

HAL
open science

Terpenoid-derived conjugated dienes with exo-methylene and 6membered ring: high cationic reactivity, regioselective living cationic polymerization, and random and block copolymerization with vinyl ethers

Takenori Nishida, Kotaro Satoh, Masazumi Tamura, Yingai Li, Keiichi Tomishige, Sylvain Caillol, Vincent Ladmiral, Marylène Vayer, Frédéric Mahut, Christophe Sinturel, et al.

► **To cite this version:**

Takenori Nishida, Kotaro Satoh, Masazumi Tamura, Yingai Li, Keiichi Tomishige, et al.. Terpenoid-derived conjugated dienes with exo-methylene and 6membered ring: high cationic reactivity, regioselective living cationic polymerization, and random and block copolymerization with vinyl ethers. *Polymer Chemistry*, 2021, 12 (9), pp.1186-1198. 10.1039/d1py00035g . hal-03163687

HAL Id: hal-03163687

<https://hal.science/hal-03163687>

Submitted on 9 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Terpenoid-derived conjugated dienes with *exo*-methylene and 6-membered ring: high cationic reactivity, regioselective living cationic polymerization, and random and block copolymerization with vinyl ethers

Takenori Nishida,^a Kotaro Satoh,^{a,b} Masazumi Tamura,^{*c} Yingai Li,^d Keiichi Tomishige,^d Sylvain Caillol,^e Vincent Ladmiral,^e Marylène Vayer,^f Frédéric Mahut,^f Christophe Sinturel^{*f} and Masami Kamigaito^{*a}

A series of biobased conjugated dienes with *exo*-methylene and a 6-membered ring was prepared from naturally abundant terpenoids bearing an α,β -unsaturated carbonyl group, such as verbenone, piperitone, or carvone, and cationically polymerized to form novel biobased cycloolefin polymers with characteristic structures originating from natural products. The obtained *exo*-methylene-conjugated dienes showed high cationic polymerizability comparable to that of vinyl ethers despite the absence of electron-donating heteroatoms. The polymerization proceeded via regioselective 1,4-conjugated addition by initiating systems effective for living cationic polymerization of vinyl ethers, resulting in well-defined polymers with controlled molecular weights and substituted cyclohexenyl rings in the main chain. These polymers showed high glass transition temperatures (T_g) ranging from 110 to 160 °C depending on the substituents. The hydrogenation of the main-chain cyclohexenyl ring resulted in novel biobased cycloolefin polymers with good thermal stability. The reactivity of the *exo*-methylene-conjugated diene monomers was evaluated by living cationic copolymerizations with a series of vinyl ethers with different reactivities, i.e., isopropyl, isobutyl, and 2-chloroethyl vinyl ether. In particular, the dienes possessing a methyl group at the 4-position, which can generate a conjugated tertiary cation, were more reactive than a representative vinyl ether with an isobutyl substituent. The sequence distribution of the copolymers varied from statistically random to tapered block structures depending on the monomer reactivities. Block copolymerizations of the dienes and vinyl ethers using the same initiating system for sequential monomer addition resulted in well-defined block copolymers bearing high (> 100 °C) and low (~ 0 °C) T_g segments, of which microphase separation was confirmed by atomic force microscopy of the thin film.

Introduction

In nature, a series of natural compounds are produced via biological synthetic pathways consisting of sequential transformation reactions in plants, in which terpenoids are among the most versatile in the chemical structures in terms of linear and cyclic structures, stereostructures including chirality, and functional groups, such as olefins, ketones, and alcohols.^{1–4} These natural compounds with specific chemical structures are not only necessary in their biological activities as attractant or repellent substances but also useful in human activities, functioning as natural oils, flavors, fragrances, and key building blocks for biologically active compounds in pharmaceutical and biotechnology industries.

In polymer industries, renewable resources originating from natural products are now important to replace the petrochemical feedstock for synthetic polymers in view of recent environmental issues related to global warming and accumulating plastic wastes.^{5–13} In addition to renewability, unique biobased monomers derived from natural compounds can provide novel polymer properties and/or functions originating from their unique natural structures, which are different from the simple chemical structures of commercially available petroleum-based monomers.

Terpenoids often possess unsaturated C=C bonds because they are biosynthetically derived from isopentenyl pyrophosphate via condensation reactions followed by a sequence of enzymatic transformation reactions such as

cyclization, isomerization, and oxidation. Therefore, many unsaturated terpenoids with a variety of isomeric structures are seen in various plants, and some of them are abundant. Terpenoids would be attractive as starting materials for biobased vinyl monomers with novel structures, which could result in unique reactivities in the polymerizations and characteristic properties and functions of the resulting polymers.^{14–17} Terpenes occupy a very original place among renewable resources because they are aliphatic and contain no or few heteroatoms, unlike plant oil and sugar derivatives. Therefore, terpenes make it possible to obtain structures that resemble certain petrosourced polymers in relatively few steps.

From this viewpoint, we have been investigating the polymerization of terpene-derived vinyl compounds to pursue the unique reactivity of novel biobased monomers and characteristic properties of the resulting biobased polymers.^{18–26} As a typical result, we have found that naturally abundant β -pinene (β -Pin), which has an *exo*-methylene moiety and 4- and 6-membered fused ring, is readily polymerized by cationic

Scheme 1. Cationic polymerization of terpenoid-derived *exo*-methylene 6-membered conjugated dienes and copolymerization with vinyl ethers.

polymerization under optimized conditions to give high-molecular-weight polymer with a characteristic cyclohexenyl ring in the main chain by ring-opening of the 4-membered ring.^{18,19} The subsequent hydrogenation of the unsaturated unit results in a novel cycloolefin polymer (COP) composed of alternating 1,4-cyclohexane and isobutylene units, and this polymer shows various excellent properties such as high transparency, low birefringence, high glass transition temperature (T_g), moisture insensitivity, and low density, originating from the unique biobased structures. We have also synthesized a similar biobased COP from β -phellandrene (β -Phe), which is another terpene having an *exo*-methylene-conjugated diene with a 6-membered ring, via cationic polymerization and subsequent hydrogenation.²⁷

More recently, we focused on another abundant terpenoid, carvone (a cyclic α,β -unsaturated carbonyl compound), because its conjugated carbonyl group could be transformed into a similar *exo*-methylene-conjugated diene, resulting in a novel biobased vinyl monomer.²⁸ Indeed, we synthesized two biobased *exo*-methylene-conjugated dienes (CvD: carvone-derived diene, HCvD: hydrogenated carvone-derived diene) (Scheme 1), which both showed relatively high reactivity in cationic polymerization. Although CvD induced concurrent cross-linking reactions due to the additional pendant olefin, HCvD underwent 1,4-regioselective and stereospecific living cationic polymerization to result in a novel biobased COP with a high T_g after hydrogenation. For the cationic polymerization of another biobased *exo*-methylene-conjugated diene, Hillmyer et al. reported another biobased *exo*-methylene-conjugated diene with a 5-membered ring (3-methylenecyclopentene), which was prepared via a ring-closing metathesis reaction of myrcene and was cationically polymerized, resulting in a semicrystalline polymer.²⁹ Thus, *exo*-methylene-conjugated dienes are promising monomers in cationic polymerization that result in attractive polymers with interesting properties.

In this study, we focused on the cationic polymerization of a series of *exo*-methylene-conjugated dienes that are prepared from other naturally occurring α,β -unsaturated carbonyl compounds with 6-membered rings: verbenone and piperitone. Verbenone is a main constituent of Spanish verbena and rosemary oils obtained from *Verbena triphylla* and *Rosmarinus officinalis* and possesses 4- and 6-membered fused rings similar to one of the most abundant terpenes, α -pinene.^{1-4,30} Indeed, another route to verbenone is chemical or biological oxidation of α -pinene.³¹⁻³⁶ Piperitone is a dominant component of essential oils obtained from a family of *Eucalyptus dives*, *Mentha*, and *Cymbopogon* and has a structure similar to hydrogenated carvone in terms of substituents, methyl and isopropyl groups on the cyclohexene

ring, whereas the substituted positions are different.^{1-4,37,38} Piperitone is also obtained by chemical and biological oxidation of limonene and *p*-menthene.^{39,40} Both these α,β -unsaturated carbonyl compounds are used in flavor, fragrance, and medicinal industries. We recently reported the synthesis of verbenone- and piperitone-derived conjugated dienes with *exo*-methylene and 6-membered rings, i.e., VnD and PtD, respectively, and radical homo- and copolymerizations, although their radical homopolymerizabilities were very low.⁴¹ Matsumoto and Yamamoto previously reported radical copolymerization of these dienes with maleimide derivatives,⁴²

Table 1 Conventional cationic polymerization of (–)-VnD, PtD, and (±)-HCvD^o

Entry	Monom	Lewis acid	Time	Conv. (%) ^b	M_n^c	M_w/M_n^c	1,4-/1,2- ^d
1	VnD	EtAlCl ₂	10 sec	>99	43800	1.25	>99/0
2	VnD	TiCl ₄	10 sec	>99	26200	1.46	>99/0
3	VnD	BF ₃ ·OEt ₂	10 sec	0	n.d. ^e	n.d. ^e	n.d. ^e
4	VnD	BF ₃ ·OEt ₂	12 h	>99	36600	1.81	>99/0
5	VnD	SnCl ₄	10 sec	93	53300	1.73	>99/0
6	PtD	SnCl ₄	10 sec	63	78100 ^f	4.58	n.d. ^e
7	PtD	SnCl ₄	30 sec	>99	67300 ^f	4.18	n.d. ^e
8	(±)-HCvD	SnCl ₄	10 sec	>99	366700 ^f	2.01	n.d. ^e

^o Polymerization conditions: $[M]_0/[Lewis\ acid]_0 = 100/5.0$ mM in toluene/CH₂Cl₂ (50/50 vol%) at –78 °C. ^b Determined by ¹H NMR of reaction mixture. ^c Determined by SEC. ^d Determined by ¹H NMR of the obtained polymers. ^e Not determined. ^f Soluble part.

but there have been no studies on their cationic polymerizations or properties of homopolymers. Herein, we investigated the cationic polymerizations of a series of biobased conjugated dienes with *exo*-methylene and 6-membered rings to clarify the reactivity of the monomers as well as the properties of the polymers originating from unique biobased structures. In addition, random and block cationic copolymerizations with vinyl ethers (VEs) were examined for the synthesis of unprecedented well-defined copolymers using specific reactivities and characteristic structures.

Results and discussion

Synthesis of monomers

Verbenone (enantiomeric pure (–)-form) and piperitone (mixture of enantiomers, predominantly (R)-(–)-form) were converted into *exo*-methylene-conjugated dienes, (–)-VnD (purity: >99%, $[\alpha]_D = -43.5^\circ$) and PtD (purity: 95%, $[\alpha]_D = +15.7^\circ$), respectively, by the Wittig reaction as reported previously.^{41,42} Racemic (±)-HCvD ($[\alpha]_D = -1.9^\circ$) was prepared by mixing equimolar amounts of (+)- and (–)-HCvD, which were synthesized via selective hydrogenation of the pendant olefins in (+)- and (–)-carvone, respectively, followed by the Wittig reaction as reported.²⁸ These biobased compounds are all *exo*-methylene-conjugated dienes with a 6-membered cyclohexenyl ring, whereas the position of the methyl group as

the substituent reaction is different (3- (HCvD) or 4-position (VnD and PtD) to the *exo*-methylene carbon in the conjugated diene). The presence or position of a methyl group substituted on the diene could affect the reactivity in cationic polymerization, as will be discussed later.

Conventional cationic polymerization of (–)-VnD, PtD, and (±)-HCvD

To evaluate the cationic reactivity of a series of *exo*-methylene 6-membered ring-conjugated dienes, the polymerizations were investigated with various conventional Lewis acid catalysts (Table 1 and Fig. S1).

The cationic homopolymerization of (–)-VnD proceeded quantitatively with all Lewis acids, including EtAlCl₂, TiCl₄, BF₃·OEt₂, and SnCl₄, in a 1:1 mixture of toluene and CH₂Cl₂ at –78 °C and resulted in homopolymers with relatively high molecular weights ($M_n > 25000$), unlike its radical homopolymerization, which yielded only low molecular weight oligomers ($M_n < 1000$).⁴¹ In addition, the cationic polymerizations were almost instantaneous except for BF₃·OEt₂, indicating that the reactivity of (–)-VnD is extremely high despite the absence of electron-donating heteroatoms such as the oxygen in VEs. The poly((–)-VnD) obtained from all Lewis acid catalysts showed similar ¹H NMR spectra (Fig. S2), where the peaks of the methyl protons (c) at the 4-position shifted upfield from 1.7–1.8 ppm to 0.8–1.0 ppm after polymerization, suggesting that the carbon at the 4-position was changed from unsaturated to saturated via 1,4-conjugated addition. Furthermore, the peak intensity ratio of the olefin proton (b) to the methyl proton (c) was exactly 1:3, indicating that the regioselective 1,4-conjugated addition polymerization proceeded regardless of the catalyst. In particular, other protons formed via the 1,2-addition and ring-opening of the 4-membered ring in VnD were not observed, indicating again that the 1,4-conjugated addition selectively occurred due to the stable tertiary allylic propagating cation.

The cationic polymerizations of PtD and (±)-HCvD were also examined using SnCl₄, which generated the highest-molecular-weight polymer from (–)-VnD (Table 1). Both PtD and (±)-HCvD were consumed rapidly and quantitatively, although their relative reactivities could not be compared due to the very fast reactions. The polymers resulting from the cationic polymerization of PtD and (±)-HCvD had higher molecular weights ($M_n \sim 78000$ and 360000, respectively) than those obtained by radical homopolymerizations.⁴¹ In addition, these M_n values are likely underestimated, as they correspond only to the soluble fractions of the polymers in CHCl₃ and tetrahydrofuran (THF) (Fig. S1).

All these results indicate that these *exo*-methylene 6-membered

red
ring-
conjugated
dienes
have
extremely
high

Fig. 2. M_n , M_w/M_n , and SEC curves of poly((–)-VnD) and poly(PtD) obtained in living cationic polymerization: $[M]_0/[I]_0/[SnCl_4]_0/[nBu_4NCl]_0 = 100/1.0-4.0/5.0/4.0$ in toluene/CH₂Cl₂ (50/50 vol%) at –78 °C.

reactivity in cationic polymerization as hydrocarbon monomers without heteroatoms and produce high-molecular-weight polymers with conventional Lewis acid catalysts.

Living cationic polymerization of *exo*-methylene-conjugated dienes

The living cationic polymerization of (–)-VnD and PtD was then examined using a typical initiating system consisting of a hydrogen chloride adduct (**1**) of 2-chloroethyl vinyl ether (CEVE) as an initiator, SnCl₄ as an activator, and *n*Bu₄NCl as an added salt, which is generally effective for the living cationic

Fig. 1. Time-conversion (A) and SEC curves (B) obtained in cationic polymerization of (–)-VnD, PtD, (±)-HCvD, and β-Phe: $[M]_0/[I]_0/[SnCl_4]_0/[nBu_4NCl]_0 = 100/1.0/5.0/4.0$ in toluene/CH₂Cl₂ (50/50 vol%) at –78 °C.

polymerization of various cationically polymerizable vinyl monomers such as VEs.^{28,43,44} Fig. 1A shows time-conversion curves for the cationic polymerization of (–)-VnD and PtD in a 1:1 mixture of toluene and CH₂Cl₂ at –78 °C and those for the other *exo*-methylene conjugated dienes with similar structures, (±)-HCvD and β-Phe, under the same conditions. Both (–)-VnD and PtD were polymerized much faster than (±)-HCvD and β-Phe and were nearly completely consumed within 5 sec, resulting in polymers that were soluble in various common organic solvents such as hexane, CHCl₃, and THF. Thus, (–)-VnD and PtD possess higher reactivities than (±)-HCvD and β-Phe in cationic polymerization. Despite the very fast polymerizations, the size-exclusion chromatography (SEC) curves of the obtained poly((–)-VnD) and poly(PtD) showed relatively narrow molecular weight distributions (MWDs) for the main peaks (Fig. 1B), suggesting that the polymerizations proceeded in a living or controlled fashion.

The reactivity of a series of bio-based conjugated dienes with *exo*-methylene and 6-membered rings thus increased in the following order: β-Phe < HCvD < PtD ~ VnD (Fig. 1A). This order is reasonable when these monomers are classified into

three groups, which bear a methyl group at the 4- (VnD and PtD) and 3-positions (HCvD) and no methyl group (β -Phe). The electron-donating methyl group increases the electron density of the conjugated diene and thus increases the reactivity of the monomers in the cationic polymerization. Furthermore, in VnD and PtD, the methyl group at the 4-position results in a more stable tertiary cation via regioselective 1,4-conjugated addition. The MWDs were also affected by the monomer structures or the polymerization rates. As usual, faster polymerization resulted in a broader MWD, which can be attributed to the fast propagation compared with interconversion between the dormant and growing cationic species. However, the effects of steric factors on monomer reactivity should also be considered and are under investigation by preparing and polymerizing model compounds (*exo*-methylene- and 6-membered ring-conjugated dienes substituted with only one methyl group).

To further confirm the molecular weight control using the R-Cl/SnCl₄/*n*Bu₄NCl initiating system, the feed ratio of monomer to initiator was varied by changing the concentration of initiator while keeping the concentration of the monomer constant (Fig. 2). Herein, the hydrogen chloride adduct (**2**) of isobutyl vinyl ether (IBVE) was chosen as an initiator to ensure faster initiation. The polymerization was instantaneously completed in all cases ($[M]_0/[2]_0 = 25, 50, 100$) to yield polymers with narrow MWDs and controlled molecular weights, indicating that the polymerization proceeded in a living or controlled fashion. Although the M_n (SEC) values based on calibration by polystyrene were higher than the calculated values, the M_n (MALLS) measured by multiangle laser light scattering (MALLS) agreed well with the calculated values assuming that one molecule of **2** generates one polymer chain. For PtD, a small shoulder in the high-molecular-weight region was observed and could be attributed to aggregation of the polymers because the intensity of this shoulder decreased after heating the sample THF solution at 60 °C (Fig. S3).

The structures of the polymers obtained from (–)-VnD and PtD were analyzed by ¹H and ¹³C NMR and additionally using COSY, DEPT, and HMQC techniques (Fig. 3 and S4–S7). As in the case of conventional cationic polymerization of (–)-VnD, polymerizations of both monomers proceeded via regioselective 1,4-conjugated addition. A similar 1,4-conjugated addition polymerization was reported for HCvD and β -Phe.^{27,28} Furthermore, the M_n (NMR) values, which were measured from peak intensity ratios of main chain (*b*) to IBVE unit (α_2) originating from the initiator, were close to the calculated values (M_n (calcd)) assuming that one initiator generates one polymer chain. These results indicate that **2** efficiently initiates the regioselective living cationic

polymerizations of (–)-VnD and PtD in the presence of appropriate amounts of SnCl₄ and *n*Bu₄NCl.

The other initiating systems, which are effective for living cationic polymerizations of VEs,⁴⁴ were also employed for (–)-VnD, PtD, and (\pm)-HCvD (Table S1). The initiating system with a weaker Lewis acid such as ZnCl₂ was also effective for controlling the cationic polymerization of (–)-VnD and resulted in polymers with controlled molecular weights and narrow MWDs ($M_w/M_n \sim 1.15$) in toluene (Fig. S8). Although the SEC trace of the polymers obtained at high conversion (>99%) showed a small shoulder at a molecular weight, which was almost double the shoulder of the main peak. This shoulder could be attributed to the coupling products between the growing cationic species and the *exo*-methylene moiety, which was formed via β -proton elimination from the methyl group at the ω -terminus of another polymer chain. The formation of an *exo*-methylene moiety at the ω -terminus was suggested by the ¹H NMR spectrum of the polymer obtained with ZnCl₂ (Fig. S9). The ZnCl₂-based system was not suitable for inducing the cationic polymerization of PtD and (\pm)-HCvD, as indicated by the slower polymerizations and broader MWDs of the resulting polymers (Table S1). The R-Cl/SnCl₄/*n*Bu₄NCl initiating system, in which the molar ratio of SnCl₄/*n*Bu₄NCl was slightly higher than 1, was most effective for controlling the cationic polymerization of a series of bio-based conjugated dienes with *exo*-methylene and 6-membered rings.

Fig. 4. Differential scanning calorimetry (DSC) (A) and thermogravimetric analysis (TGA) (B) curves of poly((–)-VnD) ($M_n = 17000$), poly(PtD) ($M_n = 20000$), poly(\pm -HCvD) ($M_n = 26500$), and poly(β -Phe) ($M_n = 90000$).

Thermal and optical properties of polymers

The thermal properties of poly((–)-VnD) and poly(PtD) were evaluated by differential scanning calorimetry (DSC) and thermogravimetric analysis (TGA) and were compared with those of poly(\pm -HCvD) (M_n (SEC) = 26500) and poly(β -Phe) (M_n (SEC) = 90000). The DSC curves of poly((–)-VnD) (M_n (SEC) =

Fig. 3. ¹H and ¹³C NMR spectra (in CDCl₃ at 55 °C) of poly(PtD) and poly(β -Phe) obtained in cationic polymerization: $[M]_0/[2]_0/[SnCl_4]_0/[nBu_4NCl]_0 = 100/1.0/5.0/4.0$ mM in toluene/CH₂Cl₂ (50/50 vol%) at –78 °C.

17000) and poly(PtD) (M_n (SEC)= 20000) showed that their glass transition temperatures (T_g) were 163 and 115 °C, respectively (Fig. 4A). The T_g value of poly((-)-VnD) was the highest due to the rigid bicyclic skeleton compared to those of the other biobased polymers obtained from terpenes, including poly(β -Pin) (90 °C) and its hydrogenated form (130 °C).^{18,19} TGA under a nitrogen atmosphere revealed that the 5% weight loss temperatures (T_{d5}) of poly(VnD) and poly(PtD) were 268 and 260 °C, respectively, and were slightly lower than the 5% weight loss temperatures of poly(\pm)-HCvD (285 °C) and poly(β -Phe) (289 °C) (Fig. 4B).

The optical activity of poly((-)-VnD) and poly(PtD) was measured in THF at 25 °C (Table S2). Both poly((-)-VnD) and poly(PtD) were optically active due to the optical activity of the parent natural compounds. Poly((-)-VnD) prepared from (-)-VnD ($[\alpha]_D = -44^\circ$), which was synthesized from the enantiomeric pure (-)-form of verbenone, showed a high optical rotation ($[\alpha]_D = +110^\circ$), whereas poly(PtD) prepared from

PtD ($[\alpha]_D = +15^\circ$), which was synthesized from a mixture of enantiomers of piperitone with predominantly (*R*)-(-)-form, showed a low value ($[\alpha]_D = -11^\circ$). The presence of optical activity in the resulting polymers indicates that no undesirable side reactions occurred on the asymmetric carbons during the cationic polymerization and that the well-defined optically active monomer units were incorporated in the polymer chains.

Hydrogenation of polymers

Hydrogenation of polymers obtained from (-)-HCvD, PtD, and (-)-VnD was investigated using various solid catalysts with pressurized H₂ gas in *n*-hexane under various conditions (Table S3).

Although poly((-)-HCvD) obtained by regioselective and stereospecific cationic polymerization was not soluble in common organic solvents except for C₂H₂Cl₄ due to the crystalline-like structure,²⁸ the polymers obtained after hydrogenation using Pd/Al₂O₃ at 120 °C were soluble in various solvents, including *n*-hexane, THF, and CHCl₃ (entry 2 in Table S3). Thus, SEC analysis became possible and showed a narrow curve (Fig. S10), indicating that living cationic polymerization proceeded even under heterogeneous conditions due to the precipitation of the resulting polymer and that almost no significant degradation of the polymer chains occurred during the hydrogenation step. In addition, the ¹H and ¹³C NMR

spectra showed no olefinic structures and were quite similar to the ¹H and

¹³C NMR spectra of hydrogenated poly(\pm)-HCvD obtained by hydrogenation of the soluble polymer derived from the racemic monomer (\pm)-HCvD (Fig. S10 and S11).²⁸ Nearly quantitative hydrogenation (99%) was thus achievable even for the insoluble poly((-)-HCvD).

More interestingly, the hydrogenated poly((-)-HCvD) showed optical activity ($[\alpha]_D = -14^\circ$) (Table S2), indicating the

Fig. 5. Plausible stereostructures of polymers obtained in the regioselective and stereospecific cationic polymerization of (-)-HCvD followed by hydrogenation with solid catalysts.

formation of biobased optically active COP. An optically active COP has been prepared by enantioselective cyclopolymerization of petroleum-derived linear unconjugated telechelic diene using a chiral metal catalyst.⁴⁵ While it was obvious that the optical activity originated from the chiral monomer, i.e., (-)-HCvD, in this case, the stereostructures of the biobased COP are discussed in more detail, as follows (Fig. 5).

As reported in our previous paper,²⁸ the chiral monomer underwent regioselective and stereospecific cationic polymerization, in which the bulky isopropyl group attached to the chiral carbon dictated the absolute configuration of the carbon at the 4-position and resulted in the stereoregular polymer. The enchainment at the 4-position most likely produced (*R*)-form, in which the mutual stereostructure between the isopropyl and main-chain methylene groups was the *cis* form, to eliminate the 1,3-diaxial interaction caused by the bulky isopropyl substituent. Then, the subsequent hydrogenation with solid catalysts occurred via *syn*-addition and could then produce two stereostructures with 2,4-*cis*-2,3-*cis* and 2,4-*trans*-2,3-*cis* if the hydrogenation was not diastereoselective. Although the presence of the former stereostructure (2,4-*cis*-2,3-*cis*) is suggested by the characteristic upfield (6.0 ppm) carbon peak, which can be assigned to the methyl carbon at the 3-position according to a

Fig. 6. Differential scanning calorimetry (DSC) (A) and thermogravimetric analysis (TGA) (B) curves of poly((-)-VnD) ($M_n = 17000$), poly(PtD) ($M_n = 20000$), poly(\pm)-HCvD ($M_n = 26500$), and poly(β -Phe) ($M_n = 90000$)

similar methyl carbon (5.3 ppm) of the model compound 1-*cis*-2-*cis*-3-trimethylcyclohexane,⁴⁶ the 2,4-*cis*-2,3-*cis* structure is not chiral due to the symmetrical structure. Therefore, the optical activity can be attributed to the chiral 2,4-*trans*-2,3-*cis* structure, in which the methyl carbon should appear at approximately 15 ppm according to a similar methyl carbon (17.4 ppm) of the model compound 1-*cis*-2-*trans*-3-trimethylcyclohexane. These results indicate that hydrogenation is not diastereoselective and produces both 2,4-*cis*-2,3-*cis* and 2,4-*trans*-2,3-*cis* structures. The same conclusion can also be derived in the event that stereospecific cationic polymerization produces the (*S*)-configuration.²⁸ In addition, the ¹³C NMR spectrum of the hydrogenated chiral polymer (Fig. S11B), which is similar to the ¹³C NMR spectrum of the hydrogenated achiral polymer obtained from (±)-HCvD (Fig. S11C), confirms that the stereoselectivity during hydrogenation could not be induced by the chiral monomer unit in the chains.

After hydrogenation, the *T_g* of the chiral polymer increased from 113 to 124 °C (Fig. 6A), similar to achiral poly(±)-HCvD.²⁸ TGA revealed that *T_{d5}* significantly increased from 288 to 393 °C due to saturation of the less stable olefinic carbons (Fig. 6B). These results indicate that a novel biobased chiral COP with good thermal properties was obtained by living cationic polymerization of the terpenoid-derived chiral *exo*-methylene-conjugated diene followed by hydrogenation.

proceeded in several cases, significant decreases in the molecular weights were observed (*M_n* < 1000) due to concurrent degradation of the polymer chains. The difficulty in clean hydrogenation without side reactions can be ascribed to the bulky bicyclic repeating unit of VnD.

Nevertheless, these results indicate that unique structures originating from naturally occurring α,β-unsaturated carbonyl compounds with a substituted 6-membered ring induce characteristic polymerizations in terms of reactivity and selectivity and result in novel biobased polymers in terms of stereostructures, thermal properties, and optical activities.

Living cationic copolymerization of *exo*-methylene-conjugated dienes and vinyl ethers

As we found that a series of *exo*-methylene-conjugated dienes have high reactivity in cationic homopolymerization, we then examined the cationic copolymerization of these dienes with various VEs. VE comonomers were chosen because they are among the most reactive monomers in cationic polymerization and allow us to evaluate the reactivity of the *exo*-methylene-conjugated dienes in more detail. Herein, isopropyl vinyl ether (IPVE), IBVE, and CEVE were chosen as the comonomers, where the order of the reactivity is as follows: IPVE > IBVE > CEVE. The 1:1 mixture of (±)-HCvD, PtD, or (–)-VnD and IPVE, IBVE, or CEVE was copolymerized using the 2/*SnCl₄*/*n*Bu₄NCl

Fig. 7. Plots of diene conversion in total monomer conversion vs. time in living cationic copolymerization of *exo*-methylene conjugated dienes and vinyl ethers: $[diene]_0/[VE]_0/[2]_0/[SnCl_4]_0/[nBu_4NCl]_0 = 100/100/1.0/5.0/4.0$ mM in toluene/CH₂Cl₂ (50/50 vol%) at –78 °C.

Poly(PtD) was also completely hydrogenated using Pd/Al₂O₃ in *n*-hexane at 120 °C (entry 4 in Table S3), as clearly indicated by the disappearance of olefinic protons and carbons (Fig. S12 and S13, respectively). However, the SEC curve of the hydrogenated polymer shifted to a low molecular weight and indicated a decrease in *M_n*(SEC) from 23200 to 7300, suggesting that main-chain scission occurred concurrently during hydrogenation (Fig. S12C). Irrespective of the decrease in *M_n*, the *T_g* value increased slightly from 112 to 120 °C (Fig. 6A). In addition, *T_{d5}* increased dramatically from 260 to 343 °C due to complete hydrogenation (Fig. 6C). Among the other catalysts tested, Pd/CeO₂ was only moderately efficient for hydrogenation (56%) along with a slight decrease in *M_n* from 23200 to 17800 (entry 7 in Table S3).

Finally, the hydrogenation of poly((–)-VnD) was investigated using various catalysts under various conditions (entries 11–18 in Table S3). Although hydrogenation

initiating system under the conditions used for the living cationic homopolymerization of these dienes.

All the monomers were almost quantitatively consumed, while the relative rates were dependent on the comonomers (Fig. S14). To compare the relative consumption ratios of the comonomers more visibly, Fig. 7 plots the ratio of diene conversion over total monomer conversion against time. In this plot, the top half of the diagram (above 0.5) indicates that the monomer has higher reactivity than VE.

One of the most surprising results is that PtD and VnD are more reactive than not only CEVE (Fig. 7C) but also IBVE (Fig. 7B), which is one of the most widely used VEs as a typical highly reactive monomer in cationic polymerization. In addition, HCvD showed reactivity similar to the reactivity of CEVE (Fig. 7C) but was less reactive than IBVE and IPVE (Fig. 7B and 7C, respectively). In short, the reactivity of the monomers was estimated as follows: IPVE > VnD ~ PtD > IBVE > CEVE ~

HCvD: The *exo*-methylene-conjugated dienes, especially those bearing a methyl group at the 4-position, are thus among the most reactive monomers in cationic polymerization despite the absence of electron-donating heteroatoms such as oxygen and nitrogen attached to the vinyl group.⁴⁴ Generally, a linear conjugated diene such as butadiene and isoprene possesses a much lower reactivity in cationic polymerization than VEs. Therefore, the high reactivity of the *exo*-methylene-conjugated dienes can be ascribed to the *exo*-methylene moiety in conjunction with the fixed *transoid* diene structure.

All the polymers obtained in the cationic copolymerization showed narrow MWDs and controlled molecular weights, indicating that the copolymerization proceeded in a living fashion because the initiating system is also effective for living cationic polymerization of VEs (Fig. S15–S17). In particular, in the HCvD/IPVE (Fig. S14A), PtD/CEVE (Fig. S14H), and VnD/CEVE (Fig. S14I) copolymerizations, one monomer (IPVE, PtD, and VnD) was consumed much faster than the other (HCvD, CEVE, and CEVE, respectively), while the M_n of the resulting polymer continued to increase linearly throughout the copolymerization, indicating the formation of tapered block copolymers (poly(IPVE-*co*-HCvD), poly(PtD-*co*-CEVE), and

consumed during copolymerization, only one T_g was observed almost in the middle of the T_g s of the homopolymers of the corresponding dienes and VEs. In contrast, for the tapered block copolymers, for which one monomer was consumed much faster than the other, two T_g s were observed at low and high temperatures and were ascribed to the soft poly(VE) and hard poly(diene) segments, respectively, indicating microphase separation.

Block copolymerization of *exo*-methylene-conjugated dienes and vinyl ethers

The block copolymerization of *exo*-methylene-conjugated dienes and VEs was investigated to synthesize well-defined block copolymers using sequential addition of the second monomer in the living cationic polymerization with **1**, **2**, or hydrogen chloride adduct (**3**) of IPVE in the presence of SnCl_4 and $n\text{Bu}_4\text{NCl}$ in toluene/ CH_2Cl_2 (1/1) at -78°C .

For the pair of HCvD and IBVE or CEVE, HCvD, i.e., the least reactive monomer, was first polymerized, and then an equimolar amount of IBVE or CEVE was added when HCvD was almost consumed (Fig. 9A and 9B). In both cases, the SEC

Fig. 8. DSC curves of the copolymers obtained in living cationic copolymerization of (\pm)-HCvD (A), PtD (B), or ($-$)-VnD (C) with various VEs. M_n = 36600 (poly(HCvD-*co*-IPVE)), 23500 (poly(HCvD-*co*-IBVE)), 27600 (poly(HCvD-*co*-CEVE)), 31300 (poly(PtD-*co*-IPVE)), 26000 (poly(PtD-*co*-IBVE)), 24400 (poly(PtD-*co*-CEVE)), 19200 (poly(VnD-*co*-IPVE)), 17300 (poly(VnD-*co*-IBVE)), 17700 (poly(VnD-*co*-CEVE)).

poly(VnD-*co*-CEVE)) by living cationic copolymerization of two monomers with largely different reactivities.

The ^1H NMR spectra of all copolymers showed that the *exo*-methylene-conjugated dienes also underwent regioselective 1,4-conjugated addition even in the copolymerization and that the composition of the diene and VE units in the copolymers was close to the calculated value (Fig. S18–20). In addition, peaks of the diene units in the copolymers obtained from the monomers with similar reactivities, such as poly(VnD-*co*-IPVE), were broader than the peaks of the homopolymer, whereas those in the copolymers obtained from the monomers with largely different reactivities, such as poly(VnD-*co*-CEVE), were sharp. Thus, both statistically random and tapered block copolymers were produced according to the difference in the cationic copolymerization reactivities of the two monomers.

The DSC curves also supported the random and tapered structures of the copolymers (Fig. 8). For the random copolymers, for which both monomers were concurrently

curves showed a narrow MWD and shifted to high molecular weights, indicating successful synthesis of the block copolymers. In general, for the synthesis of well-defined block copolymers by living cationic polymerization, the most reactive monomer should be polymerized first, and the least reactive monomer should be added because the dormant species derived from a more reactive monomer has a higher activity, which ensures fast and quantitative initiation for block copolymerization of the second monomer.⁴⁴ The order of addition used here was opposite to this general rule but led to successful formation of the block copolymers (poly(HCvD-*b*-IBVE) and poly(HCvD-*b*-CEVE)) nonetheless.

The reverse order was also examined: IBVE or CEVE were polymerized first, and HCvD was then added (Fig. 9C and 9D). The SEC curve of poly(IBVE) showing a narrow MWD finally shifted to a high molecular weight, indicating the high blocking efficiency and the formation of poly(IBVE-*b*-HCvD). For CEVE, the main peak clearly shifted to high molecular weight, but a small portion of poly(CEVE) remained as a small shoulder peak.

The block copolymerization of VnD, which has the highest reactivity and results in the highest T_g with IPVE or IBVE was finally investigated (Fig. 9E and 9F). In both cases, VEs were first polymerized, and then VnD was added. Since the appropriate ratios of $\text{SnCl}_4/n\text{Bu}_4\text{NCl}$ for the living cationic polymerizations of IPVE and VnD were different, SnCl_4 was also added upon the addition of VnD. In particular, the SEC curve of poly(IPVE) shifted completely to high molecular weights without residual homopolymer, indicating the successful formation of poly(IPVE-*b*-VnD). Although a small shoulder remained in the case of poly(IBVE), the main peak clearly shifted to high molecular weights. These results indicate that block copolymers of *exo*-methylene-conjugated dienes and VEs were obtained by appropriate combination of monomers with adequate orders of additions.

The structure and thermal properties of the block copolymers were analyzed by ^1H NMR, DSC, and atomic force microscopy (AFM). The ^1H NMR spectra (Fig. S21 and S22) of the resulting block copolymers showed basically a series of superimposed peaks of each homopolymer and sharper peaks than those of the statistical random copolymers, supporting the block structure. In addition, the incorporated ratios of each

thermoplastic elastomer with a relatively wide range of useable temperatures.

The morphology of poly(IPVE-*b*-VnD) ($M_n = 25400$, $M_w/M_n = 1.31$, unit molar ratio of IPVE/VnD = 50/50 or volume fraction

Fig. 10. DSC curves of the polymers obtained in the block copolymerization of (\pm)-HCvD or ($-$)-VnD with VEs.

Fig. 9. SEC curves for the block copolymerization of (\pm)-HCvD or ($-$)-VnD with various vinyl ethers. $[\text{M}_1]_0/[\text{M}_2]_{\text{add}}/[\text{initiator}]_0/[\text{SnCl}_4]_0/[\text{nBu}_4\text{NCl}]_0 = 100/100/1.0/5.0/4.0$ (except E) mM in toluene/ CH_2Cl_2 (50/50 vol%) at -78 °C: $\text{M}_1/\text{M}_2/\text{initiator} = \text{HCvD}/\text{IBVE}/2$ (A), $\text{HCvD}/\text{CEVE}/1$ (B), $\text{IBVE}/\text{HCvD}/2$ (C), $\text{CEVE}/\text{HCvD}/2$ (D), $\text{IBVE}/\text{VnD}/2$ (F); $[\text{IPVE}]_0/[\text{3}]_0/[\text{SnCl}_4]_0/[\text{nBu}_4\text{NCl}]_0 = 100/1.0/5.0/7.0$ mM, $[\text{VnD}]_{\text{add}}/[\text{SnCl}_4]_{\text{add}} = 100/8.75$ mM (E).

monomer unit measured using the peak intensity ratios were in good agreement with the calculated values based on the monomer feed ratios and the monomer conversions. These ^1H NMR analysis results further indicate the formation of block copolymers.

In addition, DSC curves of the typical block copolymers showed two characteristic T_g s below 0 °C and over 100 °C, indicating the microphase separation of soft polar VE and hard nonpolar cycloolefin segments (Fig. 10). The combination of these segments can be applicable for a unique biobased

of IPVE/VnD = 40/60) was analyzed by AFM with the spin-coated thin film (average thickness = 80 nm) under various conditions. The AFM image of the dried film after spin coating (Fig. 11A) showed microphase separation with a characteristic distance of approximately 30 nm. Although no local or long-range order was observed, this observation confirmed the formation of a copolymer architecture composed of two incompatible blocks, resulting in a microphase-separated morphology. This was further revealed by an ultraviolet-ozone (UVO) treatment of the thin film that differentially removed

the components of the block copolymer (Fig. 11B), enhancing the image contrast. This poorly ordered morphology, with segregated domains oriented randomly in the plane of the film but also within the thickness of the film, is a direct consequence of the spin-coating process, where the films generally end up in a nonequilibrium state due to the competition between phase separation kinetics and vitrification as the solvent evaporates.⁴⁸ Although thermal annealing (50, 100, 150, and 200 °C for 5 min) and solvent annealing with THF vapors were applied after spin coating, almost no further improvements in regulating the morphology were observed. This specific feature, which may be related to the very rigid nonpolar VnD block, is now under careful investigation.

The results from ¹H NMR, DSC, and AFM analyses indicate the formation of block copolymers with microphase separation consisting of soft vinyl ether and hard nonpolar naturally derived *exo*-methylene-conjugated diene segments, which could be used as a novel biobased thermoplastic elastomer.

Fig. 11. Tapping mode AFM images of the poly(IPVE-*b*-VnD) film (A) after spin coating and (B) after UVO exposure for 5 min.

Conclusions

A series of biobased *exo*-methylene-conjugated dienes with a substituted 6-membered ring were prepared from naturally occurring α,β -unsaturated carbonyl compounds and polymerized with initiating systems effective for living cationic polymerization of vinyl ethers. These dienes possess high cationic polymerizability comparable to alkyl vinyl ethers and successfully undergo living cationic polymerization via a selective 1,4-conjugated addition to be converted into well-defined novel biobased polymers bearing characteristic substituted cyclohexenyl rings. The reactivity of the monomer and thermal properties of the resulting polymer are dependent on the substituents. In particular, (-)-VnD, which has a methyl group at the 4-position and a fused 4- and 6-membered ring, possesses the highest reactivity and results in the polymer with the highest T_g (~160 °C). These conjugated dienes are copolymerized with various vinyl ethers in a living fashion to result in statistically random or tapered block copolymers depending on the reactivities of the comonomers. The block copolymers of vinyl ethers and *exo*-methylene-conjugated dienes prepared using a sequential monomer addition method possess two glass transition temperatures below 0 °C and above 100 °C due to the microphase-separated morphology. Thus, *exo*-methylene-conjugated dienes derived from naturally occurring terpenoids are unique monomers in

terms of reactivity in cationic polymerization as well as polymer properties for novel biobased polymeric materials.

Experimental section

Materials

Tetrahydrofuran (THF) (KANTO, >99.5%; H₂O <0.001%), toluene (KANTO, >99.5%; H₂O <10 ppm), dichloromethane (CH₂Cl₂) (KANTO, >99.5%; H₂O <0.005%), and diethyl ether (Et₂O) (KANTO, >99.5%; H₂O < 50 ppm) were dried and deoxygenized by passage through Glass Contour Solvent Systems columns before use. Piperitone (mixture of enantiomers, predominantly (*R*)-form, Tokyo Chemical Industry, >94%), (-)-carvone (Tokyo Chemical Industry, >99%), (+)-carvone (Tokyo Chemical Industry, >98%), angelica seed oil (Aldrich, containing approximately 80% β -phellandrene), 1,2,3,4-tetrahydronaphthalene (Wako, 97%), 2-chloroethyl vinyl ether (CEVE) (Tokyo Chemical Industry, >97%), isobutyl

vinyl ether (IBVE) (Tokyo Chemical Industry, >99%), and isopropyl vinyl ether (IPVE) (Wako, 97%) were distilled under reduced pressure before use. (-)-Verbenone (Tokyo Chemical Industry, >95%) was purified by column chromatography on silica gel with *n*-hexane/ethyl acetate (6/4) as the eluent to result in the pure compound (>99%). Pd/Al₂O₃ (Tokyo Chemical Industry, 5 wt%), Pt/Al₂O₃ (Engelhard Corporation, 20 wt%), Pd/C (Engelhard Corporation, 5 wt%), PtO₂ (Tokyo Chemical Industry, >85%), (methyl)triphenylphosphonium bromide (KANTO, >98%), potassium *tert*-butoxide (Tokyo Chemical Industry, >97%), SnCl₄ (Aldrich, 1.0 M solution in CH₂Cl₂), ZnCl₂ (Aldrich, 1.0 M solution in Et₂O), EtAlCl₂ (KANTO, 1.0 M solution in *n*-hexane), BF₃·OEt₂ (Aldrich), TiCl₄ (Aldrich), tetrabutylammonium chloride (*n*Bu₄NCl) (Tokyo Chemical Industry, >98%), and ethanol (KANTO, >99.5%) were used as received. The hydrogen chloride adducts of CEVE (**1**), IBVE (**2**), and IPVE (**3**) were synthesized by bubbling dry HCl gas into a 1.0 M solution of CEVE in hexane at -78 °C, and then dry nitrogen was bubbled to remove excess HCl as reported.⁴⁷ (-)-VnD, PtD, (-)- and (+)-HCvD, and β -Phe were prepared according to the literature.^{28,41} Pd/CeO₂ (Pd: 5 wt%), Pd/SiO₂ (Pd: 1 wt%), Pt/CeO₂ (Pt: 5 wt%), and Pt/SiO₂ (Pt: 2 wt%) were prepared by impregnation method: The support (SiO₂ (Fuji Silysia Chemical Ltd., G-6) or CeO₂ (Daiichi Kigenso Kagaku Kogyo Co., Ltd., CeO₂-HS)) was impregnated with the Pt(NH₃)₄(NO₃)₂aq (Aldrich) or Pd(NO₃)₂aq (N.E. CHEMCAT Corporation) by heating with a hot plate at 353 K, and after

drying the obtained wet catalyst at 383 K for 12 h, the dried catalysts were obtained. The dried Pd/SiO₂ and Pt/SiO₂ were calcined at 773 K and 673 K under air for 3 h, respectively, the dried Pd/CeO₂ and Pt/CeO₂ were annealed under N₂ at 573 K for 1 h, and the desired catalysts were obtained.

Living Cationic Polymerization

The living cationic polymerizations were carried out by a syringe technique under dry nitrogen in baked glass tubes equipped with a three-way stopcock. A typical example of the polymerization of (–)-VnD with **2**/SnCl₄/*n*Bu₄NCl is given below. The reaction was initiated by the sequential addition of **2** (10 mM in toluene; 0.60 mL) and a mixture of SnCl₄ and *n*Bu₄NCl (50 mM SnCl₄ and 40 mM *n*Bu₄NCl in CH₂Cl₂; 0.60 mL) *via* a dry syringe into the monomer solution (4.8 mL) containing (–)-VnD (0.089 g, 0.60 mmol) and 1,2,3,4-tetrahydronaphthalene (0.04 mL) in toluene and CH₂Cl₂ (1/1) at –78 °C. The total volume of the reaction mixture was 6.0 mL. At predetermined intervals, the polymerization was terminated with methanol (1.0 mL) containing a small amount of ammonia. Monomer conversion was determined from the concentration of the residual monomer as measured by ¹H NMR with 1,2,3,4-tetrahydronaphthalene as an internal standard (89% in 1 sec). The quenched reaction mixture was diluted with hexane and then washed with aqueous HCl and water. The organic layer was concentrated to dryness under reduced pressure and vacuum-dried to give the product polymer (*M*_n = 14000, *M*_w/*M*_n = 1.13).

Living Cationic Copolymerization

The living cationic copolymerizations were carried out by a syringe technique under dry nitrogen in baked glass tubes equipped with a three-way stopcock. A typical example of the copolymerization of (–)-VnD and IBVE with **2**/SnCl₄/*n*Bu₄NCl is given below. The reaction was initiated by the sequential addition of **2** (10 mM in toluene; 0.60 mL) and a mixture of SnCl₄ and *n*Bu₄NCl (50 mM SnCl₄ and 40 mM *n*Bu₄NCl in CH₂Cl₂; 0.60 mL) *via* a dry syringe into the monomer solution (4.8 mL) containing a 1:1 mixture of (–)-VnD (0.089 g, 0.60 mmol) and IBVE (0.060 g, 0.60 mmol) and 1,2,3,4-tetrahydronaphthalene (0.04 mL) in toluene and CH₂Cl₂ (1/1) at –78 °C. The total volume of the reaction mixture was 6.0 mL. At predetermined intervals, the polymerization was terminated with methanol (1.0 mL) containing a small amount of ammonia. Monomer conversion was determined from the concentration of the residual monomer as measured by ¹H NMR with 1,2,3,4-tetrahydronaphthalene as an internal standard (VnD: 84% and IBVE: 29% in 1 sec). The quenched reaction mixture was diluted with hexane and then washed with aqueous HCl and water. The organic layer was concentrated to dryness under reduced pressure and vacuum-dried to give the product polymer (*M*_n = 12300, *M*_w/*M*_n = 1.23).

Living Cationic Block Copolymerization

The living cationic block copolymerizations were carried out by a syringe technique under dry nitrogen in baked glass tubes equipped with a three-way stopcock. The synthesis of the

poly(IPVE-*block*-(–)-VnD) block copolymer is given below. The living cationic polymerization of IPVE was first initiated by the sequential addition of **3** (10 mM in toluene; 0.60 mL) and a mixture of SnCl₄ and *n*Bu₄NCl (50 mM SnCl₄ and 70 mM *n*Bu₄NCl in CH₂Cl₂; 0.60 mL) *via* a dry syringe into the monomer solution (4.8 mL) containing IPVE (0.052 g, 0.60 mmol) and 1,2,3,4-tetrahydronaphthalene (0.03 mL) in toluene and CH₂Cl₂ (1/1) at –78 °C. The total volume of the reaction mixture was 6.0 mL. After 40 sec (the conversion of IPVE = 94%, *M*_n = 8800, *M*_w/*M*_n = 1.05), the monomer solution (0.21 mL) containing VnD (0.089 g, 0.60 mmol in toluene) was added into the reaction solution, and then the solution of SnCl₄ (225 mM in CH₂Cl₂; 0.10 mL) was added. After 30 min, the polymerization was terminated by the addition of methanol (1 mL) containing a small amount of ammonia. Monomer conversion was determined from the concentration of the residual monomer as measured by ¹H NMR (IPVE = >99% and VnD: >99%). The quenched reaction mixture was diluted with toluene and then washed with aqueous HCl and water. The organic layer was concentrated to dryness under reduced pressure and vacuum-dried to give the product block copolymer (*M*_n = 25700, *M*_w/*M*_n = 1.33).

Hydrogenation of polymers

A typical example of the hydrogenation of poly((–)-HCvD) is given below. Poly((–)-HCvD) (300 mg), Pd/Al₂O₃ catalyst (151 mg, 5 wt% on Al₂O₃), and *n*-hexane (6.52 g, 9.89 mL) were placed in a glass inner vessel, and the glass vessel was inserted into a 190 mL autoclave reactor under air at room temperature. After sealing the reactor, the air in the autoclave was purged by flushing with H₂ (1 MPa, 99.99%, Nippon Peroxide Co., Ltd.) three times, and the autoclave was pressured to 5 MPa by H₂ at room temperature. The suspension mixture was heated to 120 °C and vigorously stirred at 6.5 MPa H₂ for 3 h. After the reaction, the reactor was cooled to room temperature in a water bath, and then the catalyst was removed by filtration. The *n*-hexane solvent was removed from the reaction mixture by evaporation to give hydrogenated poly((–)-HCvD) (58 mg) (degree of hydrogenation ≥ 99%).

Measurements

¹H and ¹³C NMR spectra were recorded in a JEOL ECS-400 spectrometer operating at 400 and 100 MHz, respectively. The number-average molecular weight (*M*_n) and molecular weight distribution (*M*_w/*M*_n) of the product polymer were determined by SEC in THF at 40 °C on two polystyrene gel columns [Tosoh Multipore H_{XL}-M (7.8 mm i.d. × 30 cm) × 2; flow rate: 1.0 mL/min] connected to a JASCO PU-2080 precision pump and a JASCO RI-2031 detector. The columns were calibrated with standard polystyrene samples (Agilent Technologies; *M*_p = 580-3242000, *M*_w/*M*_n = 1.02-1.23). The glass transition temperature (*T*_g) of the polymers was recorded on a Q200 differential scanning calorimeter (TA Instruments Inc.). Samples were first heated to 200 °C at 10 °C/min, equilibrated at this temperature for 10 min, and cooled to 0 °C at 5 °C/min. After being held at this temperature for 5 min, the samples

were then reheated to 280 °C at 10 °C/min. All T_g values were obtained from the second scan after removing the thermal history. Thermogravimetric analysis (TGA) was performed on a Q500 system (TA Instruments Inc.) at 5 °C/min under nitrogen gas flow. Optical rotation was measured in a 10-cm quartz cell on a JASCO P-2300 polarimeter. AFM in tapping mode was carried out in air with an AFM Dimension Icon model and silicon cantilevers RTE300 from Bruker. All the displayed AFM images are height images processed with Gwyddion. For image contrast enhancement, UVO Cleaner by Jelight was used. The sample was exposed to UVO for 5 min (the distance between the UV lamp and sample was 5 cm) and then rinsed in distilled water.

Conflicts of interest

There are no conflicts of interest to declare.

Acknowledgements

This work was supported by JSPS KAKENHI Grant Number JP20H04809 in Hybrid Catalysis for Enabling Molecular Synthesis on Demand, Japan-France Research Cooperative Program between JSPS and CNRS (Grant number JPJSBP120192907), a project (JPNP18016) commissioned by the New Energy and Industrial Technology Development Organization (NEDO), and the Program for Leading Graduate Schools "Integrative Graduate School and Research Program in Green Natural Sciences".

Notes and references

- 1 J. D. Connolly and R. A. Hill, *Dictionary of terpenoids*, Chapman & Hall, London, 1991.
- 2 R. Breitmaier, *Terpenes: flavors, fragrances, pharma, pheromones*, Wiley-VCH, Weinheim, 2006.
- 3 *Handbook of essential oils: science, technology, and applications*, ed. K. H. C. Başer and G. Buchbauer, CRC Press, Boca Raton, 2016.
- 4 W. F. Erman, *Chemistry of the monoterpenes: an encyclopedia handbook*, Marcel Dekker, Inc, New York, 1985.
- 5 K. Yao and C. Tang, *Macromolecules*, 2013, **46**, 1689–1712.
- 6 T. Iwata, *Angew. Chem. Int. Ed.*, 2015, **54**, 3210–3215.
- 7 Y. Zhu, C. Romain and C. K. Williams, *Nature*, 2016, **540**, 354–362.
- 8 V. Froidevaux, C. Negrell, S. Caillol, J.-P. Pascault and B. Boutevin, *Chem. Rev.*, 2016, **116**, 14181–14224.
- 9 A. Llevot, P.-K. Dannecker, M. von Czapiewski, L. C. Over, Z. Söyer and M. A. R. Meier, *Chem. Eur. J.*, 2016, **22**, 11510–11521.
- 10 M. R. Thomsett, T. E. Storr, Q. R. Monaghan, R. A. Stockman and S. M. Howdle, *Green Mater.*, 2016, **4**, 115–134.
- 11 A. Llevot, E. Grau, S. Carlotti, S. Grelier and H. Cramail, *Macromol. Rapid Commun.*, 2016, **37**, 9–28.
- 12 D. K. Schneiderman and M. A. Hillmyer, *Macromolecules*, 2017, **50**, 3733–3749.
- 13 H. T. H. Nguyen, P. Rostagno, M. Qi, A. Feteha and S. A. Miller, *J. Mater. Chem. A*, 2018, **6**, 9298–9331.
- 14 K. Satoh and M. Kamigaito, *New polymerization methods for biobased polymers*, In *Bio-based polymers*, ed. Y. Kimura, CMC, Tokyo, 2013, pp 95–111.
- 15 M. Kamigaito and K. Satoh, *Bio-based hydrocarbon polymers*, In *Encyclopedia of polymeric nanomaterials*, ed. K. Kobayashi and K. Müllen, K. Springer, Heidelberg, 2015, Vol. 1, pp 109–118.
- 16 M. Kamigaito and K. Satoh, *Sustainable vinyl polymers via controlled polymerization of terpenes*, In *Sustainable polymers from biomass*, ed. C. Tang and C. Y. Ryu, Wiley-VCH, Weinheim, 2017, pp 55–90.
- 17 K. Satoh, *Polym. J.*, 2015, **47**, 527–536.
- 18 K. Satoh, H. Sugiyama and M. Kamigaito, *M. Green Chem.*, 2006, **8**, 878–882.
- 19 K. Satoh, A. Nakahara, K. Mukunoki, H. Sugiyama, H. Saito and M. Kamigaito, *Polym. Chem.*, 2014, **5**, 3222–3230.
- 20 K. Satoh, M. Matsuda, K. Nagai and M. Kamigaito, *J. Am. Chem. Soc.*, 2010, **132**, 10003–10005.
- 21 M. Matsuda, K. Satoh and M. Kamigaito, *Macromolecules*, 2013, **46**, 5473–5482.
- 22 M. Matsuda, K. Satoh and M. Kamigaito, *KGK Kaut. Gummi Kunstst.*, 2013, **66** (5), 51–56.
- 23 M. Matsuda, K. Satoh and M. Kamigaito, *J. Polym. Sci., Part A: Polym. Chem.*, 2013, **51**, 1774–1785.
- 24 H. Miyaji, K. Satoh and M. Kamigaito, *Angew. Chem. Int. Ed.*, 2016, **55**, 1372–1376.
- 25 M. Ojika, K. Satoh and M. Kamigaito, *Angew. Chem. Int. Ed.*, 2017, **56**, 1789–1793.
- 26 H. Hashimoto, H. Takeshima, T. Nagai, M. Uchiyama, K. Satoh and M. Kamigaito, *Polym. Degrad. Stab.*, 2019, **161**, 183–190.
- 27 M. Kamigaito, K. Satoh, S. Suzuki, Y. Kori, Y. Eguchi, K. Iwasa and H. Shiroto, WO 2015/060310 A1, filed Oct. 21, 2014 and issued Apr. 30, 2015.
- 28 T. Nishida, K. Satoh, S. Nagano, T. Seki, M. Tamura, Y. Li, K. Tomishige and M. Kamigaito, *ACS Macro Lett.*, 2020, **9**, 1178–1183.
- 29 S. Kobayashi, C. Lu, T. R. Hoye and M. A. Hillmyer, *J. Am. Chem. Soc.*, 2009, **131**, 7960–7961.
- 30 G. Pintore, M. Usai, P. Bardesi, C. Jiliano, C. Boatto, F. Tomi, M. Chessa, R. Cerri and J. Casanova, *Flavor Fragr. J.*, 2012, **17**, 15–19.
- 31 D. V. Banthorpe and D. Whittaker, *Chem. Rev.*, 1966, **66**, 643–656.
- 32 M. Lajunen and A. M. P. Koskinen, *Tetrahedron Lett.*, 1994, **35**, 4461–4464.
- 33 B. A. Allal, L. E. Firdoussi, S. Allaoud, A. Karim, Y. Castanet and A. Mortreux, *J. Mol. Catal. A: Chem.*, 2003, **200**, 177–184.
- 34 M. Rauchdi, M. A. Ali, A. Roucoux and A. Denicourt-Nowicki, *Appl. Catal. A: Gen.*, 2018, **550**, 266–273.
- 35 P. K. Bhattacharyya, B. R. Prema, B. D. Kulkarni and S. K. Pradhan, *Nature*, 1960, **187**, 689–690.
- 36 K. A. C. Vespermann, B. N. Paulino, M. C. S. Barcelos, M. G. Pessôa, G. M. Patonre and G. Molina, *G. Appl. Microbiol. Biotechnol.*, 2017, **101**, 1805–1817.
- 37 M. Gilles, J. Zhao, M. An and S. Agboola, *Food Chem.*, 2010, **119**, 731–737.
- 38 I. Telci, I. Demirtas, E. Bayram, O. Arabaci and O. Kacar, *Ind. Crop. Prod.*, 2010, **32**, 588–592.
- 39 K. B. Wiberg and S. D. Nielsen, *J. Org. Chem.*, 1964, **29**, 3353–3361.
- 40 R. H. Reitsema, *J. Am. Pharm. Assoc.*, 1958, **47**, 267–269.
- 41 T. Nishida, K. Satoh and M. Kamigaito, *Molecules*, 2020, **25**, 5890.
- 42 A. Matsumoto and D. Yamamoto, *J. Polym. Chem. Part A: Polym. Chem.*, 2016, **54**, 3616–3625.
- 43 M. Kamigaito, Y. Maeda, M. Sawamoto and T. Higashimura, *Macromolecules*, 1993, **26**, 1643–1649.
- 44 S. Aoshima and S. Kanaoka, *Chem. Rev.*, 2009, **109**, 5245–5287.
- 45 G. W. Coates and R. M. Waymouth, *J. Am. Chem. Soc.*, 1991, **113**, 6270–6271.

- 46 D. K. Dalling and D. M. Grant, *J. Am. Chem. Soc.*, 1972, **94**, 5318–5324.
- 47 H. Katayama, M. Kamigaito, M. Sawamoto and T. Higashimura, *Macromolecules*, 1995, **28**, 3747–3755.
- 48 C. Sinturel, M. Vayer, M. Morris and M. Hillmyer, *Macromolecules*, 2013, **14**, 5399–5415.