Polymers

Do you think that daily life would have been easier and colourful without the discovery and varied applications of polymers? The use of polymers in the manufacture of plastic buckets, cups and saucers, children's toys, packaging bags, synthetic clothing materials, automobile tyres, gears and seals, electrical insulating materials and machine parts has completely revolutionised the daily life as well as the industrial scenario. Indeed, the polymers are the backbone of four major industries viz.plastics, elastomers, fibres and paints and varnishes. The word 'polymer' is coined from two Greek words:poly means many and mer means unit or part. The term polymer is defined as very large molecules having high molecular mass $(10^3-10^7\mathrm{u})$. These are also referred

to as macromolecules, which are formed by joining of repeating structural units on a large scale. The repeating structural units are derived from some simple and reactive molecules known as monomers and are linked to each other by covalent bonds. The process of formation of polymers from respective monomers is called polymerisation.

classifications of polymers is based on source from which polymer is derived. Under this type of classification, there are three sub categories. 1. **Natural polymers:** These polymers are found in plants and animals. Examples are proteins, cellulose, starch, some resins and rubber.

Classification of Polymers: There are several ways of classification of polymers based on some special considerations. One of the common

2. **Semi-synthetic polymers:** Cellulose derivatives as cellulose acetate (rayon) and cellulose nitrate, etc. are the usual examples of this sub category.

3. Synthetic polymers: A variety of synthetic polymers as plastic (polythene), synthetic fibres (nylon 6,6) and synthetic rubbers (Buna - S) are examples of man-made polymers extensively used in daily life as well as in industry. Polymers can also be classified on the basis of their structure, molecular forces or modes of polymerisation.

Types of Polymerisation reactions: There are two broad types of polymerisation reactions, i.e., the addition or chain growth polymerisation and condensation or step growth polymerisation.

Addition Polymerisation or Chain Growth Polymerisation: In this type of polymerisation, the molecules of the same monomer or different monomers add together on a large scale to form a polymer. The monomers used are unsaturated compounds, e.g., alkenes, alkadienes and their

derivatives. This mode of polymerisation leads to an increase in chain length and chain growth can take place through the formation of either free radicals or ionic species. However, the free radical governed addition or chain growth polymerisation is the most common mode. **Mechanism of Addition Polymerisation:** 1. Free radical mechanism: A variety of alkenes or dienes and their derivatives are polymerised in the presence of a free radical generating initiator (catalyst) like benzoyl peroxide, acetyl peroxide, tert-butyl peroxide, etc. For example, the polymerisation of ethene to polythene consists of heating or exposing to light a mixture of ethene with a small amount of benzoyl peroxide initiator. The process starts with the addition of phenyl

free radical formed by the peroxide to the ethene double bond thus generating a new and larger free radical. This step is called chain initiating step. As this radical reacts with another molecule of ethene, another bigger sized radical is formed. The repetition of this sequence with new and bigger radicals carries the reaction forward and the step is termed as chain propagating step. Ultimately, at some stage the product radical thus formed reacts with another radical to form the polymerised product. This step is called the chain terminating step. The sequence of steps involved in the formation of polythene are depicted as follows:

Chain initiation steps Chain interaction C_{1} O $C_{6}H_{5}$ $C_{6}H_{5}$

termination of chain is shown as under:

Chain propagating step

 $C_6H_5 - CH_2 - \mathring{C}H_2 + CH_2 = CH_2 \longrightarrow C_6H_5 - CH_2 - CH_2 - \mathring{C}H_2$ $C_6H_5 + CH_2 - CH_2 + CH_2 - CH_2$ Chain termination step: For termination of the long chain, these free radicals can combine in different ways to form polythene. One mode of

 $C_6H_5 + CH_2 - CH_2 + CH_2 - CH_2$ $C_6H_5 + CH_2 - CH_2 + CH_2 - CH_2 + CH_2 - CH_2 + CH_2 - CH_2 - CH_2 + CH_2 - CH_2$

above is a **homopolymer**. The polymers made by addition polymerisation from two different monomers are termed as **copolymers**. Buna-S, which is formed by

polymerisation of buta-1, 3-diene and styrene is an example of copolymer formed by addition polymerisation.

The addition polymers formed by the polymerisation of a single monomeric species are known as homopolymers, for example polythene discussed

 $n CH_2 = CH - CH = CH_2 + n C_6H_5CH = CH_2$ — \rightarrow — $(CH_2 - CH = CH - CH_2 - \dot{C}H - CH_2)_{11}$ 1. 3-Butadiene Styrene Styrene Butadiene-styrene copolymer Butadiene-styrene copolymer 1, 3-Butadiene (Buna - S)

Some Important Addition Polymers: (a) Polythene: Polythenes are linear or slightly branched long chain molecules. These are capable of repeatedly softening on heating and hardening on cooling and are thus thermoplastic polymers. There are two types of polythene as given below: (i) Low density polythene: It is obtained by the polymerisation of ethene under high pressure of 1000 to 2000 atmospheres at a temperature of 350

carrying wires and manufacture of squeeze bottles, toys and flexible pipes.

radical addition and H-atom abstraction. It has highly branched structure. These polymers have straight chain structure with some branches as shown below. ş

Low density polythene is chemically inert and tough but flexible and a poor conductor of electricity. Hence, it is used in the insulation of electricity

K to 570 K in the presence of traces of dioxygen or a peroxide initiator (catalyst). The low density polythene (LDP) is obtained through the free

(ii) **High density polythene:** It is formed when addition polymerisation of ethene takes place in a hydrocarbon solvent in the presence of a catalyst such as triethylaluminium and titanium tetrachloride (Ziegler-Natta catalyst) at a temperature of 333 K to 343 K and under a pressure of 6-7 atmospheres. High density polythene (HDP) thus produced, consists of linear molecules as shown below and has a high density due to close packing. Such polymers are also called linear polymers. High density polymers are also chemically inert and more tough and hard. It is used for manufacturing buckets, dustbins, bottles, pipes, etc.

(b) Polytetrafluoroethene (Teflon): Teflon is manufactured by heating tetrafluoroethene with a free radical or persulphate catalyst at high pressures. It is chemically inert and resistant to attack by corrosive reagents. It is used in making oil seals and gaskets and also used for non – stick surface coated utensils.

Tetrafluoroethene

Acrylonitrile

(c) **Polyacrylonitrile:** The addition polymerisation of acrylonitrile in presence of a peroxide catalyst leads to the formation of polyacrylonitrile. n $CH_2 = CHCN$ Polymerisation

Peroxide catalyst

Acrylonitrile

Polyacrylonitrile

Condensation Polymerisation or Step Growth Polymerisation: This type of polymerisation generally involves a repetitive condensation reaction between two bi-functional or trifunctional mono-meric units. These polycondensation reactions may result in the loss of some simple molecules as water, alcohol, hydrogen chloride, etc., and lead to the formation of high molecular mass condensation polymers.

In these reactions, the product of each step is again a bi-functional species and the sequence of condensation goes on. Since, each step produces a distinct functionalised species and is independent of each other, this process is also called as step growth polymerisation.

Polyacrylonitrile is used as a substitute for wool in making commercial fibres as orlon or acrilan.

The formation of terylene or dacron by the interaction of ethylene glycol and terephthalic acid is an example of this type of polymerisation.

Ethylene glycol Terephthalic acid Terylene or dacron (Ethane-1, 2 - dtol) (Benzene-1,4 - dt carboxylic acid) **Some important Condensation Polymers:**

(a) **Polyamides:** These polymers possessing amide linkages are important examples of synthetic fibres and are termed as nylons. The general

method of preparation consists of the condensation polymerisation of diamines with dicarboxylic acids or condensation of amino acids or their lactams. **Nylons** (i) Nylon 6.6: It is prepared by the condensation polymerisation of hexamethylenediamine with adipic acid under high pressure and at high temperature.

 $n\,HOOC(CH_2)_4COOH + n\,H_2N\,(CH_2)_6\,NH_2 \quad \frac{553K}{High\,pressure} \quad \begin{bmatrix} 1 & 1 & 1 & 1 & 1 & 1 \\ N-(CH_2)_6-N-C\,(CH_2)_4-C \end{bmatrix}_n$ $Nylon\,6,6 \quad +n\,H_2O$ Nylon 6, 6 is fibre forming solid. It possess high tensile strength. This characteristic can be attributed to the strong intermolecular forces like hydrogen bonding. These strong forces also lead to close packing of chains and thus impart crystalline nature. Nylon 6, 6 is used in making sheets, bristles for brushes and in textile industry.

Nylon 6: It is obtained by heating caprolactum with water at a high temperature.

are obtained by the condensation reaction of phenol with formaldehyde in the presence of either an acid or a base catalyst. The reaction starts with the initial formation of o-and/or p-hydroxymethylphenol derivatives, which further react with phenol to form compounds having rings joined to each other through–CH₂ groups. The initial product could be a linear product – **Novolac** used in paints.

 $\begin{array}{c} \xrightarrow{\text{H}^+ \text{ or }} & \xrightarrow{\overline{\text{OH}}} & \text{CH}_2\text{OH} \\ & \xrightarrow{\overline{\text{OH}}} & + & \end{array} \begin{array}{c} \text{CH}_2\text{OH} \\ & + & \end{array}$

Novolac Novolac on heating with formaldehyde undergoes cross linking to form an infusible solid mass called **bakelite**. It is thermosetting polymer which cannot be reused or remoulded. Thus, bakelite is formed by cross linking of linear chains of the polymer novolac. Bakelite is used for making

OH OH Bakelite (d) Melamine — formaldehyde polymer: Melamine formaldehyde polymer is formed by the condensation polymerisation of melamine and formaldehyde.

Melamine polymer

For example, a mixture of buta-1, 3-diene and styrene can form a copolymer.

Styrene

combs, phonograph records, electrical switches and handles of various utensils.

Formaldehyde

Melamine

 $n CH_2 = CH - CH = CH_2 +$

1. 3-Butadiene

Rubber:

gets stiffened.

depicted below:

Chloroprene

2-Chloro-1, 3-buta-1, 3-diene

presence of a peroxide catalyst.

and physical methods.

biopolymers.

is biodegradable.

It is used in the manufacture of unbreakable crockery. **Copolymerisation:** Copolymerisation is a polymerisation reaction in which a mixture of more than one monomeric species is allowed to polymerise and form a copolymer. The copolymer can be made not only by chain growth polymerisation but by step growth polymerisation also. It contains multiple units of each monomer used in the same polymeric chain.

for natural rubber. It is used for the manufacture of autotyres, floortiles, footwear components, cable insulation, etc.

Resin intermediate

 $\begin{array}{c}
Cl \\
n CH_2=C-CH=CH_2
\end{array}
\xrightarrow{Polymerisation}
\begin{array}{c}
Cl \\
CH_2-C=CH-CH_2
\end{array}$

rubber tree which is found in India, Srilanka, Indonesia, Malaysia and South America.

Natural rubber CH₃ The cis-polyisoprene molecule consists of various chains held H₂C=C-CH=CH₂ together by weak van der Waals interactions and has a coiled Isoprene structure. Thus, it can be stretched like a spring and exhibits **Vulcanisation of rubber:** Natural rubber becomes soft at high temperature (>335 K) and brittle at low temperatures (<283K) and shows high water absorption capacity. It is soluble in nonpolar solvents and is non-resistant to attack by oxidising agents. To improve upon these physical properties,

a process of vulcanisation is carried out. This process consists of heating a mixture of raw rubber with sulphur and an appropriate additive at a temperature range between 373 K to 415 K. On vulcanisation, sulphur forms cross links at the reactive sites of double bonds and thus the rubber

In the manufacture of tyre rubber, 5% of sulphur is used as a crosslinking agent. The probable structures of vulcanised rubber molecules are

 \rightarrow \downarrow CH_2 \rightarrow CH \rightarrow CH \rightarrow CH \rightarrow CH

Butadiene - styrene copolymer

Copolymers have properties quite different from homopolymers. For example, butadiene - styrene copolymer is quite tough and is a good substitute

1. Natural Rubber: Rubber is a natural polymer and possesses elastic properties. It is also termed as elastomeric polymer. In elastomeric polymers,

Rubber has a variety of uses. It is manufactured from rubber latex which is a colloidal dispersion of rubber in water. This latex is obtained from the

the polymer chains are held together by the weak intermolecular forces. These weak binding forces permit the polymer to be stretched. A few

'crosslinks' are introduced in between the chains, which help the polymer to retract to its original position after the force is released.

Natural rubber may be considered as a linear polymer of isoprene (2-methyl-1, 3-butadiene) and is also called as cis - 1, 4 - polyisoprene.

2. **Synthetic rubbers:** Synthetic rubber is any vulcanisable rubber like polymer, which is capable of getting stretched to twice its length. However, it returns to its original shape and size as soon as the external stretching force is released. Thus, synthetic rubbers are either homopolymers of 1, 3 butadiene derivatives or copolymers of 1, 3 - butadiene or its derivatives with another unsaturated monomer. **Preparation of Synthetic Rubbers 1. Neoprene:** Neoprene or polychloroprene is formed by the free radical polymerisation of chloroprene.

2. Buna – N: You have already studied about Buna-S. Buna–N is obtained by the copolymerisation of 1, 3 – buta–1, 3–diene and acrylonitrile in the

varying lengths and hence its molecular mass is always expressed as an average. The molecular mass of polymers can be determined by chemical

Biodegradable Polymers: A large number of polymers are quite resistant to the environmental degradation processes and are thus responsible for the accumulation of polymeric solid waste materials. These solid wastes cause acute environmental problems and remain undegraded for quite a

long time. In view of the general awareness and concern for the problems created by the polymeric solid wastes, certain new biodegradable synthetic polymers have been designed and developed. These polymers contain functional groups similar to the functional groups present in

1. Poly b-hydroxybutyrate – co-b-hydroxy valerate (PHBV): It is obtained by the copolymerisation of 3-hydroxybutanoic acid and 3 -

 $\begin{array}{c} \text{CN} \\ \text{n CH}_2\text{=CH-CH=CH}_2\text{+ nCH}_2\text{=CH} \end{array} \xrightarrow{\begin{array}{c} \text{Copolymerisation} \\ \end{array}} \begin{array}{c} \text{CH}_2\text{-CH=CH-CH}_2\text{-$ 1.3-Butadiene Acrylonitrile It is resistant to the action of petrol, lubricating oil and organic solvents. It is used in making oil seals, tank lining, etc. Molecular Mass of Polymers: Polymer properties are closely related to their molecular mass, size and structure. The growth of the polymer chain during their synthesis is dependent upon the availability of the monomers in the reaction mixture. Thus, the polymer sample contains chains of

Aliphatic polyesters are one of the important classes of biodegradable polymers. Some important examples are given below:

It has superior resistance to vegetable and mineral oils. It is used for manufacturing conveyor belts, gaskets and hoses.

hydroxypentanoic acid. PHBV is used in speciality packaging, orthopaedic devices and in controlled release of drugs. PHBV undergoes bacterial degradation in the environment. OH

Polymers of Commercial importance: Besides, the polymers already discussed, some other commercially important polymers along with their Some Other Commercially Important Polymers Name of Polymer Monomer Structure Uses

Propene +CH₂-CH ropes, toys, pipes, fibres, etc.

2. Nylon 2-nylon 6: It is an alternating polyamide copolymer of glycine (H₂N-CH2-₂ COOH) and amino caproic acid [H₂N (CH₂)₅ COOH] and

structures and uses are given below in the Table. Manufacture of Polypropene Polystyrene Styrene As insulator, wrapping material, manufacture of toys, radio and television cabinets. Cl CH₂-CH Polyvinyl chloride Vinyl chloride Manufacture of rain (PVC) coats, hand bags, vinyl flooring, water pipes. Urea-formaldehyle (a) Urea For making unbreak-NH-CO-NH-CH₂ (b) Formaldehyde Resin able cups and laminated sheets. (a) Ethylene glycol -- OCH2-CH2OOC Manufacture of Glyptal (b) Phthalic acid paints and lacquers. For making combs, Bakelite (a) Phenol electrical switches, (b) Formaldehyde handles of utensils and computer discs.