第二节 结晶聚合物的结晶度

一. 结晶度的定义及其测定方法

由于高分子为共价键相连接的长链结构。结晶时链段不能充 分自由运动,必定妨碍其作规整的堆积和排列,使得在高分 子晶体内部往往含有比低分子晶体更多的晶格缺陷。如果晶 格缺陷比较严重的话, 会导致出现所谓准晶结构, 甚至会成 为非晶区。

实际晶态聚合物, 是晶区和非晶区同时存在的。

2017/3/26

高分子课程教学 授课:陈涛

(1) 密度法——测定结晶度的最经典的方法之一。

原理:

分子链在晶区的堆砌密度大, 晶区密度大, 比容小; 分子链在非晶区的堆砌密度小, 非晶区密度小, 比容大。

假定在结晶聚合物中,结晶部分和非结晶部分并存。如果能 够测得完全结晶聚合物的密度 (ρ_c) 和完全非结晶聚合物的密 度 (ρ_{o}) ,则试样的结晶度可按两部分共存的模型来求得。

2017/3/26

高分子课程教学 授课,陈涛

(C) ρ、ρ_ο、ρ_a的测定:

通常高聚物晶区密度和非晶区密

度的比值约为1.13. 即:

 $f_V = \left(\frac{\rho}{\rho} - 1\right) / 0.13$ 只要测出样品的密度,则结晶度:

ρ可用密度梯度管或比重瓶测定。

 ρ_{o} 、 ρ_{o} 是完全结晶和完全非晶时的密度。

 ρ .即晶胞密度,可由晶胞参数计算得到。

 ρ 。可由聚合物熔体的密度-温度曲线外推到被测温度求得,也 可把熔体骤冷淬火, 以获得完全非晶的试样后测得。

1. 结晶度的定义

结晶度就是结晶聚合物中结晶部分所占的百分数,可用两种方 法表示。

(A) 质量百分数(weight crystallinity)

$$f_{_W} = \frac{W_c}{W_c + W_a} \times 100\%$$

(B) 体积百分数(volume crystallinity)

$$f_v = \frac{V_c}{V_c + V_a} \times 100\%$$

其中 V. W表示体积和重量: c和a分别表示晶区和非晶区

2017/3/26

1

4

高分子课程教学 授课: 陈涛

(A) 体积具有加和性 书上体积与比体积用同一符号。易混淆

$$V = V_c + V_a \Longrightarrow \frac{W}{\rho} = \frac{W_c}{\rho_c} + \frac{W_a}{\rho_a}$$

(2) DSC法

最便捷、最常用的手段。

$$f_W = \frac{\Delta H_m}{\Delta H_m^0} \times 100\%$$

 $\Delta H_{...}$ 是样品的熔融热焓,一般以J/g为单位;

 ΔH^0 是完全结晶时的热焓。可根据熔融热焓对结晶度的关系 曲线外推到结晶度为100%求得,现可从手册中查到。

DSC法只是依据样品晶区熔融吸热量与完全结晶样品熔融吸 热量的差异,就只是考虑了晶区的贡献,测得的结晶度数值 往往比其它方法测得的结果低。

2017/3/26

高分子课程教学 授课: 陈涛

2. 结晶度的测试方法

从定义上说, 高聚物结晶度的物理意义是非常明确的。但是, 从结晶高聚物的实际情况来说,结晶度的表征存在一定的问 题,根源在于高聚物的晶区和非晶区的界限并不很清楚,高 分子结晶度的概念缺乏明确的物理意义, 其数值随测定方法 不同而不同。

2017/3/26

高分子课程教学 授课: 陈涛

(B) 重量具有加和性: $W = W_{a} + W_{a}$

$$\rho V = \rho_c V_c + \rho_a V_a \implies \rho = \rho_c \cdot \frac{V_c}{V} + \rho_a \cdot \frac{V_a}{V}$$

$$\rho = \rho_c f_V + \rho_a \cdot (1 - f_V)$$

$$f_V = \frac{\rho - \rho_a}{\rho_c - \rho_a}$$

质量法结晶度和体积法结晶度有如下关系:

$$f_{\rm w} = f_{\rm V} \, \frac{\rho_{\rm c}}{\rho}$$

高分子课程教学 授课: 陈涛

(3) X射线衍射法 (Wide-angle X-ray diffraction, WAXD)

原理: 部分结晶的高聚物中结晶部分和无定形部分对X射线衍 射强度的贡献不同,利用衍射仪得到衍射强度与衍射角的关系 曲线,再将衍射图上的衍射峰分解为结晶和非结晶两部分。

假定试样结晶部分的含量正 比于结晶的X-射线衍射峰面 积, 非晶部分的含量正比于 非晶的衍射峰面积。结晶度 可表示为:

2017/3/26

高分子课程教学 授课: 陈涛

(4)红外光谱法(自学)

高聚物的红外光谱中某些吸收带同结晶现象有关, 随结晶的 增多而增强, 随结晶的熔化而减弱乃至消失, 这种吸附带称 为晶带,强度与结晶度有关,即结晶度增大晶带强度增大。 有些样品还出现非晶部分对应的吸收带, 称为非晶带。通过 实验测定晶带或非晶带的相对吸收强度,就可计算高聚物的 结晶度。

2017/3/26

高分子课程教学 授课: 陈涛

10

2017/3/26

高分子课程教学 授课: 陈涛

注意: 不同的方法测得的结晶度数值是不相同的

结晶度的概念虽然很明确,但由于高聚物的晶区与非晶区

的界限并不明确, 在同一聚合物样品中, 同时存在着不同

程度的有序状态, 给准确确定结晶部分的含量带来困难。

由于各种测定测定结晶度的方法涉及不同的有序状态,或

者说,各种方法对晶区和非晶区的理解不同。因此同一结

晶聚合物试样用不同的方法测得的结晶度数值是不相同的。

11

高分子课程教学 授课: 陈涛

聚合物的结晶度是一个重要的超分子结构参数。它对聚合物

的力学性能、密度、光学性质、热性质、耐溶剂性、染色性

同一种单体,用不同的聚合方法或不同的成型条件,可以获

二. 结晶度对聚合物性能的影响

以及气透性等均有明显的影响。

得结晶或不结晶的高分子材料。

12

PP: 无规PP不能结晶, 常温下是粘稠液或弹性体, 不能用作塑料; 等规 PP, 有较高的结晶度, 熔点176℃, 具有一定韧性、硬度, 是很好的塑料, 还可纺丝或纤维。

PE: LDPE支化度高, 硬度低, 塑料; HDPE支化少, 结晶度高, 硬度高, 塑料: LLDPE(乙烯与α烯烃共聚物)接上较规整的支链, 密度仍低。

PVA:由于含OH. 所以遇到热水要溶解(结晶度较低)。将PVA在230℃热 处理85min,结晶度30%→65%,这时耐热性和耐溶剂侵蚀性提高(90℃热 水也溶解很少)。

等规PVA, 结晶度高不用缩醛化也可用作性能好、耐热水的合成纤维。

2017/3/26

2017/3/26

高分子课程教学 授课: 陈涛

13

2017/3/26

14

高分子课程教学 授课: 陈涛

4. 对使用温度的影响

对于非晶或结晶度较低的塑料来说,其最高使用温度为 T_a 当结晶度>40%时,尽管非晶区链段有运动,但晶区相互连接, 贯穿整个材料,因此在 T_{o} 以上仍不软化,最高使用温度可提 高到 T_m 。

等规PP的T。约5°C,但由于高结晶性(结晶度达95%),所以软化点可> 140°C, 在无负荷情况下, 使用温度可达150°C。

1. 对力学性能的影响

结晶度的大小密切关系着非晶部分的多少和运动,对力学性 能的影响效果与非晶部分所处的状态有关(是玻璃态还是橡 胶态)

结晶使链规整排列, 堆砌紧密, 增强了链间作用力, 使聚合 物的强度、硬度等得以提高,从而改善塑料的使用性能。 但高弹性、断裂伸长率、抗冲击强度等性能下降, 对以弹性、 韧性为主要使用性能的材料是不利的。如结晶会使橡胶失去 弹性,发生爆裂。

具体影响在力学性能一章中讲解

2017/3/26

高分子课程教学 授课, 陈洁

5. 耐溶剂性能

晶区分子链排列密集, 能更好地阻 挡各种试剂的渗入, 所以, 结晶度 增加时,通常气体、蒸汽或液体的 渗透性下降, 化学反应活性低, 耐 溶剂性提高等。

但是, 对于纤维材料来说, 结晶 度过高是不利于染色性。

2017/3/26

 $\frac{\rho_c}{\rho_c} = 1.13 \implies \frac{\rho}{\rho} = 1 + 0.13 f_v$ 结晶度增加,密度增加:

3. 对光学性能的影响

2.对密度的影响

物质对光的折光率与物质本身密度有关。晶区非晶区密度不 同, 因而对光的折光率也不相同。

光线在晶区与非晶区面上发生折射或反射, 结晶高聚物诵常 呈乳白色不透明: 非晶高聚物(PMMA和PS等)通常是透明的。 但若晶区尺寸小于可见光波长,或晶区和非晶区的密度差别 很小,则不影响透明度。

PET加入成核剂,减小结晶尺寸,增加透光性。

第三节 聚合物的结晶过程

一. 聚合物的结晶过程

1. 结晶的一般过程

高聚物的结晶过程和小分子结晶相似,包括成核和晶粒的生 长两个步骤。

成核: 晶核的形成。

受到两方面的影响: ①晶核内的分子影响周围分子生长, ②由于 热运动的结果晶核也可能消失。

在 $T_{...}$ 以上,第二种影响占上风,晶核消失比成长要快;在 $T_{...}$ 以下, 则第一种影响占上风, 晶核成长比消失要快。

生长: 晶粒的生长。

高分子课程教学 授课: 陈涛

高分子课程教学 授课,陈涛

2017/3/26

高分子课程教学 授课, 陈洁

17

18

2. 成核方式

晶核形成包括均相成核(homogeneous nucleation)和异相成核 (heterogeneous nucleation) .

(1) 异相成核

是异物作为成核剂(如外来杂质、未完全熔融的残余结晶聚 合物、分散的小颗粒或容器的壁等为中心), 吸附熔体中的 高分子链作有序排列而形成晶核。

一般异相成核是所有的晶核同时生成,由此生成的结晶大小 较均匀, 但也存在异相成核在结晶过程中不断生成的情况。

异相成核与时间无关

2017/3/26

高分子课程教学 授课:陈涛

19

高分子课程教学 授课: 陈涛

20

二. 结晶速度极其测定方法

结晶速度应该包括成核速度、结晶生长速度和由它们共同决 定的结晶总速度。

聚合物结晶过程中的一些物理性质和热力学性质会发生变化, 测定这些性质随时间的变化关系即可获得结晶速度。

常用测定方法有:

用膨胀计法、解偏振光强度法、DSC法、X-射线衍射法、小 角激光光散射法、热台偏光显微镜法。

2017/3/26

高分子课程教学 授课, 陈涛

2. 解偏振光强度法

- (1) 原理:利用球晶的光学双折射来测定结晶速度。熔融高 聚物试样是光学各向同性的, 在两个正交的偏振片之间 的透射光强度为零。随着结晶的进行,样品发生双折射, 透射光强逐渐增加,并且与结晶度成正比。
- (2) 方法: 通过光电器件把光强转化成电讯号计录下来。
- (3) 数据处理: 用 $(I_t I_0)/(I_{\infty} I_0)$ 对t作图,得到同膨胀计的测试结果 类似的等温结晶曲线。曲线上 $(I_{\infty}+I_0)/2$ 对应的时间即为 $t_{1/2}$

(2) 均相成核

是由熔体本身的高分子链靠热运动形成有序的链束或折叠排 列生成一个足够大的热力学稳定晶核。

晶核在整个结晶过程中是不断生成的, 晶体就在晶核的基础 上逐渐生长起来, 因此生成的晶体也就大小不等。

均相成核与时间有关

成核速度是对均相成核而言。

1. 膨胀计法

2017/3/26

研究结晶过程的经典方法,设备简单,结果较可靠。

- (1)原理: 高聚物结晶过程中分子链做规整紧密堆砌时. 聚合 物的体积会收缩。体积收缩量与结晶度成正比。
- (2)方法: 将高聚物与惰性的跟踪液体装入 一膨胀计中,加热到高聚物的熔点以上, 使高聚物全部成为非晶态熔体, 然后将 膨胀计移入预先控制好的恒温槽中. 使 高聚物迅速冷却到预定的温度,观察膨 胀计毛细管内液柱的高度随时间的变化, 便可以考察结晶进行的情况。

2017/3/26

22

25

2017/3/26

高分子课程教学 授课: 陈涛

23

3. 差示扫描量热法(DSC)

(1) 原理:聚合物结晶过程 中会放热,放出的热 量(热焓)与结晶度 成正比。

(2) 方法 高分子课程教学 授课: 陈涛 26

聚合物的结晶过程可以分为两类——等温结晶和非等温结晶 过程

等温结晶过程: 在恒定的温度场下的结晶过程。

非等温结晶过程

在变化的温度场下的结晶过程。根据温度场的变化规律,可 分为等速升、降温过程和变速升、降温过程。

与等温法相比, 非等温结晶更接近实际生产过程, 在实验上 比较容易实现, 理论上可获得较多信息。但非等温结晶动力 学过程较复杂。

2017/3/26

高分子课程教学 授课: 陈涛

21

(3)数据处理:用 h_0 、 h_r 、 h_s 分别表膨胀计的起始、时间t和最 终的读数。用 $(h_{t}-h_{\infty})/(h_{0}-h_{\infty})$ 对t作图,纵坐标1/2处的横坐 标值就是 $t_{1/2}$, $t_{1/2}$ 大则结晶速率小。

 θ 是未结晶体积分数, n是Avrami 指数, K为结晶速率常数。

等温结晶曲线

初期结晶谏率很慢, 体积收缩很 小, 然后体积收缩逐渐明显, 并 有急剧收缩阶段。

结晶程度较大之后, 体积收缩又 比较慢,要达到结晶平衡需要很 长时间,而且平衡时间难确定。

2017/3/26

高分子课程教学 授课: 陈涛

27

(3) 数据处理

结晶程度

$$x(t) = \frac{x_t}{x_{\infty}} = \frac{\int_0^t (d\Delta H / dt) dt}{\int_0^{\infty} (d\Delta H / dt) dt} = \frac{A_t}{A_{\infty}}$$

 A_{∞} : 总放热面积

A.: t 时刻累计放热面积

2017/3/26

高分子课程教学 授课: 陈涛

高分子课程教学 授课: 陈涛

2017/3/26

4.热台偏光显微镜法(自学)

直接观察球晶的半径的生长速率作为结晶速度。

2017/3/26

高分子课程教学 授课: 陈涛

28

31

1. Avrami方程

聚合物结晶时体积将减少、若以 ΔV 。代表完全结晶时的体积变化、 ΔV_t 代表时间t 时部分结晶的体积变化,则:

$$(\Delta V_{\rm t} / \Delta V_{\odot}) = c$$

c:结晶转化率,表示t 时刻已结晶的部分占结晶完成时全部结 晶部分的百分比。

结晶速度

v=dc/dt

沿用小分子等温结晶动力学Avrami方程来描述

$$1 - c = e^{-Kt^n}$$

K:结晶速率常数: n: Avrami指数

2017/3/26

高分子课程教学 授课: 陈涛

2. 应用

以解偏振光强度法为例

0时刻:解偏振光强度最小;

∞时刻:全部结晶,解偏振光强度最大

$$c = \frac{I_t - I_0}{I_{\infty} - I_0} \longrightarrow 1 - c = \frac{I_{\infty} - I_t}{I_{\infty} - I_0} = e^{-Kt^n}$$

这是一条直线方程、斜率为n、截距为lgK

5.小角激光光散射法(自学)

拍摄球晶的H。图(垂直方向的偏振光通过高聚物结晶样品 后,在水平方向偏振的散射光的图像),分析所得图形,可以 计算出观察范围内众多球晶的平均尺寸, 因此, 定时跟踪拍 摄高聚物结晶过程中的 H_{ν} 图,可测出球晶径向生长速率。

6. 动态X-射线衍射法(自学)

从X-射线衍射强度可以计算结晶度,从结晶度随时间的 变化可以研究其结晶速率。

2017/3/26

高分子课程教学 授课: 陈涛

29

n的物理意义:

与晶体生长方式和成核方式有关,等于成核过程的时间维数 + 结晶生长的空间维数。

均相成核: 由熔体中高分子链依靠热运动而形成有序排列的链 束为晶核,因而有时间的依赖性,时间维数为1。

异相成核: 由外界引入的杂质或自身残留的晶种形成。它与时 间无关, 故其时间维数为0。

在不同条件下, 晶粒的生长可以一维、二维和三维方式进行。

2017/3/26

高分子课程教学 授课, 陈洁

32

斜率为n 截距为lgK T_3 T_2 T_1

次期(二次)结晶: 偏离Avrami方 程的聚合物后期结晶

▶球晶表面非接触部分的继续增长;

- ▶球晶内部结构调整使结晶进一步完

主期结晶: 可用Avrami方程定量

描述的聚合物前期结晶

某些情况下,n不是整数:

- ▶ 存在对时间有依赖性的初期成核作用;
- ▶结晶过程均相成核与异相成核同时存在

聚合物的结晶过程远比小分子结晶复杂。

三. Avrami方程应用于聚合物等温结晶动力学

高聚物在等温结晶时,结 晶度随时间而增加, 趋于 极限结晶度。结晶过程分 三阶段(慢-快-慢):

成核(诱导期): 成核过程

(当晶核体积>临界体积时才生长,晶核太小则不稳定)

- 主期结晶(一次结晶, primary crystallization): 形成球晶
- 二次结晶(secondary crystallization): 晶片增厚与完善

这个结晶过程与小分子结晶相似,可用Avrami方程描述。

2017/3/26

高分子课程教学 授课: 陈涛

30

不同成核和生长类型的Avrami指数值

生长类型	均相成核 n= 生长维数 +1	异相成核 n= 生长维数
三维生长 (球状晶体)	n=3+1=4	n=3+0=3
二维生长 (片状晶体)	n=2+1=3	n=2+0=2
一维生长(针状晶体)	n=1+1=2	n=1+0=1

2017/3/26

高分子课程教学 授课, 陈洁

33

Avrami 方程的局限:

较好地符合聚合物结晶主期生长情况, 但未考虑后期结晶。

二次结晶的危害:

聚合物材料的热力学状态以及各种性质一直随二次结晶的进 行而变化, 因此会导致制品发生变形、开裂等问题。

避免二次结晶的方法:

对聚合物制品进行"退火"处理。即在较高温度下对制品进 行热处理, 促进聚合物的二次结晶, 使结晶尽早完成。

高分子课程教学 授课, 陈洁

2017/3/26 高分子课程教学 授课,陈涛 2017/3/26 高分子课程教学 授课, 陈洁 2017/3/26 34 35

3. K与 $t_{1/2}$ 之间的关系

半结晶期

当c=1/2时,所对应的时间t是半结晶时间 $t_{1/2}$,称为半结晶期。

$$e^{-Kt^n} = \frac{1}{2} \qquad t_{1/2} = (\frac{\ln 2}{K})^{\frac{1}{n}}$$

或
$$K = \frac{\ln 2}{t_{1/2}^n}$$

——其物理意义也是表征结晶速度。

2017/3/26

高分子课程教学 授课: 陈涛

37

40

43

2017/3/26

高分子课程教学 授课: 陈涛

38

41

44

2017/3/26

(2)关系曲线的解释(P282-283)

在 T_g 以下,链段运动被冻结, T_m 以上晶体将被熔融,因此,通常只有在 $T_o \sim T_m$ 之间,高聚物的本体**结晶**才能发生。

高聚物的结晶速度对温度的依赖性是晶核生长速度对温度依 赖性和晶粒生长速度对温度依赖性共同作用的结果。

成核过程的温度依赖性与成核方式有关:

异相成核可在较高温度下发生

均相成核只在稍低的温度下才发生

温度过高,分子热运动过于剧烈,晶核不易形成,或不稳定,容易被分子热运动所破坏。随着温度的降低,均相成核的速度逐渐增大。

成核速度的极大值在 T_a 附近

2017/3/26

2017/3/26

高分子课程教学 授课: 陈涛

程教学 授课: 陈涛

II区(I区向下30-60℃): 成核控制区,随着温度下降,晶核形成速度增加,分子链也有相当活动性,易排入晶格,晶粒形成速度和总的结晶速度也增加;成核过程控制结晶速率。

四. 影响结晶速度的因素

1. 结晶速度的温度依赖性

温度对结晶速度的影响极大,有时温度相差甚微,但结晶速度常数可相差上千倍

聚葵二酸葵二酯: 结晶温度T~结晶速率常数K 72.6 $^{\circ}$ 5.51 \times 10⁻¹⁹ 71.6 $^{\circ}$ 4.31 \times 10⁻¹⁶ 70.7 $^{\circ}$ 4.32 \times 10⁻¹³ 66.7 $^{\circ}$ 1.50 \times 10⁻⁴

结晶的生长过程取决于链段向晶核扩散和规整堆积的速度: 随温度降低,熔体粘度增大,链段活动能力降低,晶体生长

速度下降。因此,晶体生长速度的极值靠近 T_m 。

III区: 快速结晶区,最大结晶速率区域,其间晶核形成和晶粒增长都有较大速率,结晶速率出现极大值;这一区域是熔体结晶生成的主要区域。

(1) 结晶速率-温度曲线

在不同温度下进行等温结晶,以结晶速度对温度T作图,得到聚合物结晶速度—温度关系曲线。

结晶发生在 $T_g \sim T_m$ 之间, 结晶速率在一定温度范围内存在一个极大值

 $T_{max} \approx 0.80 T_m \sim 0.85 T_m$

2017/3/26 高分子课程教学 授课: 陈涛

I区(熔点以下10-30℃): 过冷区,熔体温度接近 T_m 时,温度较高,热运动激烈,晶核不易形成,形成了也不稳定,结晶速度极小,实际上为0。

2017/3/26 高分子课程教学 授课: 陈涛

IV区: 生长控制区,温度再进一步降低时,虽然晶核形成速度继续上升,但熔体粘度变大,分子链活动性下降,不易排入晶格,所以晶粒生长下降,总的结晶速率下降;结晶速率主要由晶粒生长过程控制。

(3) 应用

提高结晶度 — 在 $T_{\rm o}$ 以上, $T_{\rm m}$ 以下退火。

降低结晶度 — 迅速淬火到T。以下。

要得到大的球晶 — 在较高的温度下结晶

要得到小尺寸球晶 — 在低温下结晶(在 T_a 附近)

2017/3/26

高分子课程教学 授课:陈涛

46

49

47

50

53

2017/3/26

(4) 溶剂的影响

尼龙的结晶。

高分子课程教学 授课: 陈涛

有的溶剂能明显地促进高聚物结晶,这种溶剂作用导致的结

生产尼龙网丝时, 为增加透明度, 快速冷却使球晶足够小, 用水作冷

却剂时解决不了透明度的问题。后来在结构分析中发现尼龙丝的丝芯

是诱明的(说明冷却速度已经足够了),但丝的表面有一层大球晶,

影响了透明度,将水冷改为油冷后问题就解决了,说明水促进了表面

结构简单、对称规整、柔顺性好——结晶速度极快

PE取代基小——结晶速度更快

前者结晶速度较快,后者结晶困难

前者 t_{10} 为1.25秒,后者为185秒(在 T_{max} 时)

PP(等规)、PP(无规)

PP(等规)、PS(等规)

晶过程称为溶剂诱导结晶。

(2) 分子量

相同的结晶条件下,分子 量增大,熔体的粘度增大, 高分子链的运动能力下降, 限制了链段向晶核的扩散 和排列,结晶速度越慢。

聚甲基硅苯硅氧烷的分子量 对球晶牛长速度的影响

2017/3/26

高分子课程教学 授课, 陈涛

2017/3/26

PE、PTFE

(5) 外力

拉伸、压力、应力——能使分子链沿外力方向有序取向排列。 使分子链的熵值降低, 可提高结晶速度。

天然橡胶在室温下结晶过程极其缓慢,需要几十年,在0℃下结晶也需 要几百小时,如果将天然橡胶拉伸,几秒钟就能结晶。

熔体在无应力时冷却结晶——球晶

熔体在有应力时冷却结晶——熔体中出现应变线,沿应变线 成核,新生晶体垂直于拉伸方向生长,可形成伸直链晶体, 串晶. 柱晶

2. 影响结晶速度的其它因素

(1) 分子结构

与结晶能力的影响几乎完全一样。因为结晶能力强的聚合物 结晶速度也快。

分子链的结构越简单、对称性越高、规整性越好、取代基的 空间位阻和极性越小、链越柔顺、链段运动受阻碍小、分子 链易排列紧密,聚合物的结晶速度越快。

2017/3/26

高分子课程教学 授课: 陈涛

(3) 杂质

成核剂——能促进结晶

聚合物中加入成核剂能大大加快聚合物的结晶速度,并且减 小结晶尺寸, 可改进聚合物的性能。

成核剂多, 球晶长不大, 结晶速度大, 结晶度大; 成核剂少, 结晶速度小,结晶度小。

结晶速率较慢的PET,作为工程塑料应用时,也常加入滑石粉、苯甲酸 钠等一些无机及有机类的成核剂来加快它的结晶速率。

不起成核剂的杂质称为惰性杂质,起到稀释剂的作用,降低 结晶分子的浓度, 会阻碍聚合物的结晶, 结晶速率下降。

2017/3/26

高分子课程教学 授课: 陈涛

2017/3/26

高分子课程教学 授课 陈洁

高分子课程教学 授课: 陈涛

- 1、什么是结晶度?如何表示?
- 2、半结晶时间是结晶度为50%时所需的时间。
- 3、简述DSC测定结晶度的原理和方法。
- 4、为什么不同方法测得的结晶度不同?
- 5、Avrami方程描述的是什么过程? Avrami指数的物理意义 是什么?
- 6、结晶温度如何影响结晶速度? 为什么?
- 7、结晶聚合物熔融过程中性质发生改变的有:
- (a) 密度; (b) 分子链构型; (c) 分子链构象; (d) 折 光指数: (e) 等规度: (f) 分子量: (g) 分子量分布

2017/3/26

高分子课程教学 授课: 陈涛

2017/3/26

高分子课程教学 授课, 陈涛