit Roychowdhury, and Kishant Kumar</i>	
11.1	Introduction to Functional Coatings	299
11.1.1	What Are Functional Coatings?	300
11.1.2	What Are Superhydrophobic Surfaces: The Wetting Phenomenon and Its Relation to Contact Angle	300
11.1.3	Contact Angle and Superhydrophobicity	302
11.2	Design of Superhydrophobic Surfaces	304
11.2.1	Fabrication Technique of Superhydrophobic Surfaces	304

11.2.2	Natural Wax-based Superhydrophobic Coating	304
11.2.3	Nanomaterial-based Superhydrophobic Coatings	308
11.2.4	Protein-based Superhydrophobic Coatings	311
11.2.5	Cellulose and Its Derivatives as the Basis for Superhydrophobic Coating	313
11.2.6	Biomass and Agricultural By-products as Superhydrophobic Coating	316
11.3	Superhydrophobic Materials and Coatings: Emerging Applications	318
11.3.1	Food Industry	318
11.3.2	Bio-medicinal Application	320
11.3.3	Anti-icing, Photovoltaics, and Water Storage in Arid Regions	322
11.3.4	Wood Industry	323
11.3.5	Self-cleaning and Stain-resistant (Superhydrophobic) Fabrics/Clothes	325
11.4	Current Developments and Challenges of Designs of Superhydrophobic Materials	326
11.5	List of Coating Research Institutes	327
11.6	Summary and Perspectives	327
	References	330
12	Nature-Inspired Sustainable Superhydrophobic/Superoleophobic Coatings for Emulsified Oil/Water Separation	338
	<i>Arun K. Singh, Lipika, and Reeta Rani Singhania</i>	
12.1	Introduction	338
12.2	Basic Strategies for Oil/Water Emulsion Separation	340
12.3	Coated Surfaces for Emulsified Oil/Water Separation	341
12.3.1	Coatings on Cotton Surfaces	342
12.3.2	Coatings on Wood-Based Surfaces	345
12.3.3	Mesh-based Surfaces	348
12.3.4	Sponge-based Surfaces	351
12.4	Conclusion	357
	Acknowledgments	357
	References	357
13	Nano-powder Coatings: Manufacturing, Curing, and Applications	365
	<i>Dhiraj Kishor Tatar, Jay Mant Jha, Devendra Rai, Yash Jaiswal, Jamna Prasad Gujar, Vinay Raj, and Shanmuk Srinivas Ravuru</i>	
13.1	Introduction	365
13.2	Manufacturing of Nano-powder Coatings	367
13.3	Comparisons to Liquid Coatings	368
13.4	Nano-powder Curing Process	369
13.5	Methods to Apply Nano-powder Coatings	370

13.5.1	Fluidized Bed	370
13.5.2	Electrostatic Fluidized Bed	371
13.5.3	Electrostatic Spray/Corona Charging	371
13.5.4	Tribomatic Static Charging	373
13.6	Applications of Nano-powder Coatings	374
13.7	Advantages of Nano-powder Coatings	374
13.8	Conclusions	375
	References	376
14	Icephobic Coatings: Current Trends and Future Perspectives	380
	<i>Utkarsha Umesh Gwalwanshi, Jitendra S. Narkhede, Narayanan Rajagopalan, and Ravindra G. Puri</i>	
14.1	Introduction	380
14.2	Surface Energy, Contact Angle, and Wettability	381
14.2.1	Surface Energy	381
14.2.2	Wetting Theories	382
14.2.3	Contact Angle Hysteresis	383
14.2.4	Role of Surface Morphology and Nanostructures	384
14.3	Icephobicity	384
14.3.1	Ice Nucleation	385
14.3.2	Ice Adhesion Strength	386
14.4	Strategies Involved in Icephobic Coating	387
14.4.1	Low Surface Energy Coatings	387
14.4.2	Bio-Mimetic Coatings	390
14.4.3	NP-GLIDE Coatings	393
14.4.4	Sol-Gel-based Anti-Icing Coatings	394
14.4.5	Smart Icephobic Coating	394
14.5	Evaluation of Icephobic Coatings	395
14.5.1	Current Testing Methods	396
14.5.1.1	Shear Test	397
14.5.1.2	Tensile Test	397
14.5.1.3	Centrifugal Test	397
14.6	Conclusion and Future Scopes	397
	References	399
15	Role of Wetting and Dispersing Additives in Coatings	407
	<i>Shiv Charan Prajapati and Raj K. Arya</i>	
15.1	Introduction	407
15.2	Wetting and Dispersing Additive	408
15.2.1	Wetting	408
15.2.2	Dispersion	408
15.3	Why Wetting and Dispersing Agents Required?	409

15.4	Role of Wetting and Dispersing Additives	409
15.4.1	Wetting Additives Enhance the Wetting of Pigment Agglomerates	409
15.4.2	Dispersing Additives Stabilize the Pigment Dispersion to Avoid Uncontrolled Flocculation	409
15.4.3	Selective Adsorption	410
15.4.4	Reduces Time and Energy for Dispersion	411
15.4.5	High Pigment Content in the Mill Base	411
15.4.6	Dispersion of Various Pigments	411
15.4.7	Low Viscosity and Free-Flowing Newtonian Behavior and thus Gives Stable and High-Quality Dispersion	411
15.5	Mechanism of Wetting and Dispersing Additive	411
15.6	Wetting and Dispersing Process of Pigments	413
15.6.1	Wetting Process	413
15.6.2	Dispersing Process	414
15.6.3	Stabilization Process	414
15.6.3.1	Pigment Properties	414
15.6.3.2	Pigment Stabilization	416
15.7	Chemical Classification of Wetting and Dispersing Agents	416
15.7.1	Anionic Wetting Agents	416
15.7.2	Cationic Wetting Agents	416
15.7.3	Electroneutral, Amphoteric Wetting Agents	416
15.7.4	Bifunctional, Not Electrically Neutral Wetting Agents	417
15.7.5	Non-ionic Wetting Agents	417
15.7.6	Another Classification	417
15.7.7	Low Molecular Weight Wetting Agents	418
15.7.8	High Molecular Weight Wetting Agents	419
15.7.9	Controlled Flocculating Wetting and Dispersing Additives	419
15.8	Challenges in the Paint Industry	420
15.9	Living Polymerization	420
15.9.1	Advantages of Living Polymerization	421
15.9.1.1	Disperbyk®-2000/Disperbyk®-2001	421
15.10	Conclusion	421
15.11	Future Recommendations	422
	References	423

16 Surface Defects—Causes, Prevention, and Remedies 426

Preetam Satish Bharadiya, Utkarsha U. Gwalwanshi, Narayanan Rajagopalan, and Ravindra G. Puri

16.1	Introduction	426
16.1.1	Surface Tension and Its Effects	427

16.2	Surface Coating Defects	428
16.2.1	Crawling	428
16.2.2	Telegraphing	431
16.2.3	Cratering/Fisheyes, Cissing	431
16.2.4	Picture Framing or Fat Edging	433
16.2.5	Flooding and Floating	434
16.2.6	Orange Peel	435
16.2.7	Bubbling and Popping	437
16.2.8	Foaming	438
16.3	Additives to Prevent Surface Defects	439
16.4	Identification of Defects	441
16.5	Future Recommendations	442
	References	443
17	Machine Learning in Commercialized Coatings	450
	<i>Harshit Mittal and Omkar Singh Kushwaha</i>	
17.1	Introduction	450
17.1.1	Machine Learning	452
17.1.1.1	Design and Prediction Methods	452
17.1.1.2	Estimation Through Machine Learning	453
17.2	Machine Learning Methods	454
17.2.1	Design Methods on Protein-Resistant Surface Coatings	454
17.2.2	Prediction Method	456
17.2.2.1	Free Layer Damping Coatings	456
17.2.2.2	Ferro Alloy Coatings	457
17.2.2.3	TiO ₂ Coatings	459
17.2.2.4	Hard Coating Alloys	460
17.2.2.5	Epoxy Polymer Resin and Their Composites Coatings	461
17.3	Discovery Using Machine Learning	464
17.3.1	Descriptors: Monolayer Oxide Coatings	464
17.3.2	Novel Li SSE and Anode Coatings	466
17.4	Conclusions	467
17.5	Future Perspectives	468
	Acknowledgments	469
	References	469
18	Advanced Characterization Techniques for Functional Coatings	475
	<i>Kamleshwar Kumar, Shailendra Singh Bhadauria, Amanpreet Kaur, and Raj K. Arya</i>	
18.1	Background of Functional Coatings	475
18.2	Need for Advanced Characterization Techniques	476

18.3	Classifications of Advanced Characterization Techniques	476
18.4	Discussion on Morphological Characterization Techniques	477
18.4.1	Field Emission Scanning Electron Microscopy	477
18.4.1.1	Construction and Working Principle	477
18.4.1.2	Sample Preparation	479
18.4.1.3	Advantages	479
18.4.1.4	Limitations	480
18.4.1.5	Application in Coating-Related Research	480
18.4.2	Atomic Force Microscopy	481
18.4.2.1	Construction and Working Principle	481
18.4.2.2	Sample Preparation	482
18.4.2.3	Advantages	482
18.4.2.4	Limitations	482
18.4.2.5	Application in Coating-Related Research	483
18.4.3	Optical Profilometry	483
18.4.3.1	Construction and Working Principle	483
18.4.3.2	Sample Preparation	484
18.4.3.3	Advantages	484
18.4.3.4	Limitations	484
18.4.3.5	Application in Coating-Related Research	484
18.5	Discussion on Compositional Characterization Techniques	486
18.5.1	Fourier Transform Infrared Spectroscopy	486
18.5.1.1	Construction and Working Principle	486
18.5.1.2	Sample Preparation	487
18.5.1.3	Advantages	487
18.5.1.4	Limitations	487
18.5.1.5	Application in Coating-Related Research	487
18.5.2	X-Ray Photoelectron Spectroscopy	487
18.5.2.1	Construction and Working Principle	488
18.5.2.2	Sample Preparation	489
18.5.2.3	Advantages	489
18.5.2.4	Limitations	489
18.5.2.5	Application in Coating-Related Research	490
18.5.3	Energy-Dispersive X-Ray Spectroscopy	490
18.5.3.1	Construction and Working Principle	490
18.5.3.2	Sample Preparation	492
18.5.3.3	Advantages	492
18.5.3.4	Limitations	492
18.5.3.5	Application in Coating-Related Research	492
18.6	Discussion on Crystallographic Characterization Techniques	492
18.6.1	X-Ray Diffraction	492

18.6.1.1	Construction and Working Principle	493
18.6.1.2	Sample Preparation	494
18.6.1.3	Advantages	494
18.6.1.4	Limitations	494
18.6.1.5	Application in Coating-Related Research	494
18.6.2	Transmission Electron Microscopy	494
18.6.2.1	Construction and Working Principle	495
18.6.2.2	Sample Preparation	497
18.6.2.3	Advantages	497
18.6.2.4	Limitations	497
18.6.2.5	Application in Coating-Related Research	497
18.7	Discussion on Mechanical and Thermal Characterization Techniques	498
18.7.1	Dynamic Mechanical Analysis	498
18.7.1.1	Construction and Working Principle	498
18.7.1.2	Sample Preparation	499
18.7.1.3	Advantages	499
18.7.1.4	Limitations	499
18.7.1.5	Application in Coating-Related Research	500
18.7.2	Thermogravimetric Analysis	500
18.7.2.1	Construction and Working Principle	501
18.7.2.2	Sample Preparation	501
18.7.2.3	Advantages	502
18.7.2.4	Limitations	502
18.7.2.5	Application in Coating-Related Research	502
18.7.3	Nanoindentation	503
18.7.3.1	Construction and Working Principle	503
18.7.3.2	Sample Preparation	504
18.7.3.3	Advantages	504
18.7.3.4	Limitations	504
18.7.3.5	Application in Coating-Related Research	504
	References	505
19	Thermal Characterization of Passive Fire Protection Coatings Using Bayesian Inference	508
	<i>Siva K. Bathina, Dharitri Kahali, Mahesh Kumar Tiwari, Deepak Sahu, and Dharmit Nakrani</i>	
19.1	Introduction	508
19.2	Inverse Problem	510
19.2.1	Definition	510
19.2.2	Methods to Solve an Inverse Problem	510

19.2.2.1	Types of Stochastic Methods	511
19.2.3	Bayesian Framework for Inverse Problems	511
19.2.3.1	Bayes' Theorem	511
19.2.3.2	Likelihood Function	512
19.2.3.3	Prior Density Function	512
19.2.4	Application: Thermal Characterization of Intumescent Coatings	513
19.2.4.1	Experiments Considered	513
19.2.4.2	Forward Problem	514
19.2.4.3	Inverse Problem	515
19.2.4.4	MCMC-MH Algorithm	516
19.2.4.5	Results and Discussions	517
19.2.4.6	Validation of the Results	518
19.3	Conclusions	519
	References	520

20 **Sophisticated Characterization Techniques for Structure–Property Evaluation of Functional Coatings** 522

Swati Chopra, Jeetendra Kumar Banshiwal, Amit Singh, and Dibeyndu Sekhar Bag

20.1	Introduction	522
20.2	Fundamental Characterization of Functional Coatings	524
20.2.1	Morphology/Topography/Surface Roughness/Film Thickness Measurement	529
20.2.2	Elemental Composition, Chemical State, Structure, Microstructure, and Phase Analysis	532
20.2.3	Mechanical Properties (Strength/Hardness/Scratch) Evaluation	533
20.2.4	Thermal Properties Measurement	535
20.2.5	UV-Light or Accelerated Weathering Tests	538
20.3	Evaluation of Structure–Property Relationship for Functional Coatings	538
20.3.1	Evaluation of Antimicrobial Coatings	539
20.3.1.1	Fogging Test	540
20.3.1.2	Antimicrobial Test/Zone of Inhibition Test	540
20.3.2	Evaluation of Thermal Barrier Coatings	541
20.3.2.1	Residual Stresses Measurement	541
20.3.2.2	Thermal Conductivity of TBCs by Non-destructive Technique	543
20.3.3	Evaluation of Tribological Coatings	543
20.3.3.1	Taber Abrasion Test	544
20.3.3.2	Optical Profilometry	545
20.3.4	Evaluation of Anti-corrosive and Anti-fouling Coatings	545
20.3.4.1	Salt-Spray Test	546

20.3.4.2	Permeability to Water and Oxygen	546
20.3.5	Evaluation of Energy Storage Coatings	549
20.3.5.1	Impedance Analysis	551
20.3.5.2	Measurement of Dielectric Coatings	551
20.3.5.3	Surface Plasmon Spectroscopy (SPS)/Surface Plasmon Resonance (SPR) Spectroscopy for Dielectric Coatings	551
20.3.5.4	Laser-induced Damage of Multilayer Dielectric Coatings	553
20.3.6	Evaluation of Super-hydrophobic Coatings	554
20.3.6.1	Drag Measurements Using Rheometer	556
20.3.6.2	Contact-Angle Measurements Using Goniometry	557
20.3.6.3	Laser-induced Breakdown Spectroscopy (LIBS)	557
20.3.7	Evaluation of Self-healing (SH) Coatings	557
20.3.7.1	Evaluation of SH Performance via SEM	559
20.3.7.2	Evaluation of SH Performance via True Color Confocal Microscope (TCCM)	559
20.3.7.3	Morphological and Structural Analysis via SEM and EDX	560
20.3.7.4	Morphological and Structural Analysis of SH Coating via TEM	561
20.3.8	Evaluation of Fluorescent Coatings	561
20.3.8.1	Measurement of Fluorescent Coatings by Fluorescence Emission Spectroscopy	564
20.3.9	Evaluation of Flame Retardant Coatings	564
20.3.9.1	Measurement of Limiting Oxygen Index (LOI)	564
20.3.9.2	UL-94 Vertical Burning Test	564
20.3.9.3	Cone-Calorimetric Test	567
20.3.10	Evaluation of Multifunctional Coatings	568
20.4	Current Status and Future Challenges	568
20.5	Concluding Remarks	568
	Author's Contribution	570
	Acknowledgment	570
	Conflicts of Interest	570
	References	570

Index	585
--------------	------------

List of Contributors

Sushama Agarwalla

Department of Chemical Engineering
Indian Institute of Technology
Hyderabad
Hyderabad, Telangana
India

Raj K. Arya

Department of Chemical Engineering
Dr. B R Ambedkar National Institute
of Technology
Jalandhar, Punjab
India

Dibeyndu Sekhar Bag

Polymers and Rubber Division
Defence Materials and Stores Research
and Development Establishment
(DMSRDE)
Kanpur, Uttar Pradesh
India

Jeetendra Kumar Banshiwal

Polymers and Rubber Division
Defence Materials and Stores Research
and Development Establishment
(DMSRDE)
Kanpur, Uttar Pradesh
India

Siva K. Bathina

Department of Civil Engineering
Indian Institute of Technology
Gandhinagar
Gandhinagar, Gujarat
India

Shailendra Singh Bhadauria

Department of Industrial and
Production Engineering
Dr. B R Ambedkar National Institute
of Technology
Jalandhar, Punjab
India

Preetam Satish Bharadiya

Department of Paint Technology
University Institute of Chemical
Technology, Kavayitri Bahinabai
Chaudhari North Maharashtra
University
Jalgaon, Maharashtra
India

Chitresh Kumar Bhargava

IITB-Monash Research Academy
Indian Institute of
Technology Bombay
Mumbai, Maharashtra
India

Vishal Chauhan

Department of Metallurgical and
Materials Engineering
Defence Institute of Advanced
Technology
Pune
India

Swati Chopra

Polymers and Rubber Division
Defence Materials and Stores Research
and Development Establishment
(DMSRDE)
Kanpur, Uttar Pradesh
India

Suhanya Duraiswamy

Department of Chemical Engineering
Indian Institute of Technology
Hyderabad
Hyderabad, Telangana
India

Arvind K. Gautam

Department of Chemical Engineering
National Institute of Technology
Hamirpur, Himachal Pradesh
India

Gargi Ghoshal

Dr. S.S.B. UICET
Panjab University
Chandigarh
India

Sachin Kumar Godara

Department of Apparel and Textile
Technology
Guru Nanak Dev University Amritsar
Punjab
India

Simmi Goel

Department of Biotechnology
Mata Gujri College
Fatehgarh Sahib, Punjab
India

Jamna Prasad Gujar

Department of Chemical Engineering
Maulana Azad National Institute of
Technology
Bhopal, Madhya Pradesh
India

Utkarsha U. Gwalwanshi

Department of Paint Technology
University Institute of Chemical
Technology, Kavayitri Bahinabai
Chaudhari North Maharashtra
University
Jalgaon, Maharashtra
India

Mohammed Adil Ibrahim

Department of Chemical Engineering
Indian Institute of Technology
Hyderabad
Hyderabad, Telangana
India

Yash Jaiswal

Department of Chemical Engineering
Dharmsinh Desai University
Nadiad, Gujarat
India

Jay Mant Jha

Department of Chemical Engineering
Maulana Azad National Institute of
Technology
Bhopal, Madhya Pradesh
India

Dharitri Kahali

Department of Civil Engineering
Indian Institute of Technology Roorkee
Roorkee, Uttarakhand
India

Karan Kapoor

Department of Biotechnology
University Institute of Engineering &
Technology, Panjab University
Chandigarh
India

Amanpreet Kaur

Department of Industrial and
Production Engineering
Dr. B R Ambedkar National Institute
of Technology
Jalandhar, Punjab
India

Anupreet Kaur

Department of Biotechnology
University Institute of Engineering &
Technology, Panjab University
Chandigarh
India

Sonanki Keshri

Department of Chemistry
Jyoti Nivas College Autonomous
Bengaluru, Karnataka
India

Kamleshwar Kumar

Department of Industrial and
Production Engineering
Dr. B R Ambedkar National Institute
of Technology
Jalandhar, Punjab
India

Kishant Kumar

Department of Chemistry
Indian Institute of Technology
Ropar
Rupnagar, Punjab
India

Omkar Singh Kushwaha

Department of Chemical
Engineering
Indian Institute of Technology
Chennai, Tamil Nadu
India

Lipika

Department of Chemistry
M. M. Engineering College,
Maharishi Markandeshwar
(Deemed to be University)
Mullana, Ambala, Haryana
India

Aadhar Mandot

Department of Textile Engineering,
Faculty of Technology and
Engineering
The Maharaja Sayajirao University
of Baroda
Vadodara, Gujarat
India

Anshi Mehra

Department of Chemical
Engineering
Dr. B R Ambedkar National Institute
of Technology
Jalandhar, Punjab
India

Harshit Mittal

University School of Chemical
Technology
Guru Gobind Singh Indraprastha
University
Dwarka, Delhi
India

Dharmit Nakrani

Fire Safety Building Research
Establishment
BRE Science Park, Bucknalls Lane
Garston, Watford
United Kingdom

Jitendra S. Narkhede

Department of Plastic Technology
University Institute of Chemical
Technology, Kavayitri Bahinabai
Chaudhari North Maharashtra
University
Jalgaon, Maharashtra
India

Hemanth Noothalapati

Faculty of Life and Environmental
Sciences
Shimane University
Matsue
Japan

Kiran D. Patil

School of Chemical and
Bioengineering
Dr. Vishwanath Karad MIT World
Peace University
Pune, Maharashtra
India

Shiv Charan Prajapati

Department of Paint Technology
Government Polytechnic Bindki
Fatehpur, Uttar Pradesh
India

Ravindra G. Puri

Department of Paint Technology
University Institute of Chemical
Technology
Kavayitri Bahinabai Chaudhari North
Maharashtra University
Jalgaon, Maharashtra
India

Devendra Rai

Department of Chemical
Engineering
Indian Institute of Technology
Roorkee, Uttarakhand
India

Vinay Raj

Department of Civil Engineering
Maulana Azad National Institute of
Technology
Bhopal, Madhya Pradesh
India

Narayanan Rajagopalan

Department of Chemical
Engineering
The Hempel Foundation Coatings
Science and Technology Centre
(CoaST), Denmark Technical
University
Denmark

Snehil Rana

Department of Chemical Engineering
Dr. B R Ambedkar National Institute
of Technology
Jalandhar, Punjab
India

Shanmuk Srinivas Ravuru

Department of Chemical and
Materials Engineering
University of Alberta
Edmonton, Alberta
Canada

Subhajit Roychowdhury

Max-Planck-Institute for Chemical
Physics of Solids
Dresden
Germany

Deepak Sahu

Department of Chemical Engineering
Dr. B R Ambedkar National Institute
of Technology
Jalandhar, Punjab
India

Nihar Sakhadeo

Department of Bioproducts and
Biosystems Engineering
University of Minnesota
St. Paul, MN
USA

Pramita Sen

Department of Chemical Engineering
Heritage Institute of Technology
Kolkata, West Bengal
India

Reeta Rani Singhania

Department of Marine Environmental
Engineering
National Kaohsiung University of
Science and Technology
Kaohsiung City
Taiwan

Amit Singh

Polymers and Rubber Division
Defence Materials and Stores Research
and Development Establishment
(DMSRDE)
Kanpur, Uttar Pradesh
India

Arun K. Singh

Department of Chemistry
M. M. Engineering College
Maharishi Markandeshwar
(Deemed to be University)
Mullana, Ambala, Haryana
India

Mandeep Singh

Department of Physics
Guru Nanak Dev University Amritsar
Punjab
India

Sunil Kumar Singh

Department of Chemical
Engineering
Indian Institute of Technology
Hyderabad
Hyderabad, Telangana
India