WARNING NOTICE:

The experiments described in these materials are potentially hazardous and require a high level of safety training, special facilities and equipment, and supervision by appropriate individuals. You bear the sole responsibility, liability, and risk for the implementation of such safety procedures and measures. MIT shall have no responsibility, liability, or risk for the content or implementation of any of the material presented.

Legal Notice

IV. Organic Chemistry: Compounds with Interesting Properties

IV.1- Polymers: Nylon 6-10

Background

Polymers are giant molecules, or *macromolecules*. Proteins (silk, muscle fibers, enzymes), polysaccharides (starch and cellulose), rubber, and nucleic acids are natural polymers. On the other hand, polyester (in clothes and rugs), vinyl (in chairs), Formica (in tabletops), polyacrylic and polypropylene (in rugs), nylon (in parachutes and pantyhose), latex (in paints), polyurethane (in protective coatings), melamine (in dishes), Teflon (in frying pan coatings, hairbrushes, toothbrushes, electrical insulators, heart valves, airplane windshields, etc.), are all examples of man-made polymers.

Polymers fall into three general classifications: *elastomers*, those polymers with elastic properties, like rubber; *fibers*, the threadlike polymers, such as cotton, silk, or nylon; and *plastics*, which can be thin sheets, hard moldable solids, or coatings.

Nylon, a *polyamide*, is formed in the reaction between a diamine and a diacid chloride.

Polyamides, as well as *polyesters*, are **step-growth polymers** because each bond in the polymer is formed independently of the others. By contrast, alkene and diene polymers are called **chaingrowth polymers** because they are produced by chain reactions.

Materials:

Solution A: 30 mL 0.5 M hexamethylenediamine
[H₂N(CH₂)₆NH₂ (1,6-diaminohexane) in 0.5 M NaOH]

Solution B: 1.0±0.2 mL sebacoyl chloride, ClCO(CH₂)₈COCl, in 30 mL hexane
[30 mL 0.2 M sebacoyl chloride in hexane]

250 mL beaker
150 mL beaker
Glass stir rod
Forceps

Safety: Hexanes are very volatile. Do not use near heat source such as a hotplate. They may be irritating to the respiratory tract and, in high concentrations, narcotic. Inhalation of sebacoyl Chloride is destructive to the tissue of the mucous membranes and upper respiratory tract, eyes, and skin.

Procedure:

- Pour the Hexamethylenediamine solution into the 250 mL beaker.
- Pour the Sebacoyl Chloride solution into the 150 mL beaker. Do this quickly but carefully to minimize spilling.
- SLOWLY pour the Sebacoyl Chloride down the glass stir rod onto the Hexamethylenediamine. Careful do not let the stir rod touch the Hexamethylenediamine layer. Do not mix the two layers.
- Using forceps (or copper wire) gently grab the film of Nylon in between the two layers.
- Gently pull the nylon onto a glass stir rod.

Clean-Up:

Dispose in designated containers. Throw the dried nylon in the trash.

III.2- Dyes: Methyl Orange

Background

Some types of organic structures give rise to color, while others do not. The partial structures necessary for color (unsaturated groups that can undergo $\pi \rightarrow \pi^*$ and $n \rightarrow \pi^*$ transitions) are called *chromophores*. Some common chromophores are:

$$C = C$$
 $C = C$
 $-N = N$
 $-N = N$

A *dye* is a colored organic compound that is used to impart color to an object or a fabric. *Azo dyes*, colored compounds containing the -N=N- group, are the largest and more important class of dyes. In azo-dyeing, the fabric is first impregnated with an aromatic compound activated toward *electrophilic substitution*, then is treated with a diazonium salt to form the dye (see reactions below).

An *acid-base indicator* is an organic compound that changes color with a change in pH. Methyl orange is a very common acid-base indicator, red in solutions that have pH values less than 3.2 and yellow in solutions with pH greater than 4.4. Indicators change color because the chromophoric system is changed by an acid base reaction (see below).

Materials:

50 mL Erlenmeyer flask

250 mL beaker

1.1 g of sulfanilic acid

13 mL of 2.5 % sodium carbonate (0.35 g of anhydrous sodium carbonate in 13 mL of water)

0.5 g of sodium nitrite

8 g of ice (approximately)

1.3 mL concentrated HCl

0.8 mL of N,N-dimethylaniline

0.7 mL of glacial acetic acid

8.5 mL of 3 M sodium hydroxide

saturated sodium chloride solution

0.5 mL of 1 M sodium sulfate

1 M sulfuric acid

Safety: N,N-Dimethylanaline is combustible. Keep away from heat sources such as hot plates. Concentrated hydrochloric acid, glacial (concentrated) acetic acid are corrosive and will cause severe burns. Solutions of sodium hydroxide and sulfuric acid are corrosive and will cause burns. Avoid skin contact with diazonium salts. Some diazonium salts are explosive when dry. Always use in solution.

Procedure:

(a) Diazotization of Sulfanilic Acid

- In a 50 mL Erlenmeyer flask dissolve, by carefully boiling, 1.1 g of sulfanilic acid in 13 mL of 2.5~% sodium carbonate solution.
- Cool the solution under the tap and add 0.5 g of sodium nitrite, and stir until it is dissolved.
- Pour the solution into a 200 mL beaker containing about 8 g of ice (estimate, do not weigh) and 1.3 mL of concentrated hydrochloric acid. In a minute or two a powdery precipitate of the diazonium salt should separate, and the material is then ready for use.

(b) Methyl Orange (p-Sulfobenzeneazo-4-dimethylaniline sodium salt)

N=N⁺
$$H_3C$$
 CH_3 CH_3

- In a test tube, thoroughly mix 0.8 mL of N,N-dimethylaniline and 0.7 mL of glacial acetic acid. Careful!!! Work under the hood!!!
- To the suspension prepared in part (a) add, with stirring, the solution of N,N-dimethylaniline acetate.
- Rinse the test tube with a small quantity of water and add it to the beaker.
- Stir and mix thorougly. Within a few minutes the red, acid-stable form of the dye should separate. A stiff paste should result in 5 to 10 minutes. (Note: if too much water is added it won't be stiff)
- Add 8.5 mL of 3 M sodium hydroxide solution to produce the orange sodium salt. (It will be foamy)
- Stir well and heat the mixture just to the boiling point.
- Place the beaker in a pan of ice and water, and allow the solution to cool undisturbed.
- Collect the product on a Büchner funnel, using saturated sodium chloride solution to rinse the flask and wash the filter cake. Use the house vacuum line (not the water aspirator). Be sure the filter paper fits properly and is wet (with distilled water) prior to filtration.

(c) Dyeing

- In a 30mL beaker, prepare a dye bath by dissolving 50 mg of Methyl Orange and 0.5 mL of 1 M sodium sulfate solution in 15 mL of water. Add 5 drops of 1 M sulfuric acid.
- Place a small piece of fabric in the bath at a temperature near the boiling point.
- After about 5 minutes, remove the fabric from the bath and let it cool. Rinse fabric in the marked rinse beakers prior to washing it thoroughly under running water and soap before drying it.
- Dip the cloth into dilute acid and then dilute base. Account for any changes.

Clean Up: Collect all waste in the designated containers.