浙江大学实验报告

课程名称:	化工专业实验	指导老师:卜志扬	成绩:	
实验名称:	膨胀计法测定聚合反应速率	实验类型: 高分子化学	同组:	

一、实验目的和要求(必填)

三、主要仪器设备(必填)

五、实验数据记录和处理

七、讨论、心得

二、实验内容和原理(必填)

四、操作方法和实验步骤

六、实验结果与分析(必填)

一、实验目的和要求

1. 掌握膨胀计法测定聚合反应速率的原理和方法。

2. 了解动力学实验数据的处理和计算方法。

二、实验内容和原理

聚合动力学主要是研究聚合速率、分子量与引发剂浓度、单体浓度、聚合温度等因素间的定量关系。连锁聚合一般可分成三个基元反应:引发、增长、终止。若以引发剂引发,其反应式及动力学如下:

引发:
$$I \xrightarrow{k_d} 2R^{\bullet}$$

$$R^{\bullet} + M \to M^{\bullet}$$

$$R_i^{\bullet} = 2fk_d[I]$$
(1)

增长: $M_n^{\bullet} + M \xrightarrow{k_p} M_{n+1}^{\bullet}$

$$R_p = k_p[M^{\bullet}][M] \tag{2}$$

终止: $M_m^{\bullet} + M_n^{\bullet} \xrightarrow{k_t} p$ $R_t = k_t [M]^2$ (3)

式中 I、M、R、M、P分别表示引发剂、单体、初级游离基或聚合物游离基及无活性聚合物。 R_i 、 R_p 、 R_t 、 k_d 、 k_p 、 k_t 分别表示各步反应速率及速率常数。f表示引发效率。[]表示浓度。

聚合速率可以用单位时间内单体消耗量或者聚合物生成量来表示, 即聚合速度应等于单体消失速度,

 $R \equiv -\frac{d[M]}{dt}$ 。只有增长反应才消耗大量单体,因此也等于增长反应速率。在低转化率下,稳态条件成立,

R_i=R_i,则聚合反应速率为:

$$-\frac{d[M]}{dt} = k_{p} (\frac{fk_{d}}{k_{*}})^{1/2} [I]^{1/2} M = K[I]^{1/2} [M]$$
(4)

式中K为聚合反应总速率常数。

单体转化为聚合物时,由于聚合物密度比单体密度大,体积将发生收缩。根据聚合时体积的变化,可

以计算反应转化率。

聚合速率的测定方法有直接法和间接法两类。

直接法有化学分析法、蒸发法、沉淀法。最常用的直接法是沉淀法,即在聚合过程中定期取样,加沉 淀剂使聚合物沉淀,然后分离、精制、干燥、称重,求得聚合物量。

间接法是测定聚合过程中比容、粘度、折光率、介电常数、吸收光谱等物性的变化,间接求其聚合物的量。

膨胀计法的原理是利用聚合过程中体积收缩与转化率的线性关系。膨胀计是上部装有毛细管的特殊聚合器,如图 2 所示,体系的体积变化可直接从毛细管液面下降读出。根据下式计算转化率:

$$C = \frac{V'}{V} \times 100\% \tag{5}$$

式中 C 为转化率。V'表示不同反应时间 t 时体系体积收缩数,从膨胀计的毛细管刻度读出; V 表示该容量下单体 100%转化为聚合物时体积收缩数。

$$V = V_{M} - V_{P} = V_{M} - V_{M} \frac{d_{M}}{d_{P}}$$
 (6)

式中d为密度,下标M、P分别表示单体和聚合物。

本实验以过氧化二苯甲酰(BPO)引发甲基丙烯酸甲酯(MMA)在 60° 下聚合。甲 MMA 在 60° 的密度取 $d_M^{60}=0.8957$ g/cm³,聚甲基丙烯酸甲酯(PMMA)取 $d_P^{60}=1.179$ g/cm³。

三、主要仪器设备

仪器:

仪器名称	规格	数量
膨胀计	定制加工	一套
烧杯	50ml	一只
恒温水浴槽		一套
量筒	25 ml	一只
玻棒		一根
秒表		一只

另备试管夹、橡皮筋、乳胶管、乳胶手套、吸耳球等

试剂:

试剂名称	规格	用量
甲基丙烯酸甲酯(MMA)	新鲜蒸馏	16ml
过氧化二苯甲酰(BPO)	重结晶	0.15g
丙酮	工业级	

图 1 玻璃膨胀计示意图

四、实验操作与步骤

准确量取 16ml MMA 和 0.15g BPO,在 50ml 烧杯内混合均匀后,倒入膨胀计下部至半磨口处,插上毛细管,此时液面上升至毛细管(1/4~1/3)刻度处,检查膨胀计内有无气泡后,用橡皮筋固定膨胀计的毛细管与下部。

将装有反应物的膨胀计浸入 60±0.5℃的恒温水浴中。由于热膨胀,毛细管内液面不断上升,当液面稳定不动时,可认为体系达到热平衡。记录时间及膨胀计的液面高度作为实验起点,观察液面变化。液面一开始下降表示反应开始,记时。随后,每隔 5min 读一次毛细管体积变化至实验结束。(一般做 5 点左右,点数太多,反应时间过长,体系粘度过大,使毛细管难以取下)

五、实验数据记录与处理

试剂用量: 单体: 16mL, 引发剂: 0.1495g

1.诱导期:从到达热平衡至反应开始为止的时间为诱导期。

t/min 5 10 15 20 25 V_t/ml 7.849 7.871 7.8207.7927.763 7.739 V'/ml 0 0.022 0.051 0.0790.108 0.1320 0.011630.026970.041780.057110.069800.011700.027340.042670.058810.07236

表 1.实验数据记录及处理

其中, $V'=V_0-V_t$

$$C = \frac{V'}{V} \times 100\%$$

Vm=7.781m1

$$V = V_M - V_P = V_M - V_M \frac{d_M}{d_p} = 7.871 - 7.871 \times 0.8957 \div 1.179 = 1.891$$
 ml

2. 转化率~时间曲线(见图1): 曲线方程为: y=0.2794x 在低转化率下,[M]可认为不变,即[M]等于单体初始浓度。

$$[M] = [M]_0 = \frac{1000d_M^{60}}{M_M} = \frac{1000 \times 0.8957}{100.12} = 8.946 \text{ mol/l}$$

所以由斜率 0.2794 可以求得反应速率 R=0.002794*8.946=0.02500mo1/(1 · min)

3.反应总速率常数:式(4)可重写为:

$$-\frac{d[M]}{M} = K[I]^{1/2} dt 积分,得:$$

$$\ln \frac{[M]_0}{[M]} = K[I]^{1/2} t$$

$$\ln\frac{1}{1-c} = K[I]^{1/2}t$$

式中[M]。为起始单体浓度。

以 $\ln \frac{1}{1-c}$ 对 t 作图(见图 2),其斜率为 $K[I]^{1/2}$ 。在低转化率下,[I]可认为不变,即[I]等于引发剂起始浓度[I]₀。且引发剂含量很低,故可以忽略引发剂的体积。

$$\text{[I]=[I]}_0 = \frac{m_I}{M_I V_M} = \frac{0.155}{242.22 \times 0.016} = 0.03999 \ mol/l$$

曲线方程为: y=0.003 x -0.0016, 所以由斜率 0.003 可以得, K[I]1/2=0.003

因此反应总速率常数 K=0.015 $L^{1/2} \cdot mol^{-1/2} \cdot min^{-1}$

若已知 BPO 在 60℃下的 k_d 及引发 MMA 的引发效率 f(查得 60℃时 $k_d=1.12\times10^{-5}\,s^{-1}$, f=0.492),

而且
$$K = k_p \left(\frac{fk_d}{k_t}\right)^{1/2}$$
,则进一步可求得 $k_p / k_t^{1/2} = 6.39 L^{1/2} \cdot mol^{-1/2} \cdot min^{-1/2}$

六、思考题

1. 分析在实验过程中诱导期产生的原因。

答:在诱导期内,初级自由基被阻聚杂质所终止,无聚合物生成,聚合速率为零。产生诱导期的原因可能 是体系纯度不够高,含有阻聚杂质。实验中可能是由称量过程中混入杂质,烧杯或膨胀计不干净等原因造 成的。

- 2. 本实验应注意哪些实验操作?反应如果改在65℃下进行,还应注意哪些问题?
- 答: (1) 实验操作时应注意:
 - ①选择膨胀计时要注意磨口的配套。
 - ②单体和引发剂要混合均匀,引发剂充分溶解。
 - ③膨胀计内要检查有无气泡
 - ④要明确诱导期的测量方法,在实验前了解开始计时的时间,避免实验产生错误。
- ⑤反应物加入膨胀计后,毛细管与反应器要耳朵对耳朵,对上后将磨口转动一下,橡皮筋一定要扎紧,严格防止实验时水进入膨胀计。
 - ⑥膨胀计需要完全插入恒温槽内,膨胀计内的最高液面应该在恒温槽液面以下
 - ⑦实验点数不能取太多(5或6个点),反应时间不宜超过30min。
- ⑧反应结束马上取出样品,迅速使反应器与毛细管分离,以免膨胀计粘结;用丙酮将反应器与毛细管清洗干净。
- (2) 若反应改在 65℃下进行,则单体及聚合物的物性会发生相应改变,计算单体 100%转化为聚合物时的体积收缩数时代入公式的密度值会发生变化。从而平衡常数发生变化。同时,BPO 的 k_a及引发 MMA 的引发效率 f 也会随温度升高而变化,在处理实验数据进行计算时要查取 65℃下的 k_a和引发效率值才能得到正确的结果。
- 3. 查询 60°C下 MMA 的 k_p 、 k_t ,计算 $k_p/k_t^{1/2}$,与本实验结果对比,分析误差产生原因并提出应改进的方。
- 答: kp=22020 L/mol·min;

kt=5.58×108 L/mol·min

则 kp/kt $^{1/2}$ =0.9322 $L^{1/2} \cdot mol^{-1/2} \cdot min^{-1/2}$ 而该实验值为 $6.39 L^{1/2} \cdot mol^{-1/2} \cdot min^{-1/2}$

由计算结果可知,实验结果与理论值偏差很大。原因可能有:膨胀计加入恒温槽后,毛细管内液面一 开始上升比较快,随着时间推移逐渐减慢,接近平衡时肉眼较难分辨,所以判断平衡的时间点较难把握, 当液面开始下降的时刻判断也存在较大误差;肉眼读数的时候也存在误差;其次由于反应时间较短,在自 由基聚合微观动力学中聚合度很大的假设不严格满足,聚合速率还受引发速率的影响。

- 4. 自由基反应动力学推导有哪些假定。
- 答: 推导自由基反应动力学时,作了3个基本假定:链转移反应物影响、等活性、聚合度很大、稳态。
 - (1) 链转移反应无影响: 考虑链转移只使分子量降低,并不影响速率,故在推导动力学方程时暂忽略。
- (2)等活性假定:作等活性假设,即链自由基的活性与链长基本无关,或链增长过程中各步增长反应速率常数相等。
- (3)长链假定:假定高分子聚合度很大,用于引发的单体远少于增长所消耗的单体,因此,聚合总速率就等于链增长速率。
- (4) 稳态假定: 作稳态假设,消去[M.],经过一段聚合时间,引发速率与终止速率相等(Ri=Rt),构成动平衡,自由基浓度基本不变。
- 5. 为什么膨胀计法只适用于低转化率下聚合速率的测定? 高转化率情况下为什么不适用?
- 答:只有在低转化率条件下,上述假定才可靠,高转化率时,聚合实验数据与理论推导结果有较大偏差。 而且高转化率时,反应物粘度大,可能导致膨胀计粘连。