

 1

COLEGIO SANTA BERNARDITA
TALCAHUANO
ASIGNATURA: Química.
PROFESOR(A): Patricia Fuentes Gatica.
NIVEL: NM3

Para realizar consultas: pfuentes@ cosanber.cl

 GUÍA DE APRENDIZAJE:

 QUÍMICA DE LOS POLÍMEROS.

INDICADORES DE LOGRO:
1.- Reconocer y diferenciar los polímeros según la composición y estructura de sus cadenas.
2.- Clasificar los polímeros según su origen.
3.- Reconocer las reacciones de síntesis que dan lugar a los polímeros.
4.- Identificar las características de los polímeros de adición y de condensación.
5.- Apreciar las ventajas y desventajas de la fabricación de polímeros en el desarrollo de la industria química.

Querido Alumno de Tercero Medio:

Deseando que te encuentre bien junto a tu familia.

Quiero invitarte a continuar trabajando en el presente año con el tema de
la Química de los Polímeros.

Para eso te presento esta guía de contenidos de la Química de los Polímeros que
están presentes en nuestras vidas a diario, como en artículos de seda, algodón, nylon,
en el caucho de los neumáticos, o en diferentes tipos de plásticos que nos colaboran en
las actividades diarias.
Si no puedes imprimir tu guía de aprendizaje, déjala guardada en una carpeta en tu
computador o en un pen drive, para cada vez que la necesites.

Lee esta guía de aprendizaje y responde las actividades propuestas.

Si no puedes imprimir la guía de aprendizaje, las respuestas a las actividades las
desarrollas en tu cuaderno.

Comencemos con los contenidos:

POLÍMEROS NATURALES Y SINTÉTICOS:

 Es difícil poder imaginar que exista alguna relación entre la clara de huevo, el papel,
un envase de bebida desechable y el material genético de una célula. Sin embargo, si
analizamos con detención la estructura de las moléculas que conforman cada una de
estas cosas, veremos que tienen rasgos comunes.

 Todas estas moléculas poseen una masa molecular muy alta, mayor a 10.000
unidades, característica por la cual se llaman macromoléculas (de macro = grande).

 Están formadas por unidades estructurales que se repiten siguiendo, casi
siempre, un patrón determinado. Esta particularidad les confiere el nombre de
polímeros, donde cada unidad básica se conoce como monómero.

NOMBRE: __

CURSO: _______ FECHA: ___________________

 2

Basándonos en estas características, reconocemos que los términos polímero y
macromolécula se usan para designar las mismas estructuras químicas.

En la naturaleza se encuentra una cantidad considerable de polímeros. Algunos se
conocen desde la antigüedad, tales como el algodón, la seda y el caucho. Los
polisacáridos, las proteínas y los ácidos nucleicos son polímeros naturales que

cumplen funciones biológicas de extraordinaria importancia en los seres vivos y por
eso se llaman biopolímeros.

 Seda ADN Caucho Natural Algodón Proteína

Los polímetros naturales son aquellos que proceden de los seres vivos.

Muchos de los materiales que utilizamos están hechos de polímeros sintéticos, es

decir, macromoléculas creadas artificialmente en un laboratorio o en la industria. El
polietileno de los envases plásticos, el poliuretano de las zapatillas y el rayón de una
prenda de vestir son polímeros sintéticos.

Botellas Baquelita Nylon Envases Plásticos
Neumático

Los polímeros sintéticos son aquellos que se obtienen por síntesis ya sea en la
industria o en un laboratorio.

Entre los polímeros naturales y sintéticos no hay grandes diferencias estructurales,
ambos están formados por monómeros que se repiten a lo largo de la cadena.

 3

HOMOPOLÍMEROS Y COPOLÍMEROS.

De acuerdo al tipo de monómeros que forman la cadena, los polímeros se clasifican
en: Homopolímero y Copolímero.

 Homopolímero: Son macromoléculas formadas por la repetición de unidades

monómeras idénticas. La celulosa y el caucho son homopolímeros naturales. El
polietileno y el PVC son homopolímeros sintéticos.

 Copolímero: Son macromoléculas constituidas por dos o más unidades

monómeras distintas. La seda es un Copolímero natural y la baquelita uno sintético.
Los copolímeros más comunes están formados por dos monómeros diferentes que
pueden formar cuatro combinaciones distintas:

- -Si se ubican de manera alternada

 Se obtiene un Copolímero alternado. A-B-A-B-A-B-A-B-A-B-A-B

-Si se agrupan en bloques por

Ejemplo, dos monómeros de un
Tipo y tres monómeros de otro, A-A-A-B-B-B-A-A-A-B-B-B-A-A-A

En forma alternada, se forma
Copolímero en bloque.

-Si se parte de una cadena
Lineal formada por un monómero A-A-A-A-A-A-A-A-A-A-A-A-A-A-A

Y se agregan ramificaciones de | | |
Otro monómero, se obtiene un B B B
Copolímero injertado. | | |
 B B B
 | | |
 B B B

- Si los monómeros se agrupan en
 Forma azarosa, el polímero se llama A-B-C-B-C-A-C-B-A-A-C
 Copolímero al azar.

 4

El puntapié inicial es la síntesis de polímetro fue en 1869, con la obtención de un
nuevo material a partir de la celulosa: el celuloide y con ello, el nacimiento del cine.
Años más tarde, el descubrimiento de la estructura de la seda, un polímero natural,
permitió comprender sus asombrosas propiedades y poder sintetizar la seda artificial,
a la que se llamó nylon.

 En la actualidad, durante la fabricación de un polímero se pueden añadir
determinadas sustancias que mejoran las propiedades del polímero, por ejemplo,
aumentado su flexibilidad y resistencia ; por ello los polímeros sintéticos constituyen
un continuo aporte de nuevos materiales con los que se pueden fabricar multitud de
objetos con propiedades diferentes.

 Veamos a continuación las reacciones de polimerización que dan origen a los
polímeros sintéticos.

POLIMERIZACIÓN: SÍNTESIS DE POLÍMEROS

Los polímeros son macromoléculas que se forman a partir de la unión de moléculas
pequeñas o monómeros. El proceso por el que se unen los monómeros se llama
polimerización.

La polimerización puede llevarse a cabo por adición o por condenación.

 1.- Polímeros de Adición: Se forman por la unión sucesiva de monómeros, que
tienen uno a más enlaces dobles y triples.

 R R R R

 \ / | |

 n C = C → C - C

 / \ | |
 R R R R n

En esta fórmula, R puede ser un átomo de hidrógeno, un grupo alquilo o algún grupo

funcional como halógeno, ácido carboxílico, éster u otro. Los monómeros utilizan el
enlace doble o triple para unirse entre sí.

En el proceso de polimerización de este tipo se distinguen tres etapas: iniciación, en
la que participa como reactivo una molécula llamada iniciador; propagación, en la que
la cadena comienza a alargarse por repetición del monómero y terminación, en la que

se interrumpe el proceso de propagación y la cadena deja de crecer ya que se han
agotado los monómeros.

2.- Polímeros de Condensación. Se forman por un mecanismo de reacción, es decir, a

diferencia de la polimerización por adición, la polimerización por condensación no
depende de la reacción que la precede: el polímero se forma porque los monómeros
que intervienen tienen más de un grupo funcional capaz de reaccionar con el grupo de
otro monómero.
Los grupos ácido carboxílico, amino y alcohol son las funciones más utilizadas en estos
fines. En este tipo de reacción, por cada nuevo enlace que se forma entre los
monómeros, se libera una molécula pequeña (H2O).

 5

CODIFICANDO LOS POLÍMEROS.

Con el propósito de conocer los distintos polímeros y favorecer su clasificación, se ha
difundido entre los fabricantes un código de identificación internacional.

El sistema identifica solamente a los polímeros más usados que corresponden a los
que se emplean en la fabricación de casi todos los productos conocidos. Se los
identifica con un número dentro de un triángulo con flechas, indicando así que el
material es reciclable.

La tabla muestra estos polímeros, con sus características, usos y código. En cualquier
caso, y dada la versatilidad de estos materiales, es posible encontrar un mismo tipo
de polímero con aplicaciones muy diferentes. Como vemos en la tabla, existen,
además, distintas variedades de algunos de ellos, por ejemplo el polietileno de baja
densidad y de alta densidad.

 6

ESTRUCTURA Y PROPIEDADES DE LOS POLÍMEROS.

Cuando los monómeros se unen para ir conformando los polímeros puede dar origen
a diferentes formas o estructuras de polímeros.

Los polímeros se clasifican según su Forma en lineales y ramificados.

Un polímero lineal se forma cuando el monómero que lo origina tiene dos
puntos de ataque, de modo que la polimerización ocurre
unidireccionalmente y en ambos sentidos.

Un polímero ramificado se forma porque el monómero que lo origina posee tres
o más puntos de ataque, de modo que la polimerización ocurre
tridimensionalmente, en las tres direcciones del espacio.

 7

Muchas de las propiedades de los polímeros dependen de su estructura. Por ejemplo,
un material blando y moldeable tiene una estructura lineal con las cadenas unidas
mediante fuerzas débiles; un material rígido y frágil tiene una estructura ramificada; un
polímero duro y resistente posee cadenas lineales con fuertes interacciones entre las
cadenas.

PROPIEDADES Y USOS DE LOS POLÍMEROS.

Las propiedades de un polímero son determinantes a la hora de decidir la aplicación
que se le dará. Por ejemplo, si deseamos construir un objeto que sea elástico, deberá
estar hecho de un polímero con propiedades elásticas, es decir, nos interesará
principalmente su capacidad de elongación y su resistencia a la flexión. Sus
propiedades de dureza o ductilidad tendrán escasa importancia.

Estas características se llaman propiedades mecánicas y las más importantes son:
resistencia, dureza y elongación.

1.- Resistencia de un Polímero:

Los polímeros pueden ser resistentes a la compresión o al estiramiento. Es decir,

pueden tenerla capacidad de soportarla presión ejercida sobre ellos, sin altera su
estructura, o en segundo caso, capacidad para no estirarse con facilidad. Por ejemplo

las fibras, usadas para fabricar cordeles de ropa, deben tener una buena resistencia al
estiramiento porque normalmente están sujetas a tensión y necesitamos que no se
extiendan cuando son sometidas a un esfuerzo.

También hay polímeros que tienen resistencia al impacto: no se destruyen al ser
golpeados; a la flexión: se doblan con facilidad y a la torsión recuperan su

estructura después de estar sometidos a la torsión.

La capacidad de resistencia es la medida de cuanta tensión se necesita para
romper un polímero.

 8

2. - Dureza de un Polímero:

Los polímeros pueden ser rígidos, como el poliestireno, o flexibles, como el

polietileno y el polipropileno. Los primeros tienden a ser resistentes, prácticamente no
sufren deformación, pero no son duros, se quiebran con facilidad. Los segundos,
soportan muy bien la deformación y no se rompen fácilmente.

3.- Elongación de un Polímero.

Los llamados polímeros elastómeros pueden estirarse entre un 500% y un 1000% y

volver a su longitud original sin romperse. Por ejemplo el poliisobutileno y
polibutadieno son elastómeros que pueden ser estirados varias veces desde su
tamaño original y una vez que cede el estímulo recuperan su forma y tamaño inicial,
es decir, poseen una gran elongación reversible.

La elongación es el cambio de forma que experimenta un polímero cuando se
somete a tensión, es decir, cuánto es capaz de estirarse sin romperse

 9

A QUÉ LLAMAMOS PLÁSTICOS

En el lenguaje cotidiano, llamamos plásticos a materiales con los que se fabrican
objetos tales como vasijas, juguetes o bolsas, pero no llamamos plásticos a otros
materiales , como la “espuma” utilizada en colchones o las “láminas de corcho” que
también lo son.

En el sentido amplio, la palabra plástico describe a todo material capaz de ser
moldeado que se deforma ante la aplicación de fuerzas relativamente débiles a
temperaturas moderadas. Así, son plásticos los de origen natural, como el caucho,
los de origen Semi sintéticos, como el celuloide y todos los polímeros sintéticos,
como el polietileno.

En un sentido más limitado, los plásticos son polímeros sintéticos que pueden
ser moldeados en alguna de las fases de elaboración.

Paila de Teflón Bolsas Plásticas Bandejas de Plumavit Chaleco Antibalas -
Casco

Si un material puede fundirse y moldearse varias veces se habla de termoplástico;
mientras que si puede hacerlo solo una vez, se llama termoestable

Los termoplásticos son materiales rígidos a temperatura ambiente pero se
vuelven blandos y moldeables al elevar la temperatura; pueden fundirse y
moldearse varias veces sin que cambien sus propiedades; son reciclables.

Los termoestables son materiales rígidos frágiles y con cierta residencia
térmica. Una vez moldeados no pueden volver a cambiar su forma ya que no se
ablandan cuando se calientan por ello no son reciclables.

Estas propiedades también dependen de la estructura del polímero.

*Son termoplásticos porque sus cadenas ya sean lineales o ramificadas, no están

unidas: presentan entre sus cadenas fuerzas intermoleculares, que se debilitan al
aumentar la temperatura, por eso se reblandecen.

*Son termoestables porque sus cadenas están interconectadas por medio de

ramificaciones que son más cortas que las cadenas principales. El calor es el
principal responsable del entrecruzamiento que da una forma permanente a este
tipo de plásticos y no pueden volver a procesarse.
Algunos ejemplos:

 TERMOPLÁSTICOS TERMOESTABLES

 Polietileno PVC

 Poliestireno Baquelita

 Nylon Plexiglás

 Tergal Melanina

 10

Ventaja de los Plásticos:

 Livianos.

 Muy versátiles.

 Resistentes a la oxidación, corrosión y al agua.

 Resistente al ataque de ácidos y bases.

 Aislantes de la corriente eléctrica.

Desventaja de los plásticos:

 Alta resistencia a la descomposición.

 Los convierte en residuos difíciles de eliminar.

 No se pueden reparar.

 Limitada resistencia al calor, termoestables.

Ahora que has leído los contenidos de la Química de los Polímeros,
estando presente en nuestra vida y en muchos artículos de nuestro
entorno.

 Te propongo que contestes las siguientes preguntas para repasar
los contenidos entregados y puntualizar en conceptos importantes
de manejar:

Vamos a trabajar con ganas, como te he dicho muchas veces:

Vamos que se puede, TÚ puedes.

I.- Responda a las siguientes preguntas:

Recuerda que ni no puedes imprimir tu guía, contesta en tu cuaderno de
Química.

1. ¿Qué son los monómeros? ¿Cómo se puede representar un monómero?
__
__
__
__
__
__
__

 11

2. ¿Qué es un polímero? ¿Cómo se puede representar?
__
__
__
__
__
__
__

 3. ¿Qué es un biopolímero? Mencione cuatro ejemplos.
__
__
__
__
__
__
__
__

4. ¿Qué es un polímero sintético? Mencione seis ejemplos.

5. ¿Qué es un Homopolímero? Represente un ejemplo.
__
__
__
__
__
__
__

6. ¿Qué es un Copolímero? Represente tres ejemplos.
__
__
__
__
__
__
__

7. ¿A qué se le llama polimerización? Mencione las dos existentes.

__
__
__
__
__
__
__

 12

8. ¿Por qué es importante el código de identificación para los Polímeros Sintéticos?

__
__
__
__
__

9. ¿Cómo se forma un polímero lineal? Represente un ejemplo.

__
__
__
__
__

10.- ¿Cómo se forma un polímero ramificado? Nombre tres de ellos. Y represente uno.
__
__
__
__
__
__
__
__

11.- ¿Cuáles son las tres propiedades importantes a tener en cuenta para el uso de los
Polímeros?
__
__
__
__
__

12.- ¿Qué es un plástico?
__
__
__
__

13.- ¿Qué son los materiales Termoplásticos?
__
__
__
__

14.- ¿Qué son los materiales Termoplásticos?
__
__
__
__

 Has terminado tu trabajo, muy bien… Te Felicito.

