第四章 高分子的溶液性质

序言

高分子溶液的概念

高聚物以分子水平分散在溶剂中形成的均相混合物,热 力学上稳定的二元或多元体系, 称为高分子溶液。

传统: 高分子+溶剂

- (1) 未硫化NR+汽油, 苯, 甲苯
- (2) HDPE+四氢萘 T_m=135 ℃
- (3) 聚乙烯醇+水, 乙醇

广义: 高分子+高分子

- (1) PVC+PMMA
- (2) PA+PET

2017/3/30

高分子课程教学 授课: 陈涛

浓溶液 >5%

稀溶液和浓溶液的本质区别在于稀溶 液中单个大分子链线团是孤立存在的. 相互之间没有交叠; 而在浓厚体系中, 大分子链之间发生聚集和缠结。

高分子溶液浓度增加,粘度增加,溶 液稳定性降低。

高分子浓溶液和稀溶液之间并没有一个绝对的界线。判定一 种高分子溶液属于稀溶液或浓溶液, 应根据溶液性质, 而不 是溶液浓度高低。

2017/3/30

高分子课程教学 授课: 陈涛

(1)热力学复杂— —由于高分子结构的多样性,热力学上每一条 分子链的溶解能力都有所差别:

分子量大小不一,分子链长短不一 支化、交联程度不一

既有结晶部分,又有非晶部分

(2)动力学缓慢--溶解过程很缓慢,常需数分钟、几小时或更 长时间。

> 大分子链与溶剂小分子尺寸相差悬殊, 扩散 能力不同.

大分子链相互缠结, 分子间作用力大

研究意义

高分子溶液是人们在生产实践和科学研究中经常碰到的对象。

极稀溶液 <1%

稀溶液 1%~5%

热力学稳定体系, 性质不随时 间变化, 粘度小。分子量的测 定一般用极稀溶液。

纤维工业中

的溶液纺丝

 $(10 \sim 15\%)$

胶粘剂

2017/3/30

浓溶液的

丁业用途

高分子课程教学 授课: 陈涛

腈纶—聚丙烯腈

油漆、涂料、

氯纶

橡、塑工业 中—增塑剂 (更浓, 半固 体或固体)

PVC+邻苯二 甲酸二辛酯

2017/3/30

高分子课程教学 授课: 陈涛

1、聚合物溶解的过程

两个阶段

先溶胀. 后溶解

溶胀:由于聚合物链与溶剂分子大小相差悬殊,溶剂分子向 聚合物渗透快,而聚合物分子向溶剂扩散慢,

> 结果溶剂分子向聚合物分子链间的空隙渗入, 削弱大 分子间相互作用力, 使之体积胀大, 但整个分子链还 不能做扩散运动。

单向扩散过程。

2017/3/30

高分子课程教学 授课: 陈涛

稀溶液理论研究比较成熟,具有重要理论意义,主要用于 对结构、结构与性能基本规律的认识。主要包括:

- (1) 热力学性质的研究 ($\Delta S_m \times \Delta H_m \times \Delta G_m$)
- (2) 动力学性质的研究(溶液的沉降,扩散,粘度等)
- (3) 研究高分子在溶液中的形态尺寸(柔顺性,支化情况 等)研究其相互作用(包括高分子链段间,链段与 溶剂分子间的相互作用)
- (4) 测量分子量,分子量分布,测定内聚能密度,计算 交联密度等。

2017/3/30

高分子课程教学 授课: 陈涛

第一节 聚合物的溶解

一、聚合物溶解过程的特点

溶解: 溶质分子通过分子扩散与溶剂分子均匀混合成为分子 水平分散的均相体系。

①分子量大且具多分散性 高分子结 ②分子的形状有线型、支化、交联 高分子溶 非晶态 构复杂 解比小分 ③高聚物聚集态 非极性 子复杂 晶态

2017/3/30

高分子课程教学 授课: 陈涛

溶解: 随着溶剂分子的不断渗入, 聚合物分子链间的空隙增 大,加之渗入的溶剂分子还能使高分子链溶剂化,从 而削弱了高分子链间的相互作用, 高分子链段和分子 整链的运动加速,分子链松动、解缠结,高分子均匀 扩散到溶剂中,形成完全溶解的分子分散的均相体系。 双向扩散过程。

2017/3/30 高分子课程教学 授课: 陈涛

2017/3/30

溶胀又分为两种:

- ①无限溶胀:线型聚合物溶于良溶剂中,能无限制吸收溶剂, 直到溶解成均相溶液为止。溶解也可看成是聚合物无限溶胀 的结果。
- ②有限溶胀: 交联聚合物以及不良溶剂中的线性聚合物,溶胀 只能进行到一定程度为止,以后无论与溶剂接触多久,吸入 溶剂的量不再增加,聚合物的体积也不再增大,高分子链段 不能挣脱其他链段的束缚,不能很好地向溶剂扩散,而达到 平衡, 体系始终保持两相状态。

只溶胀,不溶解

2017/3/30

高分子课程教学 授课,陈法

高分子课程教学 授课:陈涛

分子量大的溶解度小、分子量小的溶解度大。

2、溶解度与分子量有关

对于有些有限溶胀的聚合物, 升温可促进分子链运动使

交联聚合物由于交联的束缚(链与链之间形成化学键).

① ───────── 非晶态 <u>5</u>溶剂分 溶胀 ───── 溶解

即使升高温度也不能使分子链挣脱化学键的束缚,因此不能

溶解。但交联点之间的链段可发生弯曲和伸展,因此可发生

之易分离而发生溶解。升温可促进溶解,增加溶解度。

温度与溶解

溶胀。

2017/3/30

2017/3/30

高分子课程教学 授课: 陈涛

交联聚合物分子链之间有化学键联结,形成三维网状结构,

但由于网链尺寸大,溶剂分子小,溶剂分子也能钻入其中,

根据最大平衡溶胀度O(即溶胀的倍数),可求出交联高聚物的

4、溶解速度与聚集态结构有关

非晶态聚合物:分子堆砌较松散,分子间力较小,溶剂分子容 易渗入高聚物内部使之溶胀和溶解。

晶态高聚物:晶区分子链排列规整,堆砌紧密,分子间作用 力强,溶剂分子很难渗入其内部,溶解比非晶态聚合物困难。 通常加热到 T_m 附近,使晶区熔融,变为非晶态后才能溶解。

如果能与溶剂分子发生强烈的相互作用。例如形成氢键。则 在室温下也可溶解。

2017/3/30

高分子课程教学 授课: 陈涛

高,溶解越困难,溶解度越小。

高分子课程教学 授课: 陈涛

对同种聚合物而言,结晶可降低聚合物的溶解度,结晶度越

先熔融, 后溶解

态 高

聚

室温下可溶于强极性溶剂。溶剂先与非晶区发

生溶剂化作用(如氢键)。放出热量使晶区部分

熔融, 然后溶解。

3、溶解性与聚合物的结构有关

使网链间距增大, 体积膨胀 (有限溶胀)。

交联度大的溶胀度小, 交联度小的溶胀度大。

线形和支化聚合物可以溶解;

交联密度和网链平均分子量。

不能溶解。

PA室温可溶于60%的甲酸、4%的H₂SO₄、间甲苯酚、苯 酚-冰醋酸混合液中。

PET可溶于邻氯苯酚、苯酚-四氯乙烷混合液。

 $^{\circ}$ 非极性 室温时几乎不溶解,需升高温度甚至到 T_{\circ} 附近, 使晶态转变成非晶态, 进而溶胀溶解。

> HDPE $(T_m = 135 \degree)$ 在四氢萘中加热到 $120 \degree$ 才能溶解。 有规PP $(T_m = 134 \degree)$; 全同PP, $T_m = 180 \degree$)在四氢萘中加 热到130℃以上才能很好地溶解

高分子课程教学 授课: 陈涛

(1) 若溶解时 ΔH_{m} <0, 即溶解时系统放热, 必有 ΔG_{m} <0, 溶 解能自动进行。通常是极性高分子溶解在极性溶剂中,高 分子与溶剂分子间的相互作用很强烈。

(2) 若溶解时 $\Delta H_m = 0$, 即溶解时无热交换, 必有 $\Delta G_m < 0$, 溶 解能自动进行。通常是非极性高分子溶解在与其结构相似 的溶剂中。

(3) 若溶解时 $\Delta H_{m} > 0$,即溶解时系统吸热,通常是非极性高 分子与溶剂不存在强烈相互作用。溶解过程能否自发进行 取决于 $\Delta H_{...}$ 和 $T \Delta S_{...}$ 的相对大小。

只有当 ΔH_m $< T\Delta S_m$ 时, 溶解才能自发进行, 很显然, 升 高温度或减小 $\Delta H_{...}$ 能使 $\Delta G_{...} < 0$,有利于溶解。

高分子课程教学 授课: 陈涛

二. 聚合物溶解过程的热力学分析

溶解过程是溶质分子和溶剂分子相互混合的过程, 溶解过程 的自由能变化为:

$$\Delta G_m = \Delta H_m - T \Delta S_m$$

 $\Delta G_{...} < 0$ 时,溶解自发进行;

 $\Delta G_m > 0$ 时,则不能溶解。

在溶解过程中,分子的排列趋于紊乱,是一个熵增过程,故 $\Delta S_{m} > 0$, 因此, 溶解与否取决于 ΔH_{m} 的大小与正负。

交联聚合物溶胀后熵增加还是减小?

交联聚合物体积膨胀后分子链由卷曲向三维空间伸展, 熵减小

2017/3/30

2017/3/30

高分子课程教学 授课: 陈涛

如何计算 ΔH_m ?

Hildebrand溶度公式

对于非极性聚合物溶解于非极性溶剂中(或极性很小的体系), 假定混合过程没有体积变化($\Delta V_{,,,}=0$), 可沿用小分子的 Hildebrand溶度公式来计算混合热 AH ":

$$\Delta H_m = V_m \Psi_1 \Psi_2 (\delta_1 - \delta_2)^2$$

 $V_{...}$ 混合后溶液的总体积;

₩ 体积分数; 1、2分别表示溶剂和溶质。

δ溶度参数,单位: (J/cm³)1/2 或(kcal/cm³)1/2

只有聚合物与溶剂的溶度参数相差足够小, 即 δ ,和 δ ,越接近,

 ΔH_{m} 越小,才能溶解。

2017/3/30

高分子课程教学 授课: 陈涛

19

三. 溶剂的选择

良溶剂: 与聚合物存在强相互作用,能很好地将聚合物溶

不良溶剂: 热力学上可以溶解, 但实际不易溶解的溶剂。

非溶剂: 热力学上不能溶解。

沉淀剂: 能与溶液中的溶剂互溶的非溶剂。

PS的甲苯溶液,水和庚烷都是非溶剂,庚烷可为沉淀剂。

2017/3/30

高分子课程教学 授课: 陈涛

2.溶解度参数(或内聚能密度)相近原则

根据Hildebrand溶度公式,非极性聚合物与溶剂的 δ 越接近, ΔH_{m} 越小,越利于溶解过程自发进行。

$$CED = \frac{\Delta E}{\tilde{V}} = \delta^2$$

内聚能密度相近与溶度参数相近是等价的。

内聚能密度是分子间聚集能力的反映。

若溶质与溶剂的内聚能密度相近,两类分子的相互作用力彼此差不多,则 破坏高分子及溶剂分子各自的分子间相互作用、建立起高分子和溶剂分子 之间的相互作用所需的能量就低,聚合物就易于发生溶解。因此要选择同 高分子内聚能密度相近的小分子做溶剂。

Hildebrand公式只适用于非极性的溶质和溶剂的混合,它是 "相似相溶"经验规律的定量化,

一般说来如果 $|\delta_1 - \delta_2| < 3.5 \, (\text{J/cm}^3)^{1/2}$ 或 $|\delta_1 - \delta_2| < 1.7 \, (\text{cal/cm}^3)^{1/2}$ 则聚合物可溶

对于极性高聚物、能形成分子间氢键的高聚物, Hildebrand 不适用! 有修正公式, 要求高聚物与溶剂的非极性和极性 部分参数均接近。

$$\Delta H_m = V_m V_1 V_2 [(\omega_1 - \omega_2)^2 + (\Omega_1 - \Omega_2)^2]$$

 ω : 极性部分的溶度参数; Ω : 非极性部分的溶度参数。

2017/3/30

高分子课程教学 授课,陈洁

溶剂选择有三个原则:

- → 极性相似原则
- ◎ 溶度参数相近(相似相溶)原则 $\Delta H_{-} = V_{-} + V_{-}$
 - 对于非极性非晶态聚合物适用
 - 对于非极性晶态聚合物,必须在其熔点附近才能使用本原则
 - 对于极性聚合物,应加以修正,考虑不同的分子间作用力情况
- ※ 溶剂化原则(高分子-溶剂相互作用参数χ₁<1/2)</p>
- ★ 注意三者相结合进行溶剂的选择

高分子课程教学 授课:陈涛

定义内聚能密度(CED)的平方根为溶度参数,用 δ 来表示:

$$\delta = \sqrt{CED} = \left(\frac{\Delta E}{\tilde{V}}\right)^{\frac{1}{2}} = \left(\frac{\Delta H_{v} - RT}{\tilde{V}}\right)^{\frac{1}{2}}$$

δ的量纲是(卡/厘米 3) $^{1/2}$,或者是(J/m 3) $^{1/2}$ 。

注意要与 ΔE 和 \tilde{V} 的量纲匹配。

2017/3/30

高分子课程教学 授课: 陈涛

以下δ单位为 (cal/cm³)-1/2

天然橡胶(δ =7.9), 甲苯(δ =8.9), 四氯化碳(δ =8.6),

可溶

 $PAN(\delta=12.7\sim15.4)$, 乙醇($\delta=12.7$)、甲醇($\delta=14.5$)

不溶

PAN极性很强, 而乙醇、甲醇等溶剂极性太弱了。

可溶于二甲基甲酰胺(δ = 12.0)。

PS (δ =8.7~9.1),甲苯(8.9) 、苯(9.15)、氯仿(9.3)

丙酮(δ =10.0)

不溶

因为PS弱极性, 而丙酮强极性

2017/3/30

高分子课程教学 授课,陈洁

1. 极性相似原则

极性大的溶质溶于极性大的溶剂

对于小分子 极性小的溶质溶于极性小的溶剂

溶质和溶剂极性越近, 二者越易互溶

对于高分子: 在一定程度上也适用

天然橡胶(非极性):溶于汽油,苯,己烷,石油醚(非极性溶剂)

PS(弱极性): 溶于甲苯, 氯仿, 苯胺(弱极性)和苯(非极性)

PMMA(极性):溶于丙酮(极性)

PVA(极性): 溶于水(极性)

PAN(强极性): 溶于DMF. 乙腈(强极性)

2017/3/30

高分子课程教学 授课: 陈涛

(1)小分子溶剂的溶度参数

由Clapeyron-Clausius公式计算:

①先求得 ΔH_{ν} (摩尔蒸发热)

②再根据热力学第一定律换算成 ΔE:

$$\Delta E = \Delta H_{V} - RT = H_{V} - P(V_{\rho} - V_{l})$$

③然后由 $\delta = \sqrt{\Delta E/V}$ 计算**δ**.

高分子课程教学 授课: 陈涛

2017/3/30

高分子课程教学 授课: 陈涛

25

26

(2)混合溶剂的溶度参数的计算

选择溶剂时还可采用混合溶剂改善效果

混合溶剂的溶度参数大致可以按下式进行计算:

$$\delta_M = V_1 \delta_1 + V_2 \delta_2$$

其中, ψ_1 、 ψ_2 分别表示两种纯溶剂的体积分数, δ_1 、 δ_2 分别 是两种纯溶剂的溶度参数。

高分子没有气态,如何测定CED或 δ ?

高分子课程教学 授课: 陈涛

28

高分子课程教学 授课,陈洁

2017/3/30

用若干种溶度参数不同的液体为溶剂,分别测定聚合物在其 中的极限粘数, 从极限粘数与溶剂的溶度参数关系中可找到 极限粘数极大值所对应的溶度参数,将此值作为聚合物的溶 度参数。

B: 聚苯乙烯

2017/3/30

高分子课程教学 授课: 陈涛

2017/3/30

高分子课程教学 授课: 陈涛

B. 理论计算方法

聚合物的溶度参数也可直接由重复单元中各个基团的摩尔引 力常数F 直接计算得到:

$$\delta = \frac{\sum n_i F_i}{\sum n_i \tilde{V}_i} = \frac{\sum n_i F_i}{\tilde{V}} = \rho \cdot \frac{\sum n_i F_i}{M_0}$$

- \tilde{V} 为重复单元中某基团的的摩尔体积:
- N. 为重复单元中某基团摩尔数;
- ρ 为聚合物的密度;
- M_0 为重复单元的分子量;
- F_{i} 为重复单元中某基团的摩尔引力常数,可以从手册中查到,单位为 (Jcm3)1/2/mol

(3) 聚合物的溶度参数的获得

A. 实验测定方法

对高聚物来说,如果能找到某种溶剂,能与高聚物以任何比 例互溶, 互相不发生缔和或反应, 而且溶解过程没有体积和 焓的变化(即 $\Delta H_{m}=0$, $\Delta V_{m}=0$),则这种溶剂的 δ 值就可以 作为该聚合物的溶度参数。

b.平衡溶胀度法

溶胀度: 交联聚合物溶胀后与溶胀前的体积之比称为交联聚 合物的溶胀度。

$$Q = \frac{V_1 + V_2}{V_2} = \frac{1}{V_2} = \frac{(\frac{W_1}{\rho_1} + \frac{W_2}{\rho_2})}{\frac{W_2}{\rho_2}}$$

 W_1 ——溶胀体内溶剂的重量

 W_2 ——溶胀体内聚合物的重量

溶剂的密度

溶胀前聚合物的密度

-溶胀度

2017/3/30

F: (J cm³)^{1/2}/mol \tilde{V} (cm³/mol) 22.80 24.00 $4 \times 272 + 2 \times 438 + 190 + 634$ $4 \times 16.45 + 2 \times 22.80 + 4.75 + 24.00$ $=19.9 (Jcm^3)^{\frac{1}{2}}$ ĊH₂ ĊH₃ $-CH_2$ — F=269.0 M_0 = 62.5 PVC $\rho = 1.4$ -Cl F=419.6 $\rho \sum n_i F_i = 1.4 \times (269.0 + 176.0 + 419.6) = 19.4 (\text{J/cm}^3)$

a. 稀溶液粘度法(特性粘数法)

高分子稀溶液的粘度可以用极限粘数(即特性粘度)表征,其值 与高分子线团在溶液中的流体力学体积成正比。

$$[\eta] = 2.5\widetilde{N} \cdot \frac{V_h}{M}$$

可以想象,溶剂与高分子的溶度参数越接近,则 $\Delta H_{...}$ 越小, 自发溶解的倾向越大, $\Delta G_m = \Delta H_m - T\Delta S_m < 0$

这时不仅可以使高分子一个一个地分散在溶剂中, 而且每个 分子链还能充分伸展, 使流体力学体积增大, 导致溶液粘度 增大。

高分子课程教学 授课,陈洁

平衡溶胀度: 达到溶胀平衡时的溶胀度。

交联聚合物的溶度参数与溶剂的溶度参数愈接近, 交联聚合 物的溶胀度愈大。

分别测定交联聚合物在若干不同溶度参数的溶剂中的溶胀度, 找出最大溶胀度所对应溶剂的溶度参数, 作为该聚合物的溶 度参数。

除了单独使用某种溶剂外,还可选择两种或多种溶剂混合使 用。有时在单一溶剂中不能溶解的聚合物可在混合溶剂中发 生溶解。

2017/3/30

2017/3/30

高分子课程教学 授课: 陈涛

34

31

高分子课程教学 授课: 陈涛

32

一般来说,溶解度参数相近原则适用于判断非极性或弱极性 非晶态聚合物的溶解性, 若溶剂与高分子之间有强偶极作用 或有生成氢键的情况则不适用。

例如: PAN: δ =31.4, DMF: δ =24.7

按溶解度参数相近原则二者不相溶,但实际上PAN室温下就可溶于 DMF, 因为二者分子间生成强氢键。

这种情况下,要考虑溶剂化原则(广义酸碱作用原则)。

2017/3/30

高分子课程教学 授课,陈法

37

高分子课程教学 授课: 陈涛

下列聚丙烯酸钠溶液中,聚丙烯酸钠分子链尺寸大小顺序为:

(a)0.1%水溶液 (b)0.3%水溶液 (c)含NaCl的0.3%水溶液 (a)>(b)>(c)

聚丙烯酸钠是聚电解质,水溶液中发生离解。低浓度时,Na[⊕]离子远离高 分子链, 高分子链上阴离子相互排斥, 使链的构象更舒展, 尺寸更大。

浓度增加后,分子链相互靠近,不太舒展。钠离子浓度的增加,在聚阴离 子链的外部与内部间扩散,使部分阴离子静电场得到平衡,排斥作用减弱, 链发生蜷曲, 尺寸减小。

加入强电解质,增加了抗衡离子的浓度,其中一部分渗入高分子离子中遮 蔽有效电荷,聚阴粒子链排斥作用减弱,强化蜷曲作用,链尺寸缩小。

2017/3/30

高分子课程教学 授课: 陈涛

- 1、什么是溶解? 什么是溶胀?
- 2、简述聚合物溶解的一般过程。
- 3、试从分子运动的观点说明线型高分子和交联高分子溶胀 最终状态的差别。
- 4、简述分子量和结晶度对溶解过程的影响。
- 5、什么是溶度参数?
- 6、如何用稀溶液粘度法测定聚合物的溶度参数? 依据是什 么?
- 7、简述溶胀度法测定聚合物溶度参数的原理和方法。

3.溶剂化原则(广义酸碱作用原则)

溶剂化作用: 是指溶质和溶剂分子之间的作用力大于溶质分

子之间的作用力,以致使溶质分子彼此分离而

溶解干溶剂中。

是指电子接受体(即亲电子体) 广义的酸:

广义的碱: 是电子给予体(即亲核体)

聚合物和溶剂的酸碱性取决于分子中所含的基团:

极性高分子的亲核基团与溶剂分子中的亲电基团相互作用,

极性高分子的亲电基团与溶剂分子的亲核基团相互作用。

这种溶剂化作用促进聚合物的溶解。

2017/3/30

4. 溶剂选择总结

- 1)非晶聚合物
- (1) 若是非极性:选择溶度参数相近的溶剂,"相似相溶"
- (2) 若是极性, 溶度参数与极性都要与聚合物相近。

2) 晶态聚合物

- (1) 非极性结晶聚合物需加热
- (2) 极性结晶聚合物如能与溶剂生成氢键,室温可溶解
- 3)满足上述条件下,考虑溶剂化原则:
- 4)实际上溶剂的选择相当复杂,除以上原则外,还要考虑溶 剂的挥发性、毒性、溶液的用途, 以及溶剂对制品性能的 影响和对环境的影响等。

2017/3/30

高分子课程教学 授课: 陈涛

8、苯(沸点80.1℃)与二甲苯(沸点138.4℃)的δ大致相同,哪个是 全同PP更好的溶剂?

全同PP是非极性结晶聚合物,溶解包括晶区熔融、与溶剂混合2个吸热过程, $\Delta H_{...}$ 较大,在较高温度下才满足 $\Delta H_{...} < T\Delta S_{...}$ 。二甲苯沸点高于苯沸点,因此 更适合做全同PP的溶剂。

9、PVC: δ =9.7(cal/cm³)^{1/2}, 环己酮:δ=9.9; 二氯甲烷: δ=9.7 两种小分子液体都是溶剂吗?

PVC是极性聚合物,要求极性相近。二氯甲烷为非极 性,环己酮极性与PVC更接近,且PVC是亲电子体, 环己酮是亲核体,两者之间能产生类似氢键的作用, 满足溶剂化原则,所以,PVC能很好地溶解于环己酮。

2017/3/31 高分子课程教学 授课: 陈涛 下列基团为亲电子基团(按亲合力大小排序):

 $-SO_2OH > -COOH - > -C_6H_4OH > = CHCN$ >=CHNO, >=COHNO, >-CH,Cl>=CHCl

下列基团为亲核基团(按亲合力大小排序):

 $-CH_2NH_2 > -C_6H_4OH > -CON(CH_3)_2 > -CONH > \equiv PO_4$ >-CH,COCH,->-CH,OCOCH,->-CH,OCH,-

具有相异电性的两个基团,极性强弱越接近,彼此间的结合 力越大,溶解性也就越好。

如硝酸纤维素含亲电基团硝基, 故可溶于含亲核基团的丙酮、丁酮等溶

2017/3/30

高分子课程教学 授课: 陈涛

高分子课程教学 授课:陈涛

10、PTFE为什么没有合适的溶剂(塑料之王)?

PTFE是结晶性聚合物,溶度参数小(6.2 cal^{1/2}/cm^{3/2}),熔点高(327℃),目前 还没找到溶度参数与PTFE相近而又有高沸点的溶剂。

从热力学上, PTFE溶解包括结晶熔融和高分子与溶剂相混合两个吸热过程, $\Delta H_{...}$ 较大,因此即使 δ 与PTFE相近的溶剂也很难满足 $\Delta H_{...} < T\Delta S_{...}$ 的条件,所 以PTFE难以找到合适的溶剂溶解。

11、用聚乙酸乙酯醇解制聚乙烯醇时,为何只有适当醇解度的 聚乙烯醇的水溶性最好?

聚乙酸乙酯的醇解将酯基变为羟基,极性增大,可形成氢键。醇解度太高, 羟基含量太大,分子间氢键密度大,链间相互作用大,水溶性降低;醇解 度太低, 酯基含量太高, 链与水的相互作用弱, 水溶性也差。只有当醇解 度适当,使高分子链间相互作用小于与水分子的相互作用时,水溶性最好。

2017/3/30 高分子课程教学 授课: 陈涛

2017/3/31