浙 江 理 工 大 学

2013年硕士学位研究生招生入学考试试题

 考试科目：高分子物理 代码：925
（请考生在答题纸上答题，在此试题纸上答题无效）
一、填充题（共60分，每小题3分）：
1．聚对苯二甲酸乙二醇酯从熔体淬火时，由于 ，因此得到透明体；而等规PMMA ，所以它的试样总是不透明的。
2．让聚乙烯从极稀溶液中缓慢结晶将生成 晶，从熔体中结晶将生成 晶，在极高压力下得到的是 晶体，在溶液中强烈搅拌结晶，得到的是 晶。
3．高分子的次级运动越多说明 ，抗冲击性能好。
4．分别由CH3CH＝CH2和CH3CH2CH2CH=CH2单体得到的聚合物，前者的熔点比后者 ，这是因为 。
5．在交变电场频率与温度一定的条件下，高聚物极性越高，介电常数 、介电损耗 。

6．高聚物的增塑主要是由于增塑剂的加入导致 的减弱。

7．聚乙烯醇不耐沸水，将一个砝码系于聚乙烯醇纤维的一端，把砝码和部分纤维浸入盛有沸水的烧杯中，如果砝码悬浮在水中，则体系是稳定的，纤维不被溶解，这是因为 。

8．在用毛细管粘度计测定高分子溶液粘度时，其中 粘度计要求每一测定所取的液体体积必须相同。

9．由65％乙烯和35％丙烯组成的共聚物，若在室温时是橡胶状的，一直到稳定降至约－70℃时才变硬，说明其结构上很可能是 共聚物，因为
 。
10．温度升高对高分子的分子运动有两方面的作用，包括
和 。

11．假定某聚合物中含有三个组分，其相对分子质量分别为1万、10万和20万，相应的重量分数为0.3、0.4和0.3，那么该试样的

[image: image7.wmf]O

H

H

H

C

H

2

O

H

O

O

O

H

H

H

H

H

H

H

C

H

2

O

H

O

O

O

H

H

H

O

H

O

为 ，为 ，其多分散系数d为 。
12．高聚物悬浮液和乳胶等分散体系通常属于 流体，即流体粘度随剪切速率的增加而 。
13．材料的弹性模量是指 ，是材料刚性的一种表征。

14．玻璃态和晶态聚合物的拉伸过程本质上都属于 形变，但其产生的温度范围不同，前者在 和 之间，而后者在 和 之间产生。

15．用塑料绳绑捆东西，时间久了会变松，这是材料的 现象。

16．稳定高聚物分子三维结构的作用力包括 、 、 和 。此外共价二硫键在稳定某些高分子的构象方面也起着重要作用。

17．高分子主链中不包含C原子，而由Si、B、P等元素与O组成，其侧链则有有机基团，这类高分子被称作为 高分子。

18．高分子链的柔顺性是指 。当主链中由共轭双键组成时，其柔顺性较 。
19．若材料中存在某些缺陷，在受力时，缺陷附近局部范围内的应力会急剧增加的现象称为 。
20．根据溶剂选择的原则，有机玻璃（聚甲基丙烯酸甲酯，溶度参数：18.8） （请填“能”或“不能”）溶解于苯（溶度参数：18.8），这是因为 。
二、名词解释（共40分，每小题5分）：
1．高分子同质多晶现象；2．溶剂化原则；3．时温等效原理；4．近晶型液晶；
5．高分子取向；6．高分子的有限溶胀；7．高聚物的内聚能以及内聚能密度；
8．自由体积理论
[image: image1.wmf]n

M

三、计算分析题（共50分）：

1．纤维素的分子结构如右图所示，试分析纤维素的分子链为什么是刚性的。（6分）
2．已知某聚合物的
[image: image3.wmf](

)

2

1

3

4

.

10

cm

cal

P

=

d

，溶剂1的
[image: image4.wmf]4

.

7

1

=

d

，溶剂2的
[image: image5.wmf]9

.

11

2

=

d

。问将上述溶剂如何以最适合的比例混合，使该聚合物溶解。（6分）
3．已知PE的结晶密度为1000 kg/M3，无定型PE的密度为865 kg/M3。请分别计算密度为970 kg/M3的线性PE和密度为917 kg/M3的支化PE的重量结晶度fcw，并解释为什么两者的结晶度相差那么大。（10分）
4．一PS试样其熔体黏度在160℃时为102 Pa·s，试用WLF方程计算该样在120℃时的黏度（假定PS的Tg为100℃）。（10分）
5．试分析高聚物在拉伸-回缩过程中的力学损耗和温度的关系。（10分）
6．请描述一下基于相平衡的逐步降温分级法。（8分）

� EMBED ChemDraw.Document.6.0 ���

第 2 页 ，共 2 页

[image: image6.wmf]O

H

H

H

C

H

2

O

H

O

O

O

H

H

H

H

H

H

H

C

H

2

O

H

O

O

O

H

H

H

O

H

O

_1137858402.unknown

_1137858418.unknown

_1137676297.unknown

_1137676325.unknown

_1137676191.unknown

_1137584405.cdx

