

Azidated Ether-Butadiene-Ether Block Copolymers as Binders for Solid Propellants

Journal:	<i>Journal of Energetic Materials</i>
Manuscript ID:	UEGM-2015-1340.R3
Manuscript Type:	Original Article
Date Submitted by the Author:	n/a
Complete List of Authors:	Cappello, Miriam; University of Pisa, Civil and Industrial Engineering Lamia, Pietro; University of Pisa, Civil and Industrial Engineering Mura, Claudio; University of Pisa, Civil and Industrial Engineering Polacco, Giovanni; University of Pisa, Civil and Industrial Engineering Filippi, Sara; University of Pisa, Civil and Industrial Engineering
Keywords:	Azides, HTPB, block copolymers, energetic binders

SCHOLARONE™
Manuscripts

Only

Azidated Ether-Butadiene-Ether Block Copolymers as Binders for Solid PropellantsShort title: **Azidated Ether-Butadiene Energetic Copolymers***Miriam Cappello, Pietro Lamia, Claudio Mura, Giovanni Polacco*, Sara Filippi**Department of Civil and Industrial Engineering**University of Pisa**Largo Lucio Lazzarino, 1 – 56122 Pisa, ITALY*

* Corresponding author

e-mail: giovanni.polacco@unipi.it

phone: +39 050 2217820

fax: +39 050 2217866

Abstract

Polymeric binders for solid propellants are usually based on hydroxyl-terminated polybutadiene (HTPB), which does not contribute to the overall energy output. Azidic polyethers represent an interesting alternative, but may have poorer mechanical properties. Polybutadiene-polyether copolymers may join the advantages of both. Four different ether-butadiene-ether tri-block copolymers were prepared and azidated starting from halogenated and/or tosylated monomers and using HTPB as initiator. The presence of the butadiene block complicates the azidation step and reduces the storage stability of the azidic polymer. Nevertheless, the procedure allows modifying the binder properties by varying the type and the lengths of the energetic blocks.

1. Introduction

In the most common propellant formulations, the solid ingredients are mixed with a polymer, which is subsequently cast cured to give an elastomeric network. The polymer binder acts by wetting the solid thus providing a void-free matrix that allows the formulation to be cast into large and irregular cases [1]. The polymer provides mechanical integrity to the final product and, together with a plasticiser, ensures safety during handling, since it absorbs and dissipates energy from hazardous stimuli that may happen during storage and transportation [2]. The most commonly used binder is hydroxy-terminated polybutadiene (HTPB) cross-linked with isocyanates to give a polyurethanic network. Alternatively, carboxy-terminated polybutadiene and hydroxyl-terminated polyethers have been also suggested [2]. HTPB is used worldwide and its success from the mechanical and safety point of view is well known and recognized. However, from the propellant point of view, due to its inert character, there are many cases when it is just a dead weight, which does not contribute to the overall energy output and limits the performance of the composition unless there is a high solids loading. On the other hand, high solids loadings induce processing and vulnerability problems. Therefore, the main goal of binder research is to find a formulation that reduces vulnerability, shock and impact insensitivity without lowering performance. A possible approach is to substitute HTPB with alternative materials, such as the so-called energetic-polymers, that act as binder and at the same time contribute to the output energy. The simplest way to achieve this result is the inclusion of functional groups (such as nitro (NO_2), nitrate (NO_3) or azide (N_3)), which may increase the internal enthalpy of formation of the formulation and/or improve the overall oxygen balance. Of course, this has to be done by preserving all the main requirements of a binder, which should [3]:

- (a) be a liquid with a good processability at the mixing temperatures (30-60 °C);

- 1
2
3 (b) be curable, with minimum evolution of heat at 40-80 °C and give an elastomeric
4
5 network with good mechanical properties;
6
7 (c) have a glass transition temperature possibly below -40 °C;
8
9
10 (d) be compatible with all the other ingredients of the formulation.

11 During the last decades, several energetic binders have been synthesized and here we will
12 mention only the most promising ones, but the interested reader may find detailed information
13 and a much longer list in the reviews by Agrawal [4], Provatas [2], Badgujar et al. [5], Sikder
14 and Sikder [6] and Gaur et al. [7].

15 The first idea that comes to mind is the introduction of a limited quantity of energetic groups
16 directly into HTPB. The early studies to produce nitrated HTPB (NHTPB) suggested a
17 nitromercuration-demercuration route, [8], while later on Colclough et al. [1] started from
18 epoxidation of HTPB and then reacted N_2O_5 with epoxide groups to form dinitrate esters. Of
19 course, the level of nitration affects also thermal stability and mechanical properties and the
20 authors suggested that a nitration corresponding to 10% of double bonds gives a good
21 compromise between energy output, mechanical properties and miscibility with energetic
22 plasticizers.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

38 Alternatively, the energetic binders may have a chemical structure completely different from
39 HTPB and the most studied one are those containing nitro or azidic groups. In the first case,
40 popular polymers derives from cationic polymerization of 3,3-(nitratomethyl) methyl oxetane
41 3-nitratomethyl-3-methyl oxetane (NIMMO) and glycidyl nitrate (GLYN). Again, the OH-
42 terminated chains are able to crosslink into polyurethane rubbers. By comparing these nitrated
43 polymers, Agrawal [4] suggested that NHTPB has the lower production cost, while the other
44 two have better performances. In the case of azidic functionalities, there is a slightly longer
45 list of candidates, but the most studied one is glycidyl azide polymer (GAP). GAP has been
46 employed also as a plasticizer [4] and several publications may be found concerning its
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 synthesis as well as its thermal behavior and explosive properties [9-25]. The GAP synthesis
4
5 was first described in a patent filed in 1972 by Vandenburg [26] who did azidation of
6
7 polyepichlorohydrin (PECH) by using sodium azide in dimethylformamide. Twenty years
8
9 later, Frankel et al. described a semi-industrial production in USA, sponsored by the Air
10
11 Force Astronautic Laboratory [27]. The PECH was obtained by polymerization of
12
13 epichlorohydrin (ECH) by using glycerol as the initiator to give a triol polymer easily cross-
14
15 linkable with isocyanates. In the following decades, the synthetic route has not changed
16
17 significantly and sodium azide remains the preferred reagent. The azidation can be performed
18
19 in different organic solvents and in water [27, 28]. In the first case, the reaction is much faster
20
21 and in dimethyl sulphoxide (DMSO) it is reported to occur at 90-95°C within 12- 18 h. In
22
23 water, the use of a phase transfer catalyst is necessary and the reaction may take several days
24
25 before completion at comparable temperatures. Nevertheless, the two processes give GAP of
26
27 comparable quality. PECH may be in linear, star or branched form depending on the catalyst,
28
29 initiator and operating conditions. Consequently, the number of hydroxyl functionalities per
30
31 chain can be modulated in a wide range of values. Moreover, PECH is now commercially
32
33 available as well as GAP. Starting from GAP, several alternative organic azides have been
34
35 developed in the last years and the use of the azido group is gaining more and more attention
36
37 since it has also other advantages like i.e. reducing the flame and smoke in exhaust gases, thus
38
39 making the propellant formulations more eco-friendly [5]. Some examples of suggested
40
41 polymeric azides are poly(3,3 bis(azidomethyl)oxetane-co- ϵ -caprolactone) [29], 3,3
42
43 bis(azidomethyl)oxetane-tetrahydrofuran [30, 31] and polyglycidylazide-*b*-poly(azidoethyl
44
45 methacrylate) [32]. Among the proposed ones, the polyoxetanes, first synthesized by Manser
46
47 [33-35], gained an important role in the field of energetic binders. Manser started from
48
49 monomers such as 3-nitratomethyl-3-methyl oxetane (NIMMO), 3,3-bis-
50
51 (azidomethyl)oxetane (BAMO) and its analog monofunctional 3-azidomethyl-3-methyl
52
53
54
55
56
57
58
59
60

1
2
3 oxetane (AMMO). Later on, he also described the synthesis of many different oxetanes with
4 cubyl and carboranyl groups, but the difficult syntheses involved have so far precluded their
5 evaluation in large-scale formulations [1]. In the case of BAMO and AMMO, a chlorinated or
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

oxetane (AMMO). Later on, he also described the synthesis of many different oxetanes with cubyl and carboranyl groups, but the difficult syntheses involved have so far precluded their evaluation in large-scale formulations [1]. In the case of BAMO and AMMO, a chlorinated or tosylated monomeric precursor was azidated and then subjected to cationic ring-opening polymerization (CROP) by using a diol and a Lewis acid as catalyst. The classical Active Chain End (ACE) mechanism proceeds by donation of a proton from initiator to the oxetane, which then propagates with more oxetane monomers until the chain is terminated either with water or alcohol to give the hydroxy-terminated polymer. The number of hydroxyl functionalities per chain should theoretically coincide with those of the alcohol used as initiator.

The molecular weight can be adjusted by changing monomer feed rates and the ratio of diol to Lewis acid, but of course a post-polymerization chain elongation by using di-isocyanates is always possible. Unfortunately, the ACE mechanism has some disadvantages e.g. a lack of molecular weight control and product reproducibility, poor initiator incorporation and formation of cyclic oligomers [36]. For these reasons, an Activated Monomer Mechanism (AMM), which involves the concept of living polymerization, where the OH-terminated polymer reacts with an “active” monomer, may be preferable since it avoids the formation of unstable and highly active cationic propagating species and favors the molecular weight control and reproducibility of the results. Side reactions, including cyclization, are strongly reduced in AMM and well-defined linear products can be obtained [7]. However, it must be emphasized that it is not easy to drive the reaction toward the desired mechanism and often both mechanisms may be present at the same time [37, 38].

It is important to introduce another aspect, related to safety during the synthetic process. In contrast to the above-mentioned polymers, the low molecular weight azide monomers are highly dangerous and may explode without apparent reasons during handling. In addition, the

1
2
3 polymerization of energetic monomers requires careful control of reaction conditions since
4
5 initiators may not be compatible with the energetic groups. Consequently, this polymerization
6
7 is seen as an advanced technology and high-risk approach. Alternative to azidation-
8
9 polymerization is the polymerization-azidation route, where the azidation step follows that of
10
11 polymerization of the chlorinated-tosylated monomers. This is a low- tech., low-risk
12
13 approach, but gives less opportunity to tailor the final properties of the polymer and suffers
14
15 from the usual complications of modifying a macromolecule [36]. Taking into account the
16
17 risks associated to the scale up for an industrial production, researchers are nowadays aiming
18
19 toward the polymerization followed by azidation. With regard to the three candidate repeating
20
21 units, BAMO is the one with the higher N content (50%w) followed by GA (42 w %) and
22
23 AMMO (33%w). However, BAMO is a symmetric monomer and gives a crystalline
24
25 homopolymer that cannot be used as energetic binder, but is suitable to provide the hard block
26
27 of an energetic thermoplastic elastomer [7, 39]. In contrast, GA and AMMO are non-
28
29 symmetric and provide amorphous character to the polymer. Therefore, the best solution to
30
31 combine the amorphous character and the high energetic content seems to be the random
32
33 copolymerization of BAMO with either GA or AMMO introduced in the minimum quantity
34
35 necessary to break up the crystallization ability of the polymer. Barbieri et al described the
36
37 synthesis of polyAMMO (PAMMO) and polyBAMO (PBAMO) homopolymers starting from
38
39 the chlorinated and brominated precursors and followed by azidation with sodium azide in
40
41 DMF [40]. In the same paper, poly(GA-*r*-BAMO) copolymers were also synthesized by using
42
43 different molar ratios between the two repeating units. Later on, the GA/BAMO = 75/25
44
45 molar ratio was considered as the optimal one and the effects of different operating conditions
46
47 on copolymer characteristics were investigated [37]. Even though the operating conditions
48
49 were set to favor a living character of the polymerization, the final product resulted in
50
51 combined AMM and ACE mechanism. In particular, the latter is responsible for the formation
52
53
54
55
56
57
58
59
60

1
2
3 of cyclic oligomers, which of course do not contribute to the formation of the binder network,
4
5 but may be tolerated in the formulation since they behave as plasticizers perfectly miscible
6
7 and compatible with the binder. The polymers were also subjected to preliminary
8
9 characterizations in lab-scale propellant formulations [41, 42]. The same research group
10
11 studied also the use of the tosylated precursor of AMMO to prepare PAMMO [43] and
12
13 p(AMMO-*r*-BAMO) copolymers [38].

14
15 Pisharat et al. choose to produce a thermoplastic elastomer and prepared a poly(BAMO-*b*-
16
17 GA-*b*-BAMO) block copolymer by using hydroxyl terminated PECH as initiator for the
18
19 polymerization of the chlorinated precursor of BAMO. The azidation was then performed by
20
21 using NaN₃ in DMF [39].

22
23
24 Another possible strategy is the joining of HTPB and energetic binders, in order to keep the
25
26 advantages of both components. However, as it is easily predictable, due to their different
27
28 composition and polarity, HTPB and the azidic polyethers are not compatible and the mixture
29
30 is destined to phase separation [44]. Nonetheless, Manu et al. prepared blends of HTPB and
31
32 GAP and determined their glass transition after cross-linking with isocyanates [44]. The glass
33
34 transition temperatures were evaluated through differential scanning calorimetry (DSC) and,
35
36 even though the reported spectra are not easy to interpret, the authors claim that the blends
37
38 show a “dominant single glass transition” that indicates a micro-heterogeneous morphology
39
40 of the interpenetrating network. This result is somehow in agreement with those reported by
41
42 Mathew et al. who did a mechanical and thermal characterization of cross-linked GAP/HTPB
43
44 networks [45]. The glass transition temperatures were evaluated by dynamic mechanical
45
46 analysis and it was found that blends prepared with GAP content up to 30% showed a single
47
48 transition in the loss tangent trace. Very recently, Ding et al. used a triazole curing system as
49
50 alternative to the traditional isocyanates, starting from GAP and a propargyl-terminated
51
52 polybutadiene, under the catalysis of cuprous chloride at ambient temperature [46].
53
54
55
56
57
58
59
60

1
2
3 Nonetheless, it is not advisable to use HTPB and GAP or another azidic polymer in a simple
4
5 blend that may separate before the curing process, thus giving the risk of inhomogeneity in
6
7 the final product. A possible solution could be the use of a compatibilizer, which may be, e.g.
8
9 a diblock copolymer made with the two components, but the best way to limit the problem of
10
11 phase separation is the covalent bonding of the two polymers to form block copolymers. In
12
13 block copolymers, usually the incompatibility between the blocks leads to a biphasic structure
14
15 where the dispersed phase is organized in nanoscale blocks that may arrange in several
16
17 configurations that have been widely studied both from the experimental and theoretical point
18
19 of view [47]. Zhou et al. made a simulation study of the morphologies of GA-*b*-PB and GA-*b*-
20
21 PB-*b*-GA di- and tri-block copolymers and concluded that there is a narrow range of
22
23 compositions where a “bicontinuous” phase may form and improve the overall mechanical
24
25 properties [48, 49]. Since after copolymerization, the polybutadiene block does not contain
26
27 the OH terminal groups, in the above sentence and in what follows it is indicated as PB, while
28
29 HTPB refers to the unreacted OH terminated homopolymer.

30
31
32
33 The GAP/HTPB block copolymers have been synthesized and characterized by a few research
34
35 groups. Eroğlu et al. first described the grafting of GAP onto HTPB, via free radical
36
37 mechanism, by using a GAP “macroinitiator” obtained by reacting the azidic polymer with
38
39 4,4' azo bis(4-cyanopentanoyl chloride) [50]. Later on, Murali and Raju used the same
40
41 procedure and made a detailed characterization of the graft copolymer, which exhibited two
42
43 distinct glass transition temperatures at -74 and -36 °C, corresponding to the PB and GA
44
45 blocks respectively [51].

46
47
48
49 Alternatively, the hydroxyl functionalities of HTPB may start the polymerization of a suitable
50
51 monomer, thus directly giving a tri-block copolymer with PB as the central block. This was
52
53 done for ECH almost contemporarily by Vasudevan and Sundararajan [52] and by
54
55 Subramanian [53]. The main difference in the two procedures is the azidation step, done by
56
57
58
59
60

1
2
3 using NaN_3 , in DMSO or in a mixture of dimethylacetamide and toluene. Similarly, Reddy et
4
5 al. used HTPB as the central block and polymerized BAMO on it [54]. It is worth nothing that
6
7 in this case the azidation followed by polymerization was chosen.

8
9 In this work, the same idea of using HTPB as the polyalcohol that starts the ionic
10
11 polymerization was followed to prepare block copolymers to be subsequently azidated. As
12
13 already pointed out, the azidation of ether precursors can be performed by using many
14
15 different operating conditions and solvents. However, in this case we found that the
16
17 unsaturated polybutadiene middle block may lead to an undesired cross-linking that impedes
18
19 the subsequent use as binder. Therefore, it has been necessary to test different precursors,
20
21 solvents and reaction temperatures to obtain appropriate operating conditions to solve this
22
23 problem. A mixture of dimethylacetamide (DMAc) and toluene, as suggested by Subramanian
24
25 [53], showed to be suitable to limit the cross-linking problems during azidation. Four block
26
27 copolymers were then prepared by using the same procedure: 1) GAP-PB-GAP copolymer
28
29 starting from a tosylated glycidol, 2) GA/BAMO-PB-GA/BAMO copolymer from ECH and
30
31 3,3-bis-(Brome methyl)oxetane (BBrMO, the brominated precursor of BAMO), 3)
32
33 GA/BAMO-PB-GA/BAMO copolymer from tosylated glycidol (GT) and BBrMO and 4)
34
35 AMMO-PB-AMMO copolymer starting from 3-tosyloxymethyl-3-methyl oxetane (TMMO).
36
37 Therefore, polymers 2 and 3 are equal, with the difference just in the precursors. The first
38
39 polymer (GAP-PB-GAP) was already synthesized by Vasudevan and Sundararajan [52] and
40
41 by Subramanian [53], but starting from different precursors, while, to our knowledge, the
42
43 other two polymers have not been described yet in the scientific literature. The synthetic
44
45 pathways are described in Figure 1 (preparation of the monomers starting from the
46
47 commercial products) and Figure 2 (synthesis of the polymeric precursors). In all cases, a
48
49 polymeric non-energetic precursor was prepared and subsequently azidated.
50
51
52
53
54
55
56
57
58
59
60

1
2
3 All the monomers and polymers were characterized by Fourier Transfer Infra Red (FTIR)
4
5 analysis and Nuclear Magnetic Resonance (NMR). The thermal behavior of the polymers was
6
7 evaluated by Differential Scanning Calorimetry (DSC) and Thermogravimetric Analysis
8
9 (TGA).
10

11 12 13 14 15 16 **2. Materials and methods**

17 18 *2.1. Materials*

19
20 All the chemicals, unless differently stated, were purchased at Sigma Aldrich. N,N
21
22 dimethylacetamide (99%), toluene (99,8%), dimethyl sulfoxide (DMSO) (99.7%),
23
24 dimethylformamide (DMF) (99.8%), methanol (99.9%), ethanol (99.9%), sodium azide
25
26 (>99.5%), boron trifluoride tetrahydrofuranate (BTF THF), triethylamine (TEA) ($\geq 99\%$), 3-
27
28 hydroxy-methyl-3-methyloxetane (HMMO) (98%), glycidol (G) (96%), toluene-4-sulfonyl
29
30 chloride (TsCl) ($\geq 99\%$), sodium chloride (>99%), sodium hydroxide (>98%), sodium
31
32 carbonate anhydrous, sodium bicarbonate (>99.7%), magnesium sulfate (>99.5%),
33
34 phosphorus pentoxide, hydrochloric acid, potassium hydroxide were used as received.
35
36 Diethyl-ether, 3-bromo-2,2-bis(bromomethyl)propanol (BrBBrMP) from Chemos GmbH, was
37
38 used as received. Dichloromethane (DCM) was dried with P_2O_5 and distilled at 40°C and 1
39
40 atm, ECH and butanediol were distilled under reduced pressure. HTPB was Poly bd[®] R-
41
42 45HTLO by Cray Valley, with the following main properties: viscosity = 8000 mPa.s at 23
43
44 °C, hydroxyl value = 0.84 meq/g, hydroxyl functionality = 2.4-2.6 OH groups/chain, glass
45
46 transition temperature = -75 °C. 2,2'-Methylenebis(6-tert-butyl-4-methylphenol) used as anti-
47
48 oxidant was VulKanox BKF by Lanxess.
49
50
51
52
53
54
55
56
57
58
59
60

2.2. Synthesis of monomers

2.2.1. Glycidyl tosylate GT

The synthesis was performed according to a procedure described by Nakabayashi et al [55]. A 250 mL flask, was fed with 50 mL of anhydrous toluene and 4.2 mL of TEA. In a beaker, a solution of 5.42 g TsCl in 12 mL of toluene was also prepared. The flask and the beaker were then conditioned at -15°C for 1.5 h. Then, the flask was fed with 2 mL of distilled G and dropwise with the TsCl solution. At the end of the feeding, the system was maintained at -15 °C for 24 h, filtered and distilled. The remaining liquid was dropped in cold petroleum-ether thus forming a white suspension that crystallizes at -15 °C. The GT was obtained with a 98.6% yield, as white anhydrous crystals.

2.2.2. 3,3-bis(bromomethyl)oxetane (BBrMO)

A 1L three-necked round bottom flask, fitted with a reflux condenser, a nitrogen inlet and a mechanical stirrer set at 180 rpm was fed with 50 g di BrBBrMP and 100 mL of ethanol. The flask was then immersed in a water bath set at 6 ± 1 °C and 100 mL of a 1.77 M solution of NaOH in ethanol were added drop by drop in about 0.5 h. Once all the NaOH solution was fed to the reactor, the bath temperature raised to 70 °C and the solution was kept under stirring for further 1 h. Then, the solution was cooled to room temperature, filtered under reduced pressure (6500 Pa) and mixed with 50 mL of DCM. The organic phase was washed several times with distilled water and BBrMO was finally obtained after distillation at 30,000 Pa and 61 °C, with a 93.0 % yield.

2.2.3. 3-tosyloxymethyl-3-methyl oxetane (TMMO)

The synthesis was performed in the solid state, according to a procedure described by Kazemi et al [56]. A mortar was fed with 31.8 g of anhydrous Na₂CO₃, 10.2 g of HMMO

1
2
3 (Na₂CO₃/HMMO=3/1 molar ratio) and manually milled with a pestle for about 7 min. Then
4
5 28.7 g of TsCl (TsCl/HMMO=1.5/1 molar ratio) were added and milled for another 23 min.
6
7 Finally, 28.05 g of KOH were added (KOH/HMMO=5/1 molar ratio) and milled for about 50
8
9 min to remove the unreacted TsCl. The whole reaction was conducted in a glove box under
10
11 nitrogen atmosphere. The obtained solid was added to 200 mL of diethyl-ether and filtered
12
13 several times. The obtained clear liquid phase was finally subjected to distillation at 48°C and
14
15 8500 Pa thus inducing the crystallization of TMMO that was obtained with a 40 % yield.
16
17
18
19

20
21 The structure and purity of all monomers was verified by Fourier transform infrared
22
23 spectroscopy (FTIR) and by nuclear magnetic resonance (¹H-NMR).
24
25
26

27 *2.3. Polymerizations*

28
29 As stated above, the block copolymers formed through the growing of the energetic segments
30
31 on each end of preformed HTPB, act as initiator. The catalyst and operating conditions were
32
33 set in order to favor the cationic ring opening polymerization by AMM. In all the
34
35 polymerizations, the quantities of BTF THF and HTPB were such that the molar ratio
36
37 between BTF THF and the OH functionalities of the polymer was equal to 2/1, while the
38
39 molar ratio between monomers and OH functionalities was equal to 50/1. Table 1 reports the
40
41 quantities used for a typical polymerization of each block copolymers, being in the last
42
43 column indicated the theoretical N₃ content after azidation, calculated from the hypothesis of
44
45 100 % yield in both the polymerization and azidation reactions. The polymerization procedure
46
47 was as follows: A 1L three-necked round bottom flask, fitted with a reflux condenser, a
48
49 nitrogen inlet and a mechanical stirrer set at 120 rpm was fed with 80 ml of DCM, 0.72 mL of
50
51 BTF THF, about 4 g of HTPB and maintained 2 h under stirring at room temperature. Then,
52
53 the reactor was covered with aluminum foil, immersed in a water bath at 20±0.5 °C and the
54
55
56
57
58
59
60

1
2
3 monomers, previously dissolved in 30 mL of DCM, were added drop-wise to the reactor
4
5 through a dropping funnel. From the end of the monomer feeding, the reaction mixture was
6
7 kept in the same conditions for 20 h (120 h when using tosylated monomers) and then
8
9 hydrolyzed with 400 mL of an aqueous solution of NaCl (10% w). The mixture was
10
11 maintained under vigorous stirring for further 2 h and then the organic and aqueous phases
12
13 were separated. The aqueous phase was washed with DCM, subsequently recovered and
14
15 added to the organic phase. The organic phase was washed once with a water/methanol =
16
17 50/50 v/v solution to remove unreacted monomers and catalyst, then several times with the
18
19 aqueous solution of NaCl, dried with MgSO₄, filtered and distilled at 45 °C, under vacuum
20
21 (6500 Pa) in order to remove all the DCM. All the polymers were obtained with a 95-97 %
22
23 yield.
24
25
26
27
28

29 30 *2.4 Azidation of the polymeric precursors*

31
32 The azidation was conducted with the well-known second-order reaction with SN₂ type
33
34 mechanism, by using sodium azide and a polar solvent. This technique of azidation is almost
35
36 “universal” and in the last decades many researchers, which tested several solvents and
37
38 operating conditions as well as many different leaving groups, described it. In our research
39
40 group, it was previously used to substitute chlorine, bromine and tosyl groups, in either DMF
41
42 or DMSO, with temperatures ranging from 90 up to 150 °C [37, 38, 40, 43]. Pisharat and Ang
43
44 azidated PECH in DMF, at 120 °C for 12h [39], while Manser suggested DMSO at 80 °C also
45
46 for the azidation of the oxetanic monomers [33]. Many other examples of azidic compounds
47
48 can be found in the literature, with DMF and DMSO the most used solvents. However, we
49
50 found that neither DMF nor DMSO were suitable for the azidation step, because before
51
52 obtaining the complete azidation of the polymers, an incipient cross-linking reaction was
53
54 observed, thus leading to partially soluble materials. This happened in several attempts made
55
56
57
58
59
60

1
2
3 at testing temperatures ranging from 100 to 130 °C. The addition of small quantities of
4
5 Vulkanox BKF as antioxidant only reduced the phenomenon. Since this procedure is well
6
7 established and was already tested several times in our laboratory for GAP, BAMO and
8
9 PAMMO polymers and copolymers, which never caused such inconvenience, the cross-
10
11 linking must be correlated with the presence of the unsaturations in the polybutadiene middle
12
13 block. However, Vasudevan and Sundararajan, which used DMSO at 105 °C for 10 h, did not
14
15 describe the cross-linking problem in their work [52]. In our case, the use of a toluene/DMAc
16
17 mixture, as suggested by Subramanian [53], in combination with small quantities of Vulkanox
18
19 BKF, gave good results and was adopted for all azidations.
20
21

22
23 A typical azidation procedure was as follows: About 2 g of polymeric precursor were
24
25 dissolved in 100 ml of DMAc/toluene (50/50 v/v) solution and fed in a 250 mL three-necked
26
27 round bottom flask, fitted with a reflux condenser, a nitrogen inlet and a magnetic stirrer.
28
29 After adding a small quantity of Vulkanox BKF (about 1% by weight with respect to the
30
31 polymer), the flask was immersed in an oil bath set at 90 ± 1 °C and conditioned for 30
32
33 minutes. Then, NaN_3 was added in 10% molar excess with respect to the stoichiometric
34
35 quantity and the temperature of the bath raised to 95 °C while maintaining the system under
36
37 constant stirring. Periodically, samples were taken from the reactor and subjected to FTIR
38
39 analysis to evaluate the degree of azidation. Once the IR spectra reached a stationary “state”,
40
41 the reaction medium was filtered under vacuum in order to remove the formed sodium salt’s
42
43 and the unreacted sodium azide. The reaction time strongly varied depending on the
44
45 monomeric precursors (Table 2).
46
47
48

49
50 The solution was then washed several times with an aqueous solution of NaCl (10 % w) in
51
52 order to complete the salts removal. The aqueous phases resulting from the washings were
53
54 mixed together and washed with DCM to remove possible traces of polymer, while the
55
56 organic phase was dried with MgSO_4 , filtered again and distilled at 45 °C, under vacuum
57
58
59
60

(1000 Pa) in order to remove all the organic solvents. A small quantity (about 1.5 % by weight) of Vulkanox BKF was finally added to the polymer before storage. All the azidated copolymers were obtained with a yield higher than 95%.

The structure and purity of all synthesized polymers (before and after azidation) was checked by FTIR and NMR, while their thermal properties were determined by DSC and TGA.

2.5. Characterization of the monomers and polymers

Fourier transform infrared spectroscopy was performed on a Bruker Tensor 27 and nuclear magnetic resonance ($^1\text{H-NMR}$, $^{13}\text{C-NMR}$) on a VXR300 and INOVA600 instruments.

Chemical analysis and FTIR Chemical Imaging were carried out by Spectrum Spotlight FTIR Imaging System from Perkin Elmer. Chemical imaging analysis, in transmittance mode, allowed combining optical microscopy and infrared analysis of micro and macro areas of thin films prepared by solvent evaporation on a microscope slide. The morphological analysis was performed also by a LEICA DM LB fluorescence microscope. The molecular weight distributions of the polymers were measured from solution in CHCl_3 (4 mg/mL) by using a Gel Permeation Chromatography (GPC) apparatus Jasco PU-1580, equipped with PL Mesopore column, calibrated with low polydispersity polystyrene standards.

Thermogravimetric analysis (TGA) was done by using a TA Q500 apparatus, under nitrogen atmosphere, with a heating rate of $10^\circ\text{C}/\text{min}$ until 600°C and using samples of about 5 mg.

Thermal properties were studied by differential scanning calorimetry (DSC) performed with a Pyris 1 scanning calorimeter from Perkin Elmer, by using aluminum pans. The sample mass was in the range of 3-5 mg and spectra were collected from 50°C at a heating rate of $10^\circ\text{C}/\text{min}$, until 350°C .

3. Results and discussion

3.1. Chemical characterization (IR – NMR)

IR and NMR spectra were recorded for all monomers, precursors and polymers synthesized in this work. In order to limit the number of figures, we report only two H-NMR spectra, showing the comparison between GT/BBrMO-PB-GT/BBrMO and GA/BAMO-PB-GA/BAMO in the range corresponding to the tosyl group signals (Figure 3).

With regard to the IR spectra, they are reported in Figures 4 and 5, showing the main peaks involved in the azidation process. In all cases, but one, azidation appeared to be quantitative. The only polymer without complete substitution of the leaving groups is AMMO-PB-AMMO, where the peaks relative to the tosyl group are clearly visible even after 140 h of azidation reaction. A quantitative evaluation of the residual tosyl groups indicates a degree of azidation close to 50 %. The peaks highlighted in the figures are: 554 cm^{-1} = N_3 bending, 670 cm^{-1} = C-Br stretching, 744 cm^{-1} = C-Cl stretching, 1190 cm^{-1} = SO_2 symmetric stretching, 1280 cm^{-1} = N_3 symmetric stretching, 1363 cm^{-1} = SO_2 asymmetric stretching, 1600 cm^{-1} = aromatic C=C vibration, 2100 cm^{-1} = N_3 asymmetric stretching.

From the reaction times reported in Table 2, it can be concluded that the azidation of the tosyl group is the bottleneck of the reported synthetic strategies. This is somehow unexpected, because the tosyl is a good leaving group. However, it should be considered that the group is attached to a polymeric chain, so there are several aromatic rings close one to each other and this may determine a high steric hindrance as well as a low mobility of the chains even when in solution. In the case of the GT/BBrMO copolymer, probably the alternation of GT and BBrMO groups allows sufficient mobility of the chain, so that a complete azidation was obtained in a short time. Therefore, even if potentially better than halogen atoms, the tosyl group may determine a slowing down of the azidation kinetics and also limits the maximum degree of azidation obtainable within the reaction times adopted in this work.

1
2
3 An interesting point concerning FTIR is that a comparison of the GA-PB-GA spectrum
4
5 (labeled as N. 6 in Figure 5) with the corresponding one reported in the paper by Subramanian
6
7 [53] clearly shows that in the latter the N_3 peak is significantly smaller. This means that the
8
9 synthetic procedure adopted in this work enables formation of copolymers with a significantly
10
11 higher azide content.
12

13
14 With regard to the characterization of the copolymers, during the revision process it was
15
16 asked if the alcohol moieties in the HTPB chain were really used as the primary initiator site
17
18 rather than adventitious moisture. In the latter case, we would have obtained the polyether
19
20 instead of a block copolymer. Therefore, depending on the primary initiator, the final product
21
22 may contain block copolymer, polyether and HTPB. Block copolymer alone is the desired
23
24 product, with all HTPB used as initiator and no moisture involved. A mechanical mixture of
25
26 block copolymer and polyether will form if both HTPB and moisture act as initiator. A
27
28 mechanical mixture of block copolymer and HTPB is obtained if HTPB is only partially used
29
30 as initiator. A mechanical mixture of HTPB and polyether is the worst case, with no HTPB
31
32 used as initiator. And so on, with other combinations possible. To clarify this point, we can
33
34 start from the above-described incompatibility between the ether and butadiene blocks [44],
35
36 which leads to a macroscopic phase separation when blended. For this reason, the
37
38 morphologies of the polymeric precursors were compared with those of the mechanical blends
39
40 prepared from the polymers constituting the single blocks. For this purpose, the ether blocks
41
42 were appositely synthesized, by using the same synthetic strategy described for the block
43
44 copolymers, simply substituting HTPB with butanediol. Particular care was taken in order to
45
46 assure the use of identical operating conditions during polymerizations (reagent purity,
47
48 volumes, solvent quantities and so on). The mechanical blends (MB) were prepared by
49
50 solvent evaporation from a DCM solution where HTPB and polyether were added in
51
52 quantities corresponding to the composition calculated from the yields of the copolymer
53
54
55
56
57
58
59
60

1
2
3 synthesis. Moreover, MB and copolymers were subjected to fluorescence microscopy and
4
5 Spectrum Spotlight FTIR Imaging. As an example of the obtained results (qualitatively
6
7 similar for all the synthesis and corresponding MB), Figure 6 shows the images and spectra
8
9 recorded for PGT and HTPB. The MB is on the left hand side of the Figure and the product of
10
11 the synthesis (named product in what follows) is on the right hand side. The fluorescence
12
13 microscopies of MB (Figure 6a) and the product (Figure 6b) are completely different. The
14
15 latter is quite homogeneous and shows some area with slightly different fluorescence
16
17 intensity, but no visible phase separation. In contrast, the MB is markedly biphasic, with dark
18
19 roundish drops dispersed in a bright matrix. A comparison of these images with those (not
20
21 reported) of the homopolymers suggests that the dark phase corresponds to HTPB. However,
22
23 the dark phase and brightness inhomogeneity may also derive from voids and/or variations of
24
25 the sample thickness. Therefore, the samples were analyzed by Spectrum Spotlight FTIR
26
27 Imaging, which uses optical microscopy (Figures 6c and 6d) and allows building a chemical
28
29 maps (Figures 6e and 6f). The maps represent the normalized peak area between 2980 and
30
31 2700 cm^{-1} (stretching of aliphatic C-H bonds). This peak is present in both polyether and
32
33 HTPB, but its intensity is significantly higher in the latter. Therefore, the grey level in the
34
35 map reflects the composition of the sample: a high HTPB content corresponds to white color
36
37 in the map. Figure 6e shows areas with markedly different grey level and confirms that the
38
39 round domains of MB are mainly composed of HTPB. In contrast, Figure 6f does not show
40
41 any significant variations in grey level. Moreover, the arrows indicate the spectra recorded in
42
43 correspondence of the “+” symbols reported in Figures 6e and 6f. The two spectra on the left
44
45 hand side differ one from each other and result similar to those of the polyether and HTPB
46
47 homopolymers (not reported). In contrast, the right hand side spectra are very similar, even if
48
49 recorded in areas corresponding to the maximum possible difference in grey scale. Based on
50
51 the IR spectra and maps, we can conclude that the shadows and apparent inhomogeneity
52
53
54
55
56
57
58
59
60

1
2
3 observable in Figures 6b, 6d and 6f do not correspond to significant variation in chemical
4
5 composition. Therefore, we can exclude that the reaction product is a mechanical mixture of
6
7 HTPB and polyether.
8

9
10 Moreover, a phase separation is observable also while adding very small quantities of HTPB
11
12 to the product. This excludes also that the product could be a mechanical mixture of block
13
14 copolymer and HTPB. The last proof that all HTPB was used to build the polyether blocks
15
16 comes from an extraction with n-hexane. The mechanical blend was immersed in n-hexane,
17
18 and stirred vigorously at room temperature for a few minutes, after which a consistent part of
19
20 the blend showed to be immiscible with the solvent. Then, the hexane-phase was recovered
21
22 and the solvent evaporated. The resulting polymeric phase was HTPB alone. The same
23
24 procedure was followed for the copolymer and, in that case, no HTPB was recovered after
25
26 hexane evaporation.
27

28
29 The presented results demonstrate that HTPB worked as initiator for the polyether, but leave
30
31 the doubt that the ether could polymerize starting from the above-mentioned water moieties.
32
33 This possibility is validated from the fact that the addition of small quantities of polyether to
34
35 the synthesis product did not give phase separation (contrary to what happened while adding
36
37 HTPB). Unfortunately, this hypothesis could not be verified with solvent extraction, because
38
39 we did not find a solvent selective toward the ether phase. Several polar solvents were tried,
40
41 but all of them partially dissolved the HTPB, probably due to its OH functionalities. A more
42
43 enhanced extraction procedure was necessary and the GPC column showed to be useful.
44
45

46
47 As an example, Figure 7 shows the GPC analysis of HTPB and GT-PB-GT copolymer. The
48
49 weight molecular weight distribution of the copolymer resulted bimodal, and the curve was
50
51 subjected to deconvolution (dashed lines). The obtained results are summarized in Table 3
52
53 and show that the right hand peak of the copolymer has a molecular weight slightly higher
54
55 than HTPB. In contrast, the left hand peak has a very low molecular weight, thus
56
57
58
59
60

1
2
3 remembering the values usually associated with the formation of cyclic oligomers composed
4 of 3-5 repeating units [40]. Therefore, the correct interpretation of the GPC is that the high-
5 molecular weight peak is the block copolymer, while the low-molecular weight peak is due to
6 the presence of polyether not linked to HTPB and grown from OH functionalities of different
7 origin. The synthesis product is a mechanical mixture of block copolymer and polyether, thus
8 both HTPB and some adventitious moisture worked as initiator. The polyether content was
9 calculated from the area of the peaks and the results are reported in the last column of Table 3.
10
11 In all cases, the oligomer content is around 20 % by weight of the total amount.
12
13 We can thus affirm that all the HTPB chains acted as initiator for the polymerization, but
14 some of the OH moieties present in the reaction medium did the same and led to the
15 formation of polyether chains not covalently linked to the polybutadiene. The product thus
16 contains polyether oligomers that are difficult to separate from the copolymer. Nevertheless,
17 if these oligomers are linear, they should be OH functionalized and participate to the curing
18 with isocyanates while forming the polymeric network that constitutes the final binder.
19
20 Otherwise, in case they are cyclic oligomer, they will act as plasticizers in the binder
21 formulation.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 *3.2 Thermal characterization (DSC – TGA)*

44
45 In the scientific literature there is a long list of papers that analyze the thermal decomposition
46 of polymers (especially GAP) containing the azidic functionalities, alone or after curing and
47 addition of plasticizers [17, 20, 21, 23, 25, 31, 57]. Usually, the easiest way to determine the
48 thermal stability of this kind of polymers is by TGA and DSC analysis. However, due to the
49 violent kinetics of decomposition, it may not be easy to obtain reliable and reproducible
50 results. Selim et al., in the case of GAP, used 2-3-mg samples, and kept the ramp rates in the
51
52
53
54
55
56
57
58
59
60

1
2
3 range of 0.2-5°C/min since a greater amount of polymer or higher heating rate lead to
4
5 explosion during the decomposition experiment [14]. In all cases, while subjected to a
6
7 temperature sweep procedure, the azidic polymers degrade in a two-stage process. The first
8
9 one, occurring at about 240-270 °C, is exothermic and corresponds to the abstraction of N₃
10
11 groups from the polymeric chain. The second one, partially overlapped with the first one, but
12
13 shifted to higher temperatures, generally occurs without significant heat release and
14
15 corresponds to the progressive decomposition of the remaining polymeric chain. In one of the
16
17 first and most cited work, Kubota and Sonobe suggested that the first process corresponds to
18
19 the release of a nitrogen molecule from the N₃ group, with the formation of a nitrile C≡N
20
21 bond [58]. The following studies confirmed that the decomposition starts with the initial
22
23 rupture of N-N₂ bond, with elimination of molecular nitrogen. Then, rearrangement to a
24
25 polymeric imine and/or acrylonitrile following elimination of hydrogen molecule has been
26
27 proposed. In the final products of decomposition, gaseous (N₂, CO, HCN, NH₃, CH₂O, CH₄,
28
29 C₂H₂, C₂H₄, CH₃CHO, CH₂CHCHNH, CH₃CHNH, H₂O etc.) and larger molecules as
30
31 benzene, pyrrole and furan have been identified [18, 23, 24]. However, in all cases, the weight
32
33 loss experimentally measured during the first stage is higher than the theoretical one based on
34
35 sole N₂ release. This is due to the above-mentioned partial overlapping with the incipient
36
37 second stage of decomposition, but also to the occurrence of other, parallel reactions during
38
39 the first stage. Various mechanisms and possible involved reactions have been proposed by
40
41 analyzing the residual solid and the evolved gases during decomposition. As an example,
42
43 Eroğlu and Güven used FTIR and observed that the decrease of N₃ content was accompanied
44
45 by the appearance of signals related to N-H bending, -C=N-C-H, -C=N-C-C, and N-H
46
47 stretching. At the same time, the signal of the C-O-C ether bridge remained unchanged thus
48
49 suggesting that the main chain was not yet involved in the decomposition process. Based on
50
51 these observations, a mechanism based on the formation of intra and inter-molecular cross-
52
53
54
55
56
57
58
59
60

1
2
3 linking was suggested for the first stage of degradation [13]. Reshmi et al. used DSC and
4
5 TGA coupled with pyrolysis gas chromatography–mass spectrometric technique and showed
6
7 that during its first stage of decomposition, 1,6-bis (azidoacetoxy) hexane preferentially
8
9 forms the corresponding diimine by elimination of N_2 [59]. Then, at higher temperatures,
10
11 there is formation of diimines by elimination of CO_2 , diols through elimination of CO and
12
13 HCN and diene due to CO_2 and CH_2NH elimination. The photodegradation under ultraviolet
14
15 (UV) irradiation was also investigated by Sahu et al. [15] and by Wang et al. [19]. The latter
16
17 combined a tunable synchrotron vacuum ultraviolet photoionization and molecular-beam
18
19 sampling mass spectrometry and observed that the UV radiation lowered the onset of the
20
21 thermal decomposition of GAP and caused the appearance of a larger number of free radical
22
23 species, compared to thermal decomposition alone.
24
25

26
27 The DSC and TGA analysis are reported in Figures 8-10 and summarized in Tables 4 and 5. In
28
29 both Tables, T_i and T_f indicate the initial and final temperatures of the degradation step. The
30
31 produced heat and weight loss are reported after normalization with respect to both the total
32
33 weight and the theoretical N_3 content of the polymer. In Table 5, Δw is the weight loss with
34
35 respect to the total initial mass and $\Delta w N_3$ (%) is the weight loss compared to the theoretical
36
37 one expected if all azidic groups release one N_2 molecule. Finally, W_r is the residual weight at
38
39 the end of the test (600 °C). The DSC traces are reported only for the azidic polymers. It is
40
41 useful to underline that such high temperatures have only scientific interest, not practical,
42
43 because the behavior of the polymers in propellant will not be the same as in the individual
44
45 state due to the oxidizer presence around.
46
47

48
49 As already stated, the N_3 group decomposition is responsible for the exothermic peak
50
51 observed in DSC and the first weight loss in the TGA thermograms. However, this
52
53 decomposition may follow different pathways and be partially superposed to other
54
55 degradation phenomena, which depend not only on the operating conditions, but also on the
56
57
58
59
60

1
2
3 polymer structure. Therefore, the weight loss and energy release during this stage are
4
5 unequivocally determined in the literature. As an example, in the case of GAP, the following
6
7 values (here expressed as J/g of N₃) were reported: 4,352 [13], 4,835 [14] and 6,166 [21],
8
9 representing the heat of formation of the azido group around 8500 J/g of N₃ [27]. In our case,
10
11 the decomposition is probably “complicated” by the presence of the butadiene block that may
12
13 interact with the formed species. The enthalpies reported in Table 4 are substantially in
14
15 agreement with those reported in the literature. The value obtained for the AMMO-PB-
16
17 AMMO copolymer confirms the estimation of about 50% substituted tosyl groups. Moreover,
18
19 in the spectrum of this polymer there is the superposition with a second peak (centered at
20
21 about 275 °C) that corresponds to the exothermic degradation of the tosyl group and well
22
23 visible in the spectra of the tosylated precursor (not reported here).
24
25

26
27 With regard to TGA (Figures 9 and 10), a first general observation is that all the azidated
28
29 copolymers, but AMMO-PB-AMMO, have a significant residual weight at 600 °C (see last
30
31 column of Table 5). In contrast, the precursors show a much lower final weight and HTPB
32
33 alone has almost no residual weight at the same final temperature. This difference between
34
35 azidated polymers and precursors suggests that during thermal decomposition some chemical
36
37 interactions may occur between the azidic functionalities and the butadiene backbone.
38
39 Probably, this is strictly connected with the above-mentioned tendency of the copolymers to
40
41 cross-link during azidation and subsequent storage. It may be supposed that the first
42
43 decomposition products interact with the butadiene main chain and form a highly cross-linked
44
45 network that slows down the degradation process at higher temperatures. Of course, the
46
47 explanation of different behavior of the AMMO-PB-AMMO copolymer can be based on its
48
49 low degree of azidation. This difference among azidated copolymer and non-energetic
50
51 precursors is coherent with the shape of the TGA curves. The precursors show a two-step
52
53 degradation, well separated by a horizontal plateau. A comparison with the HTPB curve
54
55
56
57
58
59
60

1
2
3 suggests that the first step is relative to the ether block, while the second one is the butadiene
4
5 block. The azidic copolymers show again a two-step degradation, but differently shaped. The
6
7 first step, already attributed to the N_3 functionality, is sharp, while the second one corresponds
8
9 to a gradual weight loss that extends in a wide temperature range and ends at about 500 °C.
10
11 Again, AMMO-PB-AMMO copolymer is the only one with an intermediate behavior (curve 8
12
13 in Figure 10 shows three distinct steps).

14
15
16 The weight losses during the first decomposition step are higher than expected if each N_3
17
18 functionality releases one nitrogen molecule (Table 5). This confirms that the main chain is
19
20 already subjected to other degradation phenomena (mainly ascribable to the ether block) that
21
22 superpose to the degradation of the azidic functionalities.
23

24
25 A last point to be underlined is that polymers 2 and 3 in Figure 9 have very slight differences
26
27 in the TGA and DSC curves, which is a further confirmation of their substantial equivalence.
28
29 The AMMO-PB-AMMO copolymer is the one that shows the lower enthalpy release during
30
31 decomposition of the azidic functionalities. This is in accordance with the already observed
32
33 incomplete substitution of the tosyl functionalities with the azidic ones. From DSC and FTIR
34
35 we already calculated that this corresponds to about one-half of the theoretical azidic
36
37 functionalities. However, this value must be analyzed by taking into account also the TGA
38
39 curves. The TMMO-PB-TMMO precursor shows two very distinct and sharp peaks
40
41 corresponding to the degradations of the ether and butadiene blocks. However, the weight loss
42
43 (16.6 %) associated to the latter is higher than the theoretical value (8.0%) corresponding to a
44
45 100% conversion during polymerization, thus suggesting that the TMMO blocks may be
46
47 shorter than expected. Therefore, with respect to the expected structure, the AMMO-PB-
48
49 AMMO copolymer may have both shorter ether blocks and incomplete degree of tosyl
50
51 functionalities. After N_3 decomposition, the weight loss of the azidic copolymer shows two
52
53 partially superposed consecutive steps related to ether and HTPB blocks degradation.
54
55
56
57
58
59
60

4. Conclusions

The synthesis of ether-butadiene-ether energetic block copolymers was done by a classical cationic homo and co-polymerization of oxetanes and oxiranes, using HTPB as diol-initiator and followed by the azidation process. Four copolymers were synthesized, with the external linear blocks constituted by azido homo and copolymers. Probably due to the presence of water moieties, a small amount of polyether oligomers not linked with HTPB were also obtained as undesired side products. With respect to the corresponding polymers prepared by using a low molecular weight, saturated diol, such as i.e. 1-4 butanediol, the use of HTPB complicates the synthetic procedure, since the azide could have a side reaction with the double bonds to cause some species, which could lead to cross-linking. This may lead to the formation of a cross-linked block copolymer, which, of course, is not suitable as polymeric binder for solid propellants. The cross-linking phenomenon may happen either during the polymerization, azidation or purification steps, or also during prolonged storage at room temperature. This restricts the range of operating conditions available for the synthetic process, limiting the suitable solvents, as well as the temperatures and duration of the reactions and purification procedures. Moreover, the addition of an anti-ageing compound to the final product and the storage in an inert and dark atmosphere is necessary. The tosyl group may slow down the kinetics of the azidation step and may also lead to incomplete substitution. In conclusion, the synthesis of these azidic copolymers with an internal unsaturated block is not simple and presents several drawbacks not easy to manage. Nevertheless, the appropriate choice of the operating conditions allows these drawbacks to be partially overcome and results in a versatile tool for the synthesis of polymeric binders, whose properties can be modulated by changing the type and length of the ether blocks.

5. References

- [1] Colclough, M. E., H. Desai, R. W. Millar, N. C. Paul, M. J. Stewart, and P. Golding. 1993. Energetic polymers as binders in composite propellants and explosives. *Polymers for Advanced Technologies*, 5:554-560.
- [2] Provatas, A. 2000. Energetic polymers and plasticisers for explosive formulations - A review of recent advances, DSTO-TR-0966.
- [3] Sikder, A. K., and S. Reddy. 2013. Review on energetic thermoplastic elastomers (ETPEs) for military science. *Propellants Explosives and Pyrotechnics*, 38:14-28.
- [4] Agrawal, J. P. 1998. Recent trends in high-energy materials. *Progress in energy and combustion science*, 24:1-30.
- [5] Badgajar, D. M., M. B. Talawar, S. N. Asthana, and P. P. Mahulikar. 2008. Advances in science and technology of modern energetic materials: An overview. *Journal of Hazardous Materials*, 151:289-305.
- [6] Sikder, A. K., and N. Sikder. 2004. A review of advanced high performance, insensitive and thermally stable energetic materials emerging for military and space applications. *Journal of Hazardous Materials*, A112:1-15.
- [7] Gaur, B., B. Lochab, V. Choudhary, and I. K. Varma. 2003. Azido polymers-energetic binders for solid rocket propellants. *Journal of Macromolecular Science, Part C-Polymer Reviews*, C43(4):505- 545.
- [8] Chien, J. C. W., T. Kohara, C. P. Lillya, T. Sarubbi, B-H. Su, and R. S. Miller. 1980. Phase transfer-catalyzed nitromercuration of diene polymers. *J. Polym. Sci. Part A Polym. Chem.*, 18(8):2723-2729.

- 1
2
3 [9] Korobeinichev, O.P., L.V.Kuibida, E. N. Volkov, and A. G. Shmakov. 2002. Mass
4 spectrometric study of combustion and thermal decomposition of GAP. *Combustion*
5 and *Flame*, 129(1-2):136-150.
6
7
8
9 [10] Sahu, S.K., S. P. Panda, D. S. Sadafule, C. G. Kumbhar, S. G. Kulkarni, and J. V.
10 Thakur. 1998. Thermal and photodegradation of glycidyl azide polymers. *Polymer*
11 *Degradation and Stability*, 62:495-500.
12
13
14 [11] You, J. S., and S. T. Noh. 2013. Rheological and thermal properties of glycidyl azide
15 polyol-based energetic thermoplastic polyurethane elastomers. *Polym. Int.*, 62:158-
16 164.
17
18
19 [12] Manu, S. K., V. Sekkar, K. J. Scariah, T. L. Varghese, and S. J. Mathew. 2008.
20 Kinetics of glycidyl azide polymer-based urethane network formation. *Appl. Polym.*
21 *Sci*110:908-914.
22
23
24 [13] Eroğlu, M. S., and O. Güven. 1996. Thermal decomposition of poly(glycidyl azide) as
25 studied by high-temperature FTIR and thermogravimetry. *Journal of Applied Polymer*
26 *Science*, 61:201-206.
27
28
29 [14] Selim, K., S. ÖZkar, and L. Yilmaz. 2000. Thermal characterization of glycidyl azide
30 polymer (GAP) and GAP-based binders for composite propellants. *Journal of Applied*
31 *Polymer Science*, 77:538-546.
32
33
34 [15] Sahu, S. K., S. P. Panda, D. S. Sadafule, C. G. Kumbhar, S. G. Kulkarni, and J. V.
35 Thakur. 1998. Thermal and photodegradation of glycidyl azide polymers. *Polymer*
36 *Degradation and Stability*, 62:495-500.
37
38
39 [16] Menke, K., J. Bohnlein-Mauß, and H. Schubert. 1996. Characteristic properties of AN
40 / GAP-Propellants. *Propellants, Explosives, Pyrotechnics*, 21:139-145.
41
42
43 [17] Sun, Y., and S. Li. 2008. The effect of nitrate esters on the thermal decomposition
44 mechanism of GAP. *Journal of Hazardous Materials*, 154:112-117.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 [18] Fazlioğlu, H., and J. Hacaloğlu. 2002. Thermal decomposition of glycidyl azide
4 polymer by direct insertion probe mass spectrometry. *Journal of Analytical and*
5 *Applied Pyrolysis*, 63:327-338.
6
7
8
9
10 [19] Wang, T., S. Li, B. Yang, C. Huang, and Y. J. Li. 2007. Thermal decomposition of
11 glycidyl azide polymer studied by synchrotron photoionization mass spectrometry.
12 *Phys. Chem. B*, 111:2449-2455.
13
14
15
16 [20] Arisawa, H., and T. B. Brill. 1998. Thermal decomposition of energetic materials 71:
17 Structure- decomposition and kinetic relationships in flash pyrolysis of glycidyl azide
18 polymer (GAP). *Combustion and Flame*, 112:533-544.
19
20
21
22
23 [21] Feng, H. T., K. J. Mintz, R. A. Augsten, and D. E. G. Jones. 1998. Thermal analysis of
24 branched GAP. *Thermochimica Acta*, 311:105-111.
25
26
27 [22] Tamura G., M. Tanabe, and T. Kuwahara. 2012. Decomposition of GAP single
28 droplets used as liquid monopropellants. *Propellants Explosives and Pyrotechnics*,
29 37:302-307.
30
31
32
33
34 [23] Tang, C. J., Y. Lee, and T. A. Litzinger. 1999. Simultaneous temperature and species
35 measurements of the glycidyl azide polymer (GAP) propellant during laser-induced
36 decomposition. *Combustion and Flame*, 117:244-256.
37
38
39
40 [24] Korobeinichev, O. P., L. V. Kuibida, E. N. Volkov, and A. G. Shmakov. 2002. Mass
41 spectrometric study of combustion and thermal decomposition of GAP. *Combustion*
42 *and Flame*, 129:136-150.
43
44
45
46
47 [25] Laviolette, M., and M. Auger. 1999. Monitoring the aging dynamics of glycidyl azide
48 polyurethane by NMR relaxation times. *Macromolecules*, 32:1602-1610.
49
50
51
52 [26] Vandenburg, E. J. (Hercules Inc.). 1972. U.S. Patent 3,645,917.
53
54 [27] Frankel, M. B., L. R. Grant, and J. E. Flanagan. 1992. Historical development of
55 glycidyl azide polymer *Journal of Propulsion and Power*, 8(3):560-563.
56
57
58
59
60

- 1
2
3 [28] Frankel, M. B., E. F. Witucki, and D.O. Woolery. 1983. U.S. Patent 4,379,894.
4
5 [29] Jutier, J-J., A. De Gunzborg, and R. E. Prud'Homme. 1999. Synthesis and
6
7 characterization of poly(3,3 bis(azidomethyl)oxetane-co- ϵ -caprolactone)s. Journal of
8
9 Polymer Science: Part A: Polymer Chemistry, 37:1027-1039.
10
11 [30] Zhai, J., R. Yang, and J. Li. 2008. Catalytic thermal decomposition and combustion of
12
13 composite BAMO-THF propellants. Combustion and Flame, 154:473-477.
14
15 [31] Luo, Y., P. Chen, F-Q. Zhao, R-Z. Hu, S-W. Li, and Y. Gao. 2004. Kinetics and
16
17 mechanism of the thermal decomposition reaction of 3,3-
18
19 bis(azidomethyl)oxetane/tetrahydrofuran copolymer. Chinese Journal of Chemistry,
20
21 22:1219-1224.
22
23 [32] Zhang Y., J. Zhao, P. Yang, S. He, and H. Huang. 2012. Synthesis and
24
25 characterization of Energetic GAP-b-PAEMA block copolymer. Polym. Eng. Sci.,
26
27 52:768-773.
28
29 [33] Manser, G. E., R. W. Fletcher, and G. C. Shaw. 1983. High Energy Binders. Contract
30
31 No. N00014-82-C-0800, Morton Thiokol, Inc. Project JM101.
32
33 [34] Hardenstine, K. E., G. V. S. Henderson Jr, L. H. Sperling, C. J. Murphy, and G. E.
34
35 Manser. 1985. Crystallization behavior of poly(3,3-bisethoxymethyl oxetane) and
36
37 poly(3,3-bisazidomethyl oxetane)Journal of Polymer Science: Polymer Physics
38
39 Edition, 23(8):1597-1609.
40
41 [35] Jones, R. B., C. J. Murphy, L. H. Sperling, M. Farber, S. P. Harris, and G. E. Manser.
42
43 1985. Thermal decomposition behavior of poly[3,3-bis(ethoxymethyl) oxetane] and
44
45 related polyethers. Journal of Applied Polymer Science, 30(1):95-109.
46
47 [36] Bouchékif, H., M. I. Philbin, M. E. Colclough, and A. J. Amass. 2008. Cationic ring-
48
49 opening polymerization of oxetane via a non-steady-state controlled polymerization
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 process: a comparison of initiators yielding living and nonliving polymers.
4
5 Macromolecules, 41:1989-1995.
6
- [37] Kawamoto, A. M., U. Barbieri, T. Keicher, H. Krause, J. A. S. Holanda, M. Kaiser,
7
8 and G. Polacco. 2008. Synthesis and characterization of glycidyl azide-r-(3,3-
9
10 bis(azidomethyl)oxetane) copolymers. *Propellant Explosives and Pyrotechnics*,
11
12 33:365-372.
13
- [38] Barbieri, U., T. Keicher, and G. Polacco. 2009. Homo and copolymers of 3-
14
15 tosyloxymethyl-3-methyl oxetane (TMMO) as precursors of energetic azide polymers.
16
17 *e-Polymers*, 9(1):565-575.
18
19
- [39] Pisharath, S., and H. G. Ang. 2007. Synthesis and thermal decomposition of
20
21 GAP/Poly(BAMO) copolymer. *Polymer Degradation and Stability*, 92:1365-1377.
22
23
- [40] Barbieri, U., G. Polacco, and R. Massimi. 2006. Synthesis of energetic polyethers
24
25 from halogenated precursors. *Macromolecular Symposia*, 234(1):51-58.
26
27
- [41] Barbieri, U., T. Keicher, R. Massimi, and G. Polacco. 2009. Preliminary
28
29 Characterization of Propellants Based on GA/BAMO and pAMMO binders. *Propellant*
30
31 *Explosives and Pyrotechnics*, 34(5):427-435.
32
33
- [42] Kawamoto, A. M., M. F. Diniz, V. L. Lourenço, M. F. K. Takahashi, T. Keicher, H.
34
35 Krause, K. Menke, and P. B. J. Kempa. 2010. Synthesis and characterization of
36
37 GAP/BAMO copolymers applied at high energetic composite propellants. *Aerosp.*
38
39 *Technol. Manag.*, 2(3):307-322.
40
41
- [43] Barbieri, U., G. Polacco, E. Paesano, and R. Massimi. 2006. Low risk synthesis of
42
43 energetic poly(3-azidomethyl-3-methyloxetane) from tosylated precursors. *Propellant*
44
45 *Explosives and Pyrotechnics*, 31(5):369-375.
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 [44] Manu, S. K., T. L. Varghese, S. Mathe, and K. N. Ninan. 2009. Compatibility of
4 glycidyl azide polymer with hydroxyl terminated polybutadiene and plasticizers.
5 Journal of Propulsion and Power, 25(2):533-536.
6
7
8
9 [45] Mathew, S., S. K. Manu, and T. L. Varghese. 2008. Thermomechanical and
10 morphological characteristics of cross-linked GAP and GAP-HTPB networks with
11 different diisocyanates. Propellants, Explosives, Pyrotechnics, 33(2):146-152.
12
13
14 [46] Ding, Y., C. Hu, X. Guo, Y. Che, and J. Huang. 2014. Structure and mechanical
15 properties of novel composites based on glycidyl azide polymer and propargyl-
16 terminated polybutadiene as potential binder of solid propellant. Journal of Applied
17 Polymer Science, 131(7): 40007.
18
19
20 [47] Hamley, I.W. 2004. Developments in block copolymer science and technology.
21 Oxford UK, Oxford Univ Press, John Wiley and Sons.
22
23
24 [48] Zhou, Y., X-P. Long, and Q-X. J. Zeng. 2013. Simulation study of the morphologies
25 of energetic block copolymers based on glycidyl azide polymer. Appl. Polym. Sci.,
26 129:480-486.
27
28
29 [49] Zhou, Y., X-P. Long, and Q-X. J. Zeng. 2012. Simulation studies of the interfaces of
30 incompatible glycidyl azide polymer/hydroxyl-terminated polybutadiene blends by
31 dissipative particle dynamics. I. The effect of block copolymers and plasticizers. Appl.
32 Polym. Sci., 125:1530-1537.
33
34
35 [50] Eroglu, M. S., B. Hazer, and o. Giiven. 1996. Synthesis and characterization of
36 hydroxyl terminated poly(butadiene)-g-poly(glycidyl azide) copolymer as a new
37 energetic propellant binder. Polymer Bulletin, 36:695-701.
38
39
40 [51] Mohan, Y. M., and K. M. Raju. 2005. Synthesis and characterization of HTPB-GAP
41 cross-linked co-polymers. Designed Monomers and Polymers, 8(2):159-175.
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 [52] Vasudevan, V., and G. Sundararajan 1999. Synthesis of GAP-PB-GAP triblock
4 copolymer and application as modifier in AP/HTPB composite propellant. *Propellants,*
5 *Explosives, Pyrotechnics*, 24:295-300.
6
7
8
9 [53] Subramanian K. 1999. Hydroxyl-terminated poly (azidomethyl ethylene oxide-b-
10 butadiene-b-azidomethyl ethylene oxide) - synthesis, characterization and its potential
11 as a propellant binder. *European Polymer Journal*, 35:1403-1411.
12
13
14 [54] Reddy, T. S., J. K. Nair, R. S. Satpute, R. M. Wagh, A. K. Sikder, and S.
15 Venugopalan. 2007. Bis(azidomethyl) oxetane/hydroxyl-terminated
16 polybutadiene/bis(azidomethyl) oxetane triblock copolymer: synthesis and
17 characterization. *Journal of Applied Polymer Science*, 106:1885-1888.
18
19
20 [55] Nakabayashi, N., E. Masuhara, Y. Iwakura. 1966. Some reactions of the glycidyl
21 esters of sulfonic acids. *Bulletin of the Chemical Society of Japan*, 39:413-417.
22
23
24 [56] Kazemi, F., A. R. Massah, M. Javaherian. 2007. Chemoselective and scalable
25 preparation of alkyl tosylates under solvent-free conditions. *Tetrahedron*, 63:5083-
26 5087.
27
28
29 [57] Selim, K., S.Özkar, and L. Yilmaz. 2000. Thermal characterization of glycidyl azide
30 polymer (GAP) and GAP-based binders for composite propellants. *Journal of Applied*
31 *Polymer Science*, 77:538-546.
32
33
34 [58] Kubota, N., and T. Sonobe. 1988. Combustion mechanism of azide polymer.
35 *Propellants, Explosives, Pyrotechnics*, 13:172-177.
36
37
38 [59] Reshmi, S., K. P. Vijayalakshmi, Deepthi Thomas, B. K. George, and C. P.
39 Reghunadhan Nair. 2013. Thermal decomposition of a diazido ester: Pyrolysis GC-
40 MS and DFT study. *Journal of Analytical and Applied Pyrolysis*, 104:603-608.
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure captions

- Figure 1 Synthesis of the monomers. G = Glycidol; GT = glycidol tosylate; HMMO = 3-hydroxy-methyl-3-methyloxetane; TMMO = 3-tosyloxymethyl-3-methyl oxetane; BrBBrMP = 3-bromo-2,2-bis(bromomethyl)propanol; BBrMO = 3,3-bis(bromomethyl)oxetane.
- Figure 2 Synthesis and azidation of the block copolymers.
- Figure 3 H-NMR spectra of: (1) GT/BBrMO-PB-GT/BBrMO and (2) GA/BAMO-PB-GA/BAMO from (1).
- Figure 4 FT-IR spectra of: 1) GT/BBrMO-PB-GT/BBrMO; 2) GA/BAMO-PB-GA/BAMO from 1; 3) GA/BAMO-PB-GA/BAMO from 4; 4) ECH/BBrMO-PB-ECH/BBrMO.
- Figure 5 FT-IR spectra of: 5) GT-PB-GT; 6) GA/PB/GA; 7) TMMO-PB-TMMO; 8) AMMO-PB-AMMO.
- Figure 6 GT-HTPB. Fluorescence microscopy of MB (a) and synthesis product (b); optical microscopy of MB (c) and synthesis product (d); chemical map of MB (e) and synthesis product (f). FTIR spectra corresponding to the positions indicated by the + symbols in (e) and (f).
- Figure 7 GPC analysis of HTPB and GT-PB-GT copolymer. The dashed lines represent the deconvolution peaks of the GT-PB-GT distribution.
- Figure 8 DSC traces of the first decomposition step for the azidated copolymers.
- Figure 9 TGA analysis of HTPB, GA/BAMO-PB-GA/BAMO copolymers and their respective precursors.
- Figure 10 TGA analysis of HTPB, GA-PB-GA, AMMO-PB-AMMO copolymers and their respective precursors.

Table 1 - Composition of the reaction mixtures for the polymerizations.

polymer	HTPB (g) (mole)	BBrMO (g) (mole)	ECH (g) (mole)	GT (g) (mole)	TMMO (g) (mole)	BTF THF (g) (mole)	DCM (mL)	N ₃ (w%)
GT-PB-GT	1.5 $5.3 \cdot 10^{-4}$	-	-	13.65 0.06	-	0.336 0.0024	110	35
GT/BBrMO-PB-GT/BBrMO	1.48 $5.3 \cdot 10^{-4}$	3.6 0.015	-	10 0.044	-	0.336 0.0024	110	38
ECH/BBrMO-PB-ECH/BBrMO	3.99	10.0	11.4	-	-	0.91 0.0065	110	38
TMMO-PB-TMMO	0.99 $3.5 \cdot 10^{-4}$	-	-	-	10.1 0.039	0.21 0.0015	110	28

Table 2 – Reaction time for the azidation of the copolymers.

monomeric precursor	GT	GT/BBrMO	ECH/BBrMO	TMMO
Azidation time (h)	140	22	16	140

For Peer Review Only

Table 3. GPC results. Mn= number average molecular weight; Mw= weight average molecular weight.

polymer	Mn (g/mole)	Mw (g/mole)	Mn 1 st peak (g/mole)	Mw 1 st peak (g/mole)	Mn 2 nd peak (g/mole)	Mw 2 nd peak (g/mole)	Polyether content (% wt)
HTPB	4700	11400	-	-	-	-	-
GT-PB-GT	1400	6230	1180	1340	6770	14850	21
ECH/BBrMO-PB-ECH/BBrMO	610	13420	550	810	6650	15200	22
GT/BBrMO-PB-GT/BBrMO	860	4990	750	1340	6930	14330	20
TMMO-PB-TMMO	1850	9430	900	1020	7060	16200	15

Table 4 – DSC data corresponding to the first decomposition step.

Polymer	T _i (°C)	T _f (°C)	ΔH (J/g)	ΔH (J/g N ₃)
GA-PB-GA	205	270	1,380	3,940
GA/BAMO-PB-GA/BAMO from ECH/BBrMO-PB-ECH/BBrMO	175	240	1,740	4,575
GA/BAMO-PB-GA/BAMO from GT/BBrMO-PB-GT/BBrMO	210	270	1,875	4,940
AMMO-PB-AMMO	175	255	630	2,250

Table 5 – TGA data for energetic polymers and corresponding precursors.

Polymer	N ₃ degradation			W _r
	T _i -T _f (°C)	Δw (%)	Δw N ₃ (%)	
HTPB				0.5
GT-PB-GT				4.7
GA-PB-GA	210-280	47	201	15
ECH/BBrMO-PB-ECH/BBrMO	-	-		2.2
GA/BAMO-PB-GA/BAMO from ECH/BBrMO-PB-ECH/BBrMO	175-275	41.2	164	24.1
GT/BBrMO-PB-GT/BBrMO				6.1
GA/BAMO-PB-GA/BAMO from GT/BBrMO-PB-GT/BBrMO	200-275	43.8	175	25.6
TMMO-PB-TMMO				6.3
AMMO-PB-AMMO	159-250	12.5	70	4.2

38 Figure 1 - Synthesis of the monomers. G = Glycidol; GT = glycidol tosylate; HMMO = 3-hydroxy-methyl-3-
39 methyloxetane; TMMO = 3-tosyloxymethyl-3-methyl oxetane; BrBBRMP = 3-bromo-2,2-
40 bis(bromomethyl)propanol; BBRMO = 3,3-bis(bromomethyl)oxetane.
41 81x76mm (300 x 300 DPI)

Figure 2 - Synthesis and azidation of the block copolymers.
272x183mm (300 x 300 DPI)

Figure 3 - $^1\text{H-NMR}$ spectra of: (1) GT/BBrMO-PB-GT/BBrMO and (2) GA/BAMO-PB-GA/BAMO from (1).
227x174mm (300 x 300 DPI)

Figure 4 - FT-IR spectra of: 1) GT/BBrMO-PB-GT/BBrMO; 2) GA/BAMO-PB-GA/BAMO from 1; 3) GA/BAMO-PB-GA/BAMO from 4; 4) ECH/BBrMO-PB-ECH/BBrMO.
207x144mm (300 x 300 DPI)

Figure 5 - FT-IR spectra of: 5) GT-PB-GT; 6) GA/PB/GA; 7) TMMO-PB-TMMO; 8) AMMO-PB-AMMO.
207x144mm (300 x 300 DPI)

Figure 6 GT-HTPB. Fluorescence microscopy of MB (a) and synthesis product (b); optical microscopy of MB (c) and synthesis product (d); chemical map of MB (e) and synthesis product (f). FTIR spectra corresponding to the positions indicated by the + symbols in (e) and (f).
175x249mm (300 x 300 DPI)

Figure 7 GPC analysis of HTPB and GT-PB-GT copolymer. The dashed lines represent the deconvolution peaks of the GT-PB-GT distribution.

Figure 8 DSC traces of the first decomposition step for the azidated copolymers.
210x148mm (300 x 300 DPI)

Figure 9 TGA analysis of HTPB, GA/BAMO-PB-GA/BAMO copolymers and their respective precursors.
286x199mm (300 x 300 DPI)

Figure 10 TGA analysis of HTPB, GA-PB-GA, AMMO-PB-AMMO copolymers and their respective precursors.
286x199mm (300 x 300 DPI)