UNITY CLA	SIFICATION O	F THIS PAGE							
	-		REPORT DOCUM	MENTATION	PAG	_	000	405	
REPORT SE	CURITY CLASS	IFICATION		16. RESTRICTIVE	MARK A	D-A	282	495	
none		ocument bas be		none				A	
— —	CLASSIFICATIO	ention is unlimit		3. DISTRIBUTION	I/AVA				
none							,	, ,	
DECLASSIFICATION / DOWNGRADING SCHEDULE none				unlimited (//					
	G ORGANIZAT	ION REPORT NUMBE	ER(S)	S. MONITORING ORGANIZATION REPORT NUMBERS)					
Technical Report # 70									
recilirear vehous #				ONR NOO014-89-J-1225					
. NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMBOL				7a. NAME OF MONITORING ORGANIZATION					
University of Southern (If applicable)									
Missis					of Naval Re				
. ADDRESS (City, State, and ZP Code) University of Southern Mississippi				76. ADDRESS (City, State, and ZIP Code) Chemistry Division					
				800 North Quincy Street					
Department of Polymer Science Hattiesburg, MS 39406-0076				Arlington, VA 22217-5000					
	FUNDING/SPO		Bb. OFFICE SYMBOL		IT INSTRUMENT ID		N: MARER		
ORGANIZA			· (If applicable)	,					
Office	of .Naval	Research				•			
c. ADDRESS (City, State, and	I ZIP Code)		10. SOURCE OF	FUNDING NUMBER	S			
Chemis	try Divis	ion		PROGRAM	PROJECT	TASK	WORK		
	800 North Quincy Street			ELEMENT NO.	NO.	NO.	ACCESSI	ON NO	
		22217-5000			<u> </u>				
	ude Security C		des DEsdes Ds	and an Cu	alamantadia				
AII.	-nyaroca	roon compos	site REsins Ba	sed on cy	clobencadie	: N C			
	4471400451		•						
12. PERSONAL	.AUIHOK(S) J. Tregr	e, J. Muthi	lah, L. J. Mat	hias					
13a. TYPE OF	REPORT	136. TIME C	OVERED	A DATE OF BEE	ORT (Year, Month,	Days he ar	GE COUNT		
Techni		FROM 6	/1/93ro5/31/94	7/15/94		13. 7	ce coqiii	·	
16. SUPPLEME		TION							
17.	COSATI	CODES	18. SUBJECT TERMS (C	ontinue on rever	J. 11 11.000.	identify by	block numbe	1	
FIELD	GROUP	SUB-GROUP	4	<u> </u>	TIC				
			4	المساق					
	,			E	-ECTE			_	
				111	L 2 5 1994				
_		•			L & J 1334				
See	attache	· a •			<u> Jan</u>				
						•			
					_				
		,			* • «A. que				
	•	281 Q	4-23199					•	
			て		DTIC QUA	LITY INSPE	CTED a		
		188			•				
		i 10 9 1	na navil 87919 H242 H181 H216 8716 1211 1211	0	4 7	90	1 1		
				J	7 (KK	1 4	U	
20. DISTRIKE	IK.A\EAVH VE	BILITY OF ABSTRACT		171 ADSTDACT		-ATION -			
	SI. ED/UNLIMI		RPT. DTIC USERS	ZI. ABJIRACI	SECONITY CIMOSIFIC	~ 10N			
22a. NAME OF RESPONSIBLE INDIVIDUAL			226. TELEPHON	E (Include Area Cod	e) 22c. Offic	E SYMBOL			
Lon J. Mathias				601-266-	4871				

All-hydrocarbon Composite Resins Based on Cyclopentadiene

Gregory J. Tregre, Jeno Muthiah and Lon J. Mathias Department of Polymer Science University of Southern Mississippi Southern Station 10076
Hattiesburg, MS 39406-0076, USA

Introduction

Currently available resins for normal and demanding composite applications often suffer from swelling and/or degradation caused by polar organic solvents and hot, wet environments. One possible means of overcoming these disadvantages is to use all-hydrocarbon matrices that inherently limit interaction and penetration by both organic solvents and water. Polybutadiene is an example of a resin whose inherent hydrophobicity provides excellent hotwet stability and long term resistance to moisture and saline environments: its use in composites has been limited, however, because of poor physical properties at ambient temperature. We have developed an alternative, inexpensive resin based on multiply-substituted cyclopentadienes. Multiple substitutions of electrophiles onto cyclopentadiene anions have been shown to be quite facile and generate high degrees of substitution.^{23,4} It has been found that reactions of cyclopentadiene anions with electrophiles possessing terminal unsaturation generate resins which possess low viscosities, ready thermal cure under catalyzed and non-catalyzed conditions, and excellent mechanical, physical and chemical properties in composites with glass and carbon fibers.

Experimental

The resin synthesis is straight-forward and versatile. Dicyclopentadiene was thermally cracked cyclopentadiene which was then reacted neat with alkenyl or alkynyl halides and base in the presence of a phase transfer catalyst. The general synthetic route for the formation of the cyclopentadiene based resins is outlined in Figure 1. Electrophiles such as allyl chloride, propargyl chloride and undecylenyl bromide were reacted neat with the cyclopentadiene anion generated from concentrated aqueous KOH and tetrabutylammonium bromide under rapid stirring and cooling as needed. The electrophiles were reacted individually and as mixtures in the feed. Products of the reaction were extracted with methylene chloride and the phase transfer catalyst removed by washing with methanol/water. Column chromatography was sometimes used to obtain very pure material and vields of the reactions were quantitative. A mixture of isomers of multiply substituted cyclopentagienes was obtained with degrees of substitution ranging from 2-6. depending on the electrophile(s) used. chromatography was used to monitor the reactions and to analyze product composition. Mixtures of electrophiles gave mixtures of multiply-substituted derivatives with various combinations of the two pendent groups; eg., both

3:1 and 7:1 mixtures of allyl to propargyl chlorides gave high yields of mixed products (APCPs).

Results and Discussion

Figure 2 gives the DSC traces of various resin systems. Surprisingly, pure ACP cures without added initiator, showing a maximum exotherm at ca 250°C. When the sulfonium salt, 1-(p-decyloxybenzyl)tetrahydrothiophenium hexafluoroantimonate (DTHA), was used, much faster cationic cure took place with an exotherm at approximately 110°C. The 3:1 APCP resin underwent a non-catalyzed partial cure at 115 °C followed by complete cure at 200-300 °C. The first exotherm is consistent with the spontaneous cure of pure PCP resin.

FTIR was used to monitor the cure reaction of a neat 7:1 APCP resin. Figure 3 gives traces after heating the same sample for 1 hour at the temperatures indicated using a variable temperature IR cell. The characteristic peaks for alkyne and alkene CH units were seen at ca 3300 and 3075 cm⁻¹. Gradual disappearance of these peaks with thermal reaction is consistent with polyaddition reactions involving free radical polymerization, ene-like rearrangement-addition reactions and/or Diels-Alder cycloadditions. The exact mechanism or combination of mechanisms involved with the cure of these resins is currently under study. It is clear, however, that there is an overall decrease in the amount of unsaturation present in the cured materials, a result confirmed by solid state ¹³C NMR analysis. This implies formation of final structures that should posses low dielectric constants, a highly crosslinked nature and very low affinity for water and polar penetrants.

Mechanical analyses of composites formed from these resins showed excellent properties. For example, Figure 4 gives the three point flexure results for pure ACP with carbon and glass fibers along with a glass composite made with amine-cured epoxy. The flexure moduli of the ACP materials were significantly higher than the epoxy composite, although failure was more catastrophic to give lower overall toughness. This behavior is again consistent with formation of a highly crosslinked and brittle network. Work underway (but not discussed here) has shown that use of UCP and AUCP resins successfully improves flexibility and toughness but with a reduction in modulus. Dynamic mechanical and thermogravimetric analyses of composites made with these new resins indicates loss of roughly only half the initial modulus at 300 °C (going from 65 to 42 GPa) with the former and no weight loss below 400 °C. For comparison, the analogous epoxy composite lost virtually all mechanical properties by 200 °C.5

In conclusion, we have developed a general synthesis of reactive all-hydrocarbon composite resins containing a variety of unsaturated substituents that allow tailoring of the rate of cure through cationically-initiated or non-initiated thermal polyaddition and crosslinking reactions. Glass and carbon fiber composites made with these resins show better room temperature moduli and much better high temperature properties (modulus and thermal stability) than epoxy-based analogs. Intense effort

is underway to further evaluate the resin synthesis, cure conditions and composite properties.

Acimowledgements -

This work was supported in part by grants from the Office of Naval Research and the National Renewable Energy Laboratory, Golden, CO, through a contract from the Department of Energy-Energy Conservation and Utilization Technology/Biomass Materials Program.

References

- 1. Stander, M. Ch. 4, in *Handbook of Composites*, Lubin, G., ed., van Nostrand Reinhold, N. Y., 1982.
- 2. Webster, O. W.; J. Am. Chem. Soc., 1966, 88, 3046.
- 3. Rybinskaya, M. I.; Komeva, L. M.; Russian Chemical Reviews, 1971, 40, 247.
- 4. McLean, S.; Haynes, P.; Tetrahedron, 1965, 21, 2343.
- 5. The epoxy composite was 70 wt-% glass fibers with Shell Epon 828 cured with methylene dianiline at 55 °C/16 h, 175 °C/2 h and 200 °C/4 h.


Figure 1. Reaction Schemes


Figure 2. DSC Traces of ACP and APCP Heated at 10 °C/min


Figure 3. FT-IR Spectra of Neat 7:1 ACPC Resin Heated 1 Hour at Indicated Temperatures


Figure 4. MTS Three Point Flexure Results

Accesion For	\					
NTIS CRA&I DTIC TAB Uhannouliced Justification	b) D ::					
By						
Avaijohalde 1994						
Dis4 31 31						
A-1						