第二章 逐步聚合

重点和难点-2

■ 线型缩聚反应动力学

- 自催化体系、外加酸催化体系的动力学 推导及方程
- 如何理解P≥0.8才呈线性关系的合理性
- 线型缩聚物的分子量及分布
 - 理解分子量控制的意义
 - 不同情况下(非等当量比、单官能团封端)的聚合度方程(理解r的表述方程)

$$\overline{X}_n^2 = 2C_0^2 k_3 t + 1$$

$$\overline{X}_n = k_2 C_0 t + 1$$

$$\overline{X}_n = \frac{1+r}{1+r-2rP_a}$$

2.4 线型缩聚反应动力学

- 2.4.1 自催化体系
- 2.4.2 外加酸催化体系

聚酯线型缩聚动力学

$$-\mathbf{COOH} + \mathbf{HO} - \frac{\mathbf{k_1}}{\mathbf{k_{-1}}} - \mathbf{C} - \mathbf{O} - + \mathbf{H_2O}$$

酸催化聚酯反应:
$$\frac{-d[COOH]}{dt} = k[COOH][OH][HA]$$

酸催化聚酯反应:平衡反应:反应平衡常数 K 小;

- 1) 自催化
- 2) 外加酸催化

2.4.1 自催化体系

通式

$$\mathbf{R} = \frac{-d[\text{COOH}]}{dt} = k[\text{COOH}][\text{OH}][\text{HA}]$$

$$\overline{X}_n^2 = \frac{1}{(1-P)^2} = 2C_0^2 k_3 t + 1$$

以
$$\frac{1}{(1-P)^2}$$
~七亦即 $\left(\overline{X_n}\right)^2$ ~七作图

 $P \ge 0.80$ 时,积分动力学表达式与实验值符合得很好

2.4.2 外加酸催化体系

外加强酸催化剂

$$\frac{-d[\text{COOH}]}{dt} = \left(k_3[\text{COOH}] + k_{cat}[\text{H}^+]\right)[\text{COOH}]$$

$$\frac{1}{1\!\!-\!\!P} = k_2 C_0 t + 1$$

- P≥0.8,外加酸催化是二级反应,X_n~t呈线性关系
- 外加酸聚酯化的 k' 比自催化 k 大将近两个数量级,工业生产 总是以外加酸作催化剂来加速 反应

图2-6 用对甲苯磺酸催化己二酸聚酯反应动力学曲线

讨论:如何看待P≥0.8才呈线性关系?

 表观上P从 0.80~0.99符合线性关系,而 P < 0.80时不是线性 关系,似乎大部分情况下不符合二级机理!???

解读:

- 1) 从反应时间看,从P=0.80~0.99需时比 0~0.80长得多(?, 参考习题8)
- 2) P = 0.80时,Xn才5,此前主要是小分子间反应,P > 0.80后,才是真正形成聚酯大分子的反应过程

外加酸聚酯化的 k' 比自催化 k 大将近两个数量级,工业生产总是以外加酸作催化剂来加速反应

小结

■ 聚酯线型缩聚动力学

$$\frac{-d[\text{COOH}]}{dt} = k[\text{COOH}][\text{OH}][\text{HA}]$$

• 自催化体系
$$\overline{X}_{n}^{2} = 2C_{0}^{2}k_{3}t + 1$$

• 外加酸催化
$$\overline{X}_{x} = k_2 C_0 t + 1$$

问题: 通过反应动力学控制, 是不是线型缩聚物的分子量 的控制方法?

例题三:

1、P52,习题8等;

2.5 线型缩聚物的分子量与分子量分布

- 2.5.1 线型缩聚物分子量的控制
 - 线型缩聚物的分子量是动力学研究中的重要内容

■ 2.5.2 线型缩聚物的分子量分布

1)平衡特征对Xn的影响

封闭体系:
$$\overline{X_n} = \sqrt{K} + 1$$

非封闭体系:
$$\overline{X}_n = \sqrt{\frac{K}{Pn_w}}$$

2) 动力学控制对Xn的影响

自催化体系:

$$\overline{X}_n^2 = 2k_3c_0^2 + 1$$

外催化体系:

$$\bar{X}_n = k_2 C_0 t + 1$$

3). 反应程度与Xn的关系

官能团等mol比时:

$$Xn = \frac{1}{1 - P}$$

线型缩聚物分子量的控制

- 反应程度和平衡条件是影响缩聚物聚合度的重要因素,但不是控制手段!
- 何为线型缩聚物的分子量控制??
 - 缩聚物的分子量受 P(时间、平衡)的影响
 - 控制 P 的方法不是真正意义上的分子量控制方法,终止 反应时端基可能仍然具备反应能力
 - 如:理论上等当量的二元缩聚分子量可以无限大

线型缩聚物分子量的控制

- 缩聚物的分子量控制方法: 使端基官能团失去再反应的条件
 - 原料单体官能团非等当量比;
 - 2+2体系
 - 加入单官能团物质
 - 2+2体系
 - 2自缩聚体系

(1) 2+2体系,单体官能团非等物质量比

■ a-R-a + b-R' -b体系 (不适用于 a-R-b 体系)

过量百分数q
$$r = \frac{1}{1+q}$$

则聚合度
$$\overline{X}_{n} = \frac{\frac{1}{2}(N_{a} + N_{b})}{\frac{1}{2}(N_{a} + N_{b} - 2N_{a}P_{a})} = \frac{N_{a} + N_{b}}{N_{a} + N_{b} - 2N_{a}P_{a}}$$

$$\overline{X}_{n} = \frac{1+r}{1+r-2rP_{a}}$$

2-22

当官能团a已耗尽(Pa=1)

$$\overline{X}_n = \frac{1+r}{1-r}$$

若两种官能团等摩尔 (r=1)

$$\overline{X}_{n} = \frac{1}{1 - P_{a}}$$

$$\overline{X}_n = \frac{1+r}{1+r-2rP} = \frac{q+2}{q+2(1-P)}$$

讨论:

$$\overline{X}_n = \frac{1+r}{1+r-2rP} = \frac{q+2}{q+2(1-P)}$$

(1) r 趋近于 1, 才能得到高聚物。

r或者q的微小变化,引起聚合度的很大改变(等当量比很重要!)

(2) 两种重要的极限情况:

a.
$$r=1$$
, 等当量, $X_n = 1/(1-P)$

$$\overline{X}_n = \frac{1+r}{1+r-2rP} = \frac{q+2}{q+2(1-P)}$$

b.
$$P=1$$
, $X_n=(1+r)/(1-r)$ 或

结论:要制得高分子量的聚合物,必须严格保证官能团的等当量,在此基础上使一种官能团稍过量,以控制产物分子量。

(2) 加入单官能团物质 R"-b 封锁端基

- 加入单官能团的物质 R"-b 与大分子上的a官能团反应, 封锁端基来稳定分子量,大分子的分子量由 R"-b 的 量来调节
 - 等摩尔比的 a-R-a~b-R'-b 体系
 - a-R-b自缩聚体系

4

①等摩尔比的a-R-a和b-R'-b体系

$n aAa + n bBb + Cb ----- C[AB]_nb + 2n ab$

- ≻加入的 R"-b 的量为Nc
- ≻Nc前的系数 2 表示

R" -b与 a 官能团反应时 相当于 b-R'-b 的作用

$$q = \frac{2Nc}{N_a} = \frac{2Nc}{N_b}$$

$$r = \frac{N_a}{N_a + 2N_c} = \frac{1}{1 + q}$$

$$\overline{X}_n = \frac{1+r}{1+r-2rP} = \frac{q+2}{q+2(1-P)}$$

将各种情况下所得的r值和 反应程度Pa代入公式中,可 计算出平均聚合度Xn

$$\overline{X}_n = \frac{1+r}{1+r-2rP_a}$$

■ 例:

1 mol aRa + 1mol bR'b + 0.1%R"b (以 bR'b计)

$$r = \frac{2}{2 + 2 \times 0.1\%}$$

② a-R-b的自缩聚体系

加入q个百分摩尔含量的R"-b,则有

$$n aRb + Cb ---- C[R]_n b + n ab$$

r定义为
$$r = \frac{N_a}{N_a + 2N_c}$$

$$\overline{X}_n = \frac{1+r}{1+r-2rP_a}$$

1

小结

- 线型缩聚物分子量的控制方法
 - 不等当量配比
 - 加入单官能团物质封端
- 线型缩聚物分子量的计算

$$\overline{X}_n = \frac{1+r}{1+r-2rP_a}$$

问题:缩聚反应为了获得高分子量的聚合物,可以采取哪些措施?

缩聚反应如何获得高分子量聚合物?

- 反应物等当量比很重要(计量准确,单体纯度高等)
- 反应条件的控制(抽真空,使用催化剂、适当的温度,通惰性气体等)

_ -----

2.6.2 线型缩聚物的分子量分布

- 分子量分布:指Xn大小不同的分子在聚合物总量(分子数、 质量)中所占的相对比例
- 获得方法:
 - 实验方法测定
 - 概率统计作理论推导
 - 唐敖庆,高分子反应统计理论,

1985,科学出版社

1915-2008

1

小结

利用统计方法,得出线型 缩聚物的分子量及分子量 分布

$$\overline{M}_n = \frac{M_0}{1 - P}$$

$$\overline{M}_{\mathbf{w}} = M_0 \left(\frac{1+P}{1-P} \right)$$

$$D = \frac{\overline{M}_{w}}{\overline{M}_{w}} = 1 + P$$

问题:统计方法学在高分子化学理论推导中,还有哪些应用?