Ameripol SN – A Cis-1,4-Polyisoprene

Polymer Structure and Properties: S. E. Horne, Jr., J. P. Kiehl, J. J. Shipman, V. L. Folt, C. F. Gibbs

Processing and Vulcanization: E. A. Willson, E. B. Newton

Tire Testing: M. A. Reinhart¹, E. A. Willson

B. F. Goodrich Research Center, Brecksville, Ohio

THE important observation, made by Katz (6) in 1925 using x-ray diffraction technique, showed that the mere stretching of crude or soft vulcanized Hevea rubber caused at least a portion of the polymer to undergo crystallization. This and the subsequent experiments of Hock (4) emphasized the point that successful attempts to synthesize a polymer resembling Hevea rubber would have to take regularity into account. The situation is complicated in isoprene polymers by the variety of ways the monomer can enter the growing polymer chain.

The four isomeric forms of polyisoprene are shown in Figure 1. Since head-to-tail orientations must be considered because of the asymmetry of the isoprene molecule, there are eight possible arrangements of the units that can occur in polymerized isoprene. Sodium, potassium, emulsion, and alfin polyisoprenes have been shown to contain all four forms of the repeating units (8). All of these uncured polymers have poor tack and their pure gum vulcanizates show poor physical properties. They do not crystallize when stretched or cooled. It has long been recognized that polymers of conjugated hydrocarbon dienes would have to be very regular in structure before their properties would approach those of Hevea rubber.

Looking back over the last 15 to 20 years, there has been a slow development, almost imperceptible at first, of catalyst systems which produce polymers that in some degree show an oriented structure. This orientation could result if the monomer, during the propagation phase of the polymerization, is held in a definite position with respect to the growing chain, as by cybotactic forces where polymerization is initiated at the melting point of the monomer or as by adsorption of the monomer onto a solid surface—perhaps to the surface of the catalyst itself.

The work reported here deals primarily with the properties of a rubber made by directed polymerization.

POLYMER STRUCTURE AND PROPERTIES

Catalyst. Catalyst systems, based on polyolefin information purchased from Karl Ziegler, have been applied to isoprene monomer systems, and modifications have been developed such that either cis-1,4-polyisoprene or trans-1,4-polyisoprene can now be prepared at will.

Infrared Absorption Spectra. The effect of one of these catalyst modifications was first recognized when a modified olefin polymerization yielded an isolable unstabilized rubbery component which showed an infrared absorption spectrum (2- to 25-micron range) almost identical to that of Hevea rubber except for peaks due to oxidation at 2.8, 5.6, and 5.8 microns and, additionally, a slightly higher intensity in the peak at 11.25 microns. Subsequent samples of this rubber, a *cis*-1,4-poly-

¹ The B. F. Goodrich Co., Tire and Equipment Division, Akron, Ohio.

isoprene, now called Ameripol SN, when protected by age resistors did not show these oxidation peaks (Figure 2).

Infrared absorption spectra indicate low maximum concentrations of 1,2- and 3,4- addition products in Ameripol SN. For these two isomeric units the discrimination in the presence of cis-1,4-polyisoprene units is good, being of the order $\pm 1\%$. The discrimination of small amounts of trans-1,4- units in the presence of a large concentration of cis-1,4- units is not good, for, if we add by common solvent technique 5 parts of balata to 100 parts of Heve arubber, detection of the added balata is very difficult. In the region from 8.0 to 10.5 microns where the spectrum of amorphous balata is most unlike that of Hevea rubber, the spectra of Hevea rubber-balata mixtures are practically superimpossible on that of Hevea rubber alone. At least 10 parts of balata per 100 parts of Hevea rubber are required for detection (Figure 3). Single isolated trans-1,4- polyisoprene units would not necessarily have the same set of absorption bands as totally trans-1,4- polymer chains. At least four trans-1,4- units in a block are required to produce a spectrum resembling that of balata. These limitations on the infrared absorption technique apply to both synthetic and natural polyisoprenes.

Since it has been noted in this work as well as in the previous work of Richardson and Sacher (8) and of Binder and Ransaw (1) that infrared absorption techniques do not offer sufficient discrimination for accurately measuring the concentration of trans-1,4- isomer in predominately cis-1,4- samples of polyisoprene, we concluded that such a quantitative analysis for characterizing a material having less than 10% trans-1,4- units was not feasible at this time. Instead, we estimated the maximum possible amounts of each isomeric impurity from the infrared spectra.

The spectrum of the Ameripol SN protected with an antioxidant duplicates that of the natural product except for the slight increase in intensity at 11.25 microns which may be attributable to the presence of about 1% more 3,4- addition product than is present in Hevea rubber. To the best of our knowledge, the origin of the 11.25-micron peak in the spectrum of Hevea rubber has not been established. Salomon and Van der Schee (9) say it is tempting to assign the 11.25- μ peak to 3,4- addition structure, but they found it survived ozonization.

The spectra of Ameripol SN and of Hevea rubber in the region around 10.9 microns are very much the same, indicating very little difference in 1,2- addition product concentration. Thus the amount of side chains formed by 1,2- addition is estimated to be less than 1% for both Hevea rubber and for Ameripol SN.

It is not known what the differences in the infrared spectra of cis-1,4- head-to-tail polyisoprene and of cis-1,4- head-to-head polyisoprene would be like because polymers of the latter type are

not available. It appears safe to assume that some of the skeletal vibrations would be affected, producing differences in the spectra. Since no differences except those already mentioned are apparent,

Figure 1. The four isomeric forms of isoprene and characteristic infrared absorption peaks

it is reasonable to say that no great differences in head-to-tail orientation exist between Ameripol SN and Hevea rubber.

Examination by Phase Microscopy. Crystalline and amorphous balata are insoluble in Hevea rubber and Ameripol SN.

Concentrations as low as 2% of balata in either of these polymers are detectable by phase microscopy in the mixtures. Since gelfree fractions of Ameripol SN and Hevea rubber hydrocarbon show a single phase by this method, we conclude that each contains less than 2% of trans-1,4- polymer chains. This technique is applicable only if all the trans-1,4- units are in separate polymer chains. If the trans-1,4- units are distributed along predominately cis-1,4- polymer chains, insolubility would not result and detection by this means would be impossible.

X-Ray Diffraction Patterns. Ameripol SN crystallizes when cooled as does Hevea rubber. The initiation period for Ameripol SN at -26° C. is much longer than that for acetone-extracted Hevea. This is believed to be due to the absence of impurities which furnish nuclei for crystal growth. Seeding with stearic acid greatly reduces the initiation time. The rate of crystal growth in Ameripol SN at -26° C, was slower than in the acetone-extracted Hevea rubber used. Crystallization rate is also affected by impurities. Figure 4 shows the x-ray diffraction patterns of unseeded Ameripol SN and of acetone-extracted pale crepe. The pale crepe was cooled at -26° C. for 24 hours and held at this temperature during exposure. The Ameripol SN was cooled at -26° C. for 140 hours and then photographed at this temperature. These ring diagrams are typical of nonoriented, finely divided crystals. The slightly mottled appearance of the rings is due to the Styrofoam frost shield used during the experiment. The ring diameters are the same in the two patterns, indicating identical crystal structures. The ratio of ring intensity to halo intensity is not quite the same in both patterns—the degree of crystallinity being somewhat higher in the Hevea rubber sample. Hevea rubber shows its maximum rate of crystalliza-

PURIFIED HEVEA RUBBER

Figure 2. Comparison of the infrared spectra of Ameripol SN and Hevea rubbers

Infrared absorption spectra of Hevea rubber-refined balata mixtures

tion (10) at -26° C., hence this temperature was used for these experiments. It is not yet known whether Ameripol SN shows its maximum rate of crystallization at this same temperature.

Vulcanizates of Ameripol SN and Hevea rubber crystallize when stretched. Figure 5 shows the x-ray diffraction patterns of the stretched vulcanizates at room temperature. The spot diagrams are essentially identical, indicating the same crystal structure and about the same degree of crystallinity in each case. The agreement here is as good as for two different samples of Hevea rubber. The fact that the two materials form crystals of identical structure precludes any large differences in head-totail orientation. It is impossible for head-to-tail oriented polymer of isoprene to form crystals of the same type and dimensions as a head-to-head polymer even though the repeating units are otherwise identical.

From the infrared data, phase microscopy examination, and the x-ray diffraction data, we conclude that Ameripol SN and Hevea rubber are essentially similar in molecular structure and both contain less than 2% predominantly trans-1,4- polymer and probably less than 10% distributed trans-1,4- units. This concentration or higher of distributed trans-1,4- units in the polymers would be expected to seriously interfere with their ability to crystallize which, actually, neither polymer lacks.

Second-Order Transition Temperature. The second-order transition temperature (T_g) of a sample of SN rubber was measured in a differential expansion apparatus similar to that described by Floyd (3) and was found to be -70° C., which is the same as that obtained for smoked sheet and pale crepe in the same apparatus. The coefficients of expansion below and above the second-order transition temperatures agree also with published values within the 5 to 10% reproducibility of the experiment.

The second-order transition temperature is roughly the temperature at which segmental motion of the polymer chain ceases. The balance between thermal disordering forces (moving the chain) and van der Waal (or intermolecular) forces is fairly critical to changes in polymer or copolymer composition. (A few per cent of most comonomer units will change the secondorder transition temperature by several degrees.) Hence, the identity of T_q values is another indication of the identity of chain composition.

Polymer Properties of Ameripol SN and Hevea Rubber Samples. Using toluene as the solvent, sol-gel measurements were carried out at room temperature (in the dark) employing essentially the procedure recommended by the Office of Rubber Reserve, Committee on Standardization of Methods and Apparatus for Determining Molecular Weights of Polymers.

Intrinsic viscosity measurements were made at 25.00° ± 0.01° C. over a concentration range and were extrapolated to zero concentration to obtain the limiting intrinsic viscosity value which is designated by the symbol [η]₀. Cannon-Fenske type viscometers (50 Series) were employed for the viscosity determinations.

Using the toluene solutions of the polymers, osmotic pressure measurements were made at $25.00^{\circ} \pm 0.01^{\circ}$ C. Regenerated cellulose film was employed as the semipermeable membrane.

It is of interest to compare a few of the polymer properties of SN rubber with Hevea rubber. Some of the pertinent data relating to polymer properties such as gel content, swelling index,

 M_n (number-average molecular weight), M_v (viscosity-average molecular weight), $[\eta]_0$ and μ_1 values are summarized in Table I.

Table I. Polymer Properties of Ameripol SN

 $[\eta]_0 = \text{limiting intrinsic viscosity value}$ $M_n = \text{number-average}$ $\begin{array}{lll} \{\eta\}_0 &= \text{ initiag intrinsic viscosity value} \\ M_n &= \text{ number-average molecular weight} \\ M_v &= \text{ viscosity-average molecular weight} \\ \mu_1 &= \text{ measure of degree of solvation} \\ &\qquad \text{ of polymer molecules by solvent molecules} \\ \end{array}$

Sample	Gel, %	Swell- ing Index	[η]0	M_n	$M_{ u}$	M_v/M_n	μ_1
Ameripol SN Ameripol SN Milled pale crepe Unmilled pale	$\frac{6.3}{0}$	126 	3.80 1.32 1.47	230,000 77,200 118,700	658,600 135,000 157,700	$\frac{2.86}{1.75}$ $\frac{1.33}{1.33}$	$\begin{array}{c} 0.398 \\ 0.406 \\ 0.431 \end{array}$
erepe	11.6	127	8.30	838,000	2,126,000	2.54	0.434

A sample of Hevea (pale crepe) was found to have a gel content of 11.6% with a swelling index of 137. The toluene-soluble portion yielded an $[\eta]_0$ value of 8.30 and an M_n value of 838,000. Using the equation of Carter, Scott, and Magat (2) of $[\eta] = 5.02$ \times 10⁻⁴ $M^{0.667}$, an M_v value of 2,126,000 was calculated. The ratio of M_v/M_n was 2.54 which indicated a wide distribution of molecular weights.

A sample of moderately high molecular weight Ameripol SN rubber contained 6.3% gel with a swelling index of 126. The toluene-soluble component had an $[\eta]_0$ value of 3.80. The high swelling index value of 126 encountered for a gel content of 6% was similar to sol-gel data obtained for some natural rubber samples. This type of a gel structure is easily broken down by normal milling and processing operations. M_n and M_v values of 230,000 and 658,600 were obtained for this SN rubber. The ratio of M_v/M_n was 2.86 which suggests a wide distribution of molecular weights similar to that indicated for the unmilled pale crepe rubber.

Hevea (pale crepe) rubber was milled on a cold mill for 20 minutes. It was totally soluble in toluene. The $[\eta]_0$, M_v , and M_n values were, respectively, 1.47, 157,700, and 118,700. This gave a ratio of 1.33 for M_v/M_n . Cold milling of the Hevea rubber resulted in a polymer with a narrower distribution of molecular weights compared to the original pale crepe rubber.

A low molecular weight Ameripol SN rubber was found to be totally soluble in tolume. The $[\eta]_0$, M_v , and M_n values were, respectively, 1.32, 135,000, and 77,200. The ratio of 1.75 for M_{ν}/M_{n} indicated a broader distribution of molecular weights than that encountered in the milled pale crepe rubber.

A comparison of the μ_1 values of the rubbertoluene systems is of interest. The μ_1 value is a measure of the degree of solvation of polymer molecules by solvent molecules. For the binary system of natural rubber-toluene at 27° C. a μ_1 value of 0.43 was reported by Huggins (5).

The high and the low molecular weight Ameripol SN rubber samples yielded μ_1 values of 0.406 and 0.398 at 25.00° C. Unmilled pale crepe and milled pale crepe had μ_1 values of 0.434 and 0.431, respectively, at 25.00° C.; this represents a good check on the value of 0.43 reported by Huggins.

At the present time, it is believed that the difference in the μ_1 values of Ameripol SN and Hevea rubber is real. These data imply that the Hevea rubber molecules are less solvated by toluene than the Ameripol SN rubber molecules. This may be due to the presence

of a more highly branched structure in the Hevea molecule as compared to the SN molecule, or it may be a reflection of the presence of a small amount of nonrubber constituents in the Hevea samples.

Solvents having solubility parameter values of 8.6 ± 1.35 appeared to be good solvents for both Ameripol SN rubber and milled pale crepe rubber. Carbon tetrachloride was the best solvating agent for both materials. Other good solvents were chloroform, cyclohexane, carbon disulfide, chlorobenzene, toluene, and benzene.

Stabilization of Ameripol SN. Freshly made polymer must be stabilized to protect it from degradation and softening by atmospheric oxidation. Illustrative of some of the early results of screening tests are the examples in Table II. Aliquots of a polymer charge were mill mixed (eight passes) with the materials shown and exposed as 0.015-inch-thick sheets both at room temperature (unheated) and (heated) in a circulating air oven for 8 hours at 100° C.; specific viscosities (at ½% concentration in toluene) were then determined. As one would expect, some materials and combinations were more effective than others in stabilizing the raw polymer. The effectiveness of the stabilization of some of these Ameripol SN rubber samples prepared by the addition of the more promising commercial stabilizers or antioxidants was further determined by measurements of the rate at which various polymer samples reacted with oxygen at elevated temperatures. An apparatus that permitted measurements of the volume of oxygen consumed at constant pressure and temperature was employed. All measurements were made at a temperature of $100^{\circ} \pm 0.2^{\circ}$ C. and at approximately 760 mm. of mercury pressure.

Hevea rubber

Figure 5. X-ray diffraction patterns of pure gum vulcanizates at 1000% elongation

Ameripol SN rubber

Hevea rubber (acetone-extracted)

Figure 4. X-ray diffraction patterns of frozen but unstretched specimens

Table II. Stabilization of Ameripol SN Rubber Qualitative Screening Test

	Parts/		0.5% in tene)	
	100 Parts	Un-	Heated 8 hr. at	
Stabilizer	Rubber	heated	100° C.	
Diphenyl-p-phenylenediamine 2:5 Di-tert-butylhydroquinone (Santovar O)	$\left. \begin{smallmatrix} 0 & 25 \\ 0 & 2 \end{smallmatrix} \right\}$	3.39	2.51	
Bis(dimethylthiocarbamyl) disulfide (Tuads)	0.2	3.40	1.08	
Mercaptobenzothiazole (Captax)	0.2	2.87	1.02	
Bis(2-benzothiazyl) disulfide (Altax)	0.2	2.68	1.30	
Sulfur	0.2	3.04	1.08	
Polymerized trimethyldihydroquinoline (AgeRite resin D)	1.0	3.27	1.20	
1,2-Dihydro-2,2,4-trimethyl-6-phenylquinoline (85%) Diphenyl-p-phenylenediamine 15% (Santoflex BX)	1.0	3.04	1.84	
sym-Di-6-naphthyl-p-phenylenediamine (AgeRite white) Diphenyl-p-phenylenediamine	$\left. \begin{smallmatrix} 0.5 \\ 0.25 \end{smallmatrix} \right\}$	3.43	2.34	
sym-Di-\(\beta\)-naphthyl-\(p\)-phenylenediamine (AgeRite white) 2,5-Di-\(left\)-butyl hydroquinone (Santovar O)	$\left. \begin{array}{c} 0.5 \\ 0.2 \end{array} \right\}$	2.60	1.92	

The curves of oxygen consumed versus time were all of an autocatalytic nature, oxidation rate increasing with time. Two parameters can be obtained from such curves: The first is the initial rate of oxidation, designated r_0 , and the second is a factor designated by k which is a measure of the autocatalytic nature or self-acceleration of the oxidation. Table III shows typical data from a series of oxidation rate measurements. Decreased

values of r_0 , of course, correspond to more efficient stabilization as do decreased values of k. For this series, AgeRite white is the most efficient stabilizer, Santovar O being next. Both AgeRite white and the combination of AgeRite white and Santovar O shown have stabilized the Ameripol SN to a degree equivalent to or better than that shown by pale crepe. The unstabilized Ameripol SN polymer is quite susceptible to oxidation at 100° C.

The addition of stabilizers decreased the initial rate of oxidation by a factor of approximately 20, whereas k was decreased by a factor of almost 100.

PROCESSING AND VULCANIZATION

Ameripol SN, as ordinarily made, looks and handles much like masticated Hevea rubber.

Stabilization of Ameripol SN Rubber Oxygen Absorption at 100° C.

 r_0 = initial rate of oxidation, mole O₂/gram ⁻¹ min. ⁻¹ k = measure of autocatalytic nature of oxidation, min. ⁻¹

Polymer	Stabilizer	7 0	k
Ameripol SN	None	5.0×10^{-7}	96 × 10 -4
Ameripol SN	2.5-Di-tert-butyl hydroquinone (Santovar O), 0.5% on rubber	0.25 × 10 ⁻⁷	6.3 × 10 ⁻⁴
Ameripol SN	Diphenyl - p - phenylene- diamine, 0.2% on rubber	0.40×10^{-7}	21 × 10 -4
Ameripol SN	sym - Di - β - naphthyl - p-phenylenediamine (Age-Rite white), 0.5% on rubber	0.10 × 10 -7	0.64 × 10 ⁻⁴
Ameripol SN	sym-Di- β -naphthyl-p-phenylenediamine (Age-Rite white), 0.5% on rubber 2,5-Di-tert-butyl hydroquinone (Santovar O), 0.2% on rubber	0.10 × 10 ⁻⁷	~0
Hevea pale crepe	None added	0.19×10^{-7}	$2.2\times10^{\gamma_4}$

Table IV. Physical Properties of Vulcanizates-Gum Stock (Room temperature tests)

Ameri	1.037				
Ameripol SN		Hevea Rubber			
No addi- tive	parts of				Test Blend
	——— Т	ensile, l	Lb./Sq. In	ch	
No cure 1400 2030 2380 2250	$3550 \\ 3440$	$\frac{2970}{3090}$	$\frac{3850}{3450}$	3810	2490 3410 3210 3670 3620
	600%	Modul	us, Lb./Sq	. Inch-	
120 280 350 430	350 700 800 800 700			500 970 1200 1320 1520	380 790 950 1170 1240
	Elc	ngation	at Break,	%	
990 910 860 800	930 850 880 750 820	870 820 790 760 750	890 800 780 750 700	860 830 760 770 750	910 830 790 760 760
	No additive No cure 1400 2030 2380 2250 120 280 350 430 990 910 860 800	No addi- parts of tive additive a dditive a dditive a 1400 3550 2030 3440 2250 3210	No addi- addi- plus 1.5 parts of Red tive additive O Tensile, No cure 2840 800 1400 3550 2680 2030 3440 2970 2380 3200 3090 2250 3210 3110	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	No addi-

^a Lecithin (95%) and TEA (5%).

ACS II Recipe: Rubber 100, zinc oxide 6, stearic acid 4, Captax 0.5 sulfur 3.5; ACS tensile sheets.

It has excellent tack and good "tooth." The Mooney viscosity (ML-4' at 212° F.) of the polymer is in the 50 to 75 range.

Processing Properties. Ameripol SN requires no preliminary breakdown and bands smoothly on a laboratory mill by the time the rolls have made three or four revolutions. This is partly due to the excellent natural tack of the polymer. Like natural rubber, Ameripol SN breaks down rapidly on a cold mill, so mill mixing is usually carried out at temperatures around 180° F. Compounding ingredients then added are accepted as readily and dispersed as well as they would be in Hevea rubber.

Laboratory Banbury mixing is usually run at 220° to 260° F. where the stocks handle well, but batches have been discharged satisfactorily at 325° F. Factory Banbury mixing presented no problem and Ameripol SN stocks processed well on factory calenders and in extruders. In fact, extruded treads showed less linear shrinkage and less extrusion porosity than ordinary Hevea rubber treads. The carcass plies and the treads handled well in the factory tire-building operation, and the building tack of the Ameripol SN was equivalent to that of similar Hevea rubber stocks.

Compounding. Freshly made Ameripol SN lacks three kinds of materials (naturally present in Hevea rubber) that are known to have an important influence on the technical quality of vul-

canizates—antioxidant for polymer stabilization, nonrubber constituents (such as ash, protein, and protein decomposition products), and fatty acid material which affect the state of vulcanization. These deficiencies are corrected by additions of suitable materials. The antioxidant is added at once to every lot of the freshly made polymer accordingly as a nonstaining or staining type polymer is required. Addition of fatty acid and a material simulating the nonrubber constituents is made by the compounder as required. Some buffer material (7) is needed to help adjust the rate of cure of Ameripol SN, and in the tests reported the additive, soybean lecithin (95%) with triethanolamine (TEA) (5%), was used ($1^{1}/_{2}$ parts of this mixture to 100 parts by weight of polymer). Otherwise, Ameripol SN is compounded and handled like Hevea rubber.

Pure Gum Stocks. Ameripol SN with additive shows good properties in the ACS II test recipe (Table IV), approximating those shown by the Hevea rubber test blend of ribbed smoked sheets and pale crepe. In a low sulfur, pure gum recipe, (Table V), Ameripol SN containing both additive and extra fatty acid gives a vulcanizate quite comparable to that of the Hevea rubber

Heavy-Duty Tire Stocks. It was a natural anticipation that this new polymer, Ameripol SN, so much like Hevea rubber in chemical structure, milling, compounding, and vulcanizing characteristics, should show low hysteresis values, as well, in heavy-duty truck tire stocks. Extended tests have amply borne this out.

Table V. Physical Properties of Vulcanizates-Low-Sulfur Gum Compound

(Room temperature tests) Hevea Rubber*b* Ameripol SNa Tensile, Lb./Sq. Inch Cure, min. at 260° F. 10 20 30 40 $\begin{array}{c} 2420 \\ 2900 \\ 3180 \\ 3100 \end{array}$ 3280 3300 600% Modulus, Lb./Sq. Inch $10 \\ 20 \\ 30 \\ 40$ 200 400 800% Modulus, Lb./Sq. Inch $^{10}_{20}_{30}_{40}$ 1100 1900 1550 Elongation at Break, % 920

Recipe: Rubber 100, zinc oxide 1, AgeRite White 0.5, fatty acid activator 2.5, Captax 0.4, Altax 0.55, sulfur 1.5; ACS tensile sheets.

Additives: 1 part stearic acid; 1.5 parts lecithin plus TEA.
 Additive: 1 part rosin oil.

Two different lots of Ameripol SN, labeled I and II, differing somewhat in gel content and in swelling index of the gel (determined on the unmilled polymer) were compounded in a typical carcass stock and in a tread stock along with a Hevea rubber test blend (ribbed smoked sheets and pale crepe) as a control. The recipes in each case are identical except for the lecithin-triethanolamine additive (1.5 parts/100 parts of Ameripol SN) and extra stearic acid (1 part/100 parts Ameripol SN) to approximate the amount naturally present in Hevea rubber. Comparative data on physical properties of the carcass stocks are shown in shown in Table VI and in Figure 6; those on the tread stocks are shown in Table VII and in Figure 7. The stress-strain properties at room temperature, at 212° F., and after aging are very similar on all the stocks and so are the Gehman low temperature moduli

Table VI. Physical Properties of Vulcanizates—Carcass Stocks							
	Ame İ	ripol SN II	Hevea Rubber		Amer	pol SN	Hevea Rubber
Gel, %	14	31		Stan	ss-Strain at 212° F.	***	Itubbei
Swelling index	83 3.17	59 3.45				ia th/G	a Tash
Mooney viscosity, ML-4' at 212° F.	75	75	• •	Cure, min. at 280° F. 10	1 ensi	le, Lb./So 230	q. 1ncn 1200
Carcass recipe, Parts Polymer Zinc oxide Stearic acid AgeRite powder (PBNA)	100.0 3.0 2.0 1.0	$ \begin{array}{c} 100.0 \\ 3.0 \\ 2.0 \\ 1.0 \end{array} $	100.0 3.0 1.0 1.0	15 30 60 150	900 1620 1330 1320	1650 1500 1300 1220	2180 2290 1920 1820
HMF black (Statex 93) Pine tar	40.0 5.0	$\frac{40.0}{5.0}$	40.0 7.0		400% M	odulus, L	b./Sq. Inch
Lecithin + TEA (5%) Altax Sulfur	$ \begin{array}{r} 1.5 \\ 1.0 \\ 2.5 \end{array} $	$1.5 \\ 1.0 \\ 2.5$	1.0 2.5	10 15 30 60	150 560 700	400 740	220 520 830
B. F. Goodrich plasticity, 85° C. (on compounded stock)	72.8	66.4	72.8	150	700 700	800 780	750 660
Mooney scorch, 260° F. (large rotor)					Elongs	tion at B	reak, %
I.V., initial viscosity V_m , min. viscosity T_s , scorch time, min. $T_c(T_s + T_{\Delta v})$, cure time, min. $T_{\Delta v}$, min. for 20-point viscosity increase	36 26 20.9 27.6 6.7	$\begin{array}{c} 42\\ 32\\ 17.3\\ 21.3\\ 4.0 \end{array}$	34 25 16.9 20.5 3.6	10 15 30 60 150	1040 850 700 700	1000 800 660 610 600	940 900 790 760 800
Gehman low temperature modulus (cure							
30 min., 280° F.), ° C.	-33	-32	-34	Aged in Test Tubes 24 Hour	s at 212° F. in Air; St Temperature	ress-Strai	in at Room
<i>T</i> s Freeze point	-48 -58	-48 -58	-49 -59	Cure, min. at 280° F.	=	le, Lb./S	q. Inch
Stress-Strain at Room T	emperatur	e		10 15	1770 2220	2500 2800	. 2680 3140
Cure, min. at 280° F.	Tens	ile, Lb./Sc	. Inch	30 60	2450 1880	2540 2230	3080 2780
10	$\frac{150}{1070}$	$\begin{array}{c} 680 \\ 2260 \end{array}$	1820 2930	150	2030	2100	2380
15 30	2840	2880	3580		400% M	odulus, L	b./Sq. Inch
60 150	$\frac{2910}{2420}$	$\frac{2650}{1500}$	$\frac{3240}{2720}$	10	700	1000	1800
	400% M	odulus, Ll	./Sq. Inch	15 30	800 1050	1200 1440	1840 1650
10 15 30	360 880	200 780 1260	630 1650 1370	60 150	1280 1080	1620 1320	1480 1120
60 150	1080 1040	1300 1160	1340 1220	10	Elong 650	ation at I 650	510
150		ation at B		15 30	680 640	640 560	590 600
10 15 30	940 720 710	660 680 630	640 690 670	60 150	520 600	500 570	600 620
60	670 650	610 470	640 610	Graves	Angle Tear (212° F.)		
150	000	7,0	010	Cure, min. at 280° F.		-Lb./Inc	
				15 30 60	60 210 190	130 190 170	180 220 220
	T T G						

and freeze points. The heat rise in the B. F. Goodrich flexometer at both 0.175- and 0.225-inch strokes are likewise comparable. The Graves angle tear tests at 212° F. are somewhat lower than those for the Hevea stocks, but, on the other hand, the Ameripol SN stocks in the DeMattia flex crack-growth (initiated) tests appear on the whole to be more resistant than do those of the Hevea stocks.

Summary. The results of the laboratory comparative evaluation tests on pure gum carcass and tread stocks indicate a virtual identity in the performance of Ameripol SN rubber and of Hevea rubber. The comparative data suggest that Ameripol SN heavyduty tires will perform as well as similar Hevea rubber tires.

TIRE TESTING

The possibility of using Ameripol SN rubber to replace Hevea rubber completely in the tread and carcass stocks of heavy-duty bus and truck tires has undergone extensive testing. The results reported here deal with a lot of sixteen 11.00 × 20 heavy-duty express tires which required about 1 ton of Ameripol SN for manufacture.

The procedure for evaluation of test tires is divided into three programs—namely, indoor wheel tests, where tires are run to destruction; test truck operation, where conditions such as speed, load, and inflation are closely regulated; and mileage contract busses, where tire maintenance is at a high level, but service conditions on the highways are very severe.

Indoor Wheel Test. Tires are run on smooth 67-inch-diameter wheels in an ambient temperature of 100° ± 5° F. at a speed of

50 miles per hour. This is a continuous 24-hour-per-day test with the load increased in increments amounting to 20% of the rated load capacity each 24 hours. The test is started at 80% of standard Tire and Rim Association load. This is a very severe accelerated test and usually is terminated by a carcass blowout due to heat build-up. Hysteresis of compounds used is a strong influential factor of the mileage obtained to failure. The heat build-up in Ameripol SN rubber tires, as measured by thermocouple needle and air pressure build-up in the tire, was slightly less than that in the Hevea rubber control tires. Tires evaluated by this method are always run to destruction. The mileages run by the Ameripol SN tires to failure were comparable to those shown by the Hevea rubber controls (Table VIII). Resistance to cut growth (standardized cuts are made in the tread grooves before the test is started) was somewhat better in the Ameripol SN tires (an average of 12% increase in cut growth) than in the

B. F. Goodrich Flexometer (212° F.); 55-Lb. Load; 60-Min. Cure, 280° F.

Stroke, 0.175 inch

Stroke, 0.225 inch

Shore A hardness
AT, ° F.
Permanent set, %
Static compression at 55 lb., %
Duration of test, min.

Shore A hardness ΔT , $^{\circ}$ F.

Permanent set, $^{\circ}$ Static compression at 55 lb., $^{\circ}$ Duration of test, min.

Table	VII. Physic	eal Propertie	es of Vulcanizates—Tread Stock			
	Ameripol SN I II	Hevea		Amerip		Hevea
Gel, %	14 31	Rubber	Aged in Test Tubes 24 Hours_at 212° F. in		II ess-Strair	Rubber at Room
Swelling index	83 59 3.17 3.	45	Temperature			
Mooney viscosity, ML-4' at 212° F.	75 75		Cure, min. at 280° F. 15	Tensile 3120	, Lb./Sq 2990	
Tread recipe, Parts Polymer	100.0 100.	0 100.0	30	2890	2710	2950 2810
Zinc oxide Stearic acid	$\begin{array}{ccc} 3.0 & 3. \\ 4.0 & 4. \end{array}$	0 3.0	45 75	2620 2120	2570 2110	2510 1880
AgeRite powder (PBNA) BLE-25	1.0 1.	0 1.0	150	1430	1360	1550
ISAF black Pine tar	$\begin{array}{ccc} 42.0 & 42 \\ 2.0 & 2. \end{array}$	0 4.0	15	1900	aurus, Lt 2780	2640
Lecithin + TEA (5%) Santocure	$ \begin{array}{ccc} 1.5 & 1. \\ 0.6 & 0. \end{array} $	6 0.6	30 45	$\frac{2100}{2340}$	2400 2570	2660
Sulfur	3.0 3.		75 150			
B. F. Goodrich plasticity, 85° C. (on compounded stock)	44.8 38.	4 50.3	100	Ellan mad	ion of E	 Duncals 67
Mooney scorch, 260° F. (large rotor)	52 56	56	15	600	ion at E 530	450
$V_{\bullet n}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	36	30 45	550 450	470 400	440 380
$T_s^{"} \ T_c \ T\Delta_{20}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	13.8	75 150	380 280	330 270	300 290
Gehman low temperature modulus (cure	2.2 2.	1 1.55	Graves Angle Tear (2)		210	250
30 min., 280° F.), ° C.	-33 -32	-34	Cure, min. at 280° F.		-Lb./Incl	1
$\widetilde{T_{5}}$ Freeze point	$ \begin{array}{rrr} -48 & -48 \\ -58 & -58 \end{array} $	$-49 \\ -59$	15	270	250	340
Stress-Strain at Room		50	30 45	$\frac{270}{280}$	$\frac{240}{240}$	360 300
Cure, min. at 280° F.	Temperature Tensile, Lb./	Sq. Inch	B. F. Goodrich Flexometer (212° F.); 55-Lb.	Load; 60	Min. Cu	re, 280° F.
15	3810 3820	4040	Stroke, 0.175 inch	60	0.4	0.1
30 45	4160 3810 3900 3730	$\frac{4230}{4080}$	Shore A hardness ΔT , \circ F.	62 33	64 36	61 33
75 150	3840 3700 3540 3150	3920 3490	Permanent set, $\%$ Static compression at 55 lb., $\%$	$\frac{10.8}{19.2}$	$\frac{10.3}{17.9}$	$\frac{9.4}{20.1}$
	400% Modulus,	Lb./Sq. Inch	Duration of test, min. Stroke, 0.225 inch	25	25	25
15 30	1580 1890	$\frac{2110}{2550}$	Shore A Hardness ΔT , \circ F.	61 83	$\frac{63}{74}$	62 68
45	2010 2300 2250 2460	2570	Permanent set, % Static compression at 55 lb., %	$\frac{20.0}{20.4}$	$\frac{18.2}{19.1}$	$\frac{16.7}{21.3}$
75 150	2170 2360 1900 2010	$\frac{2450}{2200}$	Duration of test, min.	25	25	$\frac{21.5}{25}$
	Elongation at	t Break, %	Pico Abrasion (B. F. Goodrich Research Center, unpublished method)	95	92	100
15 30	690 640 650 580	630 570	a See Table VI for definitions.			
45 75	600 550 600 560	570 580				
150	630 570	560	Table VIII. Indoor W	heel Te	sts	
Stress-Strain at 2	12° F.		(Tests run according to old [prior to April 15	, 1955 revi	sion] Tir	e and Rim
Cure, min. at 280° F.	Tensile, Lb.		Association load rat Load		Tire	Temp.,
15 30	2700 2480 2450 2100	2860 2480	On tire, % of	Inflation Pressure,		° F.
45 75	$\begin{array}{ccc} 2220 & 2120 \\ 2210 & 2000 \end{array}$		Test Miles Ib. standard I	b./Sq. Inc	h Crown	Shoulder
150	2170 1830		Ameripol SN tire No. 1 0 3600 80 '0-1200 3600 80	70 85	210	107
	400% Modulus,		1200-2400 4500 100	88	220	187 233
15 30	880 1120 1150 1370	1290				249 iles due to
15 80 45 75 150	1300 1500 1290 1380	1500		separation	irom car	cass cord
150	1150 1280	1220	Ameripol SN tire No. 2 0 3600 80 0-1200 3600 80	70 83	204	100
	Elongation a	t Break, %	1200-2400 4500 100	83 86	$\frac{204}{216}$	186 205

Heve a rubber control tires (an average of $26\,\%$ increase in cut growth).

Test Truck Operation. This is also an accelerated service test but of less severity than the indoor wheel test. The test trucks are operated in the Kerrville, Tex., area, on a 24-hour-per-day basis at 45 miles per hour. Tires are rotated to the four wheel positions at 700 mile intervals. Test conditions such as loads, speeds, and inflation pressures are closely regulated. The test is operated at standard Tire and Rim Association load for 2800 miles, followed by 2800 miles at 130% rated load, and then run to failure or completion of 19,600 miles (whichever occurs first) at 150% rated load.

The Ameripol SN rubber tires made a very creditable showing. Tread wear was 85% that of the standard Hevea control tires. (These particular Ameripol SN rubber treads were rerun several

ests

	113500tt trom Total Tallings)				
	Load		Inflation	Tire Temp.,	
	On tire,	% of	Pressure,		
Test Miles	lb.	standard	Lb./Sq. Inch	Crown	Shoulder
Ameripol SN tire No. 1					
0	3600	80	70		
'0 - 1200	3600	80	85	210	187
1200-2400	4500	100	88	220	233
2400-3600	5400	120	89	235	249
3600-3675	6300	140	Tire failed at		iles due to
			separation f		
Ameripol SN tire No. 2					
0	3600	80	70		
0-1200	3600	80	83	204	186
1200-2400	4500	100	86	$\frac{1}{216}$	205
2400-3600	5400	120	86	233	261
3600-3788	6300	140	Tire failed at		
0000 0100	0000	2.0		blowou	
TI No. 1					
Hevea rubber tire No. 1	3600	80	70		
0 0-1200	3600	80	81	202	192
1200-2400	4500	100	80	$\frac{202}{220}$	246
2400-3600	5400	120	92	230	262
3600-3656	6300	140	Tire failed at		
3000-3030	0300	140		blowou	
			neat	DIOWOU	. 0
Hevea rubber tire No. 2					
0	3600	80	70	21.12	
0-1200	3600	80	91	213	223
1200-2400	4500	100	90	218	240
2400-3600	5400	120	91	236	272
3600-4051	6300	140	Tire failed at		
			heat	blowou	t

times through the tube machine during efforts to obtain proper die distribution. This had a deleterious effect on the abrasion quality of the treads.)

Resistance to growth of initiated tread cuts was good-quite comparable to controls. Independent cracking was inferior to the control (Table IX).

DeMattia flexing test initiated crack growth

Ameripol SN I (Gel 14% S.I. 83) X Ameripol SN II (Gel 31 % S.I. 59) Hevea rubber

The carcasses of all the tires were sound after 19,600 miles of operation and have been recapped (a standard procedure) and placed in intracity bus operation service.

Mileage Contract Bus Operation. Tires have been placed in most rigorous intercity bus operational service. Speeds may be higher than 70 miles per hour. Loads naturally vary. The front wheel positions are usually overloaded (say, up to 130%) while rear wheel positions are reasonably close to rated loads. It is customary to apply new tires to the front wheel position, operate them for 15,000 to 25,000 miles, and then change tires to rear wheels. Such a routine is followed to obtain optimum service from the tires and to conform to the highest safety standards.

Ameripol SN rubber tires are operating very satisfactorily. The mileage on the individual tires naturally varies because they are running on different vehicles, but a particular lot of ten tires placed in intercity high speed bus service are all sound after accumulation of 600,000 miles of travel to the time of regrooving of the treads. Indications are that the tread wear index of Ameripol SN tires is about 85% that of the Hevea control tires. Independent tread cracking is inferior to that shown by the control tires but the severity is not alarming. These service

Table IX. Texas Road Test

Conditions of test

Speed: 45 miles per hour Tire size: 11.00 × 20 rayon construction

Test Miles	Load on Tire, Lb.	% of Standard Load Rating	Inflation Pressure, Lb./Sq. Inch
0-2,800 2,800-5,600 5,600-19,600	5150 6700 7730	100 130 150	75 ⁴ 75 75
	Results		
Tires made of	Inches of Cracking (Independent), Total Length	Initiated Cracks, % Growth	Tread Wear Index
Ameripol SN No. : Ameripol SN No. :	1 64 2 98	$245 \\ 265 $	85
Hevea rubber No. 8 Hevea rubber No. 8		$\{248\}$ $\{191\}$	100
^a Standard.			

tests were initiated during the hot summer months, thus adding to the significance of the results obtained.

Summary. From a practical standpoint, Ameripol SN is equivalent in properties to Hevea rubber. This new development has solved the long-standing problem of producing by synthetic means a general-purpose polymer adequate as a complete replacement for Hevea rubber in heavy-duty tires.

ACKNOWLEDGMENT

The development and evaluation of Ameripol SN are a joint effort of the technical staffs of The B. F. Goodrich Company and Gulf Research and Development Co., on behalf of Goodrich-Gulf Chemicals, Inc., sponsor. The catalyst modification that produced the trans variety was developed by E. J. Carlson of this laboratory; Harold Gray directed the tire testing program. The authors wish to gratefully acknowledge major contributions to this study by other staff members as follows: M. L. Dannis, D. Diller, D. G. Frazer, R. G. Hay, A. M. Henke, H. M. Hoxie, J. E. Jansen, A. E. Juve, L. C. Kreider, R. E. Lynn, J. M. Madigan, F. F. Miller, M. G. Morningstar, H. Neff, R. F. Nichols, R. Shearer, A. G. Veith, J. S. B. Wolfe, G. V. Wootton, J. A. Yanko. General supervision: C. W. Montgomery, W. L. Semon.

LITERATURE CITED

- (1) Binder, J. L., Ransaw, H. C., Firestone Tire & Rubber Co., Rept. CR-3756 to Federal Facilities Corp., Office of Synthetic Rubber, Research and Development Div., Polymer Science Branch, Washington, D. C., April 22, 1955
- (2) Carter, W., Scott, R., Magat, M., J. Am. Chem. Soc. 68, 1480 (1946)
- Floyd, K. L., Brit. J. Appl. Phys. 3, 373 (1952).
- Hock, L., Z. Electrochem. 31, 404 (1925) Huggins, M. L., Ann. N. Y. Acad. Sci. 44, 431 (1943).
- Katz, J. R., Chem.-Ztg. 49, 353 (1925).
- Newton, E. B., Ind. Eng. Chem. 34, 374-8 (1942). Richardson, W. S., Sacher, A., J. Polymer Sci. 14, 353 (1953).
- (9) Salomon, G., Van der Schee, A. Chr., Ibid., 14, 185 (1954).
 (10) Wood, L. A., Bekkedahl, N., J. Appl. Phys. 17, 362 (1946).

RECEIVED for review November 4, 1955. ACCEPTED January 30, 1956. Presented for Goodrich-Gulf Chemicals, Inc., by F. K. Schoenfeld, vice president-research, The B. F. Goodrich Co., Brecksville, Ohio, before the Division of Rubber Chemistry, ACS, Philadelphia, Pa., November 1955.