

This Page Is Inserted by IFW Operations
and is not a part of the Official Record

BEST AVAILABLE IMAGES

Defective images within this document are accurate representation of
The original documents submitted by the applicant.

Defects in the images may include (but are not limited to):

- BLACK BORDERS
- TEXT CUT OFF AT TOP, BOTTOM OR SIDES
- FADED TEXT
- ILLEGIBLE TEXT
- SKEWED/SLANTED IMAGES
- COLORED PHOTOS
- BLACK OR VERY BLACK AND WHITE DARK PHOTOS
- GRAY SCALE DOCUMENTS

IMAGES ARE BEST AVAILABLE COPY.

**As rescanning documents *will not* correct images,
please do not report the images to the
Image Problem Mailbox.**

BASIC

A17 E19 F1
INTELLECTUAL PROPERTY ORGANIZATION
International Bureau

A E

PUBLISHED UNDER THE PATENT COOPERATION TREATY (PCT)

C08L 23/04, C08K 5/15, 5/3477	A1	(11) International Publication Number: WO 95/19391 (43) International Publication Date: 20 July 1995 (20.07.95)
(21) International Application Number: PCT/US95/00510		(81) Designated States: AU, CA, NZ, European patent (AT, BE, CH, DE, DK, ES, FR, GB, GR, IE, IT, LU, MC, NL, PT, SE).
(22) International Filing Date: 13 January 1995 (13.01.95)		
(30) Priority Data: 08/182,242 14 January 1994 (14.01.94) US		Published <i>With international search report. Before the expiration of the time limit for amending the claims and to be republished in the event of the receipt of amendments.</i>
(71) Applicant: EXXON CHEMICAL PATENTS INC. [US/US]; 5200 Bayway Drive, Baytown, TX 77520 (US).		
(72) Inventors: GRAHAM, Blair, Alfred; 2576 Westgate Crescent, Brights Grove, Ontario N0N 1C0 (CA). SCHMIEG, Joel, Edward; 16707 Shrub Oak Drive, Humble, TX 77396 (US).		
(74) Agents: MILLER, Douglas, W. et al.; Exxon Chemical Company, P.O. Box 2149, Baytown, TX 77522-2149 (US).		

(54) Title: GAS FADE RESISTANT ULTRAVIOLET ADDITIVE FORMULATIONS FOR POLYETHYLENE

(57) Abstract

A polyethylene composition for use in fabricating films, agricultural films, molded articles, sheets, fibers, and other articles, where resistance to ultraviolet degradation and color formation is achieved. The polyethylene composition will include a polyethylene, tris-(3,5-di-tert-butyl-4-hydroxybenzyl) isocyanurate, or an alpha tocopherol as a primary antioxidant, one or more polymeric hindered amine light stabilizers, and optionally one or more secondary antioxidants and one or more acid neutralizers. The excellent UV stability and gas fade resistance (resistance to color formation from gases) is achieved by the above combination; however, the result is unexpected because the primary antioxidants have melting points above the compounding temperature of polyethylenes. This would be expected to create uneven dispersion of the antioxidant, resulting in variable product performance. However, the combination gives consistent and excellent UV and gas fade resistance.

GAS FADE RESISTANT ULTRAVIOLET ADDITIVE FORMULATIONS FOR POLYETHYLENE

5 TECHNICAL FIELD:

- This invention relates generally to stabilized polyethylene. More specifically, this invention relates to homopolymers and copolymers of ethylene that are stabilized against ultra-violet degradation, without a
10 substantial tendency to fade or color when exposed to hydrocarbon combustion products.

BACKGROUND

- 15 Since its commercial introduction in the 1940's, polyethylene has come into very broad use. In North America alone, well over 10 billion pounds (4.7 million metric tons) of polyethylene are manufactured annually. Polyethylene has a vast range of commercial applications, from fuel tanks and toys to disposable diaper liners, stretch wrap films and food
20 packaging.

There are several classes of polyethylene. Homopolymers and copolymers are two of the broadest classes. Within copolymers are copolymers of ethylene and another olefin or a diene, as well as
25 copolymers of polar monomers. All polyethylenes have come into wider use in the last three decades, due to many factors, such as more economical production and more versatile usability. Various additives and fillers have extended the uses of these versatile polymers even further. Additives such as anti-oxidants which inhibit oxidative breakdown during

- melt fabrication, and ultra-violet additives to slow the deterioration of articles fabricated from polyethylene when the articles are placed in light containing environments. Color additives are also used for both aesthetic and functional reasons, for example, carbon black is often used to block
- 5 penetration of light thereby eliminating much of the ability of sunlight to degrade polyethylene. Many other types of functions are performed by additives. Additives are often combined. Some specialized formulations use 10 or more different additives.
- 10 In ultra-violet stabilization, it is possible to combine both ultra-violet (UV) absorbers and other types of UV stabilizers in colored and non-colored polyethylene formulations. The result is a comparatively stable article. However, often such a combination of color and other UV degradation retarding additives is not possible or desirable. For instance, in a bag for
- 15 retail display of apparel, a black or even opaque polyethylene package is of no commercial value. Also for agricultural tanks or other types of tanks, the ability to hold and display the level of a contained product is a distinct advantage.
- 20 In standard ultra-violet resistant formulations there are several types of additives, performing several functions. A typical formulation will contain :
- a) a primary antioxidant to provide processing stability and long term heat aging resistance, during storage and use;
 - b) a secondary antioxidant (optional) to provide high temperature process stability;
 - c) a UV stabilizer and/or UV absorber to prevent or mitigate degradation due to UV exposure; and

- d) a neutralizer (optional) for neutralization of catalyst residues.

There are drawbacks to many such additives which may negate, or at least diminish their positive effect. In some cases the additives prevent oxidation, but are not safe for food contact. In an article intended for food containment, this is an unusable combination. In articles intended to be clear or translucent (that is without additives such as carbon black), it has been found that additives intended to make the polyethylene articles useful, can sometimes be rendered ineffective or deleterious. Such diminution of the efficacy of these additives, may occur through materials in the environment that cause an unfavorable reaction with the additives, or the combination of additives may react with themselves or react with constituents in the polyethylene resin itself. Such reactions are caused by many factors, such as heating a polyethylene resin to melt process it into a useful article.

An example of such an effect or reaction, is a phenomenon known as gas fading. In gas fading, certain nitrogen compounds are found to cause unacceptable color generation in polyethylene, usually by reaction of the nitrogen compounds with the polyethylene additives. Several of these nitrogen compounds are found in hydrocarbon combustion products. When such nitrogen compounds contact either a stabilized polyethylene resin or a fabricated article made from that resin, the color that is often generated is unacceptable. The nitrogen compounds are found in exhaust gases from in-plant heaters, fork lifts, trucks at loading docks, and process equipment heaters, to name but a few sources. Understandably,

the gas fade problem is aggravated or at its worst in the winter months, with closed buildings and building heaters causing a higher concentration of the nitrogen compounds.

- 5 Another example of a deleterious reaction is the color reaction between additives. Hindered amine light stabilizers (HALS) (widely used as a UV stabilizer) and primary antioxidants such as hindered phenolic antioxidants, in the presence of certain nitrogen compounds, can react to form pink or yellow color compounds.

10

While the problem of gas fading (also known as "pinking") occurs with many polyethylene additive formulations, it has been a particular problem in polyethylene stabilized for UV resistance and weatherability. It is even a greater problem (gas fading) in rotational molding compositions which in 15 the powder form, have a large surface to volume ratio, permitting the reaction to occur more widely.

- UV resistance is measured by a test where a fabricated article is subjected to a xenon weatherometer for a specified number of hours, until 20 the samples deteriorate to 50 percent of the value of their original tensile elongation at break. Each UV unit, such as UV-1, indicates that the sample or fabricated article lasted at least 1000 hours until the samples exhibited only 50 percent of the original tensile elongation at break.

- 25 In the early 1980's Ultra-violet (UV) stabilization was based on UV absorbers such as benzophenones (Cyasorb UV-531 (UV-531) available from Cytec Industries), hydroxylphenols, benzotriazoles (Tinuvin 326 (T-

326), available from Ciba Giegy) or on UV quenchers such as nickel containing light stabilizers. Such materials alone did not achieve long term (UV-8) protection and usually carried food contact restrictions.

- 5 (HALS) like Tinuvin 622 (T-622) (available from Ciba Giegy), Chimassorb 944 (C-944) (available from Ciba Giegy), or Cyasorb UV-3346 (UV-3346) (available from Cytec Industries) use a route different from that of UV absorbers. These HALS provide radical scavenging ability to prevent degradation of the polymer and have a "regenerative" ability to
- 10 significantly improve UV resistance.

In the mid to late 1980's the HALS stabilizers like T-622 became more widely used in UV stabilized resins, however their use only provided protection characterized as "UV-4 to 5" (equating to 4000 to 5000 hours of weatherometer exposure) when used in UV stabilized resins by themselves. In combination with UV absorbers, for instance T-326, the UV degradation resistance, or extension of weatherometer life, was increased, in some cases even to UV-8. However, with the extended UV life problem solved, this alternative to extended UV weatherability proved poor, because in many plastics with residual trace amounts of catalyst, the catalyst residue reacted with these UV stabilizers to cause a severe and unacceptable yellowing of the resin and/or articles made from the resin. Catalyst residue is most often found in polyethylene products formed in gas phase, solution, or slurry polymerization reactions. This was especially problematic for Linear Low Density Polyethylene resins produced by such reactions. This problem of catalyst residue/stabilizer reaction was partially solved by post reactor processing and or acid

neutralization. Such steps add costs. Additionally, this stabilizer combination had unacceptable food contact restrictions.

Those of ordinary skill in the art will appreciate that Irganox 1076 or Irganox 5 1010 have been used in polyethylene composition as primary antioxidants.

However, in combination with HALS, the result has been varying and unacceptable degrees of gas fade. Other solutions have been attempted, and found unacceptable, as too costly or ineffective.

- 10 High molecular weight polymeric HALS like Chimassorb 944 or Cyasorb UV-3346 improved Tinuvin 622 (available from Ciba Giegy Chemical Co.) performance by having more initiating sights for radical scavenging permitting UV-8 performance without need for UV absorbers. These high molecular weight polymeric HALS have permitted a lower cost, better UV 15 resistant formulation, with the added benefit that there were fewer food contact restrictions. The combination of traditional hindered phenolic antioxidants with HALS led to unacceptable discoloration.

Not overlooked by industry, were oligomeric HALS (such as Tinuvin 770 20 available from Ciba Giegy) which can provide good UV stability, up to UV-8. But because of their lower molecular weight, these HALS are significantly more migratory resulting in either severe food contact limitations, or in some cases, no permitted food contact at all.

- 25 Gas fading reactions in polyethylene, discussed above generally take the form of color formation in the polyethylene. The colors are generally pink or yellow, in fact the industry term for the gas fade is "pinking". These colors

are now known to develop as a reaction to nitrogen combustion by-products of hydrocarbons, and can be referred to as NO_x indicating a nitrogen and oxygen compound. The reaction thought to cause the discoloration is caused by the interactions of the primary phenolic
5 antioxidants with NO_x vapors. This reaction is thought to be further aggravated by the use of HALS, with primary antioxidants such as Irganox 1076. The mechanism believed to be operative with I-1076, is oxidation of the I-1076, then reconfiguration to a quinone, specifically a conjugated bisquinononometide oxidation product. This reaction is accelerated in the
10 presence of most HALS stabilizers. While Tinuvin 622 (also a HALS) does not have a problem with discoloration, it also lacks the ability to achieve UV-8 performance without other additives such as UV absorbers. Such absorbers increase costs and add other problems such as food contact restrictions, and may cause discoloration in any event. However, such a
15 UV stabilizer is necessary, as its polymeric nature enables polyethylene manufacturers to have both UV stability and food law compliance. Such compliance is of definite importance.

There is a need to produce a polyethylene that has a high resistance to
20 ultra-violet light, resists gas fading, is food law compliant , and is relatively economical.

SUMMARY

25 With the present invention, it has been found that the above-mentioned disadvantages associated with prior solutions to a combination of ultraviolet stability, food law compliance, and gas fade resistance (resistance to color formation due to reaction of nitrogen compounds and

stabilizer ingredients) can be minimized or eliminated by the use of Irganox 3114 (I-3114 available from Ciba Giegy), which is a hindered phenol (Tris-(3,5-di-tert-butyl-4-hydroxybenzyl) isocyanurate) as a primary antioxidant, in an ultraviolet stabilizer formulation. This primary antioxidant was not
5 believed to be useful in polyethylene stabilizer formulations, because its melting point exceeds commonly used polyethylene compounding temperatures and because of its poor oven aging performance relative to other hindered phenolic antioxidants. This melting point deficiency will be understood by those of ordinary skill in the art to indicate that in
10 subsequent use of a compounded polyethylene, the antioxidant would be unevenly distributed, and the resulting product would not be commercially acceptable

Additional components of a polyethylene additive formulation are
15 secondary antioxidants such as phosphites, phosphonites, or diphosphites, UV stabilizers such as HALS such as Cyasorb UV-3346, Chimassorb 944 or other UV stabilizers, UV absorbers, and neutralizers such as zinc, sodium, or calcium stearates, zinc or calcium oxides.

20 This is a surprising result, in that the I-3114 has a melt point that exceeds the normal compounding temperature of most polyethylene compounds. This would usually mean that such an additive would not be properly dispersed, diminishing or negating its efficacy. Such diminished efficacy would be noticeable in the end-use formulations utilizing the polyethylene
25 with additives.

The UV resistance and gas fade resistance may be achieved by primary antioxidants such as I-3114 or alpha-tocopherol in combination with UV stabilizers such as HALS and (optionally) secondary antioxidants and (optionally) acid neutralizers. The additive formulations will have these beneficial effects on substantially all Ziegler-Natta catalyzed, metallocene catalyzed, or free radical initiated polyethylene resins and films, agricultural films, molded articles, fibers, and many other uses that will be apparent to those of ordinary skill in the art.

10 The present invention contemplates the combination of:

- a) A Ziegler-Natta catalyzed, metallocene catalyzed, or free radical initiated polyethylene resin;
- b) a primary antioxidant;
- c) A secondary antioxidant; (optional)
- 15 d) A UV stabilizer; and
- e) a neutralizer (optional).

Such combination will show a UV life meeting or exceeding UV-8, and a gas fade resistance, after 44 hours of testing, of less than 2 YI-1 units.

20

In an embodiment of the present invention, a polyethylene composition comprising I-3114, polymeric HALS, and a polyethylene is contemplated.

25 In a preferred embodiment of the present invention, the polyethylene is a linear low density, or high density polyethylene, having a melt index in the range of from about 0.05 to about 300 dg/min., a density in the range of from about 0.85 to about 0.970 g/cc, where the linear low density

polyethylene is an ethylene alpha-olefin copolymer, the alpha-olefin having in the range of from about 1 to about 20 carbon atoms.

5

Description of the Preferred Embodiments

The present invention concerns certain polyethylene compositions, and applications based on these compositions. These polyethylene compositions have unique properties which make them particularly well suited for use in applications that require ultraviolet light resistance and freedom from gas fading. These compositions have combinations of properties that render them superior to compositions previously available for many uses such as films, rotational or injection molded articles, fibers and other uses.

15

Following is a detailed description of certain preferred polyethylene compositions within the scope of the present invention, preferred methods of producing these compositions and preferred applications of these compositions. Those skilled in the art will appreciate that numerous modifications to these preferred embodiments can be made without departing from the scope of the invention. For example, though the properties of the composition are exemplified in rotational molding applications, they have numerous other uses. To the extent our description is specific, this is solely for the purpose of illustrating preferred embodiments of our invention and should not be taken as limiting the present invention to these specific embodiments.

Various values given in the text and claims are determined as follows:

Gas Fading: American Association of Textile Chemists and Colorists (AATCC) Test Method 23-1972 Atmospheric Fume Chamber Drum Type, Model No. 8727.

5

Molded Part Color After Gas Fade: YI-1 calculated Value from ASTM-1925-70 (Reapproved 1988), run on Hunterlab Model D-25-9 Colorimeter.

Melting Point of Additive and Melting point of Polyethylene: Peak melt

10 point determined via Differential Scanning Calorimeter ASTM-3417-75.

Rotational Molding Cure Time (min.): Exxon Method, using a Clamshell rotational molding machine, model FSP M-60. Time necessary for a rotational molding formulation, usually in granular or ground powder form,

15 to fuse into a homogeneous part at a given temperature. Too little cure time will result in voids or air pockets, too much cure time will degrade the resin. A sheet steel mold was used for this test.

Rotational Molding Impact: Low Temperature Impact Test. A dart impact

20 test from "Association of Rotational Molders, Chicago, Illinois" tests run at -40 degrees Centigrade.

Compounding Temperature: Temperature used in a mixing device, typically a pelletizing extruder to:

25

a) change physical form of the polyethylene from either solid granules or molten polymer to more easily handled pellets;

b) get good additive dispersion by maintaining a minimum compounding temperature; the minimum temperature is desirable to forstall thermodegradation of the polyethylene.

5

Such temperatures will vary with the melting or softening point of the polymer and with, among other parameters, the molecular weight of the polymer. For example, for linear low density polyethylene with a density of 0.915-0.925 g/cc the ideal compounding temperature is in the 180-210°C

10 range.

For an ethylene vinyl acetate copolymer with a melt index of from 1 to 10 dg/min., and a 20% vinyl acetate content, the compounding temperature range would be considerably lower.

15

The polyethylene composition of the present invention for use as a rotational molding or injection molding material has the following properties: excellent ultraviolet resistance at least about UV-6, preferably at least about 7, more preferably at least about 8. The polyethylene composition also has excellent resistance to gas fading indicated by YI-1 color measurement of less than about 6 YI-1 units, preferably less than about 4 YI units, more preferably less than about 2 YI-1 units, and most preferably less than about 1 YI-1 unit. The excellent UV resistance and excellent gas fade resistance improves the ability of articles made from these polyethylene compositions to be incorporated into articles that will need a long useful life in an environment that includes sunlight and

nitrogen compounds, the latter being from among other sources, hydrocarbon combustion products.

The Polyethylene Resin

- 5 The polyethylene composition of the present invention for use as rotational or injection molded articles may be made from a ethylene copolymer or an ethylene homopolymer or a blend of an ethylene copolymer with other ethylene homopolymers.
- 10 The polyethylene composition may be made from a homopolymer or a copolymer of ethylene. This ethylene polymer has a density in the range of from about 0.85 to about 0.970 g/cc, a melt index (as measured according to ASTM D-1238) in the range of from about 0.05 to about 300 dg/min. Preferably from about 0.1 to about 100 dg/min. and more preferably in the
- 15 range of from about 1 to about 80 dg/min. If the ethylene copolymer is an ethylene α -olefin copolymer, the α -olefin utilized to make the ethylene polymer is selected from an α -olefin having from 1-20 carbon atoms.

- 20 The ethylene polymer may be made by a number of processes, including high pressure, gas phase, fluidized bed, slurry or solution processes. Where free radical polymerization is not used, the catalysts used for the polymerization are generally of the Ziegler-Natta or metallocene types. Such catalysts are well known and their products are well known.
- 25 Where the polyethylene is formed in free radical polymerization, it can be either homopolymer or copolymer. When the polyethylene is a free radical

polymerized ethylene copolymer, the comonomer included may be selected from a broad range of ethylinically unsaturated esters and acids.

As noted above, it is important that the compounding temperature be less
5 than the melting point of the primary antioxidant.

The Primary Antioxidant

The primary antioxidant may be chosen from a hindered phenol (Tris-(3,5-di-tert-butyl-4-hydroxybenzyl) isocyanurate), or alpha-tocopherols and
10 mixtures of hindered phenols and alpha-tocopherols. The hindered phenol is available from Ciba Giegy Corp. as Irganox 3114. The alpha-tocopherols are available from Roche Vitamins and Fine Chemicals, under the trade names RONTEC® 201, 202C [2,5,7,8-tetramethyl-2(4'8'12'-trimethyltridecyl)chroman-6-ol].

15

The primary antioxidant will usually be present in the formulation in the range of about 50 ppm to about 2000 ppm, preferably in the range of from about 50 to 1000 ppm, more preferably in the range of from about 50 to about 500 ppm. Contrary to what is believed by those in the industry, this
20 primary antioxidant can be utilized in the present types of formulations, even though it has a higher melting point than that of the polyethylene polymer. The primary antioxidants melt temperature is above the temperature normally used for melt mixing the polymer. As for example the melting point of I-3114 is 218-223 degrees Centigrade, while the
25 compounding temperature of most polyethylenes ranges from about 190 to about 210 degrees Centigrade in commercial practice.

The Secondary Antioxidant

The secondary antioxidant can be chosen from Irgafos 168 (Tris(2,4-di-tert-butylphenyl) phosphite (available from Ciba Giegy)), Sandostab PEPQ

- 5 (Tetrakis (2,4-di-t-butylphenyl)4,4'-biphenylene diphosphonite (available from Sandoz Chemical Co.), UTRANOX 626 (Bis(2,4-di-tert-butylphynel)Pentaerythritol Diphosphite available from General Electric), and Weston 399 (trisnonylphenyl phosphite available from General Electric).

10

The secondary antioxidant will usually be present in the formulation in the range of about 0 ppm to about 2000 ppm, preferably from about 0 ppm to about 1000 ppm.

15 The Ultra-Violet Stabilizer

The UV stabilizer and or absorber may be chosen from Cyasorb UV-3346 (Poly[(6-morpholino-s-triazine-2,4-diyl)(2,2,6,6-tetramethyl-4-piperidyl)imino]-hexamethylene[2,2,6,6-tetramethyl-4-piperidyl]imino)

available from Cytec Industries) and UV-531 (2-hydroxy-4-n-

- 20 octoxybenzophenone available from Cytec Industries), Chimasorb 944 (available from Ciba Giegy), Uvasil 299 (available from Enichem.), Tinuvin 783 (a mixture of Chimasorb 944 and Tinuvin 622 available from Ciba Giegy), Tinuvin 785 (available from Ciba Giegy), Tinuvin 326 (2-(3'-tert-butyl-2'hydroxy-5'-methylphenyl)-5-chlorobenzotriazole available from Ciba

- 25 Giegy), Tinuvin 770 (bis(2,2,6,6-tetramethyl-4-piperidyl)sebacate available from Ciba Giegy), Tinuvin 622LD (Dimethyl succinate polymer with 4-hydroxy-2,2,6,6-tetramethyl-1-piperidene-ethanol available from Ciba

Giegy), and Tinuvin 765 (Bis (1,2,26,6-pentamethyl-4-piperidinyl) sebacate available from Ciba Giegy)), UVASORB HA-88 (available from 3V Corp.), and UV-CHECK Am-806 (available from Enichem). Any of these additives may be used alone or in combination with one or more of the others.

5

The UV stabilizer and/or absorbers will usually be present in the formulation in the range of about 500 ppm to about 5000 ppm, preferably from about 500 ppm to about 3000 ppm.

10 **The Neutralizer**

The neutralizer may be chosen from Zinc, Calcium, or Sodium stearates, Zinc or Calcium oxides, and Hydrotalcites like DHT-4A ($Mg_6Al_2(OH)_{16}CO_3 \cdot 4H_2O$ available from Kyowa Chemical Industry Co., Ltd.).

15 The neutralizer will usually be present in the formulation in the range of about 0 ppm to about 2000 ppm, preferably from about 0 to about 1000 ppm, more preferably from about 0 to about 500 ppm.

Using these formulations a combination of UV resistance, meeting or
20 exceeding UV-8 and a gas fade resistance of less than or equal to 1 YI-1 color units is attainable.

By permitting UV resistance to be relatively high, while maintaining gas fade resistance with formulations of the present invention, a resin or an
25 article made from such resin will be attainable at lower cost than previously achievable.

Example 1

Irganox 3114 UV stabilizer was used as a primary stabilizer in a polyethylene compound. The I-3114 was blended with a phosphite (I-168) at a level of 710 ppm, UV-3346 (3007 ppm), polyethylene reactor granules LL-8401 (an ethylene hexene copolymer from Esso Chemical Canada, 0.939 density, 3.0 MI), and Zinc stearate at a level of 380 ppm in a ribbon blender at room temperature for 15 minutes. The blend and reactor granules were then compounded in an Anger twin screw pelletizing extruder at a temperature of 205 degrees Centigrade.

Following pelletizing, the pellets are subsequently ground to a 35 mesh powder. The powder was placed in a sheet steel mold, heat applied until cure, or melting was complete. The part was removed and tested. Results are shown in Table II.

Comparative Examples 2 and 3

Similar procedures as used in example 1 were used to prepare examples 2 and 3. In example 2 the primary antioxidant used was Irganox 1076, . In example 3 the primary antioxidant used was Irganox 1010. The levels of all additives are shown in Table I The results of all formulations are shown in Table II.

TABLE I**Additive Levels In Examples 1, 2, and 3****5****Concentrations in ppm**

	Additive	Example 1	Comparative Example 2	Comparative Example 3
10	I-3114	300		
	I-1076		494	
	I-1010			285
	I-168	710	727	697
15	Zinc stearate	380	391	394
	UV-3346	3007	2988	3186

TABLE II

	Primary Antioxidant	I-3114	I-1076	I-1010
5	Melting Point of Additive degrees °C	218-223	50-55	110-125
	Compounding Temperature degrees °C	205	205	205
	Rotational Molding Cure Time, Min.	18	18	18
	Rotational Molding Impact, Joules at -40 degrees °C	163	163	149
10	Gas Fade Color AATCC Test, YI-1(1)			
	0 hours	0.2	-0.8	3.0
	9 hours	0.2	0.1	5.0
	44 hours	0.2	6.5	14
15	(1) compression molded plaque, thickness, 6.1 mm			

From these examples, it can be seen that the formulation containing I-3114 has a substantial resistance to color gas fading when compared to formulations containing either I-1076 or I-1010.

We Claim:

1. A polyethylene composition comprising:
 - (a) a primary antioxidant selected from the group consisting of tris-(3,5-di-tert-butyl-4-hydroxybenzyl), isocyanurate alpha tocopherols and blends thereof, said primary antioxidant being present in the range of from 50 to 1000 ppm;
 - (b) a UV additive selected from the group consisting of polymeric HALS, a combination of HALS and a benzatriazole and a combination of HALS and a benzophenone, said UV additive being present in the range of from 500 to 5000 ppm;
 - (c) one or more secondary antioxidants selected from the group consisting of phosphites, diphosphites, and phosphonites, said secondary antioxidants being present in the range of from 0 to 2000 ppm ;
 - (d) an acid neutralizer selected from the group consisting of zinc stearate, calcium stearate, sodium stearate, zinc oxide, sodium oxide and hydrotalcites said acid neutralizer being present in the range of from 0 to 2000 ppm; and
 - (e) a polyethylene wherein ;
- 20 the polyethylene is a linear low density polyethylene, having a melt index in the range of from 0.1 to 100 dg/min., a density in the range of from 0.915 to 0.970 g/cc, and a compounding temperature having below the melting point of the isocyanurate, wherein said linear low density polyethylene is an ethylene alpha-olefin copolymer, said alpha-olefin being selected from the group consisting of butene, 4-methyl pentene-1, pentene, hexene, and octene;
- 25

wherein said composition has a UV resistance exceeding 6 and a gas fade resistance not exceeding 4 YI-1 units.

2. Use of the composition of Claim 1 to form a rotational molded article.
3. Use of the composition of Claim 1 to form an injection molded article.
- 10 4. Use of the composition of Claim 1 to form a film article.
5. Use of the composition of Claim 1 to form a fiber article.
6. Use of the composition of Claim 1 to form an agricultural film article.
- 15 7. Use of the composition of Claim 1 to form a sheet article.
8. A polyethylene compound comprising a polyethylene, a polymeric HALS, a primary antioxidant selected from the group consisting of tris-(3,5-di-tert-butyl-4-hydroxybenzyl) isocyanurate, and a 2,5,7,8-tetramethyl-2(4'8'12'-trimethyltridecyl)chroman-6-ol;
- 20 wherein said polyethylene is produced utilizing a catalyst selected from the group consisting of Ziegler-Natta and metallocene, said polyethylene has a density in the range of from 0.85 to 0.970 g/cc, and a melt index in the range of from 0.05 to 300 dg/min.;
- 25 wherein said HALS is present in the range of from 500 ppm to 5000 ppm;

wherein said primary antioxidant is present in the range of from 50 ppm to 2000 ppm; and

wherein said polyethylene compound has a UV resistance of at least 6 and a gas fade resistance not exceeding 6 YI-1 units.

5

9. The polyethylene compound of Claim 8 wherein said polyethylene has a melt index in the range of from 0.1 to 100 dg./min., preferably 1 to 80 dg/min., wherein said HALS is present in the range of from 500 ppm to 3000 ppm, wherein said primary antioxidant is present in the range of from 10 50 to 1000 ppm, preferably from 50 to 500 ppm, wherein said polyethylene compound has a UV resistance of at least 7, preferably of at least 8, and a gas fade resistance not exceeding 4, preferably 2, more preferably 1 YI-1 units.

15 10. A polyethylene composition comprising;

- a) an ethylene α -olefin copolymer having a density in the range of from 0.85 to 0.970, and a MI in the range of from 1 to 80, said copolymer being made utilizing a catalyst selected from the group consisting of Ziegler-Natta and metallocene catalysts;
- b) a primary antioxidant selected from the group consisting of tris-(3,5-di-tert-butyl-4-hydroxybenzyl) isocyanurate, and 2,5,7,8-tetramethyl-2(4'8'12'-trimethyltridecyl)chroman-6-ol, said primary antioxidant being present in the range of from 50 to 500 ppm;
- c) a secondary antioxidant selected from the group consisting of phosphites, diphosphites, and phosphonites, said secondary antioxidants being present in the range of from 0 to 1000 ppm;

- d) a UV stabilizer being a polymeric hindered amine light stabilizer, present in the range of from 500 to 3000 ppm;
 - e) an acid neutralizer selected from the group consisting of Zinc stearate, calcium stearate, sodium stearate, zinc oxide, calcium oxide and hydrotalcites, said acid neutralizers being present in the range of from 0 to 500 ppm;
- 5 said polyethylene composition having a UV resistance exceeding 8, and a gas fade resistance not exceeding 2 YI-1 units.

A. CLASSIFICATION OF SUBJECT MATTER

IPC6: C08L 23/04, C08K 5/15, C08K 5/3477
 According to International Patent Classification (IPC) or to both national classification and IPC

B. FIELDS SEARCHED

Minimum documentation searched (classification system followed by classification symbols)

IPC6: C08L, C08K

Documentation searched other than minimum documentation to the extent that such documents are included in the fields searched

Electronic data base consulted during the international search (name of data base and, where practicable, search terms used)

C. DOCUMENTS CONSIDERED TO BE RELEVANT

Category*	Citation of document, with indication, where appropriate, of the relevant passages	Relevant to claim No.
A	EP, A2, 0263524 (BASF AKTIENGESELLSCHAFT), 13 April 1988 (13.04.88) --	1-10
A	EP, A1, 0366305 (BP CHEMICALS LIMITED), 2 May 1990 (02.05.90) --	1-10
A	EP, A2, 0542108 (F. HOFFMANN-LA ROCHE AG), 19 May 1993 (19.05.93) --	1-10
A	WO, A1, 9007547 (BASF AKTIENGESELLSCHAFT), 12 July 1990 (12.07.90) -- -----	1-10

Further documents are listed in the continuation of Box C. See patent family annex.

- * Special categories of cited documents:
- "A" document defining the general state of the art which is not considered to be of particular relevance
- "B" other document but published on or after the international filing date
- "L" document which may throw doubts on priority claim(s) or which is cited to establish the publication date of another citation or other special reason (as specified)
- "O" document referring to an oral disclosure, use, exhibition or other means
- "P" document published prior to the international filing date but later than the priority date claimed
- "T" later document published after the international filing date or priority date and not in conflict with the application but cited to understand the principle or theory underlying the invention
- "X" document of particular relevance: the claimed invention cannot be considered novel or cannot be considered to involve an inventive step when the document is taken alone
- "Y" document of particular relevance: the claimed invention cannot be considered to involve an inventive step when the document is combined with one or more other such documents, such combination being obvious to a person skilled in the art
- "Z" document member of the same patent family

Date of the actual completion of the international search

22 May 1995

Date of mailing of the international search report

21.06.95

Name and mailing address of the ISA/
 European Patent Office, P.O. Box 3818 Patrimonium 2
 NL-2280 HV Rijswijk
 Tel (+31-70) 340-3040, Tx. 31 651 epo nl
 Fax (+31-70) 340-3016

Authorized Officer

JACK HEDLUND

INTERNATIONAL SEARCH REPORT

SA *04768

Information on patent family members

01/04/95

International application No.

PCT/US 95/00510

Patent document cited in search report	Publication date	Patent family member(s)		Publication date
EP-A2- 0263524	13/04/88	DE-A-	3634531	14/04/88
		DE-D-	3789414	00/00/00
		ES-T-	2061464	16/12/94
		JP-A-	63105060	10/05/88
		US-A-	4806580	21/02/89
EP-A1- 0366305	02/05/90	AT-T-	105847	15/06/94
		DE-D,T-	68915389	01/09/94
		ES-T-	2054023	01/08/94
		FR-A,B-	2638165	27/04/90
		JP-A-	2169646	29/06/90
		US-A-	5132344	21/07/92
EP-A2- 0542108	19/05/93	US-A-	5308549	03/05/94
WO-A1- 9007547	12/07/90	DE-D-	58906177	00/00/00
		EP-A,B-	0408693	23/01/91