Code No: 320806
III B.Tech. II-Semester Supplementary Examinations, November-2003

POLYMER ENGINEERING

 (Chemical Engineering)

Time: 3 hours

 Max. Marks: 80
Answer any FIVE questions

All questions carry equal marks

- - -

1. a)
What are the properties of cotton? Discuss on its occurrence, extraction and chemical composition.
b)
What is mercerization process for cotton?

2. a)
What are the raw materials required to make phenol-formaldehyde resins?
Explain the process involved to produce these monomers.

 b)
What are the cross-linking agents for phenol-formaldehyde resins? Explain the
curing mechanism of Novolak (II stage) resins.
3. a)
State the monomers used to make polyurethanes. Write the polymer structures.

 b)
Describe the applications of polyurethanes fibres.

4.
Discuss the production methods of polyacrylonitrile from propylene. What are the properties and applications of this polymer?

5.
Explain the various processing methods available for processing of thermoplastic materials.

6.
Explain the mechanism of Aniomic polymerization initiated by Bu LI initiator.
Show that rate of propagation is proportional to the square of monomer
concentration and first power of initiator concentration.

7. a)
Describe the process to produce polyurethane (PU) foams. Mention two foaming
agents used.

 b)
Compare the properties of polyurethane foams with those of polystyrene foams.
8. a)
Explain blown film plant with sketch.

 b)
Sketch vented extruder and explain its working.

###

Code No: 320806
III B.Tech. II-Semester Supplementary Examinations, November-2003

POLYMER ENGINEERING

 (Chemical Engineering)

Time: 3 hours

 Max. Marks: 80
Answer any FIVE questions

All questions carry equal marks

- - -

1. a)
How is cellophane made? Name its properties and applications.
 b)
How is regenerated cellulose in fibre form made?

2. a)
Describe the process to manufacture the Resol (I stage) resins.

 b)
What are the phenolic compounds and how are they produced?
3. a)
What is meant by Heat Distortion Temperature(HDT) in plastics? Suggest ways and means to improve HDT of plastics.

 b)
Write the properties of polyurethane rubbers and compare with those of natural
rubber.

4.
What are thermoplastics? Give the important characteristics of thermoplastics that make them useful in various fields of applications with suitable examples.

5.
What are the differences between bulk polymerization and solution polymerization? Explain this using a specific example

6. a)
What are the structural parameters that influence the melting point of a polymer
(Tm)?

b)
Describe a method to determine reactivity ratios monomers (r1 and r2) taking part in a binary copolymerization.

7. a)
State the uses of urea formaldehyde and melamine formaldehyde. How do they compete with phenolic resins.

 b)
Explain the curing process involved during moulding of aminoplastics.
8. a)
Explain the function of extruder barrel and barrel feed throat.
 b)
Explain with neat sketch the cast film manufacturing process.
###

Code No: 320806
III B.Tech. II-Semester Supplementary Examinations, November-2003

POLYMER ENGINEERING

 (Chemical Engineering)

Time: 3 hours

 Max. Marks: 80
Answer any FIVE questions

All questions carry equal marks

- - -

1. a)
What is meant by vulcanization of rubber? Explain.
b)
What are the different additives used in compounding of natural rubber? Explain the specific function of each one of them.

2. a)
Differentiate between Novolak(I stage) and Resol resins.

 b)
Give the applications of phenolic mouldings.

3. a)
Describe how polyurethanes are cured to PU rubbers.

 b)
Explain the uses of polyurethane foams and fibres. How PU fibres compete with
polyester fibres.
4.
Give an account of the various melt processing techniques available to process thermoplastics for useful applications. Illustrate with suitable examples.

5.
What are the advantages of using Zieglar Natta catalysts in addition polymerization? Explain this with suitable examples.
6. a)
What are the thermodynamic criteria for the dissolution of a polymer in a solvent?

 b)
Explain the geometric isomeric of uncured polybutadiene and its effect on
properties.

7. a)
How cross-linked elastomers (PU rubbers) respond to solvent action?. Explain the
mechanism of solvent action on PU rubbers.

 b)
What is the role of FRP products of poleysters in chemical process industry?
8. a)
Explain in detail the general characteristics of an extrusion die.

 b)
Explain with sketch the working of pipe die.

###

Code No: 320806
III B.Tech. II-Semester Supplementary Examinations, November-2003

POLYMER ENGINEERING

 (Chemical Engineering)

Time: 3 hours

 Max. Marks: 80
Answer any FIVE questions

All questions carry equal marks

- - -

1. a)
Explain the stress-strain behavior of elastomers.
b)
Name few derivatives of natural rubber. What is ebonite? How is it made? What are its special properties?
2. a)
Describe the manufacturing process of Resol (I stage) resins.

 b)
Explain the properties of phenol-Formaldehyde resins.

3. a)
Describe the process to produce polyurethane (PU) foams. Mention two foaming
agents used.

 b)
Compare the properties of polyurethane foams with those of polystyrene foams.

4.
What are the various methods of production of polyethylene Explain the production processes with a neat flow chart?
5.
Write the expressions for different average molecular weights. Discus the
membrane osmometry method for the determination of molecular weight of high
polymers. What are its advantages and limitations?
6.
Distinguish between isotactic, syndiotactic and atactic polymer structures with
examples. Compare their properties.
7. a)
What type of curing agents are used in moulding technique ?

 b)
Which types of plastic product does not require compounding?

 c)
What is the modification of injection moulding? What are their advantages?

8.
What is the effect of material properties and process parameter on the quality of compression molded component?
###
 Set No.

 1

 Set No.

 2

 Set No.

 3

 Set No.

 4

