導電性高分子誕生的故事

取材自：江文彥 教授（大同大學化學工程學系）
 [導電性高分子的出現與科學上的偶然]
 （科學發展：2002年11月，359期，68～71頁）

閱讀以下文章，並回答文末的問題….

一種能導電的塑膠

[image: image1.jpg]

塑膠基本上是聚合物，就好像珍珠項鍊一般具有長鏈而且以固定的單元不斷重複的結構，當它要變得能導電時就必須能模擬金屬的行為，亦即電子必須能不受原子的束縛而能自由移動，要達到此目的的第一個條件就是這個聚合物應該具有交錯的單鍵與雙鍵，亦稱為「共軛」的雙鍵，透過乙炔所聚合而得的聚乙炔(下圖)即具有這樣的結構。具有這樣構造的聚合物如何特別呢？

意外發現的聚乙炔皮膜
一切要從聚乙炔皮膜開始談起。這是一個偶然開展的故事……
一九六六年，白川英樹還是池田研究室的助理，正研究乙炔生成聚乙炔的機制。一九六七年九月，一位已在池田研究室很久的韓籍研究生邊衡直，希望嘗試乙炔聚合的研究，白川英樹指導他以常用的配方，觸媒為三乙基鋁／四丁氧鈦。而四丁氧鈦濃度是每公升0.25毫莫耳，進行聚合。由於研究生已非新人，且這個聚合並不難，白川英樹也就沒有跟隨在旁，不久研究生邊衡直發現，乙炔壓力不下降，反應都不進行，好像失敗了。原來為了使單體乙炔能溶入溶液，都會施加攪拌，可是所得的聚乙炔卻不溶於溶劑，所以攪拌必然生成粉末。當白川英樹前往觀看實驗時，果然反應瓶中沒有粉末，攪拌器也呈停止狀態，但在溶液表面，似乎有一層銀色薄膜狀物，經分析的結果，確定就是聚乙炔。
十一月十六日，白川英樹想要再現聚乙炔皮膜的合成，經檢查上次實驗之配方，才發現觸媒濃度居然加的是每升0.25莫耳，這是正常配方濃度的一千倍。事後推斷，可能是研究生將毫莫耳聽成莫耳之故吧。這一個偶然的錯誤，又加上攪拌器又湊巧停止，才使聚乙炔皮膜因觸媒濃度提高而生成，又因無攪拌而沒被攪成粉末。真是一個「無意的」、「偶然的」、「很幸運的」發現。
導電性高分子的誕生
麥克戴阿密德教授出生於紐西蘭，在紐西蘭大學、美國威斯康辛大學、及英國劍橋大學接受高等教育後，一九五五年起擔任美國賓州大學化學系教授。一九七三年開始研究無機硫氮高分子。一九七五年開始對有機導電性高分子發生興趣，就在該年前往日本訪問時，經介紹與已經製得皮膜狀聚乙炔，時任東京工業大學資源化學研究所助理的白川英樹博士見面，目賭如同鋁箔狀的聚乙炔皮膜後，乃邀請白川英樹前往賓州大學，並與在半導體與導電性高分子材料之基礎物性方面有相當成就的希格教授共同研究。
三人於一九七六年十一月廿三日發現聚乙炔膜可以用溴和碘加以化學摻雜改質，因摻雜1％的碘，使聚乙炔膜導電度，較之未摻雜改質的聚乙炔膜導電度提升十億倍。並在一九七六年，以〈有機導電性高分子的合成－含鹵素的聚乙炔衍生物〉為題，發表在英國化學會化學通訊（J. Chem. Soc., Chem. Commun., 578, 1977）。這個現象的發現，開啟了導電性高分子的時代，也使化學和物理學兩領域產生了重大的進展。因為這個發現二○○○年諾貝爾化學獎，由日本筑波大學物質工學系白川英樹（Hideki Shirakawa）名譽教授、美國賓州大學化學系麥克戴阿密德（Alan G. MacDiarmid）教授，和加州大學聖塔巴巴拉校區物理系及高分子暨有機固體學院希格（Alan J. Heeger）院長等三人共同獲得。獲獎的理由是「導電性高分子的發現與開發」。

[image: image2.png]7
/C‘H

e
/ClH

7
/ClH

-y
-
4

= Bk

)=

二○○○年諾貝爾化學獎得主，白川英樹教授（Hideki Shirakawa，圖中）、麥克戴阿密德教授（Alan G. MacDiarmid，圖左）、希格院長（Alan J. Heeger，圖右）。

回答以下問題…
1.（ ）塑膠的結構，好像珍珠項鍊一般具有長鏈而且以固定的單元不斷重複的結構，這樣
 的化合物稱為？（A）碳水化合物（B）聚合物（C）碳氫化合物（D）四丁氧鈦。
2.（ ）下列何者與導電高分子的發展無關？
 （A）白川英樹（B）麥克戴阿密德（C）希格（D）法拉第。
3.（ ）下列關於文意的敘述何者錯誤？
 （A）導電塑膠的構造是具有交錯的單鍵與雙鍵，亦稱為「共軛」的雙鍵，使電子
 能自由在其中移動。
 （B）聚乙炔皮膜的發現是因為溴和碘加以化學摻雜後產生的。
 （C）聚乙炔膜可以用溴和碘加以化學摻雜改質，因摻雜1％的碘，使聚乙炔膜導電
 度大幅提升。
 （D）聚合物又名高分子化合物。
4.（ ）下列關於文意的敘述，何者正確？
（A）只要是聚合物，在摻雜1％的碘後，都能使導電度大幅提升。
（B）二○○○年諾貝爾化學獎的得獎主題便是導電高分子。
（C）乙炔的單體是聚乙炔。
（D）聚乙炔的分子量是固定的。
5.（ ）這個故事告訴我們何種意涵？
（A）科學的發展要靠偶然的發現，絕非人力所能及的。
（B）作實驗時亂加藥品是被允許、而且值得去做的。

 （C）告訴我們守株待兔的真理。
（D）偶然的發現在人的觀察、存疑及求知的精神下，科學愈發發展。
[參考答案]

1. B

2. D

3. B

4. B

5. D

