第七章 开环聚合 Ring-Opening Polymerization

本章重难点

- ▶阴离子开环聚合
- ▶阳离子开环聚合
- ▶聚甲醛
- ▶聚己内酰胺

第七章 开环聚合

Ring-Opening Polymerization

主要教学内容

- 7.1 环烷烃开环聚合热力学
- 7.2 杂环开环聚合热力学和动力学
- 7.3 三元环醚的阴离子开环聚合
- 7.4 环醚的阳离子开环聚合
- 7.5 羰基化合物的聚合和三氧六环的阳离子聚合
- 7.6 己内酰胺的阴离子开环聚合
- 7.7 聚硅氧烷的开环聚合

开环聚合

●定义:环状单体在引发剂或催化剂作用下开环后聚合, 形成线形聚合物。

●反应通式:

$$n \stackrel{\frown}{R} - X \longrightarrow - \left[R - X \right]_{n}$$

R 代表 $-(CH_2)_n$ -,X代表O、N、S等杂原子,

主要单体有:

环醚、环缩醛、环酯(内酯)、环酰胺(内酰胺)、环硅氧烷等。

开环聚合

- ●聚合过程中只发生环的破裂, 基团或杂原子由分子内连接变为分子间连接;
- ●与缩聚反应相比,无小分子副产物生成,也即 聚合物结构单元的化学组成与单体的化学组成相同;
- ●与烯烃加聚相比,无双键断裂,是一类独特的聚合反应;
- ●开环聚合可与缩聚、加聚并列,成为第三大类聚合反应。

$$Arr$$
 + OCH₂CH₂+ Arr
 Arr

开环聚合

●开环聚合的推动力:

环张力的释放

●开环聚合的机理:

大部分属离子聚合(连锁),小部分属逐步聚合。

●开环聚合的单体:

环醚、环缩醛、环酯、环酰胺、环硅烷等。

环氧乙烷、环氧丙烷、己内酰胺、三聚甲醛等的 开环聚合都是重要的工业化开环聚合反应。

- ◆环烷烃的键极性小,不易受引发活性种进攻而开环;
- ◆杂环化合物中的杂原子易受引发活性种进攻并引发开环, 在动力学上比环烷烃更有利于开环聚合。

7.1 环烷烃开环聚合热力学

能否开环及聚合能力的大小

环的大小(元数)、构成环的元素(碳环或杂环)、环上的取代基等都影响环张力,对开环的难易都有影响。

- ●有的环状化合物难以开环,如 Y 丁氧内酯、六元环醚等;
- ●有的聚合过程中环状单体和聚合物之间存在平衡,如己内酰胺。
- ●双官能度单体线性缩聚还有环化倾向。

取决于环和线性结构的相对稳定性,属热力学因素。

1) 环大小的影响

环张力的表示方法:

- ●键角大小: 与环大小有关
- ●键的变形程度:环烷烃键角与正常键角(109028')差值之半
- ●环的张力能:每一亚甲基-CH2-的张力与环中亚甲基数的乘积
- ●聚合热: 开环时, 环张力能(张力以内能形式存储)以聚合热形式释放
- ●聚合自由焓(Δ G= Δ H-T Δ S)等。

键的变形程度愈大,环的张力能和聚合热愈大; 聚合自由焓越负,环的稳定性愈低,愈易开环聚合。 按碳的四面体结构,C-C-C键角为109°28′,而 环状化合物的键角有不同程度的变形,因此产生角张力。

- ●三、四元环环张力很大(三元环60°,四元环90°), 环不稳定而易开环聚合;
- ●五元与七元环键角接近正常键角,张力较小,环较稳定, 但有构象张力。
- ●五元以上环,可不处于同一平面使键角变形趋于零而难开环。
- ●六元环常呈椅式结构,键角变形为0,不能开环聚合。
- ●八元以上有跨环(构象)张力,环上氢或取代基造成斥力,聚合能力较强。
- ●十一元以上跨环张力消失,环较稳定,不易聚合。

环烷烃开环聚合能力为:

3,4>8>5,7; 九元以上的环很少见

环烷烃开环聚合热力学参数(25℃)

(CH)	-△ H	$\triangle \mathbf{S}$	-△ G
n值	kJ.mol ⁻¹	J.mol ⁻¹ .K ⁻¹	kJ.mol ⁻¹
3	113.0	69.1	92.5
4	105.1	55.4	90.0
5	21.8	42.7	9.2
6	-2.9	10.5	-5.9
7	21.4	15.9	16.3
8	34.8	3.3	34.3

2) 取代基的影响

环上取代基的存在,不利于开环聚合

有大侧基的线形大分子不稳定,易解聚成环。 因为环上侧基的间距大(如图a),斥力或内能小, 而线形大分子上的侧基间或侧基与链中原子间的距离小(如图b和c), 斥力或内能相对较大,不利于开环聚合。

●随着取代程度的增加,环烷烃的聚合热(-ΔH)依次递减, 聚合难度递增。如四氢呋喃能聚合, 2-甲基四氢呋喃却不能聚合。

7.2 杂环开环聚合热力学和动力学

1) 热力学因素

环酯、环醚、环酰胺等杂环化合物通常比环烷烃易聚合, 因为杂环中的杂原子提供了引发剂亲核或亲电进攻的位置。 但聚合能力与环中杂原子的性质有关。

如五元环醚(四氢呋喃)能够聚合, 而五元环酯(γ-丁氧内酯)却不能聚合。 相反,六元环醚(四氢吡喃、1,4-二氧六环)都不能聚合, 但,六元环酯(环戊内酯)却能聚合。 五元和六元的环酰胺、环酐都较易聚合。

2) 引发剂和动力学因素

环中杂原子易被亲核或亲电活性种进攻,有利于开环。杂环开环聚合的引发剂有离子型和分子型两类。

●离子型引发剂较活泼,

包括阴离子聚合的引发剂金属Na的RO·、HO·化合物和阳离子聚合的引发剂H+、BF3等。

●分子型引发剂(如水)活性较低,只限用于活泼单体。

大部分离子开环聚合属于连锁机理,但有些带有逐步性质。 其特点是:分子量随转化率而增加,聚合速率常数接近于逐步聚合, 存在有聚合一解聚平衡。

7.3 三元环醚的阴离子开环聚合

- ●常见的只含一个醚键的环醚单体包括三元环、四元环和五元环;
- ●常见的含两个以上醚键的环醚单体主要为环缩醛,如三聚甲醛:

无取代的三、四、五元环醚分别称为 环氧乙烷、环丁氧烷(丁氧环)、四氢呋喃, 其聚合活性依次递减。

环氧乙烷

环丁氧烷(丁氧环)

四氢呋喃

三聚甲醛 (三氧六环)

环氧丁烷

工业上有价值的环醚开环聚合有:

- ●环氧乙烷、环氧丙烷的开环聚合制聚醚
- ●三聚甲醛的开环聚合制聚甲醛POM("赛钢")

三元环氧化物主要品种:

三元环氧化物的张力大,开环倾向较大,酸(阳离子)、碱(阴离子)甚至中性(水)条件,均可使 C-O 键断裂而开环。

醚属Lewis碱,环醚的氧原子(富电子)易受阳离子进攻,一般可用阳离子引发开环,但阳离子开环聚合常伴有链转移反应。由于三元环醚(环氧化合物)其环张力大,很易开环,也可用阴离子引发剂引发开环。

●故,工业上环氧烷多采用阴离子引发剂开环聚合。

●阴离子引发剂常采用氢氧化物(如NaOH)、 烷氧基化合物(如CH3ONa)。

仅采用这些引发剂(NaOH、CH₃ONa)虽可使三元环氧化物聚合,但其起始端为OH或CH₃O,末端或为离子对或为终止剂的基团。

阴离子聚合机理:

引发:
$$M^{\oplus}A^{\ominus} + CH_2 - CH_2 \longrightarrow A - OCH_2CH_2O^{\ominus}M^{\oplus}$$

增长: $A - OCH_2CH_2O^{\ominus}M^{\oplus} + CH_2 - CH_2 \longrightarrow \cdots$

$$O \longrightarrow A - O[CH_2CH_2O]_nCH_2CH_2O^{\ominus}M^{\oplus}$$

难终止,要结束聚合,需人为添加质子酸等物质。

为调控聚合物的结构与性能,往往在聚合体系中加入含活泼氢的化合物作为起始剂。如:

●为了使端基具有疏水性,从而使聚合物具有非离子表面活性剂的特性,常以C16H33OH等长碳链化合物为起始剂。

●为了制备**多臂结构**的聚合物, 常以丙三醇、季戊四醇、多乙烯多胺为起始剂。

1) 环氧乙烷的阴离子开环聚合的机理和动力学

以醇钠为引发剂为例, 机理如下:

链引发:

$$\begin{array}{c} \mathrm{CH_3OH} + \mathrm{NaOH} \longrightarrow \mathrm{CH_3O}^{\bigodot} \, \mathrm{Na}^{\bigoplus} + \mathrm{H_2O} \\ \mathrm{CH_3O}^{\bigodot} \, \mathrm{Na}^{\bigoplus} + \mathrm{CH_2} \longrightarrow \mathrm{CH_3OCH_2} - \mathrm{CH_2O}^{\bigodot} \, \mathrm{Na}^{\bigoplus} \end{array}$$

链增长:

$$\begin{array}{c} \text{CH}_3\text{OCH}_2\text{-}\text{CH}_2\text{O}^{\bigodot}\text{Na}^{\bigoplus} + \text{nCH}_2\text{-}\text{CH}_2\\ \hline & & \\ \hline &$$

环氧化物的开环聚合一般无链终止, 需人为加入终止剂终止(如质子酸、酚类物质等); 如不加终止剂,而是另加环氧丙烷, 则可继续聚合得到两性嵌段共聚物,用作表面活性剂。 环氧乙烷的开环聚合虽有阴离子聚合的性质,但其 分子量和转化率随时间逐步增加,又有逐步聚合的特征。

聚合速率和数均聚合度为:

$$R_{p} = -\frac{d[M]}{dt} = k_{p}[C][M]$$

$$\overline{X}_{n} = \frac{[M]_{0} - [M]_{t}}{[C]_{0}}$$

[M]o和[M]t: 环氧乙烷起始和t时刻的浓度;

[C]o: 引发剂的起始浓度;

[C]: t时刻的引发剂浓度。

2) 聚醚型表面活性剂的合成原理

聚醚型表面活性剂由疏水端基和亲水的聚氧乙烯链段组成,疏水端基由特定的起始剂提供。

起始剂(RXH)和环氧乙烷(EO)聚合成聚醚的通式如下:

$$RXH + n EO \longrightarrow RX(EO)_nH$$

R是C、H疏水基; X是O、S、N等连接元素、H为活泼氢; n是聚合度

以OP-10 [C8H17C6H4O(EO)10H] 为例,

辛基酚起始剂提供端基($C_8H_{17}C_6H_4$ -)分子量为189,10单元的环氧乙烷分子量440,

属于低聚物,端基所占比例不能忽略。

改变疏水基R、连接元素X、环氧烷烃种类及聚合度n,可衍生出上万种聚醚产品。 起始剂有脂肪醇、烷基酚、脂肪酸、胺类等, 可形成多种聚醚型表面活性剂系列。

起始剂	环氧乙烷加成物	N	wt% EO	HLB \
烷基酚 R-C ₆ H ₄ OH (C=8-9)	C ₉ H ₁₉ -C ₆ H ₄ O(EO) _n H	1.5-40	20-90	4.6-17.8
脂肪醇 ROH(C=12-18)	C ₁₆ H ₃₃ O (EO) _n H	2-50	15-90	
脂肪醇 ROH (C=8-18)	RO (PO) _m (EO) _n H	m>8	25-95	
脂肪酸 RCOOH (C=11-17)	RCOO(EO) _n H			
丙二醇 HOC₃H ₆ OH	HO(EO) _a - (PO) _b - (EO) _a H	b=15-56	10-80	

HLB:表面活性剂的亲水疏水(亲油)平衡值,也称水油度。 HLB值越大代表亲水性越强,HLB值越小代表亲油性越强。

2) 聚醚型表面活性剂的合成原理

遵循环氧乙烷活性阴离子开环聚合的一般规律。 但除了引发、增长外,起始剂的引入,还有交换反应。 如,以脂肪醇ROH 作起始剂, 聚环氧乙烷活性种将与脂肪醇起交换反应。

$$CH_3(OE)nO^-Na^+ + ROH \longrightarrow CH_3(OE)_nOH + RO^-Na^+$$

交换前后,末端均为醇钠,活性相当。

交换反应形成起始剂活性种RO·Na+可再引发单体增长,聚合速率并不降低,但使原来活性链终止,导致分子量降低,聚合度为:

$$\overline{X}_n = \frac{[M]_0 - [M]}{[C]_0 + [ROH]_0}$$

3) 环氧丙烷的阴离子开环聚合机理和动力学

环氧丙烷(PO)阴离子开环聚合的机理 与环氧乙烷有些差异,主要反映在开环方式和链转移上。

●环氧丙烷结构不对称,可能有两种开环方式, 其中,β-C(CH₂)原子空间位阻较小,易受亲核进攻, 成为主攻点。

$$\alpha$$
 β
 CH_3CH-CH_2 \longrightarrow ~~ $CHCH_2O^-B^+$ or ~~ $CH_2CHO^-B^+$
 CH_3 (副) CH_3 (主)

●环氧丙烷开环易发生向单体转移反应, 使分子量降低。

烯丙醇钠离子对,可继续引发聚合

当存在向单体链转移时,单体消失速率为:

$$-\frac{d[M]}{dt} = (k_p + k_{tr,M})[C][M]$$

由转移生成的聚合物链(浓度为[N])的速率为:

两式相除,得到

$$-\frac{d[N]}{d[M]} = \frac{k_{tr,M}}{k_{p} + k_{tr,M}} = \frac{C_{M}}{1 + C_{M}}$$

Cm: 向单体转移常数

上式积分,得:

$$[N] = [N]_0 + \frac{C_M}{1 + C_M} ([M]_0 - [M])$$

[N]o: 无向单体转移时的聚合物浓度。

●无向单体链转移时的平均聚合度为:

$$(\overline{X}_n)_0 = \frac{[M]_0 - [M]}{[N]_0}$$

●向单体链转移时的平均聚合度为:

$$\overline{X}_{n} = \frac{[M]_{0} - [M]}{[N]}$$

3) 环氧丙烷的阴离子开环聚合机理和动力学

综合以上几式,可得:

$$\frac{1}{\overline{X}_n} = \frac{1}{(\overline{X}_n)_0} + \frac{C_M}{1 + C_M}$$

开环聚合的 C_M 一般为 10^{-2} ,比自由基聚合的 C_M 大 10^2 ~ 10^3 倍。 环氧丙烷聚合中,链转移的影响很大,

因此,一般得不到高分子量的聚合物,

分子量通常为3000~4000(聚合度50~70)左右。

(聚环氧乙烷的分子量可达3-4万)

7.4 环醚的阳离子开环聚合

除了三元环醚(环氧乙烷、环氧丙烷等)外, 能开环聚合的环醚还有丁氧环、四氢呋喃、二氧五环等。

四、五元环醚的环张力较小,

阴离子不足以进攻极性较弱的碳原子(缺电子),

而多采用阳离子进攻极性较强的氧原子(富电子)来开环聚合。

7.4 环醚的阳离子开环聚合

1) 丁氧环/环丁氧烷(四元环醚)

在0℃或较低温度下,

丁氧环经Lewis酸引发,易开环聚合成聚氧化三亚甲基。 但有应用价值的单体却是3,3'-二氯亚甲基丁氧环(俗称氯化聚醚), 机械强度比氟树脂好,可用作工程塑料。

3,3'-二氯亚甲基丁氧环

聚3,3'-二氯亚甲基丁氧环

2) 四氢呋喃 (五元环醚)

四氢呋喃(THF)为五元环,环张力较小,活性低, 对引发剂选择和单体精制要求高。

- ●以五氟化磷为催化剂,分子量30万左右;
- ●以五氯化锑作催化剂,聚合速率和分子量低得多。
- ●少量环氧乙烷可作四氢呋喃的开环聚合促进剂。

Lewis 酸直接引发四氢呋喃开环速率较慢(有诱导期), 但易引发高活性的环氧乙烷开环,直接形成三级氧鎓离子,

三级氧鎓离子能加速其开环聚合。

二级氧鎓离子

三级氧鎓离子

环醚阳离子聚合的增长活性种是三级氧鎓离子

■其他环醚的开环聚合

●六元环醚的开环聚合

●七元环醚的开环聚合

张力较小,但还能开环聚合;

聚合和解聚构成可逆平衡:

30℃聚合产物中,线形聚合物占97-98%,七元环醚占2-3%。

7.5 羰基化合物的聚合和三氧六环的阳离子聚合

1) 羰基化合物

羰基化合物中的羰基极性较大,有异裂倾向,适合离子聚合。

- ●甲醛结构简单,既可阴离子聚合又可阳离子聚合, 是这类化合物的代表。
- 但其精制困难,往往先制成预聚物三聚甲醛,再开环聚合。
- ●乙醛以上高级醛类,由于烷基位阻效应,聚合热降低,如,乙醛聚合上限温度仅-31℃,产物分子量很低,无实用价值。 另外,甲基的推电子诱导效应,使羰基氧上电子云密度增加, 不利于聚合。乙醛以上的高级醛类均不能聚合。
- ●丙酮分子上两个甲基导致的位阻效应和推电子诱导效应, 使其不能聚合。
- ●醛上氢被卤素原子取代,卤素的吸电子性, 使氧上的负电荷密度分散,活性种稳定, 易被弱碱引发阴离子聚合。如三氯乙醛、三氟乙醛都易聚合。

2) 三氧六环 (三聚甲醛)

三氧六环是甲醛的三聚体(三聚甲醛), 易受BF3-H2O作引发进行阳离子开环聚合,形成聚甲醛。

三聚甲醛开环聚合的聚合上限温度较低(气体,126℃), 存在聚甲醛-甲醛平衡现象或增长-解聚平衡现象, 诱导期相当于产生平衡甲醛的时间, 可通过添加适量甲醛消除诱导期,减少聚合时间。

$$\cdots$$
 OCH₂OCH₂OCH₂ \oplus \longrightarrow \cdots OCH₂OCH₂ \oplus + CH₂O

聚合结束后,聚甲醛-甲醛平衡仍然存在,若条件改变打破平衡,使聚甲醛不断解聚,失去使用价值。

所得聚合物分子链的末端半缩醛结构(-OCH₂OH)很不稳定,加热时,易发生解聚反应分解成甲醛,不具有实用价值。

改进聚甲醛热稳定性的方法:

●聚合结束前加入酸酐类(如乙酸酐)物质,使端羟基乙酰化, 防止其从端基开始解聚,称均聚甲醛。

●与少量环氧乙烷或二氧五环共聚,在主链中引入-OCH₂CH₂-链节, 使聚甲醛降解至此即停止,称为共聚甲醛。

$$n \stackrel{CH_2O}{\bigcirc} CH_2 + \stackrel{CH_2-CH_2}{\bigcirc} \stackrel{OH^{\Theta}}{\longrightarrow} \stackrel{}{\sim} (CH_2O)_n - \stackrel{CH_2CH_2O}{\bigcirc} CH_2O - CH_2OH$$

7.6 己内酰胺的阴离子开环聚合

己内酰胺是七元杂环,有开环聚合的倾向。 最终产物中,线性聚合物与环状单体并存, 相互构成平衡,其中环状单体约占8~10%。

己内酰胺可用酸、碱或水来引发开环聚合。阳离子聚合引发时,转化率和分子量都不高,无实用价值。

工业上主要采用两种引发剂:

- ●水: 合成尼龙-6纤维, 属逐步聚合机理;
- ●碱金属或其衍生物:属阴离子开环聚合机理, 引发后的预聚体直接浇铸入模内制成铸件,故称铸型尼龙。

己内酰胺的阴离子开环聚合具有活性聚合的性质,但引发和增长都有其特殊性。

●首先,己内酰胺与碱金属或衍生物B·M+反应(如NaOH,CH₃ONa等), 形成内酰胺阴离子活性种(I)。

该反应为平衡反应,

须真空除去副产物BH(如水或甲醇),使平衡向右移动。

●内酰胺阴离子(I)与单体反应开环,生成活泼的胺阴离子(II)。

己内酰胺阴离子(I)与羰基双键共轭,活性较低; 己内酰胺单体中酰胺键的碳原子的缺电子性又不足,活性也较低。 故,反应较慢,存在一定的诱导期。

●胺阴离子(II) 无共轭作用,较活泼,但还不能直接引发单体,而是很快夺取另一单体己内酰胺分子上的一质子,生成二聚体,同时再生出内酰胺阴离子(I)。

●增长反应首先是活性较高的N-酰化内酰胺与内酰胺阴离子(I) 反应,使N-酰化内酰胺开环。

●反应产物很快再与单体发生质子交换反应, 形成多1个结构单元的活泼N-酰基化内酰胺, 再生出内酰胺阴离子(I)。如此反复,使链不断增长。

己内酰胺阴离子开环聚合的特点:

●活性中心不是自由基、阴离子或阳离子,而是酰化的环酰胺键;

●不是单体加成到活性链上,而是单体阴离子加成到活性链上。

- ●己内酰胺的阴离子开环聚合速率与单体浓度无直接关系, 而与活化单体和内酰胺阴离子I的浓度有关, 它们的浓度都与引发剂碱性物质的浓度有关。 因此,聚合速率取决于碱的浓度。
- ●酰化的内酰胺较活泼,为活性中心,是聚合的必要物种。可采用酰氯、酸酐、异氰酸酯等酰化剂与单体反应,使己内酰胺先形成N-酰化己内酰胺,消除诱导期,加速反应,缩短聚合周期。

7.7 聚硅氧烷的开环聚合

- ●硅烷(Si_nH_{2n+2})不稳定,分子量不高。 因为Si-Si键能(约125kJ/mol)比C-C-键能(约350kJ/mol),低得多。 但Si-O键能大(约370kJ/mol),稳定。
- ●聚硅氧烷(俗称有机硅)是一类以Si-O为主链结构的有机硅聚合物, 具有耐高温、耐化学品的特点,主要产品有硅油、硅橡胶和硅树脂。 原料是氯硅烷,如二甲基二氯硅烷。

二甲基二氯硅烷

硅醇

聚二甲基硅氧烷

●实际上,多将二甲基二氯硅烷水解,形成的环状硅氧烷,一般为八元环四聚体(八甲基环四硅氧烷,**D4**)或六元环三聚体(六甲基环三硅氧烷,**D3**),再经过阳离子或阴离子开环聚合,可得到超高分子量的聚硅氧烷,交联之后用作硅橡胶。

●碱金属的氢氧化物或烷氧化物是环状硅氧烷的常用 阴离子引发剂,可使硅氧键断裂,形成硅氧阴离子活性种, 环状单体插入-O·M+离子对中增长。

可合成高分子量聚硅氧烷,交联之后用作硅橡胶。

$$A^{\Theta}M^{\oplus} + \overrightarrow{SiR_2} - (OSiR_2)_3 - O \longrightarrow A - (SiR_2O)_3SiR_2O^{\Theta}M^{\oplus}$$

$$\longrightarrow SiR_2O^{\Theta}M^{\oplus} + \overrightarrow{SiR_2} - (OSiR_2)_3 - O \longrightarrow \mathscr{M}(SiR_2O)_4SiR_2O^{\Theta}M^{\oplus}$$

●强质子酸或Lewis 酸也可使硅氧烷阳离子开环聚合,活性种则是硅阳离子- $S_i(R_2)$ +A·,环状单体插入- S_i +A·键增长;也可能先形成氧鎓离子后重排成硅阳离子。 酸引发时,聚硅氧烷的分子量较低,一般用于硅油的合成。