

High polymers

DEFINITION:

The word *polymer* is derived from the two greek words

Polymers are macro molecules formed by linking smaller molecules repeatedly, called *monomers*.

Examples:

Polyethylene is formed by linking a large number of ethylene molecules

$$n\begin{bmatrix} H \\ H \end{bmatrix} C = C\begin{bmatrix} H \\ H \end{bmatrix} Polymerisation \\ H \begin{bmatrix} H \\ C \end{bmatrix} C = C\begin{bmatrix} H \\ C \end{bmatrix} n$$
Ethylene polyethylene

polystyrene is formed by linking styrene molecules

The number of repeating units (n) in the chain is known as the degree of polymerization.

e.g.,
$$\begin{array}{c} H \\ \downarrow \\ H_2C \\ CH_2 \end{array} \begin{array}{c} CH_2 \\ CH_2 \end{array} \begin{array}{c} CH_2CH_3 \\ n \longleftarrow D.P. \end{array}$$

Polymers with high degree of polymerization are called high polymers and these have very high molecular weights (10⁴ to 10⁶).

Polymers with low degree of polymerization are called oligomers.

Classification of Polymers

Polymers can be classified in several ways, based on

- **≻**origin
- > structure
- > methods of formation
- >response to heat
- > properties (or applications)

Based on the origin

polymers can be classified as

- ➤ Natural polymers
- >synthetic polymers

Natural polymers are those which are obtained naturally e.g., Cellulose, Silk, Starch, RNA, DNA, Proteins etc.,

Synthetic polymers are those which are made by man e.g., polyethylene, polystyrene, PVC, polyester, etc.,

semi-synthetic polymers which are chemically modified natural polymers

e.g., cellulose acetate, cellulose nitrate, halogenated rubbers etc.,

Based on the molecular structure

polymers can be classified as

- **>**Linear
- > Branched
- Cross-linked

In linear polymers,

the monomeric units combine linearly with each other

Cross linked polymers

Based on the method of formation

- Addition polymers
- Condensation polymers

Addition polymers are formed by self-addition of monomers
The molecular mass of a polymer is an integral multiple of
the molecular mass of a monomer

Condensation polymers are formed by condensation reaction

i.e., reaction between two or more monomer molecules with the elimination of simple molecules like water, ammonia, HCl etc.,

Based on the response to heat

- >Thermo softening
- >Thermosetting

thermo softening or thermoplastics

soften on heating and can be converted into any shape and can retain its shape on cooling

thermosetting polymers

under go chemical change on heating and convert themselves into an infusible mass

Based on the properties or applications

- Plastics
- **□**Elastomers
- □ Fibers
- Resins

Plastics

The polymers, which are soft enough at some temperature to be moulded into a desired shape and hardened on cooling so that they can retain that shape.

e.g., polystyrene, polyvinylchloride, polymethylmethacrylate etc.,

Elastomers

The polymers in which the structural units are either zig zag or in helical chains.

They undergo elastic changes when subjected to an external force but readily regain their original shape when the force is withdrawn

e.g., natural rubber, synthetic rubbers, silicone rubbers etc.,

Fibers

In these polymers, the molecular chains are arranged parallel to each other in a spiral or helical pattern and the molecular length is at least 100 times its diameter

e.g., nylons, terylene, etc.,

Resins

These polymers have a glossy appearance

These constitutes the major essential part of the plastics

These undergo the polymerization reactions and impart different properties to plastics

e.g., polysulphide sealants, epoxy adhesives, etc.,

Functionality

the number of reactive sites or bonding sites

Some mono functional hydrocarbons

Acids
$$R-C$$
 OH $H-C-C$ Acetic acid

$$C = O$$

Aldehydes
$$P_{C=O}$$
 $P_{C=O}$ Formaldehyde

Some bi functional hydrocarbons

Terephthalic acid

ethylene glycol

1,6-hexanediamine

Stereo regular polymers (or) Tacticity of Polymers

- Conversion from one stereoisomerism to another is **not** possible by simple rotation about single chain bond; bonds must be severed first, then reformed!

An isotactic polymer

side groups on the same side of the backbone

A syndiotactic polymer

side groups on alternating sides of the backbone

An atactic polymer

side groups on random sides of the backbone

Polymerization Reactions

- Polymerization = Reaction to convert monomers to a polymer.
- Two types of polymerization reaction:
 - Step-Growth Polymerization (Old = Condensation Polym.)
 applies to monomers with functional groups such as:
 -COOH, -COOR, -COOOC-, -COCl, -OH, -NH₂, -CHO,
 -NCO, epoxy.
 - Chain Polymerization (Old = Addition Polym.)
 applies to monomers having double bonds or ring structure.
- Both classes of reaction can lead to the formation of either linear polymers or polymer networks. Whether the linear chains or polymer networks are obtained only depends on the number of reactive entities per monomer.

Types of Polymerization

Polymerization occurs basically in two different modes.

- addition (chain growth) polymerization
- condensation (step growth) polymerization

Addition

- monomers react through stages of initiation, propagation, and termination
- initiators such as free radicals, cations, anions opens the double bond of the monomer
- monomer becomes active and bonds with other such monomers
- rapid chain reaction propagates
- reaction is terminated by another free radical or another polymer

Condensation polymerization

- two monomers react to establish a covalent bond
- a small molecule, such as water, HCl, methanol or CO₂ is released.
- the reaction continues until one type of reactant is used up

DISTINGUISHING FEATURES OF ADDITION AND CONDENSATION POLYMERISATION

ADDITION

Monomers undergo self addition to each other without loss of by products

It follows chain mechanism

Unsaturated vinyl compounds undergo addition polymerization

Monomers are linked together through C – C covalent linkages

High polymers are formed fast

Linear polymers are produced with or without branching

CONDENSATION

Monomers undergo intermolecular condensation with continuous elimination of by products such as H₂O, NH₃, HCl, etc.,

It follows step mechanism

Monomers containing the functional groups (-OH, -COOH, -NH₂,) undergo this polymerization

Covalent linkages are through their functional groups

The reaction is slow and the polymer molecular weight increases steadily throughout the reaction

Linear or cross linked polymers are produced

e.g., polystryrene, plexiglass, PVC, etc.,

e.g., nylons, terylene, PF resins, etc.,

STRUCTURE - PROPERTY RELATIONSHIP OF POLYMERS

1. Tensile Strength

the forces of attraction and slipping power

Based on forces of attraction:

Strength of the polymer is mainly determined by

the magnitude and distribution of attraction forces

between the polymer chains

These attractive forces are of two different types

primary or covalent bond

secondary or intermolecular forces

In straight chain and branched chain polymers - weak intermolecular force of attraction

strength increases with increase in chain length - as the longer chains are entangled (anchored) better

In cross-linked polymers, - covalent forces

Increase in Strength

Examples:

<u>Linear Polymers</u>: Polyethylene, polyvinyl chloride (PVC), polystyrene, polymethyl methacrylate (plexiglass), nylon, fluorocarbons (Teflon)

Branched Polymers: Many elastomers or polymeric rubbers

<u>Cross-linked Polymers</u>: Many elastomers or polymeric rubbers are cross-linked (vulcanization process); most thermosetting polymers

Network Polymers: Epoxies, phenol-formaldehydes.

Based on slipping power:

It is defined as the movement of molecules one over the other

It depends on the shape of the molecule

the movement of molecules one over other is easy i.e., slipping power is high

in case of poly vinyl chloride (PVC), the bulky chlorine atoms are present along the chain length hence movement is restricted

i.e., slipping power is less

Hence PVC has higher strength than PE

Polystyrene (PS) possess greater strength when compared to PE and PVC because of the presence of bulky phenyl group.

In cross linked polymers, connected by strong covalent forces and so the movement of the intermolecular chains is totally restricted.

2. Plastic deformation

When a polymer is subjected to some stress in the form of heat or pressure or both, permanent deformation in shape takes place, which is known as plastic deformation

linear molecules - because of the presence of only the weak intermolecular forces show greatest degree of plastic deformation, under pressure.

Such type of materials are called thermoplastic materials

cross-linked molecules - covalent bonds - plasticity does not increase with rise in temperature or pressure or both in cross-linked molecules.

Such type of polymers are known as thermosetting polymers.

3. Chemical Resistance

Chemical resistance of the polymer depends upon the

- chemical nature of monomers and
- their molecular arrangement

Thus a polymer is more soluble in structurally similar solvent

polymers containing polar groups like – OH, - COOH etc., usually dissolve in polar solvents like water, ketone, alcohol etc., but these are chemically resistant to non-polar solvents

Similarly non-polar groups such as methyl, phenyl dissolve only in non-polar solvents like benzene, toluene, etc.,

polymers of more aliphatic character - soluble in aliphatic solvents, chemical resistance more in aromatic solvents

polymers with more aromatic groups dissolve more in aromatic solvents, chemical resistance more in aliphatic solvents

Polymers containing ester groups - Hydrolysis with strong alkalis at high temperature.

Polyamides like nylon containing –NHCO– group can undergo easily the hydrolysis by strong acid or alkali.

- *Polymers containing residual unsaturation degradative oxidation in air in presence of light or ozone.
- *Because of the dissolution of polymers in suitable solvents, there occurs softening, swelling and loss of strength of polymer material
- *Permeability of the solvents in the polymers also depends on crystallinity. Hence crystalline polymers exhibits higher chemical resistance than less crystalline polymers because of denser packing.

4. Crystallinity

Polymers are part crystalline and part amorphous

An amorphous state is characterized by complete random arrangement of molecules

crystalline form by regular arrangement of molecules

Some Highly Crystalline Polymers: Some Highly Amorphous Polymers:

<u>Polypropylene</u> <u>Poly(methyl methacrylate)</u>

<u>Syndiotactic polystyrene</u> <u>Atactic polystyrene</u>

<u>Nylon</u> <u>Polycarbonate</u>

<u>Kevlar and Nomex</u> <u>Polyisoprene</u>

<u>Polyketones</u> <u>Polybutadiene</u>

A linear polymer will have a high degree of crystallinity, and be stronger, denser and more rigid.

- The more branched the polymer, the less dense and less crystalline.
 - Polymers with a long repeating unit or with low degree of symmetry do not crystallize easily.
 - Isotactic and syndiotactic polymers are stronger and stiffer due to their regular packing arrangement.
- Optical properties: crystalline -> scatter light (Bragg) amorphous -> transparent.

5. Elasticity

Elasticity of the polymer is mainly because of the uncoiling and recoiling of the molecular chains on the application of force

When a polymer is stretched the snarls begin to disentangle and straighten out

i.e., the orientation of the chains occurs which in turn enhances the forces of attraction between the chains and thereby causing the stiffness of the materials

However when the strain is released snarls return to their original arrangement.

- introducing cross-linking at suitable molecular positions
- introducing bulky side groups such as aromatic and cyclic groups on repeating units
 - introducing non-polar groups on the chains

By introducing a plasticizer the elasticity of polymer can be enhanced.

The glassy state and the glass transition

• In general for ordinary compounds of low molar mass:

crystalline solid

liquid

increase in volume at T_m

GLASS TRANSITION TEMPERATURE (Tg)

Amorphous polymers do not have sharp melting points They possess softening point.

At low temperature, polymers exist as glassy substances. Since the molecular chains can not move at all easily in this state, the solid tends to shatter, if it is hit.

If the solid polymer is heated, eventually it softens and becomes flexible. This softness and flexibility is obtained at the glass transition temperature.

The *glass transition temperature* can be defined as the temperature below which an amorphous polymer is brittle, hard and glassy and above the temperature it becomes flexible, soft and rubbery

In the glassy state of the polymer, there is neither molecular motion nor segmental motion

When all chain motions are not possible, the rigid solid results

On heating beyond T_g segmental motion becomes possible but molecular mobility is disallowed. Hence flexible.

Factors influencing the glass transition temperature

Glass transition temperature of a polymer depends on parameters such as

- chain geometry
- chain flexibility
- molecular aggregates
- hydrogen bond between polymer chains
- presence of plasticizers and
- presence of substrates in the polymer chains

A polymer having regular chain geometry show high glass transition temperature

crystalline polymers have higher T_g's than amorphous polymers

HIGH-DENSITY POLYMERS

Linear polymers with chains that can pack closely together. These polymers are often quite rigid.

LOW-DENSITY POLYMERS

Branched-chain polymers that cannot pack together as closely. There is often a degree of cross-linking. These polymers are often more flexible than high-density polymers.

the bulky groups on chain, increases the Tg of the polymer

Polyethylene Tg = - 110 °C

Polypropylene Tg = - 18 °C

Polystyrene Tg = 100 °C

The presence of H-bonds between the polymer molecules increases the Tg

• e.g., the Tg of *nylon* 6,6 (Tg = $50 \, ^{\circ}$ C) is higher than *PE* (Tg = $-110 \, ^{\circ}$ C)

nylon 6,6
$$\begin{bmatrix} H \\ | \\ | \\ C \\ -N \end{bmatrix} \begin{bmatrix} H \\ | \\ | \\ C \\ -N \end{bmatrix} \begin{bmatrix} H \\ | \\ C \\ -N \end{bmatrix} \begin{bmatrix} H \\ | \\ C \\ -N \end{bmatrix} \begin{bmatrix} H \\ | \\ C \\ | \\ H \end{bmatrix}$$

$$+ H$$

$$+ C$$

$$- C - C - H$$

$$+ H$$

$$+ H$$

$$- C - C - H$$

$$+ H$$

$$+ H$$

$$- C - C - H$$

$$+ H$$

$$+ H$$

$$- C - C - H$$

$$+ H$$

$$+$$

With H-bonds Vs vanderWaals bonds, nylon is expected to have (and does) higher Tg.

The presence of a plasticizer reduces the Tg of a polymer

The plasticizers are usually dialkyl phthalate esters, such as dibutyl phthalate, a high boiling liquid.

dibutyl phthalate

The plasticizer separates the individual polymer chains from one another. It acts as a lubricant which reduces the attractions between the polymer chains.

The Tg of a polymer is influenced by its molecular weight
With increase in molecular mass, the Tg increases
However, it is not significantly affected if molecular weight is around 20000

The glass transition temperature helps in choosing the right processing temperature

It also gives the idea of

thermal expansion

heat capacity

electrical and mechanical properties

Molecular Weight of Polymers

When a monomer is polymerized to form a polymer, a number of polymer chains start growing at any instant, but all of them do not get terminated after growing to the same size. The chain termination is a random process.

Hence, each polymer molecule formed can have a different number of monomer units and thus different molecular weights

So, a polymer sample can be thought of a mixture of molecules of the same chemical type, but of different molecular weights.

the molecular weight of a polymer can be expressed by two most and experimentally verifiable methods.

- (i) Number average molecular weight
- (ii) Weight average molecular weight

In computing the number average molecular mass of a polymer, we consider the number fractions.

In computing the weight average molecular mass of a polymer, we consider the weight fractions.

Number average molecular mass of the whole polymer is given by

$$\overline{M_n} = \frac{\sum n_i \ M_i}{\sum n_i}$$

Total mass (w) of all the molecules in polymer divided by total number of molecules present.

In computing the weight average molecular mass of a polymer, we consider the weight fractions

Total weight of the polymer (W) is given by

$$W_i = \sum n_i M_i$$

Weight of fraction 'one' = W_1 = n_1M_1

Molecular weight contribution by fraction 'one'

$$M_w = w_1 M_1 / w_i$$

$$=\frac{n_1 M_1^2}{\sum n_i M_i}$$

Weight average molecular mass of the whole polymer is given by

$$\overline{M_{\rm w}} = \frac{\sum n_{\rm i} \, M_{\rm i}^2}{\sum n_{\rm i} M_{\rm i}}$$

- Ratio of M_w to M_n is known as the polydispersity index (PDI)
 - > a measure of the breadth of the molecular weight
 - \triangleright PDI = 1 indicates M_w = M_n, i.e. all molecules have equal length (monodisperse)
 - ➤ PDI = 1 is possible for natural proteins whereas synthetic polymers have 1.5 < PDI < 5.</p>

The number-average molecular mass (M_n) is determined by the measurement of colligative properties such as

lowering of vapour pressure osmotic pressure depression in freezing point elevation in boiling point

The weight-average molecular mass (M_w) is determined by light scattering and ultra-centrifugal techniques.

Polymer molecules with different degree of polymerization such as 500, 750, 850 and 1100 are mixed in molecular ratio 1: 2: 3: 4 in a sample of high polymer of styrene. Calculate the number average and weight average molecular weights. (C_6H_5 —CH= CH_2)

$$M_n = 1 \times (500 \times 104) + 2 \times (750 \times 104) + 3 \times (850 \times 104) + 4 \times (1100 \times 104)$$

= 93080

$$M_w = 1 \times (500 \times 104)^2 + 2 \times (750 \times 104)^2 + 3 \times (850 \times 104)^2 + 4 \times (1100 \times 104)^2$$

 $1 \times (500 \times 104) + 2 \times (750 \times 104) + 3 \times (850 \times 104) + 4 \times (1100 \times 104)^2$

= 97,405.33

(1)A polypropylene [-CH₂-CH(CH₃)-] sample contains the following composition.

Degree of polymerization 400 800 600 % of composition 25 35 40 Calculate Mn & Mw of polypropylene sample by neglecting the end groups. Given that atomic masses of C = 12 and H = 1 amu.

2)Polymer molecules with different degree of polymerization 500,750,950 and 1500 are mixed in molecular ratio 1:2:3:4 in a sample of high polymer of ethylene. Calculate the no. average and Wt average molecular mass.