11) Publication number:

0 039 137 A₁

(12)

EUROPEAN PATENT APPLICATION

21 Application number: 81301310.9

22 Date of filing: 26.03.81

(51) Int. Cl.3: C 08 G 18/16

C 08 G 18/70, C 07 C 119/042

30 Priority: 30.04.80 GB 8014171

- 43 Date of publication of application: 04.11.81 Bulletin 81/44
- Balance Bal BE CH DE FR GB IT LI SE

- 1 Applicant: IMPERIAL CHEMICAL INDUSTRIES LIMITED Imperial Chemical House Milibank London SW1P 3JF(GB)
- (72) Inventor: Redman, Richard Paul 10 Earley Hill Road Reading Berks, RG6 2BJ(GB)
- (74) Representative: Stephenson, Kenneth et al, Imperial Chemical Industries Limited Legal Department: Patents Thames House North Milibank London SW1P 4QG(GB)

(54) Isocyanate reactions.

(5) A method for the incorporation of an accelerator for a heat-induced reaction of an organic isocyanate which comprises providing the accelerator in the form of an admixture with a solid medium having a melting point below the temperature of the heat-induced reaction stage.

The method is especially useful in the manufacture of particleboard.

This invention relates to isocyanate reactions, to heat-induced reactions of organic isocyanates, and in particular to improved methods for the incorporation of an accelerator for a heat-induced reaction of an organic isocyanate.

Organic isocyanates undergo a number of heat-induced reactions which are of commercial importance. As examples may be mentioned reactions of organic isocyanates with alcohols, water, amines, acids, ureas, urethanes and phenols and reactions such as dimerisation, trimerisation, polymerisation, and carbodimide formation. Many of these reactions conveniently take place in the presence of an accelerator which is a catalyst for the reaction concerned. However, in commercial practice ther is frequently a delay between the incorporation of the accelerator and the start of the heat-induced reaction stage. The present invention seeks to reduce the adverse effects of premature reaction resulting from such a delay.

According to the present invention there is provided an improved method for the incorporation of an accelerator for a heat-induced reaction of an organic isocyanate which comprises providing the accelerator in the form of an admixture with a solid medium having a melting point below the temperature of the heat-induced reaction stage.

The present invention is of particular relevance to the use of organic isocyanates for the bonding of lignocellulosic materials to produce sheets or moulded bodies (referred to hereinafter as 'particle board'). In

5

10

15

20

25

the manufacture of particleboard, the organic isocyanate may be applied to the lignocellulosic material as a liquid isocyanate, as a solution in an organic solvent (as described for example in United Kingdom Patent Specification No.1148016) or as an aqueous emulsion (as described for example in United Kingdom Patent Specification No.1523601). The impregnated mass of lignocellulosic material is then hot-pressed to induce reaction of the organic isocyanate with the lignocellulosic material and the water which is present, thereby consolidating the mass and forming the particle board.

In commercial mass-production of particleboard, any reduction in the duration of the process stages is of great benefit, and it is highly desirable therefore to obtain a short hot-pressing cycle. Accelerators which are catalysts for the isocyanate reactions which take place during the hot-pressing stage are well known. accelerators have not hitherto found application in the manufacture of particle board because of the delays which are always encountered in practice between the application of the organic isocyanate binder to the lignocellulosic material and the start of the hot-pressing stage. Such delays may commonly be of several hours duration, and during this period premature reaction of the organic isocyanate in the presence of the accelerator may give rise to an undesirable reduction in the effective level of organic isocyanate available for bonding. Furthermore. many of the available accelerators are basic materials, and such bases are rapidly neutralised in contact with the acidic lignocellulosic material.

The pr sent invention th refor se ks t provid a method f r th incorporation of an accelerat r such that th

5

10

15

20

25

a celerator system is f low activity at normal temperatures, but is activated at the elevated temperatures encountered during the hot-pressing cycle.

According to a further aspect of the present invention, there is provided a process for the manufacture of particleboard which comprises hot pressing a mass of lignocellulosic material mixed with an organic isocyanate binder in the presence of an accelerator wherein the accelerator is in the form of an admixture with a solid medium having a melting point below the temperature of the het-pressing stage.

The organic isocyanate may be an isocyanate conventionally used as a binder for the manufacture of particleboard. Euch organic isocyanates are listed for example in United Kingdom Patent Specification No.1523601. An especially preferred organic isocyanate is the crude mixture of methylene bridged polyphenyl polyisocyanates which is generally known as "crude MDI".

The accelerator may be any catalyst which promotes the complex series of reactions which take place during the 20 hot-pressing stage between the organic isocyanate and the lignocellulosic material in the presence of water. Such catalysts are well known (see for example "Polyurethanes, Chemistry and Technology", Part I by J.H.Saunders and K.C.Frisch published by Interscience Publishers 1962, 25 Especially preferred accelerators are amines, Chapter IV). and especially tertiary amines, for example triethylamine and triethylenediamine ("DABCO"), and organometallic compounds, for example compounds of iron and tin such as dibutyl tin 30 dilaurate and stannous octoate.

5

10

The solid medium having a melting point below the temperature of the hot pressing stage may be any convenient solid material which does not adversely affect the reaction of the organic isocyanate. Especially preferred is a wax material such as is commonly added during the manufacture of particle board as a sizing ... agent.

The accelerator may be brought into admixture with the solid material in a variety of ways, for example the accelerator may be dispersed or dissolved in a melt of the solid material (for example molten wax). melt may be sprayed directly onto the lignocellulosic material where it solidifies to form the admixture of the accelerator and the solid medium. The weight ratio of accelerator to solid medium is suitably in the range 15 0.1:100 to 1:2, preferably from 1:5 to 1:20. the accelerator may be dispersed or dissolved in a melt of the solid material which is then formed into an aqueous dispersion in which solid particles of the admixture of 20 the solid material and the accelerator are dispersed throughout the aqueous medium. Such dispersions suitably have a solids content of from 10 to 90%, preferably from 40 to 60%, by weight. Waxes may readily be formed into aqueous dispersions (for example from the melt), 25 and the aqueous dispersion thus formed is especially convenient for spraying onto the lignocellulosic material.

Preferably the accelerator is soluble in a melt of the solid material, and if for example a wax is used as the solid material, preferred accelerators include dibuty! tin dilaurate and long alkyl chain tertiary amines, for example a long alkyl chain dimethyl tertiary amine. The long chain alkyl group may for example contain from 10 to 20 carbon atoms.

The hot-pressing stage of the manufacture of particleboard conventionally takes place at from 140 to 220°C.

Preferably the melting point of the solid medium (for example the wax) is from 20 to 100°C below the hot-pressing stage temperature, provided of course that the medium is solid at room temperature. In this way, the accelerator, which is wholly or partly deactivated when in admixture with the solid medium, is released during the hot-pressing stage of the particle board manufacture, thereby reducing the duration of the hot-pressing cycle.

The invention is illustrated but not limited by the following Examples in which all parts and percentages are by weight.

Example 1

5

10

15

20

25

30

An aqueous dispersion was prepared of paraffin wax in which dibutyl tin dilaurate was encapsulated. The dispersion had a solids content of 56% and the ratio of wax to dibutyl tin dilaurate was 10:1.

An emulsifiable isocyanate was prepared by reacting 3 parts of methoxy polyethylene glycol (molecular weight 650) with 97 parts of crude MDI having an NCO content of 30% and containing approximately 50% of diphenylmethan diisocyanates, the remainder being polymethylene polyphenyl polyisocyanates f higher functionality.

An aqueous emulsion was prepared by adding 102 g of the emulsifiable isocyanate to 152 g of water and emulsifying using a Silverson blender, the wax/catalyst dispersion (42 g) then being added and stirred in. glue mix was then applied to wood furnish by spraying in a rotor blender, 1740 g of 5 mesh particle size of spruce/pine 50/50 (moisture content 2.0%) being used as the furnish. A mat was then prepared by placing a Perspex frame of internal dimensions 40.5 cm x 40.5 cm x 15 cm on to an aluminium caul plate which had been coated with release agent. chips were spread in using a snowing technique so that the wood particles were deposited predominantly in the horizontal plane. On completion of the sprinkling of the particles, the uneven surface was evened out by combing with a flat piece of plastic. The mat was then prepressed by using plywood of the appropriate dimensions and hand

The Perspex frame was carefully removed and the bottom caul plate and mat were placed on the bottom platen of the preheated press (175°C) followed by a top caul plate and steel spacers (19 mm) coated with release agent. The press platens were closed over a period of 30 seconds, a ram pressure of 1000 psi being maintained (the cross sectional area of the ram being 113 square inches) for a total of 4 minutes 45 seconds i.e. 15 secs/mm. The board was then removed from the press, stacked for 24 hours prior to transfer to a constant humidity and temperature room (RE 50; temperature 23°C) and stored for 7 days prior to testing. The results of the evaluation are given in Table 1.

5

10

15

20

25

pressing.

Example 2

5

10

20

The procedure of Example 1 was followed except that the press time was reduced to 3 minutes 29 seconds i.e. 11 secs/mm. The results of the evaluation are as given in Table 1.

Examples 3 and 4

The procedure of Example 2 was followed except that the wax/catalyst dispersion was replaced by the same amount of water as in the dispersion (18.5 g). On removal from the press, the board delaminated showing insufficient cure had occurred. It was necessary to increase the press time to 3 minutes 48 seconds i.e. 12 sec/mm to obtain similar physical properties to that obtained in Example 2. The results of the evaluation are as given in Table 1.

15 Example 5

The procedure of Example 1 was followed except that the catalyst was added to the diisocyanate. In preparation of the emulsion with water, frothing (reaction) occurred almost immediately, preventing the emulsion being applied to the wood chip via the spray technique.

The advantages of having a catalyst present in an encapsulated form and the advantages of having a catalyst present in the preparation of particle board can be seen from the above experiments, i.e.

- 25 (a) Without encapsulating the catalyst, frothing of the emulsion occurs almost immediately on preparation of the emulsion and hence the advantages of the emulsion technique (better distribution of the glue) cannot be used. (Examples 1 and 5).
- 30 (b) The catalyst increases the rate of reaction on the particl board (Examples 2, 3 and 4).

TABLE 1

Example	1 1	2 1	3	4	5 1
Density kgm ⁻³	 633	653	 -	748	ter
Tensile (V20) mean kNm ⁻²	995	1007	removal	1210	e/wa ily of be
Standard Deviation kNm ⁻²	66	79	*	216	ranat liate ld no
Co-eff of variance %	6.7	1 8.0	d ou	17.9	isocy immed coul
Tensile(V100) mean kNm ⁻²	250	269	Delaminated	360	f dii ost i glue wood
Standard Deviation kNm ⁻²	18	38	elam	91	on of almo
Co-eff of variance	7.1	14	įĀ	25	ulsi amed eref plie
Press Time sec/min	15	11	11	12	Emul foam ther appl

CLAIMS

- 1. An improved method for the incorporation of an accelerator for a heat-induced reaction of an organic isocyanate which comprises providing the accelerator in the form of an admixture with a solid medium having a melting point below the temperature of the heat-induced reaction stage.
- 2. A method according to claim 1 for the manufacture of particleboard which comprises hot pressing a mass of lignocellulosic material mixed with an organic isocyanate binder in the presence of an accelerator wherein the accelerator is in the form of an admixture with a solid medium having a melting point below the temperature of the hot-pressing stage.
- 3. A method according to claim 2 wherein the organic isocyanate is a crude mixture of methylene bridged polyphenyl polyisocyanates.
 - 4. A method according to any one of the prededing claims wherein the solid medium is a wax.
- 5. A method according to any one of the preceding claims wherein the weight ratio of accelerator to solid medium is in the range of 0.1:100 to 1:2.
 - 6. A method according to claim 5 wherein the weight ratio of accelerator to solid medium is in the range of 1:5 to 1:20.
- 7. A method according to any one of the preceding claims wherein the mixture of accelerator and solid medium is in the form of an aqueous dispersion having a solid content of from 10 to 90% by weight.

11 .

8. A method according to any one of the preceding claims wherein the accelerator is dibutyl tin dilaurate or a long alkyl chain dimethyl tertiary amine.

_KS/BH 23.3.81.


EUROPEAN SEARCH REPORT

EP 81 30 1310.9

	DOCUMENTS CONSIDE	CLASSIFICATION OF THE APPLICATION (Int. CI.3)		
ategory	Citation of document with indicati passages	on, where appropriate, of relevant	Relevant to claim	
	DE - A1 - 2 447 143 AND MANUFACTURING) * claims 1, 4; page	= 3, line 18 to	1,3	C 08 G 18/16 C 08 G 18/70 C 07 C 119/042
	• •	page 9, lines 10 to es 21 to 30; page 19,		в 29 J 5/00
	GB-A-927 004 (UN * claims 1, 7, 12; to page 2, line	page 1, line 86	1,8	TECHNICAL FIELDS SEARCHED (Int. Cl. ³)
A	EP - A1 - 0 004 27 * claim 2; page 8, lines 29 to 32 *	line 24; page 15,	1,4	B 29 J 5/00 C 07 C 119/00 C 08 G 18/00 C 08 L 97/00
A	EP - A1 - 0 007 53 * claims 1, 2, 4;	_	2,3	
A	-	 5 (HJ. DIEHR et al.)	1,3,8	CATEGORY OF CITED DOCUMENTS
	and lines 62 to	63 *		X: particularly relevant A: technological background O: non-written disclosure P: Intermediate document T: theory or principle underlying the invention E: conflicting application D: document cited in the application L: citation for other reasons
X	The present search repo	member of the same patent family, corresponding document		
Place o	search	Examiner		
	Berlin	27-07-1981		MARX