

Europäisches Patentamt European Patent Office Office européen des brevets

(1) Publication number:

0 506 370 B1

(12)

EUROPEAN PATENT SPECIFICATION

- (45) Date of publication of patent specification: 15.11.95 (51) Int. Cl.⁶; C09J 183/07, C09J 183/04
- 21) Application number: 92302582.9
- (2) Date of filing: 25.03.92
- Silicone pressure sensitive adhesive compositions having high solids content.
- Priority: 26.03.91 US 675396
- (3) Date of publication of application: 30.09.92 Bulletin 92/40
- Publication of the grant of the patent: 15.11.95 Bulletin 95/46
- Designated Contracting States:
 BE DE DK FR GB IT NL SE
- 66 References cited: EP-A- 0 355 991 US-A- 3 983 298

US-A- 4 988 779

PATENT ABSTRACTS OF JAPAN vol. 14, no. 280 (C-729)(4223) 18 June 1990

- 73 Proprietor: GENERAL ELECTRIC COMPANY
 1 River Road
 Schenectady, NY 12345 (US)
- Inventor: Lin, Shaow Burn 934 Douglas Court Schenectady, New York 12309 (US)
- (2) Representative: Pratt, Richard Wilson et al London Patent Operation
 G.E. Technical Services Co. Inc.
 Essex House
 12/13 Essex Street
 London WC2R 3AA (GB)

Ш

Note: Within nine months from the publication of the mention of the grant of the European patent, any person may give notice to the European Patent Office of opposition to the European patent granted. Notice of opposition shall be filed in a written reasoned statement. It shall not be deemed to have been filed until the opposition fee has been paid (Art. 99(1) European patent convention).

Description

25

40

45

Background of the Invention

The present invention relates to silicone compositions suitable for forming pressure sensitive adhesive compositions. More particularly, the present invention relates to low viscosity, addition-curable silicone compositions which have a high solids content and which cure to form pressure sensitive adhesive compositions having excellent tack and peel adhesion properties.

The term "pressure sensitive adhesive" (PSA) as used herein refers to adhesives that can be adhered to a surface and yet can be stripped from the surface without transferring more than trace quantities of adhesive to the surface, and can be readhered to the same or another surface because the adhesive retains some or all of its tack and adhesive strength.

Silicone pressure sensitive adhesives have an excellent adhesive strength, tack, and cohesive strength, which are the properties required of a pressure sensitive adhesive. In addition, they also have the heat resistance, cold resistance, electrical properties, and the like, characteristic of silicones, and so are widely used for electrical-insulating tape, which must be highly reliable, and for various pressure-sensitive products which must be resistant to hot and cold.

A drawback associated with the use of silicone pressure sensitive adhesives is the use, handling, and emission of flammable and volatile organic compounds, e.g., organic solvents, in the preparation of the pressure sensitive adhesives from compositions containing high levels of organic solvent. Solvent is generally used for the purpose of reducing the viscosity of the composition to a level which renders the curable composition processable. It is desirable, therefore, to provide solventless or high solids containing (i.e., low solvent-containing) polydiorganosiloxane compositions for use in the preparation of pressure sensitive adhesives.

Another drawback associated with conventional pressure sensitive adhesives is the requirement for a high temperature, e.g., 165°C, to effectively cure the pressure sensitive adhesive using a peroxide catalyst. Such pressure sensitive adhesives cannot be used on substrates sensitive to high temperatures, for example, polyolefin-backed substrates, due to their temperature incompatibility.

Addition-curable silicone compositions capable of curing to form pressure sensitive adhesive compositons are known in the art.

European Patent Application No. 0355991 (Boardman) is directed to a pressure sensitive adhesive composition having a high solids content, i.e., typically in excess of 95% by weight, preferably in excess of 98% by weight, comprising (a) a benzene soluble resinous copolymer consisting of R¹R¹¹R¹¹¹SiO₁/₂ units and SiO₄/₂ units and containing silicon-bonded hydroxyl radicals ranging from 1 to 4 percent by weight of the copolymer, (b) a diorganoalkenylsiloxy endblocked polydiorganosiloxane, (c) a diorganohydrogensiloxy endblocked polydiorganosiloxane, (d) a crosslinking agent, and (a) a hydrosilation catalyst. The crosslinking agent used in Boardman is selected from low and high molecular weight polyorganosiloxanes having the general formulae

$$MO \xrightarrow{\left(\begin{array}{c} R^6 \\ | \\ SIO \\ | \\ R^6 \end{array}\right)_n} \left(\begin{array}{c} R^6 \\ | \\ | \\ z \\ m \end{array}\right)_m \quad \text{and} \quad \left(\begin{array}{c} R^6 \\ | \\ | \\ z \\ p \end{array}\right)_p$$

wherein each R⁶ represents a monovalent saturated hydrocarbyl group, n and mare each numbers from 0 to about 1000, p represents 3 or 4, Z is a vinyl radical or hydrogen, and M is a silyl group selected from R^aR^bR^cSi and R^dR^eZSi, wherein R^a, R^b, R^c, R^d, and R^e are each monovalent saturated hydrocarbyl groups. The ratio of the total number of alkenyl groups present in (d) and (b) to the total number of silicon-bonded hydrogen atoms present in (d) and (c) ranges from 0.8 to 1.2, i.e., the ratio of the total number of silicon-bonded hydrogen atoms to the total number of alkenyl groups ranges from 0.83-1.25:1. The Examples presented in Boardman show that the pressure sensitive adhesives prepared therein had low to moderate tack properties. The Boardman patent does not teach that useful pressure sensitive adhesive properties (especially tack) can be obtained at SiH/SiVinyl ratios of greater than 1.25:1. It would be desirable to

provide solventless or high solids-containing pressure sensitive adhesives having higher tack properties as well as high peel adhesion. Furthermore, the Boardman patent does not disclose the connection between the combined hydride equivalent weight of the hydride-containing polydiorganosiloxane crosslinker and the hydride-terminated polydiorganosiloxane fluid and the ultimate PSA properties.

U.S. Patent No. 3,983,298 (Hahn et al.) is directed to a composition suitable for use as a pressure sensitive adhesive and obtained by mixing components consisting essentially of (a) 50-60 parts by weight of a solid, benzene-soluble resin copolymer consisting essentially of R₃SiO_{1/2} units and SiO_{4/2} units, (b) 40-50 parts by weight of a vinyl-terminated polydiorganosiloxane having a viscosity of from 20 to 100 Pa s (20,000 to 100,000 centipoise) at 25 °C., (c) a hydrogen-containing organopolysiloxane in an amount sufficient to provide from 1.0 to 20.0 silicon-bonded hydrogen atoms for every olefinically unsaturated radical in the total of (a) plus (b), and (d) a platinum-containing catalyst. It is pointed out in Hahn et al. that compositions of the prior art based on mixtures of a benzene soluble resin copolymer containing R₃SiO_{1/2} units and SiO_{4/2} units (hereinafter sometimes referred to as "MO resin") and low viscosity silicones do not form pressure sensitive adhesive compositions.

U.S. Patent No. 4,774,297 (Murakami et al.) teaches the preparation of pressure sensitive adhesives using vinyl functional polysiloxanes having even higher viscosity than those used in the Hahn et al. patent discussed above. The patent to Murakami et al. is directed toga composition suitable for forming a pressure sensitive adhesive having excellent tack and adhesive strength. comprising (A) 30-70 parts by weight of a vinyl-terminated polydiorganosiloxane having a viscosity of at least 500 Pa s (500,000 centipoise) at 25 °C., (B) 70-30 parts by weight of an organopolysiloxane containing R₃SiO_{1/2} units and SiO_{4/2} units, (C) an organohydrogensiloxane in an amount sufficient to provide 1-20 silicon-bonded hydrogen atoms per alkenyl group, (D) a platinum-containing catalyst, and (E) from 25-400 parts by weight of an organic solvent. In order to obtain a satisfactory product, Murakami et al. teach that it is essential that the vinyl polymer have a viscosity of at least 500 Pa s (500,000 centipoise) and preferably at least 1000 Pa s (one million centipoise) at 25 °C.

European Patent Application No. 0269454 (Murakami et al.) discloses a composition suitable for forming a pressure sensitive adhesive having excellent tack and adhesive strength and comprising an alkenyl group-containing silicone polymer, a tackifying silicone resin, an organohydrogensiloxane, and a platinum-containing catalyst. According to the Murakami et al. (Murakami) reference, there is no specific restriction on the molecular weight of the alkenyl group-containing silicone polymer as long as no adverse affect accrues with respect to the workability of the pressure sensitive adhesive composition. If the pressure sensitive adhesive composition is solventless, the viscosity of the alkenyl group-containing silicone polymer is no more than 100 Pa s (100,000 centipoise) at 25 °C. In a solvent-containing composition, the alkenyl group-containing silicone polymer should have a viscosity of at least one million centipoise at 25 °C. The organohydrogenpolysiloxane should be present in an amount sufficient to provide 1 to 40 silicon-bonded hydrogen atoms per alkenyl group in the composition. The patent to Murakami et al. does not disclose a pressure sensitive adhesive composition using low viscosity vinyl-functional silicones wherein the composition has excellent peel adhesion and high tack properties.

U.S. Patent No. 4,988,779 (Medford et al.) disclose a composition suitable for forming a pressure sensitive adhesive, the composition having a solvent content of no more than 5-10% by weight and comprising from 30 to 50 parts of a vinyl endblocked polydiorganosiloxane fluid having a viscosity of from 0.5 to 10 Pa s (500 to 10,000 centipoise) at 25 °C., from 50 to 70 parts of a benzene soluble resin copolymer containing R₃SiO_{1/2} units and SiO_{4/2} units, an organopolysiloxane having silicon bonded hydrogen atoms, and a platinum catalyst. The hydrogen-containing organopolysiloxane is present in an amount sufficient to provide from 1.0 to 30.0 silicon bonded hydrogen atoms for every olefinically unsaturated radical in the composition. Although the composition disclosed in the Medford et al. patent uses a low viscosity vinyl-functional silicone, it is continually desirable to provide pressure sensitive adhesive compositions which use even lower viscosity vinyl-functional silicones.

It is continually desirable to provide solventless or high solids-containing, addition-curable polydiorganosiloxane compositions which cure to yield silicone pressure sensitive adhesives having high tack and excellent peel adhesive strength. It is further desirable to provide solventless or high solids-containing, addition-curable silicone pressure sensitive adhesive compositions which can be cured at relatively low temperatures to yield silicone pressure sensitive adhesives having high tack and excellent peel adhesive strength..

In the present invention, it was found that an addition-curable silicone composition containing a vinyl-terminated polydiorganosiloxane having a viscosity of less than 0.5 Pa s (500 centipoise) 25 °C. can be cured at relatively low temperaure to form pressure sensitive adhesives with both high tack and high peel adhesion, if a particular type of external hydride crosslinking agent is used, if the combined average hydride

equivalent weight of the hydride crosslinking agent and the hydride silicone fluid in the addition-curable composition are within a certain range, and if the ratio of silicon-bonded hydrogen groups to silicon-bonded alkenyl groups is within the ranges of the present invention. Unexpectedly, such compositions at critical average hydride equivalent weight (HEW) levels can be obtained at relatively low viscosity from proper design and selection of the hydride-terminated fluid and the hydride crosslinker fluid.

Summary of the Invention

15

20

25

30

35

40

45

The present invention provides an organopolysiloxane composition curable to produce a pressure sensitive adhesive comprising by weight:

- (A) from 50 to 75 parts by weight of a toluene soluble, resinous copolymer comprising R₃SiO_{1/2} units and SiO_{4/2} units wherein R is a group selected from alkyl groups and alkenyl groups, wherein the resinous copolymer comprises from 0.2% to 5.0% by weight, based on the total weight of the copolymer, of hydroxyl radicals, at least 95% of all R groups being an alkyl group, the total number of R radicals that are alkenyl radicals being 0-0.5% of all R radicals, the molar ratio of R₃SiO_{1/2} units to SiO_{4/2} units being from 0.6 to 0.9 inclusive;
- (B) an alkenyl-terminated polydiorganosiloxane having a viscosity of from 0.01 to 0.5 Pa s (10 to 500 centipoise) at 25 °C and having the general formula

$R^{2}R^{1}_{2}SiO(R^{3}_{2}SiO)_{m}SiR^{1}_{2}R^{2}$ (1)

wherein each R1 is independently an alkyl group having from 1 to 10 carbon atoms or an aryl group, R2 is an alkenyl group having from 2 to 10 carbon atoms, each R3 is independently R1 or R2, with the proviso that at least 99.5% of all R3 radicals are R1, "m" is a number in the range of from 1 to 300;

(C) from 0 to 90 mole % of a hydride-terminated organohydrogenpolysiloxane, the mole % of (C) being based on the total silicon-bonded hydrogen content of (C) and (D), wherein (C) is compatible with the mixture of (A) and (B), has a viscosity of from 0.01 to 1 Pa s (10 to 1000 centipoise) at 25 °C, and has the general formula

R42HSiO(R52SiO)aSiHR42 (II)

wherein each R4 is independently an alkyl group having from 1 to 10 carbon atoms or an aryl group, and each R5 is hydrogen or R4, with the proviso that at least 99.5% of all R5 radicals are R4, "a" is a number in the range of from 1 to 500, there being at least two silicon bonded hydrogen atoms per molecule of (C), no silicon atom bearing more than one silicon bonded hydrogen atom;

- (D) a hydrogen-containing polydiorganosiloxane containing more than 2 silicon-bonded hydrogen atoms per chain and being present in an amount such that (D) has a silicon-bonded hydrogen content of from 10 to 100 mole % based on the total silicon-bonded hydrogen content of (C) and (D), wherein (D) is selected from the group consisting essentially of
 - (1) linear hydrogen-containing polydiorganosiloxane fluids having a viscosity of from 0.005 to 12 Pa s (5 to 12,000 centipoise) at 25°C, a hydride equivalent weight of from 60 to 10,000, and the general formula

$(R^6)_3 SiO[(R^6)_2 SiO]_x[HR^6 SiO]_v Si(R^6)_3$

wherein R⁶ is an alkyl radical having from 1 to 10 carbon atoms or an aryl radical, "x" is a number in the range of from 0 to 800, and "y" is a number in the range of from 3 to 100;

- (2) resinous hydrogen-containing siloxane copolymers selected from the group consisting essentially of:
 - (a) resinous hydrogen-containing siloxane copolymers comprising by weight:
 - (i) from 60% to 100% of $SiO_{4/2}$ units and $(R^7)_2HSiO_{1/2}$ units; wherein the ratio of $(R^7)_2HSiO_{1/2}$ units to SiO_{4/2} units is from 0.6:1 to 2:1; and
 - (ii) from 0 to 40% of $(R^7)_3 SiO_{1/2}$ units and $(R^7)_2 SiO_{2/2}$ units: and
 - (b) resinous hydrogen-containing siloxane copolymers comprising by weight:
 - (i) from 30% to 100% of $R^7SiO_{3/2}$ units and $(R^7)_2HSiO_{1/2}$ units; wherein the ratio of $(R^7)_2HSiO_{1/2}$ units to R7SiO3/2 units is from 0.6:1 to 2:1; and
 - (ii) from 0 to 70% of $(R^7)_3SiO_{1/2}$ units and $(R^7)_2SiO_{2/2}$ units;

wherein R7 is a monovalent hydrocarbon radical having from 1 to 6 carbon atoms, at least 95% of all

4

50

R⁷ groups being an alkyl group, the resinous siloxane copolymer having a hydride content of from 0.05% to 1.2 % by weight and a hydride equivalent weight of from 80 to 2000; and the total of (B), (C) and (D) being from 25 to 50 parts by weight; the total of (A), (B), (C) and (D) being 100 parts by weight; the ratio of silicon-bonded hydrogen atoms in (C) and (D) to olefinically unsaturated radicals in the total of (A) and (B) being in the range of from 1.1:1 to 15.0:1; (C) and (D) having an average hydride equivalent weight of at least 1500 grams/silicon-bonded hydrogen atom based on the total of silicon-bonded hydrogen atoms in (C) and (D);

- (E) a catalytic amount of a hydrosilation catalyst; and
- (F) from 0 to 40% by weight of an organic solvent.

The composition of the present invention cures to form a pressure sensitive adhesive having a tack of greater than 200 grams/cm², preferably, greater than 400 grams/cm² and a peel adhesion strength preferably greater than 27.9 g/mm (25 ounces/inch), more preferably greater than 33.5 g/mm (30 ounces/inch). Furthermore, although solvent can be present in the composition, the composition does not require the presence of a solvent to improve won:ability in the uncured state. A key benefit of this invention is that a pressure sensitive adhesive having the high tack and peel adhesion values recited above can be obtained by curing the curable composition at a relatively low temperature for less than 5 minutes.

Detailed Description of the Invention

5

10

20

25

30

35

45

55

The term "hydride equivalent weight" or "HEW" is used herein to denote the value obtained by dividing the molecular weight of the compound in question by the number of silicon-bonded hydrogen atoms bonded to the chain. For example, a compound designated by the formula

 $(CH_3)_2 HSiO[(CH_3)_2 SiO]_{128.4} SiH(CH_3)_2$,

which has a molecular weight of 9662 grams and contains 2 silicon-bonded hydrogen atoms bonded to the chain, will have a hydride equivalent weight of 4831 grams/silicon-bonded hydrogen atom, i.e., 9662/2. For silicones, the hydride equivalent weight is a measure of the silicone chain length between two reactive silicon-bonded hydrogen atoms.

The term "average combined hydride equivalent weight" (designated as {HEX}), for example, when used in connection with the hydride equivalent weights of components (C) and (D), is calculated as follows:

{HEW} = {mole fraction of (C) x HEW of (C)] + [mole fraction of (D) x HEW of (D)]

The term "mole fraction", for example, with regard to component (C) refers to the number of moles of (C) per 100 moles of (C) + (D), and is calculated by dividing the number of moles of (C) per 100 moles of (C) + (D) by 100, e.g., if component (C) is present at 80 moles and component (D) is present at 20 moles, the mole fraction of (C) would be 0.80 and the mole fraction of (D) would be 0.20.

For reasons discussed hereinbelow, the average combined hydride equivalent weight of the crosslinker (D) and the hydride fluid (C) or of (D) alone in the absence of (C) used in the compositions of the present invention is critical to obtaining high peel adhesion and high tack after cure at relatively low temperature. In addition, as will also be discussed hereinbelow, the ratio of silicon-bonded hydrogen atoms in (C) and (D) to olefinically unsaturated radicals in (A) and (B) is critical to obtaining excellent pressure sensitive adhesive properties at low temperature cure.

Component (A) of the composition of the present invention is a toluene-soluble, resinous organopolysiloxane copolymer which imparts tack to the cured pressure sensitive adhesive prepared from the composition. The resinous copolymer (A) comprises $R_3 \, \mathrm{SiO}_{1/2}$ units and $\mathrm{SiO}_{4/2}$ units wherein R is a monovalent hydrocarbon radical having from 1 to 6 carbon atoms. Examples of radicals represented by R include alkyl radicals such as methyl, ethyl, and isopropyl; cycloaliphatic radicals such as cyclopentyl and cyclohexenyl; olefinic radicals, such as vinyl and allyl. At least , 99.5% of all R groups are alkyl groups, preferably methyl. The molar ratio of $R_3 \, \mathrm{SiO}_{1/2}$ units to $\mathrm{SiO}_{4/2}$ units is from 0.6 to 0.9 inclusive. The resinous copolymer comprises from 0.2% to 5.0% by weight, preferably from 1.0 to 3.0% by weight, based on the total weight of the copolymer, of hydroxyl radicals. The hydroxyl radicals are bonded directly to the silicon atom of the $\mathrm{SiO}_{4/2}$ units or the $R_3 \, \mathrm{SiO}_{1/2}$ units.

Methods for making the resinous copolymer (A) are known in the art. Reference is made, for example, to U.S. Patent No. 2,676,182 to Daudt et al., which is hereby incorporated by reference herein. In the Daudt et al. method, a silica hydrosol is reacted under acidic conditions with a source of triorganosiloxy units such as a hexaorganodisiloxane, e.g., hexamethyldisiloxane, or a hydrolyzable triorganosilane, e.g., trimethylch-

lorosilane, or mixtures thereof, and recovering a benzene soluble resin copolymer having M and Q units.

Component (A) is present in the composition of this invention in an amount ranging from 50 to 75, preferably from 50 to 70, and most preferably from 55 to 62, parts by weight.

The resinous copolymer (A) is a solid, resinous material and is most often available as a solution in a solvent such as xylene or toluene, generally as a 40% to 60% by weight solution. For ease of handling of the composition of the present invention, one part of the solution of the resinous copolymer is usually dissolved in some or all of the vinyl chain-stopped polysiloxane (B) and the other part of the solution of the resinous copolymer is usually dissolved in some or all of the hydride containing polysiloxanes (C) and (D) and the solvent stripped from each of the resulting solutions to produce solutions of resinous copolymer (A) in the vinyl-chainstopped polysiloxane (B) and in the hydride-containing polysiloxanes (C) and (D). The solution of (A) and (B) typically contains from 50 to 75, preferably from 50 to 70, and most preferably from 38 to 45 parts by weight, of (B). The solution of (A), (C) and (D) typically contains from 50 to 75, preferably from 50 to 70, and most preferably from 55 to 62, parts by weight, of (A), and from 30 to 46, preferably from 30 to 50, and most preferably from 38 to 45 parts by weight, of (C) and (D).

Component (B) of the composition of the present invention is an alkenyl-terminated polydiorganosiloxane having a viscosity of from 0.01 to 0.5 Pa s (10 to 500 centipoise) at 25 °C. and having the general formula

(I) $R^2R^1_2SiO(R^3_2SiO)_mSiR^1_2R^2$

20

wherein each R¹ is independently an alkyl group having from 1 to 10 carbon atoms or an aryl group, R² is an alkenyl group having from 2 to 10 carbon atoms, each R³ is independently R¹ or R², at least 99.5% of all R³ radicals being R¹, and "m" is a number from about 1 to 300.

In formula (I), R¹ is an alkyl group such as methyl, ethyl, and propyl; or aryl group such as phenyl. Preferably, at least 95 percent and most preferably 100 percent of all R¹ radicals are alkyl radicals having from 1 to 10 carbon atoms, and most preferably methyl. R² is an alkenyl group such as vinyl, allyl, propenyl, or hexenyl. Preferably, R² is vinyl. Each R³ is either R¹ or R², with the proviso that at least 99.5%, and preferably 100%, of all R³ radicals are R¹. Like R¹, R³ is preferably an alkyl radical having from 1 to 10 carbon atoms, and most preferably methyl. The presence of silicon-bonded alkenyl groups on the internal silicon atoms of the polymer chain of formula (I) constitute impurities which are preferably absent or present only in minor amounts. In formula (I), "m" represents a number from 1 to 300, preferably from 20 to 250, and most preferably from 60 to 200.

The viscosity of the alkenyl-terminated polydiorganosiloxane (B) ranges from 10 to 500 preferably from 20 to 400, and most preferably from 0.1 to 0.3 Pa s (100 to 300, centipoise) at 25 °C).

Alkenyl-terminated polydiorganosiloxanes (B) can be prepared by any of the conventional methods for preparing triorganosiloxane-terminated polydiorganosiloxanes. For example, a proper ratio of the appropriate hydrolyzable silanes, e.g., vinyldimethylchlorosilane and dimethyldichlorosilane, may be cohydrolyzed and condensed or alternately an appropriate 1,3-divinyltetraorganodisiloxane, e.g., symmetrical divinyldimethyldiphenylsiloxane or divinyltetramethylsiloxane, which furnishes the endgroups of the polydiorganosiloxane, may be equilibrated with an appropriate diorganopolysiloxane, e.g., dimethylcyclotetrasiloxane, in the presence of an acidic or basic catalyst. Regardless of the method of preparation of polydiorganosiloxane (B), there is usually coproduced a varying quantity of volatile, cyclic polydiorganosiloxanes. Volatile cyclic polydiorganosiloxanes, e.g., methyl tetramer, should be removed, since they are volatile and adversely affect pressure sensitive adhesive properties.

The amount used of polydiorganosiloxane (B), its formula (presented hereinabove as formula (I)), and its viscosity, for the purposes of this invention, refers to the essentially cyclic free portion of the polydiorganosiloxane. This essentially cyclic free portion can be determined by heating a sample of the polydiorganosiloxane at 150 °C. for up to 1 hour to yield a residue. This residue will be essentially free of cyclic material with the exception of trace quantities of macrocyclic polydiorganosiloxanes which are non-volatile at 150 °C. and atmospheric pressure. Many of these polydiorganosiloxanes (B) are commercially available. Furthermore, component (B) can be homopolymers or copolymers or their several mixtures as long as they are alkenyl-endblocked polysiloxanes of formula (I).

Component (C) is a hydrogen-terminated polydiorganosiloxane compatible with the mixture of (A), (B) and (D) and having the general formula

(II) $R^4_2HSiO(R^5_2SiO)_aSiHR^4_2$

wherein each R⁴ is independently an alkyl group having from 1 to 10 carbon atoms or an aryl group, each R⁵ is independently either R⁴ or a hydrogen radical, with the proviso that at least 99.5%, and preferably 100%, of all R⁵ radicals are R⁴. Preferably, R⁴ and R⁵ are each alkyl radicals having from 1 to 10 carbon atoms, and most preferably methyl radicals. There are two silicon bonded hydrogen atoms per molecule of (C), no silicon atom bearing more than one silicon bonded hydrogen atom. The value for "a" is a number in the range of from 1 to 500, preferably from 20 to 400, and most preferably from 60 to 250. The corresponding hydride equivalent weight of (C) is in the range of from 100 to 18,500, preferably from 800 to 15,000, and most preferably from 2200 to 9300 grams/silicon-bonded hydrogen atom.

(C) is present in the composition of this invention in an amount sufficient to provide a silicon-bonded hydrogen content within the range of 0 to 90, preferably from 20 to 80, and most preferably from 50 to 80, mole %, based on the total silicon-bonded hydrogen content of (C) and (D). It is within the scope of this invention that (C) is not present at all. It is only critical to the present invention that the hydride equivalent weight of the silicone hydride component, whether it be (C) and (D) or (D) alone, be at least 1500 grams/silicon-bonded hydrogen atom.

The viscosity of (C) is in the range of from 0.01 to 1 Pa s (10 to 1000) preferably from 0.02 to 0.75 Pa s (20 to 750), most preferably from 0.1 to 0.4 Pa s (100 to 400, centipoise) at 25 °C. There are preferably about two silicon bonded hydrogen atoms per molecule of (C) and no silicon atom in (C) bears more than one silicon bonded hydrogen atom.

The term "compatible" means that the required amount of organohydrogenpolysiloxane (C) is at least partially soluble in the mixture of (A), (B) and (D) and will exist in a uniformly dispersed state in the composition of this invention while participating in the curing reaction, until the cure has been effected.

Organohydrogenpolysiloxanes and their preparation are well known in the organosilicon polymer art; some are commercially available. Briefly, the preparation of organohydrogensiloxanes can be accomplished in any suitable manner such as by hydralyzing silanes, such as chlorosilanes, and equilibrating the resulting hydrolyzate under acid catalysis. Alternately, a mixture of suitable siloxanes, such as cyclic siloxanes and linear siloxanes, can be copolymerized and equilibrated under acid catalysis. For example, a hydride-stopped silicone fluid suitable for use in the present invention can be prepared by reacting tetramethyldisiloxane with cyclic methyl tetramer of predetermined ratio in the presence of Filtrol-20 as catalyst for 4-6 hours at 80-100 °C. The Filtrol-20 catalyst is then removed by filtration and the residual reactants are removed by vacuum stripping.

Component (D) is a hydrogen-containing polyorganosiloxane containing more than 2 silicon-bonded hydrogen atoms per chain and is selected from the group consisting essentially of

(1) linear hydrogen-containing polydiorganosiloxane fluids having a viscosity of from 0.005 to 12 Pa s (5 to 12.000), preferably from 0.005 to 5 Pa s (5 to 5000), and most preferably from 0.005 to 2.5 Pa s (5 to 2500) centipoise at 25 °C, and a hydride equivalent weight of from 60 to 10.000, preferably from 80 to 2000, and most preferably from 80 to 2000 grams/silicon-bonded hydrogen atom, and having the general formula

$(R^6)_3 SiO[(R^6)_2 SiO]_x[HR^6 SiO]_v Si(R^6)_3$

35

40

45

50

wherein R⁶ is an alkyl radical having from 1 to 10 carbon atoms or an aryl radical. "x" is a number in the range of from 0 to 800, preferably from 20 to 400, and most preferably from 20 to 200 and "y" is a number in the range of from 3 to 100, preferably from 3 to 30, and most preferably from 3 to 20; and

- (2) resinous hydrogen-containing siloxane copolymers selected from the group consisting essentially of :
 - (a) resinous hydrogen-containing siloxane copolymers comprising by weight:
 - (i) from 60% to 100% of $SiO_{4/2}$ units and $(R^7)_2HSiO_{1/2}$ units; wherein the ratio of $(R^7)_2HSiO_{1/2}$ units to $SiO_{4/2}$ units is from 0.6:1 to 2:1; and
 - (ii) from 0 to 40% of $(R^7)_3 SiO_{1/2}$ units and $(R^7)_2 SiO_{2/2}$ units: and
 - (b) resinous hydrogen-containing siloxane copolymers comprising by weight:
 - (i) from 30% to 100% of $R^7 SiO_{3/2}$ units and $(R^7)_2 HSiO_{1/2}$ units: wherein the ratio of $(R^7)_2 HSiO_{1/2}$ units to $R^7 SiO_{3/2}$ units is from 0.6:1 to 2:1: and
 - (ii) from 0 to 70% of $(R^7)_3 SiO_{1/2}$ units and $(R^7)_2 SiO_{2/2}$ units:

wherein R^7 is a monovalent hydrocarbon radical having from 1 to about 6 carbon atoms, at least 95% of all R^7 groups being an alkyl group. Examples of radicals represented by R^7 include alkyl radicals such as methyl, ethyl, and isopropyl; cycloaliphatic radicals such as cyclopentyl and cyclohexenyl; olefinic radicals, such as vinyl and allyl; and the phenyl radical. At least , 95% of all R^7 groups are alkyl groups, preferably methyl. The molar ratio of $(R^7)_2$ HSiO_{1/2} units to SiO_{4/2} units is from 0.6:1 to 2:1.

(D)(1) has a viscosity of from 0.005 to 12 Pa s (5 to 12,000) preferably from 0.005 to 5 Pa s (5 to 5000) and most preferably from 0.005 to 2.5 Pa s (5 to 2500, centipoise) at 25 °C; and a hydride equivalent weight of from about 60 to about 10,000 and preferably from 80 to 2000 grams/silicon-bonded hydrogen atom.

The resinous siloxane copolymer (D)(2) has a hydride content of from 0.05% to 1.2 % by weight and a hydride equivalent weight of from 80 to 2000 and preferably from 80 to 200 grams/silicon-bonded hydrogen atom.

The total of (B), (C) and (D) is from 25 to 50, preferably from 30 to 50, and most preferably from 38 to 45, parts by weight. The total of (A), (B), (C) and (D) is 100 parts by weight.

The ratio of silicon-bonded hydrogen atoms (i.e., "SiH") in (C) and (D) to olefinically unsaturated radicals (i.e., "SiVinyl") in the total of (A) and (B) being in the range of from 1.1:1 to 15.0:1, preferably from 1.3:1 to 4.0:1, and most preferably from 1.3:1 to 3.0:1. The amount of (C) and (D) sufficient to fulfill these ratio requirements is determined by measuring the alkenyl or vinyl contents of the desired types and amounts of components (A) and (B), which is typically done by Silicone-29 NMR. A precise amount of (C) and (D) can be used to provide a specific ratio of SiH to SiVinyl.

(C) and (D) have a combined average hydride equivalent weight of at east 1500, preferably from about 1500 to about 20.000, and most preferably from 1500 to 5000 grams/silicon-bonded hydrogen atom, based on the amount and hydride equivalent weight of (C) and (D). The combined average hydride equivalent weight of (C) and (D) is critical to the present invention. At combined average hydride equivalent weight levels of less than 1500 grams/silicon-bonded hydrogen atom, the peel and tack properties of the resulting pressure sensitive adhesive will also be low.

The hydrogen-containing polydiorganosiloxane (D) is present in the composition in an amount such that (D) provides a silicon-bonded hydrogen content of from 10 to 100 mole %. preferably from 20 to 80 mole %, based on the total silicon-bonded hydrogen content of (C) and (D).

In the compositions of this invention, (D) can be present at 100 mole %. i.e., no (C) is present, wherein 100% of the necessary hydride equivalent weight value is provided by (D) alone.

In the composition of this invention, (C) functions as chain extender, i.e., it causes the polymer chain of the composition to grow in a linear direction, (D) functions as a crosslinker. Without (D), the polymer chain does not undergo crosslinking. Crosslinking is necessary to the properties of the final pressure sensitive adhesive properties.

However, for practical reasons, it is preferred that (C) also be present in the composition. This is because ii is easier to obtain the critical HEW value by balancing the HEWs of two hydride-containing silicone components than it would be by trying to prepare a hydride-containing component with the targeted

The linear hydrogen-containing polydiorganosiloxane fluid crosslinking agent of (D)(1) can be prepared by conventional methods analogous to the procedures for preparing the alkenyl-terminated polydiorganosiloxane (B) and the hydrogen-endstopped organopolysiloxane (C). For example, a mixture of organohydrogensilanes or organoalkenylsilanes or both, and optionally diorganosilanes, each having two hydrolyzable groups, can be cohydrolyzed with endstopping organosilanes having only one hydrolyzable group, including diorganohydrogensilanes and diorganoalkenylsilanes.

Examples of organosilanes having two hydrolyzable groups suitable for the crosslinking agent (D)(1) are methyldichlorosilane, phenyldichlorosilane, methylvinyldichlorosilane, and dimethyldichlorosilane. Examples of organosilanes having only one hydrolyzable group suitable for the crosslinking agent (D)(1) are dimethylchlorosilane, phenyldichlorosilane, dimethylvinylchlorosilane, and trimethylchlorosilane. Other organosilanes having one and two hydrolyzable groups can be used as can organosilanes having hydrolyzable groups other than the chloro group, such as, for example, bromo, acetoxy, and alkoxysilanes.

The resinous siloxanes of (D)(2)(a) are sometimes referred to herein as "M^HQ"-type resins, wherein "M^H" represents $(R^7)_2$ HSiO_{1/2} units and "Q" represents SiO_{4/2} units. The resinous siloxanes of (D)(2)(b) are sometimes referred to herein as "M^HT"-type resins, wherein "M^H" represents $(R^7)_2$ HSiO_{1/2} units and "T" represents R^7 SiO_{3/2} units.

The "MHQ"-type of resinous hydrogen-containing siloxane copolymers of (D)(2)(a) can be prepared by hydrolyzing a proper blend of dimethyl hydrogen chlorosilane and condensed ethyl silicate with water in a standard low acid resin hydrolysis facility and condition. The hydrolysis is controlled by time and reaction temperature. The resultant hydrolysate is collected and washed to remove residual acidity, then the mixture in toluene is refluxed to condense silanols. A final stripping step is then introduced to remove residual low molecular weight siloxanes, solvents at a temperature as high as 180 °C. The final liquid resinous copolymer is characterized by ²⁹Si-NMR.

The "MHT" type of resinous hydrogen-containing siloxane copolymers of (D)(2)(b) can be prepared by hydrolyzing a proper blend of dimethyl hydrogen chlorosilane and methyltrichlorosilane with water in a

standard low acid resin hydrolysis facility and condition. The hydrolysis is controlled by time and reaction temperature. The resultant hydrolyzate is collected and washed to remove residual acidity, then the mixture in toluene is refluxed to condense silanols. A final stripping step is then introduced to remove residual low molecular weight siloxanes, solvents at a temperature as high as 150 °C. The final liquid resinous copolymer is characterized by ²⁹Si-NMR.

Component (E) of the composition of the present invention is a catalyst which promotes the hydrosilation reaction. Useful catalysts for facilitating the hydrosilation curing reaction include precious metal catalysts such as those which use ruthenium, rhodium, palladium, osmium, iridium, and platinum, and complexes of these metals. Examples of suitable hydrosilation catalysts for use in the present invention are disclosed, for example, in U.S. Patent Nos. 3,159,601 and 3,159,662 (Ashby); 3,220,970 (Lamoreaux); 3,814,730 (Karstedt); 3,516,946 (Modic), and 4,029,629 (Jeram); all of the foregoing patents being hereby incorporated by reference herein.

Preferably, the hydrosilation catalyst used in the present invention is a platinum-containing catalyst. Suitable platinum-containing hydrosilation catalysts include any of the well known forms of platinum that are effective for catalyzing the reaction of silicon-bonded hydrogen atoms with silicon-bonded vinyl groups, such as finely divided metallic platinum, platinum on a finely divided carrier such as alumina, compounds of platinum such as chloroplatinic acid and complexes of platinum compounds.

Other suitable platinum-containing hydrosilation catalysts for use in the present invention include the platinum hydrocarbon complexes described in U.S. Patent Nos. 3,159,601 and 3,159,662 to Ashby, and the platinum alcoholate catalysts described in U.S. Patent No. 3,220,970 to Lamoreaux, as well as the platinum catalysts of U.S. Patent No. 3,814,730 to Karstedt. Additionally, the platinum chloride-olefin complexes described in U.S. Patent No. 3,516,946 to Modic are also useful herein. All of the aforesaid catalysts are thermally activated. Also useful are the photoactive platinum catalysts such as those of U.S. Patent No. 4,510,094 to Drahnak. All of the U.S. Patents cited in the instant paragraph are incorporated by reference into the present disclosure.

Catalysts which are soluble in the mixture of (A), (B) and (C) are preferred, particularly if optical clarity is desired.

The hydrosilation catalyst (E) is present in the composition of this invention in an amount sufficient to provide at least 0.1 part by weight platinum for one million parts by weight of the combined weight of (A), (B), (C) and (D). Frequently, such small amounts of catalyst are poisoned by trace amounts of impurities in the composition so it is advantageous to use the platinum catalyst in such quantities to provide at least 1.0 part per million (ppm). The amount of platinum-containing catalyst is not critical with respect to the upper limit but its cost would suggest that excessive quantites be avoided. Amounts of up to 200 ppm platinum are not unusual but preferably from 1 to 35 parts by weight of platinum for every one million parts by weight of the total of (A), (B), (C) and (D) used.

The compositions of the present invention comprise 0 to 40, preferably from 0 to 20, and most preferably 0, percent by weight of an organic solvent. Suitable organic solvents include any of the solvents conventionally used with organosiloxanes and having a boiling point below approximately 250 °C., such as aromatic hydrocarbons, e.g., benzene, toluene, and xylene: aliphatic hydrocarbons such as hexane, heptane, and cyclohexane: halogenated hydrocarbon solvents such as trichloroethane and chloroform; naphthas such as petroleum ether. VM and P Naphtha and refined naphthas such as Naphthalite 66/3 and oxygenated solvents such as hydrocarbon ethers. e.g., tetrahydrofuran and the dimethylether of ethylene glycol: ketones such as methyl isobutyl ketone and esters such as ethyl acetate and the like. Mixtures of organic solvents can also be used.

The components of the compositions of this invention can be mixed in any manner such as in bulk or in organic solvent. Since the resinous copolymer (A) is a solid and is conveniently prepared and handled in an organic solvent, the preparation of the composition of this invention preferably uses an organic solvent, at least for the mixing of (A) and (B). The organic solvent can be any of the solvents recited above in connection with component (E). The mixing of the components can be accomplished by any of the techniques known in the art, such as milling, blending, stirring, and the like, either in batch or in continuous process.

45

The curing of the composition of the present invention proceeds by the addition reaction of the silicon-bonded hydrogen atoms in (C) and (D) with the alkenyl groups in (B) under the catalytic activity of (E). Stability, and consequently greater peel adhesion and tack properties, is provided to the cured pressure sensitive adhesive composition by the hydride equivalent weight (HEW) of (C) as well as the average HEW of (C) and (D), which is determined by the amounts and HEW values of both (C) and (D).

The composition of this invention can be prepared, with or without the aid of solvent, by simply mixing (A), (B), (C), (D), and (E) together in the stated proportions. The order of mixing of the components is not

critical, except that (C), (D), and (E) are preferably brought together last. This is referred to herein as a onecomponent system. However, the best method of preparing the composition of this invention is based on a two-component system, wherein two blends are used, one comprising the resinous copolymer (A), which may be dissolved in about an equal weight of an organic solvent to facilitate mixing, with polydiorganosiloxane (B) and the other blend comprising the resinous copolymer, which also may be dissolved in about an equal weight of an organic solvent to facilitate mixing, with polydiorganosiloxane (C) and (D), so as to form pre-made intermediates. This method is preferred because it faciliates control of the SiH/SiVinyl ratio. To obtain compositions having at least 90% and preferably about 95% solids, the copolymer /polydiorganosiloxane blends should be devolatilized under conditions equivalent to heating for 1 hour at 150°C at atmospheric pressure in order to obtain optimum pressure sensitive adhesive properties. Obviously, excessively high temperatures should be avoided when components (A) and (B) or their mixtures are being devolatilized. A temperature of 100 °C., and preferably 80 °C., should not be exceeded. The mixture of (A), (B) and solvent is devolatilized in thin film at a temperature of no more than 70 °C at full vacuum. Additional solvent may be added to the cooled, devolatilized mixtures to obtain a desired viscosity. Catalyst (E) is added to the devoiatilized mixture of (A) and (B) to complete the composition of the first component of the two-component system. The second mixture is prepared by blending (A) and (C) and then devolatilizing the blend under vacuum at a temperature of no more than 70°C at full vacuum. Depending on its volatility, (D) can be added to the mixture of (A) and (C), either before or after the mixture has been devolatilized. A small amount of addition-cure inhibitor and additional solvent may also be added to the cooled, devolatilized mixture of (A), (C) and (D) to obtain a desired viscosity. The final composition is completed by mixing the two components in appropriate amounts.

Thus, in a preferred embodiment of the composition of the present invention, the composition comprises by weight:

- (1) a solventless mixture comprising by weight from 55 to 62 parts by weight of (A) and from 38 to 45 parts by weight of (B);
- (2) a solventless mixture comprising by weight from 55 to 62 parts by weight of (A) and from 38 to 45 parts by weight of (C) and (D); and
- (3) a hydrosilation catalyst.

25

40

45

55

Small amounts of additional ingredients may be added to the composition of this invention if desired. For example, antioxidants, pigments. stabilizers, fillers, and the like, may be added as long as they do not materially reduce the pressure sensitive adhesive properties of these compositions. Volatile additives are preferably added after any solvent removal operations have been completed.

When components (A), (B), (C), (D), and (E) are mixed, the composition begins to cure at a rate which is directly proportional to the temperature of the composition. The composition of this invention can be cured at room temperature or cured by heating. When heat curing is used, a temperature of 80°C to 200°C, can be used. However, the composition of this invention will cure at low temperatures, i.e., from 105°C to 125°C., at 5 minutes or less to produce pressure sensitive adhesives having high peel adhesion and high tack. The exceptional pressure sensitive adhesive characteristics of these compositions are developed when the composition is cured and the cured composition is essentially free of organic solvent.

Preferably, the uncured composition of this invention should be used within a few hours after being prepared, although this time interval from preparation to use, otherwise known as "shelf life", can be extended to several days by cooling the mixture to a temperature of -20 °C, or below. Equally long or longer "shelf life" can be realized by mixing a platinum catalyst inhibitor in the second component if a two-component system is used or with the curable mixture.

Platinum catalyst inhibitors which are useful in the composition of this invention and which display varying lengths of cure time inhibition in our compositions are those described in U.S. Patent Nos. 3,188,299: 3,188,300: 3,192,181; 3,344,111: 3,383,356; 3,445,420; 3,453,233: 3,453,234; and 3,532,649, and others which might be known in the art. All of the patents cited in the instant paragraph are incorporated by reference herein. Concrete examples of inhibitors which can be used in the composition of the present invention include the ene-ynes, such as 3-methyl-3-pentene-1-yne and 3,5-dimethyl-3-hexene-1-yne: the alkynyl alcohols, such as 3-methyl-1-butyne-3-ol; 3,5-dimethyl-1 -hexyne-3-ol: 3-methyl-1-pentyne-3-ol: and phenylbutynol: the unsaturated ester, such as alkyl and substituted alkyl maleates: and polymethylvinyl-cyclosiloxanes. The preferred inhibitors for use in this invention are the dialkylmaleates and most preferably dimethylmaleate.

The effectiveness of a platinum catalyst inhibitor depends on many factors such as its chemical composition, its physical properties, its concentration, and the like. For the purposes of this invention, an effective amount of any particular platinum catalyst inhibitor can be determined by routine experimentation. Since many platinum catalyst inhibitors are relatively volatile it is preferable to add them to the composi-

tions of this invention after any heating and/or vacuum operations of the preparative process have been completed. For maximum effectiveness, however, a platinum catalyst inhibitor should be added to the composition of this invention at least simultaneously with, and preferably prior to the mixing of components (C) and (D) or parts containing them.

The compositions of this invention, when containing a platinum catalyst inhibitor, can be cured by removing the inhibitor, for example, by evaporation at room temperature or higher. Curing can also be accomplished in most cases by heating the composition to a temperature of from 80°C. to 200°C., preferably from 105°C. to 125°C.

The uncured composition of this invention can be used as a solution in one or more of the organic solvents described above or the composition can be used with no solvent present. While it is possible to use as much as 40 percent of an organic solvent based on the total weight of the composition, the presence of solvent is not required. If the presence of solvent is desired, this can be accomplished simply by not removing all of the solvent that is used in the preparation of the composition. Alternately, all of the solvent that is used in the preparation of the composition can be removed and the desired amount of the same or another solvent can be added. It will be obvious to those skilled in the art that in the case where the solvent that is used to aid in the application of the composition of this invention has a higher boiling point than the solvent used in their preparation, the necessary solvent change can be accomplished in two steps as described above or in a one step process wherein the higher boiling point solvent is present in the mixture during the removal of the lower boiling solvent. If, during the preparation of the composition of this invention, any portion of the solvent is removed, particularly if heat and/or vacuum is used to remove the solvent, it is preferred to remove the solvent prior to the addition of other volatile components such as inhibitors or additives. The removal of solvent can be accomplished by any of the known techniques such as entrainment in a stream of inert gas, evaporation, distillation, thin film stripping, and the like, and at any combination of temperature and pressure where the temperature is not allowed to exceed approximately 120 °C., preferably about 80 °C.

The compositions of this invention are useful as pressure sensitive adhesives and will readily stick to a solid support, whether flexible or rigid. The composition is simply applied to the surface of the support by any suitable coating means such as rolling, spreading, spraying, and the like; and cured as described above. It should be understood that the use of the compositions of this invention encompasses not only the application of the completed, uncured composition on the surface. For example, it is within the scope of this invention to apply a layer of a mixture of (a), (b), (c) and (d) to a solid support and then add the platinum catalyst (e), the needed mixing being accomplished by diffusion of (e) into the layer of (a), (b), (c), and (d). It is preferred to delay the curing reaction until (e) is thoroughly diffused into the layer on the support. Any solvent that is present in the cured composition is preferably allowed to evaporate before the surface bearing the composition is adhered to a substrate, although this is not necessary.

The surface of the support and the substrate to which the support is adhered may be any known solid material such as metals, e.g., aluminum, silver, copper, iron, and their alloys; porous materials such as paper, wood, leather, and fabrics; organic polymeric materials such as polyolefins, e.g., polyethylene and polypropylene: fluorocarbon polymers such as polytetrafluoroethylene and polyvinylfluoride, silicone elastomers, silicone resins, polystyrene; polyamides, Nylon® polyimides, polyesters, and acrylic polymers; painted surfaces; siliceous materials such as concrete, bricks, cinderblocks, and glass. e.g., glass cloth and the like. Porous materials such as glass cloth are often impregnated with a substance that will prevent the migration of the PSA from one surface to another surface of the support. It is also well known to chemically treat the surface of a fluorocarbon polymer support to enhance the adhesion of a PSA to said surface.

Solid supports bearing the cured compositions of this invention are reliably adhered to any solid substrate because the compositions possess the desirable combination of high tack and good adhesive strength.

Useful articles which can be prepared with the PSAs of this invention include pressure sensitive adhesive tapes, labels, emblems, and other decorative or informative signs, and the like. An especially useful article is one comprising a support, flexible or rigid, that can withstand extreme temperatures, hot and/or cold, and carrying on at least one surface thereof, the polyorganosiloxane PSAs of this invention. Such an article makes full use of the stability at high temperatures and the flexibility at low temperatures that the PSAs of this invention possess.

A preferred article is a pressure sensitive adhesive tape comprising an impregnated glass cloth, a polyester polymer, a polyimide polymer, or a chemically treated fluorocarbon polymer support carrying on at least one surface thereof the cured compositions of this invention.

In order that those skilled in the art may better understand the present invention, the following examples are given to illustrate but not to limit the invention which is fully delineated by the appended claims.

Experimental

10

25

35

In the examples below, the term "MQ resin" refers to a 60% by weight solution in toluene of a silicone resin containing $(CH_3)_3SiO_{1/2}$ ("M") units, and $SiO_{4/2}$ ("Q") units and having a silanol content of about 1 to 3 % by weight.

In the examples below, the term "D" refers to the repeating units in the polymers in question. The linear hydride silicone crosslinker fluid used in the following examples has the formula

(CH₃)₃ SiO[(CH₃)₂ SiO]₂₀[(CH₃)HSiO]₃ Si(CH₃)₃

The formula above is hereinafter represented by the designation $MD_{20}D_3^HM$, wherein M represents $(CH_3)_3SiO_{1/2}$; D_{20} represents $[(CH_3)_2SiO]_{20}$, and D^H_3 represents $[(CH_3)HSiO]_3$. The linear hydride silicone crosslinker fluid above has an HEW of 625.

To uniformly present the adhesive properties of cured compositions, all compositions prepared in the examples below were applied and cured on 25.4 μm (0.001 inch) (i.e., 1 mil) untreated polyethylene terephthalate (PET) film substrates. It is to be understood that the adhesion values are directly proportional to the thickness of the substrate, i.e., the thicker the substrate, the higher the adhesion values.

The peel adhesion of the pressure sensitive adhesive was determined using a Scott Tester, using 180° pull at a rate of 5.08 mm/s (12 inches/minute) against a stainless steel plate. Tack was measured by means of a Polyken Probe Tack Tester, manufactured by Testing Machines incorporated, which was fitted with a probe having a diameter of 0.5 centimeter and operated at a rate of 1 cm/sec and a dwell time of 1 second.

Example 1 "Crosslinker-free Composition"

Example 1 illustrates the preparation of a pressure sensitive adhesive composition prepared in the absence of a crosslinker.

Component A is a pre-made intermediate composition containing 58% by weight of a silicone MQ resin and 42% by weight of a low viscosity, vinyl-terminated polydimethylsiloxane having a viscosity of about 0.215 Pa s (215 centipoise) at 25 °C., a degree of polymerization of about 120 (or 4524 grams/equivalent vinyl), and a vinyl content of 0.597% by weight, according to ²⁹ Si-NMR.

Component B is a pre-made solventless mixture containing 58% by weight of a silicone MQ resin and 42% by weight of a hydrogen-stopped polydimethylsiloxane having a hydride content of about 0.0207% by weight a degree of polymerization of 128.4 (i.e., an HEW of 4831), and a viscosity of 0.208 Pas (208 centipoise) at 25 °C.

The platinum catalyst used is a 5.0 % by weight platinum complex catalyst stabilized in a solution of excess tetramethyldivinyldisiloxane.

A mixture was prepared by mixing 5.71 grams of component A. 6.2 grams of component B, 2 drops of dimethyl maleate inhibitor, 50 ppm of platinum catalyst, and about 0.6 grams of toluene solvent. The SiH:SiVinyl ratio in the mixture was 1.01:1.

With a bar coater, the mixture was applied over a 25.4 μm (1 mil) thick polyethylene terephthalate (PET) film and cured at 150 °C. for 3 minutes to yield a cured film having a thickness of about 40.6 μm (1.6 mil)

The Polyken probe tack adhesion was 340 grams and the 180 degree peel adhesion against a steel plate was 15.6 g/mm (14 oz/inch). Residues were present on both the steel plate and the Probe Tack copper button, which felt gummy. The presence of the gummy residues indicated that the silicone film did not cure well and did not have acceptable properties. Although this example had a HEW of 4831, it was shown to have unacceptable properties due to lack of hydride crosslinker fluid.

Examples 2 and 3

50

In Examples 2 and 3, the procedure followed in Example 1 was repeated except that 0.084 grams of the hydrogen fluid crosslinker was added in Example 2 (yielding a 20 mole % content of crosslinker and an averaged HEW of 3990) and 0.144 grams of the hydrogen fluid crosslinker (yielding a 30 mole % content of crosslinker and an averaged HEW of 3570) was added in Example 3. The probe tack and peel adhesion of the cured sample of Example 2 was 920 grams and 42.4 g/mm (38 oz/inch), respectively. The probe tack and peel adhesion of the cured sample of Example 3 was 778 grams and 42.4 g/mm (38 oz/inch), respectively.

Both samples cured well, leaving no residues. The results for Examples 2 and 3 illustrate the dramatic cure response and significant improvement in adhesive properties in both tackiness and peel adhesion, which are obtained with the use of the hydrogensiloxane fluid crosslinker to achieve desired HEW levels. The results for Examples 2 and 3 further snow that excellent pressure sensitive adhesion properties are obtained at hydride equivalent weight of 3500 to 4000 grams/silicon-bonded hydrogen atom(or at 20 to 30 mole % level of hydride crosslinker). These examples further show that excellent tack and peel adhesion properties are obtained at total SiH/SiVinyl ratios of 1.27 and 1.45, respectively.

Example 4

10

Example 4 illustrates the effect on tack and peel adhesion which results from using a hydride-stopped silicone fluid of 68 D units of a hydride equivalent weight (HEW) of 2588 grams/silicon-bonded hydrogen atom in Component B rather than a hydride-stopped silicone fluid of 128 D units. This hydride-stopped fluid exhibited a viscosity of 0.072 Pa s (72 centipoise) at 25 °C. The composition prepared in Example 4 was otherwise identical to that prepared in Example 3.

The composition was coated onto a 25.4 µm (1 mil) polyethylene terephthalate film and cured as in Examples 1-3. The tack obtained for the cured film was 710 grams and the peel adhesion was 33.5 g/mm (30 oz/inch). Although the tack and peel adhesion properties for the cured film in Example 4 was slightly less than those obtained in Example 3, they were still good. This example further illustrates the properties of compositions having an averaged HEW of about 2000 in comparison to those in the 3500 to 4000 range. This example further supports the findings in the last examples, namely, that good properties are obtained at a SiH/SiVinyl ratio of 1.40:1.

Example 5

25

Example 5 illustrates the effect of the structure of the crosslinking agent on the quality of cure and the properties of the cured PSA film. In Example 5, the procedure of Example 2 was repeated except that a hydride-containing siloxane resin contained(CH₃)₂SiO_{2/2} units, (CH₃)₃SiO_{1/2} units, and SiO_{4/2} units and having a hydride equivalent weight of 111 grams/silicon-bonded hydrogen atom or a hydrogen content of 0.90% was used in place of the hydrogen siloxane fluid crosslinker. The final composition had an averaged HEW of 3887 grams/silicon-bonded hydrogen atom. The tack of the cured film was 694 grams and the peel adhesion was 39.1 g/mm (35 oz/inch). The composition cured well and left no residues.

The composition of Example 5 cured faster than the composition without crosslinker (Example 1). Furthermore, the cured PSA film of Example 5 had an excellent peel adhesion and lower but still acceptable tack than the cured PSA film prepared using hydrogen siloxane fluid crosslinker (Examples 2-3) and an HEW value in the 3500 to 4000 grams/silicon-bonded hydrogen atom range.

Examples 2-5 indicate that a more compliable and elastic type of cured PSA film is obtained with the use of a linear hydrogen siloxane crosslinker and a higher HEW.

40 Example 6

Example 6 illustrates the effect on tack and peel adhesion properties resulting from the use in component B of a hydride-stopped silicone fluid having 68 D units (HEW of 2588) rather than 128 D units (HEW of 4831). The procedure of Example 5 was otherwise repeated. The final composition yielded an averaged HEW of 2092. The tack obtained for the cured PSA film was 722 grams and the peel adhesion was 31.2 g/mm (28 oz/inch). The composition of Example 6 curred well, leaving no residues.

Data regarding total hydride/vinyl ratio, mole % of crosslinker, averaged hydride equivalent weight (expressed as {HEW}), hydride chain length (expressed in terms of D units), and MQ resin level, is summarized in Table 1 and the probe tack, peel adhesion, and cure quality of the cured PSA films are presented in Table 2 below. The vinyl chain length in each example was 120.

TABLE 1

Examples 1-6: Formulations						
Example No.	Cross-linker (HEW)	Total Hydride/Vinyl Ratio	Cross-linker (mol%)	{HEW}	Hydride Chain Length (D)	MQ Resin Level
3	None Hydride Fluid (625) Hydride Fluid (625) Hydride Fluid (625) M ^H Q (111)	1.45	20.00 30.00 30.00 20.00	None 3990 3570 2000 3887 2092	128.00 128.00 128.00 68.00 128.00 68.00	58.00 58.00 58.00 58.00 58.00 58.00

15

5

10

TABLE 2

20

	I	Examples 1-6: Properties	
Example No.	Tack (grams/cm²)	Peel Adhesion g/mm (ounces/inch)	Quality of Cure
1	340	15.6 (14)	Residues
2	920'	42.4 (38)	Cured Well
3	778	42.4 (38)	Cured Well
4	710	33.5 (30)	Cured Well
5	694	39.1 (35)	Cured Well
6	722	31.3 (28)	Cured Well

25

The data shown in Table 2 indicates that without the crosslinker (Example 1), the composition has low peel adhesion and poor cure quality. With crosslinker, the composition had high peel adhesion and good cure quality in addition to high tack.

Example 7 "Crosslinker-Free"

35

30

The procedure followed in Example 1 was repeated except that the amount of Component B was 7.74 grams rather than 6.2 grams. The resulting mixture had a terminal hydrogen to terminal vinyl ratio of 1.27:1 and contained no hydride crosslinker. A 38.1 μ m (1.5 mil) thick film of the composition was coated onto 3 different 25.4 μ m (1.0 mil) thick polyethylene terephthalate substrate and cured. The 3 films were cured at 105 °C for 5 minutes, 125 °C for 3 minutes, and 150 °C for 3 minutes, respectively. Residues were found during tack testing. Peel testing showed cohesive failure for all 3 coated substrates. The film cured at 150 °C for 3 minutes had a tack of 482 grams and a peel adhesion of 36.8 g/mm (33 ounces/inch). Example 7 illustrates the need for a hydride crosslinking fluid in order to obtain residue-free adhesive tapes.

Example 8

A composition identical to that prepared in Example 1 was prepared in Example 8 except that 0.0372 grams of hydrogen siloxane fluid crosslinker having an HEW of 625 was added to the composition of Example 8. In the composition of Example 8, the crosslinking hydride constituted 10% of the total reactive silicon-bonded hydrogen atoms in the composition or had an averaged HEW of 4410. The curing procedure described in Example 7 was repeated, wherein a 38.1 μ m (1.5 mil) thick of the composition was coated onto 3 different 25.4 μ m (1.0 mil) thick polyethylene terephthalate substrate and cured at 105 °C for 5 minutes, 125 °C for 3 minutes, and 150 °C for 3 minutes, respectively.

Cure was not complete at 105 °C in a cure time of 5 minutes. Good cure response was obtained at 125 °C in a cure time of 3 minutes and at 150 °C in a cure time of 3 minutes. The cure quality of the film cured in Example 8 was superior to that of the film cured in Examples 1 and 7, thus indicating the need for the crosslinker in order to obtain good cure quality.

The tack and peel adhesion of the film cured at 125 °C for 3 minutes of Example 8 was 778 grams and 41.3 g/mm (37 ounces/inch), respectively.

Example 9

Example

25

30

35

40

Example 8 was repeated except that a vinyl-terminated fluid of 105 D units was used as the vinyl polymer in Part A and and a hydride-terminated fluid of 121 D units (i.e., HEW of 4560) was used as the hydride fluid in Part B. Furthermore, the crosslinking hydride in Example 8 constituted 20 mole % of the total reactive silicon-bonded hydrogen atoms in the composition. The final composition had an averaged HEW of 3796. 45.7 µm (1.8 mil) thick film of the composition was coated onto 3 different 25.4 µm (1.0 mil) thick polyester substrates and cured at 105 °C for 5 minutes, 125 °C for 3 minutes, and 150 °C for 3 minutes, respectively. All three coated films cured to form residue-free films.

The tack and peel adhesion of the film cured at 150 °C for 3 minutes of Example 9 was 786 grams and 45.8 g/mm (41 ounces/inch) respectively.

The composition prepared in Example 9 exhibited the fastest cure rate and showed the best cure results under all three cure conditions. The cured composition had excellent properties.

In comparison to Example 7 which used the same SiH/SiVinyl ratio, Example 9 illustrates the benefit of using a hydride crosslinker to speed up the cure of the PSA composition

Data regarding hydride/vinyl ratio, mole % of crosslinker, total SiH/SiVinyl vinyl ratio, and cure conditions in Examples 8 and 9 is summarized in Table 3 and the probe tack, peel adhesion, and cure quality of the cured PSA films are presented in Table 4 below.

TABLE 3

		Exam	nples 8 a	nd 9: Formula	ations		
Example No.	Crosslinker (HEW)	Crosslinker (mol%)	{HEW}	Total SiH/SiVinyl vinyl ratio	105 ° C 5 min.	125°C 3 min.	150°C 3 min.
	Hydride Fluid (625) Hydride Fluid (625)		4410 3796	1.12 1.22	Residues Cured Well	Cured Well Cured Well	Cured Well Cured Well

TABLE 4

Examples 8 and 9: Properties					
Example NO.	Tack (grams/cm²)	Peel Adhesion g/mm (ounces/inch)			
8	778	41.3 (37)			
9	786	45.8 (41)			

Examples 10-26

In Examples 10-26, compositions were prepared identical to that prepared in Example 1 except for component B and the presence of a crosslinker in Examples 10-26. The compositions prepared in Examples 10-26 differed from one another on the basis of crosslinker type, crosslinker average HEW, crosslinker and silicone hydride viscosity, silicone fluid HEW, and mole % crosslinker. In Examples 10-13, a hydride-stopped silicone fluid, i.e., component (C) of the composition of the present invention, was not present. The specific values pertaining to these characteristics are summarized in Table 5 below. Examples 20, 21, and 22 below are identical to the compositions prepared in Examples 3, 9, and 2, respectively. In Table 5 below, the term "SiH:SiVi" refers to the SiH:SiVinyl ratio described previously herein. The term "SiH HEW" refers to the hydride equivalent weight of the hydride equivalent weight of the hydride crosslinker, i.e., component (D) of the present invention.

TABLE 5

5	Ex ample No.	<u>Cross-tinker</u> Type	(HEW)	Viscosity of Crosslinker and SiH fluid (cps) ×10-384 S	Crosslinker HEW	SiH Eluid H EW	Mole % Crossinker
	10	D4H (SiH/SiVi=1.42)	60.1	5	60.1	None	100
10	11	MDH ₉₂ M (SiH/SiVi=1.42)	61.8	30	61.8	None	100
	12	MD ₂₀ D ₃ HM (SiH/SiVi=1.42)	625	23	625	None	100
	13	MD363D18 ^H M (SiH/SiVi=1.40:1)	1562	2 320	1562	None	100
15	14	MD ₂₀ D ₃ HM (SiH/SiVi=1.42:1)	1000	27	625	4831	91.1
20							
	15	MD ₂₀ D ₃ HM (SiH/SiVi=1.42:1)	1000	27	625	2588	80.9
25	16	MD ₂₀ D ₃ H _M (SiH/SiVi=1.42:1)	1200	30	625	2588	70.7
	17	MD ₂₀ D ₃ HM (SiH/SiVi=1.42:1)	1300	32	625	2588	65.6
30	18	MD ₂₀ D ₃ HM (SIH/SiVi=1.42:1)	1500	37	625	2588	55.4
35	19	MD ₂₀ D ₃ HM (SiH/SiVi=1.42:1)	2000	49	625	2588	30
35	20	MD ₂₀ D ₃ HM (SiH/SiVi=1.42:1)	3570	114	625	4831	30
40	21	MD ₂₀ D ₃ HM (SiH/SiVi=1.42:1)	3796	125-130	625	4560	20
	22	MD ₂₀ D ₃ HM (SiH/SiVi=1.42:1)	3990	136	625	4831	20
45	23	MD ₃₆₃ D ₁₈ HM (SiH/SiVi=1.42:1)	2000	615	1562	2588	57.3
50	24	MD ₃₆₃ D ₁₈ HM (SiH/SiVi=1.42:1)	4500	270	1562	4831	10.1
50	25	M ^H 1.8D _{0.2} Q (SiH/SiVi=1.27:1)	2092	64	1 11	2588	20
55	26	M ^H 1.8D _{0.2} Q (SiH/SiVi=1.27:1)	3887	150	111	4831	20

The compositions prepared in Examples 10-26 were cured at about 150 °C for about 3 minutes. The thickness of the PSA coating on the substrate, the peel and tack properties, and comments on the cure quality of the cured PSAs in Examples 10-26 are presented in Table 6 below.

TABLE 6

	Exa	amples 10-26: Propert	ies	
Example No.	Thickness (mils) μm	Peel (oz/in) g/mm	Tack (grams)	Cure Quality
10	(2.6) 66.0	(10) 11.2	300	Residues
11	(2.2) 55.9	(16) 17.9	52	Good, No Residue
12	(1.6) 40.6	(13) 14.5	200	Good, No Residue
13	(2.1) 53.3	(23) 25.7	456	Good, No Residue
14	(1.4) 35.6	(15) 16.7	412	Good, No Residue
15	(1.4) 35.6	(14) 15.6	326	Good, No Residue
16	(1.6) 40.6	(19) 21.2	510	Good, No Residue
17	(1.5) 38.1	(20) 22.3	532	Good, No Residue
18	(1.5) 38.1	(22) 24.6	574	Good, No Residu
19	(1.5) 38.1	(30) 33.5	710	Good, No Residu
20	(1.8) 45.7	(38) 42.4	778	Good, No Residu
21	(1.8) 45.7	(41) 45.8	786	Good, No Residu
22	(1.8) 45.7	(38) 42.4	920	Good, No Residue
23	(1.9) 48.3	(25) 27.9	416	Good, No Residue
24	(2.5) 63.5	(41) 45.8	525	Good, No Residu
25	(1.6) 40.6	(28) 31.2	722	Good, No Residu
26	(1.7) 43.2	(35) 39.1	694	Good, No Residu

Examples 10-26 above illustrate the connection between the hydride equivalent weight of the crosslinker (D) alone or the combined hydride equivalent weight of the crosslinker (D) and the silicone hydride fluid (C) and good pressure sensitive adhesive properties. Examples 13 and 18 illustrate that if the hydride equivalent weight of the hydride-containing silicone crosslinker is 1500 grams/silicon-bonded hydrogen atom or above, good pressure sensitive properties can be achieved in the absence of the silicone hydride fluid (C). Good pressure sensitive adhesive properties are obtained as long as the pressure sensitive adhesive composition has a hydride equivalent weight of 1500 grams/silicon-bonded hydrogen atom or above. Such a hydride equivalent weight can be obtained by the average hydride equivalent weight of combined (C) and (D) or by the hydride equivalent weight of (D) alone.

Claims

40

45

50

55

5

- An organopolysiloxane composition curable to produce a pressure sensitive adhesive, comprising by weight:
 - (A) from 50 to 75 parts by weight of a toluene soluble, resinous copolymer comprising $R_3SiO_{1/2}$ units and $SiO_{4/2}$ units wherein R is a group selected from alkyl groups and alkenyl groups, wherein the resinous copolymer comprises from 0.2% to 5.0% by weight, based on the total weight of the copolymer, of hydroxyl radicals, at least 95% of all R groups being an alkyl group, the total number of R radicals that are alkenyl radicals being 0-0.5% of all R radicals, the molar ratio of $R_3SiO_{1/2}$ units to $SiO_{4/2}$ units being from 0.6 to 0.9 inclusive;
 - (B) an alkenyl-terminated polydiorganosiloxane having a viscosity of from 0.01 to 0.5 Pa s (10 to 500 centipoise) at 25 °C and having the general formula
 - (I) $R^2R^1_2SiO(R^3_2SiO)_mSiR^1_2R^2$

wherein each R¹ is independently an alkyl group having from 1 to 10 carbon atoms or an aryl group, R² is an alkenyl group having from 2 to 10 carbon atoms, each R³ is independently R¹ or R², with the proviso that at least 99.5% of all R³ radicals are R¹, "m" is a number in the range of from 1 to 300:

- (C) a hydride-terminated organohydrogenpolysiloxane in an amount sufficient to provide a silicon-bonded hydrogen content of from 0 to 90 mole % based on the total silicon-bonded hydrogen content of (C) and (D), wherein (C) is compatible with the mixture of (A) and (B), has a viscosity of from 0.01 to 1 Pa s (10 to 1000 centipoise) at 25 °C, and has the general formula
- (II) R⁴₂HSiO(R⁵₂SiO)_aSiHR⁴₂

5

10

15

20

25

30

35

40

45

wherein each R⁴ is independently an alkyl group having from 1 to 10 carbon atoms or an aryl group, and each R⁵ is hydrogen or R⁴, with the proviso that at least 99.5% of all R⁵ radicals are R⁴, "a" is a number in the range of from 1 to 500, there being at least two silicon bonded hydrogen atoms per molecule of (C), no silicon atom bearing more than one silicon bonded hydrogen atom;

- (D) a hydrogen-containing polydiorganosiloxane containing more than 2 silicon-bonded hydrogen atoms per chain and present in an amount sufficient to provide a silicon-bonded hydrogen content of from 10 to 100 mole % based on the total silicon-bonded hydrogen content of (C) and (D), wherein (D) is selected from the group consisting essentially of
 - (1) linear hydrogen-containing polydiorganosiloxane fluids having a viscosity of from 0.005 to 12 Pa s (5 to 12,000 centipoise) at 25°C, a hydride equivalent weight of from 60 to 10,000 grams/silicon-bonded hydrogen atom, and the general formula

 $(R^{6})_{3}SiO[(R^{6})_{2}SiO]_{*}[HR^{6}SiO]_{*}Si(R^{6})_{3}$

wherein R⁶ is an alkyl radical having from 1 to 10 carbon atoms or an aryl radical, "x" is a number in the range of from 0 to 800, and "y" is a number in the range of from 3 to 100:

- (2) resinous hydrogen-containing siloxane copolymers selected from the group consisting essentially of :
 - (a) resinous hydrogen-containing siloxane copolymers comprising by weight:
 - (i) from 60% to 100% of $SiO_{4/2}$ units and $(R^7)_2HSiO_{1/2}$ units; wherein the ratio of $(R^7)_2HSiO_{1/2}$ units to $SiO_{4/2}$ units is from 0.6:1 to 2:1; and
 - (ii) from 0 to 40% of $(R^7)_3 SiO_{1/2}$ units and $(R^7)_2 SiO_{2/2}$ units; and
 - (b) resinous hydrogen-containing siloxane copolymers comprising by weight:
 - (i) from 30% to 100% of $R^7 SiO_{3/2}$ units and $(R^7)_2 HSiO_{1/2}$ units; wherein the ratio of $(R^7)_2 HSiO_{1/2}$ units to $R^7 SiO_{3/2}$ units is from 0.6:1 to 2:1; and
 - (ii) from 0 to 70% of $(R^7)_3 SiO_{1/2}$ units and $(R^7)_2 SiO_{2/2}$ units;

wherein R⁷ is a monovalent hydrocarbon radical having from 1 to 6 carbon atoms, at least 95% of all R⁷ groups being an alkyl group, the resinous siloxane copolymer having a hydride content of from 0.05% to 1.2 % by weight and a hydride equivalent weight of from 80 to 2000 grams/siliconbonded hydrogen atom; and the total of (B), (C) and (D) being from 25 to 50 parts by weight; the total of (A), (B), (C) and (D) being 100 parts by weight; the ratio of silicon-bonded hydrogen atoms in (C) and (D) to olefinically unsaturated radicals in the total of (A) and (B) being in the range of from 1.1:1 to 15.0:1; (C) and (D) having an average hydride equivalent weight of at least 1500 grams/silicon-bonded hydrogen atom based on the total of silicon-bonded hydrogen atoms in (C) and (D):

- (E) a catalytic amount of a hydrosilation catalyst; and
- (F) from 0 to 40% by weight of an organic solvent.
- 2. A composition according to claim 1 wherein (C) is present in an amount sufficient to provide a silicon-bonded hydrogen content in the range of from 20 to 80 mole % and (D) is present in an amount sufficient to provide a silicon-bonded hydrogen content in the range of from 20 to 80 mole %.
- 3. A composition according to claim 1 wherein R is a monovalent hydrocarbon radical having from 1 to 6 carbons and selected from the group consisting essentially of alkyl radicals; cycloaliphatic radicals and olefinic radicals;.
- 4. A composition according to claim 1 wherein (A) has a silanol content of from 1.0 to 3.0 percent by weight.
 - A composition according to claim 1 wherein (C) has a hydride equivalent weight of from 800 to 15,000 grams/silicon-bonded hydrogen atom.

- A composition according to claim 1 wherein the ratio of silicon-bonded hydrogen atoms in (C) and (D) to olefinically unsaturated radicals in the total of (A) and (B) is in the range of from 1.3:1 to 4.0:1.
- A composition according to claim 1 wherein the hydrogen-containing polydiorganosiloxane (D)(1) has a hydride equivalent weight from 80 to 2000 grams/silicon-bonded hydrogen atom.
 - 8. A composition according to claim 1 wherein the total amount of (B), (C), and (D) is from 30 to 50 parts by weight.
- 9. A composition according to claim 1 wherein the hydrogen-containing polydiorganosiloxane (D) is present in an amount such that (D) has a silicon-bonded hydrogen content of from 20 to 80 mole % based on the total silicon-bonded hydrogen content of (C) and (D).
- 10. A composition according to claim 1 wherein the hydrogen-containing polydiorganosiloxane (D) is present in an amount sufficient to provide an average hydride equivalent weight of at least 1500 grams/silicon-bonded hydrogen atom in the total composition.
 - 11. A composition according to claim 1 further comprising an inhibitor for the hydrosilation catalyst.

20 Patentansprüche

25

30

35

45

50

55

- 1. Zu einem Haftkleber härtbare Polyorganosiloxan-Zusammensetzung, umfassend, bezogen auf das Gewicht:
- (A) von 50 bis 75 Gewichtsteile eines in Toluol löslichen, harzartigen Copolymers, umfassend R₃SiO_{1/2}-Einheiten und SiO_{4/2}-Einheiten, worin R eine Gruppe ist, ausgewählt aus Alkyl- und Alkenylgruppen, wobei das harzartige Copolymer von 0,2 bis 5,0 Gew.-%, bezogen auf das Gesamtgewicht des Copolymers, an Hydroxylresten umfaßt, mindestens 95% aller R-Gruppen eine Alkylgruppe sind, die Gesamtzahl der R-Reste, die Alkenylreste sind, 0 bis 0,5% aller R-Reste ist, das molare Verhältnis der R₃SiO_{1/2}-Einheiten zu den SiO_{4/2}-Einheiten von 0,6 bis einschließlich 0,9 beträgt;
 - (B) ein Alkenyl-Endgruppen aufweisendes Polydiorganosiloxan mit einer Viskosität von 0,01 bis 0,5 Pa•s (10 bis 500 centipoise) bei 25 °C, das die allgemeine Formel aufweist

 $R^2R^{1}_2SiO(R^{3}_2SiO)_mSiR^{1}_2R^2$ (I)

- worin jedes R¹ unabhängig eine Alkylgruppe mit 1 bis 10 Kohlenstoffatomen oder eine Arylgruppe ist, R² eine Alkenylgruppe mit 2 bis 10 Kohlenstoffatomen ist, jedes R³ unabhängig R¹ oder R² ist, unter der Bedingung, daß mindestens 99,5% aller R³-Reste R¹ sind, "m" eine Zahl im Bereich von 1 bis 300 ist;
- (C) ein Hydrid-Endgruppen aufweisendes Organohydrogenpolysiloxan in einer genügenden Menge, um einen Gehalt an Silicium-gebundenen Wasserstoffen von 0 bis 90 Mol-%, bezogen auf den Gesamtgehalt der an Silicium gebundenen Wasserstoffe von (C) und (D), zu schaffen, worin (C) mit der Mischung von (A) und (B) verträglich ist, eine Viskosität von 0,01 bis 1 Pa•s (10 bis 1.000 centipoise) bei 25°C hat und die allgemeine Formel aufweist

R⁴ HSiO(R⁵₂SiO)_aSiHR⁴₂ (II)

- worin jedes R⁴ unabhängig eine Alkylgruppe mit 1 bis 10 Kohlenstoffatomen oder eine Arylgruppe ist, und jedes R⁵ Wasserstoff oder R⁴ ist, unter der Bedingung, daß mindestens 99,5% aller R⁵-Reste R⁴ sind, "a" eine Zahl im Bereich von 1 bis 500 ist, wobei mindestens zwei an Silicium gebundene Wasserstoffatome pro Molekül von (C) vorhanden sind, und kein Siliciumatom mehr als ein daran gebundenes Wasserstoffatom aufweist;
- (D) ein wasserstoffhaltiges Polydiorganosiloxan mit mehr als zwei an Silicium gebundenen Wasserstoffatomen pro Kette, das in einer genügenden Menge vorhanden ist, um einen Gehalt an Siliciumgebundenem Wasserstoff von 10 bis 100 Mol-%, bezogen auf den Gesamtgehalt von an Silicium gebundenem Wasserstoff von (C) und (D), zu schaffen, worin (D) ausgewählt ist aus der Gruppe bestehend im wesentlichen aus:

(1) linearen, wasserstoffhaltigen Polydiorganosiloxan-Flüssigkeiten mit einer Viskosität von 0,005 bis 12 Pa•s (5 bis 12.000 centipoise) bei 25°C, einem Hydrid-Äquivalentgewicht von 60 bis 10.000 g/Silicium-gebundenem Wasserstoffatom und der allgemeinen Formel

 $(.R^6)_3 SiO[(R^6)_2 SiO]_x[HR^6 SiO]_y Si(R^6)_3$

5

10

15

20

25

30

45

55

worin R⁶ ein Alkylrest mit 1 bis 10 Kohlenstoffatomen oder ein Arylrest ist, "x" eine Zahl im Bereich von 0 bis 800 und "y" eine Zahl im Bereich von 3 bis 100 ist;

- (2) harzartigen, wasserstoffhaltigen Siloxan-Copolymeren, ausgewählt aus der Gruppe bestehend im wesentlichen aus:
 - (a) harzartigen, wasserstoffhaltigen Siloxan-Copolymeren, die, bezogen auf das Gewicht, umfassen:
 - (i) von 60 bis 100% von $SiO_{4/2}$ -Einheiten und $(R^7)_2$ HSi $O_{1/2}$ -Einheiten,worin das Verhältnis der $(R^7)_2$ HSi $O_{1/2}$ -Einheiten zu den $SiO_{4/2}$ -Einheiten im Bereich von 0,6:1 bis 2:1 liegt und
 - (ii) von 0 bis 40% von $(R^7)_3 SiO_{1/2}$ -Einheiten und $(R^7)_2 SiO_{2/2}$ -Einheiten und
 - (b) harzartigen, wasserstoffhaltigen Siloxan-Copolymeren, die, bezogen auf das Gewicht, umfassen:
 - (i) von 30 bis 100% von $(R^7)SiO_{3/2}$ -Einheiten und $(R^7)_2HSiO_{1/2}$ -Einheiten, worin das Verhältnis der $(R^7)_2HSiO_{1/2}$ -Einheiten zu den $(R^7)SiO_{3/2}$ -Einheiten im Bereich von 0,6:1 bis 2:1 liegt und
 - (ii) von 0 bis 70% von $(R^7)_3 SiO_{1/2}$ -Einheiten und $(R^7)_2 SiO_{2/2}$ -Einheiten,
- worin R⁷ ein einwertiger Kohlenwasserstoffrest mit 1 bis 6 Kohlenstoffatomen ist, mindestens 95% aller R⁷-Gruppen eine Alkylgruppe sind, das harzartige Siloxan-Copolymer einen Hydridgehalt von 0,05 bis 1,2 Gew.-% und ein Hydrid-Äquivalentgewicht von 80 bis 2,000 g/Silicium-gebundenem Wasserstoffatom aufweist, und die Gesamtmenge von (B), (C) und (D) im Bereich von 25 bis 50 Gewichtsteilen liegt, die Gesamtmenge von (A), (B), (C) und (D) 100 Gewichtsteile beträgt, das Verhältnis der an Silicium gebundenen Wasserstoffatome in (C) und (D) zu olefinisch ungesättigten Resten in der Gesamtheit von (A) und (B) im Bereich von 1,1:1 bis 15,0:1 liegt, (C) und (D) ein mittleres Hydrid-Äquivalentgewicht von mindestens 1.500 g/ Silicium-gebundenem Wasserstoffatom, bezogen auf die Gesamtmenge der in (C) und (D) an Silicium gebundenen Wasserstoffatome, aufweisen;
- (E) eine katalytische Menge eines Hydrosilylierungs-Katalysators und
- (F) von 0 bis 40 Gew.-% eines organischen Lösungsmittels.
- Zusammensetzung nach Anspruch 1, worin (C) in einer genügenden Menge vorhanden ist, um einen Gehalt an Silicium-gebundenem Wasserstoff im Bereich 20 bis 80 Mol-% zu schaffen, und (D) in einer genügenden Menge vorhanden ist, um einen Gehalt an Silicium-gebundenem Wasserstoff im Bereich von 20 bis 80 Mol-% zu schaffen.
- 3. Zusammensetzung nach Anspruch 1, worin R ein einwertiger Kohlenwasserstoffrest mit 1 bis 6 Kohlenstoffen ist und ausgewählt aus der Gruppe bestehend im wesentlichen aus Alkyl-, cycloaliphatischen und olefinischen Resten.
 - 4. Zusammensetzung nach Anspruch 1, worin (A) einen Silanolgehalt von 1,0 bis 3,0 Gew.-% aufweist.
 - 5. Zusammensetzung nach Anspruch 1, worin (C) ein Hydrid-Äquivalentgewicht von 800 bis 15.000 g/Silicium-gebundenem Wasserstoffatom aufweist.
- 6. Zusammensetzung nach Anspruch 1, worin das Verhältnis der an Silicium gebundenen Wasserstoffatome in (C) und (D) zu olefinisch ungesättigten Resten in der Gesamtheit von (A) und (B) im Bereich von 1,3:1 bis 4,0:1 liegt.
 - Zusammensetzung nach Anspruch 1, worin das wasserstoffhaltige Polydiorganosiloxan (D)(1) ein Hydrid-Äquivalentgewicht von 80 bis 2.000 g/Silicium-gebundenem Wasserstoffatom aufweist.
 - 8. Zusammensetzung nach Anspruch 1, worin die Gesamtmenge von (B), (C) und (D) im Bereich von 30 bis 50 Gewichtsteilen liegt.

- 9. Zusammensetzung nach Anspruch 1, worin das wasserstoffhaltige Polydiorganosiloxan (D) in einer solchen Menge vorhanden ist, daß (D) einen Gehalt an Silicium gebundenen Wasserstoff von 20 bis 80 Mol-%, bezogen auf den Gesamtgehalt an Silicium gebundenen Wasserstoff von (C) und (D), aufweist.
- 10. Zusammensetzung nach Anspruch 1, worin das wasserstoffhaltige Polydiorganosiloxan (D) in einer genügenden Menge vorhanden ist, um ein mittleres Hydrid-Äqui valentgewicht von mindestens 1.500 g/Silicium-gebundenem Wasserstoffatom in der Gesamtzusammensetzung zu schaffen.
 - Zusammensetzung nach Anspruch 1, weiter umfassend einen Inhibitor für den Hydrosilylierungs-Katalysator.

Revendications

10

15

20

25

30

35

40

45

1. Composition de polyorganosiloxanes, que l'on peut faire durcir pour produire un adhésif sensible à la pression et qui comprend, en poids :

A) de 50 à 75 parties en poids d'un copolymère résineux soluble dans le toluène, comportant des motifs SiO_{4/2} et des motifs R₃SiO_{1/2} dans lesquels R représente un groupe choisi parmi les groupes alkyle et les groupes alcényle, le copolymère résineux comprenant de 0,2 % à 5,0% en poids de groupes hydroxy par rapport au poids total du copolymère, au moins 95% de tous les groupes R étant des groupes alkyle, le nombre total de groupes R qui sont des groupes alcényle représentant de 0 à 0,5 % de tous les groupes R, et le rapport molaire des motifs R₃SiO_{1/2} aux motifs SiO_{4/2} valant de 0,6 à 0,9, limites incluses ;

B) un polydiorganosiloxane à groupes terminaux alcényle, dont la viscosité vaut de 0,01 à 0,5 Pa.s (10 à 500 centipoises) à 25 C et qui correspond à la formule générale :

(I) $R^2R^1_2SiO(R^3_2SiO)_mSiR^1_2R^2$

dans laquelle chaque R¹ représente indépendamment un groupe alkyle comportant de 1 à 10 atomes de carbone ou un groupe aryle, R² représente un groupe alcényle comportant de 2 à 10 atomes de carbone, chaque R³ représente indépendamment un groupe R¹ ou R², sous réserve qu'au moins 99,5 % de tous les groupes R³ soient des groupes R¹, et "m" représente un nombre situé dans l'intervalle allant de 1 à 300 ;

C) un hydrogéno-polyorganosiloxane à terminaisions hydrure, présent en une quantité suffisante pour fournir une proportion- d'hydrogène lié à du silicium de 0 à 90 % en moles de la quantité totale d'hydrogène lié à du silicium contenue dans les composants (C) et (D), ce composant (C) étant compatible avec le mélange des composants (A) et (B), présentant une viscosité de 0,01 à 1 Pa.s (10 à 1000 centipoises) à 25 C, et correspondant à la formule générale :

(II) R^4_2 HSiO(R^5_2 SiO)_aSiHR⁴₂

dans laquelle chaque R⁴ représente indépendamment un groupe alkyle comportant de 1 à 10 atomes de carbone ou un groupe aryle, chaque R⁵ représente indépendamment un atome d'hydrogène ou un groupe R⁴, sous réserve qu'au moins 99,5 % de tous les groupes R⁵ soient des groupes R⁴, et "a" représente un nombre situé dans l'intervalle allant de 1 à 500, chaque molécule de composant (C) contenant au moins 2 atomes d'hydrogène lié à du silicium et aucun atome de silicium ne portant plus d'un atome d'hydrogène lié à du silicium;

D) un hydrogéno-polydiorganosiloxane contenant plus de deux atomes d'hydrogène lié à du silicium par chaîne et présent en une quantité suffisante pour fournir une proportion d'hydrogène lié à du silicium de 10 à 100 % en moles de la quantité totale d'hydrogène lié à du silicium contenue dans les composants (C) et (D), ce composant (D) étant choisi dans l'ensemble essentiellement constitué par

1) les hydrogéno-polydiorganosiloxanes fluides linéaires, présentant une viscosité de 0,005 à 12 Pa.s (5 à 12000 centipoises) à 25 C et un poids d'équivalent hydrure de 60 à 10 000 grammes par atome d'hydrogène lié à du silicium, et correspondant à la formule générale

 $(R^6)_3 SiO[(R^6)_2 SiO]_x [HR^6 SiO]_v Si(R^6)_3$

dans laquelle R6 représente un groupe alkyle comportant de 1 à 10 atomes de carbone ou un

21

50

groupe aryle, "x" représente un nombre situé dans l'intervalle allant de 0 à 800 et "y" représente un nombre situé dans l'intervalle allant de 3 à 100, et

- 2) les copolymères résineux d'hydrogénosiloxanes, choisis dans l'ensemble essentiellement constitué par
 - .a) les copolymères résineux d'hydrogénosiloxanes comprenant, en poids :
 - i) de 60 à 100 % de motifs $SiO_{4/2}$ et de motifs $(R^7)_2HSiO_{1/2}$, le rapport des motifs $(R^7)_2HSiO_{1/2}$ aux motifs $SiO_{4/2}$ valant de 0,6/1 à 2/1, et
 - ii) de 0 à 40 % de motifs (R7)3 SiO1/2 et de motifs (R7)2 SiO2/2, et
 - b) les copolymères résineux d'hydrogénosiloxanes comprenant, en poids :
 - i) de 30 à 100 % de motifs $R^7SiO_{3/2}$ et de motifs $(R^7)_2HSiO_{1/2}$, le rapport des motifs $(R^7)_2HSiO_{1/2}$ aux motifs $R^7SiO_{3/2}$ valant de 0,6/1 à 2/1, et
 - ii) de 0 à 70 % de motifs $(R^7)_3 SiO_{1/2}$ et de motifs $(R^7)_2 SiO_{2/2}$,

où R⁷ représente un groupe hydrocarboné monovalent comportant de 1 à 6 atomes de carbone, au moins 95 % de tous les groupes R⁷ étant des groupes alkyle, et ce copolymère résineux de siloxane présentant une teneur en hydrure de 0,05 à 1,2 % en poids et un poids d'équivalent hydrure de 80 à 2000 grammes par atome d'hydrogène lié à du silicium ;

le total des composants (B), (C) et (D) représentant de 25 à 50 parties en poids, le total des composants (A), (B), (C) et (D) faisant 100 parties en poids, le rapport du nombre total d'atomes d'hydrogène lié à du silicium présents dans les composants (C) et (D) au nombre total des groupes à insaturation oléfinique présents dans les composants (A) et (B) se situant dans l'intervalle allant de 1,1/1 à 15,0/1, le poids moyen d'équivalent hydrure des composants (C) et (D) valant au moins 1500 grammes par atome d'hydrogène lié à du silicium, en moyenne rapportée au nombre total d'atomes d'hydrogène lié à du silicium présents dans les composants (C) et (D);

- E) une quantité catalytique d'un catalyseur d'hydrosilylation ; et
- F) de 0 à 40% en poids d'un solvant organique.

10

15

20

25

30

35

45

- 2. Composition conforme à la revendication 1, dans laquelle le composant (C) se trouve en une quantité suffisante pour fournir une proportion d'hydrogène lié à du silicium de 20 à 80 % en moles, et le composant (D) se trouve en une quantité suffisante pour fournir une proportion d'hydrogène lié à du silicium de 80 à 20 % en moles.
- 3. Composition conforme à la revendication 1, dans laquelle R représente un groupe hydrocarboné monovalent comportant de 1 à 6 atomes de carbone et choisi dans l'ensemble essentiellement constitué par les groupes alkyle, les groupes cycloaliphatiques et les groupes oléfiniques.
- Composition conforme à la revendication 1, dans laquelle le composant (A) présente une teneur en groupes silanol de 1,0 à 3,0 % en poids.
- Composition conforme à la revendication 1, dans laquelle le composant (C) présente un poids d'équivalent hydrure de 800 à 15 000 grammes par atome d'hydrogène lié à du silicium.
 - 6. Composition conforme à la revendication 1, dans laquelle le rapport du nombre total d'atomes d'hydrogène lié à du silicium présents dans les composants (C) et (D) au nombre total des groupes à insaturation oléfinique présents dans les composants (A) et (B) se situe dans l'intervalle allant de 1,3/1 à 4,0/1.
 - 7. Composition conforme à la revendication 1, dans laquelle l'hydrogéno-polydiorganosiloxane (D)-(1) présente un poids d'équivalent hydrure de 80 à 2000 grammes par atome d'hydrogène lié à du silicium.
 - 8. Composition conforme à la revendication 1, dans laquelle la quantité totale des composants (B), (C) et (D) représente de 30 à 50 parties en poids.
- 9. Composition conforme à la revendication 1, dans laquelle l'hydrogéno-polydiorganosiloxane (D) se trouve en une quantité telle que ce composant (D) fournit une proportion d'hydrogène lié à du silicium de 20 à 80 % en moles de la quantité totale d'hydrogène lié à du silicium contenue dans les composants (C) et (D).

10.	Composition conforme à la revendication 1, dans laquelle l'hydrogéno-polydiorganosiloxane (D) se
	trouve en une quantité suffisante pour conférer à la composition totale un poids moyen d'équivalent
	hydrure valant au moins 1500 grammes par atome d'hydrogène lié à du silicium.

5 11. Composition conforme à la revendication 1, qui contient en outre un inhibiteur du catalyseur d'hydrosilylation.