SIGNAL CORPS ENGINEERING LABORATORIES

THIRD ANNUAL SYMPOSIUM

ON

TECHNICAL PROGRESS IN COMMUNICATION WIRES AND CABLES

BUTYL INSULATION

BY

W. C. SMITH

STANDARD OIL DEVELOPMENT COMPANY

RECEIVED

AUG 1 7 1967

CFSTI

BERKELY-CARTERET HOTEL

ASBURY PARK, NEW JERSEY

DECEMBER 7, 8, 9, 1954

AUG 11 1801

Inis de equation for politica distribution and the equation of the equation of

TABLE OF CONTENTS

			PAGE
I	Introduc	etion	1
II	Processi	ing	3
	Α.	Fillers	3
	В.	Plasticizers	3 4
	C.	Stiffeners	4
	D.	Mixing Technique	6
III	Properti	les of Quinoid Cures	8
	Α.	Ozone Resistance	8
		1. Effect of Unsaturation	9
		2. Effect of Compounding Ingredients	10
		(a) Softeners, Plasticizers	10
		(b) Resins, Polymers	11
		(c) Fillers	11
		3. Cure State	12
		4. Various Quinoid Cure Types	13
		5. Heat Aging Effect	13
	В.	Heat Aging	15
		1. Effect Unsaturation	15
		2. Rffect Additives	15 16
		3. Cure Type Effect	16
		4. Inert Atmosphere	17
	c.	Electrical Properties and Stability	17
		1. Fillers	18
		2. Additives	18
		3. Cure Type	19
	D.	Dielectric Strength	19
		1. Mixing Technique	20
		2. Effect Unsaturation	20
		3. Effect of Cure Type	20
		4. Effect of Polyac Treat	21
		5. Effect of Heat Aging	21
		6. Effect of Carbon Black and Neoprene	21
IA	Properti	les of Sulfur Cures	23
	Α.	Acceleration	23
	В.	Miscellaneous Properties	24
V	Jacketin	.	26

ESSO LABORATORIES STANDARD OIL DEVELOPMENT COMPANY CHEMICAL DIVISION

Butyl Insulation

рλ

W. C. Smith

I Introduction

Butyl rubber has been of considerable interest to the wire and cable industry ever since the early 1940's. This is because it is inherently resistant to ozone, heat aging, has excellent electrical properties, and is vulcanizable. The recently announced advances in heat, moisture, and ozone resistance, coupled with the good availability outlook, have greatly stimulated the demand for Butyl.

It is the purpose of this paper to present information on But; I rubber for the wire and cable industry, to provide facts and observations which will serve as a base for development of sound compounds for the industry's varied interests. Information has been grouped under properties desired in insulation: processing to give smooth non-swollen extrusions, ozone resistance and ways to obtain the optimum in resistance to cracking, heat aging, electrical properties and their stability in water, dielectric strength, a comparison of sulfur with quinoid cures, and a section on jacketing.

II Processing

A. Fillers

The general processing of Butyl has been covered in another publication (1). However, a number of specific fillers which appear to have particular merit for insulation in at least one of their properties are listed in Table I.

In ability to deaden the stock and promote smooth extrusions, in order of effectiveness, are Zeolex 20 (Ma Zeolite), Alon S (Al₂O₃), all diatomaceous earths represented by Dicalite SA-3, fine particls whiting such as Purecal U, and high calcined clays, Whitetex and Burgess Iceberg.

Deadening is not necessarily accompanied by fast extrusion due to filler structure formation in the stock. Rated by speed of extrusion, distomaceous earths are post, followed by high calcined clays, and Purecal U. Alon S, to a high degree, and Zeolex, to a lesser extent, produce stocks which stick to all metallic surfaces. This deficiency of Alon S has not been overcome, and of Zeolex only impractically.

The vide range of tensile and modulus characteristics offered by these fillers and Cab-O-Sil provides considerable latitude in the formulation of insulation compounds.

In original electrical properties, with the possible exception of the Zeolex compound*, values range from excellent to fair. The high calcined clays appear to be a reasonable compromise in all properties.

B. Plasticizers

Plasticizers in Butyl almost invariably increase the swelling without greatly increasing the extrusion rate. Some smoothing of the extrusion is usually noted although the chief contribution lies in softening the stock and reducing scorch. In this category are included the process oils, waxes, petrolatum, stearates, mineral rubber, Cumars and other similar resins. Factices severely retard the cure of Butyl and are not exceptional in water stability. Up to 25 parts on the gum definitely increases extrusion rate, smoothness and reduces swell, and tendency to sag on wire. Resins such as Marbon and Pliolite are cure retardants, and aside from a smoothing action do not improve extrusion.

Plastics such as polyethylene and Parapol S are inert to cure.

They smooth extrusions and increase modulus and shore.

C. Stiffeners

Often where pan curing is employed, Butyl compounds tend to sag on the wire. This can be overcome in several ways. The use of

^{*} Compound contains tributoxyethyl phosphate for mold release.

degree, as does the use of higher Mooney Butyls. Even more effective is a Polyac treat. Here the Polyac, 0.1 to 0.4 based on the polymer, is first dispersed cold in the rubber, then alone or with fillers is subjected to dynamic mixing (mill or Banbury) for five minutes at 300°F. or its equivalent. This amount of heating creates maximum cross linking with resultant decrease in plasticity and increase in nerve. Additional treatment at high temperatures serves to decrease nerve (smoother extrusion) and further decrease plasticity. Another method for stiffening the compound is the addition of a filler such as Cab-0-Sil. The following results were obtained in a standard (see Table IV) power cable formula:

	Recovery 5 Kg at 70°C.
Control	129-13
+10 Keurlex A	122- 7
vid Kenflex A +5 Cab-0-811	126-10
+10 Kenflex A +10 Cab-0-Sil	138- 6

When Kenflex A is used for improved ozone resistance, as will be shown later, a softening effect results. This softening can be balanced by five parts of Cab-O-Sil, while 10 parts greatly stiffen the compound.

D. Mixing Technique

Compounds can be satisfactorily mixed on the mill or in the Banbury in conventional cycles and temperatures; however, much improvement is realized if compounds can be mixed hot. The gain is realized in subsequent processing, physical properties, dielectric strength and in stabilizing heat aging.

Three types of mixing have been employed in this work, the partinent type being indicated in each table.

Normal mixing involved simply the addition of compounding ingredients to Butyl on a cold (100-160°F.), 6" x 12" laboratory mill. Zinc oxide and stearic acid were added first, followed by filler, waxes, oils, etc., resins added to a small aliquot of polymer and blended in, finally accelerators and vulcanizing agents and completed by conventional ASTM mixing.

Special mixing involved the hot milling (6" x 12" laboratory mill) for five minutes at 300°F, of Butyl alone or with any high melting resin, followed by the cold mill addition of all compounding ingredients mixed together. The mix was completed by ABTN blending and four pass refining at 0.010 inch mill setting.

Hot Banbury mixing involved charging all ingredients, except accelerators, in a conventional cycle to a Banbury at 280°F. Temperature was allowed to build up to 325-360°F. Accelerators were added on a cold

mill. Improvements in physical properties and heat aging resulting from hot milling can be observed by comparing the GR-I-35 control stocks (without Kenflex A) in Tables X and XI. The effect of hot milling on dielectric strength is found by making a similar comparison of Table VIII and Tables VII, IX, and XVI.

The advantages of hot Banburying over normal milling are shown by the processing and physical property data in Table II and by the dielectric strength data in Table XIV. In addition to these effects there is a marked reduction in the porosity of cures as determined either on press or steam cured samples.

The dispersion of zinc oxide has presented a problem in thin gauge extrusion of mechanical goods. The oxide and some undispersed filler are forced out of the stock and build up on the die. Thus it is likely that the dispersion is also insufficient in insulation compounds. In mechanical goods the problem was mitigated by premixing the zinc oxide powder with filler, by upside down Banbury mixing, or by hot Banburying (350°F.\frac{1}{2}. Such procedures have been rewardingly followed in the special mix and hot Banbury mix outlined in this paper.

III Properties of Quinoid Cures

A. Ozone Resistance

In recent years as the wire industry has geared to higher voltage and temperature insulation, demands for greater ozone resistance have been imposed. Butyl rubber has always been outstanding in this regard and no great difficulty was experienced in meeting the pertinent ASTM D-574 specifications. With the increased requirements for ozone resistance, it has become necessary to analyze more comprehensively the basic resistance of commercial Butyl polymers to ozone attack and the effect on these of compounding ingredients in the several types of cures available. It was virtually impossible to screen these many potential variables under actual service conditions and became necessary to resort to the common practice of accelerated tests. As the level of ozone resistance was improved, time considerations made it necessary to increase the severity of the test.

Testing Procedure

Ozone was generated and determined according to ASTM D470-49T with a few minor exceptions in the drying train and test chamber.

Several test conditions were employed in this work. The specific conditions will be noted in each table and figure. Vulcanizates were

prepared by press molding. Pads were 0.075 ± 0.005 or 0.018 ± 0.002 inch in thickness. Samples were die-cut in the form of square shoulder T-50 specimens, body width 1/12 inch, and length one inch. Prior to placing the sample in the extension apparatus, the square shoulders were coated with silicone grease to minimize cracking at these points of excessive stress. After elongation of 50 per cent, 30 minutes relaxation time was allowed to elapse before exposure to ozone. Ozone concentration was run at two levels, 0.012 and 0.2 per cent by volume. Since it is quite difficult verbally to transmit an impression of degree of cracking, time to breakage was selected as a measure of ozone resistance.

The variable adjustment-extension apparatus pictured in Figure 1 is an improved model permitting tapered-necked 0.1" wide T-50 dumbbells to be used and overcomes the problem of jaw breaking. No silicon grease is needed. Fests employing this dumbbell were run at 100% elongation in 0.2 vol. \$ ozone.

1. Effect of Unsaturation

Butyl rubber is produced commercially in the government plants under the CR-I designation. Currently the following grades are made:

Grad:	Approximate Unsaturation (2) Range	Mooney
GR-1-35	0.6 - 1.0 mole per cent	38-47
GR-I-50	1.0 - 1.5 " " "	41-49
GR-I-15	1.5 - 1.9 " " "	41-49
(R-I-17	1.5 - 1.9 " " "	61-70
GR-I-18	1.5 - 1.9 " " "	71+
GR-I-25	1.9 - 2.3 " " "	41-49

The unsaturation of all the above polymers is extremely low compared to natural rubber at 100 mole per cent. Within this unsaturation range of 0.6 to 2.3 mole per cent, however, there is an extraordinary difference in resistance to ozone, the greatest change occurring in the CR-I-35 range. This is demonstrated in Figure 2. Possible deviation within the CR-I-35 specification explains variable ozone resistance both in the present work and in the fie¹.

2. Effect of Compounding Inguidients

a. Softeners, Plasticizers

Paraffin wax and stearic acid have been shown to be beneficial ⁽¹⁾ to ozone resistance. Process oils are detrimental (Table III) and ester plasticizers are highly detrimental. It is felt that these materials, in relation to their solubilizing action, open up the structure and in the case of esters increase ozone solubility ⁽³⁾, allowing for deeper surface penetration of ozone. It is known* that both classes of plasticizers reduce Butyl rubber resistance to permeation of gases.

^{*} Unpublished data.

b. Resins and Polymers

Table IV shows the results of compounding GR-I-35 with various resins and polymers. Most of the resins tested are relatively ineffective and in view of this, the remarkable resistance to ozone imparted by Kenflex A is astounding. This resin is reported to be a condensate primarily of dimethyl naphthalene and formaldehyde and thus, structurally, does not differ profoundly from most of the other resins tested. It will be noted that the compound containing 20 parts of Kenflex A showed no cracking whatsoever after 50 hours of exposure at 0.2 volume per cent ozone at 50% elongation and resisted breaking over 8 hours at 100% elongation. Kenflex A extends its protective power to a marked, but lessening degree, as the unsaturation of Butyl is increased (Figure 2). Ten parts of Kenflex A confer to GR-I-25 the basic ozone resistance of GR-I-50, and to GR-I-15 the ozone resistance of GR-I-35. Other properties of the resin will be found in this paper under heat aging, electrical stability, and dielectric strength. Polymers such as Parapol-S (formerly S-Polymer) and Vistanex Bl00 contribute to ozone resistance (Table IV), the latter strongly and to a considerably greater extent than would be anticipated by dilution of the unsaturation.

c. Fillers

An extensive loading study with respect to ozone resistance has not yet been undertaken. Spot information shows that ozone resistance

decreases with loading and that clays and hydrated alumina are superior to natural whiting (Table V).

3. Cure State

Buckley and Robison have shown that ozone resistance increases appreciably with state of cure in sulfur vulcanized stocks (3). An explanation of this effect is the hindrance of the double bond by formation of a cross-link on the alpha carbon. This trend is reversed strikingly at the point where reversion sets in. This is understandable from the viewpoint of severance of the cross-links of vulcanization and the resulting removal of hindrance around the double bonds involved. Weakly increasing ozone resistance with vulcanization appears in quinoid cures (Table VI) in high unsaturated Butyl. Since this type cure yields a plateau and reversion is not experienced over prolonged cure times, no degradation of ozone resistance has been found.

The so-called Polyac treat of Butyl probably falls into this same category. In this treatment small amounts of Polyac are cold milled into Butyl, the mass is then hot milled. This effectively cross-links the rubber and does so far more efficiently than a static heating of the same duration. Table VII shows the resultant marked increase in ozone resistance.

4. Various Quinoid Cure Types

There are a variety of combinations of curatives possible within the quinoid type category. Five of these, and their counterparts with Kenflex A, are shown with their general properties in Table VIII. One of these combinations contains no sulfur, for applications where minimum copper corrosion is desired. Under the conditions of ozone testing - 0.2 volume per cent ozone and 50 per cent elongation - there is considerable variance in resistance ranging between 170 and 1550 minutes on the controls. These figures compare with 510 minutes on the standard Dibenzo GMF-Pb₃O₄ formula. In all but one instance Kenflex A increases ozone resistance to over 3000 minutes. There is no visible ozone attack. A test at 100% elongation permits destructive evaluation of the stocks with Kenflex A. The Dibenzo GMF-Pb₃O₄ cure appears the best, requiring 300 minutes to break.

5. Heat Aging Effect

ozone resistance is correct and we reaffirm the resistance of quinoid cures to reversion, then the combined effects of this and oxidation in heat aging of these stocks should only serve to increase ozone resistance. This is borne out by heat aging at 300°F. for as long as 72 hours (Table IX). The tremendous increase in ozone resistance at 72 hours at 300°F.

is perhaps misleading since at this level of aging, samples are flabby and develop low stress at 50 per cent elongation. Degradation here may be due to chain rather than cross-link severance.

B. Heat Aging

The heat resistance of Butyl quinoid vulcanizates is such that the conventional accelerated aging tests employed on natural rubber result in no deterioration. It is necessary to age at 250°F. or 300°F. to obtain significant changes under reasonable time considerations. In the present work 300°F. was employed. The standard formulation referred to in the tables was as follows:

GR-I-35	100
Zinc Oxide	5
Stearic Acid	1.5
Whitetex #2	90
Dibenzo GMF	6
Pb304	9
Sulfur	1.5

1. Effect of Unsaturation

As determined in the standard formula, specially mixed, the effect of increasing Butyl unsaturation (Table X) on the tensile strength and modulus retained is negligible, and on elongation retained is fairly constant, at unsaturations above GR-I-35. Kenflex A provides a gain in per cent retention of all three properties but it must be noted that this figure is strongly influenced by the level of the unaged physicals.

2. Effect of Additives

A (R-I-35 control stock identical to the above but normally mixed (Table XI) produces considerably lower physical properties and yields less resistance to 300°F. aging. However, within this normally

mixed series, increasing use of Kenflex A improves aging. Both original and aged tensile strength are benefited by the further addition of Cab-O-Sil. In view of other work, it is felt that the main Cab-O-Sil contribution here is a stabilizing effect much as a special mix stabilizes aging results compared to normal mixing.

Parapol S and Vistanex B-100 in this formulation contribute little or nothing to heat aging.

A complete Cab-O-Sil loading to the extent of 25 volumes (Table XII) in a quinoid cure provides amazingly good physical properties, retained well in heat aging. Since it is an anhydrous silica, it yields good electrical properties and electrical stability in water. The deficiencies lie in the stiffness of these stocks and the currently high price. It can readily be seen why the addition of small amounts of this filler can upgrade the properties of the standard formula.

3. Effect of Cure Type

There are a number of variations possible within the quinoid cure, some of which are shown in Table VIII, both with and without Kenflex A addition. Air heat aging of 3 days at 300°F, shows marked differences in resistance ranging from almost complete inertness to 23 per cent tensile retention. The data must be examined both in the light of the level of aged properties and the per cent retained. The best balance is obtained

with the GMF-Altax-Sulfur type of cure, yielding 670 psi aged tensile or 65 per cent retained and 61 per cent elongation retained. Consideration should be given to a GMF-Altax-Pb3O4 cure which has remarkable aging characteristics, although at a lower absolute level, and may prove to be outstanding under more severe aging tests. Comparing the control GR-I-35 stocks in Tables XI and VIII shows the non-reproducibility of aging obtained from the normal mix. A comparison of the stocks containing Kenflex - one special and one normal mix - shows the advantage gained in hot milling.

4. Inert Atmosphere

Aging in an inert atmosphere, in this case nitrogen (Table XIII), yielded, as would be expected, a marked increase in resistance. This situation is approached in rubber jacketed cables and probably reached in tightly scaled metal jacketed cables.

C. Electrical Properties and Stability in Water

The dielectric constant and \$ power factor of raw pure gum
Butyl are exceptionally good and remain good in a pure gum vulcanisate:

Rav Butyl	IKC	Frequency 50MC	1300 MC
Dielectric Constant	2.3-2.35	2.2-2.3	2.12
* Power Factor	0.05-0.09	0.03-0.09	0.04
Cured Pure Gum Butyl	2.4-2.6 0.11		

In the early work with Butyl insulation compounds, electricals were run on press pads between unweighted electrodes. In subsequent work it was felt, due to difficulties in obtaining perfect pads, that weighted electrodes should be used. A study of this showed that a six kilogram weight provided optimum control without compressing the pad. Maturally the increased contact produced electrical values of a more accurate but higher order and this fact should be taken into account when comparing results in the various tables.

1. Effect of Fillers

Comparing a natural whiting with Whitetex clay (Table XIV), there is an improvement in the dielectric constant of the compound as successive portions of whiting are replaced with Whitetex. This effect is the same whether the compounds are normally milled or hot Banbury milled and the same relation holds both before and after water immersion. There is no conclusive effect on power factor although it appears best in mixed loadings.

Cab-O-Sil loadings (Table XII) show excellent original electrical properties which do not degrade excessively on water immersion at 85°C.

2. Effect of Additives

The effect of adding Kenflex A, Cab-O-Sil, and Vistanex B-100 on original electricals and the stability in water are shown in Table IV. Kenflex A appears to be slightly detrimental in water absorption and

electrical stability. However, this can be completely overcome and an improvement made in both regards by the addition of small amounts of Cab-O-Sil. It will be recalled that this same approach was used to overcome the softening effect of Kenflex A in the raw stock and to upgrade the physical properties.

The use of Vistanex B-100 reduces water absorption slightly but somewhat adversely affects the power factor stability.

3. Cure Type

A number of variations on the quinoid type cure (Table VIII) show little difference in original electrical properties. Their stability in water, however, is widely divergent. Dibenso GMF-Pb3Oq-sulfur cures are best, followed by the GMF-Pb3Oq-Altax-no sulfur cures. GMF-Pb3Oq-sulfur is good and GMF-Altax-Sulfur is slightly poorer. The Dibenso GMF-Altax-Sulfur cures are quite poor, understandably, since it was observed that they were somewhat porous.

D. Dielectric Strength

D149-44, on cured pads prepared by scrubbing with acetone and drying thoroughly. It is well known that dispersion of compounding ingredients exerts a strong influence on dielectric strength and that straining the compound below reduce the gross inhomogeneities. Thus it is understandable that changes in mixing technique could affect dielectric strength.

1. Mixing Technique

In past work, normally mixed standard formulations gave dielectric strengths varying between 300 and 550 volts per mil on 0.020" thick specimens. By employing the <u>special mix</u> (Tables VII, IX, IVI) the strength can be increased to 550-700 volts per mil. A hot Bankury mix at 325-360°F, provides the same returns (Table XIV). Here also is shown the advantage in dielectric strength of Whitetex over natural whiting.

Cab-O-Sil (Table XII) in a normally mixed compound, appears to give advantage in strength. This may be due in part to the heat generated in mixing such a stiff stock.

2. Effect of Unsaturation

Increasing unsaturation and molecular weight (Table XVI) slightly increase dielectric strength over CR-I-35. CR-I-17 appears exceptional. It should be stated that over the cure times amployed in this work dielectric strength is fairly constant. The addition of Kenflex A is somewhat deleterious.

3. Affect of Cure Type

The quinoid type cure can be varied considerably as shown in Table VIII with resultant effects on the dielectric strength. It is apparent here that the best strength is obtainable from a GG-Fb₃O₄-sulfur and a GG-Fb₃O₄-Altax type of cure. In the evaluation of unsaturation

effects (Table XVI), Kenflex A appeared deleterious; however, in this work it is, without exception, beneficial. This is not an anomoly and can be explained readily. The control stocks, without Kenflex A, in Table VIII were all given a normal mix. All other stocks in both series were given the special hot mix. This once again points up the value to dielectric strength of hot mixing.

4. Effect of Polyac Treat

The Polyac treat (Table VII) is effective in increasing dielectric strength. Since both stocks had the benefit of a hot mix, it follows that the Polyac treat is alone responsible.

5. Effect of Heat Aging

One day of heat aging at 300°F. of the standard formula (Table IX) does not adversely affect dielectric strength. Three days at 300°F., however, produces degradation.

6. Effect of Carbon Black and Neoprene

The addition of 10 parts of SRF black (Table XVII) to an insulation stock reinforces the physical properties, but has no effect on the press cured dielectric strength. In this experiment there is an inconclusively small effect on dielectric strength of steam pressure cures. The dielectric strength of steam cures, however, is lower than press cures in both stocks.

Small amounts of Neoprene have been added to sulfur cures (Table XVIII) with advantageous effects (550 to 720 volts per mil) on dielectric strength. This advantage must be balanced by poorer dielectric constant, power factor, a 20-30 per cent loss in tensile strength, and a 5 per cent loss in elongation.

IV Properties of Sulfur Cures

A. Acceleration

Accelerator studies are generally run at temperatures ranging between 280°F. and 330°F. This necessitates an extrapolation of results to the high temperatures employed in continuous vulcanization. In order to give a better picture of the vulcanizate behavior at high temperatures, the present study was run at 400°F. At this temperature, cures are accomplished in terms of seconds rather than minutes. Charging stock and removal of press cures rapidly, posed a problem which was solved by use of a Zapp modified Mooney Viscosimeter. This had been converted to the purpose by replacing the stators with platens. Manual operation of such a press permitted a series of cures ranging from 5 to 120 seconds to be made with an error of less than 3 seconds. Silicon oil was used as a mold lubricant and cures were ice water quenched. The base formula employed was as follows:

GR-I-15 100

Zinc Oxide 5 (except where noted)

Stearic Acid 1

Whitetex #2 135

Sulfur 2 (except where noted)

Accelerators As noted

Data are shown graphically in Figures 3 and 4. Mooney scorch at 250°F. is also shown in the graph of each accelerator combination. The first figure represents the minutes to a viscosity increase of one point over the low; the second figure, minutes to a viscosity increase of one point per minute.

Accelerators are employed on the basis of molecular equivalent weights to either one or two parts of Tetramethylthiuram disulfide and Mercapto benzo thiazole always at 0.5 part.

Tellurac, Cumate, and Bismate all give fast cure induction, the latter two with low scorching tendency. Tetrone A, although not as fast in induction, exhibits a fast rate of cure and attains an exceptional state of cure. It is not scorchy. This is particularly interesting since at conventional temperatures Tetrone A is not unusual. The addition of M.B.T. as a secondary accelerator in all cases speeds the cure rate, increases the cure state, and promotes overcuring with respect to tensile strength. The combination of Tetrone A, Cumate and M.B.T. yields a good balance of fast induction, fast rate, reasonably high cure state, and a minimized tendency to overcure with respect to tensile. An increase in zinc oxide to 10 parts and sulfur to 3 parts further enhances these attributes without increasing scorch. It is felt that the high zinc oxide is primarily responsible for this effect.

A GMF Altax stock is included for comparison. This type of cure provides an extremely high state of cure, but is slower in induction and in rate of cure and has lower tensile strength.

B. Miscellaneous

Heat aging of Butyl-thiuram-sulfur cures is good compared to other rubbers but is quite inferior compared to the quinoid cure. This

is typified by the heat aging of a stock shown in Table XII. After 2 days at 300°F. in an air oven, only 10 per cent of the tensile strength is retained in a Tellurac-B.J.F. cure, while 48 per cent is retained in a Dibenzo GMF cure.

Ozone resistance of the sulfur cures is comparable to that of similarly loaded quinoid cures above the level of GR-I-35 unsaturation. However, the resistance of a quinoid cured GR-I-35 is greatly in excess of that of the same Butyl with a sulfur cure. Kenflex A in sulfur cures is effective in improving ozone resistance but yields a lesser improvement than in quinoid cures.

Electrical stability in water (Table XII) is strikingly better for quinoid cures. In this instance, it is felt that the magnitude of difference is due in part to the nature of the filler Cab-O-Sil. In Table XIX where a low whiting load was used, the sulfur cure shows better stability in dielectric constant although the quinoid cure shows markedly better stability in power factor.

V Jacketing

Butyl is inherently not adapted for applications where oil and flame resistance are imperative. There are, however, many applications where these requirements are not necessary and good physical properties, resistance to wear and weather are sufficient.

The development of Butyl carbon black stocks with greatly improved physical properties, resilience, and wearing qualities has been achieved recently, (5), (6), (7), (8). Gessler has found that this is accomplished best by dynamic heat treatment in a Banbury at temperatures in excess of 400°F., and serves to disperse and chemically cross link the carbon black with the polymer. The usual first criticism of such a process is that the Banbury will not continually stand such heat. Both Banbury manufacturers and field experience hold that no harm is done as long as the bearings are kept cool. Channel blacks, by virtue of the chemisorbed oxygen on their surface, heat interact with Butyl adequately although the interaction can be speeded and improved by promoters.

The furnace and thermal blacks require a promoter such as 0.2 parts/100 polymer of sulfur or 0.25 to 0.5 parts of Polyac or GMF.

Usually 15-20 minutes bot Banburying is sufficient.

The immediate advantage of heat treating is evident in improved processing and reduced porosity, Figure 5. These stocks were GR-I-35,

100 parts, and carbon black 60 parts. The first sample in each group was extruded from normally mill mixed stock. The second sample was from a heat treated stock, the MT, SRF and HMF blacks being promoted with 0.2 parts sulfur. The heat interaction in improved by increasing Butyl unsaturation; therefore, selection of GR-I, GR-I-15, or even GR-I-25 would yield valuable advantages.

The process was originally developed using 30 minute cycles of autoclave heating interspersed with 5 minute cold milling. Data in Table XX show that heat interaction disperses the black, breaks chain structure and provides a high order of electrical resistivity. This effect can be promoted chemically. Subsequent work has shown that a promoted 400°F.+ Banbury mix of 15-20 minutes will accomplish the same results as many static cycles. SRF blacks will respond in the same fashion if similarly promoted; however, the furnace blacks HAF, HMF and CF show little electrical response, due probably to their strong reticulate structure.

The heat interaction process yields improved abrasion resistance. Three types of carbons were mixed with both the normal and the heat treat procedures in GR-I-18 stocks containing 50 parts of black. Curatives included 5 parts 2m0, 2 parts of sulfur, and 1.25 parts tetramethyl thiuram disulfide. Abrasion loss as a function of time of vulcaniation is shown in Figure 6. Results were obtained on a Lambourn abrader.

The heat treatment also removes a great deal of the stiffness usually observed in Butyl carbon black stocks and imparts a remarkable flexibility (Figure 7). Although heat treated stocks do not shown an advantage in low temperature properties (Table XXI) the gain in physical properties is sufficient to offset the loss incurred through the addition of low temperature plasticizers.

Bibliography

- (1) Smith, W. C., Rubber World, 129, 55 (1953).
- (2) Gallo, S. G., Wiese, H. K., Nelson, J. F., Ind. Eng. Chem. 40, 1277 (1948).
- (3) Buckley, D. J., Robison, S. B., Div. Polymer Chemistry, A.C.S., Hew York, Sept. 13-17 (1954)
 Paper.
- (4) Rodi, J. J., Britt, N. G., PB108115, PB108114, Librar Congress Publication Board Project, Washington 25, D. C. (1953).
- (5) Gessler, A. M., Rubber Age, October 1953
- (6) Zapp, R. L., Gessler, A.M., ibid., November 1953
- (7) Gessler, A. M., Ford, F.P., ibid., December 1953
- (8) Rehner, J., Gessler, A. M., ibid., January 1954

TABLE I

PROPERTIES OF VARIOUS FILLERS

Base Formula - Normal Mix GR-I 35 Stearic Acid 100 Filler (as indicated) 90

Filler	Whitetex #2 I	Whitetex #2 Burgess Iceberg	Pure cal U	Supermultifex	Talc 549 Dicalite	Mcalite SA-3	Alon S	Zeolex 25
Extrusion 3 220°F. Rate in./min. Swell &./in.	1/2 Royle 120 RPM 127 1.26	0.1815" 142 1.21	41 •. 118 1.13	1.6	V. Rough	¥1.0	117	99
Index cc./in.	0.88	0.85	0.80	1.11	& Svollm	55.0	9.56	94.0
Accleration Properties	Acceleration for Cure on above Base Formula MgO, 10, ZnO, 5, Dibenzo CME, 6, Pb304, 10, Sulfur, 1, Wax, 5.	ve Base Formula	MgO, 10, Zn	10, 5, Dibenzo	CME, 6, Pb304	, 10, Sulfur,	1, Wex, 5.	
Tenelle(pst)-Elougation(%) Mod. @ 200%(pst)-Shore	ton(4) re							
30' Cure 6 287°F.	049-051	770-650	1210-680	1240-720	960-620	690-520	3440-740	060-730
	250-53	240-52	220-50	170-48	370-57	380-61	230-66	160-53
ξ. : : : : : : : : : : : : : : : : : : :	049-042	760-650	1270-650	1380-700	000-006	720-510	1530-670	1110-600
	オース。	260-53	250-55	210-52	390-57	19-001	300-68	100-52
	980-660	079-052	1240-640	1480-670	970-610	067-049	1420-620	1080-680
	280-5#	₹-c12	280-%	280-55	430-60	360-62	280-69	220-55
Electrical Properties wil MC and 76°F.	ed 1 KC and 76°F.	No electrode	veighte					
	3.09-0.38	3.14-0.38	3.16-0.87	3.09-0.44	2.94-0.32	3.59-1.35	3.09-0.42	4.19-11.0
Resistivity ohm cm	1014	101	101	4101	1013	1014	1014	1012

TABLE II

NOT BANBURY VS. COLD MILL MIX

CIR 21 St Su GM Be	rmula -I 35 nc Oxide earic Acid lfur F enzothiazyl Disulfide ller	100 5 2 2 2 4 As indi	cated	
Filler (pts/100 gum)				
Matural Whiting Whitetex	135	90 45	65 70	135
HILL OC DEA.		4)	10	135
Banbury Mix	ed Start Temp. 280°F	Dump Temp	. 325 - 360°F.	
Extrusion @ 260°F. Ber	rel 210°F. Die	0.4" Die	#1 Royle	
Rate in/min.	111	118.5	141.6	167.8
Swell cc/in.	3.63	3.34	3.31	2.48
Physical Properties Tensile (psi) Elongati Mod. @ 200% (psi) Shor 30' cure at 287°F. 45' cure at 287°F. 60' cure at 287°F.	530-650 180- 52 670-660 220- 52 650-660 230- 52	710-640 240- 52 780-660 280- 53 590-590 270- 53	810-670 350- 57 920-670 350- 57 820-660 390- 59	550-590 360- 71 600-550 430- 70 630-550 440- 73
	Mormally Mixed - M	117 St 100 h	<u>•</u>	
Extrusion as above				
Rate in/min.	93	110	140	149.5
Swell cc/in.	3.43	3.70	3.58	2.80
Physical Properties				
30' cure @ 287°F.	450-720	580-700	560-630	590-580
	110- 48	170- 49	170- 50	330- 67
45' cure @ 287°F.	670-790	640-710	780-710	580-540
	120- 48	170- 49	220- 51	370- 67
60' cure @ 287°F.	480-650	610-650	800-690	550-460
	170- 19	200 - 52	250- 52	410-67

TABLE III

EFFECT OF PROCESS OIL ON OZONE RESISTANCE

MP. T. FO	100	100	100
GR-I 50	100	100	100
Zinc Oxide	5	5	5
Stearic Acid	3	3	3
Sulfur	2	2	2
Clay	100	100	100
Tetramethylthuriam Disulfide	1	1	1
Process Oil		5	15
Ozone Resist. Cured	20 minutes at 307	*F. 0.075 incl	h thick
T- 50 Dumbell			
100% Klongation			
0.012 03			
Mins. to Break	95	35	20

TABLE IV

EFFECT OF RESINS AND POLYMERS ON OZONE RESISTANCE OF GR-I 35 VULCANIZATES

Standard Formula

	GR-I 35 Zinc Oxide Stearic Acid Whitetex #2 Sulfur Dibenzo GMF Pb ₃ O _{l,} Polymer or Re	100 5 1.5 90 1.5 6 9	
Cure Type of Test Ozone Concentration		32 minutes at 320°F 0.01 Constant Strain 50% 0.2 per cent	100%
	Parts by Wt.		
Resin or Polymer	Added	Minutes to	
None	•	334	79
Kenflex A	5	854	160
H	10	3145	230
n	20	3145+(No	520
		crack	:.)
Polystyrene	10	384	
Amberol ST137X	10	254	
Piccolyte S115	10	946	
Piccolastic D75	10	250	
Alcovar #7	10	284	
	Parts by Wt. for GR-I 35		
Parapol S-60	10	550	
n	20	660	
Ħ	3 C	367	
Vistanex B-100	10	774	
н	20	1074	
11	30	2350	
	-		

TABLE V

EFFECT FILLER ON OZONE RESISTANCE

Base Formula

GR-I 50	100
Zinc Oxide	5
Stearic Acid	3
Sulfur	3
Dibenzo GMF	6
Pb ₂ O _L	10
Softener	10
Filler	As indicated

Filler	Cure 5 minutes at 300°F. Modulus at 200% Elongation psi.	0.075" thick pads Minutes Ozone Resistance 0.012% 03 50% Elongation
Diatomaceous Earth 48.5 Natural Whiting 73.3	140	180
Diatomaceous Earth 48.5 Clay 73.3	190	>300
Diatomaceous Earth 48.5	180	290

TABLE VI

EFFECT OF STATE OF CURE (QUINOID SYSTEM) ON OZONE RESISTANCE

Standard Formula

Butyl	100
Zinc Oxide	5
Stearic Acid	1.5
Sulfur	1.5
Dibenzo GMF	6
Pba Ou	9
Whitetex	90

Butyl Grade	Cure Time @ 320°F.	Modulus psi at 200% Elongation	Ozone Resistance Minutes to Break O.2% Ozone 50% Elongation Pads O.018 inch thick
GR-I 35	16 minutes	330	439
	32	340	325
	64	390	324
CR-I 50	16	370	150
	32	380	160
	64	430	152
GR-I 15	16	360	46
		380	66
	32 64	410	58
GR-I 17	16	400	60
		400	86
	32 64	440	150
GR-I 25	16	380	22
•		390	37
	32 64	450	49

TABLE VII

EFFECT OF POLYAC TREAT - OZONE RESISTANCE DIELECTRIC STRENGTH

Formula Polyac Treat Mix	Standard GR-I 35	Standard 0.2 pts/100 gum (Hot milled with Polymer 5 minutes @ 300°F.)
Cures	Avg. of 16, 32, 6	4' cures @ 320°F018" thick.
Ozone Resistance Mins. to Break 0.2 per cent 0 ₃ 50 per cent elongation		
Dielectric Strength Short Time Test Volts/Mil.	510 593	908 687
Tensile (psi) Elongation % Modulus @ 200% (psi) - Shore		
16 Min. Cure @ 320°F.	910-660 2 90-5 2	940-660 300-53
32 Min. Cure @ 320°F.	940-660 300-53	930-650 340-53
64 Min. Cure @ 320°F.	900-640 340-55	960-630 380-55

TABLE VIII

COMPARISON OF QUINOID CURE TYPES Effect of Kenilex A

Hilling Type	•	Mormal on th	n the Contra	ols and Spe	ď	Venflex Compou	nde	•		
Formulae GR-I 35	100	100 2	100	100	1 00′	901	100 100	100 100	6 00 6 00 6 00	9 9
Zinc Oride	w ~	ιΛ - π		ر ا		اب ا	ν. •	ب ا	,	,
Whiteter #2	18.	: :8:				; 8,	8.	8'		
Sulfrur Di bengo Geff	6.7	6.1	1: 2	1:2		; ,	6.1	1.5 6		
Pb30k GBG	6	6	∞ ou	σο αυ	Q	Q			ب در	5.5
Bearothias yl Disulphide Kenflex A		10		01	4	10		4 CI	ag.	10
Mooney Scarch @ 250°F. Small Rotor 36.5'.		Low Mooney - Minutes	utes to 3 p	ts rise - t	to 23 pts rise 25_11'_35'	9 over low	32-01-40*	106-00-301	10.00	A 10 80
Original Physicals) i		1		\\rac{1}{2} = \frac{1}{2} = \f	\\rac{1}{2} \text{Ad-1-1}) - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	5- 6-7-	† 4	
Tensile (psi Elongation (\$)										
16' @ 320'F.	810-630	240-610	C44-075	650-530	870-570	780-590	540-510	510-540	530-560	550-550
ı	300-57	300-26	320-56	300-1	350-55	300-53	230-48	200-1-7	210-55	180-52
38.	840-610	780-600	980-600	009-066	1030-570	1060-630	60-610	870-640	380-650	650-720
	330-57	340-57	300-57	290-57	1,30-56	38-56	380-57	330-55	190-56	170-52
3	780-580	650-580	600-430	950-076	1150-620	1100-630	1030-610	880-610	760-720	690-730
	350-60	360-58	370-58	330-56	470-57	\$5-0E	450-59	380-58	150-56	170-17
Air Oven Aged 3 days @ 300 Pr. 32' cure	. 32' cure @	320°F.							•	•
Tensile-Elongation	340-380	320-400	460-320	046-094	670-350	630-340	220-490	250-480	260-650	P-064
★ Retained	41-63	99-44	47-53	47-55	65-61	ま <mark>き</mark>	23 <u>-</u> 62	29-76	97-100	78-85
Ozone Resistance Minutes to Break on		T-50 Dumbbells	0.018" Th		by Volume 03	NC = No cutti	94			
50% Elongation 100% Florestion	511 201	3050 NC	633	3050 NG 222 NG		3050 NC	171	691	83	30% Sold IIC
4	- Short Time Test -		Pads - Volts			-				}
)	%	601 613	613	999 289	246	671	252	242	જું	臣
Electrical Properties 1 KC a	t 76 F. M.	Melectric Constant	PQ PQ	- % Power Factor	- 6Kg weight	on electrodes	- After w	ater immere!	on at 85°F.	
Ortginal 3.26-0.46	3.26-0.46	3.31-0.47	4-0.55	3.27-0.55	3.24-0.56	3.24-0.6	3.26-0.5	3.25-0.48	3.27-0.74	3.21-0.60
1 Day	3.32-0.93	3.39-0.98		3.34-1.53	3.47-1.73	3.49-1.86	3.49-1.55	3.54-1.45	3.35-0.68	3.37-0.72
- Days	3.43-1.14	3.49-1.27		3.41-1.20	3.67-2.34	3.72-2.72	C.4-91.4	4.02-2.65	3.43-0.72	3.45-0.75
14 Daye		3.55-1.37		3.49-1.54	3.86-3.25	3.92-3.8	5.64-9.0	4.61-4.77	3.48-0.85	3.49-0.84
Mecnanical Molecure Absorption mg./eq. 7 Days		in. at 05°C. 11.3	15.6	16.7	17.7	19.0	32.8	24.7	11.3	12.6
14 Days	15.7	16.3	22.3	7.42	25.7	27.9	68.7	9.94	18.1	8.7

1

TABLE IX

EFFECT OF HEAT AGING ON OZONE RESISTANCE AND DIELECTRIC STRENGTE

Formula (Special Mix)

CR-I 35	100
Zinc Oxide	5
Stearic Acid	1.5
Whiteter #2	90
Sulfur	1.5
Dibenzo CMF	6
Pb ₂ O _{le}	9

Cure Samples 32 Minutes at 320°F.
.018 inch Thick Pads.

Hours Aged in Geer Oven at 300°F.	Minutes Ozone Resistance 0.2% 03 50% Elongation	Dielectric Strength Volts/Mil. Short Time Test
Unaged	440	606
Aged 1/2 Hour	595	637
8 Hours	961	51,2
24 *	848	684
72 "	(2550) No Cracking	3 98

TABLE X

EFFECT OF UNSATURATION AND KENFLEX A ON HEAT AGING

CR-I-35 Standard Formula - Special Mix Press Cure - 32 minutes at 320°F. Aged 3 days at 300°F. - Air Oven Resin 10 parts on the standard where used.

Polymer	Unaged Tensile-Elongation-Mod. 200% psi per cent psi	Aged Tensile-Elongation-Mod. 200% psi per cent psi Figure in ()= per cent retained
GR-I-35	880-620-340	370(42)-420(68)-280(82)
GR-I-35 + Kenflex A	580-570-350	330(57)-430(75)-290(83)
CR-I-50	730-570-380	330(45)-310(54)-270(77)
CR-I-50 + Kenflex A	510-520-370	340(67)-330(63)-290(88)
CR-I-15	580-520-380	270(47)-270(52)-250(66)
CR-I-15 + Kenflex A	550-490-400	360(66)-310(63)-320(80)
CR-I-17	750-570-400	260(35)-300(53)-240(60)
CR-I-17 + Kenflex A	670-540-420	340(51)-300(56)-310(74)
CR-I-18	750-560-400	350(47)=320(57)=300(75)
CR-I-18 + Kenflex A	740-540-440	370(50)=340(63)=350(80)
GR-I-25	630-510-390	290(46)-300(59)-260(67)
GR-I-25 + Kenflex A	550-470-400	360(65)-290(62)-340(85)

Table XI

Effect of Additives on Heat Aging

GR-I-35 Standard Formula - Normal Mix Press Cure 32 minutes at 320°F. Aged 3 days at 300°F. - Air Oven

Additive (parts)	Unaged Tensile - E	longation per cent		ongation er cent) = % Retained
None Kenflex A (5) " (10) " (20)	630 - 530 - 560 - 530 -	620 620 600 520	170 (27) - 190 (38) - 210 (38) - 270 (51) -	350 (57)
Kenflex A (10) Cab-0-Sil (5)	700 -	610	320 (46) -	280 (46)
Kenflex A (10) Cab-0-Sil (10)	830 -	590	370 (45) -	280 (47)
Substituted for Equal Wt. GR-I-35 (parts)				
Parapol 8-60 (10) " (20) " (30)	650 - 640 - 640 -	570 430 330	200 (31) - 180 (28) - 200 (31) -	330 (58) 220 (51) 110 (34)
Vistanex Bl00 (10) (20) (30)	770 - 670 - 650 -	610 590 570	200 (20) - 170 (26) - 160 (25) -	340 (56) 320 (54) 300 (53)

Table XII

Cab-0-811 Stock

Normal Mix

Formula

7 days 14 days

	3.00	
GR-I-15	100	100
Zinc Oxide	5	5
Stearic Acid	2	2 2
Sulfur	1.5	2
Dibenzo GMF	6	
P6304	10	
Aranox	0.5	1.0
Cab-0-811	49	49
Tellurac		1
B.J.F.		1
Press Cure 32 minutes at	320 °7 .	
Original Physicals		
Tensile (psi) Elongation (\$)	1770-620	2370-940
Mod. @ 200%(psi) Shore	460- 78	310- 78
Aged Air Oven 300°F. Tensile - Elong Shore Figures in () \$ Retained		
2 days	850(48)-280(45)-85	250(10.5)-540(58)-82
4 days	630(36)-240(39)-85	2,0(200), 5,0(,0)
Water Absorption Mg/sq.in. at	85°c.	
1 day	4.5	21.7
14 days	15.9	78.2
17 (2)	- /•/	10.2
Electrical Properties 6 1KC at Dielectric Constant - \$ Power		85°C.* - 6 Kg. wt.
Original	2.86 - 0.31	2.77 - 0.70
1 day	2.98 - 1.5	4.32 - 13.5
7 days	3.18 - 2.3	
11s down	3.20 2.3	_

Dielectric Strength volts/mil - short time test on 0.020 inch pads 817 692

3.29 - 2.2

^{*} Determined at room temperature.

Table XIII

Heat Aging In Nitrogen

Formula -	Normal Mix
GR-I-50	100
Zinc Oxide	5
Stearic Acid	3
Sulfur	1.5
Dibenzo GMF	6
Pb ₂ O ₁	10
Pb ₃ O ₁ Clay	50

Press Cured 30 minutes at 287°F.

Unaged Tensile (psi) - Elongation (%) - Shore	700-580-52
Aged Air Oven at 300°F.	
Tensile - Elongation - Retained (*)	
2 days	46 - 88
4 days	25 - 74
Aged Mitrogen at 300°F.	
Tensile - Elongation - Retained (%)	
5 days	51 - 96
10 days	44 - 80
15 days	32 - 87
20 days	16 - 90

Table XIV

Electrical Stability in Water & Dielectric Strength

Natural Whiting Vs. Whitetex

Base	Formula		
	CR-I-35		100
	Zinc Oxide		5
	Stearic Acid		2
	Sulfur		2
	GMF .		2
	Benzothiazyl	Disulfide	4
	Filler		As Indicated

Cured 30 minutes at 287°F.

Banbury mixed Start. Temp. 280°F. Dump 325°F. to 360°F.

Filler (parts/100 gum)	Dielectric Strength volts/mil - pads 0.030 inch thick	Original Aft	rties at 1 KC - No Wt. ter Water Immersion lays at room temp. stant - \$ Power Factor			
Natural Whiting (135)	520	3.26 - 0.27	3.33 - 0.67			
Matural Whiting (90) Whitetex (45)	585	3.08 - 0.31	3.19 - 0.65			
Natural Whiting (65) Whitetex (70)	5 85	2.99 - 0.28	3.04 - 0.54			
Whitetex (135)	680	2.75 - 0.36	2.88 - 0.73			
Normal Mill Mixed						
Natural Whiting (135)	485	3.14 - 0.36	3.17 - 0.70			
Matural Whiting (90) Whitetex (45)	505	3.07 - 0.36	3.17 - 0.59			
Natural Whiting (65) Whitetex (70)	520	3.01 - 0.38	3.05 - 0.57			
Whitetex (135)	570	2.87 - 0.33	2.89 - 0.89			

Table XV

Mechanical Water Absorption and Electrical Stability

Iu Water

GR-I-35 Standard Formula - Hormal Mix Cure 32 minutes at 320°F. - 0.075 inch thick pads Additives as indicated

Additive (parts/100 gum)	Mechanical Water Absorption Mg/sq. in. at 85°C. 1 day 7 days 14 days		Electrical Properties at 1 KC* After Water Immersion at 85°C. Original - 1 day - 7 days - 14 days Dielectric Constant at R.T. \$ Power Factor at R.T.							
None	2.8	•	8.5	-	12.1	3.27	-	3.38 -	3.49 -	3.50
Kenflex A (5)	2.9	-	8.5	-	11.9	3.19	-	0.68 3.41 - 0.82	3 . 48 -	3.48
Kenflex A (10)	3.0	•	8.7	-	12.0			3.46 - 0.92		
Kenflex A (20)	3.2	-	8.8	-	12.2			3.46 - 0.88		
Kenflex A (10) Cab-O-Sil (5)	3.0	-	7.0	-	9.8	3• <i>5</i> 2 0.57		3.44 - 0.68		
Kenflex A (10) Cab-O-Sil (10)	3.3	-	6.2	-	8.6			3.46 - 0.65		
Substituted for Equal Parts Gum										
Vistanex 3100 (10)	3.0	-	7.6	-	11.3	3.25 0.53		3.40 - 0.76		
Vistanex BlOO (30)	2.9	-	7.0	-	10.4	3.22 0.54		3.40 - 0.80		

^{* 6} Kg weight on electrode.

Table XVI

Effect Unsaturation on Dielectric Strength

Standard Formula - Special Mix
Resin - 10 parts/100 gum where indicated
Samples - 0.018 inch thick pads

Polymer	Dielectric Strength (Short Time Test) Volts/mil - Average value of 16,32,64 minutes Cures at 320°F.		
CR-I-35	693		
GR-I-35 + Kenflex A	588		
GR-I-50	762		
GR-I-50 + Kenflex A	432		
CR-I-15	640		
GR-I-15 + Kenflex A	695		
GR-I-17	847		
GR-I-17 + Kenflex A	831		
GR-I-18	763		
GR-I-18 + Kenflex A	691		
GR-I-25	761		
GR-I-25 + Kenflex A	661		

Table XVII

Dielectric Strength

Press Vs. Steam Cures and Effect of Carbon Black

Formula	(Normal Mix)	1	_2_
GR-I-	. 3 5	100	100
	Oxide	5	5
	ic Acid	í	í
	130°F.		
	-	5 1 6	5 1 6
Sulfi		1	1
	120 GMF	=	•
Pb301		10	10
White	etex #2	90	90
SRF I	Black		10
Tensile (p	ed 45 minutes at osi) Elongation XXX (psi) - Shor	(%)	
		730-590	800~580
		320- 58	350- 59
Dielectric volts		t time test) 0.0 543	035 inch thick pads 548
Dielectric	: Strength - cal	endered stock cu	red 45 minutes at 40# steam
Shore	Hardness	54	57
	s/mil	436	496

Table XVIII

Electrical Effects of Using Neoprene

Formula	1	2	3	4
GR-I-50 Neoprene GN	100	90 10	100	90 10
Zinc Oxide Extra Lt. MgO	5		5	5 4
Stearic Acid Tetramethyl Thiuram Disulfide	3 1	3 2 3 1	1 1	1. 1
Mercaptobenzothiazole Sulfur	0.5 2	0.5 2	1.5	1.5
Mineral Rubber Diatomaceous Earth	100	100	20 125	20 125
Clay Cure	100 60 minutes	100 e 200°F	25 minut	es @ 287°F.
cme	OO MINUTES	9 292 F•	e) minut	es e zo; r.
Electrical Properties 1KC				
Dielectric Constant	2.54	3.03		
% Power Factor	0.52	0.90		
Dielectric Strength volts/mil			550	720

Table XIX

Electrical Stability

Sulfur Vs. Quinoid Cures

GR-I-35	100	100			
Zinc Oxide	5	5			
Sulfur	2	1.	.5		
Tetramethyl Thiuram Disulfide	1				
Tellurac	1				
Wax	5	5			
Stearic Acid	2	5 2 6			
Dibenzo GMF		6			
Pb 3 ⁰ 4		10			
Natural Whiting	50	50			
Physical Properties Tensile (psi) - Elongation (%) Mod. @ 200% (psi) - Shore 30' @ 307 60' " 90' "	1920-770 - 35 1870-750 - 37 1640-700 - 38	30' @ 287°F. 60' " 80' "	640-660 80- 43 660-700 100- 43 750-680 120- 42		
Electrical Properties @ 1KC After water immersion at 70°C No weight Dielectric Constant - % Power Factor 60° cures					
Original 7 days	2.61 - 0.5 2.77 - 3.3	-	2.80 - 0.44 3.16 - 0.52		

Table XX

Electrical Resistivities of Butyl - Channel Black Compounds

Heat Treated With and Without Promoting Agents

Promoting Agent No. of Cycles Heat Treatment	None	Sulfur	Polyac
0	4.12x107	3.90x10 ⁷	6.71x10 ¹⁰
1		3.69x107	7.46x10 ¹⁴
2	5.58x107	1.96x10 ⁹	1015
3		3.41x10 ¹³	10 ¹⁵
5		1.27x10 ¹⁴	1015
6	9.32x10 ¹⁰		••
. 8	3.22x10 ¹³	10 ¹⁵	10 ¹⁵
12	3.22x10 ¹⁴	1015	1015

Table XXI

Jacket Stocks

OO Banbury Mix Preheat Banbury O' Charge Butyl 2' Charge 1/2 Black, Stearic Acid, Polyac h' Charge 1/2 Black 9' Temp., 400°F. 17' Temp., 450°F. (shot cold water) 20' Dump Temp., 420°F.	3 360 360 360 360 360 360 360 360 360 36	1690-340 1780-360 870- 53 860- 53 75 7c	9.65 6.9-7.57 (1) 50 75-33 (1) Failed Passed - (2)
	386 336 336 336	2050-320 1200- 60 90	31.5 30 Falled
Heat Treated Masterbatch GR-I-25 1700 Philblack A 850 Stearic Acid 8.5 Polyac 8.5	1 300 120 15 6 6	1650-350 920- 64 n• 96	2 hours and 7 days 25.6 30 Failed
Hea GR-Ph1 Ste Ste Pol	Mill Mixes Masterbatch Fresh GR-I-25 Philblack A Zinc Oxide Stearic Acid Sulfur Tetramethyl Thiuram Disulfide Benzothiazyl Disulfide Process Oil Trioctyl Phosphate	Tensile (psi) - Elongation (%) Mod. @ 200 % (psi) - Shore 20' cure 320°F. Tear Resistance Crescent B #/in.	Low Temperature Tests @ -65°F. Gebman Torsional Stiffness Ratio Cold Tension Recovery (\$) Brittleness Test

Average of three samples Two failures - one pass (S)

Table XXII

Compounding Ingredient

Alon S

Aranox

Burgess Iceberg

Dibenzo GMF

Dicalite SA-3

GMF

Kenflex A

Parapol S

Vistanex Bl00

Purecal U

Supermultifex

Talc 549

Tributoxy ethyl phosphate

Whitetex

Zeolex 20

Godfrey L. Cabot, In., Boston, Mass.

Naugatuck Chemical Division

Burgess Pigment Co., Sandersville, Ga.

Naugatuck Chemical Division

The Dicalite Co., Chicago, Ill.

Naugatuck Chemical Division

Kenrich Corp., Maspeth, N. Y.

Enjay Company, Inc., New York

Enjay Company, Inc., New York

Wyandotte Chem. Corp., Wyandotte, Mich.

Diamond Alkali Co., Pittsburgh, Pa.

Eastern Magnesia Talc Co., Burlington, Vt.

Ohio Apex, Inc., Nitro, W. Va.

Southern Clays, Inc., New York

S. M. Huber Corp., New York

FIGURE 3
HIGH TEMPERATURE ACCELERATOR STUDY

FIGURE 4

FIGURE 5
EFFECT OF HEAT INTERACTION
ON EXTRUSION

