www.monografias.com

¿Qué es un polímero?

Astrix - astrix_30@hotmail.com
· Introducción
· ¿Qué es un polímero?  

· Homopolímero y copolímero 

· Como se produce la polimerización por adición y condensación 

· Aspectos negativos del mal uso de los polímetros
· Usos de algunos polímetros 

· Conclusión
· Bibliografía
Introducción
La polimerización es una reacción química realizada mayormente en presencia de un catalizador que se combina para formar moléculas gigantes.

Los polímeros tienen propiedades físicas y químicas muy diferentes constituidas por moléculas sencillas. Los que se obtienen industrialmente se conocen como plásticos, éstos también pueden ser llamados homopolímeros, que se producen cuando el polímero formado por la polimerización de monómeros iguales.
Muchos monómeros también forman polímeros con pérdida simultánea de una pequeña molécula, como la del agua, la del monóxido de carbono o del cloruro de hidrógeno. Estos polímeros se llaman polímeros de condensación y sus productos de descomposición no son idénticos a los de las unidades respectivas de polímero.
El nylon es uno de los polímeros más comunes usados como una fibra, pertenece al grupo de las poliamidas (designado con las siglas PA), debido a las características de los grupos amida en la cadena principal. El nylon 6,6, además llamado nylon 66, es obtenida por la policondensación de la hexametilendiamina (6 átomos de carbono) y el ácido adíptico (6 átomos de carbono). Las unidades de diácido y de diamina alternan en la cadena polimérica.
En todo momento encontramos nylon en nuestra ropa, pero también en otros lugares, en forma de termoplástico.
Plásticos, materiales polímeros orgánicos (compuestos formados por moléculas orgánicas gigantes) que son plásticos, es decir, que pueden deformarse hasta conseguir una forma deseada por medio de extrusión, moldeo o hilado.
1. ¿Qué es un polímero?  
Los compuestos orgánicos que se han estudiado son, en general, cuerpos de constitución sencilla, pues están formados por moléculas conteniendo un número relativamente pequeño de átomos y solamente en el caso de ciertos productos naturales como las proteínas, polisacáridos, resinas naturales, gomas, etc., las substancias caso por la polimerización o de adición, de moléculas mas sencillas.
Los polímeros, que en muchos casos se parecen a las resinas naturales al no tener punto de fusión determinado y en irse reblandeciendo cuando se las calienta dentro de un cierto intervalo de temperatura. 
2. Señala las propiedades físicas y químicas de los polímeros.
Los polímeros tienen propiedades físicas y químicas muy distintas de las que poseen los cuerpos formados por moléculas sencillas. Son de gran valor su inercia química, que los hace inatacables por los ácidos y bases y por los agentes atmosféricos, su elevada resistencia mecánica que los hace resistentes a la rotura y al desgaste, su elevado poder dieléctrico, su elasticidad, su fácil teñido en todos los tonos y colores, su baja densidad, que varía entre 0,9 y 1,5 y su fácil obtención a bajas temperaturas, lo que permite su fabricación en gran escala. Estas valiosas cualidades han dado lugar a la producción industrial de un gran número de altos polímeros, conocidos técnicamente como plásticos, resinas, elastoplásticos y fibras sintéticas, los cuales van invadiendo todos los campos de aplicación de los productos naturales, tal como metales, porcelana, madera, gomas, seda, algodón, etc., puesto que en muchos casos son incluso más baratos que éstos.  
3. Define homopolímero y copolímero 
Copolímero: es una macromolécula compuesta por dos o más unidades repetitivas distintas, que se pueden unir de diferentes formas por medio de enlaces químicos. Los monómeros pueden distribuirse de forma aleatoria o periódica.

Los polipéptidos de las proteínas o de los ácidos nucleícos son los copolímeros aleatorios más comunes. Un ejemplo de distribución periódica es el del peptidoglucano.

Homopolímero: Los materiales como el polietileno, el PVC, el polipropileno, y otros que contienen una sola unidad estructural, se llaman homopolímeros. Los homopolímeros, a demás, contienen cantidades menores de irregularidades en los extremos de la cadena o en ramificaciones.
Poli (cloruro de vinilo) o PVC: 
El poli (cloruro de vinilo) es el plástico que en la ferretería se conoce como PVC. Éste es el PVC con el cual se hacen los caños y los caños de PVC están por todas partes. La plomería de su casa es probablemente de PVC, a menos que sea una casa más vieja. Los caños de PVC son lo que utilizan las escuelas secundarias rurales de bajo presupuesto para hacer los arcos en sus canchas de fútbol. 
Pero hay más que las cañerías para el PVC. Los revestimientos "vinílicos" en las casas se hacen de poli (cloruro de vinilo). Dentro de la casa, el PVC se utiliza para hacer linóleo para los pisos. En los años '70, el PVC fue utilizado a menudo en los automotores, para hacer techos vinílicos.
4. Nombra los polímeros más importantes e indica el monómero 
Polímeros comunes  
· Polietileno (HDPE o LDPE, alta o baja densidad)

· Polipropileno (PP)

· Poliuretano (PUR)

· Policloruro de vinilo (PVC)

· Poliestireno (PS)

· Politereftalato de etileno (PET)

Polímeros de ingeniería [editar]
· Politereftalato de etileno (PET)

· Nylon (poliamida 6, PA 6)

· Polilactona
· Policaprolactona
· Polieter
· Polisiloxanos
· Polianhidrido
· Poliurea
· Policarbonato
· Polisulfonas
· Poliacrilonitrilo
· Acrilonitrilo Butadieno Estireno (ABS)

· Polióxido de etileno
· Policicloctano
· Poli(n-butil acrilato)
· Poliéster
Polímeros funcionales 

· Copolímeros
5. Como se produce la polimerización por adición y condensación 
Polimerización por Adición

Las polimerizaciones por adición ocurren por un mecanismo en el que interviene la formación inicial de algunas especies reactivas, como radicales libres o iones. La adición de estas especies reactivas a una molécula del monómero convierte a la molécula en un radical o Ion libre. Entonces procede la reacción en forma continua. Un ejemplo típico de polimerización por adición de un radical libre es la polimerización de cloruro de vinilo, H:C = CHCl, en cloruro de polivinilo (PVC).
Polimerización por Condensación

La polimerización por condensación es el proceso mediante el cual se combinan monómeros con pérdida simultánea de una pequeña molécula, como la del agua, la del monóxido de carbono, o cloruro de hidrógeno. Estos polímeros se llaman polímeros de condensación y sus productos de descomposición no son idénticos a los de las unidades respectivas del polímero.

Casi todos los polímeros de condensación son en realidad copolímeros; es decir, que están formados por dos o más clases de monómeros. Así, una diamina reacciona con un ácido dicarboxílico para formar nylon.

Entre los polímeros naturales por condensación tenemos la celulosa, las proteínas, la seda, el algodón, la lana y el almidón.
6. Significado 66 para el nylon 
El nailon es un polímero artificial que pertenece al grupo de las poliamidas. Se genera formalmente por policondensación de un diácido con una diamina. La cantidad de átomos de carbono en las cadenas de la amina y del ácido se puede indicar detrás de los iniciales de poliamida. El más conocido, el PA6.6 es por lo tanto el producto formal del ácido butandicarboxílico (ácido adipínico) y la hexametilendiamina.

Por razones prácticas no se utiliza el ácido y la amina sino soluciones de la amina y del cloruro del diácido. En él entre las dos capas se forma el polímero que puede ser expandido para dar el hilo de nylon.

Un polímero parecido es el perlon que se forma por apertura y polimerización de una lactama, generalmente la caprolactama. La diferencia reside en que en el nylon las cadenas están formadas por polímeros de la fórmula de general ( ..-NH-C(=O)-(CH2)n-C(=O)-NH-(CH2)m-...) mientras que en el perlon las cadenas tienen la secuencia ( ..-NH-C(=O)-(CH2)n-NH-C(=O)-(CH2)n-...).

El descubridor del nylon (forespan) y quien lo patentó primeramente fue Wallace Hume Carothers. A la muerte de éste, la empresa DuPont conservó la patente. Los Laboratorios DuPont, en 1938, produjeron esta fibra sintética fuerte y elástica, que reemplazaría en parte a la seda y el rayón.

El nylon es una fibra textil elástica y resistente, no la ataca la polilla, no requiere de planchado y se utiliza en la confección de medias, tejidos y telas de punto, también cerdas y sedales. El nailon moldeado se utiliza como material duro en la fabricación de diversos utensilios, como mangos de cepillos, peines, etc.

Con este invento, se revolucionó en 1938 el mercado de las medias, con la fabricación de las medias de nailon, pero pronto se hicieron muy difíciles de conseguir, porque al año siguiente los Estados Unidos entraron en la Segunda Guerra Mundial y el nylon fue necesario para hacer material de guerra, como cuerdas y paracaídas. Pero antes de las medias o de los paracaídas, el primer producto de nylon fue el cepillo de dientes con cerdas de nylon. Las primeras partidas llegaron a Europa en 1945.
7. ¿Qué es la baquelita? 
La baquelita fue la primera sustancia plástica totalmente sintética, creada en 1909 y nombrada así en honor a su creador, el belga Leo Baekeland (el Premio Nobel en Química Adolf von Baeyer experimentó con este material en 1872 pero no completó su desarrollo). Se trata de un fenoplástico que hoy en día aún tiene aplicaciones de interés. Lo sintetizó a partir de moléculas de fenol y formaldehído. Este producto puede moldearse a medida que se forma y resulta duro al solidificar. No conduce la electricidad, es resistente al agua y los solventes, pero fácilmente mecanizable.

Su permisividad dieléctrica relativa es 0,65. El alto grado de entrecruzamiento de la estructura molecular de la baquelita le confiere la propiedad de ser un plástico termoestable: una vez que se enfría no puede volver a ablandarse. Esto lo diferencia de los polímeros termoplásticos, que pueden fundirse y moldearse varias veces, debido a que las cadenas pueden ser lineales o ramificadas pero no presentan entrecruzamiento.

Su amplio espectro de uso la hizo aplicable en nuevas tecnologías de entonces, como carcasas de teléfonos y radios, hasta estructuras de carburadores. Se utiliza hasta hoy en asas de cacerolas.
8. Aspectos negativos del mal uso de los polímetros
Aspectos positivos
Un gran número de materiales están construidos por polímeros y muchos de ellos son irremplazables en el actual mundo tecnológico.

Aspectos negativos
1. La inadecuada eliminación de los polímeros contribuye en buena parte a la degradación ambiental por acumulación de basura.

2. Muchos artículos de plástico son peligrosas armas destructivas. Por ejemplo, las bolsas plásticas pueden ser causantes de asfixia si se recubre la cabeza con ellas y no se logra retirarlas a tiempo.

3. Especies como la tortura gigante, mueren al ingerir bolsas plásticas que flotan en el mar, confundiéndolas con esperma de peces, su alimento habitual.

4. La no biodegradación impide su eliminación en relleno sanitario y además disminuye notablemente la presencia de colonias bacterianas en torno a los plásticos.

5. La incineración puede generar compuestos venenosos. Por ejemplo, HCl (g) y HCN (g)

6. Los envases plásticos empleados para alimentos no pueden volver a usarse ya que no existen métodos efectivos de esterilización.
9. Explique brevemente cómo y quién inició la era del plástico 
 El desarrollo de esta sustancia se inició en 1860, cuando el fabricante estadounidense de bolas de billar Phelan and Collander ofreció una recompensa de 10.000 dólares a quien consiguiera un sustituto aceptable del marfil natural. Una de las personas que optaron al premio fue el inventor estadounidense Wesley Hyatt, quien desarrolló un método de procesamiento a presión de la piroxilina, un nitrato de celulosa de baja nitración tratado previamente con alcanfor y una cantidad mínima de alcoholo. Si bien Hyatt no gano el premio, su producto, patentado con el nombre de celuloide, se utilizo para fabricar diferentes objetos, desde placas dentales a cuellos de camisa.
El celuloide tuvo un notable éxito comercial a pesar de ser inflamable y deteriorarse al exponerlo a la luz.
Durantes las décadas siguientes aparecieron de forma gradual más tipos de plásticos. Se inventaron los primeros plásticos totalmente sintéticos: un grupo de plásticos termoestables o resinas desarrollado hacia 1906 por el químico estadounidense de origen belga leo hendrik baekeland, y comercializado con el nombre de baquelita. Entre los productos desarrollados durante este periodo están los polímeros naturales alterados, como el rayón, fabricado a partir de la celulosa, del nitrato de celulosa o del etanoato de celulosa. 
10. Usos de algunos polímetros. 
Pvc: l PVC es el producto de la polimerización del monómero de cloruro de vinilo a policloruro de vinilo. La resina que resulta de esta polimerización es la más versátil de la familia de los plásticos; pues además de ser termoplástico, a partir de ella se pueden obtener productos rígidos y flexibles. A partir de procesos de polimerización, se obtienen compuestos en forma de polvo o pellet, plastisoles, soluciones y emulsiones.
Además de su gran versatilidad, el PVC es la resina sintética más compleja y difícil de formular y procesar, pues requiere de un número importante de ingredientes y un balance adecuado de éstos para poder transformarlo al producto final deseado.
Estireno: hidrocarburo aromático derivado del benceno, que se encuentra en ciertos aceites esenciales del alquitrán de la hulla. Es un líquido aromático e incoloro, soluble en alcoholo y éter. Tiene gran importancia industrial, ya que ha dado lugar a la preparación de una resina sintética, el poliestireno.
Politeno: El politeno (o polietileno) es uno de los plásticos mas conocidos. Se lo emplea para fabricar muchos artículos de uso diario, como vasos, baldes, bolsitas, etc. ahora se lo emplea para construir cañerías para agua, con la ventaja de que es liviano y fácil de manejar. Como es resiente a los ácidos e irrompible, los frascos de politeno son muy útiles para almacenar productos químicos.
Polipropileno: El polipropileno (PP) es el polímero termoplástico, parcialmente cristalino, que se obtiene de la polimerización del propileno (o propeno). Pertenece al grupo de las poliolefinas y es utilizado en una amplia variedad de aplicaciones que incluyen empaques para alimentos, tejidos, equipo de laboratorio, componentes automotrices y películas transparentes. Tiene gran resistencia contra diversos solventes químicos, así como contra álcalis y ácidos.
Orlón: El orlón es un componente común del punto, como sustituto de la lana.
Teflón: politetrafluoretileno (PTFE) es un polímero similar al polietileno, donde los átomos de hidrógeno están sustituidos por flúor.
La fórmula química del monómero es CF2=CF2. Y el polímero la que se muestra en la figura. Abajo la resina PFA

Uno de los primeros usos que se dio a este material fue en el Proyecto Manhattan como recubrimiento de válvulas y como sellador en tubos que contenían hexafluoruro de uranio (material altamente radioactivo).
Acrílica: Fue uno de los productos químicos utilizados por Carothers y su equipo en la investigación fundamental sobre altos polímeros que se llevó a cabo en la compañía Du Pont. Du Pont desarrollo una fibra acrílica en 1944 e inició la producción comercial de las mismas en 1950. Se le dio el nombre comercial de Orlón.
Silicona: La silicona es un polímero inodoro e incoloro hecho principalmente de silicio. La silicona es inerte y estable a altas temperaturas, lo que la hace útil en gran variedad de aplicaciones industriales, como lubricantes, adhesivos, impermeabilizantes, y en aplicaciones médicas, como prótesis valvulares cardíacas e implantes de mamas.
Resina: La resina es cualquiera de las sustancias de secreción de las plantas con aspecto y propiedades más o menos análogas a las de los productos así denominados. Del latín resina. Se puede considerar como resina las sustancias que sufren un proceso de polimerización o secado dando lugar a productos sólidos siendo en primer lugar líquidas.
Nylon 66: Los nylon son uno de los polímeros más comunes usados como fibra. En todo momento encontramos nylon en nuestra ropa, pero también en otros lugares, en forma de termoplástico. El verdadero éxito del nylon vino primeramente con su empleo para la confección de medias femeninas, alrededor de 1940. Fueron un gran suceso, pero pronto se hicieron muy difíciles de conseguir, porque al año siguiente los Estados Unidos entraron en la Segunda Guerra Mundial y el nylon fue necesario para hacer material de guerra, como cuerdas y paracaídas.
Plástico pva: en su significación más general, se aplica a las sustancias de distintas estructuras y naturalezas que carecen de un punto fijo de ebullición y poseen durante un  intervalo OLADE temperaturas propiedades de elasticidad y flexibilidad que permiten moldearlas y adaptarlas a diferentes formas y aplicaciones. Sin embargo, en sentido restringido, denota ciertos tipos de materiales sintéticos obtenidos mediante fenómenos de polimerización o multiplicación artificial de los átomos de carbono en las largas cadenas moleculares de compuestos orgánicos derivados del petróleo y otras sustancias naturales.
Hoy día en el mundo, el plástico se ha fabricado con la finalidad de satisfacer las necesidades del hombre en la vida cotidiana que en siglos anteriores no se podía realizar. La palabra plástico se usó originalmente como adjetivo para denotar un cierto grado de movilidad y facilidad para adquirir cierta forma.

Poliuretano: El poliuretano es una resina sintética que se obtiene mediante condensación de poliésteres; se caracteriza por su baja densidad y son muy utilizados como aislantes térmicos y espumas recipientes, elastómeros durables, adhesivos y selladores de alto rendimiento, pinturas, fibras, sellos, empaques, juntas, preservativos, partes automotrices, en la industria de la construcción, del mueble y múltiples aplicaciones más.
Conclusión
Los polímeros constituyen la mayor parte de las cosas que nos rodean, estamos en contacto con ellos todos los días e incluso nosotros mismos estamos compuestos casi en nuestra totalidad de estas, tan variadas macromoléculas, como por ejemplo: las proteínas, ácidos nucleicos, carbohidratos, etc.
Estos tienen 2 clasificaciones importantes: según su estructura molecular (homopolímeros y copolímeros) Transmitimos también unos esquemas muy interesantes respecto a los lugares donde se encuentran los polímeros mas usuales (como plásticos principalmente), como se dividen los “polímeros plásticos, fibras, y derivados”, y cuales son sus formas de polimerizacion y sintetización, pero realmente no quisimos ahondar mas en este tema, debido a la complejidad del mismo, pues preferimos hacer una carpeta entendible y bien estructurada para no complicarnos con cosas mas elaboradas y que ni siquiera entendemos bien.
También apreciamos las diversas manifestaciones de los polímeros y que constituyen además unos compuestos muy importantes en algunas áreas, a parte de nuestros cuerpos como lo son las poliamidas, las cuales se utilizan como aislante de calor o fuego, la silicona que es un adhesivo de gran ayuda en la vida cotidiana, el polietileno que es el plástico más común y más usado en la actualidad, etc. 
Bibliografía
1. Química general moderna. Autor Babor-Ibarz. Editorial Marín, S.A., 
2. Química orgánica simplificada. Autor Rudolph Macy, Ph. D. Editorial Reverté, S.A. 

3. Internet Explorer. 
Autor:
Astrix

astrix_30@hotmail.com
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

