

UNCLASSIFIED

AD NUMBER ADB013353 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; OCT 1975. Other requests shall be referred to Army Rodman Laboratory, SARRI-LR, Rock Island, IL 61201. **AUTHORITY** ria, d/a ltr, 28 jan 1977

THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200,20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE.

DISTRIBUTION STATEMENT A

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED.

ADB 013353

WEAR RESISTANT RUBBER TANK TRACK PADS

by EDWARD W. BERGSTROM

OCTOBER 1975

TECHNICAL REPORT

PREPARED BY

RESEARCH DIRECTORATE

Distribution limited to U.S. Government agencies only; test and evaluation; October 1975. Other requests for this document must be referred to the GEN Thomas J. Rodman Leberatory, ATTN: SARRI-LR, Rock Island Arsenal, Rock Island, IL 61201.

DC FILE COPY.

GENERAL THOMAS J. RODMAN LABORATORY
ROCK ISLAND ARSENAL
ROCK ISLAND, ILLINOIS 61201

DISPOSITION INSTRUCTIONS:

Destroy this report when it is no longer needed. Do not return it to the originator.

DISCLAIMER:

The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

UNCLASSIFIED

	SECURITY CLASSIFICAT	TION OF THIS PAGE (When Deta	Entered)		
	REP	ORT DOCUMENTATION	PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM	
	R-TR-76-028	/	2. GOVT ACCESSION NO	3. RECIPIENT'S CATALOG NUMBER	
-	4: TITE (and Substitle)		2		L
9	WEAR REST	ISTANT RUBBER TANK T	PRACK PADS.	Final Rept.	/
151500	7. AU-HORFO			8. CONTRACT OR GRANT MORBERTS	¥
10	Edward W.	. Bergstrom			
	CDR, Rock Is	nization name and addres land Arsenal . Rodman Laboratory		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS D4 1T162105AH84 PRON A1-5-R0005-01-AW-M5	
	Rock Island,	IL 61201		AMS Gode 612105.11.H8400	
	Director	FICE NAME AND ADDRESS	(//	Oct 075 (12) 74	ŗ
	Army Materia: Watertown, M	ls & Mech a nics Re sea A 02172	irch Center	67	ľ
~	14-MONITORING AGGI		Controller Office)	15. SECURITY CLASS. (of this report)	μ
(141)	RTH-R	-TR-76-6	128	Unclassified	
U.	1)411	1		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE	١
(16) DA-1	-7-162	195-AH	om Report)	
\mathcal{I}					-
	PRON-	-A1-5-H	30095-	- QI -AW-M5	
	19 KEY WORDS (Contin	nue on reverse sice if necessary	and identify by block numbe	(1)	41/19
	1. Elastome:	rs		,	
	 Tank Train Service 				
	4. Properti	es-General			
	5. Wear Res	istance	and identify by black number	0	
	Certain chem buildup to v	ical heat stabilizer arious experimental	rs provided a sig track pad vulcar	nificant reduction in heat nizates while others provided 250°F. Although the resis-	
	tance to hea	t buildup through th	ne use of wire cl	oth may be improved in some	
				feasible because of the the this use under dynamic	
	conditions. Stereon 750,	Blending natural of HYTRANS or SBR/pol	r synthetic natur ybutadiene improv	ral rubber with SBR 1500, yed the resistance to abrasion,	
	DD 1 JAN 77 1473	EDITION OF T NOV 65 IS OBS	OLETS UNCLA	SSIFIED	,
1		40829	SECURITY CL	ASSIFICATION OF THIS PAGE (When L'ata Entere	
7		TO O de	/	4//	

SECURITY CLASSIFICATION OF THIS PAGE(When Data Ente

20. ABSTRACT

>tear, and crack growth in most cases. An EPDM/pale crepe blended vulcanizate had significantly improved resistance to abrasion and crack growth when compared to a vulcanizate prepared from EPDM only, but tear resistance was poorer. Blending Stereon 750 or HYTRANS elastomers with fast-curing EPDM and brominated butyl provided no significant improvement in resistance to tear, abrasion. or crack growth when compared to the originally developed Stereon 750 and HYTRANS base compounds. The addition of Santoweb D fibers to various experimental track pad compounds had an adverse effect on the resistance to crack

A summary is included of the efforts of the past 13 years in attempting to improve the wear resistance of rubber track pads. The average service life of pads was approximately 1200-2000 miles when this work was begun. On the basis of service tests conducted on experimental compounds developed during this study, it is reasonably certain that a 3500 mile pad is now a reality.

NOCEZZION IN		
NTIB SOC SHARHOSHCED NSTIFICATION	White Section	000
mingle-rade laboratory - frequency - com-	VAILABILITY COOK	
B		10.

CONTENTS

DD FORM 1473
CONTENTS
ILLUSTRATIONS
TABULAR DATA
OBJECTIVE
BACKGROUND
APPROACH
RESULTS AND DISCUSSION
CONCLUSIONS
RECOMMENDATIONS
ACKNOWLEDGEMENT
LITERATURE CITED
APPENDIX
DISTRIBUTION
63

ILLUSTRATIONS

Fi	gure]	Page
1	WIRE CLOTH REINFORCED T142 TRACK PADS AFTER 384-MILE SERVICE AT YUMA PROVING GROUND		
2	EVALUATION OF WIRE CLOTH IN FIRESTONE FLEXOMETER SPECIMENS .		. 18
3	CONVENTIONAL VS. EXPERIMENTAL T142 TRACK PAD		. 19

TABULAR DATA

Tit	<u>Page</u>
1	COMPOUND FORMULATIONS (PARTS BY WEIGHT)
2	RESISTANCE TO HEAT BUILDUP OF SBR 1500 VULCANIZATES CONTAINING WIRE CLOTH
3	EVALUATION OF POTENTIAL HEAT STABILIZERS IN RESEARCH DIRECTORATE SBR 1500 CONTROL COMPOUND (S152-1)
4	EVALUATION OF POTENTIAL HEAT STABILIZERS IN STEREON 750 (\$227-2).29
5	EVALUATION OF POTENTIAL HEAT STABILIZERS IN PHILPRENE 1609/CIS-4 1350 BLEND (S212-2)
6	EVALUATION OF POTENTIAL HEAT STABILIZERS IN HYTRANS 1227-289-1 (S223-4)
7	EVALUATION OF SILICA/BLACK AND SILICA/GROUND QUARTZ/BLACK REINFORCING COMBINATIONS IN SBR 1500
8	EVALUATION OF SBR 1500/PALE CREPE BLENDS
9	EVALUATION OF STEREON 750/PALE CREPE BLENDS
10	EVALUATION OF HYTRANS 1227-289-1 /PALE CREPE BLENDS
11	EVALUATION OF HYTRANS 1227-289-2 /PALE CREPE BLENDS
12	EVALUATION OF PHILPRENE 1609/CIS-4 1350/PALE CREPE BLENDS 40
13	EVALUATION OF BLENDS OF AMERIPOL SN 600 WITH VARIOUS ELASTOMERS. 41
14	EVALUATION OF EP SYN 55(EPDM)/PALE CREPE BLENDS
15	EVALUATION OF AMERIPOL 4713 FOR POTENTIAL TRACK PAD USE 45
16	EVALUATION OF STEREON 750/BROMOBUTYL/EPDM BLENDS (SAF vs. FEF BLACK)
17	EVALUATION OF HYTRANS (SBR TYPE)/BROMOBUTYL/EPDM BLENDS (SAF vs. FEF BLACK)
18	EVALUATION OF HYTRANS (BUTADIENE/ISOPRENE TYPE)/BROMOBUTYL/EPDM BLENDS (SAF vs. FEF BLACK) 48

Tit	<u>.1 e</u>			Page
19	EVALUATION C	F SANTOWEB D I	N SBR 1500	. 49
2 0	EVALUATION C	F SANTOWEB D I	N SBR 1500/PALE CREPE BLEND	50
21	EVALUATION C	OF SANTOWEB D I	N STEREON 750	51
22	EVALUATION (F SANTOWEB D I	N PHILPRENE 1609/CIS-4 1351 BLEND	52
23	EVALUATION C	OF SANTOWEB D I	N HYTRANS (SBR TYPE)	53
24	EVALUATION C	OF SANTOWEB D 1	N HYTRANS (BUTADIENE/ISOPRENE TYPE .	54
25			BURY MIXED EXPERIMENTAL T142 TRACK PA	
26			TRACK PAD TEST AT YUMA PROVING GROUND	56

OBJECTIVE:

The object of this work was to develop a rubber pad for tracked vehicles that would provide reliable service for $5000~\mathrm{miles}$ of vehicle operation.

BACKGROUND:

For the past 13 years, the Research Directorate at Rock Island Arsenal has been involved in funded programs to improve the wear resistance of rubber tank track pads. The studies began in FY63 and have been continuous since that time. Particular emphasis was placed on the improvement of the wear resistance of rubber pads for the T142 and T130 tracks since unit procurement for these tracks is, by far, the largest for track currently in use. The T142 track is used on the M48-and M60series tanks, and the T130 track is used on the M113 personnel carrier. The operating life and reliability of the T142 track, developed to replace the T97E2 track, is limited to approximately 2000 miles because of the limitations of the rubber components. While the metal track remains operational for 5000 miles or more, the average life of the rubber pads is seldom more than 2000 miles. A rubber track pad that would match the operational life of the metallic track is highly desirable and would result in increased reliability and reduced maintenance, and in a tremendous cost savings in the purchase of replacement pads. Commercially available track pads fabricated from SBR fall far short of the objective. Past efforts of this laboratory 1-10 have been directed toward (1) the development of pads

^{1.} Veroeven, W.M., "Synthesis and Evaluation of Polyurethane Elastomers," Rock Island Arsenal Laboratory Technical Report 63-1242, April 1963.

^{2.} Veroeven, W.M., and J.W. McGarvey, "Polyurethane Elastomers for Track Pad Applications," Rock Island Arsenal Laboratory Technical Report 63-2900, September 1963.

^{3.} McGarvey, J.W. and W.M. Veroeven, "The Development of Elastomeric Vulcanizates for Track Pad Applications," Rock Island Arsenal Laboratory Technical Report 64-2678, September 1964.

^{4.} Veroeven, W.M., and J.W. McGarvey, "Polyurethane Vulcanizates for Track Pad Application," Rock Island Arsenal Laboratory Technical Report 64-3579, December 1964.

^{5.} McGarvey, J.W., and J.R. Cerny, "Development and Service Testing of Rubber Track Pads," Rock Island Arsenal R&E Division Technical Report 66-2517, August 1966.

^{6.} Bergstrom, E.W., and J.R. Cerny, "Development of Rubber Pads for Tracked Vehicles," Science and Technology Laboratory Technical Report RE TR 70-121, February 1970.

^{7.} Bergstrom, E.W., and J.R. Cerny, "Rubber Pads for Tank Track," Research Directorate Technical Report RE TR 71-13, July 1971.

^{8.} Bergstrom, E.W., "Prediction of Wear Resistance of Rubber Track Pads by Standard Laboratory Tests," Research Directorate Technical Report RE TR 71-43, July 1971.

^{9.} Bergstrom, E.W., "Development of Weer-Resistant Elastomers for Track Pads," Research Directorate Technical Report SWERR-TR 72-74, October 1972.
10. Bergstrom, E.W., "Material Development for Improved Rubber Track Pads," Research Directorate Technical Report R-TR-74-021, April, 1974.

that would match the operational life of the metal track and (2) the development of a laboratory test or tests that could be used in the prediction of the wear resistance of experimental track pad compounds without resorting to costly and time consuming service tests. Significant progress has been made in both areas. Experimental track pads based on stereospecific SBR (Stereon 750), SBR/polybutadiene blends (Philprene 1609/Cis-4 1350 (or Cis-4 1351), Ameripol 1834/Ameripol CB 1352) and alfin catalyzed copolymers of butadiene/styrene and butadiene/isoprene (HYTRANS) have exhibited a 50 percent or greater improvement in tread wear during service tests when compared to commercial SBR pads. The service testing of commercially prepared pilot lots of pads based on stereospecific SBR and SBR/polybutadiene blends has confirmed this improvement in tread wear. The uncertainty regarding the future commercial availability of the alfin catalyzed copolymers of butadiene/isoprene and butadiene/styrene has precluded the preparation of pilot lots of pads based on these elastomers. Correlation was found between service test wear ratings and laboratory test data obtained for tear strength, resistance to crack growth, and abrasion resistance. This report covers work done on the improvement of the wear resistance of rubber track pads since issuance of the previous report 10 plus a summary of all work done on this problem since the initial investigation began in FY63.

APPROACH:

Rubber compounds designed for initial laboratory evaluation were mixed on a 12-inch rubber mill. Tensile strength, elongation, and modulus were determined at ambient and elevated temperatures by use of a Scott Model L-6 rubber tensile tester equipped with a Scott Model HTO hot tensile oven and autographic recorder-controller. Each dumbbell specimen was placed in the grips of the tester and conditioned for six minutes at the elevated temperature before being tested. All other physical properties were determined by ASTM procedures where applicable. Physical properties of experimental compounds were compared with those of the Research Directorate SBR control compound which has given wear ratings similar to those of commercial SBR compounds in numerous service tests.

A Number 1 Banbury mixer was used to mix all compounds selected for the preparation of experimental track pads. The Banbury mixed compound was transferred to a 30-inch mill for additional mixing and sheeting-out. The cooled stock was later transferred to an 18-inch mill for warmup and for sheeting-out to the desired thickness for preparation of track pad preforms from rolled stock.

¹⁰ Bargstrom, Ibid.

The following surface preparations were made on the track pad metal backup plates (inserts) and on the ASTM D429-68 steel test panels prior to vulcanization-bonding to the rubber stocks: degreasing, glass beadblasting, solvent-wiping, brush application of bonding agent, and drying.

Service tests of experimental track pads were arranged through the U.S. Army Tank-Automotive Command (TACOM), Warren, Michigan.

The following wear (durability) rating was used to compare the performance of the rubber track pads tested:

Volume
Wear
Rating
Average volume loss of commercial SBR control pads
Average volume loss of experimental pads

Compound formulations are given in Table 1.

RESULTS AND DISCUSSION:

Brass-plated wire cloth (National-Standard Company, 16x14 mesh, .013 Hi-Carbon C-1055 brass-plated warp wire x .020 Low Carbon C-1008 steel wire with no coating fill wire), when laminated with rubber in alternate horizontal layers (seven layers of rubber and six layers of wire cloth) was previously $found^{10}$ to provide outstanding improvement in resistance to heat buildup of experimental track pad compounds in laboratory tests with the Firestone Flexometer. Experimental track pads containing the wire cloth reinforcement, however, displayed poor wear resistance in service tests. 10 Examination of the wire reinforced pads upon completion of test revealed that the wire cloth actually had an adverse affect on wear resistance. Delamination of the pads in the area of the wire cloth resulted in excessive chunking and tearing and premature loss of rubber, as shown in Figure 1. Tests were run using the Firestone Flexometer to determine if lesser amounts (three layers) of wire cloth positioned horizontally at different points within the specimen or the same amount (six layers) of wire cloth positioned vertically within the specimen would display the outstanding resistance to heat buildup exhibited by specimens containing six layers of wire cloth positioned evenly throughout. Firestone Flexometer specimens were prepared, as shown in Figure 2, by lamination of the wire cloth with the uncured rubber and then compression molding the specimens in the usual manner. Each piece of wire cloth measured 1/2 inch by 1 1/2 inches and weighed approximately one gram. When six pieces of wire cloth were used in the preparation of the specimens, the total wire cloth content amounted to approximately 20 parts/100 rhc, by weight, of rubber. The resistance-to-heat buildup was determined by use of the Firestone

¹⁰ Bergstrom, Ibid

Flexometer. The time required for the temperature to rise from 100°F to 200°F was measured when the specimens were subjected to test conditions of 0.25-inch throw and 600-pound loading. Test results are given in Table 2 in which the Research Directorate SBR 1500 control compound (S152-1) was used as the base. The use of only three layers of wire cloth positioned horizontally in various areas within the specimens was not as effective as six layers in the improvement of the resistance-to-heat buildup. Although the specimens containing three layers of wire cloth exhibited no tearing or delamination in this test, the time for the temperature to rise from 100°F to 200°F was much shorter for these specimens than for the specimens containing six layers of wire cloth positioned horizontally (23 or 28 minutes vs. 104 minutes). If the specimens containing the three layers of wire cloth had been flexed as long as 104 minutes, the dynamic action of the wire cloth on the rubber may have induced some tearing of the rubber, regardless of deterioration due to heat buildup. The specimens containing six layers of wire cloth positioned vertically had much poorer resistance-toheat buildup than the control specimens and exhibited significant tearing of the rubber around the wire cloth. Even though resistance-to-heat buildup may be improved in some cases, the use of wire cloth in track pads is not feasible because of the chunking and delamination problem associated with its use under dynamic conditions. The problem may be similar to that observed in steel-belted radial tires operated at high speeds. In the 7 April 1975 issue of Rubber & Plastics News, the Department of Transportation gave warning that steel-belted radials may disintegrate at high speeds due to tread and belt separation. Similarly, on 14 March 1975, the U.S. Law Enforcement Assistance Administration (LEAA) of the Department of Justice issued a warning that steel-belted radial tires can break down and disintegrate at high specds.

Numerous potential chemical heat stabilizers were evaluated in the Research Directorate SBR 1500 control compound (S152-1) and in proven wear-resistant experimental track pad compounds based on Stereon 750 (stereo-specific SBR) (S227-2), Philprene 1609/Cis-4 1350 (SBR/polybutadiene blend) (S212-2), and HYTRANS 1227-289-1 (alfin catalyzed copolymer of butadiene/styrene) (S223-4) to determine their effect on the resistance to heat build-up. The evaluation of these heat stabilizers also included the determination of their effect on (1) stress-strain properties at ambient temperature, 300°F and after aging 70 hours at 212°F, and (2) tear, Die C, at ambient and 250°F. These results are given in Tables 3-6 and are summarized below:

1. Heat Stabilizers Which Provided Significant Reduction in Heat Buildup (Firestone Flexometer)

Compound Type and Number

a. Research Directorate SBR 1500
control compound (S152-1)

Heat Stabilizer

Dythal (dibasic lead phthalate)
Cadmium oxide
Al89 (silane coupling agent)

Compound Type and Number

Heat Stabilizer

b. Stereon 750 (S227-2)

Dytha1

Cadmium oxide

c. Philprene 1609/Cis-4 1350 (S212-2)

Dythal

Cadmium oxide

d. HYTRANS 1227-289-1 (S223-4)

Dythal

Cadmium oxide Manganese Dioxide

2. Heat Stabilizers Which Provided Significant Improvement in Retention of Tear Strength When Measured at 250°F

Compound Type and Number

Heat Stabilizer

a. Research Directorate SBR 1500 control compound (S152-1)

Dyphos (dibasic lead phosphite)

A189

Manganese dioxide

Rio Resin

b. Stereon 750 (S227-2)

None

c. Philprene 1609/Cis-4 1350 (S212-2)

Dyphos A189

d. HYTRANS 1227-289-1 (S223-4)

None

3. None of the heat stabilizers significantly improved the retention of physical properties measured at $300^{\circ}F$ or after aging 70 hours at $212^{\circ}F$.

SBR 1500 vulcanizates reinforced with silica (Hi Sil 233)/ carbon black and silica/ground quartz (Neo Novacite)/carbon black in conjunction with a silane coupling agent (A189) were also evaluated for resistance to heat build-up and heat resistance in general. Silica-reinforced SBR tire tread stocks were reported to have superior resistance to cutting, chipping, and tear over carbon black reinforced stocks, and silica/ground quartz reinforcement provided 12

¹¹ Letter report from PPG Industries, Inc., date 6 June 1972.

¹² Bergstrom, E.W., "Additives for Improving Heat Stability of Silicone Vulcanizates," Rock Island Arsenal Laboratory Technical Report 61-3505, 26 September 1961.

excellent heat resistance to silicone vulcanizates. The results of this evaluation are given in Table 7 in comparison with the Research Directorate control compound (S152-1), and show the following:

- 1. The Hi Sil 233/Neo Novacite/Statex 160 reinforced vulcanizates containing the Al89 silane coupling agent (S152-170 and S152-171) exhibited significantly improved resistance-to-heat buildup over that of the S152-1 control compound, but had poorer tear resistance at ambient temperature and at 250°F.
- 2. The Hi Sil 233/Statex 160 reinforced vulcanizates, with or without the Al89 silane coupling agent (S152-166, S152-167 and S152-168), had somewhat better tear resistance at ambient temperature than the S152-1 control compound, but had poorer or equivalent resistance to heat buildup.
- 3. The effectiveness of the Al39 silane coupling agent is evident in all cases in which it was used, as shown by an increase in ambient tensile strength and moduli, and a decrease in ultimate elongation as the quantity of Al89 was increased from zero to 1.0 part/100 rhc.
- 4. The physical properties of the Hi Sil 233/Statex 160 reinforced vulcanizates (with or without A189) and the Hi Sil 233/Neo Novacite/Statex 160 reinforced vulcanizates (with or without A189) measured at ambient temperature and at 300°F, and after 70 hours of aging at 212°F are in general poorer than those of the S152-1 control compound. The properties of S152-168 come close to equaling those of the control.

Because of the oil shortage, the availability of synthetic rubbers (especially those based on styrene, butadiene, and chloroprene) began to decrease significantly during the winter months of 1973-1974. The December 1973 issue of Rubber Age carried the statement that the ready availability of natural rubber (pale crepe and smoked sheet) might tend to diminish the profilem of synthetic rubber shortages. For this reason, Rodman Laboratory began to evaluate the properties of vulcanizates prepared from blends of natural rubber with elastomers that had provided pads with significant resistance to tread wear in various service tests. Stereon 750, alfin catalyzed copolymers of butadiene/styrene and butadiene/isoprene (HYTRANS rubbers), and an SBR/Cis-4 polybutadiene blend were included. The effect of blending natural rubber with SBR 1500 in the Research Directorate control formulation (S152-1) was also studied. The results are given in Tables 8-12 and exhibit the following findings:

1. SBR 1500/Pale Crope Blends

a. The resistance to tear at both ambient and elevated temperatures, and the resistance to abrasion and crack growth improved dramatically when the ratio of SBR 1500/pale crepe changed from 60/40 to 40/60.

- b. Stress-strain properties measured at ambient temperature were not affected as increasing amounts of pale crepe were blended with the SBR 1500. However, the retention of properties measured at 300°F and 400°F improved significantly (on the basis of tensile and elongation retention at 300°F, and retention of elongation at 400°F) as the ratio of SBR 1500/pale crepe changed from 60/40 to 40/60.
- c. The flexibility, as measured by ASTM D1043, was better at lower temperatures for the SBR 1500/pale crepe blended vulcanizates than for the vulcanizate prepared from SBR 1500 alone.

2. Stereon 750/Pale Crepe Blends

- a. Resistance to tear at both ambient and elevated temperatures improved linearly as increasing amounts of pale crepe were used in Stereon 750/pale crepe blends.
- b. Abrasion resistance was adversely affected, but resistance to crack growth was significantly improved when the ratio of Stereon 750/pale crepe changed from 82.5/40 to 55/60.
- c. A significant increase occurred in moduli measured at ambient and elevated temperatures as the amount of pale crepe in the Stereon 750/pale crepe blends increased.
- d. The low temperature stiffness was poorer for the blended vulcanizates than for vulcanizates prepared from Steron 750 only.

3. HYTRANS (Butadiene/Styrene type)/Pale Crepe Blends

- a. Resistance to tear at ambient temperature improved significantly as the HYTRANS/pale crepe ratio changed from 82.5/40 to 55/60. Except for the 27.5/80 HYTRANS/pale crepe blend, resistance to tear at elevated temperatures for the other blends was not significantly different from that of the vulcanizate prepared from HYTRANS only.
- b. Resistance to abrasion was significantly better for the blended vulcanizates than for the vulcanizate prepared from HYTRANS only, but no improvement in resistance to crack growth was noted until the pale crepe portion of the blend was increased from 60 to 80 parts.
- c. The moduli measured at ambient and elevated temperatures were significantly higher for the blended vulcanizates than for those of the vulcanizate prepared from HYTRANS only.
- d. Resistance to low temperature stiffness was somewhat better for the blended vulcanizates than for the vulcanizate prepared from HYTRANS alone when T_{200} values were measured by ASTM D1043.

4. HYTRANS (Butadiene/Isoprene Type)/Pale Crepe Blends

- a. Resistance to tear at ambient and elevated temperatures improved linearly as increasing amounts of pale crepe were used in the HYTRANS/pale crepe blends.
- b. Resistance to abrasion and crack growth, and resistance to stiffness at low temperature were adversely affected when pale crepe was blended with HYTRANS.
- c. Moduli, especially those measured at ambient temperature and at 300°F, increased significantly as increasing amounts of pale crepe were used in the HYTRANS/pale crepe blends.

5. Philprene 1609/Cis-4 1350/Pale Crepe Blends

(As noted in Table 12, supplemental amounts of carbon black, Statex 160, were added to the pale crepe blended vulcanizates as the amount of the master batch carbon black contained in the Philprene 1609 and Cis-4 1350 decreased.)

- a. Tear resistance at ambient temperature and resistance to crack growth improved dramatically when the ratio of Philprene 1609/Cis-4 1350/pale crepe changed from 60.9/38.7/40 to 40.6/25.8/60. Tear resistance measured at elevated temperatures increased linearly as the amount of pale crepe in the blends increased.
- b. The abrasion resistance was somewhat better for the pale crepe blended vulcanizates than for the vulcanizate prepared from a blend of only Philprene 1609 and Cis-4 1350.
- c. Resistance to low temperature stiffness was not significantly affected by the addition of pale crepe. When pale crepe was blended with SBR 1500, Stereon 750, HYTRANS (Butadiene/Styrene Type), and HYTRANS (Buradiene/Isoprene Type), the ozone resistance was adversely affected, as is shown in Tables 8,9,10, and 11. This can be remedied by use of increased amounts of antiozonant.

Because of the success achieved in the improvement of certain properties of BR 1500, Stereon 750, HYTRANS or SBR/polybutadiene when these elastomers were blended with natural rubber (pale crepe), a study was made to determine the effect of the blending of these same elastomers with a synthetic natural rubber, Ameripol SN 600. Since the most dramatic improvement in most properties occurred in elastomer ratios containing 60 parts of pale crepe, these same blend ratios were chosen for evaluation with the Ameripol SN 600. The results given in Table 13 show that in general the effect on physical properties of the blending of Ameripol SN 600 with the various elastomers was the same

as the effect of the pale crepe when blended with the same elastomers (Tables 8-12). Thus, either natural rubber (pale crepe) or synthetic natural rubber (Ameripol SN 600) could be used interchangeably to significantly improve resistance to tear or abrasion.

Because EPDM vulcanizates are inherently ozone resistant and have excellent age resistance, even at temperatures as high as 250°F, these vulcanizates were considered as choices for use in track pads. However, the EPDM vulcanizates were only as abrasion resistant as the SBR vulcanizates, and experimental track pads prepared from EPDM exhibited no improvement in wear resistance over SBR in service tests. Numerous means of improving the abrasion resistance of a fast-curing EPDM (EP syn 55) were evaluated without success during FY 1973. 10 Because of the significant improvement in abrasion resistance imparted to SBR 1500, HYTRANS (butadiene/ styrene type), and SBR/polybutadiene when blended with pale crepe, blends of EPDM/pale crepe were evaluated. These results are given in Table 14 and show that a 40/60 EP syn 55/pale crepe blend (E59-14) has significantly improved abrasion resistance when compared to the EP syn 55 control compound (E59). The addition of pale crepe to EP syn 55 also improved resistance to crack growth (DeMattia tester) and low temperature flexibility (ASTM D1043). Tear resistance, especially at ambient temperature, was not improved. The addition of Dyphos and Rio Resin to the 40/60 EP syn 55/pale crepe blended vulcanizate did not improve tear resistance. The use of these additives, known to improve the tear resistance of SBR 1500 and 3BR/polybutadiene vulcanizates, also had an adverse affect on abrasion resistance. Because of the significant improvement in resistance to abrasion and crack growth afforded EPDM when blended with pale crepe, further attempts to improve the tear resistance of this blend would be worthwhile.

In an article 13 appearing in the May 1973 issue of Rubber Age, the introduction to the rubber market of a new high Mooney flame retardant SBR was described by the B.F. Goodrich Chemical Company. The results of the evaluation of this new elastomer, Ameripol 4713, are given in Table 15 in comparison with the Research Directorate control compound (S152-1). The vulcanizate prepared from Ameripol 4713 (S252) exhibited significantly improved resistance to both abrasion and tear at elevated temperatures when compared with compound S152-1, but exhibited poorer resistance to crack growth. Because of the poor resistance to crack growth, the conclusion was

¹⁰ Bergstrom, Tbid

¹³ Shah, A.K., Hallman, R.W. and Sarbach, D.V., "Flame Retardant SBR," Rubber Age, Vol. 105, No. 5, May 1973, pp. 37-42.

that this compound would be unsuitable for rubber track pads. This Laboratory has since learned that Goodrich has withdrawn this elastomer from the market.

At the request of the U.S. Army Tank-Automotive Command (TACOM), Warren, Michigan, work was done on blends of Stereon 750 and HYTRANS (both SBR and butadiene/isoprene types) with a fast-curing EPDM (EP syn 55) and brominated butyl (Polysar Bromobutyl X2). The effect on the blends of an SAF vs. an FEF black, and blends of the two blacks was also studied. These results are given in Tables 16-18. Since the Stereon 750 and HYTRANS elastomers contain 37.5 parts oil, appropriate amounts of the same type of oil were added to the blends so that the parts oil/100 rhc in all compounds would remain the same. Generally, from the results the conclusion follows that neither the use of blends nor the use of FEF black or FEF/SAF black in place of all SAF black provided significant improvement to the originally developed base compounds (S227-2, S223-4 and B33-4) in the combination of properties essential to provide improved wear-resistant compounds, namely, resistance to abrasion, tear, and crack growth. In no case were all three essential properties improved. Resistance to crack growth was generally better for those compounds in which FEF black only was used, but the tear and abrasion resistance of these compounds was much poorer than the originally developed base compound prepared from Stereon 750 or HYTRANS only, and in which only SAF black was used. Resistance to tear at ambient and elevated temperatures, and abrasion resistance of all the experimental compounds was equivalent or, in most cases, much poorer than that found for the base compounds. Original tensile strengths were also poorer for all the experimental compounds than for the base compounds. None of the experimental compounds were considered suitable choices for track pad evaluation.

During FY1975, a new class of reinforcing fibers was introduced to the market by Monsanto Industrial Chemicals Company. 14 These reinforcing agents are unregenerated cellulose fibers coated with a proprietary polymeric agent for better bonding of the fiber to the rubber and have the trade name "Santoweb". Three grades of the Santoweb fibers are marketed. They are Santoweb D for highly unsaturated polymers such as SBR, natural rubber, polyisoprene, polybutadiene and neoprene; Santoweb H for EPDM, butyl, and other low unsaturated polymers; and Santoweb K for such highly polar polymers as nitriles and urethanes. Santoweb D was evaluated at 5 and 15 parts/100 rhc in compounds base I on SBR 1500 (Research Directorate control compound) (S152-1), an SBR 1500/pale crepe blend (A50-3), Stereon 750 (S227-2), Philprene 1609/Cis-4 1351 (S212-2), HYTRANS (SBR type) (S223-4), and HYTRANS (butadiene/isoprene type) (B33-4). Resimene 3520, a modifier recommended by Monsanto for use in conjunction with the Santoweb fibers to enhance rubber-to-fiber bonding, was used at a concentration of 1 part/100 rhc. The results, given in Tables 19-24, show the following:

¹⁴ Boustany, K., and Hamed, P., "The Effect of Santoweb Fibers on the Tensile Modulus Properties of Natural and Synthetic Rubber." Paper presented at a mesting of the Philadelphia Rubber Group, September 1974.

1. SBR 1500 (Research Directorate Control Compound)

- a. The addition of Santoweb D had an adverse effect on abrasion resistance, resistance to crack growth, ozone resistance, and ambient tensile strength.
- b. Tear resistance at ambient temperature was significantly improved by the addition of Santoweb D, but tear resistance at 250° F was not significantly affected.

2. SBR 1500/Pale Crepe Blend

- a. Resistance to abrasion, crack growth, and ozone were adversely affected by the addition of Santoweb D. Ambient tensile strength was adversely affected only when 15 parts/100 rhc Santoweb D were employed.
- b. Tear resistance at ambient temperature was significantly improved by the addition of Santoweb D, but resistance to tear at 250° F was not significantly affected.

3. Stereon 750

- a. The addition of Santoweb D had an adverse effect on resistance to crack growth and ozone. Ambient tensile strength was adversely affected only when Santoweb D was used at the 15-part level.
- b. Resistance to tear at ambient was significantly improved by the addition of Santoweb D, but tear resistance at $250^{\circ}F$ was not significantly affected.
- c. Abrasion resistance was significantly improved by the additon of Santoweb D, particularly at the 5-part level.

4. Philprene 1609/Cis-4 1351 Blend

- a. Resistance to abrasion and crack growth and tensile strength at ambient were adversely affected by the addition of Santoweb D.
- b. Tear resistance at both ambient and elevated temperatures was significantly improved by the addition of Santoweb D.

5. HYTRANS (SBR type)

- a. The addition of Santoweb D had an adverse effect on abrasion resistance, ambient tensile strength, and ozone resistance. Resistance to crack growth was adversely affected only when Santoweb D was used at the 15-part level.
- b. Tear resistance at ambient was slightly improved by the addition

of Santoweb D, but tear resistance at 250°F was adversely affected.

6. HYTRANS (Butadiene/Isoprene Type)

- a. Resistance to abrasion, crack growth and ozone, as well as tensile strength at ambient, were adversely affected by the addition of Santoweb D.
- b. Tear resistance at ambient was somewhat improved by the addition of Santoweb D, but tear resistance at 250°F was slightly poorer for the compounds containing Santoweb D.

Because of the adverse effect of Santoweb D on the resistance to abrasion and/or crack growth, none of the compounds in which Santoweb D was used (Tables 19-24) are considered suitable choices for track pad service testing.

Arrangements were made through TACOM to test Research Directorate experimental T142 track pads in a service test performed at Yuma Proving Ground, Yuma, Arizona, during June through September 1975. Experimental pads selected and prepared for this test were based on the following compounds:

- 1. Research Directorate SBR 1500 control compound (S152-1).
- 2. SBR 1500/Pale Crepe Blend (A50-3).
- 3. Stereon 750 (S227-2).
- 4. Stereon 750/Pale Crepe Blend (A51).
- 5. HYTRANS 1697-259-1 (SBR Type) (S223-4).
- 6. HYTRANS 1697-259-1/Pale Crepe Blend (A52).
- 7. Philprene 1609/Cis-4 1351 Blend (S212-2).
- 8. Philprene 1609/Cis-4 1351/Pale Crepe Blend (A54).
- 9. Stereon 750 (Reinforced with carbon and mineral fillers and containing a silane coupling agent) (S227-21).
- 10. SBR 1500 (Contains Dyphos for improving retention of tear strength at 250°F) (S152-160).
- 11. Philprene 1609/Cis-4 1351 Blend (Contains Dyphos for improving retention of tear strength at 250°F (S212-7).

Physical properties determined on the Banbury mixed batches of these compounds are given in Table 25.

In addition to the T142 pads prepared from the compounds listed above, experimental pads having a more rounded contour than the conventional T142 pad (Figure 3) were also prepared for service testing. In previous service tests, the initiation of cracking and chipping was attributed to the sharp edges of the conventional T142 pads, and the theory was that "rounding off" these edges might reduce the shearing action on the edges and, thereby, result in pads having improved wear resistance. Pads having the rounded contour were

prepared from SBR 1500 (Research Directorate Control Compound) (S152-1) and Stereon 750 (S227-2) by grinding off the corners of conventional T142 pads using a rubber grinding wheel. The rounded pads were then coated with one coat of a conventional tire dressing to duplicate the mold skin of the conventional pads.

Results of the service test at Yuma are given in Table 26. Tests were conducted for 500 miles on paved track using an M60Al vehicle having a total weight of 107,000 pounds. These results show the following:

- 1. With the exception of Compound S227-21, experimental pads based on Stereon 750, HYTRANS (SBR Type), and Philprene 1609/Cis-4 1351 exhibited significantly improved wear resistance when compared with the commercial controls.
- 2. The addition of pale crepe to Stereon 750 and Philprene 1609/Cis-4 1351 significantly improved the wear resistance of pads based on these elastomers. The addition of pale crepe did not significantly affect the wear resistance of pads based on SBR 1500 or HYTRANS (SBR Type); however, significant improvement may have become evident if the pads had been run on gravel and cross-country courses.
- 3. The rounded contour pads based on SBR 1500 and Stereon 750 did not exhibit significantly improved wear resistance over that of the conventionally styled pad.
- 4. The addition of Dyphos did not improve the wear resistance of pads based on SBR 1500 or Philprene 1609/Cis-4 1351, and pads based on carbon black-mineral filled Stereon 750 exhibited very poor wear resistance.

All research efforts on the development of rubber compounds for use in tank track pads have been concluded by the Research Directorate at this Arsenal. A summary of all work accomplished by this Laboratory on the problem over the past thirteen years is given in the appendix.

CONCLUSIONS:

Although resistance to heat buildup through the use of wire cloth may be improved in some cases, the use of wire cloth in track pads is not feasible because of the chunking and delamination that occur under dynamic conditions.

Certain heat stabilizers provided a significant reduction in heat buildup to various vulcanizates while others provided a significant improvement in tear resistance at 250°F. Dythal (dibasic lead phthalate) and cadmium oxide provided a significant reduction in heat buildup to SBR 1500, Stereon 750, HYTRANS (SBR Type), and a Philprene 1609/Cis-4 1350 blend. Dyphos dibasic lead phosphite) and Al89 (a silane coupling agent) provided a significant improvement in tear resistance at 250°F to SBR 1500 and a Philprene 1609/Cis-4 1350 blend. None of the heat stabilizers significantly improved the retention of physical properties measured at 300°F or after aging 70 hours at 212°F.

Blending of pale crepe with SBR 1500, Stereon 750, HYTRANS or SBR/poly-butadiene improved the resistance to abrasion, tear, and crack growth in most cases. Significant improvement was generally noted when the pale crepe portion of the blend was 60 parts. The effect on various physical properties when a synthetic natural rubber (Ameripol SN600) was blended with SBR 1500, Stereon 750, HYTRANS or SBR/polybutadiene was the same as that found when natural rubber (pale crepe) was blended with the same elastomers. Therefore, either natural rubber (pale crepe) or synthetic natural rubber (Ameripol SN 600) can be used interchangeably in those formulations to improve tear, abrasion or crack growth.

In an attempt to improve the abrasion resistance of a fast curing EPDM, various EPDM/pale crepe blends were evaluated. A 40/60 EPDM/pale crepe blend was found to have significantly improved resistance to abrasion and crack growth when compared to a vulcanizate prepared from EPDM only; but the tear resistance of the blend was adversely affected.

The effect of blending Stereon 750 or HYTRANS elastomers with a fast-curing EPDM and brominated butyl was investigated. The effect of an SAF vs. an FEF black, and blends of the two blacks on the blended vulcanizates was also studied. Neither the use of various elastomeric blends nor the use of FEF black or FEF/SAF black in place of all SAF black was found to provide any significant improvement in the originally developed Stereon 750 and HYTRANS base compounds as far as resistance to abrasion, tear, and crack growth was concerned.

Santoweb D fibers, unregenerated cellulose fibers coated with a proprietary polymeric agent for better bonding of the fibers to rubber, were evaluated in SBR 1500, SBR 1500/Pale Crepe, Stereon 750, HYTRANS and SBR/polybutadiene vulcanizates. The Santoweb D fibers had an adverse effect on the resistance to crack growth of all the vulcanizates.

Several experimental compounds, particularly those based on blends of the most wear-resistant elastomers found previously with pale crepe, were considered suitable choices for providing rubber track pads with improved wear resistance. Experimental T142 pads were prepared from these compounds and were service-tested at Yuma Proving Ground. Experimental T142 pads, having a more rounded contour than the conventional T142 pads, were also prepared for service testing at Yuma. Pads based on Stereon 750, HYTRANS (SBR Type), and Philprene 1609/Cis-4 1351 exhibited significantly improved wear resistance when compared with commercial controls. The addition of pale crepe to Stereon 750 and Philprene 1609/Cis-4 1351 significantly improved the wear resistance of pads based on these elastomers. The rounded contour pad did not exhibit significantly improved wear resistance over that of the conventionally styled pad.

This Laboratory believes that the combination of shearing force and ground pressure placed on the rubber track pads, because of the weight of the M60-series tank (100,000 pounds or more), may exceed the capabilities of currently available elastomers to significantly resist such forces under dynamic (vehicle-moving) conditions. Possibly, because of the vehicle weight factor, a 5000-mile T142 rubber track pad may never be a reality, no matter how designed, but a T142 pad having a life of 3500 miles can now be obtained with compounds based on those elastomers described herein.

RECOMMENDATIONS:

Scale-up to production levels (in pilot lot quantities) should be continued by TACOM on all experimental compositions which exhibit significant improvement in wear resistance in service tests.

Any new low-cost general purpose elastomer introduced commercially that might be expected to produce more wear-resistant track pads should be evaluated to advance the state of the art of track pad technology.

ACKNOWLEDGEMENT:

The assistance of Mr. James Ruby of the Research Directorate in the Bandury mixing of the numerous experimental compounds required for track pad preparation is very much appreciated.

The cooperation of Mr. C. Dale Maas, SARRI-PF, Rock Island Arsenal, in granting permission to use this Arsenal's rubber production facilities is also appreciated. The availability of the shop size Banbury mixer and roll mills greatly reduced the time and effort required to mix the large batches of rubber needed in the preparation of the experimental track pads.

The second of th

In the last of th

the state of the second second second second second second second

LITERATURE CITED

- Veroeven, W.M., "Synthesis and Evaluation of Polyurethane Elastomers," Rock Island Arsenal Laboratory Technical Report 63-1242, 17 April 1963.
- 2. Veroeven, W.M., and McGarvey, J.W., "Polyurethane Elastomers for Track Pad Applications," Rock Island Arsenal Laboratory Technical Report 63-2900, 10 September 1963.
- 3. McGarvey, J.W., and Veroeven, W.M., "The Development of Elastomeric Vulcanizates for Track Pad Applications," Rock Island Arsenal Laboratory Technical Report 64-2678, 10 September 1964.
- 4. Veroeven, W.M. and McGarvey, J.W., "Polyurethane Vulcanizates for Track Pad Application," Rock Island Arsenal Laboratory Technical Report 64-3579, 21 December 1964.
- 5. McGarvey, J.W., and Cerny, J.R., "Development and Service Testing of Rubber Track Pads," Rock Island Arsenal R&E Division Technical Report 66-2517, August 1966.
- 6. Bergstrom, E.W., and Cerny, J.R., "Development of Rubber Pads for Tracked Vehicles," Science and Technology Laboratory Technical Report RE TR 70-121, February 1970.
- 7. Bergstrom, E.W., and Cerny, J.R., "Rubber Pads for Tank Track," Research Directorate Technical Report RE TR 71-13, July 1971.
- 3. Bergstrom, E.W., "Prediction of Wear Resistance of Rubber Track Pads by Standard Laboratory Tests," Research Directorate Technical Report RE TR 71-43, July 1971.
- 9. Bergstrom, E.W., "Development of Wear-Resistant Elastomers for Track Pads," Research Directorate Technical Report SWERR-TR 72-44, October 1972.
- 10. Bergstrom, E.W., "Material Development for Improved Rubber Track Pads," Research Directorate Technical Report R-TR-74-021, April 1974.
- 11. Letter report from PPG Industries, Inc., dated 6 June 1972.
- 12. Bergstrom, E.W., "Additives for Improving Heat Stability of Silicone Vulcanizates," Rock Island Arsenal Laboratory Technical Report 61-3505, 26 September 1961.
- 13. Shah, A.K., Hallman, R.W., and Sarbach, D.V., "Flame Retardant SBR," Rubber Age, Vol. 105, No. 5, May 1973, pp. 37-42.
- 14. Boustany, K., and Hamed, P., "The Effect of Santoweb Fibers on the Tensile Modulus Properties of Natural and Synthetic Rubber," Paper presented at a meeting of the Philadelphia Rubber Group, September 1974.

Wire Cloth Reinforced T142 Track Pads After 384-Mile Service Test at Yuma Proving Ground

Figure 1

EVALUATION OF WIRE CLOTH IN FIRESTONE FLEXOMETER SPECIMENS

End View	
Trial 1-No wire cloth, control	Side View
Trial 2-Six layers wire cloth distr	Cibuted
	horizontally
Trial 3-Three layers wire cloth positi	
wire cloth posi-	tioned in centary
Trial 4-Three layers wire cloth position	
cloth position	oned near bottom
Trial 5-Six layers wire cloth distribute	

Conventional T142 Track Pad

T142 Track Pad with Rounded Contour

Conventional vs. Experimental T142 Track Pad

	(mercan)
	à
-	DAPPE
TABLE	MUTATIONS
	XUND POR
	000

								1							
Compounding Ingredients	5152-1	151-251S	8152-155	\$152-160	A50	A50-1		A50-3	A50-6	5252	550	F50-13	5		
₉ 00	86	& &	8 2	801	38	88	100	38	04 09	137.5		9	09	60	E59-16 60
SAF black Zinc oxide Zinc oxide Stearic acid Sulfur Sulfur Meczone Di Cup toc Bentoflex AN W.O.B. 88 Reliacone	₹4001 1 81 2.	₹ 4 8 1 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	રેંંેેેે લળા. ઘ અપ ટું ઘ અપ	24 2 2 2 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2	74 6 6 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1	74 001 1 EH	77 4 4 6 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	74001 1 VI	₹4001 U VU	54aay ⊔ ru	2000 00 00 1 2000 00 00 1	000 00 00 00 00 00 00 00 00 00 00 00 00	10000000000000000000000000000000000000	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	00 v 4
Rio resin Cure (mins. @Temp., ºF); ASTM Test Pads	45 8 310	456310	45 6 310 458	, 450310 450310 750320		456310 1	458310	45@310 75@320	458310	456310	450310	456310	45 6 310	5 450310	5 45 6 310

						347	Under 1 (Continued)	(panut)								
Concending Ingredients	2525	5575	9-1228	12-122		5227-23	42-1225	52-1228	827-26	12-1225	8227-28	8227-29		451-1	6	
Stereon 750 Pale crepe	137.5	38	833	137.5		88.5	137.5	011	82.5	137.5	भ	82.5	¥ ≿	27.5	7	1
Remobutyl RF syn 55 Ameripol SH 600					&	88		8	88		8	8 8	8	8	901	C .
SAF black Ht Sti 233 Heo nowelte	٤	٤	٤	88 3	٤	٤				35	35	35	٤	٤	70	902
Line oxide Stearic acid Sulfur	221	00H	22	1.22	22	995	500-	500°	500°	₩ a a .	Rua.	Жaa	N N	ผผ	01 O1	a a
Martocure Mecton 60	4 1 1	4.4	4.4	4	1.4	4	-# 1-1-1-1							 	7.11	
V.U.F. 60 Heliozope A 189	~ H	м ч	МЧ	V 44		, wa	12	- rv H	dru.	КH	7.5	n N		57	51	י גרו
Cure (mins. Chem., P.); AND test pads The track pads	45@310 75@320	456310	45 6 310 1	456310 4 756320	45@310 45	45@31 0	450310	450310	450310	456310 4	+5€310 4	158310 4	45 0 310 75 0 320	456310	456310	45 6 310

22 A52-3 60 70 70 11.5	458310
5 100 70 11.5 11.5 11.5 11.5 11.5 11.5 11.5 11.	456310
27.5 80.5 80.5 11.5	45@310
36 55 65 45 11.5 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	10
2-35 823-36 82.5 82.5 33.33 11.5 11.5 11.5	2210
24 883235 110 20 35 4 4 1.5 1.5 1.5 1.5 1.5 1.5	K.
33 S223-34 137.5 35 4 4 4 1.5 1.5 1 5 1 5	
1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	
11.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5	
2 223-30 223-31 223-32 223-33 82.5 137.5 110 82.5 20 20 70 20 20 70 20 20 1,5 2 2 2 1,5 2 2 2 1,5 1.5 2 1,5 1.5 1,5 1.5 1,5 1.5 1,5 1.5 1,5 1.5 1,5 1.5 1,5 1.5 1,6 1.5 1,7 1.5 1,8 1.5 1,8 1.5 1,8 1.5 1,9 1.5	
7431E 3223-31 137.5 137.5 1.5	
2.5 2.5 1.5 1.5 1.5	
2023-29 2223-30 110 82.5 20 20 70 70 70 4 4 4 2 2 2 1.5 1.5 1.5 1.5 1 1.5 1.5 1 1.5 1.5 1 1.5 1.5	
8 8 9 6 4 8 8 5 1	
11.5 1.5 1.5 1.5 1.5	
137.5 137.5 158310	
45.63.00 1.1.2.2.2.4 7.3.2.00 1.1.2.2.2.00 1.1.2.2.2.00 1.1.2.2.2.00 1.1.2.2.2.00 1.1.2.2.2.00 1.1.2.2.2.00 1.1.2.2.2.00 1.1.2.2.2.2.00 1.1.2.2.2.2.00 1.1.2.2.2.2.00 1.1.2.2.2.2.00 1.1.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2	
· · · · · · · · · · · · · · · · · · ·	
ME (ME) 125	
HITE PAIR PAIR PAIR PAIR PAIR PAIR PAIR PAIR	

TABLE 1 (continued)

Compounding Ingredients	3212-2	\$212-5	8212-6	5212-7	A54	A54-1	A54-2	A54-3	5152-160	\$152-167	\$152-168	8152-169	5152-170	5152-171
Philiprene 1609 Cis-4 1350 or Cis-4 1351 Pale Creps	101.5	51.2 51.6 20	60.9 33.7 40	101.5	40.6 25.3 60	20.3 12.9	100	25.0						
Ameripol SN 600 SBR :500 SAF Black HI S11 233		14	20		75	2 6	70	2 7	100 25 20	100 25 20	100 25 20	100 25 5 15	100 25 5 15	100 25 5 15
Neo Novacite Zine oxide Stearic acid	F 7	88	53	53	m 01	m 24	5 3	F 7	•	754	154	777	140-	77-
Nectone D Sulfur Santocuve Thermoflex A	2 1.5	1.5	2 i i i s	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	2 1.5
Santoflex Aid Piccopale 100 A169 U.O.P. 83 Heliocone Dyphos	2. 2. 2. 1. 1. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2.	3.5	3.5	2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2	v v ⊶	3.5	3.5	16 24 75	en -4	0.5 3 1	e	en	0.5 1	1 2 1
Cure (mins. @ Temp., ^O F): ASIM Test Pads T142 Track Pads	45@310 75@320	45@310	45@310	45@310 75@320	45@31(75@32(456310 456310 456310 756320		45@310	45@310	01£ 0 \$7	45@310	45@310	45@310	45@310

35/15 Butadigne/Styrene- 37.5 parts oil extended

90/10 Butadiene/Isoprene - 37.5 parts oil extended

Gis-4 Polybutadiene wasterbatch (100 parts Gis-4 1203, 60 parts Philolack I and 35 parts Philrich 5) Gis-4 Polybutadiene masterbatch (100 parts Gis-4 1203, 90 parts Philblack I and 50 parts Philrich 5)

Note: Cis-4 1350 or Cis-4 1351 may be used interchangeably in blends with Philprene 1609 without affecting physical properties of the vulcanizates

PRESISTANCE TO HEAT BUILDUP OF SER 1500 VUICANIZATES CONTAINING WIRE CLOTH

SPECIMEN DESCRIPTION	TIME TO GO FROM 100° to 200°F, MINUTES, 0.25" THROW, 600 lb. LOAD, FIRESTONE FLEXOMETER	EVIDENCE OF TEARING OR DELAMINATION
Trial 1-No wire cloth, control	25.3	None
Trial 2-Six layers wire cloth distributed evenly, horizontally	104.0	Very slight tearing of rubber around wire cloth
Trial 3-Three layers wire cloth positioned in center, horizontally	28.1	None
Trial 4-Three layers wire cloth positioned near bottom, horizontally	23.4	None
Trial 5-Six layers wire cloth distributed evenly, vertically	13.0	Significant tearing and delamination of rubber around wire cloth

TABLE 3

EVALUATION OF POTENTIAL HEAT STABILIZERS IN RESEARCH DIRECTORATE SBR 1500 CONTROL COMPOUND (S152-1)

							\$152-162	\$152-163
			\$152-156	3152-160	\$152-161	\$152-165	5 parts/	5 parts/
		S152-1	o parts/ 100 rac	5 parts/ 100 rhc) parts/ 100 rhc) parts/ 100 rhc	Antimony	Aluminum
Physical Properties		(Control)	Graphite	Dyphos	Dythal	Dythal	Trioxide	Oxide
Tested at Aubient:					ď		,	
		4520	3950	4190	4050	4505	4625	3720
Modulus (2100% Elongation	psi	980	1050	755	1450	1095	770	800
		1915	2065	1630	2750	2160	1540	1635
		530	067	570	400	760	610	500
Mardness, Shore A		ço	/9	99	2	60	G.	6
Tested at 300°F:								
Tensile, psi		950(-79)*	760(-51)	1135(-73)	1095(-73)	1085(-76)	1030(-77)	795(-79)
		310(-21)	300(-23)	(51-)6/7	1070(25)	3/0(-10)	(76-)657	500(-21)
		(17-)(1)	(76-)01/	1045(-36)	10/0(-23)	(27-)(00	1035(-33)	(67-)676
Modulus (300% Elongarion,	Ted	250(-53)	220(-55)	320(-44)	210(-43)	230(-53)	320(-40)	230(-54)
Oletinger, trongerron, a		ē						
Aged 70 Hours at 212°F:			101 / 1000	101 /37:0	70006	(11.)0003	30307-153	33557-10)
Tensile, psi		4160()	3205(-19)	3005(-13)	945(484)	755(4:4)	505(+15)	565(+49)
Modulus Glow Elongarion, psi		1755(+79)	1370(+73)	1005(+39)	2305(+59)	2035(+56)	1445(+00)	1505(+101)
Modulus (3300 % Elongation, psi		3130(+63)	3205(+55)	3025(+56)	3900(+42)	3575(+55)	2770(+30)	2235(+71)
Ultimate Elongation, 7		30(-50)	300(-39)	370(-35)	300(-25)	340(-31)	390(-36)	340(-32)
Hardness, Shore A		74(+14)	76(+13)	74(+12)	75(+7)	74(+7)	75(+15)	/3(+9)
Tear Die C ambient ni		215	230	235	210	195	240	225
Tear, Die C, at 250°F, pi		1115	100	190	100	110	135	125
Firestone Flexometer, 0.25 incl throw, 600 pound load, time to from 100 - 200°F, minutes	finch ne to	1 23.5 go	25.3	13.2	67.1	22.3	13.5	15.4
Specific Gravity		1.13	1.15	1.10	1.17	1.16	1.17	1.16
							•	

*Values in parentheses are percent change from original value

TABLE 3 (Continued)

	5152-104	\$152-177	S152-172	S152-173			\$152-175
	5 parts/	2 parts/	5 parts/	5 parts/	S152-174	S152-101	5 parts/
	100 rhc	100 rhc	100 rhc	100 rhc	5 parts/	2 parts/	100 rhc
	Cadentum	Cadrium	Ceric	Chronitun	100 rhc	100 rhc	Ferric
Physical Properties	Oxide	Oxide	Oxide	Trioxide	A19	A1 89	Oxide
Tested at subject:							
Total of net	3415	3675	4630	3300	3600	4495	4470
foduline (3) Off Elemention and	680	425	410	370	225	435	375
		1270	100	925	700	1030	1105
		2495	1705	1540	1090	2060	1795
	290	400	570	430	660	530	260
Hardness, Shore A	72	ဂ္ဂ	99	67	65	29	65
The red at 200 H.							
Tonsile nai	*(7/-)0	640(-14)	(61-)066	750(-75)	930(-74)	1300(-71)	1200(-73)
Hodulus (2) Of Florestion nei	645(-5)	395(-7)	235(-43)	305(-19)	235(+4)	320(-26)	290(-23)
Modulus (3700% Florestion asi		940(-26)	660(-26)	555(-29)	(4)064	790(-27)	670(-39)
Modulus (3300% Eloneation, psi	:		:		○○○(-21)	1300(-37)	1
Ultimate Elongation, 7	130(-55)	200(-50)	200(-51)	210(-51)	320(-52)	300(-43)	290(-43)
Control also store a							
Aged 70 Hours at 212°F:			•				(0)
Tensile, psi	3530(+3)	3665(0)	4170(-10)	2465(-27)	3450(-4)	4145(-8)	4325(-3)
Modulus @100% Elongation, psi		30(+92)	(32(+55)	675(+82)	240(+140)	620(+43)	240(+44)
Modulus @2007 Elongation, psi		2110(+66)	1005(+104)	1030(+90)	1255(+179)	1760(+63)	1600(+45)
Modulus @300% Elongation, psi		3665(+47)	3245(+04)	:	2365(+117)	3000(+46)	3010(+65)
Ultimate Elongation, %	250(-14)	300(-25)	390(-32)	250(-42)	420(-30)	390(-20)	400(-30)
Hardness, Shore A	78(+3)	75(+10)	72(+9)	75(+12)	73(+12)	73(+9)	73(+12)
Tear, Die C. ambient, pi	170	205	230	215	. 077	230	220
Tear, Die C, at 250°F, pi	35	95	120	120	200	115	125
26 0 moto and la or other 24	##001. de	73 5	5 0	50	11.9	30.5	16.5
throw, 600 pound load, time to go from 100 - 200°F, minutes	•				\ • •		
		,	,	71.	71.	117	1 17
Specific G avity	1.17	1.10	1.17	01.10	1.14	1.14	1.1/

*Values in parentheses are percent change from original value **Temperature had not reached $200^{0}F$ after $100~\mathrm{minutes}$ of testing

TABLE 3 (Continued)

	S152-176	\$152-173	\$152-179	\$152-130	\$152-132	\$152-135
	S parte /	5 parte/	5 narte/	5 narte/	S narte/	3 narte/
	100 rhc	100 rhc	100 rhc	100 rhc	100 rhc	100 rhc
	Ferric	Hanganese	Nickel	Zirconium	Rio	Aluminum
Physical Properties	Phosphate(ins)	Dioxide	Oxide	Oxide	Resin	Hydroxide
Tested at ambient:						!
Tone in	4000	4450	4615	4625	4720	4095
Medulue Gloof Florestion net	077	370	350	335	360	375
Modulus (2007 Florestion nei	1110	:55	835	ვსე	999	076
	2120	1810	1725	1645	1280	2025
	480	550	570	570	630	480
Hardness, Shore A	29	99	99	99	65	29
Tested at 300°F:						
Tensile, psi	1000(-74)*	1150(-74)	1110(-73)	1205(-76)	1165(-75)	610(-85)
Modulus Gloor Elonestion DS1	370(-16)	280(-24)	265(-19)	315(~6)	250(-31)	330(-12)
Nodulus (2007, Elongation, psi	765(-31)	565(-34)	620(-26)	625(-22)	505(-24)	:
Modulus @300% Elongation, psi	;	1050(-41)	1110(-36)	1205(-27)	935(-27)	;
Ultimate E ongation, %	250(-43)	320(-45)	300(-41)	300(-41)	350(-49)	160(-67)
Aced 20 Hours at 2120F.						
Tensile, psi	3690(-8)	920(-79)	4235(-0)	3955(-14)	3945(-16)	3765(-8)
Modulus @100% Elongation, psi	765(+74)	i	610(+74)	605(+31)	475(+32)	240(+44)
Elongation,	1870(+68)	:	1705(+104)) 1535(+92)	1210(+32)	1555(+65)
Modulus @300% Elongation, psi	3330(+57)		2350(+6/)		2210(+/3)	30/0(+31)
Ultimate Elongation, %	320(-33)	00(-09) 77(+17)	71(+3)	71(+3)	70(+3)	74(+10)
marches, shore a	(224)				•	•
Tear, Die C. Ambient, pi	220	230	225	225	255	220
Tear, Die C, at 250°F, pi	105	170	120	135	190	06
Firestone Flexometer. 0.25 inch	21.4	19.6	22.8	21.7	15.0	33.9
throw, 600 pound load, time to go from 100 - 200°F, minutes		1				
	71.1	1 16	71 1	1 17	1 14	1 14
Specific Gravity	01.1	07.7	1.1/	7:1/	+1:1	† • • • • • • • • • • • • • • • • • • •

*Values in parentheses are percent change from original value

TABLE 4 EVALUATION OF POTENTIAL HEAT STABILIZERS IN STEREON 750 (S227-2)

Physical and	5297-0	5227-7 5 parts/	S227-8 5 parts/	\$227-9 5 perts/	\$227-10 3 parts/	S227-15 1 part/
Tested at Ambient:	(Control)	100 rhc Dyphos	105 rhc Dythal	Cadmium Oxide	100 rhc Cadmium Oxide	100 rhc Cadmium
Wodulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, % Hardness, Shore A	2910 225 410 775 780 58	2920 225 225 525 670 670	2715 295 780 1610 450	2620 385 915 1830 400	2730 340 810 1620	2725 272 270 570 1095
Tested at 300°F: Tensile, psi Modulus @100% Elongation, psi Modulus @300% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	905 (-69)* 145 (-36)* 290 (-29) 475 (-39)	920 (-68) 135 (-40) 320 (-20) 550 (-32)	920 (-66) 235 (-2 9) 550 (-29)	845 (-68) 270 (-30) 680 (-26)	430 62 925 (-66) 300 (-12) 650 (-20)	570 58 905 (-67) 190 (-30) 474 (-17)
Aged 70 hours at 212°F; Tensile,psi Modulus @ 100% Elongation, psi Modulus @ 2004 Elongation, psi		-		0	•	
Modulus @ 300% Elongation, psi Ultimate Elongation, % Hardness, Shore A	695 (+76) 1225 (478) 560 (-22) 65 (+12)	1555 (±2) 1555 (±1) 150 (±2) 150 (±2)	505 (1 71) 1165 (1 49) 2035 (1 26) 420 (-7)	470 (422) 1150 (426) 2070 (413) 360 (413)	2025 (+25) 2025 (+25) 2025 (+25)	2465 (-10) 325 (+20) 820 (+44) 1535 (+40)
Tear, Die C, sublent, pi Tear, Die C, at 2500F, pi	215 195	•	•		~	
Firestone Flexometer, 0.25 inch throw, 600 pound load, time to go from 100-2000F, minutes	7.7	7.7	17.3	135	105	190 170
Specific gravity	1.14	1.16	1.15	7	62.1	10.7
*Values	*Values in parentheses	are percent chan		97•1	1.15	1.14

TABLE 4 (Continued)

Physical Properties	\$227-11 5 parts/ 100 rhc A189	\$227-12 2 parts/ 100 rhc A189	. S227-13 5 parts/ 100 rhc Manganese Dioxide	S227-14 5 parts/ 100 rhc Rio Resin	S227-22 5 parts/ 100 rhc Aluminum Hydroxide	S227-23 3 parts/ 100 rhc Aluminum Rydroxide
Tested at Ambient: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, % Hariness, Shore A	265 225 285 287 287 287	3160 245 465 990 58	2810 240 475 980 600	2845 135 225 495 55 55	2315 145 295 490 770	2430 180 225 455 790
Tested at 300°F: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	890 (-67)* 180 (-20) 355 (-23) 580 (-32) 400 (-43)	890 (-72) 190 (-22) 375 (-19) 585 (-41) 400 (-39)	950 (-66) 190 (-21) 380 (-20) 615 (-37) 400 (-33)	910 (-68) 95 (-30) 240 (+7) 385 (-22) 500 (-40)	680(-71) 95 (-34) 195 (-34) 340 (-30) 550 (-29)	705 (-61) 95 (-47) 200 (-11) 345 (-24) 550 (-30)
Aged 70 hours at 212°F: Tensile, psi Modulus @ 100% Elongation, psi Modulus @ 200% Elongation, psi Mcdulus @ 300% Elongation, psi Ultimate Elongation, % Hardness, Shore A	2230 (-16) 1 325 (+44) 1 520 (+13) 1 975 (+14) 630 (-10) 65 (+12)	2500 (-21) 335 (+37) 715 (+54) 1310 (+32) 510 (-23) 65 (+12)	1990 (-29) 495 (+106) 1135 (+139) 1895 (+93) 320 (+17) 68 (+13)	2590 (-9) 275 (+10+) 475 (+111) 910 (+86) 650 (-23) 64 (+16)	23.5 (0) 24.0 (466) 560 (490) 1090 (4123) 560 (-27) 65 (418)	2410 (-1) 240 (+33) 580 (+158) 1060 (+158) 600 (-24) 63 (+15)
Tear, Die C, ambient, pi Tear, Die C, at 250°F, pi	220 185	195 215	195 200	215 205	190 175	190 160
Firestone Flexometer, 0.25 inch throw, 600 pound load, time to go from 100-200°F, minutes	ch o 8.4	10.4	11.3	6.3	5.5	5.5
Specific Gravity	1.14	1.15	1.16	1.14	1.14	1.14

TABLE .5

EVALUATION OF POTENTIAL HEAT STABILIZERS IN PHILPRENE 1609/CIS-4 1350 BLEND (S212-2)

ies. ongation, ps. ongation, ps. ion, % A ongation, ps. ongation, ps. ion, % congation, ps. ion, % lon, % alent, pi 250°F, pi eter, 0.25 i eter, 0.25 i load, time F, mins.	Cont (2012)	2212-7 5 parts/ 100 rhc 100 rhc 2635 200 400 650 650 58 800(-70) 150(-25) 350(-13) 550(-31) 400(-38) 400(-38) 400(-38) 67(+16) 200 205 205 205 205 206 207	S212-14 3 parts/ 100 rhc 100 rhc 100 rhc 3025 200 395 830 670 56 145(-28) 390(-1) 640(-23) 410(-39) 410(-39) 65(+16) 220 220 220 220 220 220 220	2512-8 5 parts/ 100 rhc Dythal 245 245 635 1450 65(+5) 220(-13) 455(+86) 1165(+83) 2250(-33) 69(+11) 180 110	2212-9 5 parts/ 100 rhc Cadmium 0xide 1740 465 1165 260 65 65 65 120(-71) 450(-3) 120(-9) 580(+25) 1400(+20) 70(+8) 70(+8) 165 80	500000	S212-11 1 part/100 rhc Cadmium Oxide 2715 240 480 1150 550 59 510(+6) 260(-15) 510(+6) 260(-4) 335(+40) 1025(+114) 1830(+58) 410(-25) 65(+10) 18.0
*	1.14 *Values in parentheses are *Temperature had not reach	1.15 ss are por	ange ter	1.15 from origir 100 minutes	ς τ	1.15	1.14
A T.T.EM	**Temperature had not	reached	arter				
*V81	ues in parent	s are p	change	from origin			
Specific Gravity	1.14					1.15	1.14
throw, 600 pound load, time t go from 100-200°F, mins.		9.5	10.0	21.5	+100**	83	18.0
						1	
Die C, ambient, I Die C, at 250°F,	205 150	200 205	220 205	180 110	165 80	175 95	195 110
•	430(- 26) 65(+10)	-	46. 4		70(+8)	수 년	410(<i>-2</i> 5 <i>)</i> 65(+10)
Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation,psi Modulus @300% Elongation,psi	2590(375(965(1695(1900(+9) 580(+25) 1400(+20) 		2609(-4) 335(+40) 025(+114) 830(+58)
Area 70 Hours at 0100F.	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\			/-/ \^-		· · · · · · · · · · · · · · · · · · ·	
	300,0		640(-23) 410(-39)	220(-51)	120(-54)	170(-54)	260(-53)
Modulus @100% Elongation, Modulus @200% Elongation,	235(-20) 1480(-18)		145(-28) 390(-1)		450(-3)	340(+6)	205(-15) 510(+6)
Tested at 300°F:	(9)				500(-71)	780(-66)	(22-)022
		650 58	670 56	450	260 65	370 62	550 59
		000	200 395 830	245 635 835	465 1165 	320 910 1695	240 480 150
tt Ambient: psi	(0	2635	3025	25,85	04/21	2275	2715
Properties	(Control)	100 rhc Dyphos	100 rhc Dyphos	100 rhc Dythal	Cadmium Oxide	Cadmium Oxide	Cadmium Oxide
	Ç	S212-7 5 parts/	S212-14 3 parts/	\$212-8 5 parts/	5 parts/ 100 rhc	3 parts/ 100 rbc	100
					0_0_0	01-0108	

31

*Values in parentheses are percent change from original value

Table 6 evaluation of potential heat stabilizers in hytrans 1227-289-1 (S223-4)

	Š	η-εο	S223-12 5 parts/ 100 rbs	S223-13 3 parts/ 100 rbc	S223-14 5 parts/ 100 rhs	S223-15 5 parts/ 100 rhc Cadmium	S223-16 3 parts/ 100 rhc Cadmium	S223-17 1 part/ 100 rhc Cadmium
Physical Properties		(Control)	Dyphos	Dyphos	Dythal	Oxide	Oxide	Oxide
Tested at Ambient: Tensile, psi Modulus @100% Elongation, Modulus @200% Elongation, Modulus @300% Elongation, Ultimate Elongation, Hardness, Shore A	psi 33	7230 335 720 720	3190 150 350 850 650	3010 135 325 765 630 58	327° 255 700 1465 520 63	3095 340 830 1805 450	2990 195 640 1410 500 63	2830 245 490 1025 570 59
Tested at 300°F: Tensile, psi Modulus @100% Elongation, 1 Modulus @200% Elongation, 1 Modulus @300% Elongation, 1 Ultimate Elongation, psi	psi psi	220(-72)* 320(-1) 460(-3) 490(-32)	980(-69) 195(+30) 340(-3) 595(-30) 430(-34)	1000(-67) 155(+37) 330(+2) 550(-28) 450(-29)	950(-71) 245(-4) 500(-29) 950(-35) 300(-42)	930(-70) 355(+4) 760(-8) 210(-53)	840(-72) 245(+26) 550(-14) 280(-44)	845(-70) 205(-16) 405(-17) 710(-31) 330(-42)
Aged 70 Bours at 212°F: Tensile, psi Modulus @100% Elongation, 1 Modulus @200% Elongation, 1 Ultimate Elongation, % Hardness, Shore A	osi osi	3135(-3) 320(+121) 710(+112) 1455(+109) 550(-24) 67(+16)	2865(-10) . 395(+163) 840(+140) 1680(+98) 460(-29) 68(+17)	3070(-2) 325(+141) 790(+143) 1645(+115) 500(-21) 68(+17)	3035(-7) 480(+88) 1025(+46) 2070(+41) 420(-19) 70(+11)	3085(0) 530(+56) 1175(+42) 2070(+15) 410(-9) 68(+6)	3060(+2) 370(+90) 965(+51) 1955(+39) 430(-14) 69(+10)	2795(-1) 355(445) 910(486) 1770(473) 430(-25) 69(417)
Tear, Die C, ambient, pi Tear, Die C, at 250°F, pi		200 235	195. 170	195 195	190	175 110	185 140	190 170
Firestone Flexometer, 0.25 inch throw, 600 pound load, time to go from 100-200 of,	j, mins	8.5	10.5	10.0	14.1	21.3	17.6	12.5
Specific Gravity		1.14	1.16	1.15	1.16	1.16	1.16	1.17

*Values in parentheses are percent change from original value

TABLE 6 (Continued)

*Values in parentheses are percent change from original value

TABLE 7
EVALUATION OF SILICA/BLACK AND SILICA/GROUND QUARTZ/BLACK RELNFORCING COMBINATIONS IN SBR 1500

EVALUATIO	EVALUATION OF SILLCA, BLACK AND	The state of the				S152-170	5152-171
	S152-1 (Control)	3152-166 H S11 233/ Statex 160	\$152-167 H \$11 233/ Statex 160/ A189 (0.5)	S152-168 H: S11 233/ Statex 160 A189 (1.0)	S152-169 H S11 233/ Neo Novacite/ Statex 160	H: 511 233/ Neo Novacite/ Statex 160/ A189 (0.5)	Hi-Sil 233/ Neo Novacite/ Statex 160/ A189 (1.0)
Paysical Properties Leted at emblent: Tensile, psi Modulus @100% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	1520 390 980 980 1915 530 65	3495 330 590 955 670 63	386 386 1335 63 63	4095 . 435 900 1665 580 65	3470 280 280 480 865 620 59	338 330 1080 600 60	3690 355 766 726 520 61
Hardness, Shore A Tested at 300°F: Tensile, psi Modulus 6100° Elongation, psi Modulus 6200° Elongation, psi Modulus 6300° Elongation, psi	950 (-79)* 310 (-21) 715 (-27) 250 (-53)	735 (-79) 225 (-32) 425 (-28) 625 (-35) 340 (-49)	900 (-77) 315 (-17) 560 (-26) 900 (-33) 300 (-52)	920 (-78) 350 (-20) 695 (-23) 260 (-55)	470 (-86) 225 (-20) 380 (-21) 230 (-63)	425 (-88) 290 (-12) 130 (-68)	540 (-85) 320 (-10) 180 (-65)
Aged 70 Hours \$212°F: Tensile, psi Modulus \$100% Elongation, psi Modulus \$200% Elongation, psi	4160 (-8) 710 (+82) 1755 (+79) 3130 (+63) 380 (-28)	3045 (-13) 570 (+72) 1120 (+90) 1875 (+96) 130 (-36)	3425 (-11) 600 (+58) 1410 (+86) 2380 (+78) 410 (-34)	3550 (-13) 700 (461) 1500 (461) 2800 (468) 380 (-34) 74 (+14)	3170 (-9) 390 (+39) 825 (+72) 1525 (+76) 470 (-24) 65 (+10)	2695 (-25) 510 (-55) 975 (+63) 1740 (+61) 400 (-33) 66 (+10)	2890 (-22) 540 (+52) 1185 (+56) 2125 (+68) 380 (-27) 68 (+11)
Herdness, Shore A. Tear, Die C, smblent, pi				240 105	165 60	180 65	185 60
Firestone Flexometer, 0.25 inch	23.5	11.3	16.3	54.0	26.5	41.3	+100**
throw, but pound good, go from 100 - 200 F, minutes Specific Gravity	1.13	1.15		1.15			1.17
		*Values in parent	heses are still not	resched		of testing	

TABLE 8
EVALUATION OF SER 1500/PAIE CREPE BLENDS

\$152-154 \$1. \$152-1 80/20 \$0 \$100 \$BR 1500/ \$B Physical Properties \$BR 1500 Pale Grepe Pa	Tested at Ambient: Tensile, psi Modulus @100% Elongwition, psi 375 335 33 Modulus @200% Elongation, psi 845 890 99 Modulus #300% Elongation, psi 1820 1825 18 Ultimate Elongation, % 510 510 44 Hardness, Shore A 66	Tested at 300°F: Tensile, psi Modulus G100% Elongation, psi Modulus G300% Elongation, psi Modulus G300% Elongation, psi Ultimate Elongation, % 290 (-76)* 1035 (-74) 320 (-4) 310 (-17) 320 (-4) 320 (-4) 320 (-4) 320 (-43) 320 (-43)	Tested at 400°F: That le, psi Modulus @1005 Elongation, psi Modulus @3005 Elongation, psi Ultimate Elongation, \$\frac{1}{2}\$ (-40) \$\frac{1}{2}\$ (-40) \$\frac{1}{2}\$ (-40) \$\frac{1}{2}\$ (-40) \$\frac{1}{2}\$ (-50) \$\frac{1}{2}\$ (-50) \$\frac{1}{2}\$ (-50) \$\frac{1}{2}\$ (-51) \$\frac{1}{2}\$ (-51) \$\frac{1}{2}\$ (-51) \$\frac{1}{2}\$ (-51) \$\frac{1}{2}\$	Tear, Die C, ambient, pi 230 220 29 Tear, Die C, at 250°F, pi 110 100 1 Tear, Die C, at 300°F, pi 95 100 1	ASTM D1043, T200, °F -26 -34	Abrasion Resistance, Du Pont 1.1109 (100) 1.1351 (98) 1. Abrader, Volume Loss after 25 min., cc, (% of reference compound S152-1)	Grack Growth, DeMattia Tester, 23 22 50,000 cycles, 32nds of an inch	Time to first crack, 50 [±] 5 ppim Crack Crack Crock Ozone @1001 2 ⁰ F, 30 days, Free Free Free Free Free Free	
\$152-155 60/40 \$BR 1500/ Pale Crepe	3700 350 900 1850 480 66	995 (-73) 300 (-14) 715 (-21) 280 (-42)	44.5 (-88) 200 (-43) 395 (-56) 230 (-52)	200	-33	1.1404 (97)	ដ	Grack Free	•
A50 40/60 SBR 1500/ Pale Crepe	3910 370 920 1735 520 ·	1325 (-66) 280 (-24) 560 (-39) 990 (-43) 390 (-25)	525 (-87) 190 (-49) 425 (-54) 525 (-69) 310 (-40)	410 245 165	-35	0,1360 (817)	12	4 Hours	
A50-1 20/80 SBR 1500/ Pale Crepe	1,000 3,60 87,7 1,760 5,50 6,5	1740 (-57) 275 (-24) 565 (-35) 1000 (-43) 450 (-18)	470 (-88) 170 (-53) 260 (-70) 380 (-78) 350 (-36)	505 285 195	-41	0.1255 (885)	ন	4 Hours	
A50-2 100 Pale Crepe	3290 275 275 675 1315 550 61	1820 (-45) 205 (-25) 360 (-47) 570 (-57) 520 (-5)	305 (-91) 100 (-64) 200 (-79) 250 (-81) 360 (-35)	400 215 190	-58	0,2781 (399)	0	2 Hours	

*Values in parentheses are percent change from original values

TABLE 9 EVALUATION OF STEREON 750/PALE CREPE BLENDS

Physical Properties	\$227-2 100 Stereon 750	S227-5 110/20 Stereon 750/ Pale Grepe	S227-6 82.5/40 Stereon 750/ Pale Crepe	A51 55/60 Stereon 750/ Pale Crepe	A51-1 27.5/80 Stereon 750/ Pale Crepe	A51-2 100 Pale Crepe
Tested at Ambient: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, % Hardness, Shore A	2810 190 335 665 730 730	2825 275 275 435 845 670 60	3000 240 525 1050 610	2825 320 590 580 580 66	2975 325 745 1505 520 67	2190 2390 775 1315 450
Tested at 300°F: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	855 (-69)* 145 (-24) 285 (-15) 460 (-31) 500 (-32)	850 (-70) 190 (-31) 330 (-24) 520 (-31) 480 (-28)	830 (-72) 185 (-23) 370 (-30) 550 (-48) 480 (-21)	840 (-7c) 185 (-42) 370 (-37) 610 (-48) 470 (-19)	820 (-72) 225 (-31) 450 (-40) 680 (-55) 490 (-6)	790 (-64) 185 (-36) 325 (-52) 445 (-66) 490 (+9)
Tested at 400°F: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	425 (-85) 95 (-50) 190 (-43) 285 (-59) 420 (-42)	420 (-85) 140 (-49) 235 (-46) 420 (-37)	415 (-86) 135 (-44) 230 (-56) 320 (-47)	330 (-88) 140 (-56) 235 (-60) 330 (-72) 300 (-48)	230 (-92) 140 (-57) 290 (-44)	140 (-94) 90 (-69) 140 (-79) 200 (-56)
Tear, Die C, ambient, pi Tear, Die C, at 250°F, pi Tear, Die C, at 300°F, pi	225 175 150	230 190 150	250 220 170	285 235 170	450 275 200	120 250 185 14
Abrasion Resistance, Du Pont Abrader, Volume Loss after 25 min., cc. (\$ of reference compound 5227-2)	0.1765 (100)	0.1513 (117)	0.1613 (109)	0.1796 (98)	0,2567 (69)	0.5011 (35)
Grack Growth, DeMattia Tester, 50,000 cycles, 32nds of an inch	18	22	18	9	٥,	•
Time to first crack, 50° 5 pphm Ozone @100° 2°F, 30 days, Bent Loop Specimen	Crack Free	4 Fours	4 Bours	4 Bours	4 Hours	2 Hours
Specific Gravity	1.14	1.15	1.14	1.14	1.15	1.15

*Values in parentheses are percent change from original values

	1*/PATE CEDEDE DITTER
ABLE 10	7-289-1*,
H	T 1227
	HTTPAN
	j
TAY TITE CONT.	TANK TO

			I/vT-KOZ-IZ-	1"/FALE CREPE BLENDS	9	
Physical Properties	5223-4 100 HTTRANS	S223-10 110/20 HYTRANS/ Pale Crepe	8223-11 82.5/40 HTTMANS/ Pale Creme	A52 55/60 HOTHANS/	A52-1 27.5/80 BYTRANS/	A52-2 100
Tested at Ambient:			•	rate crepe	Pale Crepe	Pale Crepe
	3000 175	2870	3140	2980		
Modulus @300% Elongation, psi	320	535	300	330	3210 335	3300
on, 4	720	1155	1435	1430	885 176	1105
A single A	61	8,8	£ 5	550	510	1955
Tensile net				6	20	72
Elongation,	1010 (-66)**	1035				
Modellus @300% Elongation, psi	() () () () () () () () () () () () () (190 (-21)	235 (-22)	225 (-32)	275 (-18)	1545 (-52)
	-		_		-	500 (-55)
Tested at 400°F;		_	_	$\overline{}$		
Tensile, psi	535 (.80)				•	
	-	_		-	`	
Modulus @3004 Florestion, psi	_	_	_	_	_	_
	100 (-16)	485 (-58)	590 (-59)	310 (-57)	310 (-65)	100 (-58) 270 (-76)
Tear. Die C. and		_	_	_		\sim
Tear, Die C, at 2500F mi	210	195	Š			_
Tear, Die C, at 300°F, pi	180	88	180	20 3 20 3	575	365
ASTM DIO43, T200, OF	C	C)+	175	160	80	245
Abrees - n	55	-37	-35	-43	ä	3
Abrader, Volume Loss Act	0.3476 (100)	(151)) ·	ŧ	-55
Somin., cc, (% of reference compound 8223-4)			(222) /05.0	0.1632 (213)	0.1467 (236)	0,1752 (198)
Grade Growth, Lenattia Tester, 50,000 cycles, 12nds of 11	œ	18	7 - 40 - 64			
THE PROPERTY OF THE PROPERTY O		ł	20 CON	25	-1	ď
Name to first crack, 50t 5 pphm Ozone \$1001 2 F, 30 days, Bent Loop Specimen	Crack Free	1 Day	1 Day	1 Day	1 Dev	, 1 Day
Specific Gravity	2					
	۲۰۰۲	1.14	1,15	1.14	1.15	1,16

#CS/15 Butadiene/Styrene - 57.5 parts oil extended #MValues in parentheses are percent change from original values

TABLE 11 EVALUATION OF HYTRANS 1227-289-2*/PAIE CREPE BLENDS

ANS 1227-289-2*/PALI B33-6 B2.5/40 HYTRANS/ PALE Crepe 2760 315 735 1425 510 67 67 67 67 1155 (-58) 2865 (-16) 1896 (-35) 845 (-41) 390 (-4) 390 (-4) 390 (-4) 300 (-4) 300 (-41) 310 215 145 -51 0.1550 (71) 1 Day	ω	A53 55/60 HTTRANS/ Pale Crepe 13095 430 11110 19900 450 1430 (-35) 2656 (-70) 260 (-70) 260 (-70) 260 (-71	EVALUATION OF HYTRANS 1227-289-2*/PALE CREPE BLENIS	B33-4 110/20 82.5/40 100 HTTAMS/ HTTAMS/ HTTAMS Pale Grepe Pale Grepe	THIS	COMPOUND WAS 1			-52 -51	0.1095 (100) 0.1550 (71)	an inch 18 Cracked across	5 pplm Crack 1 Day Free
A53 A53-1 55/60 HTTPANS/ Pale Crepe 13095 1430 1430 1430 1430 1430 1430 1430 1430	A53-1 27-5/80 HPTRANE/ Pale Crepe 3215 470 1305 2215 430 72 1306 (-58) 340 (-28) 750 (-49) 380 (-12) 380 (-12) 380 (-12) 380 (-12) 380 (-79) 380 (-79) 380 (-79) 380 (-79) 380 (-74) 515 (-84) 515 (-84) 515 (-94) 516 (-79) 515 (-84) 516 (-79) 516 (-79) 517 (-64) 510 (-79) 510 (A53-2 100 Pale Crepe	3210 475 1200 2190 440	1095 (-66) 295 (-38) 675 (-144) 1095 (-50) 300 (-33)	475 (-85) 175 (-63) 385 (-63) 260 (-41)	535 320 255	94-	0,2606 (42)	ev.	1 Day

*90/10 Butadieme/Isoprene - 37.5 parts oil extended

** Values in parentheses are percent change from original values

TABLE 12 EVALUATION OF PHILPRENE 1609/CIS-4 1350/PALE CREPE BLENDS

Physical Properties	\$212-2 101.5/64.5 1609/1350	S212-5 1609 - 81.2 1350 - 51.6 Fale Crepe - 20 Statex 160 - 14	S212-6 1609 - 60.9 1350 - 38.7 Pale Crepe - 40	A54 1609 - 40.6 1350 - 25.8 Fale Crepe - 60	ma !	
Tensile, psi	2350		- 001	- 091 xa	Statex 160 - 56	Statex 160 - 70
Modulus @2005 Elongation, psi Modulus @3005 Elongation, psi Ultimate Elongation, \$ Hardness, Shore A	250 455 1015 560 59	58 58 58 58 58 58 58 58 58 58 58 58 58 5	\$ \$ 15.55 \$ 15.50 \$ 15	3288 405 895 1665 530	78 38 38 38 38 38 38 38 38 38 38 38 38 38	3245 355 935 1780
Tested at 300°F: Tensile, net	•		8	88	2	55 57
Nothing @100% Elongation, psi		_		_	_	_
	8 65 38 8 65 38 8 65 38	846 (-23)	845 (-34) (-34)	235 (-125) 830 (-126)	260 (-37) 245 (-14) 310 (-14)	215 (-39) 385 (-59)
Tested at 400°F;			_	$\overline{}$	_	
Tensile, psi Modulus @100\$ Elongation, psi	150 (-80)		_	~	-	,
		380 (1-53)	190 (-43) 330 (-54)	180 (-56) 315 (-66)	300 (-54) 310 (-54)	135 (-88)
ite Klongation, \$	300 (-46)	~	\sim	~~		
Tear, Die C, andent, pi	265	205	280	•	_	_
ASSE TRACE OF THE OF	135	160	175	245 185	270 185	305
man nices, tech, 'r	-56	-57	-57	-53	` [·	ć γ
Abrader, Volume Loss after 25 min, cc, (\$ of reference compound \$212-2)	0.2049 (100)	0.1474 (139)	(121) 2191.0	0.1576 (130)	0.1614 (127)	->6 0.2447 (84)
Grack Growth, DaMattia Tester, 50,000 cycles, 32nds of an inch	પ્ર	72	28	ಎ	r	•
Time to first crack, 501 5 pphe Ozone 61001 20p, 30 days, Bent Loop Specimen	Crack Free	Crack Free	Grack Free	Grack Free	×	2 1 Day
Specific Gravity	1.13	1.14	1.14	1.15	1.16	1.16

*Values in parenthemes are percent change from original values

TABLE 13 EVALUATION OF BLENDS OF AMERIPOL SN 600 WITH VARIOUS ELACTOMERS

Physical Properties Tested at Ambient:	Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, % Hardness. Shore A	Tested at 3000F; Tensile, psi Nodulus @1005 Elongation, psi Modulus @2005 Elongation, psi Modulus @3005 Elongation, psi Ultimate Elongation, 5	Tear, Die C, ambient, pi Tear, Die C, at 250°F, pi Tear, Die C, at 300°F, pi	Crack Growth, DeMattia Tester; 50,000 cycles, 32nds of an inch	ASTM DIO43, T200, °F	Abrader, Vol. Loss after 25 mins., cc, (% of reference compound 5152-1)	Time to first crack, 5015 pphm Ozone 6100-20F, 30 days, Bent Loop Specimen	Specific Gravity 1.15 *Walues in parentheres are percent change from original
5152-1 100 SBR 1500	100 375 845 1820 510	980(-76)* 310(-17) 710(-16) 	230 110 95	23	98-	1.111 (100)	Crack Free	1.15 at change from
A50-6 40/60 SBR 1500/ Ameripol SN 600	2720 375 800 1545 150	1085(-60) 270(-28) 670(-16) 1085(-30)	200	2 6	35-	0.20 6 (539)	Grack Froe	1.12 original values
S227-2 100 Stereon 750	2810 190 335 665		500(-32) 225 175	150 18	•	-58 0.176 (631)	Crack Free	1.14
451-3 55/60 Stereon 750/ Meripol SN 600	2720 375 800 1545 i,40	62 1015(-63) 205(-45) 455(-43) 760(-51)	400(-9) 335 205	225	- 1	-65 0.147 (756)		1.14
\$212-2 101.5/64.5 Philprene 1609/	2350 250 455 1015	59 59 515(-74) 150(-40) 355(-22)	205 - 39)	145	15	-56 0.205	(24)	Free F
A54-3 1609-40.6 1351-25.8 SN 600-60 Statex 160 ho		$\begin{array}{c} 560 \\ 67 \\ 67 \\ 1175(-61) \\ 235(-31) \\ 460(-26) \end{array}$	\sim	240 18c	-	-64	(485) rack	Free 1.15

7
Ē
t;
ပ္ပ
\widetilde{S}
TABLE
H

	B/	3060 330 930 1740	70 1130(-63) 330(0) 660(-29) 1035(-41) 330(-30)	205 205 155 12	-71 0.123 (903)	< 4 Hours 1.15
L(Continued)	B33-4 100 HYTRANS B (Butadiene	2745 185 120 120 910 650	(-58) (-37) (-48) (-22)	195 120 18	-52 0.110 (1010)	Crack Free 1.16 1.14 are percent change from original values
	S223-4 100 HYTRANS-A (SBR type)	3000 2410 on, psi 175 390 on, psi 740 965 720 410 61 70	1010(-66)* 1015(-23) 1015(-23) 1015(-11) 1015(8 23	0.348 ns., (319) (2-1) (rack	Free 1.15
	Physical Properties Tested at Ambient:	Modulus @100% Elongation, Modulus @200% Elongation, Wodulus @300% Flongation, Hardness, Shore A Tested at 300° F:	Modulus @ 100% Elonration, psi Modulus @200% Elonration, psi Modulus @300% Elonration, psi Ultimate Elonration, % Tear, Die C, ambient, pi Tear, Die C, at 250°F, pi Tear, Die C, at 300°F, pi	Crack Growth, DeMattia Tester; 50,000 cycles, 32nds of an inch ASIM DlO43, T200,07	Abracion Resistance, Du Pont 0.34 cc (% of reference compound S1.2-1) Time to first crack, 50-5 pphm Cre	Eent Loop Specimen Specific Gravity *Values in parentheses

TABLE 11; EVALUATION OF EP SYN 55 (EPDM)/PALE CREPE BLENDS

Physical Properties	E59 100 EP syn 55	E59-13 60/45 EP syn 55/ Pale Crepe	E59-14 40/60 EP syn 55/ Pale Crepe	E59-15 40/60 EF syn 55/ Pale Crepe (Dyphos)	E59-16 40/60 EP syn 55/ Pale Crepe (Rio Resin)
Tested at Ambient: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, % Hardness, Shore A	3500	3200	3230	2990	2455
	275	455	335	445	230
	495	965	855	1085	550
	990	1775	1785	2025	1100
	610	460	460	410	580
	65	67	65	6 5	63
Tested at 300°F: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	890(-74)*	845(-74)	1115(-65)	1100(-63)	1050(-57)
	215(-22)	320(-30)	240(-28)	295(-34)	150(-35)
	430(-13)	635(-34)	555(-35)	635(-41)	295(-46)
	790(-20)		910(-49)	1050(-48)	490(-55)
	320(-48)	280(-39)	380(-17)	330(-20)	560(-3)
Tested at 400°F: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	580(-83) 225(-18) 580(+17) 200(-67)	650(-80) 240(-47) 575(-40) 240(-48)	1115(-65) 205(-39) 455(-47) 725(-59) 310(-33)	665 (-78) 200 (-55) 490 (-55) 	650(-54) 100(-57) 200(-64) 350(-68) 500(-14)
Tear, Die C, ambient, pi	260	195	180	170	170
Tear, Die C, at 250°F, pi	160	130	155	165	175
Tear, Die C, at 300°F, pi	140	120	140	140	155
Crack Growth, DeMattia Tester; 50,000 cycles, 32nds of an inch	ω	m	г	н	0

*Values in parentheses are percent change from original values

TABLE 14 (Continued)

Physical Properties	E59 100 EP syn 55	E59-13 60/40 EP syn 55/ Pale Crepe	E59-14 40/60 EP syn 55/ Pale Crepe	259-15 40/60 EP syn 55/ Pale Crepe (Dyphos)	159-16 40/60 EP syn 55/ Pale Crepe (Rio Resin)
ASTM DIO43, T200, °F	94-	-59	-61	79-	-63
Abrasion Resistance, Du Pont 1.273 Abrader, Vol. Loss after 25 mins., (91) cc, (% of reference compound S152-1)	1.273 (91)	1.380 (83)	0.086 (1346)	1.189 (97)	0.237 (489)
Thme to first crack, 50±5 pphm Ozone @100±2 ⁰ F, 30 days, Bent Loop Specimen	Crack Free	Crack Free	Crack Free	Crack Free	Crack Free
Specific Gravity	1.07	1.10	1.10	1.11	1.09

*Values in parantheses are percent change from original values

TABLE 15
EVALUATION OF AMERIPOL 4713 FOR POTENTIAL TRACK PAD USE

Physical Properties	S152-1 SBR 1500	S252 Ameripol 4713
Tested at Ambient:	haho	2005
Tensile, psi	4140	3225
Modulus @100% Elongation, psi	310	375
Modulus @200% Elongation, psi	960	955
Modulus @300% Elongation, psi	2020	1880
Ultimate Elongation, %	480	460
Hardness, Shore A	65	68
Tested at 300°F:		
Tensile, psi	770 (-81)	810 (- 75)
Modulus @100% Elongation, psi	310 (0)	265 (- 29)
Modulus @200% Elongation, psi	760 (- 21)	720 (-25)
Modulus @300% Elongation, psi		
Ultimate Elongation, %	210 (-56)	280 (-39)
Tested at 400°F:		
Tensile, psi	420 (-90)	410 (-87)
Modulus @100% Elongation, psi	260 (-16)	410 (+9)
Modulus @200% Elongation, psi		1 - T
Modulus @300% Elongation, psi		
Ultimate Elongation, %	150 (-69)	100 (-78)
Tear, Die C, ambient, pi	215	200
Tear, Die C, at 250°F, pi	130	180
Tear, Die C, at 300 F, pi	80	165
ASTM D1043, T200, OF	- 35	-27
Abrasion Resistance Du Pont	1.0481 (100)	0.2637 (397)
Abrader Volume, Loss after 25		
min., cc, (% of reference		
compound S152-1)		
Crack Growth, De Mattia Tester,	Cracked across	Cracked across
50,000 cycles, 32nds of an inch	50,000 cycles	0,000 cycles
Time to first crack, 50-5 pplm	Crack	Crack
Ozone @100 [±] 2 F, 30 days,	Free /	Free
Bent Loop Specimen		
Specific Gravity	1.13	1.22

TABLE 16 EVALUATION OF STEREON 750/BROMOBUTYL/EPIM BLENDE (SAF VS. FEF BLACK)

		70 SAF BLACK		35/3	15/35 SAF/FEF BLACK			70 FEF BLACK	
Physical Properties	\$227-2 Stereon 137.5	S227-22 Stereon 110 Bromobuty1 20 Oil 7.5	Sereon 82.5 Stereon 82.5 Bromobutyl 20 EPDM 20 Oil 15	S227-27 Stereon 137.5	S227-28 Stereon 110 Bromobuty1 20 011 7.5	SZZ(-29 Stereon 82.5 Bromobutyl 20 EPDM 20 011 15	S227-24 Stereon 137.5	S227-25 Stereon 11C Bromobutyl 20 011 7.5	Strreon 82.5 Strreon 82.5 Bromobutyl 20 EPIM 20 011 15
Tested at Ambient: Tensile, psi Nochius 6100% Elongation, psi Mochius 6200% Elongation, psi Nochius 6300% Elongation, psi Ultimate Elongation, psi Marchess, Shore A	2900 255 355 730 76	2685 245 535 1025 600 59	20 20 20 24 21 21 21 21 21 21 21 21 21 21 21 21 21	2630 205 355 820 680 54	23.25 20.5 50.5 10.15 580 55	2105 255 690 1335 510 60	2295 265 265 1120 650 53	2055 270 650 1135 570 54	1840 265 640 1120 510
Tested at 300%: Tensile, psi Modulus 6100% Elongation, psi Modulus 6200% Elongation, psi Modulus 6300% Elongation, psi Ultimate Elongation, \$	840(-70)* 150(-41) 295(-17) 440(-33) 510(-30)	975 (-64) 195 (-20) 390 (-27) 635 (-38) 450 (-25)	830(-61) 210(-19) 470(-25) 780(-37) 320(-37)	830(-68) 210(+2) 365(+3) 630(-23) 450(-34)	925(-60) 160(-22) 370(-27) 630(-38) 400(-31)	760(-64) 200(-22) 555(-20) 270(-47)	895(-61) 210(-21) 475(-26) 685(-39) 380(-42)	800(-61) 215(-20) 475(-27) 705(-38) 360(-37)	640(-55) 215(-19) 535(-16) 230(-53)
Tear, Die C, ambient, pi Tear, Die C, at 250°F, pi	88	195 170	170 125	215 195	195 165	170 125	215 140	190 120	160 70
Crack Growth, DeMattia Tester; 50,000 cycles, 32nds of an inch	13	13	77	7	æ	r	1	0	0
ASTM DIO43, T200, OF	-TI,	-67	3	-73	-73	-65	-78	-73	-68
Abrasion Resistance, Du Pont Abrader, Vol. Loss After 25 mins., cc, (\$ of reference cpd. S152-1)	0.187 16., (619) 1)	0.228 (508)	0.229	0.210 (551)	0.301	0.248	0.218 (531)	0.423 (274)	0.715 (162)
Time to first crack, 50-5 pphm Ozone @100 ± 20F, 30 days Bent Loop Specimen	Crack Free	Crack Free	Crack	Crack Free	Crack Free	Crack Free	Crack Free	Crack Free	Grack Free
Sp. Gravity	1.14	1.14	1.13	1.15	1.14	1.14	1.15	1.14	1.13

46

*Values in parentheses are percent change from original value

		70 SAP BIANK		AND DESCRIPTION OF THE BLACK)	BLENDE (SAP VI	. PEF BLACK)			
		8001.00	5223-30		35/35 SAF/FEF BLACK	¥ 2223-34		70 FEF BLACK	
Physical Properties	S223-4 HYTHANS 137.5		Bromobutyl 20 EPDM 20 Odl 15	S223-34 HYTRANS 137.5	S223-35 ENTRANS 110 Bromobutyl 20 OH1 7.5		8223-31 DVTDANC 122 A	110 tyl 20	E223-33 HYTRANS 92.5 Bromobuty1 20 EPIMEO
Tensile, psi Modulus Glook Riementies	3035	5600	27.15	2Acc			12(1)	011 7.5	041 15
Modulus 62005 Elongation, per	25	200 100 100	200	323	215		2370	2135	1920
Ultimate Elongation, & Hardness, Shore A	85 % 85 %	950 780 780 780	1250 590 63	250 ±	520 1075 600	695 1215 530	1105	755 1300 540	780
Tested at 300 F;				ţ	55		51	51	275
C. March	1035(-66)*	(99)(-66)	(99-)516	(99-)096	9	(5)			
Modulus 6200 Elongation, per	295 (-13)	345(-14)	385(-3)	155(-3)	99	-23)	215(0)		(355(-55)
Ultimate Elongation, \$	500(-29)	195(-162) 160(-26)	675(-46)	610(-37)	-21)		525(+42)	29)	695(-11)
Tear, Die C, ambient, pi	552	185	50 0	(05-)	(-33)	30)	350(-44)	11)	250
	540		185	2F2	175 186	165			22
Tester. So con	4	14				Con	8	8	22
Sends of an 1sch			1	7)	4	9	ı	1	-1
ASTIN DIO43, T200, OF	.4	94-	54	97					
Abresion Resistance, Du Pont	0.311		308			64-	-51	-52	-55
cc, (% of reference cpd. 5152-1)		(152)	(376)	(88)	1.22 (9.)	0.611	1.248	1.194	1.362
Time to first erack, 50-5 pptm Czune 8100 -20p, 30 days, Bent Loop Specisen	Grack Free	Grack C	Cruck Prec	Crack C	Grack				(65)
						Free			Free
Walues in parenthesce	1.14] are percent char	1.1% 1 Ange from origina	_	1.14	1.14 1	1.15	1.15	1.15	113

TABLE 18 EVALUATION OF HYTHANS (BUTADIEME/ISOFHENE TYPE)/BRONOBUTYL/EPIM BLENDS (SAF vs. FEF BLACK)

		70 SAF BLACK		32/32	35/35 SAF/FEF BLACK			70 FEF BLACK	וניכפש
Physical Properties	B33-4 HYTRANG 137.5	B33-7 HYTEANE 110 Bromobutyl 20 011 7.5	B33-6 HYTEANS 92.5 Bromobutyl 20 EPIM 20 041 15	B33-12 INTRANS 137.5	B33-13 HYTEANS 110 Bromotutyl 20 041 7.5	B33-11 INTRANG 82.5 Bromobutyl 20 EPDM 20 011 15	B233-0 HYTRANS 137-5	B33-10 HYTRANC 110 Bromobutyl 20 011 7.5	E33-11 HYTRANS 82.5 Bromobutyl 20 EFDM 20 011 15
Tertod at Ambient: Tensile, pai Acquius Gloof Elongation, psi Nodulus Gloof Elongation, psi Nodulus Gloof Elongation, psi Ultimate Elongation, %	3000 450 650 650	205 205 385 865 660 59	1685 290 675 1155 410 63	2775 245 535 1095 610 56	2355 200 1495 1495 600 55	2250 250 650 1250 490 58	2370 265 685 1195 560 52	2003 265 633 1145 503	2000 315 315 995 1b75 1c0 56
Tested at 300°F: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	905(-70)* 190(-24) 380(-16) 570(-37)	925(-66) 145(-29) 340(-12) 450(-13) 480(-27)	585(-65) 205(-29) 140(-35) 270(-34)	815(-71) 245(0) 495(-7) 815(-25) 350(-4 ₃)	750(-68) 150(-25) 350(-29) 600(-39) 390(-35)	690(-69) 200(-20) 470(-28) 300(-39)	885(-63) 260(-2) 570(-17) 885(-26) 300(-46)	712(-65) 205(-23) 455(-28) 713(-38) 303(-40)	585(-71) 265(-16) 585(-35) 200(-50)
Tear, Die C, embient, pi Tear, Die C, at 250°F, pi	215 190	200 170	180 110	200	185 190	170 100	205 100	180 89	155 60
Crack Growth, DeMattia Tester; 50,000 cycles, 32nds of an inch	15	&	Cracked Across 50,000	ឌ	16	11	9	0	m
ASTM D1043, T200, °F	-71	-73	19-	-73	-73	-67	-75	-73	21-
Abrasion Resistance, Du Pont Abrader, Vol. Loss after 25 mins. cc, (% of reference cpd. 5152-1)	0.089	0.206	0.224	0.098	0.27 (418)	0.359	0.444 (261)	1.080 (107)	0.790 (147)
Time to 1st crack, 50-5 pphm Ozone @100-20'F, 30 days, Bent Loop Specimen	Crack Frec	Crack Free	Crack Free	Grack Free	Grack Free	Crack Free	Grack Free	Grack Free	Crack Free
Sp. Gravity **V	1.12 Alues in parent	1.12 Theses are perce	1.12 1.13 1.13 +Values in parentheses are percent change from original value	1.13 original value	1.13	1.12	1.13	1.13	1.12

TABLE 19
EVALUATION OF SANTOWEB D IN SBR 1500

Physical Properties	S152-1 Santoweb D-0	S152-186 Santoweb D-5	S152-187 Santoweb D-15
Tested at Ambient: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, % Hardness, Shore A	4355 420 1000 2105 510 69	3400 650 1300 2450 410 80	2870 720 1130 1925 400 86
Tested at 300°F: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	1090(-75)* 310(-26) 780(-22) 270(-47)	750(-78) 450(-31) 170(-59)	550(-81) 425(-41) 170(-58)
Tear, Die C, ambient, pi Tear, Die C, at 250°F, pi	225 115	240 105	265 105
Crack Growth, DeMattia Tester; 50,000 cycles, 32nds of an inch	22	Cracked Across 20,000	Cracked Across 20,000
ASTM D10/43, T200, OF	-1+1+	-38	-37
Abrasion Resistance, Du Pont Abrader, Vol. Loss after 25 mins., cc, (% of reference compound S152-1	0.925 (100) 1)	1.080 (86)	1.350 (69)
Time to first crack, 50+5 pphm Ozone @100-2°F, 30 days Bent Loon Specimen	Crack Free	√ 1 Day	∢ 1 Day
Sp. Gravity	1.15	1.16	1.16

^{*}Values in parentheses are percent change from original values

TABLE 20 EVALUATION OF SANTOWEB D IN SBR 1500/PALE CREPE BLEND

Physical Properties	A50-3 Santoweb D-0	A50-7 Santoweb D-5	A50-8 Santoweb D-15
Tested at Ambient: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, % Hardness, Shore A	3530 355 960 1820 510 66	3430 520 1040 1920 490 76	2480 790 1265 1920 370 82
Tested at 300°F: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	1100(-69)* 300(-15) 650(-32) 1050(-42) 320(-37)	1165(-66) 355(-32) 610(-41) 960(-50) 350(-29)	780(-69) 415(-47) 625(-51) 250(-32)
Tear, Die C, ambient, pi Tear, Die C, at 250°F, pi	205 190	245 190	315 185
Crack Growth, DeMattia Tester; 50,000 cycles, 32nds of an inch	15	20	Cracked Across 40,000
ASTM D1043, T200, °F	-55	-5 3	-48
Abrasion Resistance, Du Pont Abrader, Vol. Loss after 25 min., cc, (% of reference compound A50-3)	0.091 (100)	1.2 4 3 (8)	1.227 (7)
Time to first crack, 50 ⁺ 5 pphm Ozone @100-2 ^O F, 30 days, Bent Loop Specimen	Crack Free	✓ 1 Day	∢ 1 Day
Sp. Gravity	1.13	1.14	1.14

^{*}Values in parentheses are percent change from original value

TABLE 21
EVALUATION OF SANTOWEB D IN STEREON 750

Physical Properties	S227-2 Santoweb D-0	S227-30 Santoweb D-5	S227-31 Santoweb D-15
Tested at Ambient: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, % Hardness, Shore A	2840 255 445 890 570 57	2820 360 565 1075 570 67	2280 405 555 910 570 72
Tested at 300°F: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	910(-68)* 205(-20) 355(-20) 595(-33) 420(-26)	940(-67) 255(-29) 410(-27) 665(-38) 390(-32)	675(-71) 210(-48) 365(-34) 515(-43) 400(-30)
Tear, Die C, ambient, pi Tear, Die C, at 250°F, pi	215 170	225 160	265 160
Crack Growth, DeMattia Tester; 50,000 cycles 32nds of an inch	19	Cracked Across 40,000	29
ASTM D1043	- 65	- 61	- 59
Abrasion Resistance, Du Pont Abrader, Vol. Loss after 25 min., cc, (% of reference compound S227-2)	0.157 (100)	0.110 (143)	0.141 (111)
Time to first crack, 50-5 pphm Ozone @100-20F, 30 days, Bent Loop Specimen	Crack Free	✓ 1 Day	< 1 Day
Sp. Gravity	1.14	1.15	1.15

*Values in parentheses are percent change from original values

Table 22
EVALUATION OF SANTOWEB D IN PHILPRENE 1609/CIS-4 1351 BLEND

Physical Properties	S212-2 Santoweb D-0	S212-18 Santoweb D-5	S212-19 Santoweb D-15
Tested at Ambient: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, % Hardness, Shore A	2630 210 525 945 580 56	2160 325 485 840 580 67	2000 370 525 790 600 77
Tested at 300°F: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	905(-66)* 215(+2) 475(-10) 830(-12) 320(-45)	865(-59) 205(-37) 380(-22) 685(-18) 360(-38)	795(-60) 240(-35) 410(-22) 585(-26) 370(-29)
Tear, Die C, ambient, pi Tear, Die C, at 250°, pi	2 2 5 135	235 170	265 170
Crack Growth, DeMattia Tester, 50,000 cycles, 32nds of an inch	13	16	. 24
ASTM D1043, T200, OF	-60	- 62	- 57
Abrasion Resistance, Du Pont Abrader, Vol. Loss after 25 min., cc, (% of reference compound S212-2)	0.370 (100)	1.038 (36)	1.221 (30)
Time to first crack, 50 ⁺ 5 pphm Ozone @ 100 ⁺ 2 ^o F, 30 days, Eent Loop Specimen	Crack Free	Crack Free	Crack Free
Sp. Gravity	1.12	1.13	1.13

^{*}Values in parentheses are percent change from original values

TABLE 23
EVALUATION OF SANTOWEB D IN HYTRANS (SBR TYPE)

Physical Properties	S223-4 Santoweb D-0	S223-37 Santoweb D-5	S223-38 Santoweb D-15
Tested at Ambient: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, % Hardness, Shore A	2925 205 355 780 660 57	2785 255 355 760 690 62	2440 365 520 935 570 72
Tested at 300°F: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	1000(-66)* 150(-27) 345(-59) 545(-30) 440(-33)	925(-67) 155(-39) 310(-13) 460(-39) 500(-28)	770(-68) 255(-30) 410(-21) 565(-40) 400(-30)
Tear, Die C, ambient, pi Tear, Die C, at 250°F, pi	215 205	235 155	240 155
Crack Growth, DeMattia Tester; 50,000 cycles, 32nds of an inch	9	9	16
ASTM D1043, T200, OF	- 33	-37	-34
Abrasion Resistance, Du Pont Abrader, Vol. Loss after 25 min., cc, (% of reference compound S223-4)	0.162 (100)	0. 27 5 (59)	1.126 (14)
Time to first crack, 50 ⁺ 5 pphm Ozone @ 100 ⁺ 2 ^o F, 30 days, Bent Loop Specimen	Crack Free	< 2 Hours	< 2 Hours
Sp. Gravity	1.15	1.16	1.16

^{*}Values in parentheses are percent change from original values

EVALUATION OF SANTOWEB D IN HYTRANS (BUTADIENE/ISOPRENE TYPE)

OTHE TOWN	EB D TM IN	<4		
Physical Properties	- IN HYTRAI	NS (RIMA DO	ISOPRENE TYPE)	
Tysical Properties		DUTADIENE	TSOPPE	
m Polities	700		TOOPRENE TYPE	
Tested at Ambient:	.B 33	4	/	
Tensile, psi	San	towen n B3	3-15	
Modus, Pol		Sar Sar	toweb D-5 B33-16	
Modernis @100% File			stoweb D-5 B33-16	
radulus @200d prongation	2010		Santoweb	D-15
Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Flor	3210			
Ultimet Doub Elongets, Psi	200	2500		
Modulus @200% Elongation, psi Ultimate Elongation, psi Hardness Shortation, %	495	300	2050	
Ultimate Elongation, psi Hardness, Shore A	990	450	310	
		770	310	
Tested at 3000	620	900		
Tested at 300°F: Tensile, psi	58	<i>59</i> 0	720	
Modul, PSI		64	540	
Moderatus @100% Flor		-,	74	
Modulus @100% Elongation, psi Modulus @300% Elongation, psi Modulus @300% Elongation, psi Ultimate Flore	701-1		14	
Modulus @300% Elongation, psi Ultimate Elongation, psi	1015(-6	58) 🚜 🔒		
Ultimate Elongation, psi	~V)(+:	2) 2301	67)	
Diongation Jon, psi	405(-1	8) 205(-	32) 690(-66)	
Ten-	660/ 2	3) 405(-	255 (100)	
Mar, Die C. and	660(-3	3) 58-)-	10) 255(-18)	
rear, Die r ambient, pr	390 (- 3	585(-	395(-14)	
Tear, Die C, ambient, pi Tear, Die C, at 250°F, pi Crack Grant		420(-2	01 245(-28)	
Crack Growth, DeMattia	215		400(-26)	
Tester; 50,000 cycles,	205	230	-1-20)	
30 ter; 50.000 chattia	-0)	190	245	
32nds of an inch		190		
	15		185	
ASTM D1043, T200, OF		24		
T200 on			24	
۸۲.				
Abrasion Resistance, Du Pont	(-			
Abreder Valetance, D. p.	-62			
cc. (d collections arts		· -6 3		
reference 25 min	0.078		-6 0	
Cc, (% of reference compound B33-4) Time to first crack, 50-5 pphm Bent Loop Specific 30 days	(100)	0.00-		
of to first	(100)	0.089	0.4 =	
Value a . 1 Clark c.t		(88)	0.465	
Bent Loop of F, 30 deres pphm			(15)	
Ozone @ 100-20F, 30 days, Bent Loop Specimen	Crack			
	Free	< 2 Hours		
Sp. Gravity		Hours	< 2 m	
•			< 2 Hours	
	1.14			
#Tr		1.15		
"values in nem		~•45	7 75	
*Values in parentheses are percent c			1.15	
are percent	L			
	nance e			

^{*}Values in parentheses are percent change from original value

PHYSICAL PROPERTIES OF BANBURY MIXED EXPERIMENTAL T142 TRACK PAD COMPOUNDS

		PRISICAL PROPERTIES OF	FERTIES OF	DANBUKI FIZED EAFERINENIAL 1142 IRACA FAD CURFOUNDS	EN EAFERIN	ENIAL 1142	TRACK PAR	CULTROPINO			
Physical Properties	<u>\$152-1</u>	A50-3	\$227-2	<u>A51</u>	\$223-4	<u> </u>	3212-2	A54	5227-21	8152-160	S212-7
Tested at Amoient: Tensile, psi Modulus (3100% Elongation, psi Modulus (3200% Elongation, psi Modulus (3300% Elongation, psi Ultimate Elongation, % Hardness, Shore A	4130 405 900 1300 530 65	4220 300 935 1945 520 62	2950 240 525 970 670 58	3610 255 700 1400 550	2980 220 445 500 710 60	3460 460 1040 1915 490 69	2365 320 720 1395 430 60	3265 475 1115 2020 470 71	2315 195 435 770 690 50	3400 645 1655 3150 310 66	2950 345 800 1675 480
Tested at 300°P: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	385(-79)* 280(-31) 745(-17) 230(-57)	1345(-63) 300(0) 640(-32) 1045(-46) 350(-33)	390(-42)	1240(-66) 240(-16) 480(-31) 750(-47) 460(-21)	865(-71) 130(-13) 335(-25) 485(-39) 450(-37)	1320(-62) 305(-34) 650(-34) 1020(-47) 370(-24)	550(-77) 230(-28) 500(-31) 230(-47)	1070(-67) 280(-41) 595(-47), 1015(-50) 320(-32)	620(-73) 190(-3) 330(-24) 475(-38) 350(-49)	955(-72) 400(-26) 150(-52)	595(-70) 280(-19) 705(-12) 260(-46)
Tested at 400°F: Tensile, psi Modulus @100% Elongation, psi Modulus @200% Elongation, psi Modulus @300% Elongation, psi Ultimate Elongation, %	375(-91) 225(-44) 150(-72)	505 (-38) 220(-27) 420(-55) 270(-48)	455(-85) 125(-44) 245(-53) 370(-62) 350(-48)	440(-33) 160(-44) 230(-60) 390(-72) 330(-43)	510(-83) 140(-36) 280(-37) 420(-43) 360(-49)	\$20(-85) 185(-60) 370(-64) \$20(-73) 300(-39)	445(-31) 180(-44) 355(-51) 240(-44)	550(-83) 160(-62) 330(-70) 515(-75) 320(-32)	430(-81) 140(-28) 235(-46) 335(-56) 360(-43)	570(-83) 350(-46) 140(-55)	570(-81) 220(-36) 460(-43) 230(-53)
Tear, Die C, ambient, pi Tear, Die C, at 250°P, pi Tear, Die C, at 300°P, pi Crack Growth, DeMattia Tester, 50,000 cycles, 32nds of an inch	220 105 85 28	210 200 150 15	240 135 155 22	625 250 170 8	220 205 180 10	600 235 165 13	230 125 105 13	350 210 175 14	195 155 75 12	160 70 40 Cracked aeross 10,000	200 95 75 29
ASTH D1043, T200, OF	-42	-51	-65	-61	-39	65-	-63	09-	-74	-43	-63
Abrader, Volume Loss after 25 min., cc, (7 of reference compound \$152-1)	1.158 (100)	0.236	0.171	0.136	0.408	0.171 (675)	0.195 (593)	0.137 (343)	0.357	1,289	0.201
Time to first chack, 5015pphn Ozone at 10012°P, 30 days, Bent Loop Specimen	Grack free	Crack free	Crack free	Crack free	Crack free	Grack free	Grack free	Grack free	Grack free	Grack free	Crack free
Specific Gravity	1.14	1.13	1.13	1.15	1.14	1.16	1.13	1.15	1.17	1.16	1.16

TABLE 26

RESULTS OF 500-MILE T142 TRACK PAD TEST AT YUMA PROVING GROUND ON PAVED TRACK

Compound	Description	Durability or Volume Wear Rating
S152-1	Research Directorate SBR 1500 Control Compound	99
S15 2- 1	Research Directorate SBR 1500 Control Compound (Rounded contour)	91
Λ50-3	SBR 1500/Pale Crepe Blend	59
\$152-160	SBR 1500 (Dyphos additive)	≂7
S 2 27 - 2	Stereon 750	135
S227-2	Stereon 750 (Rounded contour)	139
A51	Stereon 750/Pale Crepe Blend	140
\$227-21	Stereon 750 (Reinforced with carbon and mineral fillers - silane coupling agent)	79
S223- 4	HYTRANS 1697-259-1 (SBR Type)	147
A52	HYTRANS 1697-259-1/Pale Crepe Blend	150
S212-2	Philprene 1009/Cis-4 1351 Blend	150
Λ54	Philprene 1609/Cis-4 1351/Pale Crepe Blend	131
S212-7	Philprene 1609/Cis-4 1351 Blend (Dyphos additive)	122
	Commercial Control (Average of pads from three manufacturers)	100

Note: The larger the volume wear rating figure, the better the wear resistance

APPENDIX

Summary of Work Performed by the Research Directorate, General Thomas J. Rodman Laboratory, Rock Island Arsenal, to Improve the Wear Resistance of Rubber Tank Track Pads.

Time Period Covered: FY63 thru FY75, continuously.

Research Directorate Personnel Involved in R&D Effort:

R.F. Shaw (deceased)

Z.T. Ossefort (deceased)

R.E. Ofner

J.W. McGarvey

W.M. Veroeven

J.R. Cerny

E.W. Bergstrom

Funding Agencies:

U.S. Army Materials and Mechanics Research Center Matertown, MA

U.S. Army Tank-Automotive Command Warren, MI

Number of Experimental Compounds Prepared and Evaluated - 950

Type of Elastomers or Elastomeric Blends Evaluated (by Trade Name):

Genthane S

Genthane S/EPR 404

Genthane SR

Genthane SR/Estane 5740X7 Genthane SR/Texin 192A

Elastothane 455 Elastothane ZR 625 Vibrathane 5004

Vibrathane 5004/EPR 404

Cyanaprene 4590 Estane 5740X2

Estane 5740X2/Estane 5740X7

Witco MG-2 Cyanaprene VG

Dayco PS-48 (Vulco_lan)

Multrathane F66 Estane 58013

Wyandotte "one shot" urea urethane

Adiprene B Adiprene C Adiprene CM Adiprene L-100 SBR 1500/HM EPDM/Diene

SBR 1500/HM EPDM

SBR 1500/Ameripol CB 880

SBR 1500/EP syn 55 SBR 1500/Royalene 200 SBR 1500/Vistalon 6505 SBR 1500/Pale Crepe

SBR 1500/Ameripol SN 600 SBR 1000

Diene HD 55
Diene/HM EPDM
Duradene/HM EPDM

Hycar 1072 Hycar 1072/Diene Dynagen XP-139 Neoprene W Neoprene TW

Neoprene GNA/Pale Crepe

Chlorobutyl HT 1066 Chlorobutyl HT 1066/EP syn 55

Polysar V3301 Nordel 1070 Adiprene LD-315 Enjay EPT 3509 SBR 1500 Royalene 200 SBR 1500/Diene EP syn 55 SBR 1500/Nordel 1070 EP syn 55/Cis-4 1350 SBR 1500/Nordel 1070/Diene EP syn 55/Stereon 750 EP syn 55/Pale Crepe HYTRANS (SBR)/Bromobutyl ECD 2677 HYTRANS (SBR)Bromobuty1/EP syn 55 ECD 2677/Hypalon 45 HYTRANS (Butadiene/Isoprene Type) ECD 2677/Nordel 1700/Hypalon 45 HYTRANS (B/I)/Diene ECD 729/Nordel 1320 HYTRANS (B/I)/Bromobutyl Stereon 750 HYTRANS (B/I)/Bromobuty1/EP syn 55 Stereon 750/EP syn 55 HYTRANS (B/I)/Pale Crepe Stereon 750/Bromobutyl HYTRANS (B/I)/Ameripol SN 600 Stereon 750/Bromobuty1/EP syn 55 High Mooney SBR Stereon 750/Ameripol SN 600 Stereon 750/Pale Crepe Stereon 700/EP syn 55 Stereon 720/EP syn 55 Stereon 720/Diene Stereon 720/CB 221 Stereon 720/Cis-4 1350 Philprene 1609/Cis-4 1350 (or Cis-4 1351) Philprene 1609/Cis-4 1350 (or Cis-4 1351)/Pale Crepe Philprene 1609/Cis-4 1351/Ameripol SN 600 Ameripol SN 600/Ameripol CB 441 A eripol 1834/Ameripol CB 1352 Aleripol 4713 SBR 4678/CB 221 EPCAR 346/EPCAR 5465 Paracril UPBE HYTRANS (SBR Type) HYTRANS (SBR)/Pale Crepe HYTRANS (SBR)/Ameripol SN 600

Types of Plastics or Plastic-Like Materials Evaluated

Polycarbonate

Injection moldable glass reinforced Estane polyester and polyether urethanes

Total Number of Service Tests for Which Research Directorate Prepared Experimental Track Pads - 15

Pad Type	No. of Tests	Total Pads Prepared	Total Test Miles Run
T130	7	377	11,311
T142	8	796	10,259

Service Test Sites:

FMC Corporation San Jose, California

Yuma Proving Ground Yuma, Arizona

General Motors Test Track Milford, Michigan

Aberdeen Proving Ground Aberdeen, Maryland

Type of Service Test Course Terrain:

Asphalt track Paved track Dirt and gravel secondary roads Level and hilly cross-country

Types of Compounds (by Trade Name) from Which Experimental Track Pads Were Prepared:

Research Directorate SBR 1500 control compound Genthane S (with and without hydrolysis inhibitors) Genthane SR (with and without hydrolysis inhibitors)

SBR 1500/Diene Vibrathane 5004 Nordel 1070 Paracril UPBE Adiprene C JBR 1500 (contains Fiverglas) Shell synthetic isoprene High Mooney 3BR Elastothane ZR 625 Dynagen XP-139 Hycar 1072 SBR 1500 (contains cotton flock) SBR 1500/Nordel 1470 Stereon 720/Nordel 1440 Chloroputyl HT-1066 Philprene 1009/Cis-4 1450 (or Cis-4 1351) SBR 1500/Diene SBR 407c/CB221 Stereon 750 Stereon 750/EP syn 55 Neoprene GNA/Pale Crepe HYTRANS (SBR Type)

HYTRANS (Butadiene/Isoprene Type) Neoprene W Neoprene TW Neoprene TW (contains RICS) ECD 2677 ECD 729/Nordel 1320 Ameripol SN 600/Ameripol CB 441 Ameripol 1834/Ameripol CB 1352 EPCAR 346/EPCAR 5465 SBR 1500/Pale Crepe Stereon 750/Pale Crepe HYTRANS (SBR)/Pale Crepe Philprene 1609/Cis-4 1351/Pale Crepe Polycarbonate Injection molded glass reinforced ESTANE urethanes SBR 1500 (contains rubber impregnated chopped strand-RICS) HYTR ANS (Butadiene/Isoprene Type) (contains RICS) Philprene 1609/Cis-4 1350 (contains RICS)

Types of Compounds Which Exhibited Significant Improvement in Wear Resistance:

Compound Description	Wear Rating (Durabilit (Based on 3 or more te	
Genthane S	7 0-123	Elastomer proved to be hydrolytically unstable; moderately expensive;
		withdrawn from market.
Genthane 3R	79-150	Elastomer proved to be hydrolytically unstable; porosity developed in pads run at high speeds; moderately expensive; withdrawn from market.
Stereon 750	110-210	Has advanced to pilot lot test stage.
Philprene 1609/Cis-4 1350 (or Cis-4 1351)	145-196	Has advanced to pilot lot test stage
Ameripol 1034/Ameripol CB 1352	141-171	Did not reach pilot lot test stage because of difficulties encountered
		by TACOM in obtaining elastomers from B.F.Goodrich,
HYTRANS (SBR Type)	124-179	Has not reached pilot lot test state; commercial availability in doubt.
HYTRANS (Butadiene/ Isoprene Type)	126-154	Has not reached pilot lot test stage; commercial availability in doubt

Significant Findings in Efforts to Improve Wear Resistance

- 1. Significant improvement in wear resistance has been achieved from compounds based on certain low cost, general-purpose type elastomers, namely Stereon 750, HYTRANS copolymers of butadiene/styrene or butadiene/isoprene and SBR/polybutadiene blends.
- 2. Numerous reinforcing agents, other than or in addition to caroon black, were evaluated in various elastomers. These included cotton clock, Nylon flock, Dacron flock, Fiverglas rupper impregnated chopped one inch straid

(RICS) (Owens-Corning), 100:100 lignin: rubber latex coprecipitates (National Research Council of Canada), Duoform 3/4 inch fiber wire (National Standards Co.), brass-plated and low-carbon electro galvanized wire cloth (National Standard Co.) and Santoweb D, an unregenerated cellulose fiber (Monsanto Chemical Co.). None of the reinforcing agents were effective in providing compounds with significant improvement in wear resistance.

- 3. A 50/50 combination of U.O.P. 85/Santoflex AW significantly improves the resistance to crack growth of vulcanizates based on SBR 1500, Stereon 750, HYTRANS copolymers and an SBR/polybutadiene blend.
- 4. The blending of natural (pale crepe) or synthetic natural (Ameripol SN 600) rubber with SBR 1500, Stereon 750, HYTRANS copolymers or an SBR/polybutadiene blend significantly improves the resistance to tear, abrasion and crack growth of the resulting vulcanizates.
- 5. Examination of 17 years of service test data revealed that the main causes of track pad failure were chunking, cutting, abrasion and bond failure. Blowouts (heat buildup) and delamination were infrequent causes of failure. Internal pad temperatures generally averaged 250°F during operation, but temperatures in excess of 350°F have been recorded on occasion.
- 6. Correlation was found to exist between service test data and laboratory test data for tear, abrasion and crack growth when all three laboratory tests are considered together. In those instances where the laboratory values for tear, abrasion and crack growth are all better than the corresponding values found for the Research Directorate SBR 1500 control compound (S152-1), the service test wear rating is better than that of the Research Directorate control compound which has given wear ratings almost identical to those of commercial SBR pads in numerous service tests. If only one or two of the three properties is inferior to those of the Research Directorate control compound, the wear rating is lower.
- 7. An invertible rubber track pad was designed and developed by the Research Directorate for the T130 track. In practice the invertible concept provides for double service life by simply inverting the pad to expose a new surface after one surface has become worn. The invertible track pad concept was forwarded to TACOM for their consideration and possible adoption.
- 8. Injection molding of T130 pads proved feasible. Pads could be injection molded in 5-10 minutes at 350° or 400°F compared to a compression molding time of 75 minutes at 320°F. Physical properties of the injection-molded pads were found to be comparable to those of compression-molded pads. Pilot lots of injection-molded T130 pads have been obtained by

FACOM and are currently being tested. Early results indicate that the wear resistance of the injection-molded pads is significantly better than that of compression-molded pads prepared from the same compounds.

O. Excellent rubber-to-metal vulcanization bonding systems have been ound for all the experimental compounds which have exhibited significantly improved wear resistance in service tests.

Technical Reports Issued - 11

- 1. Rock Island Arsenal Laboratory Technical Report 63-1242, April 1963.
- 2. Rock Island Arsenal Laboratory Technical Report 63-2900, September 1963.
- 3. Rock Island Arsenal Laboratory Technical Report 64-2678, September 1964.
- 4. Rock Island Arsenal Laboratory Technical Report 64-3579, December 1964.
- 5. Rock Island Arsenal R&E Division Technical Report 66-2517, August 1966.
- 6. Science and Technology Laboratory Technical Report RE TR 70-121, February 1970.
- 7. Research Directorate Technical Report RE TR 71-13, July 1971.
- . Research Directorate Technical Report RE TR 71-43, July 1971.
- 9. Research Directorate Technical Report SWERR-TR 72-74, October 1972.
- 10. Research Directorate Technical Report R-TR-74-021, April 1974.
- 11. Research Directorate Technical Report R-TR-76

		Copies
Α.	Department of Defense	
	Office of the Director of Defense Research & Engineering ATTN: Mr. J. C. Barrett Room 3D-1085, The Pentagon Vashington, DC 20301	1
	Defense Decumentation Center ATTN: TIPOR Cameron Station Alexandria, VA 22314	12
В.	Department of the Army	
	Commander U. S. Army Materiel Development and Readiness Command ATTN: DRCRD-T Dr. H. M. El-Bisi DRCRD-R Dr. B. Kurkjian 5001 Eisenhower Avenue Alexandria, VA 22333	1 1=
	Commander U. S. Army Material Development and Readiness Command Scientific and Technical Information Team - Europe ATTN: DRXST-STL Dr. Richard B. Griffin APO New York 63710	1
	Commander U. S. Army Armament Command ATTN: DRSAR-RDP DRSAR-PP DRSAR-SC DRSAR-PPI DRSAR-ASF	1 1 1
	Rock Island, IL 61201	i ji
	Commander U. S. Army Electronics Command ATTN: DRSEL-CG-TD Fort Mcgmouth NI 07703	,

	Copies
Commander	
U. S. Army Missile Command ATTN: Documentation & Technical Information Branch DRSMI-RRS Mr. R. E. Ely DRSMI-RSM Mr. E. J. Wheelahan	2 1 1
Redstone Arsenal, AL 35809	
Commander	
U. S. Army Tank-Automotive Command ATTN: DRSTA-RPL Technical Library	1
DRSTA-RK Materials Laboratory	i
Warren, MI 48090	
U. S. Army Research & Development Group (Europe)	
ATTN: Chief, Chemistry Branch FPO New York 09510	1
FPU New YORK USSIU	•
Director	
Army Materials and Mechanics Research Center ATTN: DRXMR-RA	
Watertown, MA 02172	1
Commander	
Edgewood Arsenal	
ATTN: SAREA-CL-A Edgewood, MD 21010	1
Lagewood, No 21010	•
Commander Frankford Arsenal	
ATTN: SARFA-L1000 -	1
Library, C2500	1
Philadelphia, PA 19137	
Commander	
Picatinny Arsenal ATTN: Feltman Research Laboratory	1
PLASTEC PLASTECT CARRIED A	i
Dover N. 1. 17801	

	Copies
Commander Watervliet Arsenal ATTN: SARWV-RDR SARWV-RDT (Library) Watervliet, NY 12190	1
Commander U. S. Army MERDC A ^T TN: DRXFB-GL Fort Belvoir, VA 22060	1
Commander U. S. Army Environmental Hygiene Agency Edgweood Arsenal, MD 21010	1
Commander U. S. Army Medical Biomechanical Research Laboratory ATTN: Library Fort Detrick, Bldg. 568 Frederick, MD 21701	1 .
Commander U. S. Army Natick Research and Development Command Natick, MA 01760	 1
Commander U. S. Army Aviation School ATTN: Office of the Librarian Fort Rucker, AL 36362	1
Director Joint Military Packaging Training Center ATTN: DRXPT-PT Aberdeen Proving Ground, MD 21005	1
Director U. S. Army Production Equipment Agency Rock Island Arsenal Rock Island, IL 61201	-5 ₂ .
Commander U. S. Army Tropic Test Center ATTN: STETC-MO-A (Technical Library) APD New York 09827	1

			Copies
С.	Department of the Navy		
	Office of Naval Research ATTN: Code 423 Room 928, Ballston Tower No. 1 Arlington, VA 22203		. 1
	Commander Naval Sea Systems Command ATTN: SEA-03 Code 342 Washington, DC 20362		1
	Commander Naval Supply Systems Command SUP 0442 Washington, DC 20376	**	1
	Commander U. S. Naval Surface Weapons Center ATTN: Code WM Silver Spring, MD 20910		1
	Commander U. S. Naval Research Laboratory ATTN: Technical Information Center Washington, DC 20375		1
	Commander U. S. Naval Ordnance Test Station ATTN: Code 753, Technical Library China Lake, CA 93555		1
	Commander David Taylor Naval Ship R&D Center ATTN: Code 2843 (J. J. Eynck)		

D.	Department of the Air Force		Copies
	HQ, USAF RDP		
	Room 4D-313, The Pentagon Washington, DC 20330		
	HQ AFML/LW		1
	AFML/LZA		1
	Wright-Patterson AFB, OH 45433		2
	HQ AFFTC		
	Edwards AFB, CA 93523		
			1
E.	Other Government Agencies		
	George C. Marshall Space Flight Center, NASA		
	ASPS		1
	Huntsville, AL 35812		;
			•

Accession No. Ord Thomas J. Rodman Laboratory Pock Island, Illinois 61201 Rock Island Areenal

WEAR-RESISTANT-RUMBER TANK TRACK PADS, by Edward W. Sergs tron Beport R-TR-76-028, October 1975, 67 p., incl. illus. tables, (FROH Al-5-Roco5-01-AW-N5, AMC Code 612105. tables, (FROM Al-5-Roco5-01-AW-11.889400) Unclassfied report. Certain chemical heat stabilizers provided a signifi-cant reduction in heat buildup to warious experimen-tal track pad vulcantates while others provided a significant improvement in tear resistance at 250°F. Although the resistance to heat buildup through the use of wire cloth may be improved in some cases the use of wire cloth in track pads is not feasible besociated with its use under dynamic conditions. Blending natural or synthetic natural rubber with SER 1500, Stereon 750, STIMANS or SER/polybutadiene cause of the chunking and delamination problems as-

UNCLASSIFIED Elastomers

Properties-General Tank Track Pads Service Tests

Wear Resistance

I. Edward W. Bergstrom
II. Book Island Arsenal
III. Researth Directorate
GEN Thomas J. Rodman Lab.
Rock Island Arsenal

this document must be referred to GEN Thomas J. Rodmen Lab., ATTN: SARH-LR Rook Island, Arenal, Rock Island, IL 61201 Distribution Haited to US Government agencies only; (Test and Evaluation); Oct 1975. Other requests for

Accession No. GEN Thomas J. Rodman Laboratory Rock Island, Illinois 61201 WEAR-RESISTANT-RUBBER TANK TRACK PADS, by Edward W. Bergstrom Report R-IR-76-026, October 1975, 67 p., incl. illus. tables, (FROM Al-5-Roco5-01-AW-M5, AMC Code 612105. 11.88400) Unclassfied report.

Certain chemical heat stabilizers provided a signifi-cant reduction in heat buildup to warlous experimen-tal track pad vulcanizates while others provided a significant improvement in tear resistance at 2500F. Although the resistance to heat buildup through the use of wire cloth may be improved in some cases the use of wire cloth in track pads is not feasible because of the chunking and delamination problems as-sociated with its use under dynamic conditions. Blending matural or synthetic matural rubber with SER 1500, Stereon 750, HTIRANS or SER/polybutadiene

UNCLASSIFIED

Tank Truck Pade Elastomers i wimin

Properties-General Wear Resistance Service Tests

I. Edward W. Bergstrom
II. Bock Island Arseral
III. Hesearch Directorate GEN Thomas J. Rodman Lab. Rock Island Arsenal

this document must be re-ferred to GEN Thomas J. Rotmen Lab., ATTN: SARH-LR Rock Island Arsenal, Rock Island, IL 61201 Distribution limited to US Government agencies only; (Test and Evaluation); Oct 1975. Other requests for

> Accession No. GEN Thomas J. Rodman Laboratory Rock Island, Illinots 61201 CDR, Rock Island Areenal

Report B-TH-76-028, October 1975, 67 p., incl. illus. tables, (PRON Al-5-Roco5-01-AW-M5, AMC Code 612105. WEAR-RESISTANT-RUBBER TANK TRACK PADS, by Edward W. Sergetron

Certain chemical heat stabilizers provided a signifi-cant reduction in heat buildup to various experimen-tal track pad vulcanizates while others provided a significant improvement in tear resistance at 250°F. use of wire cloth may be improved in some cases the use of wire cloth in track pads is not feasible because of the chunking and delamination problems associated with its use under dynamic conditions. Although the resistance to heat buildup through the MR 1500, Stereon 750, HTTMANS or SBR/polybutadiene Blending natural or synthetic natural rubber with 11.88400) Unclassified report.

UNCLASSIFIED Elastomers

Tank Track Pads Service Tests i a' m' = ' a'

Properties-General Wear Resistance

I. Edward W. Bergstrom II. Rock Island Arsenal III. Research Directorate GEN Thomas J. Rodman Lab Rock Island Arsenal

this document must be re-ferred to GEN Thomas J. Rodman Lab., ATTN: SARKI-LR Nock Island Agenal, Rock Distribution limited to US (Test and Evaluation); Oct Government agencies only; 1975, Other requests for Island, IL

Accession No. Sock Island, Illinois 61201 CDR, Rock Island Arsenal

Report B-TB-76-026, October 1975, 67 p., incl. illus. tables, (FROM Al-5-Roco5-01-AW-M5, AMC Code 612105. 11.88400) Unclassfied report. Bergstrom

WEAR-REST START-RUBBER DANK TRACK PADS, by Edward W.

Certain chemical best stabilizers provided a signifi-cant reduction in heat buildup to various experimen-tal track and valconisates while others provided a significant improvement in the resistance at 2500F. Although the resistance to heat buildup through the use of wire cloth may be improved in some cases the use of wire cloth in track pads is not feasible be-cause of the chunking and delamination problems as-SER 1500, Stereon 750, HTTRANS or SER/polybutadiene Blending natural or synthetic natural rubber with sociated with its use under dynamic conditions.

UNCLASSIFIED Elastomers

Properties-General Wear Resistance Tank Truck Pads Service Tests 40.64.4

I. Edward W. Bargstrom II. Bock Island Arsenal III. Research Directorate GEM Thomas J. Rodman Lab.

Rock Island Arsenal

this document must be re-ferred to GEM Thouns J. Rodman Lab., ATTW: SARKI-LR Distribution limited to US Government agencies only; (Test and Evaluation); Oct Rock Island Arsenal, Rock Other requests for Island, IL