TAYLOR'S UNI. COLLEGE CHEMISTRY (9701) A Level

APPLICATION CHEMISTRY: MATERIALS & DESIGN

(Part 2 – Polymers)

By: Mr. Chan M.H., Lucas manhoong.chan@taylors.edu.my (Yellow Room; Table 1)

Addition Polymerisation

- SAQ 5. (a) Draw the structure of poly(phenylethene).
 - (b) Write an equation to show the addition polymerisation of three poly(phenylethene) molecules.
 - (c) Circle a repeating unit in your diagram of poly(phenylethene).
 - (d) Explain why this polymerisation is called addition polymerisation.

Addition Polymerisation

- Polymers made from alkenes only contain carbon and hydrogen atoms.
- The physical properties of polymers are determined by the van der Waals' forces present in the polymer.
- The properties of addition polymers can be modified in a number of ways.
- Addition polymers tend to deform easily and once deformed do not return to their original shape.
- Generally, the longer the polymer chains, the stronger the van der Waals' forces.

Addition Polymerisation

- Generally, unbranched chains can pack together better than polymers with lots of side chains.
- The "soft" bags are made from low density poly(ethene) (LDPE), which has lots of side chains and is relatively weak and easy to deform.
- The type of bag that rustles is made from high density poly(ethene) which has fewer side chains.
- Presence of chlorine atoms in poly(chloroethene)
 results in permanent dipole interactions between
 carbon and chlorine because of the polarity of the
 carbon-chlorine bond.

Condensation Polymerisation

- Usually requires two different molecules that can react together to form an ester or amide bond with the elimination of a small molecule such as water.
- Examples: polyesters (drink bottles, clothing and carpeting) and polyamides, peptides and proteins.

Condensation Polymerisation

- Terylene
- Monomers: ethane-1-2-diol and 1,4benzenedicarboxylic acid

Condensation Polymerisation

- SAQ 6. (a) Write an equation to show the formation of one repeating unit of the polyester chain.
 - (b) The amino acid alanine has the following structure H₂NCH(CH₃)CO₂H.
 Draw the structure of the tripeptide formed by three molecules of alanine
 - (d) How many water molecules are lost in this condensation reaction to form the tripeptide?
- SAQ 7. Cellulose is the polymer responsible for the strength of fibres such as cotton. Cellulose is a linear polymer of sugars with many –OH groups. Suggest, in terms of bonding, why cellulose is so strong.

- Based on weight, spider silk is five times stronger than steel of the same diameter.
- More recently, it has been suggested that a strand of spider silk as thick as a pencil would stop a jumbo jet in flight!
- Spider silk is a protein that is in the same protein group as hair, nails and ligaments.

- The Golden Orb-Weaving spider produces a dragline silk (a dragline connects a spider to its web) that is the strongest form of spider silk.
- The protein in dragline silk is called fibroin.
- Fibroin has a molecular mass of 200 000 300 000 and consists of 42% glycine and 25% alanine, with the remainder coming from just seven other amino acids.

- The alanine molecules occur in polyalanine regions, where between 4 and 9 alanine molecules are linked in a block.
- The elasticity of spider silk comes from regions that are rich in glycine. In these regions a sequence of five amino acids is repeated.
- After each sequence a 180° turn occurs producing a spiral.
- Ordinary silk, produced by silk moths has a β-pleated sheet structure, held together by hydrogen bonds

Figure 3.5 – the spiral structure of spider silk and the β-pleated sheet structure of ordinary silk

- The most elastic spider silk is 'capture silk' that has about 43 repeats and can extend to 200% of its length.
- Kevlar® is used for bulletproof vests; re-enforcing Kevlar® with spider silk would make these vests even stronger.

- Conducting polymers were discovered by accident by a Japanese student.
- Polymerisation of ethyne (acetylene) produces poly(ethyne) by addition polymerisation.
- This material has alternating single and double bonds. Poly(ethyne) has two forms, cis and trans.

SAQ 10.Draw sections of poly(ethyne) containing three ethyne units to show the cis and the trans isomers.

- The two isomers have different colours,
 - trans-poly(ethyne) is blue or silver coloured;
 - cis-poly(ethyne) is red or copper coloured.
- Molecules that have alternating single and double bonds have "conjugated systems".
- The realisation that trans-poly(ethyne) had conjugated π bonds led to the discovery that this polymer could conduct electricity!

 The conjugated system in trans-poly(ethyne) is shown below.

- Other conducting polymers include compounds such as poly(pyrrole) and poly(thiophene).
- conducting polymers are semi-conductors

- For these polymers to conduct, they need to be 'doped', meaning that some electrons are removed (by oxidation) or introduced (by reduction) leaving 'holes' allowing the electrons (or the 'holes') to flow.
- Another use is 'Smart' windows that have been developed to reduce glare from sunlight.
- The windows are coated with a conductive polymer in contact with a layer of black particles.
- When current is passed through the polymer, these molecules particles align and let light through.
- When the current is stopped, they become disordered and block light.

- Traditionally, traffic lights have been lit with a single bulb that shines through coloured glass.
- OLEDs organic light emitting diodes.
- If one of the OLEDs fail, there are still plenty left, so you will be able to cross on the green.

- OLED displays are appearing in a number of applications. For example Kodak have designed a camera with an OLED screen instead of a liquid crystal display screen.
- OLED advantages
 - it can be viewed even in sunlight as light is being emitted.
 - wider viewing angle.
- However, current OLEDs, particularly the blue ones, have a shorter lifetime than liquid crystal displays.

Figure 3.7 – photo of screen on Kodak camera, courtesy of Jessops.

- Research published in 2005 has found blue-emitting materials that may overcome the problem of the shorter lifespan of blue pixels in OLEDS compared to the red and green-emitting pixels in OLED displays.
- A team from Cambridge in the UK created the blueemitting polymer, shown below.

- A second independent team, working between the Donetsk University in the Ukraine and the University of Durham, UK has discovered a similar blue-emitting material.
- The structure of their polymer is shown below.

SAQ 12.Identify the repeat unit in this polymer by drawing brackets and adding a label 'n' as in the first polymer above.