

 polymers-08-00204

polymers-08-00204

Polymers 2016, 8(6), 204; doi:10.3390/polym8060204

Article

Spectroscopic, Physical and Topography of Photochemical Process of PVC Films in the Presence of Schiff Base Metal Complexes

1

Department of Chemistry, College of Science, Al-Nahrain University, Baghdad 64021, Iraq

2

Cornea Research Chair, Department of Optometry, College of Applied Medical Sciences, King Saud University, P.O. Box 10219, Riyadh 11433, Saudi Arabia

*

Correspondence: Tel.: +966-11469-3778 (G.A.E.-H.); Fax: +966-11469-3536 (G.A.E.-H.)

Received: 22 April 2016 / Accepted: 20 May 2016 / Published: 25 May 2016

Abstract

:

The photostability of poly(vinyl chloride), PVC, containing various Schiff base metal complexes (0.5% by weight) was investigated. Various indices corresponding to a number of functional groups were monitored with irradiation of polymeric films to determine their photostabilization activities. The quantum yield of the chain scission (Φcs) of modified polymeric films was found to be (1.15–4.65) × 106. The surface morphology of a PVC sample was investigated by the use of atomic force microscope (AFM). The photostability of PVC films in the presence of Schiff base additives was found to follow the following order: PVC < PVC + CuL2 < PVC + CdL2 < PVC + ZnL2 < PVC + SnL2 < PVC + NiL2. Various mechanisms for PVC films photostability containing the Schiff base additives have been suggested.

Keywords:

poly (vinyl chloride); average molecular weight; quantum yield; UV-Vis spectroscopy; photostability

1. Introduction

Poly(vinyl chloride), PVC, is one of the most consumed materials worldwide [1]. It can be used in various applications, such as packaging, flooring, architecture and electrical wiring [2,3]. However, the thermal and photostability of PVC are low, hindering its use in the field of building construction [4,5]. The poor photostability of PVC by ultraviolet (UV) light (200–700 nm) is presumably due to the formation of carbon-carbon double bonds, carbonyl, hydroperoxide and hydroxy groups within the polymer chains [6]. It was found that photodegradation and photo-crosslinking of PVC led to the release of hydrogen chloride (HCl) and formation polyene polymer along with other side-products but in much lower percentages. A number of environmental problems can be caused by HCl, which is a very corrosive chemical. On the other hand, the presence of chlorine in PVC inhibits aerobic biodegradation [6].

The properties of PVC could be improved by using various ultraviolet absorbers (UVAs) [7,8]. Such additives have the ability to absorb UV light directly. Therefore, they have a tendency to increase stability and, hence, the lifetime of PVC when exposed to sunlight and any other radiation sources [7]. Ultraviolet light stabilizers can be of organic, aromatic, heteroaromatics and inorganic sources. UV absorbers can be used to stabilize a wide range of polymeric materials such as films, plastic and cosmetics. The mechanism by which such additives stabilize PVC involves direct light absorption, peroxide decomposers, radical and/or HCl scavengers [9,10,11,12,13,14,15,16,17,18]. In addition, antioxidants are known as a common photostabilizer, which help in preventing the deterioration of plastics [19]. As part of our own interest in the field of polymers chemistry [20,21,22,23], we have improved the photostability of polymers by using UV photostabilizers [24,25,26,27,28]. Now, we report the improvement in photostability of PVC using Schiff base metal complexes containing 4-(benzylideneamino)-5-(pyridin-4-yl)-4H-1,2,4-triazole-3-thiol as new UV-stabilizers.

2. Experimental Section

2.1. Materials

Various 4-(benzylideneamino)-5-(pyridin-4-yl)-4H-1,2,4-triazole-3-thiol [29] metal complexes (Figure 1) were synthesized according to a reported procedure [30]. The reaction of a mixture containing 4-benzylideneamino-5-(pyridin-4-yl)-4H-1,2,4-triazole-3-thiol (two mole equivalents) and various divalent metal salts (one mole equivalent) in boiling ethanol for 1 h gave the corresponding metal complexes. The Schiff base metal complexes obtained were filtered, washed with boiling ethanol and dried. The analytical and spectral data of the synthesized Schiff base metal complexes were in agreement with those reported [30]. The absorption spectra for both ligand and Schiff base complexes were recorded at room temperature in DMSO (10−3 M). The ligand showed three absorption bands (263, 307 and 331 nm) in the UV–visible spectrum due to π–π*, π–π* and n–π* electronic transitions, respectively. The Cd(II), Zn(II) and Sn (II) Schiff base complexes show such absorption bands at 265, 306 and 320; 263, 307 and 329; 266, 307 and 319 nm, respectively. A shift to shorter wavelength was observed for the absorption band related to the n–π* electronic transition. The Cu(II) and Ni(II) Schiff bases complexes show similar absorption bands. In addition, they show d–d transitions. Ni(II) Schiff bases have complex equilibrium between tetrahedral/square planar (4 coordinates) and octahedral (6 coordinates) geometry [31]. The Ni(II) complex (Td) shows absorption band at 591 nm which corresponds to 3T1 (F) → 3T1 (P) transition [32]. The Cu(II) Schiff base complex (D4h) shows a band at 494 nm related to 2B1g → 2A1g transition [33,34]. It should be noted that the difference of coordination atoms is negligible.

2.2. Film Preparation

A Digital Vernier Caliper 2610A micrometer (Vogel GmbH, Kevelaer, Germany) was used to prepare PVC films (5 g in 100 mL of tetrahydrofuran, THF; 40 μm) containing Schiff base metal complexes (0.5 wt %) as additives. The films were produced using the evaporation technique (room temperature, 24 h). The PVC polymeric films were dried further, to remove residual THF (room temperature, reduced pressure, 3 h). The transmission of the films should be at least 80%. The PVC films were fixed using aluminum plate stands with a thickness of 0.6 mm (Q-Panel Company, Homestead, FL, USA) [35].

2.3. Accelerated Testing Technique

Irradiation of PVC films was carried out by accelerated weather-meter QUV tester (Q-Panel Company, Homestead, FL, USA). A light absorption intensity of 7.75 × 10−7 ein·dm−3·s−1 was used during the photolysis process. The tester equipped with a UV-B 313 fluorescent ultraviolet lamp (40 W) at each side that give 290–360 nm range spectrum in which maximum wavelength was fixed at 313 nm. The polymeric samples were rotated occasionally to ensure that the incident light intensity was the same on all samples [36].

2.4. Photodegradation Measuring Methods

2.4.1. Measurement of Polymer Films Photodegradation Rate Using IR Spectrophotometry

Photodegradation of PVC films were monitored using FTIR 8300 Shimadzu Spectrophotometer (400–4000 cm−1). The absorption bands for polyene, carbonyl and hydroxyl groups appeared at 1602, 1722 and 3500 cm−1, respectively. The progress of photodegradation of PVC can be measured from the changes in the intensity of these absorption bands during the irradiation process. The comparison of these three absorption bands and the peak appeared at 1328 cm−1 (reference peak) enables calculation of the polyene (IPO), carbonyl (ICO) and hydroxyl (IOH) indexes [37]. The band index method, Equation (1), was used to calculate the index of such groups (Is) from the absorptions of both peak (As) and reference (Ar). The base line method [37] can be used to calculate the actual absorbance (the difference between top peak and baseline).

 I s = A s / A r

(1)

2.4.2. Measuring the Photodegradation by Morphology Study

The PVC surface morphology was inspected using atomic force microscopy (AFM), supplied by Veeco (Plainview, NY, USA).

2.4.3. Determination of Average Molecular Weight Using Viscometry Method

The relative molecular weight of PVC films was calculated using the Mark-Houwink relation, Equation (2), and can be measured by Ostwald U-tube viscometer. The average molecular weight (M ¯ V) is proportional to the intrinsic viscosity, [η], of polymeric materials [38]. Additionally, it is affected by constants (α and K) that depend on the polymer-solvent system.

 [η] = K M ¯ V α

(2)

Equations (3) and (4) were used to calculate the relative viscosity (ηre) and specific viscosity (ηsp) for PVC solution (g/100 mL), respectively, at flow times for pure solvent (t0) and PVC solution (t).

 η re = t t 0

(3)

 η sp = η re − 1

(4)

Equation (5) was used to convert the single-point measurements to the intrinsic viscosities at polymer concentration (C = g/100 mL; THF). Molecular weight of PVC films was calculated from intrinsic viscosities.

 [η] = (2 / C) (η sp − I n η re) 1 2

(5)

The calculation of main chain scission quantum yield (Φcs) is affected by various parameters as shown in Equation (6). These parameters are concentration (C), Avogadro’s number (A), the initial viscosity–average molecular weight (M ¯ V , O), incident intensity (Io) and the irradiation time (t) in seconds.

 Φ CS = (C A / M ¯ V , O) ⌊ ([η o] / [η]) 1 α − 1 ⌋ / I o t

(6)

3. Results and Discussion

3.1. FTIR Spectroscopy for PVC Films

A series of 4-(benzylideneamino)-5-(pyridin-4-yl)-4H-1,2,4-triazole-3-thiol metal complexes were used as additives to improve photostability of PVC. The PVC films were irradiated at λ = 313 nm for 250 h and the changes in FTIR spectra were recorded. The stability of PVC films were studied by recording the changes in polyene, carbonyl, and hydroxyl indices against irradiation time. The bands absorbed at 1602, 1722, and 3500 cm−1 were assigned to polyene, carbonyl and hydroxyl groups, respectively, which formed on irradiation of PVC [37]. The FTIR spectra of PVC (control, 40 μm thickness) before and after irradiation for 250 h are shown in Figure 2 and Figure 3, respectively.

The changes in carbonyl (ICO), hydroxyl (IOH) and polyene (IPO) indexes in FTIR spectra of PVC films upon irradiation were monitored (Figure 4, Figure 5 and Figure 6). The changes in carbonyl group starching absorption intensity were used as a confirmation for photodegradation of PVC. Figure 4 shows that the photodegradation of PVC films has been lowered as a result of the addition additive metal complexes (0.5 wt %). Additionally, it shows that the rate of photodegradation of irradiated PVC films was minimum when the metal within additive was Ni(II) followed by Sn(II), Zn(II), Cd(II) and Cu(II) compared to PVC film (control). Therefore, such additives and in particular the one containing Ni(II) can be considered as photostabilizers for PVC polymeric materials.

Figure 5 shows that IPO was lower for PVC containing any of the additives compared to PVC itself on irradiation with UV light for up to 250 h. The metal complex containing Ni(II) was the most efficient additive as a PVC photostabilizer and shows a longer induction period compared to the others. The efficiency of the additive containing Sn(II) was next to that of Ni(II) followed by that containing Zn(II), Cd(II) and Cu(II).

Figure 6 shows that IOH was higher for PVC (control) compared to PVC containing any of the additives. Again, the additive containing Ni(II) was the most efficient one among others.

3.2. Variation of PVC Molecular Weight during Photolysis

The viscosity average molecular weight (M ¯ V ; g / mol) of polymeric materials changes as a result of photodegradation [39]. Therefore, the changes in M ¯ V can be used as a test for random chain scission of polymers versus irradiation time (250 h) during photolysis process. A light absorption intensity of 7.75 × 10−7 ein·dm−3·s−1 was used during the photolysis process. Figure 7 shows the changes in M ¯ V against irradiation time (250 h) for PVC films (40 μm thickness) containing ML2 (0.5 wt %) and that of PVC itself (control).

 M ¯ V was measured in THF at room temperature using Equation (3). There were some insoluble PVC traces which are an indication for branching or cross-linking that might have taken place during photolysis process [40]. To confirm that, the number of average number cut per single chain (average chain scission; S) versus irradiation time (t) was calculated using Equation (7) [41].

 S = M ¯ V , O / M ¯ V , t − 1

(7)

where M ¯ V , O is the viscosity average molecular weight before irradiation and M ¯ V , t is the viscosity average molecular weight at irradiation time t. The changes in average chain scissions (S) versus irradiation time are presented in Figure 8. It indicates that cross-linking within the polymeric chains led to an increase in branching proportion. Some insoluble residues were formed during the irradiation process.

Weak bonds that are randomly distributed within polymeric chains can be cleavage quickly in the initial stages of photodegradation process [42,43]. The degree of deterioration (α) can be calculated from the initial molecular weight (m), average chain scission (S) and M ¯ V (Equation (8)).

 α = m × S / M ¯ V

(8)

Figure 9 shows the effect of irradiation time (up to 250 h) of PVC films on the degree of deterioration (α). There was a sharp and rapid increase in the α values when the irradiation time was 150 h. This could be an indication of a random bond cleavage within polymeric chains. The changes in α values for the irritated PVC (control) were higher and sharper compared to those obtained from PVC films containing additives. Clearly, the additive-containing Ni(II) shows the minimum change in α values and can improve the photostabilization of PVC significantly. The efficiency of additives follows the order of PVC + NiL2, PVC + SnL2, PVC + ZnL2, PVC + CdL2 and PVC + CuL2.

The chain scission quantum yield (Φcs) can be used to provide additional proof for the photodegradation process [44]. The Φcs for PVC films was calculated using Equation (6) and reported in Table 1. The Φcs for pure PVC was of course higher than those of PVC + ML2. The Φcs value was lowest in PVC + NiL2 and follow the order of PVC + NiL2 < PVC + SnL2 < PVC + ZnL2 < PVC + CdL2 < PVC + CuL2. The low Φcs for PVC in the presence of any additives was predicated [25]. It seems that the irradiation energy was absorbed at one site within the PVC macromolecule followed by electronic excitation that was distributed over a number of bonds, which makes a single bond breaking low. Non-reactive processes might be also involved, which led to dissipation of the absorbed energy.

3.3. Surface Analysis

An atomic force microscope (AFM) was used to study the PVC polymeric films’ morphology. Such a technique is an excellent tool to measure the roughness factor (Rq), pore size and two- and three-dimensional topographic images of PVC films. The AFM technique was used over a scanned area of 5.0 × 5.0 μm2. The PVC films, in the presence of additive containing Ni(II) and the controlled PVC, after irradiation with UV light for 250 h were subjected to AFM (Figure 10 and Figure 11, respectively).

The surface of irradiated PVC film containing Ni(II) was very smooth (Rq = 34.8 nm) compared to the controlled PVC film. The AFM images for the PVC film (control) showed a highly rough surface (Rq = 116.3). This rough surface could be explained as a result of bonds breaking after exposure to UV light and removal of leachable from the polymer surface [45]. The roughness within the PVC (blank) surface could be due dehydrochlorination on irradiation. It has been reported that PVC dehydrochlorination can take place at 150 °C [46]. Clearly, the metals in the Schiff base complexes could inhibit such processes.

3.4. Suggested Mechanisms of PVC Photostabilization in the Presence of Additives

The efficiency of additives as PVC photostabilizers was measured as a function of the changes in the concentration of carbonyl, polyene and hydroxyl groups. The changes were much smaller in PVC films containing Schiff base metal complexes compared to PVC itself. Various mechanisms for the photostabilization process of PVC samples containing such additives can be suggested (Scheme 1, Scheme 2, Scheme 3 and Scheme 4). Metal cations, such as Ni(II), Sn(II), Zn(II) and Cd(II), are strong Lewis acids that can scavenge HCl (Scheme 1) and known as secondary stabilizers. Therefore, Schiff base additives containing such metals are expected to provide photostability for PVC films for long period. Additionally, it has been reported that thiols can act as heat stabilizers and increase the stability of PVC [47,48]. The stabilization effect could be due the displacement of PVC chlorine atoms by thiol sulfur atoms and formation of sulfur carbon bonds along with the generation of HCl.

Aromatic and heteroaromatic rings can act as UV absorbers [49]. Such electron rich systems within additive backbone structures can absorb the UV radiation energy directly and dissipates it to harmless heat energy (Scheme 2).

Polymeric materials can undergo degradation in the presence of hydroperoxides through photooxidation. The addition of UV photostabilizer additives is known to protect the polymeric films from photodegradation [50]. The Schiff base metal complexes are expected to decompose the peroxide and quench the excited state and lead to stabilization of PVC films (Scheme 3).

The additives could also stabilize the PVC samples through acting as radical scavengers in the presence of a chromophore (POO). The energy can be transferred through formation of a complex between the chromophore, in excited state, and additive containing metal. Such unreactive charge transfer complexes could be stabilized via resonance of aromatic rings within the additives (Scheme 4). Photostabilization process could be also explained due to possible attraction between polarized C−N bonds in pyridine and triazole rings within additives and PVC polymeric chains. Such attraction can play a role to allow the energy of excited PVC films to be transferred effectively to the additives and then to a harmless energy.

4. Conclusions

The photostabilization of PVC films using 4-(benzylideneamino)-5-(pyridin-4-yl)-4H-1,2,4-triazole-3-thiol metal complexes was successfully achieved. Photostabilization of PVC films containing additives showed a decrease in carbonyl, polyene and hydroxyl indices in order of CuL2 > CdL2 > ZnL2 > SnL2 > NiL2. The additives could act as HCl scavengers, UV absorbers, peroxide decomposer and/or radical scavengers and therefore stabilize the PVC films. The Ni(II) complex was the most efficient additive in photostabilization of PVC containing Schiff’s base metal complexes. For long term use of such additives, the possible problems that could arise from the migration and/or toxicity of such complexes need to be investigated.

Acknowledgments

The authors extend their appreciation to the Deanship of Scientific Research at King Saud University for its funding for this research through the research group project RGP-239 and to the Department of Chemistry, College of Science, Al-Nahrain University for continued support.

Author Contributions

Emad Yousif conceived and designed the experiments. Ali Hasan performed the experiments and analyzed the data. Emad Yousif, Gamal A. El-Hiti and Ali Hasan wrote the paper. Gamal A. El-Hiti provided the funds and revised the paper. Emad Yousif, Gamal A. El-Hiti and Ali Hasan discussed the results and improved the final text of the paper.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Saeki, Y.; Emura, T. Technical progresses for PVC production. Prog. Polym. Sci. 2002, 27, 2055–2131. [Google Scholar] [CrossRef]

	

Zhang, X.; Zhao, T.; Pi, H.; Guo, S. Mechanochemical preparation of a novel polymeric photostabilizer for poly(vinyl chloride). J. Appl. Polym. Sci. 2010, 116, 3079–3086. [Google Scholar] [CrossRef]

	

Real, L.E.P.; Ferraria, A.M.; Botelho de Rego, A.M. Comparison of different photo-oxidation conditions of poly(vinyl chloride) for outdoor applications. Polym. Test. 2008, 27, 743–751. [Google Scholar] [CrossRef]

	

Nicholson, J.W. The Chemistry of Polymers, 3rd ed.; RSC Pub.: Cambridge, UK, 2012. [Google Scholar]

	

Decker, C. Degradation and Stabilisation of PVC; Owen, E.D., Ed.; Springer: Dordrecht, The Netherlands, 1984. [Google Scholar]

	

Gewert, B.; Plassmann, M.M.; MacLeod, M. Pathways for degradation of plastic polymers floating in the marine environment. Environ. Sci. Process. Impact. 2015, 17, 1513–1521. [Google Scholar] [CrossRef] [PubMed]

	

Blanchet, T. Handbook of Thermoplastics; Olabisi, O., Ed.; Marcel Dekker: New York, NY, USA, 1997. [Google Scholar]

	

Yoshioka, T.; Kameda, T.; Ieshige, M.; Okuwaki, A. Dechlorination behaviour of flexible poly(vinyl chloride) in NaOH/EG solution. Polym. Degrad. Stab. 2008, 93, 1822–1825. [Google Scholar] [CrossRef]

	

Shih, H.-K.; Chen, Y.H.; Chu, Y.L.; Cheng, C.-C.; Chang, F.-C.; Zhu, C.-Y.; Kuo, S.-W. Photo-crosslinking of pendent uracil units provides supramolecular hole injection/transport conducting polymers for highly efficient light-emitting diodes. Polymers 2015, 7, 804–818. [Google Scholar] [CrossRef]

	

Griffini, G.; Bella, F.; Nisic, F.; Dragonetti, C.; Roberto, D.; Levi, M.; Bongiovanni, R.; Turri, S. Multifunctional luminescent down shifting fluoropolymer coatings: A straightforward strategy to improve the UV-Light harvesting ability and long term outdoor stability of organic dye sensitized solar cells. Adv. Energy Mater. 2015. [Google Scholar] [CrossRef]

	

Bella, F.; Griffini, G.; Gerosa, M.; Turri, S.; Bongiovanni, R. Performance and stability improvements for dye-Sensitized solar cells in the presence of luminescent coatings. J. Power Sour. 2015, 283, 195–203. [Google Scholar] [CrossRef]

	

Fouassier, J.P.; Lalevée, J. Photochemical production of interpenetrating polymer networks; simultaneous initiation of radical and cationic polymerization reactions. Polymers 2014, 6, 2588–2610. [Google Scholar] [CrossRef]

	

Mosnáček, J.; Kundys, A.; Andicsová, A. Reversible-deactivation radical polymerization of methyl methacrylate induced by photochemical reduction of various copper catalysts. Polymers 2014, 6, 2862–2874. [Google Scholar] [CrossRef]

	

Yousif, E.; Haddad, R. Photodegradation and photostabilization of polymers, especially polystyrene: Review. SpringerPlus 2013, 2, 398–460. [Google Scholar] [CrossRef] [PubMed]

	

Buruaga, L.; Pomposo, J.A. Metal-Free polymethyl methacrylate (PMMA) nanoparticles by enamine “click” chemistry at room temperature. Polymers 2011, 3, 1673–1683. [Google Scholar] [CrossRef][Green Version]

	

Ratnam, C.T. Irradiation crosslinking of PVC-ENR blend effect of efficient radical scavenger. Plast. Rubber Compos. 2001, 30, 416–420. [Google Scholar] [CrossRef]

	

Wypych, G. PVC Degradation and Stabilization; Chem Tec Publishing: Toronto, ON, Canada, 2008. [Google Scholar]

	

Andrady, A.L.; Hamid, S.H.; Hu, X.; Torikai, A. Effects of increased solar ultraviolet radiation on materials. J. Photochem. Photobiol. B 1998, 46, 96–103. [Google Scholar] [CrossRef]

	

Chmela, Š.; Lajoie, P.; Hrdlovič, P.; Lacoste, J. Combined oligomeric light and heat stabilizers. Polym. Degrad. Stab. 2000, 71, 171–177. [Google Scholar] [CrossRef]

	

Smith, K.; El-Hiti, G.A.; Al-Zuhairi, A.J. The synthesis of polymeric sulfides by reaction of dihaloalkanes with sodium sulphide. J. Sulfur Chem. 2011, 32, 521–531. [Google Scholar] [CrossRef]

	

Smith, K.; Balakit, A.A.; Pardasani, R.T.; El-Hiti, G.A. New polymeric sulfide–borane complexes: Convenient hydroborating and reducing reagents. J. Sulfur Chem. 2011, 32, 287–295. [Google Scholar] [CrossRef]

	

Smith, K.; Balakit, A.A.; El-Hiti, G.A. Poly(propylene sulfide)-borane: Convenient and versatile reagent for organic synthesis. Tetrahedron 2012, 68, 7834–7839. [Google Scholar] [CrossRef]

	

Smith, K.; Al-Zuhairi, A.J.; El-Hiti, G.A.; Alshammari, M.B. Comparison of cyclic and polymeric disulfides as catalysts for the regioselective chlorination of phenols. J. Sulfur Chem. 2015, 36, 74–85. [Google Scholar] [CrossRef]

	

Yousif, E.; El-Hiti, G.A.; Hussain, Z.; Altaie, A. Viscoelastic, spectroscopic and microscopic study of the photo irradiation effect on the stability of PVC in the presence of sulfamethoxazole Schiff’s bases. Polymers 2015, 7, 2190–2204. [Google Scholar] [CrossRef]

	

Balakit, A.A.; Ahmed, A.; El-Hiti, G.A.; Smith, K.; Yousif, E. Synthesis of new thiophene derivatives and their use as photostabilizers for rigid poly(vinyl chloride). Int. J. Polym. Sci. 2015. [Google Scholar] [CrossRef]

	

Yousif, E.; El-Hiti, G.A.; Haddad, R.; Balakit, A.A. Photochemical stability and photostabilizing efficiency of poly(methyl methacrylate) based on 2-(6-methoxynaphthalen-2-yl)propanoate metal ion complexes. Polymers 2015, 7, 1005–1019. [Google Scholar] [CrossRef]

	

Yousif, E.; Haddad, R.; Ameer, A.B.; Win, Y.-F. Ultra-violet spectra studies of photodegradation of PVC films in presence of Fe(III) chelate complex. Eur. J. Chem. 2014, 5, 607–611. [Google Scholar] [CrossRef]

	

Yousif, E.; Abdallh, M.; Hashim, H.; Salih, N.; Salimon, J.; Abdullah, B.M.; Win, Y.-F. Optical properties of pure and modified poly(vinyl chloride). Int. J. Ind. Chem. 2013. [Google Scholar] [CrossRef]

	

Koparir, M.; Koparir, P.; Cansiz, A.; Temuz, M.M. Synthesis of some 5-substituted-1,2,4-triazole-3-thiones, containing thiourea, arylidenamino and morpholin-4-yl methyl fragments. Asian J. Chem. 2010, 22, 6059–6066. [Google Scholar]

	

Hasan, A.; Ameer, A.; Ahmed, A.; Yousif, E. Synthesis and characterization of some transition metal (II) complexes with 1,2,4-triazole Schiff base. J. Chem. Pharm. Res. 2015, 7, 531–535. [Google Scholar]

	

Kwiatkowski, E.; Kwiatkowski, M. Unsymmetrical Schiff base complexes of nickel(II) and palladium(II). Inorg. Chim. Acta 1980, 42, 197–202. [Google Scholar] [CrossRef]

	

Joseyphus, R.S.; Nair, M.S. Synthesis, characterization and biological studies of some Co(II), Ni(II) and Cu(II) complexes derived from indole-3-carboxaldehyde and glycylglycine as Schiff base ligand. Arab. J. Chem. 2010, 3, 195–204. [Google Scholar] [CrossRef]

	

Akila, E.; Usharani, M.; Ramachandran, S.; Jayaseelan, P.; Velraj, G.; Rajavel, R. Tetradentate-arm Schiff base derived from the condensation reaction of 3,30-dihydroxybenzidine, glyoxal/diacetyl and 2-aminophenol: Designing, structural elucidation and properties of their binuclear metal(II) complexes. Arab. J. Chem. 2013. [Google Scholar] [CrossRef]

	

Osowole, A.A. Synthesis, characterization, and magnetic and thermal studies on some metal(II) thiophenyl Schiff base complexes. Int. J. Inorg. Chem. 2011. [Google Scholar] [CrossRef]

	

Shneshil, M.K.; Redayan, M.A. Photostabilization of PVC films by using some novel tetra Schiff’s bases derived from1,2,4,5-tetra-[5-amino-1,3,4-thiadiazole-2-yl]benzene. Diyala J. Pure Sci. 2011, 7, 34–47. [Google Scholar]

	

Yousif, E.A.; Hameed, A.S.; Bakir, E.T. Synthesis and photochemical study of poly(vinyl chloride)-1,3,4-oxadiazole and 1,3,4-thiadiazole. J. Al-Nahrain Univ. 2007, 10, 7–12. [Google Scholar]

	

Rabek, J.; Ranby, B. Photodegradation, Photooxidation and Photostabilization of Polymers; John Wiley: New York, NY, USA, 1975. [Google Scholar]

	

Mark, J. Physical Properties of Polymers Handbook; Springer: New York, NY, USA, 2007. [Google Scholar]

	

Geuskens, G. Photodegradation of polymers. In Comprehensive Chemical Kinetics; Compton, R.G., Bamford, C.H., Tipper, C.F.H., Eds.; Elsevier: Amsterdam, The Netherlands, 1975; Volume 14, pp. 333–424. [Google Scholar]

	

Mori, F.; Koyama, M.; Oki, Y. Studies on photodegradation of poly(vinyl chloride (part I). Die Angew. Makromol. Chem. 1977, 64, 89–99. [Google Scholar] [CrossRef]

	

Scott, G. Polymers and Ecological Problems; Plennm Press: New York, NY, USA, 1973; Volume 3, pp. 27–35. [Google Scholar]

	

Gugumus, F. Mechanism of Polymer Degradation and Stabilization; Elsevier: Amsterdam, The Netherlands, 1990. [Google Scholar]

	

Shyichuk, A.V.; White, J.R. Analysis of chain-scission and crosslinking rates on the photooxidation of polystyrene. J. Appl. Polym. Sci. 2000, 77, 3015–3023. [Google Scholar] [CrossRef]

	

Yousif, E.A.; Aliwi, S.M.; Ameer, A.A.; Ukal, J.R. Improved photostability of PVC films in the presence of 2-thioacetic acid-5-phenyl-1,3,4-oxadiazole complexes. Turk. J. Chem. 2009, 33, 399–410. [Google Scholar]

	

Kara, F.; Aksoy, E.; Yuksekdagd, Z.; Hasirci, N.; Aksoy, S. Synthesis and surface modification of polyurethanes with chitosan forantibacterial properties. Carbohydr. Polym. 2014, 112, 39–47. [Google Scholar] [CrossRef] [PubMed]

	

Zheng, X.-G.; Tang, L.-H.; Zhang, N.; Gao, Q.-H.; Zhang, C.-F.; Zhu, Z.-B. Dehydrochlorination of PVC materials at high temperature. Energ. Fuels 2003, 17, 896–900. [Google Scholar] [CrossRef]

	

Starnes, W.H.; Du, B.; Kim, S.; Zaikov, V.G.; Ge, X.; Culyba, E.K. Thermal stabilization and plasticization of poly(vinyl chloride) by ester thiols: Update and current status. Thermochim. Acta 2006, 442, 78–80. [Google Scholar] [CrossRef]

	

Folarin, O.M.; Sadiku, E.R. Thermal stabilizers for poly(vinyl chloride): A review. Int. J. Phys. Sci. 2011, 6, 4323–4330. [Google Scholar]

	

Yousif, E.; Bakir, E.; Salimon, J.; Salih, N. Evaluation of Schiff bases of 2,5-dimercapto-1,3,4-thiadiazole as photostabilizer for poly(methyl methacrylate). J. Saudi Chem. Soc. 2012, 16, 279–285. [Google Scholar] [CrossRef]

	

Pospíšil, J.; Klemchuk, P.P. Oxidation Inhibition in Organic Materials; CRC Press: Boca Raton, FL, USA, 1989; Volume 1, pp. 48–49. [Google Scholar]

[image: Polymers 08 00204 g001 550]

Figure 1. Structure of metal complexes (ML2).

Figure 1. Structure of metal complexes (ML2).

[image: Polymers 08 00204 g001]

[image: Polymers 08 00204 g002 550]

Figure 2. FTIR spectrum of poly(vinyl chloride) (PVC) film before irradiation.

Figure 2. FTIR spectrum of poly(vinyl chloride) (PVC) film before irradiation.

[image: Polymers 08 00204 g002]

[image: Polymers 08 00204 g003 550]

Figure 3. FTIR spectrum of PVC film after irradiation for 250 h.

Figure 3. FTIR spectrum of PVC film after irradiation for 250 h.

[image: Polymers 08 00204 g003]

[image: Polymers 08 00204 g004 550]

Figure 4. Effect of irradiation time (250 h) on ICO for PVC films (40 μm thickness) containing ML2 (0.5 wt %).

Figure 4. Effect of irradiation time (250 h) on ICO for PVC films (40 μm thickness) containing ML2 (0.5 wt %).

[image: Polymers 08 00204 g004]

[image: Polymers 08 00204 g005 550]

Figure 5. Effect of irradiation time (250 h) on IPO and for PVC films (40 μm thickness) containing ML2 (0.5 wt %).

Figure 5. Effect of irradiation time (250 h) on IPO and for PVC films (40 μm thickness) containing ML2 (0.5 wt %).

[image: Polymers 08 00204 g005]

[image: Polymers 08 00204 g006 550]

Figure 6. Effect of irradiation time (250 h) on IOH and for PVC films (40 μm thickness) containing ML2 (0.5 wt %).

Figure 6. Effect of irradiation time (250 h) on IOH and for PVC films (40 μm thickness) containing ML2 (0.5 wt %).

[image: Polymers 08 00204 g006]

[image: Polymers 08 00204 g007 550]

Figure 7. Effect of irradiation time (250 h) on M ¯ V (g/mol) for PVC films (40 μm thickness) containing ML2 (0.5 wt %).

Figure 7. Effect of irradiation time (250 h) on M ¯ V (g/mol) for PVC films (40 μm thickness) containing ML2 (0.5 wt %).

[image: Polymers 08 00204 g007]

[image: Polymers 08 00204 g008 550]

Figure 8. Effect of irradiation time (250 h) on S for PVC films (40 μm thickness) containing ML2 (0.5 wt %).

Figure 8. Effect of irradiation time (250 h) on S for PVC films (40 μm thickness) containing ML2 (0.5 wt %).

[image: Polymers 08 00204 g008]

[image: Polymers 08 00204 g009 550]

Figure 9. Effect of irradiation time (250 h) on α for PVC films (40 μm thickness) containing ML2 (0.5 wt %).

Figure 9. Effect of irradiation time (250 h) on α for PVC films (40 μm thickness) containing ML2 (0.5 wt %).

[image: Polymers 08 00204 g009]

[image: Polymers 08 00204 g010 550]

Figure 10. 2D and 3D AFM images of PVC film (control) exposed to UV light for 250 h.

Figure 10. 2D and 3D AFM images of PVC film (control) exposed to UV light for 250 h.

[image: Polymers 08 00204 g010]

[image: Polymers 08 00204 g011 550]

Figure 11. 2D and 3D AFM images of PVC film containing Ni(II) exposed to UV light for 250 h.

Figure 11. 2D and 3D AFM images of PVC film containing Ni(II) exposed to UV light for 250 h.

[image: Polymers 08 00204 g011]

[image: Polymers 08 00204 sch001 550]

Scheme 1. Additives act as HCl scavengers.

Scheme 1. Additives act as HCl scavengers.

[image: Polymers 08 00204 sch001]

[image: Polymers 08 00204 sch002 550]

Scheme 2. Additives act as UV Absorbers.

Scheme 2. Additives act as UV Absorbers.

[image: Polymers 08 00204 sch002]

[image: Polymers 08 00204 sch003 550]

Scheme 3. Additives as peroxide decomposers.

Scheme 3. Additives as peroxide decomposers.

[image: Polymers 08 00204 sch003]

[image: Polymers 08 00204 sch004 550]

Scheme 4. Additives act as radical scavengers.

Scheme 4. Additives act as radical scavengers.

[image: Polymers 08 00204 sch004]

[image: Table]

Table 1. The chain scission quantum yield (Φcs) for PVC films after irradiation. a

Table 1. The chain scission quantum yield (Φcs) for PVC films after irradiation. a

	
PVC Film (0.5 wt %)

	
Quantum Yield of Main Chain Scission (Φcs)

	
PVC

	
4.65 × 10−6

	
PVC + CuL2

	
2.19 × 10−6

	
PVC + CdL2

	
8.69 × 10−7

	
PVC + ZnL2

	
4.19 × 10−7

	
PVC + SnL2

	
1.93 × 10−7

	
PVC + NiL2

	
1.15 × 10−7

a PVC films of 40 μm thickness, irradiation for 250 h.

© 2016 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file26.jpg

media/file8.jpg
12

50

100 150 200
Irradiation Time (h)

250

——pvc
—e—PVCsCulz
——PVC+Cdl2
——PVC s Znl2
——PVC+snL2
—e—PVC+NiL2

media/file27.png

media/file13.png
200,000

180,000
160,000
140,000 ——PVC + NiL2
S 120,000 —=—PVC + SnL2
< 100,000
80.000 —de— PVC + ZnL2
60’000 ———PVC + CdL2
20,000 ——PVC
0 L] L] n L | L] 1
0 50 100 150 200 250 300

Irradiation Time (h)

media/file12.jpg
200,000

180,000
160,000
140,000 —— P +NiL2
12000 —a-PVCesLZ
2100000 ez
80,000 "
o o0 —pvC s cdlz
40000 ——PVC + Cul2
20000 ——pvc
o
0 s 100 150 200 20 300

Irradiation Time (h)

media/file18.jpg
"Derved dta 409mm

Topcoraphy ange

Ampltude - Scan forward_Line fit

T

media/file9.png
1.2

50

100 150 200
Irradiation Time (h)

250

300

——PVC

—#—PVC + Cul2
—4+—PVC + CdL2
——PVC + ZnlL2
—+#—PVC + SnL2
—e—PVC + NiL2

media/file14.jpg
——pve
—a—PVC +Cul2
—PVC +CaL2
—pve +z0L2
——PvC+snL2
——PVC +NiL2

50 100 150 200 250 300
Irradiation Time (h)

media/file20.jpg
wursE eRp PONISQ

Topography - Derved data

media/file23.png
2 HCI
_—

~ W el
\
_ N7
b

N 12 HCI

| D—sn
\ cl
N +
/ Cl

7\

media/file5.png
—a

o
o

80

T%

L

0
4000

|
3000

Wavenumber (cm)

1
1000

400

media/file15.png
Main Chain Scission (S)

O = N W Pk o O N 0 O
1

——PVC

—=—PVC + CulL2
—4+—PVC + CdL2
——PVC + ZnL2
—#—PVC + SnL2
—e—PVC + NiL2

50 100 150 200 250

Irradiation Time (h)

300

media/file19.png
91 2pm

Topography range

Derived data 409nm

Amplitude - Scan forward Line fit

Line fit 20 9mV

media/file28.jpg

media/file2.jpg
Wavenumber cm)

nav.xhtml

 polymers-08-00204

 		
 polymers-08-00204

media/file11.png
——PVC

—#—PVC + CulL2
—+—PVC + CdL2
——PVC + ZnL2
—+#—PVC + SnL2
—e—PVC + NiL2

0 50 100 150 200 250 300
Irradiation Time (h)

media/file6.jpg
16
14
12

308
06
04
02

50

100 150 200
Irradiation Time (h)

250

300

——pvc
—a—PVC+ Cul2
——PVC + CdL2
——PVC2nl2
——PVCesnlz
—e—PVCNiL2

media/file24.jpg

media/file29.png

media/file1.png
(M = Cu(Il), Cd(ll), Sn(ll), Zn(Il), Ni(II)]

media/file10.jpg
14
12
1
o8
“os
04
02

o

0 50 100 150 200 250
Irradiation Time (h)

300

——pvC
——PVC+Cul2
——PVC+cdLz
——PVC+ Z0l2
——PVC + nL2
—e—PVC +NiL2

media/file7.png
1.6
1.4
1.2

808
0.6
0.4
0.2

[PN .

0 o0

100 150 200
Irradiation Time (h)

250

300

—e—PVC

—m—PVC + CulL2
—t—PVC + CdL2
—=PVC + ZnL2
—=—PVC + SnL2
—o—PVC + NiL2

media/file16.jpg
EY

)
)
H ——rve
g Ve cut2
e —pvCecaz
) ——rveszz
5y —rvcesaiz
H —e—PVC +
99 PvC + N2
8 10

o

o S0 w0 15020 20 a0

Irradiation Time (h)

media/file3.png
T%

|

0
4000

3000

Wavenumber (cm1)

2000

1000

400

media/file22.jpg

media/file17.png
— 80 =
)
c 70 -
_g —t— PVC
g 60 1 —8—PVC + Cul2
T 50 - —+—PVC + CdL2
A 40 - ——PVC + ZnL2
S 39 | ——PVC + SnL2
()]
) —e—PVC + NiL2
o 20 "
()]
0 10 -

0 » —e

0 50 100 150 200 250 300
Irradiation Time (h)

media/file4.jpg
[r—

media/file25.png

media/file0.jpg
M = Cu(ll), Cd(Il), Sn(ll), Zn(ll), Ni(ll)

media/file21.png
WUPGE eep paaIaQ

Topography - Derived data

WUZ'GE Bep panJa(omcﬂ >.._a9mono 1

wrigy

