

SPIS TREŚCI

PRZEDMOWA	15
SŁOWO WSTĘPNE DO PIERWSZEGO WYDANIA "TWORZYW SZTUCZNYCH" W. SZLEZYNGIERA	17
WYKAZ UŻYTYCH SKRÓTÓW I OZNACZEŃ	19
WSTĘP - KLASYFIKACJA TWORZYW POLIMEROWYCH	25
CZĘŚĆ I	
POLIMERY OTRZYMYWANE W PROCESIE POLIREAKCJI ŁAŃCUCHOWEJ (POLIMERYZACJI I KO POLIMERYZACJI)	29
1. OGÓLNE PODSTAWY POLIMERYZACJI ADDYCYJNEJ	31
1.1. Wprowadzenie	31
1.2. Polimeryzacja jonowa	35
1.3. Polimeryzacja koordynacyjna	37
1.4. Przemysłowe metody polimeryzacji addycyjnej	40
1.4.1. Wiadomości ogólne	40
1.4.2. Polimeryzacja w masie	41
1.4.3. Polimeryzacja w rozpuszczalniku	43
1.4.4. Polimeryzacja emulsyjna	44
1.4.5. Polimeryzacja suspensyjna	46
1.4.6. Polimeryzacja w procesach przetwórstwa	47
2. POLIMERYZACJA RODNIKOWA Z PRZENIESIENIEM ATOMU - ATRP	49
2 1. Wprowadzenie	49
2 2. Kontrolowana polimeryzacja rodnikowa	50
2 3. Źródła polimeryzacji rodnikowej z przeniesieniem atomu	52
2 4. Budowa polimeru kontrolowana z zastosowaniem ATRP	55
2 5. Polimery nanostrukturalne	55
2.5.1. Rozdział nanofazy przez gromadzenie segmentów kopolimerów	55
2.5.2. Systemy przedaglomeracyjne	57
2.6. Grupy funkcyjne polimerów otrzymanych metodą ATRP	57
2.6.1. Przyłączanie grup do polimerów	57
2.6.2. Polimeryzacja monomerów funkcyjnych	59
2.6.3. Stosowanie funkcyjnych inicjatorów ATRP	60
2.6.4. Właściwości chemiczne grupy końcowej	60

2.7. Materiały nanostrukturalne funkcyjne otrzymywane metodą ATRP.	_ 60
2.7.1. Polimery do zastosowań biomedycznych_____	_ 60
2.7.2. Kompozyty_____	_ 62
2.7.3. Materiały stosowane w elektronice_____	_ 63
2.7.4. Inne nowoczesne materiały_____	_ 65
2.7.4.1. Polimery z kontrolowanym składem .	_ 65
2.7.4.2. Polimery z kontrolowaną topologią_	_ 65
2.8. Podsumowanie_____	_ 66
3. POLIOLEFINY_____	_ 69
3.1. Wprowadzenie.	_ 69
3.2. Polietylen_____	_ 70
3.2.1. Podstawowe rodzaje polietylenów	_ 70
3.2.1.1. Polietylen małej gęstości_____	_ 71
3.2.1.2. Polietylen dużej gęstości_____	_ 71
3.2.2. Wytwarzanie polietylenów w skali przemysłowej.	_ 72
3.2.2.1. Wiadomości ogólne_____	_ 72
3.2.2.2. Wysokociśnieniowa polimeryzacja etylenu	_ 73
3.2.2.3. Polimeryzacja w reaktorach z mieszadłem _	_ 75
3.2.2.4. Polimeryzacja w reaktorze rurowym_____	_ 76
3.2.2.5. Niskociśnieniowa polimeryzacja etylenu__	_ 78
3.2.2.6. Periodyczna metoda rozpuszczalnikowa____	_ 79
3.2.2.7. Ciągła metoda rozpuszczalnikowa_____	_ 80
3.2.2.8. Niskociśnieniowa polimeryzacja gazowa w fazie fluidalnej.	_ 81
3.2.2.9. Średnociśnieniowa polimeryzacja etylenu_____	_ 82
3.2.2.10. Polimeryzacja w roztworze_____	_ 82
3.2.2.11. Polimeryzacja w suspensji_____	_ 83
3.2.2.12. Polimeryzacja etylenu w fazie gazowej	_ 84
3.2.3. Nowe rodzaje polietylenów_____	_ 84
3.2.3.1. Liniowy polietylen małej gęstości_____	_ 84
3.2.3.2. Polietylen liniowy bardzo małej gęstości_____	_ 85
3.2.3.3. Polietylen o bardzo dużej masie cząsteczkowej.	_ 88
3.2.3.4. Polietylen metalocenowy (mPe)_____	_ 89
3.2.3.5. Polietylen bimodalny_____	_ 92
3.2.3.6. Inne rodzaje polietylenów.	_ 96
3.2.4. Struktura i właściwości_____	_ 97
3.2.5. Wprowadzane środki pomocnicze.	_ 99
3.2.6. Przetwarzanie_____	_ 99
3.2.7. Zastosowanie_____	.100
3.2.8. Krajowe polietyleny.	.101
3.2.8.1. Technologia Hostalen i zastosowanie produktu.	.102
3.2.8.2. Pionierzy recyklingu poużytkowych wyrobów z folii PE.	_ 103
3.2.9. Modyfikowane polietyleny_____	.104
3.2.9.1. Usieciowane polietyleny	.104
3.2.9.2. Chlorowane polietyleny _	.107
3.2.9.3. Chlorosulfonowane polietyleny.	_ 109
3.2.10. Kopolimery etylenu_____	.110
3.2.10.1. Kopolimeryzacja etylenu z a-olefinami.	.111

3.2.10.2. Kopolimery etylen/propylen_____	111
3.2.10.3. Terpolimery etylen/propylen/dien_____	112
3.2.10.4. Kopolimery etylenu z komonomerami winylowymi_____	113
3.2.11. Jonomery etylenowe_____	116
3.3. Polipropylen_____	117
3.3.1. Otrzymywanie_____	117
3.3.1.1. Katalizatory_____	117
3.3.1.2. Polimeryzacja rozpuszczalnikowa z katalizatorem konwencjonalnym_____	120
3.3.1.3. Polimeryzacja w masie_____	123
3.3.1.4. Polimeryzacja w fazie gazowej_____	124
3.3.1.5. Polimeryzacja oparta na homogenicznych katalizatorach metallocenowych_____	126
3.3.1.6. Nowe i zmodyfikowane rodzaje polipropylenów_____	128
3.3.1.7. Niektóre wyroby na bazie polipropylenu_____	134
3.3.1.8. Polimery cykloolefinowe_____	137
3.3.2. Struktura i ogólne właściwości PP_____	141
3.3.3. Przetwórstwo PP_____	143
3.3.3.1. Metody_____	143
3.3.3.2. Rozwój krajowego rynku opakowań polipropylenowych_____	144
3.3.3.3. Orientowane folie z polipropylenu_____	145
3.3.3.4. Włókna i pianki polipropylenowe_____	149
3.3.4. Polipropylen modyfikowany_____	150
3.3.4.1. Modyfikacja za pomocą kontrolowanej degradacji w obecności nadtlenków organicznych_____	150
3.3.4.2. Modyfikacja bezwodnikiem maleinowym i kwasem metakrylowym_____	150
3.3.4.3. Inne modyfikowane polipropyleny_____	151
3.3.4.4. Polipropyleny o zmniejszonej palności_____	151
3.3.4.5. Polipropylen odporny radiacyjnie_____	152
3.3.4.6. Wysoko napełnione polipropyleny_____	152
3.3.4.7. Wysoko zorientowane wyroby polipropylenowe o bardzo dużej wytrzymałości mechanicznej_____	153
3.3.5. Alifatyczne żywice węglowodorowe_____	154
3.3.6. Produkcja polipropylenu w Polsce_____	155
3.4. Poliizobutylen_____	159
3.4.1. Otrzymywanie_____	159
3.4.1.1. Przebieg reakcji_____	159
3.4.1.2. Przemysłowy proces otrzymywania wielkocząsteczkowego poliizobutyleny_____	161
3.4.1.3. Przemysłowy proces otrzymywania poliizobutyleny o średniej wielkości masy cząsteczkowej_____	162
3.4.2. Właściwości_____	162
3.4.3. Przetwórstwo i zastosowanie_____	163
3.4.4. Kopolimery izobutyleny z dienami_____	164
3.5. Wyższe poli(a-olefiny)_____	165
3.5.1. Poli(but-1-en)_____	165
3.5.2. Poli(4-metylopent-1-en)_____	166
3.6. Zielony polipropylen i polietylen_____	167

4. POLIMERY DIENOWE	171
4.1. Wprowadzenie	171
4.2. Kauczuki butadienowe (polibutadieny)	174
4.3. Kauczuki butadienowo-styrenowe	177
4.3.1. Otrzymywanie	177
4.3.1.1. Proces kopolimeryzacji	177
4.3.1.2. Przemysłowy proces produkcji kauczuku butadienowo-styrenowego	178
4.3.2. Właściwości, przetwórstwo i zastosowanie	180
4.3.3. Rodzaje kauczuków butadienowo-styrenowych	181
4.4. Kauczuki butadienowo-akrylonitrylowe	182
4.5. Kauczuki chloroprenowe (poli-2-chlorobutadieny)	183
5. POLIMERY NA PODSTAWIE STYRENU	185
5.1. Polistyren	185
5.1.1. Otrzymywanie	185
5.1.1.1. Przebieg reakcji	185
5.1.1.2. Polimeryzacja w masie	186
5.1.1.3. Polimeryzacja w suspensji	188
5.1.1.4. Polimeryzacja w emulsji	189
5.1.1.5. Polimeryzacja w roztworze	189
5.1.2. Właściwości	190
5.1.3. Zastosowanie	192
5.1.3.1. Polistyren ogólnego stosowania	192
5.1.3.2. Polistyren ekspandowany - styropian	192
5.1.3.3. Polistyren ekstrudowany	196
5.2. Modyfikowane polimery styrenowe	196
5.2.1. Wiadomości ogólne	196
5.2.2. Kopolimery styrenu	198
5.2.2.1. Kopolimeryzacja	198
5.2.2.2. Kopolimery styren/akrylonitryl	198
5.2.2.3. Kopolimery styren/bezwodnik maleinowy	199
5.2.2.4. Inne kopolimery styrenu	200
5.3. Tworzywa ABS i pochodne	201
5.3.1. Procesy produkcyjne	201
5.3.2. Terpolimer ASA	206
5.3.3. Inne zmodyfikowane rodzaje tworzyw polimerowych na bazie styrenu	207
5.3.3.1. Wysokoudarowy polistyren	207
5.3.3.2. Specjalne typy ABS i kopolimery S/MA	207
5.3.3.3. Nowe, termoplastyczne elastomery na bazie styrenu (S-TPE)	208
5.4. Termoplastyczne elastomery styren/butadien	209
5.5. Polistyren syndiotaktyczny	211
6. POLIMERY CHLOROWINYLOWE	213
6.1. Polichlorek winylu)	213
6.1.1. Wiadomości ogólne	213
6.1.2. Przemysłowe procesy otrzymywania	214

6.1.2.1. Polimeryzacja w suspensji	214
6.1.2.2. Polimeryzacja w emulsji	216
6.1.2.3. Polimeryzacja w masie	217
6.1.2.4. Niektóre nowe aspekty technologii PVC	219
6.1.3. Produkcja polichlorku winylu) w Polsce	219
6.1.4. Właściwości	220
6.1.5. Przetwórstwo i zastosowanie	222
6.2. Modyfikowany polichlorek winylu)	223
6.2.1. Modyfikacja fizyczna	223
6.2.1.1. Miękki (plastyfikowany) polifchlorek winylu)	223
6.2.1.2. Mieszanki PVC z chlorowanym polietylenem	225
6.2.1.3. Mieszanki PVC z kopolimerami E/VA oraz kopolimerami E/VA szczeponymi chlorkiem winylu	226
6.2.2. Modyfikacja chemiczna	228
6.2.2.1. Kopolimery chlorek winylu/octan winylu	228
6.2.2.2. Kopolimery chlorek winylu/chlorek winylidenu	228
6.2.2.3. Kopolimery chlorek winylu/estry akrylowe	229
6.2.2.4. Kopolimery chlorek winylu/olefiny	229
6.2.2.5. Kopolimery chlorek winylu/maleimid	230
6.2.2.6. Chlorowany polifchlorek winylu)	230
6.3. Polifchlorek winylidenu)	232
6.4. Inne polichlorki	233
6.5. Analiza zagrożeń i korzyści	234
7. POLI(OCTAN WINYLU) I JEGO POCHODNE	237
7.1. Poli(octan winylu)	237
7.1.1. Otrzymywanie octanu winylu	237
7.1.2. Otrzymywanie poli(octanu winylu)	238
7.1.2.1. Polimeryzacja w roztworze	238
7.1.2.2. Polimeryzacja w emulsji	240
7.1.3. Właściwości poli(octanu winylu)	241
7.1.4. Zastosowanie poli(octanu winylu)	241
7.2. Polialkohol winylowy)	242
7.2.1. Otrzymywanie	242
7.2.2. Właściwości	244
7.2.3. Przetwórstwo i zastosowanie	244
7.3. Poliwinylacetale	245
7.3.1. Wiadomości ogólne	245
7.3.2. Poliwinylformal	246
7.3.3. Poliwinylacetanal	246
7.3.4. Poliwinylbutyral	247
8. POLIMERY AKRYLOWE I METAKRYLOWE	249
8.1. Wprowadzenie	249
8.2. Poli(metakrylan metylu)	249
8.2.1. Otrzymywanie	249

8.2.1.1. Synteza monomeru	249
8.2.1.2. Polimeryzacja w masie	250
8.2.1.3. Polimeryzacja w suspensji	252
8.2.1.4. Polimeryzacja w emulsji	252
8.2.2. Najnowsze opracowania w dziedzinie PMMA	253
8.2.3. Właściwości	255
8.2.4. Przetwórstwo i zastosowanie	256
8.3. Poliakrylany i ich pochodne	258
8.4. Fotopolimeryzacja triakrylanu trimetylopropanu	260
8.5. Polimery kwasu akrylowego i metakrylowego	261
8.6. Poliakrylonitryl	265
8.6.1. Otrzymywanie	265
8.6.1.1. Przebieg reakcji	265
8.6.1.2. Polimeryzacja w emulsji	265
8.6.1.3. Polimeryzacja w roztworze	266
8.6.2. Właściwości i zastosowanie	268
8.6.3. Włókna z PAN	268
8.6.4. Nanokompozyty kaolinit-poliakrylonitryl (poidakryloamid)	269
8.6.5. Kauczuki akrylowe	270
8.7. Termoutwardzalne polimery akrylowe	271
8.8. Poidakryloamid	271
9. POLIACETALE - POLIMERY ALDEHYDÓW	273
9.1. Poliformaldehyd	273
9.2. Homopolimer formaldehydu (polioksymetylen)	274
9.3. Otrzymywanie poliformaldehydu	276
9.3.1. Polimeryzacja formaldehydu	276
9.3.2. Otrzymywanie poliformaldehydu z triksanu	277
9.3.3. Kopolimeryzacja triksanu z innymi komonomerami	279
9.4. Właściwości poliformaldehydu i jego pochodnych	281
9.5. Przetwórstwo i zastosowanie	282
9.6. Krajowa produkcja poliactalii	283

CZĘŚĆ II

POLIMERY OTRZYMYWANE W PROCESIE POLIMERYZACJI STOPNIOWEJ	285
10. OGÓLNE PODSTAWY POLIMERYZACJI STOPNIOWEJ	287
10.1. Wprowadzenie	287
10.2. Różnice między polimeryzacją addycyjną a polimeryzacją stopniową	290
10.3. Przemysłowe metody prowadzenia polimeryzacji stopniowej	291
10.3.1. Polikondensacja w stopie (w masie)	291
10.3.2. Polikondensacja w roztworze	291
10.3.3. Polikondensacja międzyfazowa	292

11. NOWE POLIMERY WYTWORZONE PRZEZ POLIREAKCJĘ MIĘDZYFAZOWĄ	295
11.1. Wprowadzenie	295
11.2. Mechanizm działania katalizatora międzyfazowego	295
11.3. Poliarylany	297
11.4. Poliarylosulfoniany	299
11.5. Modyfikacje poliaryloestrów	304
11.5.1. Poliarylany UV-czułe	305
11.5.2. Poliarylosulfoniany UV-czułe	309
11.6. Poliarylany NLO (nieliniowo optyczne)	311
12. POLIAMIDY ALIFATYCZNE	319
12.1. Otrzymywanie	319
12.2. Poliamid 6	322
12.3. Poliamid 6.6	326
12.4. Poliamid 6.10	328
12.5. Poliamid 11 (poliundekanoamid)	329
12.6. Poliamid 12 (polidodekanoamid)	329
12.7. Poliamid 4.6	329
12.8. Poliamidy 2, 3, 4	331
12.9. Właściwości	331
12.10. Przetwórstwo i zastosowanie	336
12.11. Fizyczna modyfikacja poliamidów	339
12.12. Krajowe poliamidy	341
13. AMINOPLASTY	345
13.1. Wprowadzenie	345
13.2. Żywice mocznikowo-formaldehydowe	346
13.2.1. Otrzymywanie	346
13.2.2. Przemysłowe metody otrzymywania i zastosowanie	348
13.3. Żywice melaminowo-formaldehydowe	348
13.4. Tłoczywa melaminowo-formaldehydowe	350
13.5. Melaminowe tworzywa warstwowe (laminaty)	352
14. FENOPLASTY	355
14.1. Otrzymywanie	355
14.2. Żywice nowolakowe	357
14.2.1. Kondensacja, utwardzanie	357
14.2.2. Przemysłowe (niemodyfikowane) żywice nowolakowe	358
14.2.3. Właściwości nowolaków	359
14.3. Żywice rezolowe	361
14.3.1. Powstawanie żywic	361
14.3.2. Przemysłowe (niemodyfikowane) żywice rezolowe	362
14.4. Modyfikowane żywice fenolowo-formaldehydowe	364
14.5. Żywice fenolowo-furfurylowe	367
14.5.1. Wiadomości ogólne	367
14.5.2. Tłoczywa (kompozyty) fenolowe	367
14.5.3. Warstwowe tworzywa fenolowe (laminaty)	369

15. ŻYWICE EPOKSYDOWE	371
15.1. Wprowadzenie	371
15.2. Żywice epoksydowe z epichlorohydryny i dianu	373
15.2.1. Otrzymywanie	373
15.2.2. Małocząsteczkowe dianowe żywice epoksydowe	375
15.2.3. Średnicząsteczkowe dianowe żywice epoksydowe	375
15.2.4. Wielkocząsteczkowe dianowe żywice epoksydowe	375
15.2.5. Przemysłowa produkcja żywic epoksydowych	377
15.3. Utwardzanie żywic epoksydowych	379
15.3.1. Sieciowanie żywic epoksydowych	379
15.3.1.1. Proces utwardzania	379
15.3.1.2. Utwardzanie żywic epoksydowych aminami pierw- i drugorzędowymi	380
15.3.1.3. Utwardzanie żywic epoksydowych bezwodnikami kwasów organicznych	380
15.3.2. Polimeryzacja żywic epoksydowych	381
15.4. Właściwości i zastosowanie żywic epoksydowych opartych na bisfenolu A	382
15.5. Modyfikowane kompozycje epoksydowe	383
15.6. Krajowe żywice epoksydowe i ich zastosowanie	384
15.7. Wielofunkcyjne żywice epoksydowe	385
15.7.1. Czterofunkcyjne żywice epoksydowe	386
15.7.2. Trójfunkcyjne żywice epoksydowe	387
15.8. Nowe i zmodyfikowane żywice epoksydowe	388
15.8.1. Wiadomości ogólne	388
15.8.2. Żywice epoksydowe modyfikowane akrylanami	389
15.8.3. Wodne dyspersje żywic epoksydowych	389
15.9. Ogniobezpieczne żywice epoksydowe	390
16. POLIESTRY	395
16.1. Wprowadzenie	395
16.2. Poliestry nasycone liniowe	396
16.2.1. Nasycone liniowe poliestry alifatyczne i alifatyczno-aromatyczne	397
16.2.2. Poli(tereftalan etylenu)	398
16.2.2.1. Otrzymywanie	398
16.2.2.2. Zmodyfikowane pochodne	404
16.2.2.3. Właściwości, przetwórstwo, zastosowanie	406
16.2.2.4. Rynek PET w Polsce	408
16.2.3. Poli(tereftalan butylenu) i inne pochodne	409
16.2.3.1. Właściwości, przetwórstwo, zastosowanie	409
16.2.3.2. Mieszaniny (blendy) poliaalkiienotereftalanowe	412
16.2.3.3. Kopolier ester poli(1,4-dimetylenocykloheksylenotereftalanoizoftalanu)	413
16.2.3.4. Termoplastyczne elastomery poliestrowe	413
16.3. Żywice alkidowe	415
16.3.1. Niemodyfikowane żywice alkidowe	415
16.3.2. Modyfikowane żywice alkidowe	416

16.4. Nienasycone żywice poliestrowe_____	418
16.4.1. Otrzymywanie_____	418
16.4.2. Przemysłowy proces otrzymywania_____	419
16.4.3. Sieciowanie (utwardzanie) nienasyconych żywic poliestrowych_____	421
16.4.4. Właściwości i zastosowanie poliestrów nienasyconych_____	422
16.4.5. Spektakularne zastosowanie w środkach transportu_____	427
16.4.6. Nowe i zmodyfikowane poliestry nienasycone_____	427
16.4.6.1. Wiadomości ogólne_____	427
16.4.6.2. Nienasycone żywice poliestrowe na bazie dicyklopentadienu_____	428
16.4.6.3. Nienasycone żywice poliestrowe modyfikowane estrami winylowymi_____	428
16.4.6.4. Nienasycone żywice poliestrowe na bazie (3-nienasyconych eterów_____	429
16.4.6.5. Inne, nowe rodzaje nienasyconych żywic poliestrowych_____	429
16.4.6.6. Termoplastyczne elastomery poliestrowe_____ -	430
16.5. Nowe rodzaje żywic poliestrowych_____	430
16.5.1. Żywice allilowe_____	430
16.5.2. Kompozycje i kompozyty polidialliloftalanowe_____	431
17. POLIWĘGLANY_____	433
17.1. Wprowadzenie_____	433
17.2. Otrzymywanie_____	433
17.2.1. Kondensacja fosgenu z dianem w systemie międzyfazowym_____	433
17.2.2. Wymiana estrowa_____	434
17.2.3. Kondensacja fosgenu z dianem w fazie homogenicznej_____	437
17.3. Nowe rozwiązania w dziedzinie poliwęglanów_____	438
17.4. Poliwęglany ogniobezpieczne i ekologiczne_____	440
17.5. Właściwości poliwęglanu_____	443
17.6. Przetwórstwo i zastosowanie_____	444
17.7. Kopolikondensaty poliwęglanowe_____	445
17.8. Mieszanki (stopy, blendy) poliwęglanu z innymi polimerami_____	446
18. POLIURETANY_____	447
18.1. Wprowadzenie_____	447
18.2. Surowce_____	449
18.2.1. Izocyjaniany_____	449
18.2.2. Składniki alkoholowe_____	451
18.3. Chemiczne podstawy poliuretanów_____	452
18.4. Liniowe termoplastyczne poliuretany_____	454
18.5. Elastomery (kuczuki) uretanowe_____	456
18.6. Termoplastyczne elastomery poliuretanowe_____	458
18.7. Pianki poliuretanowe_____	462
18.7.1. Metody wytwórcze_____	462
18.7.2. Pianki elastyczne_____	464
18.7.3. Pianki sztywne_____	467
18.7.4. Integralne (strukturalne) pianki poliuretanowe_____	472

18.8. Liane żywice poliuretanowe_____	475
18.9. Lakiery i powłoki poliuretanowe_____	476
18.10. Kleje i masy zalewowe_____	477
18.11. Warstwowe tworzywa poliuretanowe - syntetyczna skóra_____	478
18.12. Polimoczniki aromatyczne_____	479
18.13. Postęp i prognozy rozwoju tworzyw poliuretanowych_____	479
LITERATURA_____	481