

762-16

Accelerated Tests for the Settling of Pigments in Paints

RESEARCH BULLETIN

Issued by

The New Jersey Zinc Company

(Established 1848)

160 Front Street, New York

762-16

Accelerated Tests for the Settling of Pigments in Paints

By SIDNEY WERTHAN and

R. H. WIEN

Research Division, The New Jersey Zinc Company

Reprinted April, 1930

The New Jersey Zinc Company

(Established 1848)

160 Front Street, New York

Products Distributed by

The New Jersey Zinc Sales Company

(Incorporated)

Pittsburgh

San Francisco

Research Laboratory, The New Jersey Zinc Company, Palmerton, Pa.

The New Jersey Zinc Company is glad to make this contribution as a part of its work in the interests of the paint industry.

Foreword

SHELF storage of products has always been one of the paint manufacturer's problems. Although there is a considerable quantity of informative data available on this subject, no satisfactory method for determining the settling tendencies of paints has been offered.

Most of the published data are the results of observations of natural settling over extended periods of time. This procedure, however, is a discouraging undertaking because of the slow progress and delayed results.

In other cases, attempts have been made to accelerate the settling by various methods, such as decreasing the pigment-vehicle ratio by the addition of vehicle, decreasing the viscosity of the vehicle with extra volatile thinner or increasing the effective specific gravity of the pigment mixture by eliminating a light constituent. Also, settling tests have been suggested which are based on the omission from a formula of a flocculating material or one that possessed suspending properties. But any procedure which depends on a change in the formulation of the product under examination is not entirely satisfactory or suitable for general application.

According to the premises of the following paper, settling is primarily due to differences in gravitational forces on the various constituents. The rate of saponification and the hardening or caking of the settled pigment, which is an important phase of settling difficulties, is affected primarily by heat.

With these facts in mind, an accelerated settling test has been developed which involves a combination of centrifuging and heating. The samples are kept in small glass jars so that the amount of settled pigment and the supernatant liquid can be measured and any gel or skin easily observed. These jars are placed in a temperature cabinet where they are kept at 65° to 70° C all of the time except the twenty minutes in the morning and evening when they are centrifuged at 1000 r.p.m.

This acceleration routine was developed on flat wall paints because, with the possible exception of certain specialties, these paints as a rule offer more settling difficulties than other types. This method should be applicable, however, with suitable modifications to any paint, enamel, or lacquer. In flat wall paints, the effects of long periods of natural aging have been obtained in four or five days by application of this accelerating routine.

The results of the accelerated tests have been compared with those obtained through natural aging.

To further check the effectiveness of these accelerated tests, commercial paints of known settling tendencies were subjected to the above routine for seven days. This test was found to be equivalent to more than two years normal aging and the accelerated results agreed with those obtained under normal conditions.

After the samples have been subjected to this routine the condition of the settled mass is determined by a penetrometer, the unit of measure being the weight required to produce complete penetration by standard plungers within thirty seconds.

A method for determining the work required to reincorporate the settled pigment is also included. The stirring apparatus described has successfully broken up and reincorporated the hardest types of caked pigment. The time of stirring required to produce a smooth paint mixture is an indication of the hardness of the settled mass. This is considered a valuable addition to the settling test inasmuch as it is of commercial importance that a settled paint reincorporate readily.

It is possible to study the causes of the settling through microscopic examination of the caked pigment. This phase of the investigation is still under way.

Since the first presentation of this paper the method described has been used extensively for determining the settling tendencies of various types of flat wall paints. Although the settling produced by the test is generally typical of that which occurs when the paint is stored under normal conditions, for an occasional paint the accelerated results may be decidedly misleading. Discrepancies between the accelerated and natural settling usually occurs with flat wall paints possessing false bodies, induced by artificial bodying agents. This type of paint maintains its false body if not agitated, but readily breaks down when stirred. If not disturbed, the pigment in such a paint may remain in suspension almost indefinitely, but if occasionally moved, jarred, or shaken, objectionable settling often occurs. The test described in this paper produces results more comparable to natural storage in which occasional movement or handling of the paint occurs.

Accelerated Tests for the Settling of Pigments in Paints

By Sidney Werthan and R. H. Wien Research Division, The New Jersey Zinc Company¹

ANY test by which the settling tendencies of a paint can be determined before it is packed and distributed should be of value to the manufacturer. In this paper the various factors effecting the settling rate or tendency are briefly considered, accelerated tests based on these factors are described and methods for examining the degree and nature of the settled cake are given. Although the settling of pigment in barrels, drums, dipping tanks and the containers used with spraying and other paint application equipment often causes difficulty, this paper is limited to the discussion of settling in small size packages or so-called "Shelf Goods."

In the development of an accelerated settling test, one must first consider the factors involved and the variations in these that promote settling tendencies. These factors are the properties of the pigment and of the vehicle, pigment-vehicle ratio, type of container and storage conditions.

Some of the properties of the pigment that influence settling tendencies are the size of the particles or the relative particle sizes of the various components of the pigment mass, the density or relative densities, and the activity which includes such properties as basicity, wettability, soap forming, flocculating, dispersing and gel forming tendencies. Those properties of the vehicle, variations in which influence settling tendencies, are specific gravity, viscosity, volatile-non-volatile ratio, and activity, which includes acidity, stability, wetting, dispersing and flocculating properties.

Changing the pigment-vehicle ratio, that is, increasing the vehicle content is one of the simplest means of promoting settling. Although the type of container does not influence settling, the use of tall cylindrical jars magnifies the relative differences between samples. Both rate of settling and subsequent caking, increase with heat. As settling is primarily due to the differences in the gravitational forces on the various constituents of the paint, any increase in this force will hasten settling.

⁴Revision of a paper presented before the Division of Paint and Varnish Chemistry at the 75th Meeting of the American Chemical Society, St. Louis, Mo., April 16 to 19, 1928.

Series of Flat Wall Paints containing additional Mineral Spirits

Mixture of Pigment and Vehicle Prepared Paint

Comparison Between Rapid Test in which Pigment and Vehicle are just Mixed and Test

Using Prepared Paints

Based on these different factors, various tests have been developed. The rate of settling in a paint can often be accelerated by eliminating one of the pigment constituents, as, for example, a coarse, fibrous pigment or one of low specific gravity (such as fibrous tale) or one that has suspending properties due to soap forming tendencies (such as zinc oxide) or one that reacts with the vehicle to form a gel (such as aluminum stearate). Tests of this kind are usually quite limited in their application and should be adopted only after careful preliminary experimentation has proven that the change in the pigment formula has only resulted in accelerating the normal settling of the balance of the pigment constituents.

Perhaps the simplest means of testing a specific formula is to alter the vehicle or the pigment-vehicle ratio by adding extra thinner. The addition of thinner has a threefold effect; it increases the vehicle content, decreases the specific gravity of the vehicle and decreases its viscosity. Decreasing the pigment-vehicle ratio of a series of flat wall paints from 71-29 to 60-40 by the addition of mineral spirits made it possible to obtain settling indications within ten days that were fairly representative of the settling in the regular products after six months' storage.

A very simple application of this type of test is to just mix, by shaking (without any milling) the pigment with the reduced vehicle. Sometimes the results so obtained are misleading, so it is preferable to add extra thinner to the regular paints. Still, with certain formulae, the same relative results were obtained whether extra thinner was added to the paint or the pigment merely mixed with the reduced vehicle. The results were also comparable with the settling in the regular paints after prolonged storage.

Rate of settling may be increased by eliminating a flocculating constituent, such as an emulsifying agent from the vehicle. Also increasing the dispersing properties of the vehicle by the addition of a small percentage of polymerized oil or a thinner possessing high solvent powers has a similar effect. As in previous methods discussed, any test based on increasing the dispersing properties of the vehicle necessitates preliminary investigation to establish the value of the results obtained.

A test suitable for general application should not necessitate altering the product under examination. Objectionable settling is the combined result of migration of the pigment toward the bottom of the container and reactions within the paint. The centrifuge offers the simplest means of increasing the rate of migration of the pigment and heat is the most logical agent for accelerating the activities that produce caking. The rate of migration can be controlled by regulating the speed of the centrifuge, while, by a careful selection of temperature, the maximum ac-

PENETROMETER

PENETROMETER PLUNGERS

celeration of normal aging can be produced. The most promising accelerated test consists of a combination of centrifugal force and heat and the perfect test depends on obtaining the correct balance. The ideal condition would be to apply the correct centrifugal speed, under the proper temperature, which would necessitate a controlled temperature room or cabinet for the centrifuge. Satisfactory results can be obtained by intermittently centrifuging the warm sample. It is necessary to determine a suitable cycle, care being taken that a temperature is not used that is sufficiently high to cause reactions in the paint which normally would not occur. The cycle chosen will generally depend on the equipment available and the degree of acceleration desired.

This laboratory uses a twenty-four hour cycle, which is quite severe as only four to five days are required to reproduce conditions typical of two years' normal storage. Tests are made in small glass jars with metal covers. These jars are approximately six centimeters in diameter and eleven centimeters tall with a capacity of 180 c.e. This jar was arbitrarily chosen because of the size of the cups on the centrifuge. In the present cycle the jar of paint is kept in a warm oven (65°-70° C.) overnight (approximately eighteen hours). The following morning the warm sample is centrifuged for twenty minutes at 1000 r.p.m., returned to the oven for approximately five hours, centrifuged again for twenty minutes and, unless it is to be examined, the cycle is repeated. A sample. before being examined, is brought to room temperature. Although most of the work has been with flat wall paints, the results indicate that this test is applicable to other paints, enamels or lacquers. Sufficient tests of other paints and enamels have not been made to determine whether the cycle and factor used in testing flat wall paints can be applied promiscuously in the examination of miscellaneous products.

The usual means of examining and the terms used for describing the degree of settling in a paint are often indefinite and inaccurate. The use of glass jars makes it possible to accurately measure the amount of settled pigment or supernatant clear liquid and easy to detect any objectionable condition, such as a layer of gel or skin. The amount is usually not of as great importance as the condition of the settled material. The penetration tests used for asphalt, greases and paste paints, are not suitable for examining the settled material in a paint, which often varies from a soft paste in the upper portion to a hard almost dry layer at the bottom. A special penetrometer is used which consists of a vertically supported rod with a pan at the top for weights and a small plunger attached at the bottom. Three different plungers, which vary in shape and size but are of equal weight, are used. The tip of the plunger is brought in contact with the top surface of the settled material, released and the distance traveled in thirty seconds recorded. If complete penetration does not result in thirty seconds the test is repeated with

Dagram of Mixing Motions of Mixing Machine

Comparative Results between Natural Settling and Accelerated Settling

Photographed 3 (20) 28

Comparative Results between Natural Settling and Accelerated Settling (Photographed 3/20/28)

the weight increased. Experience demonstrated that the movement of the plunger after thirty seconds is inappreciable and if complete penetration is not obtained in thirty seconds, additional weight is necessary, so as an expediency thirty seconds was adopted as standard. Tests are continued choosing a new spot for each test until complete penetration is obtained. By determining the load necessary to penetrate the settled cake with at least two of the plungers, a measure is obtained of the relative degree of packing. A penetrometer has been devised to automatically record the nature of the settled pigment layer throughout its depth.

In addition to the amount of supernatant liquid and the hardness of the settled cake, the work required to reincorporate the settled pigment and the possibility of obtaining a smooth product are of importance. In this laboratory this information is obtained with a special stirring apparatus. Three different mixing actions are produced with it a rotation of the stirrer on its own axis, a rotation of the stirrer around the longitudinal axis of the glass jar and a vertical up and down motion of the stirrer. A very rapid and thorough mixing is obtained in a few minutes and even the hardest type of caked pigment can be reincorporated. The time required to produce a smooth product can be used as a measure of the work necessary.

One of the greatest objections to settling in a paint is that often when mixed by the consumer a specky product is obtained. I sually this is due to improper or insufficient mixing. When duplicate samples are available this machine affords an excellent means of determining whether a specky product would be the result of improper mixing or actually due to granulation of the paint. One of the samples is tested by first pouring off the supernatant liquid and adding it gradually during mixing, while the other is mixed direct. A specky product in both cases is definite indication of granulation in the paint.

Another property of interest is the condition of the settled pigment, that is, whether it is dispersed, flocculated, aggregated or gelled. This information can be determined by microscopical examination. Indications are that microscopical investigation of the whole subject of settling offers rich possibilities. Simple examination of the pigment in different portions of a settled paint often furnishes valuable leads as to the cause of settling and possible means of improving the product. Although a large number of settled paints have been microscopically examined in this laboratory, this subject has not been sufficiently investigated to warrant definite conclusions.

In Tables II, III and IV are results of accelerated settling of three typical flat wall paints, using a twenty-four hour cycle of heating and centrifuging. Paints "A" and "B" have fair non-settling properties and

normally would not settle to an objectionable cake within a year. Paint "C" is not as satisfactory in this respect, settling more rapidly and to a harder cake.

Table I covers tests on samples of the same paints which had settled during normal storage. They do not represent a sufficient number of different periods of aging to perhaps justify drawing definite relations between shelf storage and the accelerated cycle. Still, a comparison of the results of the Penetration Tests (ignoring the results on the sample of paint B which was tested after eight months' storage and apparently falls somewhat out of line) one finds that each twenty-four hours of the cycle represents approximately five months' shelf storage.

During the past two years this test has been used quite extensively in this laboratory in studying both the effect of the properties of pigments and variations in paint formulations on the settling tendencies of paints. The information obtained has been of appreciable value. Duplicate tests and actual shelf storage in a number of cases have shown the accelerated results to be both indicative and reliable. A large number of commercial Flat Wall Paints have been examined. Table V contains the results on six representative first grade flat wall paints.

From the results the paints would be graded for non-settling properties in the following order: A (the best), C, F, E, and B and D (the poorest). Paints A and C have excellent non-settling properties and neither should cake badly when stored from one to two years. Paint F has good non-settling and should cause no trouble unless held over a year. Paints E, B and D all have poor non-settling properties and will settle to an objectionable amount within a year. E packs slightly harder than B and D during the first few months but then slows up so that at the end of a year or two it should be in better condition than the other two. There is very little choice between B and D.

Several outside paints and enamels, that were known, from previous observations, not to develop settling even after several years of storage, were tested. No settling was obtained in any case, after seven days, when the tests were discontinued.

It is not claimed that either a perfected test or an ideal cycle has been developed, but it is believed that the results obtained definitely demonstrate that a test applying heat and centrifugal force is an excellent tool with which the settling tendencies of a paint can be determined.

TABLE PAINTS

Shelf Aged Examined March '0, 1978	Alteroscopic J variounitage of Society Pigarent	92 Tup Partially florenlated Bottom —Partially florenlated	Top - Placentated Bottom - Partially, flocenhated, considerable dispensed material apparently dry -	242 Tope Placenlated 542 Bottom Dispersed, apparently quite dry	1012 Tep Partially floresitated Bolton: Dispersed	Top - Partially florenlated	92 Trap - Dispersed 312 Battom. Dispersed large pieces of facit, pigment fairly dry.
1 lace	Wotehi Commb	60 10	101	11 ty 11 15	0	= <u>2 2 </u>	3/2/20
She	Pendintin Lest Flugge Weight	- 11 =	- :1:::	- 000	- 0) Ft	- 1 11	-=(m
	Paper of States of States of the Chapter of the Cha	e 9)	0.00	9	1-	77. 1)	9
	Paint Date Offer	7 00 3 1 Nga 1 Nga 1	3 2 26 Aged 2 Years	Agod 3 Mess.	3/9/26 Agod 2 Years	1, 31 '28 Aged 2 Mos.	C 11/1,27
	Patro	-	-	=	=	U	U

Who weight of the compty pour red and plunger is 12 ground, an this represents the minimum weight that can be applied, otherwise the weight given is the automorphism to the produced complete pronetation to thirty arounds. Where results are not pieze weight and be

TABLE H

Accelerated Test Using Centrifugal Force and Heat

FLAT WALL PAINT "A"

Reincor- poration Test Minutes ⁴	_	11/2	152	c1	212	3 (organilar)	(Elaminal)
Mirroscopie Examination of Sethed Pigment	Very little hard sediment at bottom. Entire mass flocculated	Top Florenlated Bottom Hard dry cake that appears aggregated	Top—Flocenlated Bottom—Some dispersed pigment and hard aggregates	Top—Flocenlated Bottom—Some dispersed pigment and hard aggregates	Top—Flocculated Bottom—Thick, dry layer partially flocculated and large amount of hard aggregation	Top Small amount of dispersed pigment Bottom—Very dry and considerable amount of hard aggregates	
Test ¹ Weight Grums	원왕원	2 2 10 51 51 51	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	742 1012 1012	1512	15 123	
Penetration Test ¹ Plunger Weigh No Gram	- c1 ac	- 01 60	- 61 m	- 01 00	— c1 ≈	- c1	
Supernotant Edgind Centimeters	0 1	9, 61	2 6	9	e1	3.1	1See foot note! to Table I
Cycle ² Hours	51	22	51	96	120	111	1See fool

Approximately 18 hours heat 65-70°C.
Twenty minutes centrifuge at 1000 R.P.M.
Approximately 5 hours heat 65-70°C.
Twenty minutes centrifuge at 1000 R.P.M.
Theory minutes centrifuge at 1000 R.P.M.
Theory minutes centrifuge at 1000 R.P.M.

Standard 24 hr Cycle

"Minutes required to mix to uniform consistency.

TABLE III

Accelerated Test Using Centrifugal Force and Heat FLAT WALL PAINT "B"

Reincor- poration Test	Minutes	17.	C1	21.2	೯	35 (granular)	
Microscopic Examination of Settled Examination of	Very little hard sediment at bottom Entire mass flocculated	Top—Flocculated Bottom—Hard dry cake and hard aggregates	Top—Flocculated Bottom—Thick layer of dry, lumpy material, partly dispersed	Top—Flocculated Bottom—Dry and lumpy material	1542 ^a Top—Flocculated Bottom—Thick layer of dry naterial	1542 ³ Top—Flocculated Bottom—Very dry and lumpy	
Test ¹ Weight Grams	125 ci	= 2 5 5 5 5 5 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7	0.000	915	1512° T	15423 1	
Penetration Test ¹ Plunger Weigl No. Gram	- e1 ec	— c1 m	— 01 €	-0100	c1 xz	- 21 12	
Depth of Supernatant Liquid Centimeters	1 0	- - -	-	6 1	6 1	61 ro	
Standard Cycle ² (Refer Table II) Honrs	167	48	61	96	120	Ξ.	. 0 171

"See foot note? to Table II See foot note! to Table I.

"See foot note" to Table II *See foot notes to Table II

On duplicate sample clear liquid was poured off, material mixed two minutes and vehicle added in small portions. A smooth product was obtained in six minutes,

TABLE IV

Accelerated Test Using Centrifugal Force and Heat

FLAT WALL PAINT "C"

61	212	212	_	persed very slowly
Top—Elocculated Bottom—Flocculated	Top—Flocculated Bottom—Small amount of dispersed material	Top—Floceulated Bottom—Floceulated with some apparently dry pigment	Cop—Flocculated and lumpy Sottom—Hard aggregates and dispersed pigment that appears dry	
- 01 to	222 202 202 203 203 203 203 203 203 203	512 512 1012	1012	
-0100	-010	- 01 m	– ຄ≀ ຄາ	
6 1	3 6	5.0 1.4	0 -	
20 hours, 20 mins, Oven 18 hrs. Centrifuge 20 mins, Room 2 hrs.	21 hours, 10 mins. Oven 22 hrs. Centrifuge 10 mins. Room 2 hrs.	13 hours Oven 10 hrs. Centrifuge 60 mins. Room 2 hrs.	67 hours, 10 mins. Oven—64 hrs. Centrifuge—100 mins. Room—2 hrs.	See foot note; to Table I.
	ins. 1.9 2 20 Bottom Flocculated 3 542 Bottom Flocculated	ins. 1 9 2 242 Bottom—Flocculated 3 542 Bottom—Flocculated 3 12 Top—Flocculated ins. 3 6 2 542 Bottom—Small amount of dispersed material 3 1012 Bottom—Small amount of dispersed materia	20 hours, 20 mins. 1 12 Top—Flocculated Coven 18 hrs. 2 242 Bottom Flocculated Room 2 hrs. 3 542 Bottom Flocculated 21 hours, 10 mins. 3 6 2 542 10 koom 2 hrs. 3 5 3 5 3 10 koom 2 hrs. 3 5 5 5 5 5 10 koom 2 hrs. 3 5 5 5 5 5 6	20 hours, 20 mins. 1 9 212 Top—Floreulated Coven—2 hrs. 2 122 Bottom—Floreulated 24 hours, 10 mins. 3 6 2 212 Bottom—Floreulated Cortrifuge—10 mins. 3 6 2 212 Bottom—Small amount of dispersed material 13 hours. 1 312 Top—Floreulated Contrifuge—10 mins. 3 7 2 2 312 Bottom—Small amount of dispersed material 13 hours. 1 012 Bottom—Floreulated with some apparently dry pigment 10 hours, 10 mins. 1 012 Bottom—Floreulated and lumpy 67 hours, 10 mins. 1 012 Bottom—Hard aggregates and dispersed pigment that 10 centrifuge—100 mins. 1 012 Bottom—Hard aggregates and dispersed pigment that

See foot noted to Table II. "See foot note" to Tuble II. See foot note! to Table I.

TABLE V

Accelerated Test Using Centrifugal Force and Heat COMMERCIAL FLAT WALL PAINTS

	<u> </u>	13/2	51	2 1 2	~~
	2	¢1	2 2 2	00	3/2
	n Test tes D	112	51 2	**	1 2 2
	Reincorporation Test- Minutes B C D	11.2	÷1	22	21 21
	Reined	1.1.2	~~	312	112
	<	_	72	÷1	÷1
	Gms.	91 <u>1</u> 1	51 5	217 292 813	242 367 1042
	F E Gms.	267 392 742	222	192	10 E
	Penetration Tests ¹ C D W1. W1.	98 197 197	592	815 1015	1012
	Penetrat C Wt. Gms.	117 192 267	267 367 612	367 192 692	367 192 692
	G N S.	112 192 292	515 715 1015	101 101 101 101 101	1012
	W.t. Gms.	গুলুগু	435	\$1 <u>21 21</u>	102 102 267
	Plung- er No.	- 01 m	- 01 00	- 01 00	— 61 m
	<u>~</u>	3	71 71	0 m	3 0
	Liquid	8 0	1 9	91	10
	eters D	e	3.1.1.9	22	÷ 1
	Death of Supernatant Liquid Centimeters B C D E	08 16 2 1 1.3 08 1.1	10 10	ti- 12	3_8
	atth of B	9	- m	ss rls	5 5 to Tea
	△ <	ec .	0	0 8	S 2 2
	Standard Cycle? Mours	0 17	≅ 21	71	96 3 2 3 5 3 8

*See foot note? to Table II.

*See foot note? to Table II.

Assembly of Equipment used for Determination of Accelerated Settling of Paints

The World's Standard for Zinc Products