10.569 Synthesis of Polymers Prof. Paula Hammond

Lecture 9: Step-by-Step Approaches I: Polypeptide Synthesis: Examples from Biology, Step-by-Step Approaches II: Dendrimers, Traditional Convergent and Divergent Routes, New "One Pot" Approaches to Hyperbranched Species

Building Macromolecules Step by Step

Step growth advantages:

- systematically build well-defined structures
- two examples:

Dendrimers: regularly multibranched polymers with a common core

<u>_</u>

root for "tree"

- grow with core + func ≥ 2
- each incremental increase yields an exponential increase in MW, # of end groups "generation" → increment

Two approaches to making dendrimers:

- 1. Convergent synthesis
- 2. Divergent synthesis

Dendrimer Divergent Synthesis

0 generation (core)

Functional group x must be made inert or protected

Polyamidoamine dendrimers:

1 Michael addition:

$$R-NH_{2}+H_{2}C-CHCOCH_{3} \longrightarrow R-N-CH_{2}CH_{2}-COCH_{3}$$

$$R-N-CH_{2}CH_{2}-COCH_{3}$$

$$R-N-CH_{2}CH_{2}-COCH_{3}$$

$$R-N-CH_{2}CH_{2}-COCH_{3}$$

$$\begin{array}{c}
 & 0 \\
 & \parallel \\$$

Repeat (1) and (2) for each new generation.

Need core molecule:

Tomalia:

NH₃ (trifunctional core)

or

NH₂-CH₂CH₂CH₂ (tetrafunctional core)

• can convert end group to other group to suit application

Dendrimer Convergent Approach

10.569, Synthesis of Polymers, Fall 2006 Prof. Paula Hammond Lecture 9 Page 2 of 6

make branch units first and then bring them together

branch units

Repeat (1) and (2) to build dendron (branch).

(3) After reaching desired dendron generation:

$$s_n \; \bigg\{ \; \bigvee \limits_{\text{c}} \; f_r \; \; + \; \bigcup \limits_{\text{c}} \; \bigcup \limits_{\text{central core}} \; S_n \; \bigcup \limits_{\text{S}_n} \; \bigcup \limits_{\text{dendron}} \; S_n \; \bigcup \limits_{\text{dendron}} \; S_n \; \bigcup \limits_{\text{c}} \; \bigcup \limits_{\text{c}} \; S_n \; \bigcup \limits_{\text{dendron}} \; S_n \; \bigcup \limits_{\text{c}} \; \bigcup \limits_{\text{c}} \; S_n \; \bigcup \limits_{\text$$

$$A + B + C$$
 C
 C

Convergent

- + block copolymers easily
- + purify between steps more easily

Divergent

- difficulty in purification
- potential for more defects due to stoichiometry
- + more readily adapted to commercial batch process

10.569, Synthesis of Polymers, Fall 2006 Prof. Paula Hammond

Lecture 9 Page 3 of 6

Citation: Professor Paula Hammond, 10.569 Synthesis of Polymers Fall 2006 materials, MIT OpenCourseWare (http://ocw.mit.edu/index.html), Massachusetts Institute of Technology, Date.

Frednet, Hawker, Wooley

Applications:

- Can be made into fullerenes
- Use benzene groups → electronic properties
- Metal particles trapped in structure
- Microelectronics, nanoparticles

BnO

Polypeptides: one step at a time

Build specific sequence:

Sequence order is important.

R.B. Merrifield:

- Use of a solid support + protection group
- Polymer solid support: polystyrene in latex bead form (PS)

10.569, Synthesis of Polymers, Fall 2006 Prof. Paula Hammond

Lecture 9 Page 4 of 6

1 Protection of amino terminus: t-butoxy carbonyl (t-boc)

$$(CH_3)_3 - C^2 - O - C - ON = C - CN + H_2N - CH - COOH$$

For deprotection:

Use 25-50% trifluoroacetic acid (TFA) in CH₂Cl.

2 Add first amino acid:

Needs coupling agent to speed process:

- facilitate $-NH_2 + -COOH rxn$ by increasing reactivity of -COOH
- dicyclohexylcarbodiimide (DCC)
 - → activates COOH