See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/272131335

Cationic Polymerization of Norbornene Derivatives in the Presence of Boranes

ARTICLE in MACROMOLECULES · AUGUST 2014		
Impact Factor: 5.8 · DOI: 10.1021/ma5010919		
CITATIONS	READS	
2	28	

6 AUTHORS, INCLUDING:


Maxim V. Bermeshev
Institute of Petrochemical Synthesis

41 PUBLICATIONS 208 CITATIONS

SEE PROFILE

Macromolecules

Cationic Polymerization of Norbornene Derivatives in the Presence of Boranes

Maxim V. Bermeshev, **, ** Boris A. Bulgakov, ** Alexander M. Genaev, ** Julia V. Kostina, ** Galina N. Bondarenko, ** and Eugene Sh. Finkelshtein

Supporting Information

ABSTRACT: Cationic polymerization of 5-methylene-2-norbornene, 5-ethylidene-2-norbornene, 5-vinyl-2-norbornene, dicyclopentadiene, and norbornadiene-2,5 in the presence of boranes was systematically studied. It was found that $B(C_6F_5)_3$ in combination with caprylic acid, 1-phenylethanol or water was a highly active catalyst for the polymerization of 5-alkylidene-2-norbornenes. The corresponding cationic polymers were obtained with up to yields 95% and with high molecular weights $(M_{\rm vir} \le 430\,000)$. The activity of 5-alkylidene-2-norbornenes in

B(C₆F₅)₃
ROH

alcohols,
ROH = organic acids,
H₂O


$$M_w = 2 - 430 \cdot 10^3 \text{ g mol}^{-1}$$

the polymerization using $B(C_6F_5)_3$ containing systems was the highest among the other monomers (5-vinyl-2-nobornene, dicyclopentadiene, and norbornadiene-2,5). $BF_3 \cdot O(C_2H_5)_2$ based catalysts turned out to be not so active for cationic polymerization of monomers compared with the systems containing $B(C_6F_5)_3$. They produced polymers predominantly containing the addition (vinyl) units instead of isomerization units. The structure of the polymer main chain units depended on the nature of the monomers: in the case of norbornadiene-2,5, 5-methylene-2-norbornene, and 5-ethylidene-2-norbornene the transannular polymerization proceeded, while dicyclopentadiene and 5-vinyl-2-norbornene formed the addition type polymers under the studied conditions.

■ INTRODUCTION

Norbornene and its derivatives are unique monomers due to the capability to polymerize according to three different schemes: metathesis, addition and isomerization mechanisms (Scheme 1).¹⁻⁴ It is also very important that often they are accessible compounds in synthetic and technological aspects. Polynorbornenes possess good mechanical strength, heat resistance, low birefringence, good membrane properties, and

Scheme 1. Pathways of Norbornene Polymerization


optical transparency. S,6 These features make norbornenes very attractive monomers for macromolecular design of polymers with required properties. So at present there are several commercial polymer materials (TOPAS, TELENE, ZEONEX etc.) based on the most available norbornene derivatives. The synthesis of norbornenes to be used for polymerization is usually based on $[4\pi + 2\pi]$ -Diels—Alder reaction of cyclopentadiene with substituted ethylenes/acetylenes or on $[2\sigma + 2\sigma + 2\pi]$ -cycloaddition reaction between quadricyclane and an ethylene or acetylene derivative. [10,11]

At the present time, a lot of catalyst systems have been developed for metathesis polymerization (MP) of norbornenes. This allowed the synthesis of polymers containing desired side groups with controlled topology and molecular weights. Addition polymerization^{2,12} (AP) of norbornenes was studied less than MP because of the lower reaction driving force than in MP. In the case of AP some two and three component catalytic systems were suggested. Phenomenes was systems made it possible to obtain high molecular weight polymers containing even bulky 13-15 or electro-withdrawing groups. In Isomerization polymerization (IP) of norbornenes was studied poorly and the

 Received:
 May 26, 2014

 Revised:
 July 30, 2014

 Published:
 August 15, 2014

[†]A. V. Topchiev Institute of petrochemical synthesis RAS, Moscow, Russia

[‡]Department of Chemistry, M. V. Lomonosov Moscow State University, Moscow, Russia

[§]N. N. Vorozhtsov Institute of Organic Chemistry, Siberian Branch of the Russian Academy of Sciences, Novosibirsk, Russia

number of dedicated publications was very limited. In attempts to perform this **IP** radical,³ cationic^{18–29} and anionic^{18,29} initiators were used. Usually, only oligomers or low molecular weight polymers were formed during **IP**. Therefore, physicochemical properties of this class of polymers have not been sufficiently studied.

Radical polymerization of unsubstituted norbornene was investigated in works 3,30,31 but only oligomers were obtained as a result. Radical polymerization of norbornadiene-2,5 (NBD) was studied in greater detail: the first work was published at 1959, 32 while in later studies, different conditions were applied but molecular weights remained low ($M_{\rm w} \leq 17~000$). $^{30,33-35}$ The higher activity of monomers in the polymerization was achieved when an electron-withdrawing substituent (COOR) was incorporated into the norbornadiene moiety. $^{36-39}$ The behavior of norbornene derivatives using anionic initiators (n-BuLi, Et₃Al) was discussed in several works 18,29 but the weight-average molecular weights ($M_{\rm w}s$) of the obtained polymers did not exceed 52 000.

Cationic polymerization of norbornene derivatives was studied more intensely than their radical or anionic polymerization. The polymerization of NB in the presence of different initiating systems was described in. 3,20,22,25 The highest numberaverage molecular weights $(M_n s)$ of polynorbornene of about 2000 was when EtAlCl₂ was used as a component of the catalytic system.²² 5-Alkylnorbornenes also demonstrated low activities in cationic polymerization.¹⁹ The polymerization degree of such monomers was not higher than 4-6 when tert-BuCl/EtAlCl₂ was applied for the initiation. The cationic polymerization of NBD was explored significantly more than polymerization of NB. In this case, a wide series of co-initiators was applied (AlCl₃, ^{18,29,40-42} EtAlCl₂, ^{18,23} TiCl₄, ⁴ MoCl₅ ¹⁸) producing the corresponding polymers with $M_{\rm w}s$ up to 56 000. Cationic polymerization of dicyclopentadiene (DCPD), the most available norbornene derivative, was also studied in the presence of different Lewis acids: AlCl₃,²⁴ EtAlCl₂,²⁴ BF₃,²⁴ BF₃. OEt₂,^{24,26,27} TiCl₄, SnCl₄, Et₂AlCl, and SbCl₅.²⁴ The formed polymers were low molecular weight products ($M_{\rm n} \leq 4450$). Cationic polymerization of another easily accessible hydrocarbon norbornene-type monomer, 5-vinyl-2-norbornene (VNB), was performed in the presence of EtCl/EtAlCl₂ initiating system. As a result, the polymers with $M_{\rm p}s$ lower than 4300 were obtained.²² This work also showed that cationic polymerization of 5-isopropenyl-2-norbornene would produce only oligomers like viscous oils or low molecular weight products.²² 5-Ethylidene-2-norbornene (ENB) was widely used as a component in terpolymerization of ethylene/propylene/diene. ⁴³ In the papers ^{44–46} for **ENB** addition homo- and copolymerization some Lewis acids as activators for transition metals complexes were used. In spite of this, the behavior of **ENB** in the presence of cationic co-initiators was studied less than VNB. Cationic polymerization of ENB using EtAlCl₂ and Et₂AlCl as co-initiators activated by tetraalkylammonium borates was only recently published in Japan patent.⁴⁷ It appears that at the present time this patent could be considered as only one example of successful isomerization polymerization of norbornene derivatives without electron-withdrawing substituents yielding high molecular weight products ($M_{\rm w} \leq 314\,000$). Polymerization of 5methylene-2-norbornene (MNB) in the presence of different cationic co-initiators has been studied previously (EtAlCl₂, ^{21,22,48} VCl₄, AlBr₃, ⁴⁸ WCl₆, MoCl₅, and TiCl₄ ²¹). However, there were no data available regarding molecular weights and properties of the obtained polymers. Therefore, it becomes clear that IP of norbornene derivatives is still a poorly studied type of polymerization. A search for the appropriate active catalysts for this process, as well as study of properties of the corresponding polymers, remains a challenging task.

In our earlier work, we have investigated the addition copolymerization of 5-trimethylsilylnorbornene-2 with ENB using Nf₂Ni/MAO/B(C_6F_5)₃ catalyst system. ⁴⁹ It was found that boranes could catalyze the homopolymerization of ENB according to the transannular scheme. ⁵⁰ In this work we have synthesized high molecular weight polynorbornenes in the presence of boranes and have studied the structure of the obtained polymers. Different norbornene derivatives (Figure 1)

Figure 1. Monomers studied in this work.

were chosen for the polymerization as monomers. $B(C_6F_5)_3$ and $BF_3 \cdot O(C_2H_5)_2$ in combination with an organic acid, an alcohol or water were used as catalysts. Currently, there are only few works that describe the use of organoboron compounds for **IP** of norbornenes. ^{24,26,27} It should be noted that systems based on Lewis acids such as $B(C_6F_5)_3$ and $BF_3 \cdot O(C_2H_5)_2$ recently were developed for cationic polymerization of some industrial important olefins (isobutylene, ⁵¹ cyclopentadiene, ⁵² styrene and its derivatives, ⁵³⁻⁶¹ isoprene, ⁶² isobutyl vinyl ether ⁶³). Thus, Sawamoto's group developed a number of initiating systems $^{58-61}$ based on $BF_3 \cdot O(C_2H_5)_2$ for controlling the cationic polymerization of styrene and its derivatives in the presence of water. Kostjuk with co-workers^{53–57,62,63} suggested new initiating systems based on aromatic alcohols as initiators and $B(C_6F_5)_3$ or $BF_3 \cdot O(C_2H_5)_2$ as co-initiators. They succeeded to perform the living cationic polymerization of *p*-methoxystyrene, styrene and cyclopentadiene under mild reaction conditions, in open air and in the presence of fairly large amounts of water. Moreover, it was shown than under certain conditions, $B(C_6F_5)_{3}$ based initiating system allowed to synthesize high molecular weight polymers at elevated temperatures due to the generation of so-called weakly coordinating counterions. 51,54 Therefore, Bcontaining systems look like as attractive initiating systems for the investigation of cationic polymerization of norbornene derivatives into high molecular weight polymers.

EXPERIMENTAL SECTION

Materials. Toluene, 5-ethylidene-2-norbornene (ENB), norbornadiene-2,5 (NBD), dicyclopentadiene (DCPD), 5-vinyl-2-norbornene (VNB), BF₃·O(C₂H₅)₂, C₇H₁₅COOH, PhCH(OH)CH₃, the first generation Grubbs catalyst were received from Aldrich. B(C₆F₅)₃ and B(C₆H₅)₃ were purchased from Alfa Aesar. Toluene, 5-ethylidene-2norbornene (ENB), and norbornadiene-2,5 (NBD) were distilled over sodium metal in an inert atmosphere before use. Dicyclopentadiene (DCPD), 5-vinyl-2-norbornene (VNB) were distilled over CaH₂ under reduced pressure before use. 5-Methylene-2-norbornene (MNB) was synthesized according to the procedure described in ref 64 and distilled over sodium metal in an inert atmosphere before use. B(C₆F₅)₃ was sublimated twice before use. BF₃·O(C₂H₅)₂ was distilled under reduced pressure before use. C₇H₁₅COOH and PhCH(OH)CH₃ were distilled in an inert atmosphere. $(\eta^6\text{-Toluene})\text{Ni}(\text{C}_6\text{F}_5)_2$ was synthesized according to the method described in ref 65. All manipulations involving air- and moisture sensitive compounds were carried out under dried purified argon using standard Schlenk and vacuum-line techniques. All monomers were stored in an inert atmosphere.

Table 1. Cationic Polymerization of Norbornene Derivatives Using B(C₆F₅)₃-Containing Systems (B) at 20 °C^a

Monomer	Initiator (I)	Mol. ratio		Time,	Yield,	M 10-3	N 10-3	34 /34	Т,,	Olefinic
(M)		M/B	I/B	h	%	$M_w \cdot 10^{-3}$	M _n ·10 ⁻³	M_w/M_n	T _g , °C	protons content, ^a %
MNB	H_2O	400/1	1/1	1/4	21	77.0	26.5	2.9	100	0
J Jumm	H ₂ O	400/1	1/1	1/4	6	66.4	20.1	3.3	178	2.2
ENB	H_2O	400/1	1/1	120	23	200	22.5	8.9	-	-
	n-C ₇ H ₁₅ COOH	50/1	1/2	120	4	1.37	1.14	1.20	240	0
NBD										
- Inne	n-C ₇ H ₁₅ COOH	50/1	1/2	120	5	1.77	1.26	1.40	125	12
VNB										
	n-C ₇ H ₁₅ COOH	50/1	1/2	120	27	1.32	0.90	1.46	n.d.b	13
DCPD										

^aKey: (a) The content (%) of olefinic protons in cationic polymers was determined as a ratio of the integral at 4.9–6.0 ppm to the sum of all integrals in ¹H NMR spectra according to the following equation $I_{6.0-4.9ppm}/(I_{6.0-4.9ppm}+I_{3.0-0.5ppm}) \times 100\%$. (b) Not observed until decomposition starts.

Methods of Polymer Characterization. NMR spectra were recorded on a Bruker MSL-300 spectrometer operating at 300 MHz for ¹H and on a Varian Unity Inova AS500 spectrometer operating at 125 MHz for ¹³C. Each polymer sample was dissolved in CDCl₃ up to a concentration of 10%. For high-resolution solid-state ¹³C measurements, conventional CP/MAS 13C NMR was performed at 125 MHz and at 25 °C using a Varian Unity Inova AS500 spectrometer equipped with a solid-state high-resolution apparatus. The rotors that contained the polymer samples were spun at B15 kHz and the 901 pulse, the contact and repetition times were 3.5 ms, 2 ms, and 2 s. The calibration of chemical shift scales was based on adamanthane spectra. Gel permeation chromatography analysis of the polymers was performed on a Waters system with a differential refractometer (Chromatopack Microgel-5, toluene as the eluent, flow rate of 1 mL/min). The molecular weight and polydispersity were calculated using the standard procedure relative to monodispersed polystyrene standards. Differential scanning calorimetry was performed on a Mettler TA4000 system with a heating rate of 20 K per minute. Thermal gravimetric measurements (TGA) were carried out using a PerkinElmer TGA-7 instrument. A wide-angle X-ray scattering (WAXS) study was carried out using an instrument with a two-coordinate AXS detector (Bruker) and the Cu KR line (wavelength of 0.154 nm). The transparency of polymer films was measured on a Specord-40 UV spectrometer (Bruker, Germany).

Film Casting. The films of studied polymers were cast from the 1.5–2 wt % solution in toluene. The solution was poured into a steel cylinder with a stretched cellophane base. The solvent was allowed to evaporate slowly to yield the desired polymer films. After the films' formation the cellophane was wetted to detach the films from it. Before testing, the films were kept under reduced pressure until a constant weight (for about 24 h). The thickness of the films was in the range of $80-100~\mu m$.

General Cationic Polymerization Procedure. A solution of borane in toluene (0.15 M) was placed in a preheated argon-filled ampule, followed by the addition of calculated amount of an initiator using a microsyringe. The mixture had been mixed for 2−3 min, after which a monomer was added. Polymerization was stopped at the given time (15 min) by the addition of ethanol which caused precipitation of polymer. The product was filtered, washed with ethanol and dried. After that the polymer was dissolved in toluene again, precipitated in ethanol, and dried in vacuum (0.05 mmHg) at 80−90 °C to the constant weight. The procedure was repeated twice.

The Polymerization of ENB in the Presence of B(C_6F_5)₃/H₂O at 20 °C. The solution of B(C_6F_5)₃ in toluene (0.67 mL, 0.1-mmol, 0.15 M) was placed in a preheated, argon-filled ampule. Bidistillated water (1.8 μ L, 0.1-mmol) was then added using a microsyringe. The mixture had been mixed for 2–3 min. After that, ENB (4.8 g, 40 mmol)

was added. Polymerization was stopped after 15 min by the addition of ethanol which caused precipitation of polymer. The product was filtered, washed with ethanol and dried. After that the polymer was dissolved in toluene again, precipitated into ethanol and dried under reduced pressure (0.05 mmHg) at 80–90 $^{\circ}\text{C}$ to the constant weight. The procedure was repeated twice.

yield 6%,
$$M_{\rm w} = 6.6 \times 10^4$$
, $M_{\rm w}/M_{\rm n} = 3.3$

The Polymerization of ENB in the Presence of $B(C_6F_5)_3/n$ - $C_7H_{15}COOH$ at -20 °C. The solution of $B(C_6F_5)_3$ in toluene (0.28 mL, 4.2×10^{-2} mmol, 0.15 M) was placed in a preheated, argon-filled ampule. n- $C_7H_{15}COOH$ (3.4 μ L, 2.1×10^{-2} mmol) was added using a microsyringe. The mixture had been mixed for 2–3 min and cooled at -20 °C. After that, precooled at -25 °C ENB (7.6 g, 63.3 mmol) was added. The mixture was stirred at -20 °C in 5, 10, 15, and 20 min increments, the aliquots (1–1.5 mL) were taken and precipitated with cold ethanol (-20 °C). The product was filtered, washed with ethanol, and dried. After that, the polymer was dissolved in toluene again, precipitated into ethanol, and dried under reduced pressure (0.05 mmHg) at 80–90 °C to the constant weight. The procedure was repeated twice. The results are given in Table 4.

Poly(5-ethylidene-2-norbornene). ¹H NMR (CDCl₃; δ , ppm): 5.87–5.54 m (0.6H), 5.33–5.10 m (0.4H), 2.80–0.44 m (43H).

 ^{13}C NMR (CDCl $_3$; δ , ppm): 147.72–146.92 m (weak), 136.30–132.92 m, 123.32–122.65 m, 111.90–111.00 m (weak), 53.3–50.1 m, 45.5 m, 39.9–26.8 m, 23.0–12.7 m.

IR (ATR, cm⁻¹): 3048, 2934, 2867, 1454, 1371, 853.

Anal. Calcd (C_9H_{12}) : C, 89.94; H, 10.06. Found: C, 89.70; H, 10.05%. **Poly(norbornadiene-2,5).** ¹H NMR (CDCl₃; δ , ppm): 2.80–0.62 m (8H).

¹³C NMR (CP/MAS, δ): 60.08–23.34 m, 21.39–7.71 m.

IR (KBr, cm⁻¹): 3052, 2938, 1466, 1304, 802.

Poly(5-methylene-2-norbornene). 1 H NMR (CDCl₃; δ , ppm): 1.74–1.60 (m, 2H), 1.40–1.08 (m, 6H), 0.74 (br.s, 2H).

IR (ATR, cm⁻¹): 3047, 2935, 2866, 1467, 1449, 1326, 1300, 862.

Poly(5-vinyl-2-norbornene). ¹H NMR (CDCl₃; δ , ppm): 6.01–4.77 m (1H), 2.92–0.48 m (7.3H).

¹³C NMR (CP/MAS, δ): 149.12–109.80 m, 60.46–17.48 m. IR (KBr, cm⁻¹): 2948, 2868, 1637, 1449, 991, 908, 738.

Poly(dicyclopentadiene). ¹H NMR (CDCl₃; δ , ppm): 6.12–4.98 m

(2H), 3.13–0.55 m (13.5H). 13 C NMR (CP/MAS, δ): 141.55–122.99 m, 62.42–15.28 m. IR (KBr, cm $^{-1}$): 3043, 2940, 2887, 1619, 1445, 1354, 1034, 946,

837, 703. **Metathesis Polymerization of ENB. ENB** (1.2 g, 10.0 mmol), toluene (20.0 mL) and the first generation Grubbs catalyst as a toluene

solution (0.67 mL, 2.0×10^{-3} mmol, 3×10^{-3} M) were charged into a round-bottom glass ampule (40 mL) equipped with a magnetic stirrer under an inert atmosphere at 20 °C. After 20 min an additional 10 mL of toluene was added. Polymerization was stopped by addition of 0.05 mL of ethylvinyl ether after 1 h. The polymer was precipitated into 0.1% ethanol solution of antioxidant (2,2′-methylene-bis(6-tert-butyl-4-methylphenol)), decanted, washed with several portions of the same solution and dried under reduced pressure. It was reprecipitated twice from toluene solution into ethanol and dried under reduced pressure at 50 °C until a constant weight.

yield 90%,
$$M_w = 2.2 \times 10^5$$
, $M_w/M_n = 1.4$, $T_g = 113^{\circ}$ C

¹H NMR (CDCl₃; δ, ppm): 5.48–5.03 m (3H), 3.46–2.68 m (1H), 2.57–1.78 m (3.85H), 1.62–1.45 m (3H, CH₃), 1.30–1.06 m (1.15H). ¹³C NMR (CP/MAS, δ): 148.88–141.80 m (C=C(H)CH₃), 139.11–127.63 m (C(H)=C(H)), 120.30–112.00 m (C=C(H)CH₃), 52.89–28.71 m, 19.43–11.62 m (CH₃).

Addition Polymerization of ENB. A solution of $(\eta^6\text{-toluene})$ Ni- $(C_6F_5)_2$ in toluene $(0.5 \text{ mL}, 2\times 10^{-2} \text{ mmol}, 4\times 10^{-2} \text{ M})$ was added to **ENB** (1.2 g, 10 mmol) at $20 \,^{\circ}\text{C}$. The reaction mixture was stirred for 24 h. Then the polymerization mixture was precipitated into ethanol. The product was filtered, washed with ethanol and dried under reduced pressure. After that the polymer was dissolved in toluene again, reprecipitated into ethanol and dried under reduced pressure (0.05 mmHg) at $80-90 \,^{\circ}\text{C}$ to the constant weight. The procedure was repeated twice.

yield 45%,
$$M_{\rm w} = 1.6 \times 10^4$$
, $M_{\rm w}/M_{\rm n} = 2.3$, $T_{\rm g} > T_{\rm d}$

¹H NMR (CDCl₃; δ , ppm): 5.47–4.85 m (1H, C=C(H)CH₃), 3.07–0.71 m (11H).

¹³C NMR (CDCl₃; δ, ppm): 149.11–144.88 m (C=C(H)CH₃), 113.70–108.59 m (C=C(H)CH₃), 55.29–34.26, 15.87–12.51.

RESULTS AND DISCUSSION

Polymerization of Norbornadiene-2,5. The cationic polymerization of norbornodiene-2,5 (NBD) was well investigated in the presence of different co-initiators. $^{4,18,23,29,40-42}$ However, to the best of our knowledge, the polymerization of NBD using boranes as co-initiators was not yet described. Therefore, in this work we also studied its cationic polymerization using $B(C_6F_5)_3$. As it was found in the presence of caprylic acid/ $B(C_6F_5)_3$ initiating system, NBD slowly polymerized with formation of a product with low molecular weights (Table 1) having a glass transition temperature at about 240 °C. According to NMR spectroscopy (Figure S1), the obtained polymer was fully saturated, and so it can be suggested that there are two possible structures of monomer units in the polymer (Figure 2).


Figure 2. Possible structure of monomer units in the cationic PNBD.

In ¹³C NMR spectrum, there was a multiplet in the region of 10–18 ppm (Figure 3A) which corresponds to cyclopropane rings, ⁴⁰ i.e. this confirmed the presence of **A**-type monomer units (Figure 2). The same was also confirmed with help of IR data: the strong 800 cm⁻¹ band was attributed to the 2,6-disubstituted nortricyclene structure (Figure S2). ^{23,40} The formation of B-type monomer units should more likely result in a cross-linked or high-molecular weight polymer due to the bifunctional nature of

NBD in this case. The weak peak between δ = 50 and 55 ppm (Figure 3A) indicates the presence of B-units. ⁴⁰ The overall intensity of this signal from these branching units was small which, together with relatively low $M_{\rm w}$ (1.4 × 10³, Table 1), explained the absence of gelation.

Looking at the structure of the monomer unit **A** of **PNBD**, one could expect well-resolved NMR spectra as it is observed for **PMNB** (see the part: polymerization of 5-methylene-2-norbornene). However, **PNBD** spectra were complicated, and it can be explained by the formation of *exo/exo-* and *endo/exo-*linkages in the polymer (Figure 4). The formation of *endo/endo-*linkages was sterically unfavorable as it was demonstrated in literature. ^{23,40} The idea of the formation of an isomer linkage of monomer units was in agreement with the fact that the obtained **PNBD** was amorphous according to WAXD data (Figure S3).

So cationic polymerization of **NBD** in the presence of caprylic acid/ $B(C_6F_5)_3$ could be presented as follow (Scheme 2).

Polymerization of 5-Methylene-2-norbornene. It was found that 5-methylene-2-norbornene (MNB) was a very active monomer in cationic polymerization in the presence of $B(C_6F_5)_3$ -containing systems (Table 1). As well as in the case of **ENB**, it was possible to obtain high molecular weight products with $B(C_6F_5)_3$ -systems from MNB. Furthermore, the activity of MNB was higher than ENB at the same conditions (Table 1) that could be explained by an easier access to the *exo* cyclic double bond in MNB. The obtained polymer was fully saturated, according to NMR and IR data. 1H NMR spectrum of the poly(5-methylene-2-norbornene) (PMNB) was well resolved and consists of three signals (Figure S4). On the basis of NMR and IR spectral data, the following scheme of cationic polymerization of MNB could be suggested (Scheme 3).

The proposed mechanism for MNB polymerization catalyzed by $H_2O/B(C_6F_5)_3$ initiating system is presented in Scheme 4. Initiation occurred by the addition of proton, which is generated upon interaction of $B(C_6F_5)_3$ with $H_2O_7^{53,54,65}$ to exo methylene double bond with a formation of a stable tertiary carbocation (A). This suggestion is confirmed by the competitive experiments performed by Kennedy et al., ^{22,66} who studied the polymerization of the mixture of 5-methylenenorbornane and norbornene using EtCl/EtAlCl₂ initiating system. The results of these experiments shown that 5-methylenenorbornane was largely consumed while substantial amounts of norbornene remained unreacted; i.e., the exo (methylene) double bond had a greater reactivity to protonation than endo (norbornene) one. The similar results were also obtained later when the isomerization of MNB cations (which were obtained by reaction of various protonic acids with MNB) was studied.⁶⁷ Since the propagation through the exo methylene group is inhibited due to a high steric hindrance, the transannular rearrangement of carbocation A into a less sterically hindered secondary carbocation (B) took place.²² The propagation occurred through the repetitive addition of exo methylene double bond of monomer to carbocation B followed by the rearrangement of the obtained tertiary carbocation as it is depicted in Scheme 4. So $H_2O/B(C_6F_5)_3$ initiating system involved in cyclopolymerization a cyclic diene (MNB), double bonds of which become involved in new cyclic structures. Thus, so-called transannular polymerization was realized.⁶⁸ The termination of polymerization may occur through the further rearrangement of carbocation B into more stable (but sterically hindered) tertiary cations via hydride shifts or via β -proton abstraction⁵² with the formation of aninactive endo olefin double bond.


Figure 3. ¹³C NMR spectra of cationic polymers: (A) PNBD (CP/MAS); (B) PENB (CDCl₃); (C) PVNB (CP/MAS); (D) PDCPD (CP/MAS).


Figure 4. Isomers of monomer units in the cationic PNBD.

Scheme 2. Polymerization of NBD in the Presence of $B(C_6F_5)_3$ -Containing Systems

The synthesized cationic **PMNB** was soluble in warm organic solvents $(40-60 \, ^{\circ}\text{C}, \text{ toluene, chloroform})$, had high thermal

Scheme 3. Polymerization of MNB in the Presence of $B(C_6F_5)_3$ -Containing systems


stability (Figure 5a) and demonstrated a lower glass transition temperature (100 $^{\circ}$ C, Figure 6, Table 1) than the cationic **PENB**.

It should be noted that in the DSC curve of PMNB, the "cold crystallization" and the melting of the polymer were also observed at $120-125\,^{\circ}\text{C}$ and at about $195-205\,^{\circ}\text{C}$ correspondingly (Figure 6).

Scheme 4. Proposed Mechanism for MNB Polymerization Catalyzed by H₂O/B(C₆F₅)₃

Initiation
$$B(C_6F_5)_3 + H_2O \longrightarrow H^{\textcircled{\tiny{0}}}[B(C_6F_5)_3(OH)]^{\textcircled{\tiny{0}}}$$

$$B(C_6F_5)_3(OH)] \longrightarrow H_3C \longrightarrow H_$$


Figure 5. TGA curves of PMNB (a) and PENB (b).


Figure 6. DSC curve of the cationic PMNB.


Figure 7. (a) WAXD analysis of PMNB and PENB and (b) transmittance of PENB at different wavelength.

This could be assigned to the presence of some extent crystallinity in the polymer. Actually according to WAXD data (Figure 7a), PMNB was found to be partially crystalline, and the extent of the crystallinity became higher after the heating of a polymer sample higher than its glass transition temperature. The formation of partially crystalline cationic PMNB earlier was also observed when the polymerization was performed using Al and V-containing co-initiators. ^{22,48} On the basis of the facts that the obtained PMNB was a partially crystalline polymer and it had a very simple NMR spectra, it could be assumed that the polymer had a high order of main chain structure, namely "head-to-tail" linkages.

Polymerization of 5-Ethylidene-2-norbornene (ENB). Addition^{28,44–46} and metathesis²⁸ polymerization of ENB had been studied earlier. At the present time, ENB is used as a component in the synthesis of ternary copolymers based on ethylene, propene and ENB.⁴³ Although in some cases Lewis acids were applied as activators in addition homoand copolymerization of ENB,^{44–46} there had not been any evidence concerning cationic polymerization of ENB for a long time. It has only been recently that such a type of polymerization of ENB using organoaluminum compounds has been briefly described in the patent.⁴⁷

In this work, we first investigated in detail the behavior of **ENB** in the presence of boranes which are usually used as activators in addition polymerization. ^{2,13-15} The general scheme of polymerization of **ENB** using boranes is presented in Scheme 5; the

Scheme 5. Cationic Polymerization of ENB

conditions of polymerizations as well as the properties of the obtained cationic polymers are in Tables 1–4.

Among easily accessible boranes, the most active and selective catalyst for the cationic polymerization of **ENB** turned out a system based on $B(C_6F_5)_3$ (Tables 2 and 3). At the same time, it was expected that $B(C_6H_5)_3$ would be quite inactive in the polymerization. $BF_3 \cdot O(C_2H_5)_2$ containing systems gave low molecular weight polymers of **ENB**, with lower yields than catalyst based on $B(C_6F_5)_3$ at the same conditions (Tables 2 and 3).

Furthermore, the polymers obtained in the presence of BF₃· O(C_2H_5)₂ contained high amounts of unsaturated units (up to 30 mol % vs 10-16 mol % for B(C_6F_5)₃). The higher activity and selectivity of B(C_6F_5)₃ can be explained by the possibility of stabilizing the corresponding carbocation of a propagation chain with help of sterical hindrance due to bulky C_6F_5 -groups, which more likely promoted the isomerization step.

As initiators to $B(C_6F_5)_3$ *n*-octanoic acid, water and 1-phenylethanol were used (Table 3). *n*-Octanoic acid was applied as an easily accessible compound possessing enough high molecular weight to perform more accurate experiments. It was shown previously that the length of C_nH_{2n+1} radical in the organic acid does not influence on the activity of C_nH_{2n+1} COOH/BF₃·Et₂O initiating systems in the cationic polymerization of isobutylene. Earlier 1-arylethanols turned out to be effective initiators for cationic polymerization of styrene derivatives in the presence of $B(C_6F_5)_3$, so we decided to test this type of initiators also in the polymerization of **ENB**.

As it could be seen from Table 3, ENB was readily polymerized in the presence of $B(C_6F_5)_3$ initiated by an organic acid, water or an alcohol. The corresponding polymers based on ENB were obtained with high molecular weights and with moderate or good yields. According to NMR and IR spectroscopy, the obtained polymers consist of saturated and unsaturated units (Scheme 5). The ¹H NMR spectrum showed the presence of 2.0–3.2% of olefinic protons (Table 3), depending on the synthesis conditions (the monomer ENB contains 25% olefinic protons, 3 out of 12). The transannular unit (saturated units in Scheme 5) did not contain olefinic protons, whereas addition polymer unit had 8.3% (1 proton out of 12). Thus, based on the NMR data, we could conclude that the obtained polymers predominantly consist of nortricyclene units (84–90 mol %), and the composition of the polymers weakly depends on polymerization conditions, namely monomer conversion, the nature of an initiator, $B(C_6F_5)_3/ENB$ ratio.

Data of Table 3 clearly demonstrate that the catalyst system activity is strongly depended on the nature of an initiator and the molar ratio of initiator/B(C_6F_5)₃. It can be seen that an excess of Lewis acid (B(C_6F_5)₃) is required in the case of $n\text{-}C_7H_{15}\text{COOH}$ or 1-phenylethanol for efficient initiation of carbocationic polymerization. This is in an agreement with earlier published results for cationic polymerization using Lewis acids. The most active initiating system for ENB polymerization was found to be $n\text{-}C_7H_{15}\text{COOH}/B(C_6F_5)_3$, while 1-phenylethanol/B(C_6F_5)₃ showed the least activity. The highest activity of $n\text{-}C_7H_{15}\text{COOH}/B(C_6F_5)_3$ system was achieved at the ratio of the acid/B(C_6F_5)₃ = 1/2 (Table 3). It is quite possible that this is because of the

	r ratio						
borane (B)	ENB/B	H ₂ O/B	yield, %	$M_{\rm w} \times 10^{-3}$	$M_{\rm n} \times 10^{-3}$	$M_{ m w}/{M_{ m n}}^c$	olefinic protons content, d %
$BF_3 \cdot O(C_2H_5)_2$	50/1	ь	28	3.41	1.91	1.79	3.9
	50/1	1/1	83	9.41	3.74	2.52	6.1
	50/1	2/1	42	2.84	1.74	1.63	4.2
	50/1	3/1	4	1.97	1.46	1.35	_
	100/1	1/1	34	5.60	2.78	2.01	4.3
$B(C_6H_5)_3$	50/1	1/1	0	_	_	_	_

^aThe polymerization conditions were toluene, 20 °C; the reaction time was 15 min; the initial concentration of a borane in toluene was 0.15 M. ^bThe adventitious water content in BF₃·O(C_2H_5)₂ after distillation ca. 0.7% w/w, as was determined by Karl Fischer analysis. ^cMolecular weights and PDI were determined with help of GPC according to polystyrene standards. ^dThe content (%) of olefinic protons in cationic polymers was determined as a ratio of the integral at 6.0–4.9 ppm to the sum of all integrals in ¹H NMR spectra according to the following equation $I_{6.0-4.9ppm}/(I_{6.0-4.9ppm} + I_{3.0-0.5ppm}) \times 100$ %.

Table 3. Cationic Polymerization of ENB in the Presence of B(C₆F₅)₃ Initiated by Different Compounds^a

	Molar 1	atio	Yield,	N. 10-3	3.5. 10-3	M_w/M_n^{d}	Olefinic
Initiator (I)	$\mathbf{ENB}/\mathrm{B}(\mathrm{C}_6\mathrm{F}_5)_3$	$I/B(C_6F_5)_3$		$M_w \cdot 10^{-3}$	$M_n \cdot 10^{-3}$		protons content, 6 %
	50/1	_a	29	67.2	17.7	3.8	2.4
	50/1	1/1	95 ^b	not soluble			_
$\rm H_2O$	50/1	1/1	73°	74.1	8.9	8.3	3.2
Π_2O	50/1	2/1	49	33.0	7.5	4.4	3.2
	50/1	3/1	44	26.4	6.6	4.0	3.0
	50/1	4/1	30	19.7	7.0	2.8	2.6
	100/1	1/1	38	274	20.0	13.7	2.4
	50/1	1/2	57 ^b	nc	_		
	50/1	1/1	12	11.3	5.9	1.9	2.2
OH OH	50/1	2/1	traces	_	_	_	
	50/1	1/2	95 ^b	nc	t soluble		_
	50/1	1/1	37	12.8	6.4	2.0	2.3
<i>n</i> -C ₇ H ₁₅ COOH	50/1	2/1	20	5.1	3.2	1.6	2.0
	100/1	1/2	85 ^b	5 ^b not soluble			-
	1000/1	1/2	7	157	56.1	2.8	2.2

"The polymerization conditions were toluene, 20 °C; the reaction time was 15 min; the initial concentration of $B(C_6F_5)_3$ was 0.15 M. Key: (a) The adventitious water content in $B(C_6F_5)_3$ after the second sublimation ca. 0.2% w/w, as determined by Karl Fischer analysis; (b) the reaction was stopped after 2 min because of the gelation; (c) the initial reaction mixture was diluted by toluene 1.5 times; (d) molecular weights and PDI were determined by GPC according to polystyrene standards; (e) the content (%) of olefinic protons in cationic polymers was determined as a ratio of the integral at 4.9–6.0 ppm to the sum of all integrals in 1H NMR spectra according to the following equation $I_{6.0-4.9ppm}/(I_{6.0-4.9ppm}+I_{3.0-0.5ppm}) \times 100\%$.

Scheme 6. Possible Complexes of $B(C_6F_5)_3$ with an Organic Acid⁵¹

$$RCO_2H + B(C_6F_5)_3 \longrightarrow R-C \bigcirc OH$$

$$O \longrightarrow B(C_6F_5)_3$$
(A)

$$RCO_{2}H + 2B(C_{6}F_{5})_{3} \longrightarrow H^{+} \begin{bmatrix} O \longrightarrow B(C_{6}F_{5})_{3} \\ O \longrightarrow B(C_{6}F_{5})_{3} \end{bmatrix}$$
 (B)

formation of the complex $(B)^{S1}$ possessing stronger acid properties than the adduct (A) (Scheme 6). When the higher ratios of acid/ $B(C_6F_5)_3$ were used the activity of these systems became notably lower.

$$B(C_{6}F_{5})_{3} + H_{2}O \longrightarrow [B(C_{6}F_{5})_{3}(OH_{2})] \longrightarrow [B(C_{6}F_{5})_{3}OH]^{\cdot}H^{+}$$

$$[B(C_{6}F_{5})_{3}(OH_{2})] + H_{2}O \longrightarrow [B(C_{6}F_{5})_{3}(OH_{2})] \cdot H_{2}O$$

$$[B(C_{6}F_{5})_{3}(OH_{2})] \cdot H_{2}O + H_{2}O \longrightarrow [B(C_{6}F_{5})_{3}(OH_{2})] \cdot 2H_{2}O$$

In the case of the usage of water as an initiator the formation of several adducts having the water/B(C_6F_5)₃ composition 1/1, 2/1, or 3/1 is proposed (Scheme 7).⁷⁰ The activity of the water/B(C_6F_5)₃ system was the highest at the ratio 1/1 (Table 3). This could be explained by stronger Bronsted acidity of such adduct in comparison with the same systems having compositions at 2/1 and 3/1 ratios.

Scheme 8. Suggested Pathway of a Side-Chain Propagation during the Cationic Polymerization of ENB

$$H_5C_2 - H_5C_2 - H$$

Table 4. Cationic Polymerization of ENB in the Presence of n- C_7 H $_{15}$ COOH/B(C_6 F $_5$) $_3$ at Different Temperatures^a

temperature, °C	time, minutes	yield, ^b %	$M_{\rm w} \times 10^{-3}$	$M_{\rm n} \times 10^{-3}$	$M_{ m w}/M_{ m n}$	olefinic protons content, %
20	10	5.2	173	64.0	2.7	2.4
	15	_	196	65.0	3.0	_
	20	8.0	263	71.0	3.7	2.5
	25	_	325	70.9	4.6	_
	30	10.2	413	71.2	5.8	2.4
0	5	_	183	63.1	2.9	_
	10	5.8	216	65.7	3.3	2.4
	15	_	300	80.0	3.8	_
	20	11.0	421	88.5	4.8	_
-20	5	_	224	69.8	2.3	_
	10	7.5	276	75.3	3.7	2.1
	15	_	352	82.1	4.3	_
	20	12.9	433	82.2	5.3	2.4

^aThe molar ratio ENB/B(C_6F_5)₃/n- $C_7H_{15}COOH$ was 1500/1/0.5. The solvent was toluene, and the initial concentration of B(C_6F_5)₃ in toluene was 0.15 M. ^bThe yield of the isolated polymer of ENB.

The highest activity for the systems based on $B(C_6F_5)_3$ and 1-phenylethanol was observed at the ratio of the alcohol/ $B(C_6F_5)_3$ equal 1/2. Earlier, for the polymerization of different styrenes in the presence of 1-arylethanol/ $B(C_6F_5)_3$ the close ratio of the alcohol to the borane was applied.⁵³

Molecular weight distributions (Table 3) of PENB at high monomer conversions, as well as the formation of cross-linked polymers (not soluble), are worthy of a special note. Sometimes these values of PDI were too wide even for cationic polymerization. The possible reason for this phenomenon could be a bifunctional nature of ENB containing two double bonds which could take part in the polymerization separately (Scheme 8). Probably, during the cationic polymerization, side chain propagation involving unsaturated units of the formed polymer main chains occurred, i.e., an interaction of the growing chains $(P_n^+[B(C_6F_5)_3(OH)]^-)$ with a main-chain double bond of another macromolecule ("grafting onto") proceeded. The similar earlier was described for cationic polymerization of pentadiene-1,3 with ^tBuCl/TiCl₄ initiating system.⁷¹ It seems that the following ENB polymerization ("grafting from") is an unlike process for the considered example due to the formation of sterically hindered tertiary cations after "grafting onto". Thus, this may result in the broadening of molecular weight distributions or the obtaining of cross-linked polymers. Indeed at high conversions of ENB, the gelation of the formed polymer was usually observed. The attempts to use more dilute solutions in order to avoid the cross-linking resulted in the obtaining of polymers with low yields and molecular weights (Table 3).

For $n\text{-}\mathrm{C}_7\mathrm{H}_{15}\mathrm{COOH/B}(\mathrm{C}_6\mathrm{F}_5)_3$ as the most active initiating system among the studied systems, we investigated the polymerization of ENB at different temperatures (Table 4). The polymerization was interrupted at low monomer conversion in

order to prevent the cross-linking and, in turn, the formation of polymers with broad molecular weight distribution.

As shown in Table 4, we have succeeded in the synthesis of high molecular weight polymers based on ENB with relatively narrow molecular weight distribution at low monomer conversions. The decrease of the reaction temperature from +20 °C to -20 °C led to an increase of the polymerization rate, and the molecular weights (M_w) were getting slightly higher. It is obvious that molecular weight distributions became sufficiently broaden with an increase of reaction time. If the polymerization was allowed to proceed longer the gelation was observed. The analysis of GPC curves of polymers showed an overlap in the low molar mass region (Figure S6). The peak maximum does not shift with conversion, although a high molecular weight shoulder was observed even at low conversions and it is getting higher with conversion as well as their values. The experimental values of molar masses of polymers are little upper of the theoretical line (Figure S7), which was constructed assuming the formation of one chain per the initiator molecule. All these observations indicate that the polymerization is most likely uncontrolled and the side-chain propagation (cross-linking) proceeded at low monomer conversions. So, the corresponding cationic polymers of ENB were obtained with higher molecular weights at higher molar ratio monomer/catalyst comparing to the results described in the literature earlier. ⁴⁷ That allowed for the expectation a lower residue of the catalyst system in the polymer. Thus, we demonstrated that $B(C_6F_5)_3$ -based initiating systems were effective catalysts for the cationic polymerization of ENB. It became possible with these systems to synthesize highmolecular weight cationic polymers based on a norbornene derivative suitable for the investigation of their properties.

The microstructure of the obtained cationic **PENB** was rather interesting. According to NMR (Figure 3-B, Figure 8) and IR


Figure 8. ¹H NMR spectra (CDCl₃) of metathesis (A), addition (B), and cationic (C) PENB.

spectroscopy (Figure S8), the obtained polymer of **ENB** was a copolymer containing saturated (transannular) and unsaturated units. The formation of a nortricyclene-containing unit in the polymer is illustrated by Scheme 4 and it was confirmed with help of ¹³C NMR. In ¹³C NMR spectrum of the cationic **PENB** there were several strong resonances at 11–19 ppm which were assigned to the cyclopropane-ring of the nortricyclene system (Figure 3B, the field in the frame). ^{21,23,40}

In ¹H NMR spectrum of the cationic **PENB**, two weak resonance signals at 4.80–5.45 and 5.55–5.85 ppm related to unsaturated units were observed (Figure 8). It seemed two types of unsaturated units were formed in the cationic **PENB**. In order to clarify the structure of these units we synthesized two other possible isomers of **PENB** – pure metathesis and addition **PENB** (Figure 8, A and B).

The metathesis **PENB** ($T_g = 113$ °C) was obtained in the presence of the first generation Grubbs catalyst (Figure 8A). Addition polymerization was performed using of (η^6 -toluene)-Ni(C_6F_5)₂, which initiated polymerization of norbornene without activators² and does not contain Lewis acid additives

(Figure 8-B). In case of addition **PENB** $T_{\rm g}$ (DSC) was not observed until decomposition started. The chemical shifts' values and the relative intensity of the signals confirmed the formation of two polymers with metathesis or addition nature of monomer units. The comparison of 1 H and 13 C NMR spectra of the cationic **PENB** with the metathesis and addition **PENB** allowed us to conclude that the resonance signals at 4.80-5.45 ppm in 1 H spectrum of the cationic **PENB** could be assigned to units of the addition nature.

The resonance signals at 5.55–5.85 ppm can correspond to cycloalkenes with a small strain energy like cyclopentene.⁷² The possible appearance of such units in the cationic **PENB** can be explained by Scheme 9. In this scheme the most probable pathways of the cationic addition to **ENB** and the possible transformations of the obtained cations were presented.

The addition of the carbocation ion to ENB could proceed via three possible pathways. The first pathway (Scheme 9, I) would give the cation A which rapidly undergoes a transannular rearrangement resulting in the intermediate B. By this pathway nortricyclene cage units (C) would be formed in the backbone of

Scheme 9. Probable Pathways of the Cationic Addition to ENB

Scheme 10. Hydrogenation of PENB

the cationic PENB. If the carbocation attacks the norbornene double bond (pathways II and III) then two new carbonium ions could be obtained (D and F). So the second pathway (II) will result in either the formation of the cation D-which could rearrange into E with the following formation of units C-or would give addition-type units (G). Rather interesting results concerning synthesis and thermal stability of cation E was published in. 73 This cation turned out to be stable for a time at room temperature. It should be mentioned that the isomerization of G-type into H-type monomer units thermodynamically would not a favorable process and did not proceed under the studied conditions (the pure addition PENB containing only G-type monomer units is stable in the presence of systems based on B(C_6F_5)₃). The presence of addition type monomer units (**G**) in the cationic **PENB** is in agreement with an earlier work.⁴⁷ The last pathway (III) of carbocation addition to ENB would give the cation F. This carbocation could form units G, but could also result in rearrangement with the destruction of norbornene bicycle. This led to the formation of the cation I, which forms the chain units of J and L types. These units would produce signals similar those as we observed in NMR spectra of the cationic PENB. The same kind of transformation from F to I earlier was suggested for the decomposition of p-toluenesulfonylhydrazone of nortricyclononene, which resulted in products with cyclopentene-containing fragments.⁷⁴ The formation of similar structure was also described in the study of pyrolysis of ethylene-propylene-diene terpolymer with 5-ethylidene-2norbornene.⁷⁵ On the basis of the results of quantum chemical calculations it can be concluded that structures A and B, as well as D and E, F, and I, are resonance forms of nonclassical carbocations (see the Supporting Information). In the case of ENB the formation of $D \leftrightarrow E$ cations is more preferable than $A \leftrightarrow B$ carbocations, while for MNB formation energies of these cations are close according to the performed calculations (Figure S11). It is worth to mention that the formation of $F \leftrightarrow I$ cations is less favorable process for both monomers. Thus, it appeared that in the cationic PENB, there could be three types of monomer units: nortricyclene (C), addition-type (G) and cyclopenetene-containing fragments (J and L).

Although the content of olefinic protons in the cationic **PENB** was not high (2–6%, Tables 1-4), the percentage of unsaturated units (Scheme 9, the sum of **G**-, **J**-, and **L**-type monomer units) was in the range 10–30 mol %. The lowest content of unsaturated units was observed for the polymers obtained in the presence of n-C₇H₁₅COOH/B(C₆F₅)₃ (10–16 mol %), and the highest content was for polymers synthesized with BF₃·O(C₂H₅)₂ (up to 30 mol %). The molar ratio of (**J** + **L**)/**G** monomer units was approximately the same for all the studied polymers (about 2.9–3.1/1).

The unsaturation in **PENB** could be excluded after its hydrogenation (Scheme 10). It was performed with high yield (95%) with help of p-toluenesulfonylhydrazide. The molecular weights of the initial polymer (**PENB**, $M_{\rm w}=134\,000$, $M_{\rm w}/M_{\rm n}=2.3$) and the hydrogenated polymer (**PENBH**, $M_{\rm w}=131\,000$, $M_{\rm w}/M_{\rm n}=2.1$) were very close. This was allowed assuming that a cleavage of polymer chains did not take place during the hydrogenation.

The Properties of the Cationic PENB. Despite the presence of strain nortricyclene cages in PENB, it demonstrated a very high thermal stability (Figure 5b). TGA-studies showed that decomposition of the polymers started at 380 °C in air and higher than 400 °C under inert atmosphere (Ar). The polymer


Figure 9. Pictures of PENB.

(PENB) had a glass transition temperature at 178–185 °C, which practically did not change after hydrogenation (T_o (PENBH) = 186 °C).

WAXD study revealed the amorphous nature of **PENB** (Figure 7a). A WAXD pattern gave one peak which was specific for conventional glassy polymers, e.g., polysulfones⁷⁶ or polytricyclononenes.⁷⁷

The high molecular weight cationic **PENB** which was obtained possessed good mechanical properties ($\varepsilon = 5\%$, $\sigma = 40$ MPa, E = 1500 MPa), and therefore it was suitable for the preparation of thin films (Figure 9). It was found that the transparency of these films was of a very high level (>90%, Figure 7b). Taking into account the accessibility of **ENB** and the simplicity of the suggested catalytic systems for its cationic polymerization, **PENB** could be considered as a new attractive polymer for optical materials.

Polymerization of 5-Vinyl-2-norbornene (VNB). The cationic polymerization of **VNB** could proceed via several pathways (Scheme 11).²² The cationic polymerization of **VNB**

Scheme 11. Probable Pathways of Cation Addition to VNB

$$\begin{array}{c|c}
R^{+} & \downarrow & \downarrow \\
R^{+}$$

first was studied by Kennedy et al. over EtCl/EtAlCl₂.²² On the basis of the data of IR spectroscopy, the authors made the conclusion that **VNB** mainly polymerized according to addition scheme (Scheme 11, pathway 1).

In this work, we first studied the polymerization of **VNB** in the presence of caprylic acid/B(C_6F_5)₃ initiating system. Although **VNB** is an isomer of **ENB**, its polymerization proceeded very slowly. The yields of the corresponding cationic polymer and its molecular weights were low (Table 1). According to the data of ¹³C NMR and IR spectroscopy, the obtained **PVNB** does

not contain nortricyclene units: there were no signals of the cyclopropane ring carbons at 10–18 ppm in ¹³C NMR spectrum (Figure 3C), and no strong absorption at 850 cm⁻¹ region in the IR spectrum (Figure S12).²² These factors excluded the possibility of the polymerization of **VNB** via pathway 4 (Scheme 11). Furthermore, the absence of the signal of the endocyclic double bond protons in ¹H NMR (Figure S13) allowed exclusion of the presence of 2 and 3 type monomer units (Scheme 11). The ¹H NMR spectrum showed the presence of 12% of olefinic protons and this value did not correspond to the polymer formed only via pathway 1 (Scheme 11). The polymer obtained according to pathway 1 should contain 25% olefinic protons (3 out of 12), while the monomer contains 41.7% olefinic protons (5 out of 12). This likely implies that during the cationic polymerization, a part of the vinyl groups formed according to pathway 1 of the cationic PVNB was becoming active in polymerization and became a part of new side polymer chains. Therefore, the total scheme of polymerization could be presented as follows (Scheme 12). It was noted that the same scheme of

Scheme 12. Polymerization of VNB in the Presence of $B(C_6F_5)_3$ -Containing Systems

$$B(C_6F_5)_3/n-C_7H_{15}COOH$$

polymerization was suggested for addition polymerization of **VNB** in the presence of Pd-catalysts.⁷⁸

Polymerization of Dicyclopentadiene (DCPD). The cationic polymerization of **DCPD** was studied in several works^{24,26,27} in the presence of different co-initiators including BF₃ and BF₃·Et₂O. As a result, it was found that in the case of polymerization of *exo-***DCPD**, addition type polymer (1,2-) was formed, while *endo-***DCPD** gave 1,3-polymer formation after a rearrangement (Scheme 13). The obtained polymers usually were low molecular weight products $(M_n \le 4.5 \times 10^3)$.

Herein we explored the cationic polymerization of **DCPD** using caprilyc acid/B(C_6F_5)₃ initiating systems which was more active than BF₃-containing systems. **DCPD** was used as a mixture of isomers with predominate content of *endo*-isomer (>95%). As we established, **DCPD** was more readily polymerized under the studied conditions (Table 1) than **NBD** and **VNB**, giving the cationic polymer with notably higher yields, although molecular weights were also low. According to NMR data, **PDCPD** did not

Scheme 13. Polymerization of DCPD in the Presence of BF₃·Et₂O

$$BF_{3}\cdot(C_{2}H_{5})_{2}O$$

$$exo-DCPD$$

$$BF_{3}\cdot(C_{2}H_{5})_{2}O$$

$$endo-DCPD$$

Scheme 14. Polymerization of DCPD in the Presence of $B(C_6F_5)_3$ -Containing Systems

contain nortricyclene-units. Analysis of NMR and IR spectra, as well as the value of unsaturation content of **PDCPD** (Table 1), allowed us to conclude that the polymer included mainly 1,2- and 1,3-polymer units and contained a small part of fully saturated units (the ratio of unsaturated/saturated units is 2.5/1, Scheme 14). The presence of rearranged 1,3-polymer units was confirmed by the strong peak at 2.49 ppm in ¹H NMR spectrum, which corresponded to the shift of the allylic proton of the cyclopentene ring when the fusion of the cyclopentene ring was *exo*.²⁶

CONCLUSIONS

In this work, we demonstrated that cationic polymerization could be an effective approach to synthesis of high molecular weight polynorbornenes. It was shown that accessible boranes in combination with an organic acid, an alcohol or water were active systems for cationic polymerization of norbornenes of different structure (5-alkylidene-2-norbornenes, 5-vinyl-2-nobornene, dicyclopentadiene and norbornadiene-2,5). We systematically investigated the behavior of this family of norbornene derivatives in the presence of $B(C_6F_5)_3$ -based initiating systems. The activity of 5-alkylidene-2-norbornenes turned out to be the highest among other monomers used in this work. We have revealed for the first time that $B(C_6F_5)_3$ in combination with caprylic acid, 1-phenylethanol or water allowed the synthesis of high molecular weight polymers that possess good film-forming properties. Catalysts based on $BF_3 \cdot O(C_2H_5)_2$ were not so active in cationic polymerization of such kind monomers. They produced polymers with a higher content of addition (vinyl) units instead of isomerization units. The polymer structures were studied using NMR and IR-spectroscopy. We have found that the structure of the obtained polymers depended on the nature of a monomer dramatically. In the case of norbornadiene-2,5, 5-methylene-2-norbornene and 5-ethylidene-2norbornene, the transannular polymerization proceeded, while dicyclopentadiene and 5-vinyl-2-norbornene formed addition type polymers.

ASSOCIATED CONTENT

S Supporting Information

Exprerimental section and figures showing IR, NMR spectra, WAXD analysis, GPC traces, $M_{\rm n}$ vs conversion plots, and relative energies and structures. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*(M.V.B.) Telephone +7-495-955-43-01. Fax 7-495-633-8520. E-mail: bmv@ips.ac.ru.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The work leading to these results has received funding from the Russian Foundation of Basic Research (Grants No. 12-03-00356-a and 13-03-00427) and the Ministry of Education and Science of the Russian Federation (GK No. 14.120.14.1103-MK).

■ REFERENCES

- (1) Grubbs, R. H. Handbook of Metathesis; Wiley-VCH: Weinheim, Germany, 2003; Vol. 3, p 442.
- (2) Blank, F.; Janiak, C. Coord. Chem. Rev. 2009, 253, 827-861.
- (3) Gaylord, N. G.; Deshpande, A. B.; Mandal, B. M.; Martan, M. J. Macromol. Sci. Chem. A 1977, 11/5, 1053–1070.
- (4) Peetz, R. M.; Moustafa, A. F.; Kennedy, J. P. J. Polym. Sci., Part A: Polym. Chem. 2003, 41, 732–739.
- (5) Makovetskii, K. L. Polym. Sci., Ser. C 2008, 50, 22-38.
- (6) Goodall, K. L.; Rieger, B. L.; Saunders, B.; Kacker, S.; Striegler, S. Wiley-VCH: Weinheim, Germany, 2003; pp 101–154.
- (7) Shin, J. Y.; Park, J. Y.; Liu, C.; He, J.; Kim, S. C. Pure Appl. Chem. **2005**, 77, 801–814.
- (8) Obuchi, K.; Komatsu, M.; Minami, K. Optical Manufacturing and Testing VII. *Proc. SPIE* **2007**, *6671*, *6671-58*.
- (9) Holmes, H. L. The Diels-Alder Reaction Ethylenic and Acetylenic Dienophiles. *Org. React.* **2011**, 60–173.
- (10) Tabushi, İ.; Yamamura, K.; Yoshida, Z. J. Am. Chem. Soc. 1972, 94, 787–792.
- (11) Bulgakov, B. A.; Bermeshev, M. V.; Demchuk, D. V.; Lakhtin, V. G.; Kazmin, A. G.; Finkelshtein, E. Sh. *Tetrahedron* **2012**, *68*, 2166–2171.
- (12) Hennis, A. D.; Polley, J. D.; Long, G. S.; Sen, A.; Yandulov, D.; Lipian, J.; Benedict, G. M.; Rhodes, L. F. *Organometallics* **2001**, 20, 2802–2812.
- (13) Gringolts, M. L.; Bermeshev, M. V.; Makovetsky, K. L.; Finkelshtein, E. Sh. Eur. Polym. J. 2009, 45, 2142–2149.
- (14) Finkelshtein, E.Sh.; Bermeshev, M. V.; Gringolts, M. L.; Starannikova, L. E.; Yampolskii, Yu. P. Russ. Chem. Rev. **2011**, 80 (4), 341–361.
- (15) Bermeshev, M. V.; Syromolotov, A. V.; Gringolts, M. L.; Starannikova, L. E.; Yampolskii, Y. P.; Finkelshtein, E. Sh. *Macromolecules* **2011**, *44*, 6637–6640.

- (16) Feiring, A. E.; Crawford, M. K.; Farnham, W. B.; French, R. H.; Leffew, K. W.; Petrov, V. A.; Schadt, F. L.; Tran, H. V.; Zumsteg, F. C. *Macromolecules* **2006**, *39*, 1443–1448.
- (17) Chang, C.; Lipian, J.; Barnes, D. A.; Seger, L.; Burns, C.; Bennett, B.; Bonney, L.; Rhodes, L. F.; Benedikt, G. M.; Lattimer, R.; Huang, S. S.; Day, V. W. *Macromol. Chem. Phys.* **2005**, *26*, 1988–2000.
- (18) Balcioğlu, N.; Tunoğlu, N. J. Polym. Sci., Part A: Polym. Chem. **1996**, 34, 2311–2317.
- (19) Sagane, T.; Mizuno, A. Makromol. Chem. 1993, 194, 37-52.
- (20) Gaylord, N. G.; Deshpande, A. B. J. Polym. Sci., Polym. Lett. Ed. 1976, 14, 613-617.
- (21) Ivin, K. J.; Laverty, D. T.; Reddy, B. S. R.; Rooney. J. Makromol. Chem. Rapid. Commun. 1980, 1, 467–472.
- (22) Kennedy, J. P.; Makowski, H. S. J. Macromol. Sci., Part A 1967, 1, 345–370.
- (23) Mizuno, A.; Onda, M.; Sagane, T. Polymer 1991, 32, 2953–2957.
- (24) Cesca, S.; Priola, A.; Santi, G. Polymer Lett. 1970, 8, 573-584.
- (25) Kennedy, I. P.; Makowski, H. S. *J. Polym. Sci., Part C* **1968**, 22, 247–265.
- (26) Corner, T.; Foster, R. G.; Hepworth, P. Polymer 1969, 10, 393–397.
- (27) Mehler, C.; Risse, W. Macromolecules 1992, 25, 4226-4228.
- (28) Wang, L.; Wang, X.; Yang, M.; Wang, Y.; Li, L.; Liu, B.; Kim, I. *Macromol. Res.* **2011**, *19*, 1071–1076.
- (29) Tunoglu, N.; Balcioglu, N. Macromol. Rapid Commun. 1999, 20, 546–548.
- (30) Polyakova, A. M.; Plate, A. F.; Pryanishnikova, M. A.; Lipatnikov, N. A. *Pet. Chem. U.S.S.R.* **1962**, *1*, 406–413.
- (31) Gaylord, N. G.; Mandal, B. M.; Martan, M. J. Polym. Sci., Polym. Lett. Ed. 1976, 14, 555-559.
- (32) Kargin, V. A.; Plate, N. A.; Dudnik, L. A. Vysokomol. Soedin. 1959, 1, 420-424.
- (33) Zutty, N. L. J. Polym. Sci. Part A: Gen. Pap. 1963, 1, 2231-2236.
- (34) Pellon, J.; Kugel, R. L.; Marcus, R.; Rabisowitz, R. J. Polym. Sci., Part A 1964, 2, 4105–4112.
- (35) Wiley, R. H.; Rivera, W. H.; Crawford, T. H.; Bray, N. F. *J. Polym. Sci.* **1962**, *61*, S38–S40.
- (36) Graham, P. J.; Buhle, E. L.; Pappas, N. J. Org. Chem. 1961, 26, 4658–4662.
- (37) Niu, Q. J.; Frechet, J. M. Angew. Chem., Int. Ed. 1998, 37, 667–670.
- (38) Alupei, V.; Choi, S. W.; Alupei, I. C.; Ritter, H. *Polymer* **2004**, *45*, 2111–2117.
- (39) Ellzey, K. A.; Novak, B. M. Macromolecules 1998, 31, 2391-2393.
- (40) Huckfeldt, J. T. G.; Risse, W. Macromol. Chem. Phys. 1998, 199, 861–868.
- (41) Kennedy, J. P.; Hinlicky, J. A. Polymer. 1965, 6, 133-140.
- (42) Roller, M. B.; Gillham, J. K.; Kennedy, J. P. J. Appl. Polym. Sci. 1973, 17, 2223–2233.
- (43) Kashiwa, N.; Kajiura, H.; Minami, S. Polymer Bull. 1984, 12, 363–367.
- (44) Blank, F.; Vieth, J. K.; Ruiz, J.; Rodríguez, V.; Janiak, Ch. J. Organomet. Chem. **2011**, 696, 473–487.
- (45) Wang, L.; Wang, X.; Yang, M.; Wang, Y.; Li, L.; Liu, B.; Kim, I. *Macromol. Res.* **2011**, *19*, 1071–1076.
- (46) Li, H.; Li, J.; Zhang, Y.; Mu, Y. Polymer 2008, 49, 2839-2844.
- (47) Kazuya, S. Japan patent A 2011-063744, 2011.
- (48) Sartori, G.; Valvassori, A.; Turba, V.; Lachi, M. P. Chim. Ind. (Milano) 1963, 45, 1529–1531.
- (49) Bulgakov, B. A.; Bermeshev, M. V.; Gringol'ts, M. L.; Filatova, M. P.; Finkel'shtein, E. Sh. *Pet. Chem.* **2012**, *52*, 119–122.
- (50) Bermeshev, M. V.; Bulgakov, B. A.; Finkel'shtein, E.Sh. *Dokl. Chem.* **2013**, 449, 83–86.
- (51) Mitu, S.; Baird, M. C. Eur. Polym. J. 2006, 42, 2039-2044.
- (52) Kostjuk, S. V.; Radchenko, A. V.; Ganachaud, F. J. Polym. Sci., Part A: Polym. Chem. **2008**, 46, 4734–4747.
- (53) Kostjuk, S. V.; Radchenko, A. V.; Ganachaud, F. *Macromolecules* **2007**, 40, 482–490.

(54) Radchenko, A. V.; Kostjuk, S. V.; Vasilenko, I. V.; Ganachaud, F.; Kaputsky, F. N.; Guillaneuf, Y. J. Polym. Sci., Part A: Polym. Chem. 2008, 46, 6928–6939.

- (55) Radchenko, A. V.; Kostjuk, S. V.; Vasilenko, I. V.; Ganachaud, F.; Kaputsky, F. N. Eur. Polym. J. 2007, 43, 2576–2583.
- (56) Kostjuk, S. V.; Ganachaud, F. Acc. Chem. Res. 2010, 43, 357–367.
- (57) Kostjuk, S. V.; Ganachaud, F. Macromolecules 2006, 39, 3110-3113.
- (58) Satoh, K.; Kamigaito, M.; Sawamoto, M. *Macromolecules* **2000**, 33, 5830–5835.
- (59) Satoh, K.; Kamigaito, M.; Sawamoto, M. Macromolecules 2000, 33, 5405–5410.
- (60) Satoh, K.; Nakashima, J.; Kamigaito, M.; Sawamoto, M. *Macromolecules* **2001**, *34*, 396–401.
- (61) Kamigaito, M.; Nakashima, J.; Satoh, K.; Sawamoto, M. *Macromolecules* **2003**, *36*, 3540–3544.
- (62) Kostjuk, S. V.; Ouardad, S.; Peruch, F.; Deffieux, A.; Absalon, C.; Puskas, J. E.; Ganachaud, F. *Macromolecules* **2011**, 44, 1372–1384.
- (63) Radchenko, A. V.; Kostjuk, S. V.; Ganachaud, F. Polym. Chem. 2013, 4, 1883-1892.
- (64) Belikova, N. A.; Ordubadi, M. D.; Bobyleba, A. A.; Dubitskaya, N. F.; Loshjareva, L. N.; Pehk, T. I.; Lipmaa, E. T.; Plate, N. A. J. Org. Chem. USSR 1979, 15, 320.
- (65) Rhodes, L. F.; Bell, A.; Jayaraman, S.; Lipian, J.-H.; Goodall, B. L.; Shick, R. A. US Patent 6,232,417 B1, 2001.
- (66) Kennedy, J. P.; Iván, B. Designed Polymers by Carbocationic Macromolecular Engineering: Theory and Practice; Hanser Publishers: Munich, Germany, and New York, 1992.
- (67) Brigodiot, M.; Marechal, E. Polym. Bull. 1981, 4, 45-52.
- (68) Butler, G. Cyclopolymerization and Cyclocopolymerization; CRC Press: Munich, Germany, and New York, 1992, p 560.
- (69) Faust, R.; Iván, B.; Kennedy, J. P. J. Macromol. Sci., Chem. 1991, A28, 1-13.
- (70) Beringhelli, T.; Maggioni, D.; D'Alfonso, G. Organomet **2001**, 20, 4927–4938.
- (71) Rozentsvet, V. A.; Kozlov, V. G.; Korovina, N. A.; Kostjuk, S. V. *Macromol. Chem. Phys.* **2013**, 214, 2694–2704.
- (72) Blaise, P.; Farines, M.; Soulier, J. J. Am. Oil Chem. Soc. 1997, 74, 727-730.
- (73) Schmitz, L. R.; Sorensen, T. S. J. Am. Chem. Soc. **1982**, 104, 2600–2604.
- (74) Cristol, S. J.; Douglass, J. R.; Firth, W. C.; Krall, R. E. *J. Org. Chem.* **1962**, *27*, 2711–2715.
- (75) Choi, S.-S.; Kim, Y.-K. Polym. Test. 2011, 30, 509-514.
- (76) Pixton, M. R., Paul, D. R. In *Polymeric gas separation membranes*; Paul, D. R., Yampolskii, Yu. P.; Eds.; CRC Press: Boca Raton, FL, 1994; p 83.
- (77) Bermeshev, M.; Bulgakov, B.; Demchuk, D.; Filatova, M.; Starannikova, L.; Finkelshtein, E. *Polym. J.* **2013**, *45*, 718–726.
- (78) Blank, F.; Scherer, H.; Janiak, Ch. J. Mol. Catal. A: Chem. 2010, 330, 1-9.