The Influence of Aromatic Ethers on the Association of the Polystyryllithium and 1,1-Diphenylmethyllithium Active Centers in Benzene

LEWIS J. FETTERS

Institute of Polymer Science, The University of Akron, Akron, OH 44325

RONALD N. YOUNG

Department of Chemistry, The University of Sheffield, Sheffield S3 7HF, U.K.

The influence of diphenyl ether and anisole on the association of the polystyryllithium and 1,1-diphenylmethyllithium active centers has been measured. Severe disaggregation of the polystyryllithium dimers, present in pure benzene, was found to occur at levels of ether addition at which several reliable kinetic studies reported in the literature unequivocally demonstrate a 1/2 order dependence upon polystyryllithium. These results indicate that a necessary connection between the degree of aggregation of organolithium polymers and the observed kinetic order of the propagation reaction need not exist.

The active centers of the polydienyl- and polystyryllithium species, which can be characterized as having polarized covalent carbon lithium bonds, appear $(\underline{1-8})$ to form dimeric aggregates in hydrocarbon solvents at concentrations ($<10^{-2}$ M) appropriate for polymerization. It is becoming more widely recognized that the kinetic consequences of the aggregation involving carbon-lithium species are but imperfectly understood regarding both the initiation and propagation processes.

It has been known for a considerable time (8,9) that the rates of diene propagation involving the lithium counter-ion in hydrocarbon solvents frequently depend upon the chain end concentration raised to a small power, such as 1/4 or 1/6. It has often been concluded that a small equilibrium concentration of unassociated chain ends is solely responsible for propagation and that the kinetic order of the reaction is a reflection of the extent of active chain end aggregation. The majority of results which seemingly show that the polydienyllithium species are dimeric, would seem to place this attractive kinetic rationalization in jeopardy insofar as the diene systems are concerned.

0097-6156/81/0166-0095\$05.00/0 © 1981 American Chemical Society

However, the polymerization of styrene in hydrocarbon solvents has been shown (8,10) to exhibit a 1/2 order dependency on polystyryllithium concentration. Hence, the concept that only the unassociated chain ends are reactive may be valid for this system since association studies have shown (1,2,7,8) that the polystyryllithium chain ends are associated as dimers. (Szwarc has stated (11) that polystyryllithium is "probably tetrameric in cyclohexane." This assessment, though, failed to consider the light scattering results (7,8) of Johnson and Worsfold).

Several studies have appeared (12,13,14) in which the propagation reactions involving styryllithium were examined in mixed solvent systems comprising benzene or toluene and ethers. The kinetics were examined under conditions where the ether concentration was held constant and the active center concentration varied. In most cases, the kinetic orders of the reactions were identical to those observed in the absence of the ether. Thus, in part, the conclusion was reached (13,14) that the ethers did not alter the dimeric association state of polystyryllithium. The ethers used were tetrahydrofuran, diphenyl ether, anisole, and the ortho and para isomers of ethylanisole.

We have examined the influence of diphenyl ether and anisole on the association of the polystyryllithium and the 1,1-diphenyl-methyllithium active centers in benzene solution. The analytical tool used was the vacuum viscometry method $(\underline{1},\underline{2},\underline{3},\underline{5})$ which utilizes concentrated solutions of polystyryllithium and the terminated polymer in the entanglement regime. Our results show that the presence of these ethers can alter the association states of the foregoing active centers. These findings parallel previous work $(\underline{2})$ involving tetrahydrofuran. Experimental Section

The procedures used for styrene and benzene purification are given elsewhere (15) as is the technique used to study the association states (1,2,5). The viscometric method relies on the fact that in the entanglement region, non-polar polymers in solution and the melt exhibit Newtonian viscosities which are dependent on A compilation of $\eta-M_w$ data presented elsewhere (16) reveals that for near-monodisperse polymers, the predominant value of the exponent is 3.4. Furthermore, Doi (17) has recently extended de Gennes (18) tube model and has shown (17) that $\eta \propto M_w$ The value of the exponent means that even small changes in association states can be, in principle, measured with a high degree of The concentrated solution viscosity measurements were done at 20°C as were the polymerizations. The molecular weights (M_w) of the base polystyrenes used in this work ranged from 1.2x 105 to 1.7x105 (based on GPC measurements) while the correspond-

The initiator was purified, by distillation $(\underline{19})$, $\underline{\text{sec}}$ -butyllithium (Lithco). The ethers and 1,1-diphenylethylene were purified by sequential exposure to CaH_2 , dibutyl magnesium (Lithco)

ing polymer concentrations ranged from ca. 42 to 30 percent.

7.

and polystyryllithium. This purification routine took about one week to complete. GC analysis, after purification, failed to reveal impurities in these compounds. The polymerizations were conducted in the presence of the ethers with benzene as the solvent. The polystyryllithium active center was converted to the 1,1-diphenylmethyllithium chain end by the addition of ca. 0.1 ml of 1,1-diphenylethylene.

The GPC analysis was conducted using a seven column Styragel arrangement with tetrahydrofuran as the carrier solvent. tion concentrations of 1/8% (w/v) were used. The flow rate was The characteristics of this column arrangement are 1 ml min⁻¹. presented elsewhere (20,21). The Styragel columns were cali-All of the polystybrated using eleven polystyrene standards. renes prepared in this work were analyzed by gel permeation Without exception, all samples were found to chromatography. have values of $M_z/M_w \le 1.07$ and values of $\overline{M}_w/\overline{M}_n \le 1.05$. these samples showed the presence of a low molecular weight tail, i.e., chromatograms indicating Gaussian distributions were obtained.

Results and Discussion

A potential problem for this work is active center termination due to reactions with the ethers, i.e., metallation. has been reported (13) that polystyryllithium undergoes a moderately rapid termination reaction at 20°C in the presence of anisole or the ethylanisole isomers. These authors, however, did not recognize that toluene, their solvent of choice, is known (22,23,24,25,26) to act as a transfer agent in polymerizations (More recent results (27,28,29) have involving alkali metals. verified these observations regarding the lithium counter-ion. n-Butyllithium has also been shown (30) to react with toluene. In regard to this latter point, Cubbon and Margerison noted (31) that adding n-butyllithium to toluene led to the formation of solutions which "developed a yellow-orange color.") spectrum of benzyllithium in toluene in the presence of anisole resembles that in benzene where the λ max is reported (32,33) be 292 nm, the decay in absorbance with time noted (13) at 330 nm may be attributable to transmetallation involving toluene rather than the foregoing aromatic ethers.

Chain termination proved not to be a problem during the period over which our measurements were made. This was established by the constancy of the absorbance of polystyryllithium at 334 nm and that of the 1,1-diphenylmethyllithium active center Furthermore, the flow times of the solutions were at 440 nm. found to remain constant over the measurement period (ca. 24 hrs.). An additional indication that chain termination was not a significant problem was provided by gel permeation chromatography. mentioned previously all of the polystyrene samples exhibited $\overline{M}_2/\overline{M}_w$ and $\overline{M}_w/\overline{M}_n$ ratios of 1.07 or less and none of the samples showed the presence of a low molecular weight tail. This demonstrates that no detectable chain termination took place during polymerization.

Figure 1 contains chromatograms of polystyrenes prepared anionically in the presence of anisole and diphenyl ether. The narrow molecular weight distributions of these samples demonstrate that no detectable termination took place during the polymerizations. This lack of a termination step, regarding anisole, is in agreement with the polymerization results (34,35,36,37) where this ether was used as a co-solvent.

The above comments should not be taken as claims that anisole and diphenyl ether cannot be metallated by organolithium species. For example, alkyllithiums are known (38,39,40) to react with anisole, usually in the ortho position. However, these reactions are generally slow, particularly at ambient temperature and when the ether is diluted with a hydrocarbon solvent. Our results merely indicate that active center deactivation via metallation of these aromatic ethers is not a serious problem during the time span of our measurements with species that are, at least, partially delocalized (33).

Table I contains the association values, $N_{\rm W}$, for the polystyryllithium and 1,1-diphenylmethyllithium active centers in the presence of diphenyl ether or anisole. The influence on polystyryllithium association by the aromatic ethers is, as expected, less dramatic than observed (2) for tetrahydrofuran (THF) where the value for the equilibrium constant K, of the following, was evaluated to be about 2×10^2 ;

$$(SLi)_2 + 2nE \stackrel{K}{\rightleftharpoons} 2 (SLi \cdot nE)$$
 (1)

where SLi denotes polystyryllithium and E represents a complexing agent such as an ether. The equilibrium constant can be calculated by the following relation:

$$K = \frac{2(2-N_w)^2C_0}{(N_w-1)E^2n}$$
 (2)

where C_0 represents the total concentration of active centers. As was the case for tetrahydrofuran $(\underline{2})$, reasonably uniform values of K for the aromatic ethers were obtained only for the case where n equals one.

The data of Table I shows that anisole has proportionally a greater effect on the association of the 1,1-diphenylmethyllithium active center than does diphenyl ether. This difference may, in part, be due to steric effects involving the latter ether and the 1,1-diphenylmethyllithium active center. Also, data of Table I indicate that the association state of the 1,1-diphenylmethyllithium chain end is nearly two.

Studies have been made $(\underline{12},\underline{13},\underline{14})$ of the kinetics of propagation of styrene under conditions entirely analogous to those described for the measurements of association state. The archetype of this sort of investigation is the classic work of Worsfold and Bywater $(\underline{10})$ on the polymerization of styrene by n-butyllithium in benzene. These authors extended (12) their

Table I

The Influence of Diphenyl Ether and Anisole on the Association of the Poly(styryl) - and 1,1-Diphenylmethyllithium Active Centers

[SLi] ^a	[DPE] ^b	[DPE]	N C	к ^d 10 ²	N _w —	к ^f 10 ²
1.7			1.98		1.97	
2.1			1.99		1.98	
2.9	6.3	22	1.91	1.3	1.86	3.3
2.1	6.3	30	1.89	1.4	1.82	4.2
2.6	17	65	1.77	1.2	1.69	2.5
2.6	25	96	1.66	1.5	1.59	2.4
1.6	16	100	1.68	1.9	-g-	
1.8	20	111	1.66	1.6	1.58	2.7
2.3	28	122	1.64	1.2	-g-	
2.0	33	165	1.58	1.1	-g-	
1.5	33	220	1.50	1.4	1.41	2.3
1.9	44 .h	232	1.48	1.1	-g-	
	[ϕ OCH ₃]	[\$OCH3]				
	10 ²	[SLi]				
3.3	7.1	22	1.82	5.2	1.65	25
2.7	12	44	1.68	5.6	1.44	2 7
3.1	18	58	1.61	4.8	1.35	23
2.5	20	80	1.57	4.1	1.29	22
3.0	28	93	1.55	2.8	1.27	15
2.5	25	100	1.56	2.8	1.24	19

a Active center concentration.

b Diphenyl ether concentration.

CAssociation number for polystyryllithium.

d Based on Equation (2) for polystyryllithium.

 $^{^{}m e}$ Association number for the 1,1-diphenylmethyllithium active center.

f Based on Equation (2) for the 1,1-diphenylmethyllithium active

gDiphenylethylene was not added to these runs.

h Anisole concentration.

work to the situation where tetrahydrofuran was present in benzene solution in constant concentration (10^{-3} molar) ; a one-half order dependence of rate upon polystyryllithium concentration was observed for an ether: lithium ratio over the range 1.2 to 17.5. In an analogous study, Geerts, Van Beylen and Smets $(\underline{13})$ found that the propagation of styrene also exhibits a one-half order dependence of rate upon active center concentration when anisole or 4-ethylanisole was present over the range of [ether]: [lithium] from 33 to 1030, and also in the presence of 2-ethylanisole for the range 40 to 3980.

Comparison of the association numbers found from the viscosity measurements with the invariancy of the kinetic orders from the value one-half clearly demonstrates the mistake $(\underline{13},\underline{14})$ of expecting the existence of a simple and necessary connection between these two parameters. The assumption $(\underline{14})$ that diphenyl ether does not affect the degree of association of polystyryllithium even at the ratio of 150:1 can be seen to be incorrect.

A potentially valuable contribution to our understanding of the generality of a connection between the order of the propagation rate with respect to the organolithium centers might come from the study of o-methoxystyrene in a hydrocarbon solvent in the absence of any added ethers or other complexing agents. and co-workers (41,42) using toluene as solvent reported that when their results were plotted in the form log rate vs. log [chain end], "a distinctly curved line was obtained, the order with respect to the concentration of poly-o-methoxystyrene varying from 0.67 to 0.51 over a concentration range from 4.5x10-4 (sic) to 1.8×10^{-2} mol/lit" (Table I of ref. 41 shows that the lowest active center concentration was $5.3 \times 10^{-4} ML^{-1}$). sult was interpreted as indicating that "at the higher concentration the ion-pairs occur predominantly in the associated form while increasing amounts of free-ion-pairs are present at lower concentrations." Scrutiny of their data however, does not provide convincing evidence that their plot is non-linear. replotted their data (Figure 2); and a least mean squares analysis shows that the gradient is 0.62 and that the relevant correlation coefficient is 0.9994. If there is indeed a connection between the degree of aggregation and the observed kinetic order, then it must be concluded that (a) the degree of aggregation is constant over the concentration range 5.3x10-4 to 1.8x10-2 molar and that (b) the number-average mean degree of aggregation, Nn, is less than two, possibly 1/0.62 i.e., 1.6 (it can readily be shown that $N_n=2/(3-N_w)$ for systems containing near-monodisperse molecular weight distributions).

Having assumed that the aggregated chain ends are incapable of growth, Smets and co-workers $(\underline{41},\underline{42})$ used a curve fitting procedure to deduce that the dissociation of the dimeric poly-o-methoxystyrenyllithium is governed by the constant 10^{-3} molar. Calculation shows that if this value is correct, the degree of dissociation varies from about 0.15 to 0.61 over the range of

Figure 1. GPCs of polystyrenes prepared in benzene in the presence of anisole (A) and diphenyl ether (B).

Figure 2. Polymerization rate vs. active center concentration for 2-methoxystyrene (41, 42). Rate units are in minutes.

concentration studied. These results are clearly incompatible with those outlined in the preceding paragraph.

In summary, we must conclude that in the case of ether-modified systems based on styrene studied to date, there is no direct relationship between the degree of aggregation and kinetic order in polystyryllithium. There is insufficient reliable data available to draw definite conclusions for reactions carried out in pure hydrocarbons; a fresh study of the polymerization of o-methoxystyrene might shed new light on this situation.

In connection with the subject of the relation between association state and kinetic order, it is germane to mention observations of Roovers and Bywater (45). They measured the dissociation constant for the tetramer == dimer case for polyisoprenyllithium in benzene. The technique involved a study of the electronic spectra at 272 and 320 nm. If the process they measured can be directly related to the association-dissociation equilibrium, their results can be used to calculate the dissociation constant for the correct dimer \rightleftharpoons monomer system. This value is ca. 2×10^{-5} at 30.5°C. If this value is accepted, then the situation is encountered where the degree of dissociation of the polyisoprenyllithium chain ends varies from about 0.10 to 0.62 over a chain end concentration range of 10^{-3} to 10^{-5} molar. However, over this active center concentration range, the kinetic results (44,45, Figure 18 of 15) show a 1/4 order dependency of rate on polyisoprenyllithium. Thus, the polyisoprenyllithiumbenzene system is also apparently one where a constant fractional kinetic order is observed even though a variable fraction of the active centers can exist in the unassociated state.

A report has appeared $(\underline{46})$ which disputes a preliminary statement of ours $(\underline{47})$ regarding the effect of diphenyl ether on the association state of polystyryllithium. This claim $(\underline{46})$ was based on only two measurements. We will comment briefly on those measurements. (The authors of that report $(\underline{46})$ refer to our work $(\underline{47})$ as having been done by "the Akron team" and "the Akron group". No rational justification for the use of that peculiar terminology exists since the first two authors of the preprint in question $(\underline{47})$ listed as their affiliation the University of Sheffield. A portion of the work reported in the foregoing preprint (47) has been published, ref. 5 of this paper).

The authors of ref. $\underline{46}$ reported flow times for polystyryllithium-benzene solutions before and after the addition of diphenyl ether; whereupon the active centers were terminated and the flow times again measured. Table III of the note in question ($\underline{46}$) says that in pure benzene, N_w , is 1.96 and 2.0 —in apparent agreement with the generally held belief that polystyryllithium is exclusively dimeric in benzene. Following the addition of diphenyl ether to achieve the specified concentration (0.15M), the authors in their Table III then reported values of N_w of 1.88 and 1.95 (based on their flow times T_2). From these values, it was concluded that diphenyl ether does not influence the association state of polystyryllithium.

However, the addition of diphenyl ether to achieve the aforementioned concentration is accompanied by an increase in solution volume of ca. 2.4%, i.e., a decrease in polymer concentration. The data of Graessley and co-workers $(\underline{48},\underline{49})$ show that $\eta = c^{7.5}M^{3.4}$ (where c denotes polymer concentration) for polystyrene in butyl-Thus, the apparently trivial dilution occasioned by the addition of the diphenyl ether ought to have resulted in apparent values for $N_{\mathbf{w}}$ of about 2.1 rather than the reported values of 1.96 and 2.0, unless the solution contained some polymer terminated by adventitious impurities. To place this anomaly in sharper perspective, the results of Graessley, et al.(48,49) predict that the two average flow times of column 1 (T1) in Table III of the note in question (46) should be higher than those reported by about 400 seconds, i.e., 18 and 26% higher than the two This is based on the respective average average values reported. flow times of the terminated solutions and the differences in polymer concentration existing between these active and terminated systems.

If the foregoing assessment is based on the initial flow times, T_1 , then the terminated flow times, T_3 , of Table III of ref. $\underline{46}$, would be about 20 and 15 percent lower than the values listed. Thus, the association data given by these authors ($\underline{46}$) do not accurately reflect the concentration change brought about by the addition of diphenyl ether.

The data of Tables II and III of ref. (46) also show (48,49) that the viscosities of the four polystyryllithium solutions possessed viscosities ranging from about $3x10^3$ to $1.7x10^5$ poise with three of these systems having viscosities greater than ca. 3.0x10 poise in the evacuated Ubbelohde viscometers needed for these measurements. Solutions with viscosities in the range of 10³ to 10⁵ poise do not lend themselves to accurate flow time measurements due to difficulties in filling the viscometer bulb, the very slow rate of flow of these solutions between the fiducial marks, and drainage problems, viz, the adherence of the polymer solution to the viscometer interior. These problems are not avoidable by the use of large diameter (>1 cm) tubing. Hadjichristidis and Roovers (50) used Ubbelohde viscometers to study concentrated polyisoprene solutions and concluded that in practice the technique is limited to systems having viscosities less than 103 poise. (Unless the solutions are driven by an in-Our experience is entirely in concordance with this ert gas). assessment, as is that of others (51).

Finally, two comments made (46) in reference to our preliminary statement (47) should be assessed:

(a) "Purified, and not commercial, ether has to be used, otherwise some carbanions are destroyed." Our purification procedure is presented in the experimental section of this paper. The implication that we would use an unpurified ether is an uncalled for invention of the authors of ref. 46.

(b) "Prolong (sic) action of the ether gradually destroys the carbanions as revealed by the decrease of optical absorption at 344 nm." We wish to note that this termination reaction seems not to have influenced the viscosity results of Wang and Szwarc (46) nor those of Yamagishi and co-workers (14) where species analogous to diphenyl ether were used. These authors (46) seem, though, to imply that termination has influenced our results regarding diphenyl ether. We have, as noted, considered this possibility in our work.

In summary, we wish to suggest that in the case of the tetrahydrofuran and aromatic ether modified systems based on styrene studied to date, there does not appear to exist a direct relationship between the mean-degree of active center association and kinetic order. We do not mean, with this assessment, to imply or claim that the concept that only the unassociated active centers of polystyryllithium in hydrocarbon solvents are the active entities is incorrect. However, our association results (this work and ref. 2), combined with the available kinetic findings for these ether modified polymerizations, seemingly indicate that reaction orders need not necessarily yield direct insight into the states of active center association. In our opinion, greater understanding of the apparent complex nature of these organolithium based reactions will be forthcoming by a more judicious approach to the identification of the active centers in these polymerizations; and approach, which in effect, was advanced by Brown some years ago (52,53). Along this line, Kaspar and Trekoval (54,55) have concluded from their kinetic analysis that styrene can react directly with the polystyryllithium dimer in benzene solution.

Acknowledgement: We wish to thank Prof. G. Berry, Prof. J. D. Ferry, Prof. W. W. Graessley, Prof. N. Hadjichristidis, Dr. D. Pearson and Prof. J. Schrag for their advice regarding the practical limitations of Ubbelhode viscometers for the measurement of concentrated polymer solutions. We also wish to thank Dr. R. Quirk for his comments and information.

References:

- Morton, M., Fetters, L. J. <u>J. Polym. Sci.</u>, (1964), <u>2</u> Part A, 3311.
- Morton, M.; Fetters, L. J.; Pett, R.; Meier, J. F. <u>Macromole-</u> cules, (1970), 3, 327.
- 3. Fetters, L. J.; Morton, M. Macromolecules (1974), 7, 552.
- Glaze, W. H.; Hanicak, J. E.; Moore, M. L.; Chandhuri, J. J. Organomet. Chem. (1972), 44, 39.
- 5. Al-Jarrah, M. M.; Young, R. N. Polymer (1980), 21, 119.
- 6. Hernandez, A.; Semel, J.; Broecker, H. C.; Zachmann, H. G.; Sinn, H. Makromol. Chem., Rapid Comm., (1980), 1, 75.
- 7. Worsfold, D. J. J. Polym. Sci., (1967), 5 Part A-1, 2783.

- Johnson, A. F.; Worsfold, D. J. <u>J. Polym. Sci</u>., (1965), <u>3</u>
 Part A-1, 449.
- 9. Worsfold, D. J.; Bywater, S. Can. J. Chem., (1964), 42, 2884.
- 10. Worsfold, D. J.; Bywater, S. Can. J. Chem., (1960), 38, 1891.
- 11. Szwarc, M. Science, (1970), 170, 30.
- 12. Worsfold, D. J.; Bywater, S. Can. J. Chem., (1962), 40, 1564.
- Geerts, J.; Van Beylen, M.; Smets, G. <u>J. Polym. Sci.</u>, (1969),
 Part A-1, 2805.
- Yamagishi, A.; Szwarc, M.; Tung, L.; Lo, G.-Y.S. <u>Macromole-</u> cules (1978), 11, 607.
- 15. Morton, M.; Fetters, L. J. Rubber Revs., (1975), 48, 359.
- 16. Fetters, L. J.,; Morton, M. J. Polym. Sci., Polym. Lett. Ed. (1981), 19, in press.
- 17. Doi, M. Polym. Prepr., Polym. Chem. Div., Am. Chem. Soc., (1981), 22 (1), 100.
- 18. de Gennes, P. G. J. Chem. Phys., (1971), 55, 572.
- Worsfold, D. J.; Bywater, S. J. Organomet. Chem. (1967), 10, 1.
- 20. McCrackin, F. L. J. Appl. Polym. Sci., (1977), 21, 191.
- Ambler, M.; Fetters, L. J.; Kesten, Y. J. Appl. Polym. Sci., (1977), 21, 2439.
- 22. Robertson, R. E.; Marion, L. Can. J. Res., (1948), 26B, 657.
- Bower, F. M.; McCormick, H. W. J. Polym. Sci., (1963), 1 Part A, 1749.
- 24. Brooks, B. W. Chem. Commun., (1967), 68.
- 25. Krume, S. Makromol. Chem., (1966), 98, 120.
- Krume, S.; Takahashi, A.; Nishikawa, G.; Hatana, M.; Kambara, S. Makromol. Chem., (1965), 84, 137, 147; ibid., (1966) 98, 109.
- 27. Gatzke, A. J. Polym. Sci., (1969), 7 Part A-1, 2281.
- Aukett, P.; Luxton, A. R. J. Oil Colour Chem. Assoc., (1977), 60, 173.
- Cotton, J. P.; Decker, D.; Benoit, H.; Farnoux, B.; Higgins, J.; Jannik, G.; Ober, R.; Picot, C.; dos Claizeaux, J. Macromolecules (1974), 7, 863.
- 30. Gilman, H.; Gaj, B. J. J. Org. Chem., (1963), 28, 1725.
- 31. Cubbon, R. C. P.; Margerison, D. Proc. Roy. Soc., (1962), 268A, 260.
- 32. Waack, R.; McKeever, L. D.; Doran, M. A. Chem. Commun., (1969), 117.
- 33. Bywater, S.; Worsfold, D. J. <u>J. Organomet. Chem.</u>, (1971), <u>33</u>, 273.
- Morton, M.; McGrath, J. E.; Juliano, P. C. <u>J. Polym. Sci.</u>, (1969), No. 26 Part C, 99.
- 35. Fetters, L. J.; Morton, M. Macromolecules, (1969), 2, 453.
- Morton, M.; Fetters, L. J.; Inomata, J.; Rubio, D.; Young,
 R. N. Rubber Chem. Tech., (1976), 49, 303.
- 37. Journe, J.; Widmaier, J. M. Eur. Polym. J. (1977), 13, 379.
- 38. Shirley, D. A.; Johnson, J. R.; Hendrix, J. P. J. Organomet. Chem. (1968), 11, 209.

- Shirley, D. A.; Hendrix, J. P. <u>J. Organomet. Chem.</u>, (1968), 11, 217.
- 40. Fagley, T. F.; Klein, E. J. Am. Chem. Soc., (1955), 77, 786.
- 41. Geerts, J.; Van Beylen, M.; Smets, G.J. Polym. Sci., (1969), 7 Part A-1, 2859.
- 42. Smets, G.; Van Beylen, M. 23rd Congress of Pure and Applied Chem., Vol. 4, Butterworths, London, 1971, p. 405.
- 43. Roovers, J. E. L.; Bywater, S. Polymer, (1973), 14, 594.
- 44. Margerison, D.; Bishop, D. M.; East, G. C.; McBride, P. Trans. Faraday Soc., (1968), 64, 1872.
- 45. Alvarino, J. M.; Bello, A.; Guzman, G. M. Eur. Polym. J.,, (1972), 8, 53.
- 46. Wang, H. C.; Szwarc, M. Macromolecules, (1980), 13, 452.
- 47. Al-Jarrah, M. M.; Young, R. N.; Fetters, L. J. Polymer Prepr., Am. Chem. Soc., Div. Polym. Chem., (1979), 20, 793.
- 48. Graessley, W. W.; Hazleton, R. L.; Lindeman, L. R. Trans. Soc. Rheology (1967), 11, 267.
- 49. Graessley, W. W.; Segal, L. Macromolecules, (1969), 2, 49.
- 50. Hadjichristidis, N.; Roovers, J. E. L. J. Polym. Sci., Polym. Phys. Ed., (1974), 12, 2521.
- Berry, G.; Ferry, J. D.; Graessley, W. W.; Hadjichristidis,
 N.; Pearson, D.; Schrag, J. private communications.
- 52. Brown, T. L. Adv. Organomet. Chem., (1965), 3, 365.
- 53. Brown, T. L. J. Organomet. Chem., (1966), 5, 191.
- Kaspar, M.; Trekoval, J. Coll. Czech. Chem. Commun., (1976), 45, 1976.
- Kaspar, M.; Trekoval, J. Coll. Czech. Chem. Commun., (1980), 45, 1047.

RECEIVED March 25, 1981.