

Polymer Chemistry

Lecture No. 1

- Introduction
- Polymers in day today life
- Functionality of monomer
- Polymerization

Introduction

What are Polymers

A **Polymer** (Greek, Poly - many and mer – parts or units) is a large molecule, or macromolecule composed of many repeated subunits (Monomer)

Polymers in day-today life

Formation of Polymers

- Natural polymers wood, rubber, cotton, wood, leather, silk etc
- Synthetic polymers PE, PS, PP, PVC etc

Functionality of monomer

- Functionality number of reactive sites
- Monomer Polyfunctional
- Polyfunctionality -unsaturation or functional group
- **Bifunctional** monomer 2 reactive sites linear polymer
 - eg: PE, PP, PVC (unsaturation), PS (functional group)
- **Trifunctional** monomer -3 reactive sites branched (short or long) eg: Phenol (unsaturation), glycerol (functional group)
- **Higher functionality** monomer 4,5,or more reactive sites crosslinked polymer respectively
- eg: Acetylene, urea, butadiene etc

Polymerization

- Chemical process by which monomers get converted to polymers
- Degree of Polymerization (DP) number of monomeric units in Polymer molecule.
- Denoted by 'n'
- Molecular weight of polymer can be determined using 'n'
- Higher the DP, greater is the molecular weight, greater is the strength with more complex structure of Polymer.

Lecture No. 2

- Addition polymerization
- Condensation polymerization
- Chain growth polymerization
- Free radical mechanism

Reactions of Polymerization

- Carothers in 1929 classified polymers on the basis of compositional difference
- Addition polymerization
- Condensation polymerization

Addition Polymerization

- Monomers polyfuctionality unsaturation
- Polymerization by addition reaction
- Polymers with low or medium molecular weight formed at once
- Fast
- High yields
- Elemental composition of monomer is retained in polymer

Addition Polymerization

- Name of polymers derived from name of monomer by preceding a prefix 'poly' to its name
- eg PE, PP, PVC, PS etc

$$n \text{ CH}_2 = \text{CHCI}$$
 \longrightarrow $\text{CH}_2 - \text{CHCI}$ \longrightarrow poly(chloroethene)

Condensation Polymerization

- Monomers polyfunctionality functional group
- Polymerization by condensation reaction
- Elimination of small molecule
- New functional group linkage in polymer
- Name of polymer involves name of new functional group linkage
- Elemental composition of monomer not retained in polymer
- Molecular weight increases steadily

Condensation Polymerization

- High molecular weight polymers are found at the end
- Long reaction time needs to synthesize high conversion and high molecular weight
- eg. Nylon 6,6

•

O C
$$(CH_2)_4$$
 $-C$ O $+$ H N $-(CH_2)_6$ $-N$ H hexamethylene diamine

O C $-(CH_2)_4$ $-C$ O peptide bond

O C $-(CH_2)_4$ $-C$ N $-(CH_2)_6$ $-N$ H $-(CH_2)_6$ H $-(CH_2)$

Polymerization Mechanism

- Classification on the basis of polymerization mechanism
- 1. Chain polymerization
- 2. Step polymerization

Chain Polymerization

Step Polymerization

Chain Growth Polymerization

- 3 steps of polymerization –
- Chain initiation catalyst or initiator generate chain initiating species (free radical, cation or anion)
- Chain Propagation accounts for growth of polymer
- Chain termination active polymer chain get terminated

Free radical chain mechanism

Chain-Initiation step

$$R-O-O-R \longrightarrow 2R-O \bullet$$

$$R-O-C-C-C-C-C$$

Chain-propagating step

Chain-terminating step

Lecture No. 3

- Step growth polymerization
- Tm and Tg
- Thermoplastic and Thermosetting polymers

- Monomer polyfunctionality functional group
- Condensation reaction
- Removal of small molecule at each step
- Step mechanism
- Rate of polymerization is greater than chain
- Molecular weight of polymer either low or medium
- Usually gives linear polymer

Formation of polymer in stepwise manner

$$M + M \longrightarrow D$$
, $D + M \longrightarrow T$ or $D + D \longrightarrow T$ etra

$$HO-\overset{\circ}{C}-OH$$
 + $HO-CH_2CH_2-OH$
 $-H_2O$
 $HO-\overset{\circ}{C}-O-CH_2CH_2-OH$

Glass transition temperatue (T_g)

- Property of crystalline polymers only
- T_g temperature below which polymers exist as hard and brittle (glassy state) and above which they exist as soft and elastic (rubbery state)
- T_m temperature above which polymer exist as molten mass

Factors affecting T_g

- Presence of Bulky Side Group slower down C-C bond rotation (Steric crowding). Poly styrene has more Tg than PE because of Bulky Side Group
- Nylon-66 has hydrogen bonding causing Tg to higher side
- Addition of plasticizer reduces intermolecular forces and increase flexibility and hence decreases Tg
- Higher crystallinity in polymers leads to tight close packing leading to high Tg
- Branching reduces spacing among polymer chain by increasing free volume in polymer chain and decreases tg
- Cross linking will make polymer chain tight and hence Tg increases

Thermoplastic and Thermosetting polymers

Classification on thermal behavior of polymers

Sr. No.	Description	Thermoplastic polymers	Thermosetting polymers
1	Monomer	Unsaturation	Functional group
2	Reaction	Addition	Condensation
3	Mechanism	Chain growth	Step growth
4	Mol.Wt.	Low or medium	High
5	Structure	Linear or branched (small branches)	Highly branched or cross-linked
6	Solubility	Soluble in some organic solvents	Insoluble
7	Action of heat	Reversible	Irreversible
8	Reshaping	Shapes can be changed many times	Once shaped, reshaping is impossible
9	Reclaimed	Reclaimed from waste	Not possible
10	Examples	PE, PP, PVC, PS etc	Urea formaldehyde, melamine formaldehyde etc

Lecture No. 4

Techniques of polymerization

- Bulk polymerization
- Solution polymerization
- Suspension polymerization
- Emulsion polymerization

Polymerization Techniques

 Polymerization - Chemical Process by which monomers get converted to polymers

Addition Polymerization

- Bulk Polymerization
- Solution Polymerization
- Suspension Polymerization
- Emulsion Polymerization

Condensation Polymerization

- Melt Polycondensation
- Solution Polycondensation

Bulk Polymerization

- Mass or block polymerization: Polymerization of undiluted monomer.
- Carried out by adding a soluble initiator to pure monomer (in liquid state)
- The mixture is constantly agitated and heated to polymerization temperature
- Once the reaction starts, heating is stopped as reaction is exothermic
- The heat is dissipated by circulation water jacket
- Viscosity increases drastically during conversion
- Used for polymerization of liquid state monomers
- Usually adopted to produce low density PE, PS, PVC, polymethyl methacrylate etc

Bulk Polymerization

- In the reactor :-
- Liquid monomer
- Initiator (soluble in monomer)
- Chain transfer agents (soluble in monomer)

Advantages of Bulk Polymerization

- The system is simple and requires thermal insulation
- Large castings may be prepared directly
- Molecular weight distribution can be easily changed by using chain transfer agent
- Obtain purest possible polymer
- Make objects with a desirable good shape

Disadvantages of Bulk Polymerization

- Heat transfer and mixing becomes difficult as the viscosity of reaction mass increases
- Highly exothermic
- Difficult to control
- Reaction has to be run slowly
- Cannot get high rate and high MW at the same time
- Difficult to remove last traces of unreacted monomer

Solution Polymerization

- Some disadvantages of bulk polymerization are eliminated in solution polymerization
- Monomer along with initiator dissolved in solvent and the formed polymer stays dissolved.

Solution Polymerization

- After the reaction is over the polymer formed is used as such in the form of polymer solution or the polymer is isolated by evaporating the solvent
- The polymer so formed can be used for surface coating
- The method is used for the production of PVC, polyvinyl alcohol, poly acrylamide, poly acrylic acid, poly butadiene, PMMA etc

Advantages of solution polymerization

- The solvent acts as diluent and helps in facilitating continuous transfer of heat of polymerization. Therefore temperature control is easy.
- Solvent allows easy stirring as decreases the viscosity of reaction mixture
- Solvent also facilitates ease of removal of polymer from the reactor
- Viscosity build up is negligible
- Reduces the tendency toward autoacceleration

Disadvantages of Solution Polymerization

- The method is costly as it uses costly solvents
- Need solvent separation & recovery
- This technique gives smaller yield of polymer per reactor volume as solvent waste the reactor space
- The purity of polymer is also not as high as that in bulk polymerization
- Removal of last traces of solvent is difficult
- Solvent wastage
- Lower yield
- Solvent may not be really inert

Suspension Polymerization

- Liquid or dissolved monomer suspended in liquid phase like water
- Initiators used are monomer soluble eg. dibenzoyl peroxide
- Thus polymer is produced in heterogeneous medium
- Size of monomer droplet is 50-200 µm in diameter
- The dispersion is maintained by continuous agitation and the droplets are prevented to accumulate by adding small quantity of stabilizer
- Organic stabilizers used are PVA, gelatine, cellulose etc
- Inorganic stabilizers are kaolin, magnesium silicate, aluminium hydroxide, calcium/magnesium phosphate etc

Suspension Polymerization

Suspension Polymerization

- Each droplet is a tiny bulk reactor
- Polymerization takes place inside the droplet and the product formed is insoluble in water
- The product is separated out in the form of bead, pearl or granule
- Hence the technique is also known as Also known as bead, pearl or granular polymerization
- The product can be used directly for some applications as precursors of ion exchange resins
- They can be dissolved in suitable medium for use as adhesives and coatings
- Used to form PVC, PS, polyvinyl acetate etc

Advantages of Suspension Polymerization

- The process is comparatively cheap as it involves only water instead of any other solvent
- Viscosity increase is negligible
- Agitation and temperature control is easy
- Product isolation is easy since the product is insoluble in water
- Easy heat removal and control
- Obtain polymer in a directly useful from

Disadvantages of Suspension Polymerization

- Adopted only for water insoluble monomer
- Difficult to control polymer size
- Polymer purity is low due to suspending and stabilizing additives that are difficult to remove completely
- It is highly agitation sensitive
- Larger volume of reactor is taken up by water
- Low yield / reactor volume
- Traces of suspending agent on particle surfacesCannot run continuously
- Cannot be used for condensation polymers

- This technique is used for the production of large number of commercial plastics and elastomers
- Water insoluble monomer, dispersion medium, emulsifying agent of surfactant (soaps and detergents) and water soluble initiator (potassium persulphate, H₂O₂ etc)
- Monomer is dispersed in aqueous phase in the form of uniform emulsion
- Size of monomer droplet is 0.5 to $10~\mu m$ in diameter depending upon the rate of agitation and temperature of polymerization

- The emulsion of monomer in water is stabilized by surfactant
- A surfactant has hydrophilic and hydrophobic end in its structure
- When it is added to water, the surfactant molecules gather together into aggregates called micelles
- In the micelles, hydrocarbon tails (hydrophobic) orient inward and heads (hydrophilic) orient outwards in water
- Monomer molecules diffuse from monomer droplets to water and from water to micelles

- Water, monomer, surfactant
- Examples –
- Synthetic SBR, polybutadiene, polychloroprene
- Plastics PVC, PS, ABS
- Dispersions Polyvinyal acetate, polyvinyal acetate copolymers,
 latexacrylic paints, styrene butadiene

Advantages of Emulsion Polymerization

- High molecular weight polymers
- Fast rate of polymerization
- Allows removal of heat from the system
- Viscosity remains close to that of water and is not dependent on molecular weight
- The final product can be used as such, does not need to be altered or processed

Disadvantages of Emulsion Polymerization

- Surfactants and polymerization adjuvants difficult to remove
- Cannot be used for condensation, ionic, Ziegler Natta polymerization

Lecture No. 5

- Compounding of plastics
 Specialty polymers –
- Conducting polymers
- Biodegradable polymers

Compounding of Plastics

- The Process by which ingredients / additives / compounding agents are intimately mixed with the polymer to get a homogeneous mass is known as compounding.
- To add a new property or increase the degree / extent of the existing property
- eg. Stabilizers, flame retarding agents, coloring agents, emulsifying agents, plasticizer etc

Components used in Compounding

- Stabilizers: used to prevent degradation of polymer from air and light e.g Alkyl Phenol and Phenyl Salicylate
- Accelerators: to accelrate the overall process e.g. Benzoyl peroxide
- Plasticizers: used to convert rigid polymer into flexible by lowering intermolecular forces e.g. Di-isooctyl Phthalate in PVC
- Fillers: used either to reduce cost or to increase strength of polymer e.g. Asbestos, clay, mica, Nylon

Creators of Conducting polymers

Yet Alan J. Heeger, Alan G. MacDiarmid and Hideki Shirakawa have changed this view with their discovery that a polymer, polyacetylene, can be made conductive almost like a metal.

MIT-WPU

Conducting Polymers

- Free electrons are needed
- Conductivity due to -
- Conjugated compounds

- The second condition is that the plastic has to be disturbed either by removing electrons from (oxidation), or inserting them into (reduction), the material. The process is known as *Doping*.
- There are two types of doping
- oxidation with halogen (or *p*-doping)
- Reduction with alkali metal (called *n*-doping).

Examples of conducting polymers

Applications of conducting polymers

- Anti-static substances for photographic film
- Corrosion Inhibitors
- Compact Capacitors
- Anti Static Coating
- Electromagnetic shielding for computers "Smart Windows"
- Transistors
- Light Emitting Diodes (LEDs)
- Lasers used in flat televisions
- Solar cells
- Displays in mobile telephones and mini-format television screens

Conducting Polymers

Photographic Film

Light-emitting diodes

smart" windows

Solar cell

Shield for computer screen against electromagnetic "smart" windows

Biodegradable Polymers

 Polymers comprised of monomers linked to one another through functional groups and have unstable links in the backbone.

- They are broken down into biologically acceptable molecules that are metabolized and removed from the body via normal metabolic pathways.
- Based on biodegradability polymers are classified as:
 - Biodegradable polymers
 eg: collagen, poly glycolic acid etc.,
 - Non biodegradable polymers
 eg: poly vinyl chloride, polyethylene etc.,

Mechanism of Biodegradable Polymers

• eg: Aliphatic poly(esters), Polyanhydrides, polyaminoacids, Albumin, Collagen, Dextran, Gelatin, Pectin, starch etc

Enzymatic or chemical degradation

• It is mediated by water, enzymes, microorganisms.

CLEAVAGE OF CROSSLINKS

CLEAVAGE OF BACKBONE

TRANSFORMATION OF SIDE CHAINS

Mechanism of biodegradation

Examples of biodegradable polymers

Applications of biodegradable polymers

- Polymer system for gene therapy.
- Biodegradable polymer for ocular, tissue engineering, vascular, orthopedic, skin adhesive & surgical glues.
- Bio degradable drug system for therapeutic agents such as anti tumor, antipsychotic agent, anti-inflammatory agent.
- Used in and on soil to improve aeration, and promote plant growth and health.
- Many biomaterials, especially heart valve replacements and blood vessels, are made of polymers like Dacron, Teflon and polyurethane.

Lecture No. 6

- Recycling of polymers
- Revision

Why to recycle plastic

- Plastic in the ocean is responsible for the deaths of millions of sea animals.
- Plastic never degrades.
- Incinerating plastic contributes to greenhouse gases.
- Plastics contain harmful chemicals.

• Making new plastics requires significant amount of

fossil fuels.

Recycling of Polymers

- **Plastic recycling** is the process of recovering scrap or waste plastic and reprocessing the material into useful products.
- Since the vast majority of plastic is nonbiodegradable, recycling is a part of global efforts to reduce plastic in the waste stream
- This helps to reduce the high rates of plastic polluion.

Process of recycling

Benefits of recycling plastic

- Conserving energy
- Lower emissions
- Conservation of recourses
- Reusability
- Saves landfills space
- Creates job opportunities

