

HANSER

Table of Contents

Plastics Additives Handbook

Herausgegeben von Hans Zweifel, Ralph D. Maier, Michael Schiller

ISBN: 978-3-446-40801-2

For further information and order see

<http://www.hanser.de/978-3-446-40801-2>
or contact your bookseller.

Table of Content

- 1 Antioxidants
- 2 Light Stabilizers
- 3 PVC Stabilizers
- 4 Acid Scavengers
- 5 Lubricants
- 6 Polymer Processing Aids
- 7 Anti-blocking Additives
- 8 Slip Additives
- 9 Antifogging Additives
- 10 Antistatic Additives
- 11 Antimicrobials
- 12 Flame Retardants
- 13 Chemical Blowing Agents
- 14 Crosslinking and Controlled Degradation of Polyolefins (Peroxides)
- 15 Colorants
- 16 Fluorescent Whitening Agents
- 17 Fillers and Reinforcements/Coupling Agents
- 18 Nucleating Agents for Semi-crystalline Polymers
- 19 Additives for Mechanical Recycling of Plastics
- 20 The Physical Behavior of Polymer Additives
- 21 Analytical
- 22 Aspects of Plastics Additives Related to Health, Safety and Environment

Content

1 Antioxidants

*Dr. K. Schwarzenbach, Dr. B. Gilg, D. Müller, Dr. G. Knobloch,
J.-R. Pauquet, Dr. P. Rota-Graziosi, Dr. A. Schmitter, J. Zingg,
Ciba Inc., Additives Division, Basel, Switzerland
Prof. Dr. E. Kramer, FH Aarau, Brugg-Windisch, Switzerland*

1.1	Introduction	1
1.2	Economic Situation	1
1.3	Principles of Oxidative Degradation	3
1.3.1	Introduction	3
1.3.2	Autoxidation	4
1.4	Inhibited Autoxidation	9
1.5	Basic Antioxidant Mechanisms	10
1.5.1	H-donors	10
1.5.1.1	Aromatic Amines	11
1.5.1.2	Phenols	11
1.5.2	Hydroperoxide Decomposers (HD)	13
1.5.2.1	Phosphites/Phosphonites	14
1.5.2.2	Thiosynergists	14
1.5.3	Alkyl Radical Scavengers	15
1.5.3.1	Hindered Amine Stabilizers (HAS)	15
1.5.3.2	Hydroxyl Amines	17
1.5.3.3	Benzofuranone Derivatives	17
1.5.3.4	Acryloyl Modified Phenols	17
1.5.4	Metal Deactivators	18
1.5.5	Multifunctional Stabilizers	19
1.5.6	Blends of Stabilizers	19
1.6	Testing of Antioxidants	19
1.6.1	General Remarks	19
1.6.2	Failure Mechanisms in Polymers	19
1.6.2.1	Amorphous Polymers	19
1.6.2.2	Semi-crystalline Polymers	20
1.6.3	Preparation of Samples	22
1.6.3.1	Laboratory Methods	22
1.6.3.2	Production Scale Incorporation of Additives	23
1.6.4	Overview of Test Methods	23
1.6.5	Melt Processing Stability	24
1.6.6	Thermal Analysis	28
1.6.7	Chemiluminescence	30
1.6.8	Testing Long-Term Thermal Stability	31
1.6.8.1	Oven Aging Techniques	31

1.6.8.2	Testing under External Stress	36
1.6.9	Lifetime Prediction	39
1.7	Stabilization of Selected Substrates	40
1.7.1	Polyolefins	40
1.7.1.1	General Aspects	40
1.7.1.2	Specific Requirements for Special Applications	61
1.7.2	Elastomers	64
1.7.2.1	Polybutadiene (BR)	64
1.7.2.2	Polysisoprene (IR)	66
1.7.2.3	Styrene Butadiene Rubber, Random (SBR)	66
1.7.2.4	Acrylonitrile Butadiene Copolymer (Nitrile Rubber, NBR)	67
1.7.2.5	Ethylene Propylene Copolymers (EPR, EPDM)	68
1.7.2.6	Thermoplastic Rubbers	69
1.7.2.7	Styrene Butadiene Latex (X-SBR)	71
1.7.3	Polystyrene, Impact Modified Polystyrene and Copolymers	72
1.7.3.1	Crystal Polystyrene (CPS)	72
1.7.3.2	Styrene-Acrylonitrile Copolymer (SAN)	73
1.7.3.3	High Impact Polystyrene (HIPS)	74
1.7.3.4	Mass Transparent Impact Modified Polystyrene	75
1.7.3.5	Acrylonitrile-Butadiene-Styrene Copolymers (ABS)	77
1.7.3.6	Methyl Methacrylate-Butadiene-Styrene Copolymers (MBS)	79
1.7.3.7	Other Styrene-based Graft Copolymers	80
1.7.4	Polyamides (PA)	80
1.7.4.1	Aliphatic Polyamides	80
1.7.4.2	Aromatic Polyamides	84
1.7.5	Polyesters	84
1.7.5.1	Poly(ethylene terephthalate) (PET)	84
1.7.5.2	Poly(butylene terephthalate) (PBT)	85
1.7.6	Polyacetals	86
1.7.7	Polycarbonate, PC	88
1.7.8	Polyurethanes (PUR)	88
1.7.9	High Performance Engineering Thermoplastics	91
1.7.10	Polymer Blends and Alloys	91
1.8	Technological Trend	92
1.9	References	92
1.10	Appendix A: Chemical Structures, CAS – Numbers, Producers and Tradenames of Stabilizers	97
1.10.1	Primary Antioxidants	98
1.10.2	Secondary Antioxidants/Phosphites/Phosphonites	109
1.10.3	Secondary Antioxidants/Sulfur Compounds	112
1.10.4	Metal Deactivators	113
1.10.5	Ni-Quenchers	114

1.10.6	UV-Absorbers	116
1.10.7	Hindered Amine Stabilizers HA(L)S	123
1.10.8	Mailing Addresses of Suppliers	137
2	Light Stabilizers	
	<i>F. Gugumus, Consultant, CH-4123 Allschwil, Switzerland</i>	
2.1	Introduction	139
2.2	Photodegradation of Synthetic Polymers	141
2.2.1	Ultra-Violet Spectrum of Sunlight	141
2.2.2	Physico-Chemical Processes Occurring on Light Absorption	143
2.2.3	Energy of Light and Its Absorption	150
2.2.4	Photo-oxidation Scheme	152
2.2.5	Photo-oxidation of Polyolefins	152
2.2.5.1	Photo-oxidation of PP	159
2.2.5.2	Photo-oxidation of PE	161
2.2.6	Photo-oxidation of Elastomers	164
2.2.7	Photo-oxidation of Styrenic Polymers	166
2.2.8	Photo-oxidation of Polyamides	169
2.2.8.1	Aliphatic Polyamides	169
2.2.8.2	Aromatic Polyamides	172
2.2.9	Photo-oxidation of Polyvinyl Chloride	173
2.2.10	Photo-oxidation of Polycarbonate	176
2.2.11	Photo-oxidation of Polyacetals	181
2.2.12	Photo-oxidation of PUR	182
2.2.13	Photo-oxidation of Linear Polyester	186
2.2.14	Photo-oxidation of Thermoplastic Polyester Elastomers	190
2.2.15	Photo-oxidation of Polyacrylates and Polymethacrylates	190
2.2.16	Photo-oxidation of PPE	193
2.2.17	Photo-oxidation of Polysulfone	198
2.2.18	Photo-oxidation of Epoxy Resins	201
2.2.19	Photo-oxidation of Other Polymers	204
2.3	Mechanisms of UV Stabilization	204
2.3.1	UV Absorption	204
2.3.2	Quenching	215
2.3.3	Hydroperoxide Decomposition	219
2.3.4	Free Radical Scavenging	219
2.3.5	Hindered Amine Light Stabilizers (HALS)	221
2.3.5.1	Stabilization Mechanisms of HALS Oxidation Products	221
2.3.5.2	Stabilization Mechanisms of HALS	228
2.4	Light Stabilizer Testing	236
2.4.1	Artificial Weathering	236
2.4.2	Natural Weathering	239
2.4.3	Influence of Pigments on Light Stabilizer Testing	240

2.5	Technical Aspects of Light Stabilization	242
2.5.1	Stability and Volatility	242
2.5.2	Solubility, Compatibility, Migration and Extraction of Light Stabilizers	244
2.5.3	Handling and Safety	244
2.5.4	Practical Aspects of Light Stabilization	245
2.5.5	Structures of Light Stabilizers	245
2.6	Stabilization of Selected Plastics	245
2.6.1	Stabilization of Polyolefins	246
2.6.1.1	UV Stabilization of PP	246
2.6.1.2	Stabilization of PE	286
2.6.2	Stabilization of Elastomers	329
2.6.2.1	Light Stabilization of Adhesives	336
2.6.3	Stabilization of Styrenic Polymers	342
2.6.4	Stabilization of Polyamides	350
2.6.4.1	Stabilization of Polyamide Fibers	359
2.6.5	Stabilization of Polyvinyl Chloride	362
2.6.6	Stabilization of Polycarbonate	367
2.6.7	Stabilization of Polyacetal	370
2.6.8	Stabilization of Polyurethane	378
2.6.9	Stabilization of Linear Polyesters	387
2.6.10	Stabilization of Unsaturated Polyesters	392
2.6.11	Stabilization of Thermoplastic Polyester Elastomers	393
2.6.12	Stabilization of Polyacrylates	393
2.6.13	Stabilization of Polyphenylene Ether	396
2.6.14	Stabilization of Polysulfones	399
2.6.15	Stabilization of Epoxy Resins	400
2.6.16	Stabilization of Other Polymers	401
2.7	List of Tradenames and Suppliers	401
2.8	References	401
2.9	Appendix B	418

3 PVC Stabilizers and Plasticizers

*W. H. Starnes, Jr., College of William and Mary, Williamsburg, VA 23187-8795,
USA*

*T. C. Jennings, Shaker Heights, OH, USA, L. G. Krauskopf, Vinyl Consulting
Co. Inc., Baton Rouge, LA, USA*

3.1	World PVC Stabilizer Market	425
3.2	Chemistry of Degradation and Stabilization	426
3.3	Mechanism of Thermal Dehydrochlorination	427
3.3.1	Thermally Labile Structural Defects	427
3.3.2	Hypothetical Labile Structures	429
3.3.3	Polyene Elongation	429
3.3.3.1	Ion-Pair/Quasiionic Mechanism	429

3.3.3.2	Other Proposed Mechanisms	430
3.3.3.3	Autocatalysis	432
3.4	Thermal Stabilization	433
3.4.1	General Mechanisms	433
3.4.2	Stabilizers Containing Metals	433
3.4.3	Organic Stabilizers	435
3.4.3.1	Costabilizers	435
3.4.3.2	Principal Stabilizers (Ester Thiols)	436
3.5	Lead Stabilizers	439
3.5.1	Lead Stabilizer Chronology	439
3.5.2	Lead Stabilizer Manufacturing	441
3.5.3	Lead Stabilization Mechanisms	441
3.5.4	Lead Stabilizers of Commercial Importance	442
3.5.5	Lead Stabilizer Strengths and Weaknesses	442
3.5.6	Lead Stabilizer/Lubricant Use Levels	444
3.6	Organotin Stabilizers	444
3.6.1	Organotin Stabilizer Chronology	445
3.6.2	Organotin Stabilizer Manufacturing	447
3.6.3	Organotin Stabilizer Mechanisms	449
3.6.4	Organotin Stabilizers of Commercial Importance	449
3.6.5	Organotin Stabilizer Synergists	451
3.6.6	Lubrication of Organotin Stabilizers	452
3.6.7	Organotin Stabilizer Strengths and Weaknesses	452
3.6.8	Organotin Stabilizer/Lubricant Use Levels	453
3.7	Mixed Metal Stabilizers	453
3.7.1	Mixed Metal Chronology	453
3.7.2	Mixed Metal Manufacturing	455
3.7.3	Mixed Metal Stabilizer Mechanisms	457
3.7.4	Mixed Metal Stabilizer Synergists	459
3.7.4.1	Epoxy Esters	461
3.7.4.2	Phosphite Esters	462
3.7.4.3	Minor Organic Synergists	464
3.7.4.4	Inorganic Acid Scavengers	464
3.7.5	Mixed Metal Strengths and Weaknesses	464
3.7.6	Mixed Metal Stabilizer/Lubricant Use Levels.	465
3.8	PVC Stabilizer Environmental Concerns	466
3.8.1	General Environmental Concerns	466
3.8.2	Lead Environmental Concerns	467
3.8.3	Cadmium Environmental Concerns	468
3.8.4	Barium Environmental Concerns	469
3.8.5	Organotin Environmental Concerns	470
3.8.6	Stabilizers Based Upon Food Additives	471
3.9	Test Methods	474
3.9.1	Heat Stability Testing	474

3.9.1.1	Static Heat Tests	474
3.9.1.2	Dynamic Heat Tests	475
3.9.1.3	Determination of Dehydrochlorination	475
3.9.1.4	Residual Heat Stability	475
3.9.2	Testing the Effects of Heat Stabilizers on Processing Properties	476
3.9.3	Testing Electrical Properties	476
3.9.4	Fogging Test	476
3.9.5	Testing Weathering and Light Stability	477
3.10	Acknowledgment	477
3.11	Index of Tradenames and Suppliers of PVC Stabilizers	478
3.12	References	482
3.13	Plasticizers	485
	<i>Leonard G. Krauskopf</i>	
3.13.1	Introduction	485
3.13.2	Plasticization Concepts	487
3.13.3	Solvency, Miscibility/Compatibility	488
3.13.4	Classification of Plasticizers	489
3.13.5	Plasticizer Performance Characteristics in PVC	491
3.13.6	Effects on Processing of PVC	500
3.13.7	Flexible PVC Markets	502
3.13.7.1	Film, Sheeting, and Coated Substrates	503
3.13.7.2	Wire and Cable Insulation	504
3.13.7.3	Extruded and Molded Shapes	506
3.13.7.4	Floor Coverings	506
3.13.7.5	Adhesives, Sealants, and Coatings	508
3.13.7.6	Regulated Food and Medical Uses	508
3.13.7.7	Miscellaneous	510
3.13.7.8	Safety, Health, and Environmental Issues	510
3.13.7.9	Future	511
3.14	Acknowledgement	511
3.15	Index of Tradenames and Suppliers of PVC Stabilizers	511
3.16	References	513

4 Acid Scavengers

A. Holzner, Dr. K. Chmil, Baerlocher GmbH, Unterschleissheim, Germany

4.1	Introduction	515
4.2	Basic Principles of Mechanism/Action	515
4.3	Physical and Chemical Descriptions of the Additives	517
4.3.1	Metallic Stearates	517
4.3.2	Hydrotalcite	520

4.3.3	Hydrocalumite	521
4.3.4	Zinc Oxide	522
4.4	Incorporation of Additives in the Polymers	523
4.5	Testing Additives in the Polymers	523
4.5.1	Corrosion Resistance Test	523
4.5.2	Multiple Extrusion	524
4.5.3	Yellowness Index (ASTM D-1925; DIN ISO 6167)	525
4.5.4	Melt Flow Index/Melt Volume Index (ASTM D1238-95; DIN ISO 1133-1991)	525
4.5.5	Filtration Index	525
4.6	Examples of Formulations and Additive Performance in Various Polymers	526
4.7	Interference with Other Additives	535
4.8	Technological Trends	535
4.9	Conclusion	535
4.10	List of Manufacturers per Product Group	536
4.11	References	537

5 Lubricants

Dr. E. Richter, Clariant GmbH, Werk Gersthofen, Germany

5.1	Introduction	539
5.1.1	Lubricants for Plastics Processing	539
5.1.2	Definitions and Distinctions	540
5.1.3	Commercial Importance of Lubricants	540
5.2	Effects of Lubricants	542
5.2.1	Understanding the Lubricating Effect	542
5.2.2	Internal Lubricating Effects	544
5.2.2.1	Viscosity Reduction	544
5.2.2.2	Reduction of Heat Dissipation	547
5.2.3	External Lubricating Effects	548
5.2.3.1	Release Effect	548
5.2.3.2	Plastification Retarding (Friction-Reducing) Effect	550
5.2.3.3	Prevention of Melt Fracture	550
5.2.4	Effects on Finished Part Surfaces	551
5.2.4.1	Mold-Release Effect	551
5.2.4.2	Slip Effect	553
5.2.4.3	Antiblocking and Antislip Effects	553
5.2.5	Dispersing Effect	553
5.3	Testing Lubricants	555
5.3.1	Product Characterization	555
5.3.2	Tests on Plastic Melts	557
5.3.2.1	Capillary Viscometry	557
5.3.2.2	Spiral Flow Test	558
5.3.2.3	Testing Weld Line Strength	558

5.3.2.4	Demolding Force	558
5.3.2.5	Laboratory Kneader (Plastograph)	559
5.3.2.6	Extrusiometer	560
5.3.2.7	Melt Strength	561
5.3.2.8	Roll Mill Tests	562
5.3.3	Finished Part Testing	563
5.3.3.1	Gloss and Smoothness	563
5.3.3.2	Slip Measurements	563
5.4	Lubricant Product Groups and Their Properties	563
5.4.1	Structure/Effect Relationships	563
5.4.2	Important Lubricant Product Groups	563
5.4.2.1	Fatty Alcohols and Their Dicarboxylic Acid Esters	564
5.4.2.2	Fatty Acid Esters of Short-Chain Alcohols	565
5.4.2.3	Fatty Acids	565
5.4.2.4	Fatty Acid Amides	565
5.4.2.5	Metal Soaps	565
5.4.2.6	Oligomeric Fatty Acid Esters (Fatty Acid Complex Esters)	566
5.4.2.7	Fatty Acid Esters of Long-Chain Alcohols	566
5.4.2.8	Montan Waxes	566
5.4.2.9	Polar PE Waxes	566
5.4.2.10	Polar PP Waxes	567
5.4.2.11	Non-polar PE Waxes	567
5.4.2.12	PP Waxes	568
5.4.2.13	Natural and Synthetic Paraffin Waxes	568
5.4.2.14	Fluoropolymers	568
5.4.2.15	Other Groups of Lubricants	568
5.4.2.16	Blends and Combinations of Lubricants	569
5.4.2.17	Toxicological and Environmental Aspects	569
5.5	Practical Use of Lubricants	570
5.5.1	Lubricants for PVC	570
5.5.2	Lubricants for Styrenic Polymers	573
5.5.3	Lubricants for Polyolefins	573
5.5.4	Lubricants for Engineering Thermoplastics	574
5.6	Technological Trends and Outlook	576
5.7	List of Trade Names and Suppliers	577
5.8	References	579
6	Polymer Processing Aids	
	<i>Stephen E. Amos, Glen M. Giacoletto, John H. Horns, Claude Lavallée, Susan S. Woods, Dyneon, a 3M Company, Oakdale, Minnesota 55128, USA</i>	
6.1	Introduction	581
6.2	Mechanisms of Processing Aid Action	581
6.2.1	Melt Fracture	581
6.2.2	Coating Mechanisms	582

6.3	Processing Aid Technologies and Historical Perspective	584
6.3.1	Original Technology	584
6.3.2	Fluoropolymer-based Additives	585
6.3.3	Silicone-Based Additives	586
6.4	Incorporation of Processing Aids	586
6.5	Applications for Processing Aids	587
6.5.1	Melt Fracture Elimination	588
6.5.2	Die Build-up Reduction	589
6.5.3	Improved Production Capacity	590
6.5.4	Gel Reduction	592
6.5.5	Recycled Plastics	592
6.6	Effects and Advantages in Different Processes	593
6.6.1	Blown and Cast Film	593
6.6.2	Pipe and Tubing Extrusion	594
6.6.3	Fiber and slit tape extrusion	594
6.6.4	Blow Molding	594
6.6.5	Injection molding	595
6.7	Processing Aid Use in Other Polymers	595
6.7.1	Thermoplastic Rubber (SEBS, SIS, EPDM, EPR)	595
6.7.2	Nylon	596
6.7.3	Polyester	596
6.8	How to Evaluate a Processing Aid	596
6.8.1	Capillary Rheometry	596
6.8.1.1	Purging the Rheometer	596
6.8.1.2	Testing the Samples	597
6.8.1.3	Application Testing	599
6.8.1.4	Extrusion (Film) Trial Sequence	599
6.9	Analytical Techniques	599
6.9.1	Combustion Analysis	600
6.9.2	X-ray Fluorescence Spectrometry (XRF)	600
6.9.3	Infrared Spectroscopy (FTIR)	602
6.9.4	Nuclear Magnetic Resonance Spectroscopy (19F-NMR)	603
6.9.5	Optical Microscopy	604
6.10	Additive Interactions	605
6.10.1	Positive Interactions	605
6.10.2	Negative Interactions	607
6.10.2.1	Adsorption and Abrasion	607
6.10.2.2	Competition and Chemical Interactions	609
6.11	Regulatory Status	610
6.12	List of Trade Names, Class and Processing Aid Manufacturers	610
6.13	References	610

7 Anti-blocking Additives

*Dr. T. Kromminga, Dr. G. Van Esche, Grace Davison GmbH, Worms,
Germany*

7.1	Introduction	613
7.2	Basic Mechanism of Action	613
7.3	Physical and Chemical Description of Anti-blocking Additives	615
7.3.1	Synthetic Silica Gel	615
7.3.2	Natural Silica	616
7.3.3	Talc	616
7.3.4	Zeolites	616
7.3.5	Limestone	617
7.3.6	Organic Anti-blocking Additives	617
7.4	Applications for Anti-blocking Additives	617
7.4.1	PE	617
7.4.1.1	Natural Silica	618
7.4.1.2	Minerals	618
7.4.1.3	Molecular Sieves	618
7.4.1.4	Synthetic Silica	618
7.4.1.5	Waxes and Amides	618
7.4.2	PP films	619
7.4.2.1	Unoriented Films	619
7.4.2.2	Oriented Films	619
7.4.3	Polyester Films	620
7.4.3.1	Minerals	621
7.4.3.2	Synthetic silica	621
7.4.4	Flexible PVC Films	621
7.4.4.1	Natural Silica and Minerals	622
7.4.4.2	Synthetic Silica	622
7.4.4.3	Alumosilicates	622
7.4.5	Other Films	622
7.5	Measurement Methods	622
7.6	Incorporation Methods	624
7.6.1	Masterbatches	625
7.6.2	Film Grades	625
7.6.3	Polyester Films	625
7.7	Toxicology of Anti-blocking Additives	625
7.7.1	Silica	626
7.7.2	Talc	626
7.7.3	Zeolites	626
7.7.4	Limestone	626
7.8	Technological Trends	626
7.9	List of Manufacturers and Tradenames of Commonly Used Anti-blocking Additives	627
7.10	References	628

8 Slip Additives

F. Wylin, Uniqema, Everberg, Belgium

8.1	Introduction	629
8.2	Basic Principles of Additive Action	629
8.3	Description of Slip Additives	630
8.4	Structures of Slip Additives	632
8.5	Incorporation of Slip Additives in Polymers	632
8.6	Testing of Slip Performance	632
8.7	Examples of Formulations/Performance of Additives in Various Polymers	633
8.8	Trends	634
8.9	List of Trade Names and Suppliers	634
8.10	References	635

9 Antifogging Additives

F. Wylin, Uniqema, Everberg, Belgium

9.1	Introduction	637
9.1.1	Food Packaging Films	638
9.1.2	Agricultural Film	638
9.1.2.1	Black Mulching Film	638
9.1.2.2	Small Tunnels	638
9.1.2.3	Large Domes/Large Greenhouses	638
9.1.2.4	Flat Lay, Perforated, Temporary Protection Film	639
9.1.2.5	Heat Retention Film for Glass Greenhouses	639
9.2	Basic Principles of Action of Antifogging Additives	640
9.3	Description of Antifogging Additives	643
9.3.1	Types of Antifogging Additives	643
9.3.2	Commercial Antifogging Additives	643
9.4	Structure of Antifogging Additives	644
9.5	Incorporation of Antifogging Additives into Polymers	645
9.6	Testing of Antifogging Performance	646
9.6.1	Evaluation Test Procedures	646
9.6.2	Tests for Food Packaging Films	646
9.6.2.1	The Cold 'Fog' Test	646
9.6.2.2	The Hot 'Fog' Test	647
9.6.3	Tests for Agricultural Films	648
9.7	Examples of Formulations and Performance of Antifogging Additives in Various Polymers	649
9.7.1	Food Packaging Film	649
9.7.2	Agricultural Film	650
9.8	Trends	652
9.9	List of Trade Names and Suppliers	653
9.10	References	654

10 Antistatic Additives*F. Wylin, Uniqema, Everberg, Belgium*

10.1	Introduction	655
10.2	Basic Principles of Action of Antistatic Additives	656
10.2.1	External Antistatic Additives	656
10.2.2	Internal Antistatic Additives	657
10.2.3	Conductive Fillers	658
10.3	Description of Antistatic Additives	660
10.3.1	Non-ionic Antistatic Additives	660
10.3.1.1	Fatty Acid Esters	660
10.3.1.2	Ethoxylated Alkylamines	662
10.3.1.3	Diethanolamides	663
10.3.1.4	Ethoxylated Alcohols	663
10.3.2	Anionic Antistatic Additives	664
10.3.3	Cationic Antistatic Additives	664
10.3.4	Amphoteric Antistatic Additives	664
10.4	Structures of Antistatic Additives	664
10.5	Incorporation of Antistatic Additives into Polymers	666
10.6	Testing Antistatic Performance	666
10.6.1	Qualitative Testing	666
10.6.2	Quantitative Testing	666
10.6.3	Connection between Half-life Value and Surface Resistivity [2] . .	667
10.7	Examples of Formulations and Performance of Antistatic Additives in Various Polymers	668
10.7.1	Polyolefins	668
10.7.2	Styrenics	669
10.7.3	PVC	669
10.7.4	Engineering Polymers	672
10.8	Trends	672
10.9	List of Tradenames and Suppliers	672
10.10	References	673

11 Antimicrobials*D. Ochs, Ciba Inc., Grenzach-Wylen, Germany*

11.1	Introduction	675
11.2	Use of Antimicrobials and Requirements	678
11.2.1	Biostabilizers (Preservatives)	679
11.2.2	Antimicrobial Active Ingredients	679
11.2.3	Requirements of Antimicrobials	679
11.2.4	Antimicrobials as Biostabilizers	679
11.2.4.1	Manifestation of Biodeterioration	682
11.2.5	Antimicrobials as Active Ingredients	683
11.2.5.1	Effects of Active Ingredients	684

11.3	Mode of Action	685
11.4	Test Methods	686
11.4.1	Agar Plate Tests	686
11.4.2	Direct Contamination of the Test Specimen	689
11.4.3	In-Use Tests	690
11.4.4	Other Useful Test Methods	690
11.4.4.1	Standard Methods	692
11.5	Regulations Related to Antimicrobials	693
11.5.1	USA	693
11.5.2	Europe	694
11.6	Future Trends	694
11.7	List of Products, Tradenames, and Suppliers	695
11.8	References	698

12 Flame Retardants

Paul F. Ranken, Albemarle Corporation, Baton Rouge, Louisiana, USA

12.1	Introduction	701
12.2	Flame Retardant Mechanisms	702
12.3	Organic Flame Retardant Structures, Physical Properties, and Typical Uses	705
12.4	Typical Flame Retardant Formulations	708
12.5	Evaluation of Flame Retardants	710
12.6	Technological Trends	712
12.7	List of Trade Names, Manufacturers/ Suppliers	715
12.8	References	717

13 Chemical Blowing Agents

H. Hurnik, Lanxess Deutschland GmbH, Dormagen, Germany

13.1	Introduction	719
13.2	Basic Principles and Function of Blowing Agents	719
13.2.1	General Requirements and Choices	720
13.2.2	Main Properties	720
13.3	Product Classes and Mechanisms of Action	721
13.3.1	Azo Compounds	722
13.3.1.1	Azodicarbonamide (ADC)	722
13.3.1.2	Mechanism of Decomposition	722
13.3.1.3	Methods of Affecting the Decomposition of ADC	724
13.3.2	Hydrazine Derivatives	727
13.3.2.1	p-Toluenesulfonylhydrazide (TSH)	727
13.3.2.2	4,4'-Oxibis (Benzenesulfonylhydrazide) (OB SH)	728
13.3.3	Semicarbazides	729
13.3.3.1	p-Toluenesulfonylsemicarbazide (TSSC)	729
13.3.3.2	Mechanism of TSSC Decomposition	730
13.3.4	Tetrazoles	731

13.3.4.1	5-Phenyltetrazole (5-PT)	731
13.3.5	Nitroso Compounds	732
13.3.5.1	N,N'-Dinitroso-pentamethylenetetramine (DNPT)	732
13.3.6	Carbonates	733
13.3.6.1	Sodium Bicarbonate (NaHCO_3)	733
13.3.6.2	Mechanism of NaHCO_3 Decomposition	733
13.4	Blowing Agent Preparations	734
13.5	Testing Chemical Blowing Agents	735
13.6	Incorporation of Chemical Blowing Agents into Polymers	736
13.6.1	Commercial Forms	736
13.6.2	Applications	736
13.6.3	The Polymers	737
13.6.4	Commercial significance	738
13.7	Processing and Applications	739
13.8	Technological Trends and Outlook	741
13.9	List of Trade names and Manufacturers of Chemical Blowing Agents	742
13.10	References	743

14 Crosslinking and Controlled Degradation of Polyolefins

Dr. Dan Munteanu, BASF Catalysts, Timisoara, Romania

14.1	Introduction	745
14.2	Principles of Polyolefin Crosslinking and Controlled Degradation	747
14.2.1	Generation and Fate of Macroradicals in Polyolefins	747
14.2.1.1	Free Radical Systems in Polyolefins	747
14.2.1.2	Chain-scission versus Branching and Crosslinking	749
14.2.1.3	Grafting Functional Monomers	751
14.2.2	Irradiation Crosslinking	752
14.2.3	Peroxide Crosslinking	754
14.2.4	Silane Crosslinking	755
14.2.4.1	Silane-functionalized Polyolefins	755
14.2.4.2	Moisture-crosslinking of Silane-functionalized Polyolefins	757
14.3	Organic Peroxides for Crosslinking, Chain-scission and Grafting	759
14.3.1	Structures and General Properties	760
14.3.2	Peroxide Decomposition	764
14.3.3	Storage and Safety Requirements	771
14.3.4	Major Producers and Commercial Grades of Peroxides	772
14.4	Organofunctional Silanes	774
14.4.1	Structures and General Properties	774
14.4.2	Liquid Silane Formulations	775
14.4.3	Dry Silane Formulations	776
14.5	Incorporation of Peroxides and Silanes in Polyolefins	777
14.5.1	Dosing Solid Additives.	778

14.5.2	Spraying Liquid Additives	779
14.5.3	Direct Injection of Liquid Additives	779
14.5.4	Additional Dosing Concerns	779
14.6	Technical Aspects of Peroxide Crosslinking	780
14.6.1	Selection of Peroxides	781
14.6.2	Process Parameters	782
14.6.2.1	Processing and Crosslinking Temperature	782
14.6.2.2	Peroxide Concentration	783
14.6.2.3	Polyolefin Structure	783
14.6.2.4	Crosslinking Coagents	785
14.6.2.5	Stabilization Packages	786
14.6.2.6	Fillers and Other Auxiliaries	787
14.6.3	Crosslinking Techniques	787
14.6.3.1	Wire and Cable Insulation	787
14.6.3.2	Pipes	789
14.6.3.3	Injection Molding and Rotomolding	789
14.6.4	Peroxide-related Crosslinking Techniques	790
14.6.4.1	UHF Crosslinking	790
14.6.4.2	Crosslinking with Highly Stable Initiators	790
14.7	Technical Aspects of Silane Crosslinking	791
14.7.1	Silane Grafted Polyolefins	791
14.7.1.1	Two-step Processes	791
14.7.1.2	One-step Processes	792
14.7.1.3	Dry Silane Processes	793
14.7.2	Ethylene-silane Random Copolymers	793
14.7.3	Moisture-crosslinking of Silane-modified Polyolefins	795
14.7.3.1	Influence of Process Parameters	795
14.7.3.2	Crosslinking Techniques	796
14.8	Structures and General Properties of Crosslinked Polyolefins	797
14.8.1	Structures	797
14.8.2	Analytical Methods for Investigating Polyolefin Crosslinking	798
14.8.3	General Properties	800
14.9	Specific Properties and Applications of Crosslinked Polyolefins	801
14.9.1	Product Differentiation and Technology Competition	801
14.9.2	Wire and Cable Insulation	802
14.9.2.1	Insulation for Low Voltage Cables	803
14.9.2.2	Insulation for Medium Voltage Cables	803
14.9.2.3	Insulation for High Voltage Cables	805
14.9.3	Pipe and Conduit	806
14.9.4	Crosslinked Foams	809
14.9.5	Other Applications	810
14.10	Controlled Degradation of Polypropylene	811
14.10.1	Selection of Peroxides	812

14.10.2	Affects of Process Parameters	813
14.10.2.1	Peroxide Concentration	813
14.10.2.2	Processing Temperature	813
14.10.2.3	Processing Equipment	813
14.10.2.4	Stabilization Packages	814
14.10.3	Properties of CR-PP	815
14.11	Technological Trends and Outlook	816
14.12	List of Suppliers, Tradenames and Producers	818
14.13	List of Abbreviations and Symbols	819
14.14	References	821

15 Colorants

R. Scherrer, Ciba Inc., Basel, Switzerland

R. L. Sykes, Ciba Inc., Basel, Switzerland

15.1	Color	831
15.1.1	Introduction	831
15.1.2	Definition of Color	831
15.1.2.1	The Light Source	831
15.1.2.2	Absorption by the Colorant	832
15.1.2.3	Observation.	833
15.1.3	Metamerism	834
15.1.4	Transparency and Opacity	834
15.1.5	Dichroism – Optical Anisotropy	834
15.1.6	Definition of Pigments and Dyes	834
15.1.6.1	Pigments	835
15.1.6.2	Dyes	836
15.1.7	Properties, Test Methods and Assessment of Performance	836
15.1.7.1	Heat Resistance	836
15.1.7.2	Light Fastness	837
15.1.7.3	Weather Fastness	838
15.1.7.4	Migration.	838
15.1.7.5	Abrasion	839
15.1.7.6	Plate-out	839
15.1.7.7	Chalking	839
15.1.7.8	Effect on Rheological Properties	839
15.1.7.9	Warping	839
15.2	Colorants	840
15.2.1	Introduction.	840
15.2.2	Color Index.	840
15.2.3	White Colorants	840
15.2.3.1	Titanium Dioxide.	840
15.2.3.2	Other White Pigments	841

15.2.4	Black Colorants	841
15.2.4.1	Carbon Black	841
15.2.4.2	Iron Oxide	841
15.2.4.3	Mixed Metal Oxides	841
15.2.4.4	Organic Black Colorants	841
15.2.5	Colored Inorganic Pigments	841
15.2.5.1	Introduction	841
15.2.5.2	Yellow Pigments	842
15.2.5.3	Orange Pigments	842
15.2.5.4	Brown Pigments	842
15.2.5.5	Red Pigments	843
15.2.5.6	Violet Pigments	843
15.2.5.7	Blue Pigments	843
15.2.5.8	Green Pigments	843
15.2.6	Organic Colorants	844
15.2.6.1	Anthraquinone, Anthanthrone	844
15.2.6.2	Azo, Monoazo, Arylamide	845
15.2.6.3	Benzimidazolone	846
15.2.6.4	BONA Lakes	846
15.2.6.5	Diketopyrrolo-pyrrole	847
15.2.6.6	Dioxazine	847
15.2.6.7	Disazo Condensation	847
15.2.6.8	Disazo, Diarylide	848
15.2.6.9	Flavanthrone, Indanthrone	849
15.2.6.10	Isoindolinone and Isoindoline	849
15.2.6.11	Metal Complexes	850
15.2.6.12	Monoazo Salts (Laked Pigments)	850
15.2.6.13	Naphthols, β -Naphthols	850
15.2.6.14	Naphthol AS	851
15.2.6.15	Naphthol Lakes	851
15.2.6.16	Perylene, Perinone	851
15.2.6.17	Phthalocyanine	852
15.2.6.18	Pyranthrone	853
15.2.6.19	Quinacridones	853
15.2.6.20	Quinophthalone	853
15.2.7	Effect Pigments	853
15.2.7.1	Powdered Metal Pigments	853
15.2.7.2	Perlescent Pigments	853
15.2.7.3	Fluorescent Pigments	854
15.2.8	Principal Pigments and Dyes Used in Plastics Coloration	854
15.3	Colorant Incorporation	869
15.3.1	Dispersion	869
15.3.1.1	Premixing	870

15.3.1.2	Agglomerate Break down	870
15.3.1.3	Compaction	871
15.3.1.4	Wetting	871
15.3.2	Distribution and Homogenization	871
15.3.3	Dispersion Technologies	871
15.4	Colorant Selection Criteria	871
15.5	Dispersion-related Problems	873
15.6	Forms of supply	874
15.6.1	Single Pigments	874
15.6.2	Low Dust, Free-flowing Pigments	874
15.6.3	Pigment Mixtures	874
15.6.4	Solid Color Concentrates	875
15.6.5	Liquid Color Concentrates	876
15.7	Coloration of PVC	877
15.7.1	Pigments and Pigment Forms	879
15.7.2	Interactions with Compound Ingredients	879
15.7.3	Processing	880
15.7.3.1	Premixing/Compounding	880
15.7.3.2	Calendering	880
15.7.3.3	Coating, Casting and Rotational Molding of PVC Plastisols and Organosols	881
15.7.3.4	Extrusion and Injection Molding	881
15.7.3.5	Application Requirements and Testing Conditions	882
15.7.3.6	Weatherability	882
15.7.3.7	Chemical resistance	883
15.8	Coloration of Polyolefins	883
15.8.1	Pigments and Pigment Forms	884
15.8.2	Interactions with Polymers and Polymer Additives	885
15.8.3	Processing	886
15.8.3.1	Injection molding	886
15.8.3.2	Fiber and Film Extrusion	886
15.8.3.3	Rotational Molding.	887
15.8.4	Applications and Testing.	888
15.8.4.1	Weather-Resistant Coloration of Polyolefins	888
15.8.4.2	Foodstuff Packaging, Consumer Goods and Toys	889
15.9	Coloration of Styrenic and Acrylic Polymers	889
15.9.1	Coloration Criteria	889
15.9.2	Colorants for Polystyrene, PMMA, and SAN	890
15.9.3	Colorants for ABS and ASA	890
15.10	Polyamides and Polycarbonate.	890
15.11	Polyurethane	892
15.12	Thermoplastic Polyesters and Other Engineering Plastics	892
15.13	Test Methods.	893

15.14 Trends and Future Prospects	894
15.15 List of Colorant Suppliers	895
15.16 References	898

16 Fluorescent Whitening Agents

Alfred G. Oertli, Ciba Inc., Basel, Switzerland

16.1 Introduction	901
16.2 Basic Principles of Whitening Mechanisms	901
16.3 Selection and Technical Requirements of Optical Brighteners	903
16.4 Structure of Optical Brighteners	905
16.5 Incorporation of Optical Brighteners into Polymers	905
16.6 Testing of Optical Brighteners in Polymers	906
16.6.1 Migration and Exudation	906
16.6.2 Whitening Effect	906
16.6.3 Light-fastness	907
16.7 Performance data of optical brighteners in various substrates	908
16.7.1 Polyvinyl chloride	908
16.7.2 Polystyrene and Styrene Copolymers	909
16.7.3 Polycarbonate	911
16.7.4 Polyurethane	912
16.7.5 Polyolefins	913
16.7.6 Poly(methylmethacrylate)	913
16.7.7 Unsaturated Polyesters	914
16.7.8 Polyethylene terephthalate Fibers (PET)	915
16.7.9 Polyamide Fibers	915
16.8 Technological Trends	916
16.9 Index of Trade Names, Manufacturers and Suppliers	917
16.10 References	917

17 Fillers and Reinforcements/Coupling Agents

Walter Hohenberger, Villach, Austria

17.1 Introduction	919
17.1.1 Definition	919
17.1.2 Economics	920
17.2 Principle Mechanisms in Polymers	920
17.2.1 Theory	920
17.2.2 Application Criteria	921
17.2.3 Properties of Filled Plastics	921
17.2.3.1 Density	921
17.2.3.2 Tensile Properties	922
17.2.3.3 Impact Properties	922

17.2.3.4	Thermal Properties	922
17.2.3.5	Tribological and Surface Properties	923
17.2.3.6	Electrical Properties	923
17.2.3.7	Optical Properties	923
17.2.3.8	Acoustic Properties	924
17.2.3.9	Stability	925
17.2.3.10	Viscosity	925
17.2.3.11	Organoleptic Properties	925
17.2.3.12	Permeability	926
17.2.3.13	Flammability	926
17.3	Properties of Fillers and Guiding Selection	926
17.3.1	Introduction	926
17.3.2	Classification of Fillers	927
17.3.3	Density	927
17.3.4	Particle Size and Shape	927
17.3.5	Specific Surface Area	928
17.3.6	Maximum Packing Fraction	928
17.3.7	Particle Geometry	929
17.3.8	Optical Properties	930
17.3.9	Hardness and Abrasiveness	930
17.3.10	Electrical and Magnetic Properties	931
17.3.11	Acid Solubility	931
17.3.12	Chemical Composition	931
17.3.13	Loss on Ignition	932
17.3.14	pH	932
17.3.15	Moisture Content	932
17.4	Characterization of Fillers	932
17.4.1	Cubic and Spheroidal Fillers	933
17.4.1.1	Natural Calcium Carbonate	933
17.4.1.2	Precipitated Calcium Carbonate (PCC)	934
17.4.1.3	Dolomite	935
17.4.1.4	Magnesium Carbonate	935
17.4.1.5	Calcium Sulfate	936
17.4.1.6	Barium Sulfate	937
17.4.1.7	Glass Beads and Ceramic Beads	937
17.4.1.8	Synthetic Silica	939
17.4.1.9	Natural Silica	940
17.4.1.10	Feldspar and Nepheline-syenite	940
17.4.1.11	Aluminium Trihydroxide and Magnesium Hydroxide	941
17.4.1.12	Carbon Black	942
17.4.1.13	Wood Flour	942
17.4.2	Platy Fillers	944
17.4.2.1	Talc	944

17.4.2.2	Mica	946
17.4.2.3	Kaolin and Clay	947
17.4.2.4	Graphite	948
17.4.3	Acicular and Fibrous Fillers	948
17.4.3.1	Wollastonite	948
17.4.3.2	Whiskers	949
17.4.3.3	Glass Fibers (chopped strand)	949
17.4.3.4	Aramid Fibers	950
17.4.3.5	Carbon Fibers	951
17.4.3.6	Other Fillers	952
17.4.3.7	Conductive Fillers	952
17.4.3.8	Lubricant Fillers	952
17.4.3.9	Organic Fillers	952
17.4.3.10	Nanofillers	953
17.5	Processing	953
17.5.1	Principles	953
17.5.2	Mixing and Compounding: Dispersion	953
17.6	Performance in Thermoplastic Polymers	954
17.6.1	Vinyl Polymers	954
17.6.2	Polyolefins	954
17.6.3	Engineering Plastics	955
17.6.4	Polystyrenes	955
17.7	Coupling Agents	957
17.7.1	Principles	957
17.7.2	Sizing	958
17.7.3	Fatty Acids	958
17.7.4	Silanes	958
17.7.5	Titanates and Zirconates	959
17.7.6	Anhydrides and Unsaturated Polymeric Acids	960
17.8	Trends	960
17.9	Index of Trade Names and Manufacturers	961
17.10	References	966

18 Nucleating Agents for Semi-crystalline Polymers

Jenci Kurja, Milliken Chemical, Division of Milliken Europe N.V., Belgium

Dr. Nathan A. Mehl, Milliken Chemical, Division of Milliken & Company,

USA

18.1	Introduction	967
18.2	Crystallization and Nucleation of Semi-crystalline Polymers	967
18.2.1	Crystallization of Semi-crystalline Polymers	967
18.2.2	Nucleation of Semi-crystalline Polymers	970
18.2.3	Crystal Growth of Semi-crystalline Polymers	973

18.2.4	Crystallization Rate of Semi-crystalline Polymers	973
18.2.5	The Use of Nucleating Agents in the Melt-processing of Semi-crystalline Polymers	974
18.2.5.1	Nucleating Agents	974
18.2.5.2	Characterization of Nucleating Agent Efficiency	975
18.2.5.3	Effect of Nucleating Agents on the Properties of Semi-crystalline Polymers	976
18.3	Nucleation of Polyolefins	978
18.3.1	Polyethylene (PE)	978
18.3.2	Polypropylene (PP)	978
18.4	Nucleation of Engineering Plastics	983
18.4.1	Thermoplastic Polyesters	983
18.4.2	Polyamides	984
18.5	Nucleation of Other Semi-crystalline Polymers	984
18.6	Future Trends	986
18.7	List of Chemical Designations, Trade names and Suppliers	986
18.8	References	988

19 Additives for Mechanical Recycling of Plastics

Rudolf Pfaendner, Ciba Inc., Lampertheim, Germany

19.1	Introduction	991
19.1.1	The Potential for Mechanical Recycling of Plastics	991
19.1.2	Recycling Targets Set by Legislation	992
19.1.3	Use of Recyclates in Food Contact Applications	993
19.2	Differences between Virgin Materials and Recyclates	993
19.2.1	Structural Inhomogeneities and Impurities in Recyclates	993
19.2.2	Influence of Additive Content on the Quality of Recyclates	996
19.3	Upgrading Recycled Plastics	997
19.4	Restabilization	999
19.4.1	Polypropylene (PP)	1000
19.4.1.1	PP Films (closed loop)	1001
19.4.1.2	PP Crates (closed loop)	1001
19.4.1.3	PP Crates (new application)	1002
19.4.1.4	PP Containing Filler (stadium seats)	1002
19.4.2	PP Copolymers	1003
19.4.2.1	PP/PE Battery Cases (closed loop)	1003
19.4.2.2	PP/EPDM Bumpers (closed loop)	1004
19.4.3	Polyethylene (PE)	1005
19.4.3.1	LDPE/LLDPE Films (closed loop)	1005
19.4.3.2	LDPE/LLDPE Films (into pipes)	1006
19.4.3.3	HDPE Crates (closed loop)	1006
19.4.3.4	HDPE Containers (closed loop)	1008
19.4.3.5	HDPE Waste Bins (closed loop)	1009

19.4.4	Polyolefin Blends	1010
19.4.4.1	HDPE/PP Bottles	1010
19.4.4.2	HDPE/LDPE for Pipes	1012
19.4.4.3	HDPE/LDPE/PP for pallets	1012
19.4.5	Polystyrenes	1014
19.4.5.1	IPS	1014
19.4.5.2	EPS	1014
19.4.5.3	ABS	1015
19.4.6	PVC	1015
19.4.6.1	Rigid PVC (window profiles)	1016
19.4.6.2	Rigid PVC (pipes)	1016
19.4.6.3	Plasticized PVC (roofing sheets, cable)	1016
19.4.6.4	PVDC-Containing PO	1017
19.4.7	Polyamides	1017
19.4.8	Polyesters/Polycarbonates	1017
19.4.8.1	PET Bottles	1017
19.4.8.2	Polycarbonate	1018
19.4.8.3	PBT/PC Bumpers	1018
19.4.8.4	Other Engineering Plastics	1019
19.4.9	Mixed Plastics	1019
19.5	Compatibilization	1020
19.5.1	Examples of Compatibilization	1020
19.5.2	Potential Complications Arising from Compatibilization of Recyclates	1022
19.6	Other Additives	1023
19.6.1	Repair of Predegradation	1023
19.6.2	Rheology Modification	1023
19.6.3	Other Conditions	1024
19.7	Troubleshooting Post Consumer Recyclates	1025
19.8	Conclusions	1027
19.9	Abbreviations of Products	1027
19.10	Test procedures mentioned in Chapter 19	1028
19.11	References	1028

20 The Physical Behavior of Polymer Additives

*N C Billingham, School of Chemistry, Physics, and Environmental Science
University of Sussex, Brighton, UK*

20.1	Introduction	1035
20.2	Solubility of Additives in Polymers	1036
20.2.1	Theory of Solubility	1036
20.2.2	Solubility in Practice.	1038
20.3	Diffusion of Additives in Polymers	1044
20.3.1	Fick's Laws and the Diffusion Coefficient	1044

20.3.2	Effects of Polymer Morphology	1046
20.3.3	Effect of Temperature	1047
20.3.4	Effect of Polymer Type	1047
20.3.5	Effects of Diffusant Molecular Weight	1050
20.4	Physical State of Additives in Polymers	1051
20.5	Additive Loss from Polymers	1054
20.5.1	Evaporative Loss into Air	1054
20.5.2	Solvent Leaching of Additives	1057
20.5.3	Blooming of Additives	1059
20.6	Additive Design for Permanence	1059
20.7	Physical Effects in Aging Tests	1060
20.8	Conclusions	1061
20.9	References	1062

21 Analytical

Pierre Bataillard, Leonard Evangelista, Ciba Specialty Chemicals Inc.,

Additives Division, Basel, Switzerland

Mark Thomas, Ciba Cor., Additives Division, Tarrytown,

New York, USA

21.1	Introduction	1065
21.2	Chromatography	1065
21.2.1	Thin-Layer Chromatography	1066
21.2.1.1	Application Overview	1066
21.2.1.2	TLC Test Conditions	1067
21.2.2	Liquid Chromatography	1070
21.2.2.1	Application Overview	1070
21.2.2.2	Typical LC Conditions	1070
21.2.3	Gas Chromatography	1075
21.2.3.1	Application Overview	1075
21.2.3.2	Typical GC Conditions	1076
21.2.3.3	Pyrolysis GC	1077
21.2.4	Supercritical Fluid Chromatography	1078
21.2.4.1	Application Overview	1078
21.2.4.2	Typical SFC Conditions	1078
21.3	Spectroscopy	1080
21.3.1	Ultraviolet Spectroscopy	1080
21.3.2	Infrared Spectroscopy	1080
21.3.3	Mass Spectroscopy	1081
21.3.4	Nuclear Magnetic Resonance	1083
21.4	Analytics and Quality Control in a Production Environment	1084
21.5	Extraction and Sample Preparation	1085
21.5.1	Extraction Techniques	1085
21.5.1.1	Extraction by Dissolution Followed by Precipitation	1085

21.5.1.2	Supercritical Fluid Extraction	1087
21.5.1.3	Microwave Extraction	1088
21.5.1.4	High Pressure Solvent Extraction	1088
21.5.2	Extraction Difficulties	1088
21.5.2.1	Incomplete Extraction	1089
21.5.2.2	Transformation of the Stabilizer	1090
21.6	Analytical Challenges	1091
21.6.1	Color Body Analysis	1092
21.6.2	Exposed samples	1092
21.6.3	Recycled Samples	1095
21.7	Migration Studies for Indirect Food Contact	1095
21.8	Validation	1097
21.9	Abbreviation of Products	1097
21.10	References	1099

22 Aspects of Plastic Additives Related to Health, Safety and Environment

Dr. H. J. Weideli, Ciba Inc., Additives Division, Basel, Switzerland

Dr. U. Schoenhausen, Ciba Inc., Additives Division, Basel, Switzerland

N. Mady, Ciba Corp., Additives Division, Tarrytown, New York, USA

Dr. M. Hubis, Ciba Inc., Additives Division, Basel, Switzerland

22.1	Product Safety Aspects	1103
22.1.1	Introduction	1103
22.1.2	Toxicology	1104
22.1.2.1	Acute Toxicity Tests	1105
22.1.2.2	Skin and Eye Irritation	1105
22.1.2.3	Skin Sensitization	1105
22.1.2.4	Repeated-dose Toxicity	1106
22.1.2.5	Mutagenicity Testing	1106
22.1.2.6	Chronic Toxicity/Carcinogenicity Studies	1107
22.1.2.7	Tests on Reproductive Performance	1107
22.1.2.8	Adsorption, Distribution, Metabolism, Excretion	1107
22.1.3	Ecotoxicology	1108
22.1.3.1	Acute Toxicity Studies in Aquatic Organisms	1108
22.1.3.2	Biodegradation	1108
22.1.3.3	Prolonged Toxicity in Aquatic Organisms	1109
22.1.3.4	Bio-accumulation in Fish	1110
22.1.3.5	Soil Absorption/Desorption	1110
22.1.3.6	Phytotoxicity and Toxicity to Earthworms	1110
22.1.3.7	Early Life Cycle Study in Fish	1110
22.1.3.8	Acute -/Sub-chronic Toxicity in Birds	1110
22.1.4	Physico-chemical Properties	1110
22.1.5	Risk Assessment, Responsible Care, Product Stewardship	1111

22.1.5.1	Risk Assessment	1111
22.1.5.2	Responsible Care	1112
22.1.5.3	Product Stewardship	1113
22.1.6	Safety Data Sheet (SDS)	1114
22.1.7	Recommended Literature for chapter 22.1	1114
22.2	Regulatory Aspects	1115
22.2.1	Chemical Control Schemes	1115
22.2.2	The Regulation of the Production and Marketing of Additives as Chemical Substances	1115
22.2.2.1	General Principles of Chemical Control Legislation	1115
22.2.2.2	Notification of New Chemical Substances	1116
22.2.2.3	Safety Data Requirements for Existing Substances	1120
22.2.3	Legal Requirements for Additives Intended for Use in Food Contact Applications	1122
22.2.3.1	General Principles	1122
22.2.3.2	EU Requirements	1122
22.2.3.3	Food Additives Regulation in the USA: The Food, Drug and Cosmetic Act	1126
22.2.3.4	Regulations on Food Contact Additives in Other Countries	1128
22.2.4	References for chapter 22.2	1129
22.3	Handling of Solid Additives	1130
22.3.1	Introduction	1130
22.3.2	Additive Handling Methods	1130
22.3.2.1	Process Considerations	1130
22.3.2.2	Common Additive Handling Methods	1131
22.3.3	Sources of Hazards	1135
22.3.3.1	Worker Exposure	1135
22.3.3.2	Fire and Explosion	1135
22.3.3.3	Electrostatic Discharge	1135
22.3.4	Practical Countermeasures Against Fire and Explosions	1137
22.3.4.1	Prevention: Solvent-free Systems	1137
22.3.4.2	Prevention: Systems with Solvents	1138
22.3.4.3	Protection	1139
22.3.4.4	Product Form and Housekeeping Considerations	1139
22.3.5	Conclusion	1140
22.3.6	References for chapter 22.3	1140