

WACKER

CREATING TOMORROW'S SOLUTIONS

GENIOSIL®

ADHESIVES & SEALANTS | HYBRID POLYMERS

HIGH STRENGTH STARTS HERE:
α-HYBRIDS FOR STRONG BONDING
ADHESIVES

REACH NEW SHORES WITH HYBRID ADHESIVES

High strength bonding is typically used for production of sandwich elements, lamination of surfaces, automotive engineering and woodworking. WACKER's new silane-modified polymer opens this field of application for hybrid adhesives as it enables formulations that produce thermosets with Shore D hardness.

DISCOVER GENIOSIL® XB

Structural bonding has become an indispensable bonding method in virtually all areas of industrial and craft manufacturing. Making high strength, self-supporting adhesive bonds currently involves the use of adhesives based on epoxides or polyurethanes. Over decades they have proven themselves in countless applications such as automotive engineering, production of sandwich elements, lamination of surfaces and in woodworking. However, formulators and end-users of such adhesives do have to accept certain drawbacks.

Polyurethane adhesives have relatively low levels of heat resistance and tend to bubble at high isocyanate concentrations during processing. Epoxy adhesives require two-part formulations and are susceptible to yellowing.

With the new GENIOSIL® XB you can overcome these disadvantages.

High Strength Yet Label-Free

Based on our patented α -technology, WACKER experts have now developed a new silane-modified polymer that offers an alternative to the traditional binder materials. GENIOSIL® XB 502 is an α -silane-terminated polyether, that is free of isocyanates, cures on contact with atmospheric moisture through silane crosslinking and delivers the strength needed for high strength bonding.

Moreover, this new binder is not subject to labeling according to current EH&S regulations.

TAKING OUR SILANE-TERMINATED POLYMERS ONE STEP FURTHER

Based on α -Silane Technology

Silane-modified polymers generally contain silane components that are coupled to an organic polymer backbone and which can be used for curing through hydrolysis and subsequent condensation. The silane-terminated polyethers from WACKER also belong to this group of hybrid polymers. These have a polyether chain as their organic polymer backbone, with di- or trialkoxysilyl groups at its ends. This structure is achieved through urethane coupling, with an aliphatic bridge positioned between the urethane group and the silane component. In commercially available grades, this aliphatic bridge is either a methylene or a propylene group. The methylene group leads to an α -silane-terminated polyether, the propylene group produces a γ -silane-terminated polyether. Because of their short methylene bridge, α -silane-terminated polyethers can crosslink without the addition of a tin catalyst (α -effect, Figure 1).

Figure 1: Structure of an α -Dimethoxysilane-Terminated Polyether

State-of-the-Art and Beyond

Silane-terminated polymers have for years served as the binder of choice in a variety of applications. They contain no isocyanates and can be processed in a solvent-free environment. The formulated sealants and adhesives combine the properties of polyurethane with those of silicones to deliver custom-made mechanical properties for many applications. Examples include transparent sealants, wood-flooring adhesives, universal assembly adhesives and industrial adhesives. But existing silane-terminated polyethers were never suitable to formulate adhesives for strong structural adhesive bonds.

Figure 2: Silane-Modified Polymers Present and Future

GENIOSIL® XB 502 for High Strength Adhesives

To enable the use of silane crosslinking for high strength bonding, research into new hybrid polymers that form close-meshed networks after curing was pursued. The new silane-modified polymer GENIOSIL® XB 502 is the result of this development work. It enables the achievement of tensile lap-shear strengths exceeding 10 N/mm², which are required for structural adhesives.

The new binder is based on α -silane technology and contains a polyether as the organic polymer backbone. It has been optimized for low viscosity while still containing a higher count of silyl groups per unit volume than the elastic STP-E grades.

On curing, the high density of hydrolyzable silyl groups produces a three-dimensional network, consisting of siloxane and polyether segments. The network is far more close-meshed than the one that is formed when conventional silane-terminated polyethers are cured. Formulations with the new hybrid polymer produce thermosets with Shore D hardness. For example, GENIOSIL® XB 502 can be used to generate hardness levels of up to 80 Shore D, which would not have been possible with existing silane-modified polymers to date.

COUNT ON A PERFECT COMPOSITION OF ADVANTAGES

GENIOSIL® XB shows not only a high performance, it is also easy to formulate and comes with many other advantages.

Low Viscosity for Easy Handling

Its low viscosity in the range of 2,000 mPa·s (Brookfield viscometer, spindle 2 at 2.5 rpm, 25 °C) makes the new binder easy to handle and process.

No Need for Plasticizers or Solvents

The low viscosity also leads to the benefit that no solvents or plasticizers are necessary in order to achieve easy workability.

Formulation With or Without Fillers

GENIOSIL® XB 502 can be formulated with a variety of fillers, in amounts up to 70%. The range starts from oxidic materials, such as aluminum trihydroxide, quartz flours or pyrogenic silicas, and extends to coated and uncoated chalks. Of course also unfilled formulations are feasible.

For Tin-Free Formulations

A tin catalyst is not needed, however – quite the opposite: adding an organo-tin compound is in fact counterproductive as it diminishes the shelf life of the formulation. For curing, the addition of an amine catalyst is recommended. GENIOSIL® GF 9 [N-(2-aminoethyl)-3-aminopropyl-trimethoxysilane] and GENIOSIL® GF 95 [N-(2-aminoethyl)-3-aminopropylmethyl-dimethoxysilane] have proven particularly advantageous here.

Fully Compatible with GENIOSIL® STP-E

GENIOSIL® XB 502 is fully compatible with GENIOSIL® STP-E 10, a conventional α -silane-terminated polyether grade. By blending these two hybrid polymers in a formulation, its properties can be modified in terms of viscosity, hardness and elasticity.

Little Tendency to Yellow

Transparent adhesives are essential in many applications, and also a rapidly growing consumer trend. They allow even inexperienced users to bond materials without precisely positioned joints.

Model formulations of the new binder GENIOSIL® XB 502 were subjected to tests on their phenomenological properties under weathering (see table below). The experiments indicate that transparent, non-yellowing formulations are feasible.

GENIOSIL® XB 502 – Phenomenological Properties Under Weathering																
	Before weathering			After 250 h weathering				After 1250 h weathering				After 2250 h weathering				
	L*	a*	b*	L*	a*	b*	$\Delta E(ab)$	L*	a*	b*	$\Delta E(ab)$	L*	a*	b*	$\Delta E(ab)$	
Model formulation 1	56.78	-0.25	-1.33	57.85	-0.31	-1.42	1.08	57.98	-0.37	-1.67	1.25					
Model formulation 2	55.55	-0.40	-0.99	64.40	-1.48	-1.93	8.97	64.44	-1.51	-2.12	9.03	64.74	-1.50	-2.14	9.33	

Color values of adhesives, applied to aluminum sheets, after artificial weathering (QVA/water). In the tests, the Delta E value (color difference at particular time intervals before and after weathering, according to ISO 12647 and ISO 13655) shows that the formulation has a constant appearance irrespective of the stabilizer. As shown in model formulation 1, an adhesive can be developed with only a slight yellowing tendency and is not considered perceptible according to the theory ($\Delta E < 2$).

Formulation 1: 95.5% GENIOSIL® XB 502, 2.5% GENIOSIL® GF 9, 2.0% TINUVIN® 123

Formulation 2: 95.5% GENIOSIL® XB 502, 2.5% GENIOSIL® GF 9, 1.0% TINUVIN® 123; 1.0% HOSTAVIN® 3206

With GENIOSIL® XB 502 a high-class adhesive with excellent mechanics can be achieved by simply using some basic components:

Model Formulations of GENIOSIL® XB 502		
	Filled formulation	Unfilled formulation
Formulation		
Quantities used (%)		
GENIOSIL® XB 502	50	97.5
Aluminumhydroxide (MARTINAL® OL 104)	47.5	0
N-(2-aminoethyl)-3-aminopropyltrimethoxysilane (GENIOSIL® GF 9)	2.5	2.5
Shore hardness of cured formulations	80 D	60 D
Tensile lap-shear strengths in N/mm ² after 7 days		
Beech/Beech	11.9	10.5
Aluminum/Aluminum	8.8	4.8

GENIOSIL® XB 502: Advantages at a Glance

<p>Formulator advantages:</p> <p>Based on α-silane technology, therefore:</p> <ul style="list-style-type: none"> • No tin catalysts needed • Long shelf life • No hazardous substance classification • Great formulation latitude <p>Low viscosity, therefore:</p> <ul style="list-style-type: none"> • Easy handling and dosing • Fast compounding process <p>Water resistant products for wood bonding complying durability classes D1 to D4 (DIN EN 204)</p> <p>No need for special (e.g. aluminum) cartridges</p> <p>Good compatibility to GENIOSIL® STP-E for tailor-made adhesives</p>	<p>End-user advantages:</p> <ul style="list-style-type: none"> • One-part system • Isocyanate and solvent-free adhesives • Transparent + filled adhesives feasible • Fast strength build-up • No bubbling • Outstanding resistance to color change • Excellent adhesion to wood and non-porous substrates like metal, glass and ceramic without primer
---	--

ENJOY NEW
FORMULATION FREEDOM

Besides its easy handling, GENIOSIL® XB shows high compatibility with many fillers and other α -silane-modified polymers. This results in greater formulation scope and makes it easy to adjust properties.

Adjustment of Strength & Skin Formation Time

Formulations with the new silane-modified polymer produce high levels of adhesive strength. Starting with a model formulation based on 50% polymer and 50% aluminum hydroxide trihydrate (ATH), beech-to-beech bonds containing varying quantities of aminosilane (GENIOSIL® GF 9) were investigated (Figure 4).

The studies showed that high adhesive strength can already be achieved with low quantities of aminosilane, and that adding more aminosilane does not impact adhesive strength, which remains virtually constant.

In contrast, the catalyst quantity used has a substantial impact on skin-formation time, which can be set at between 20 and 120 minutes by adjusting the quantity of catalyst used. Adhesive manufacturers can thus adjust the curing rate by changing the catalyst content, without affecting the adhesive strength.

Additionally curing can be accelerated even further by adding an amine like 1,8-diazabicyclo [5,4,0] undec-7-ene (DBU), which has a strong catalytic effect (Figure 5).

The skin-formation time of a GENIOSIL® XB 502 formulation can be set by adjusting the quantity of aminosilane catalyst. On the other hand, the catalyst quantity used has virtually no effect on the adhesive strength of a bond. The model formulations contained GENIOSIL® XB 502 and ATH at a ratio of 1:1; the content of the GENIOSIL® GF 9 catalyst was varied.

Bonding Performance: Use of Different Fillers

The new binder can be formulated with many different fillers. The figure below illustrates the tensile lap-shear strength of beech-to-beech bonds.

Resistance to Chemicals

Chemical resistance tests showed that cured formulations based on the new silane-modified polymer are resistant to many solvents, acids and alkalis, but that they do swell in tetrahydrofurane, tolu-

ene and methyl ethyl ketone (with yellow-brown discoloration in the case of MEK).

Modification of Elasticity and Viscosity

GENIOSIL® XB 502 is fully compatible with GENIOSIL® STP-E 10, a conventional α -silane-terminated polyether grade. By blending these two hybrid polymers in a formulation, its properties can be modified and adjusted in line with requirements. Adding GENIOSIL® STP-E 10 increases elasticity and reduces the

hardness of the crosslinked compound. Depending on the substrates to be bonded, this enables considerable control of adhesive strength.

To attain high lap-shear strengths of wood bonding – also after hot water storage – pure formulations of GENIOSIL® XB 502 are recommended. Whereas for bonding of metals like aluminum high values are achieved by making the adhesive more flexible through mixing GENIOSIL® XB 502 with GENIOSIL® STP-E 10 in a ratio of 3:1 (see page 11).

Figure 6: GENIOSIL® XB 502 Lap-Shear Strength Beech/Beech

Filler selection and its effect on adhesive strength, illustrated here by the tensile lap-shear strength of beech-to-beech bonds after seven-day dry conditioning of the bonded test pieces at room temperature. The formulations contained GENIOSIL® XB 502 and a filler in a 1:1 ratio; the content of the GENIOSIL®GF 9 catalyst was 1.5%.

Mixing Ratio	Unfilled Formulations	Filled Formulations	Lap-Shear Strength					
			Beech/ Beech	Alu/ Alu				
GENIOSIL® XB 502			↑ Hardness	11.9	8.8			
	3 : 1						11.1	11.9
	1 : 1						7.4	9.3
	1 : 3						5.4	6.6
	GENIOSIL® STP-E 10						3.6	3.9
	↓ Viscosity							

Hardness and viscosity can be adjusted by mixing GENIOSIL® XB 502 with GENIOSIL® STP-E 10.

EXPLORE A VAST FIELD OF APPLICATIONS

*Kindly provided by Weiss-Chemie + Technik GmbH & Co.KG

**Kindly provided by UNILUX AG

GENIOSIL® XB is suitable for numerous applications. From wood adhesives to systems for high strength bonding of dissimilar materials. What's more, adhesives with thermal stability are also achievable.

GENIOSIL® XB 502 FOR WOOD ADHESIVES

Whereas D4 compliant adhesives had been the domain of PVAc, EPI and Polyurethane Systems GENIOSIL® XB 502 now offers an alternative for the formulation of wood adhesives.

Comparison of Technologies for Wood Adhesives:

PVAc

These adhesives are produced by polymerization of polyvinylacetate. They are commonly used as D3 adhesives.

EPI

EPI-adhesives are dispersion based adhesives whereas the polymer base can vary. They are solvent-free but need a relatively large amount of isocyanates (mostly MDI) for crosslinking to achieve

high water and thermal stability. Due to their excellent mechanics they are used for D1 – D4 applications and beyond e.g. for conservatories.

Polyurethane

Polyurethane adhesives are used when extraordinary stable and waterproof bonding is desired. PU-adhesives ensure good adhesion to wood yet a multitude of other substrates. However they also crosslink via isocyanates (MDI).

SMP

Silane-modified polymers crosslink without isocyanates. Still, up to now, they could not be used to formulate DIN EN 204 compliant wood adhesives. With GENIOSIL® XB 502 this is now possible for the first time.

Figure 7: Formulations Based on GENIOSIL® XB 502 Exceed the Requirements of DIN EN 204 and Watt 91

Classification of Non-Structural Wood Adhesives According to DIN EN 204

Durability classes	Examples of climatic conditions and fields of application
D1	Interior, in which the moisture content of the wood does not exceed 15%.
D2	Interior with occasional short term exposure to running or condensed water and/or to occasional high humidity provided the moisture content of the wood does not exceed 18%.
D3	Interior with frequent short-term exposure to running or condensed water and/or to heavy exposure to high humidity. Exterior not exposed to weather.
D4	Interior with frequent long-term exposure to running or condensed water. Exterior exposed to weather but with protection by an adequate surface coating.

Lap-shear strength determination of beech-to-beech bonding displays wood splintering.

GENIOSIL® XB 502 FOR ADHESIVES WITH THERMAL STABILITY

Today, many adhesive bonds are used in applications that must withstand high temperatures. For example, resistance up to 100 °C is already state-of-the-art for formulations based on GENIOSIL® STP-E.

There are many examples of applications with such requirements, ranging from adhesive bonds in automotive applications to window construction. Studies on the new GENIOSIL® XB 502 binder have shown that, with suitable additives, continuous service up to 150 °C is possible (Figure 8).

Together with the possibility of bonding different substrates, such as glass, metal, ceramics or even modern materials such as carbon-fiber-reinforced composites, this opens up entirely new applications for adhesives based on silane-modified polymers. Extending from container construction, bonding sandwich panels, facade construction, through to applications in renewable energies.

Aluminum test pieces were bonded using a model formulation consisting of GENIOSIL® XB 502, 2.5% GENIOSIL® GF 9 and a stabilizer in various concentrations. The test pieces were first conditioned for 21 days at room temperature, and then for > 25 days at 150 °C. One surprising finding was that the tensile lap-shear strengths retained two-thirds of their initial measured values where conventional hybrid systems would have disintegrated after just a few days.

High tensile lap-shear strength values are obtained not only for bonding wood. A wide range of other substrates, such as glass, metal or ceramics, can also be perfectly bonded.

Kindly provided by Hörmann

PRODUCT OVERVIEW

GENIOSIL® XB for High Strength Adhesives

		GENIOSIL® XB 502
Polymer		silane-terminated polymer
Reactive group		α -system
Flash point	ISO 2719	71 °C
Ignition temperature	DIN 51794	331 °C
Density at 20 °C		1.1 g/cm ³
Viscosity	Brookfield, 25 °C	2.000 mPa s

GENIOSIL® STP-E for Flexible Sealants and Adhesives

		GENIOSIL® STP-E 10	GENIOSIL® STP-E 30	GENIOSIL® STP-E 15	GENIOSIL® STP-E 35
Polymer		silane-terminated polymer			
Reactive group		α -system	α -system	γ -system	γ -system
Flash point	ISO 2719	98 °C	107 °C	>100 °C	>100 °C
Ignition temperature	DIN 51794	390 °C	380 °C	390 °C	>350 °C
Density at 20 °C	DIN 51757	1.0 g/cm ³	1.0 g/cm ³	1.0 g/cm ³	1.0 g/cm ³
Viscosity	Brookfield, 25 °C	10.000 mPa s	30.000 mPa s	10.000 mPa s	30.000 mPa s

EXPERTISE AND SERVICE NETWORK ON FIVE CONTINENTS

WACKER is one of the world's leading and most research-intensive chemical companies, with total sales of €4.63 billion. Products range from silicones, binders and polymer additives for diverse industrial sectors to bio-engineered pharmaceutical actives and hyperpure silicon for semiconductor and solar applications. As a technology leader focusing on sustainability, WACKER promotes products and ideas that offer a high value-added potential to ensure that current and future generations enjoy a better quality of life based on energy efficiency and protection of the climate and environment. Spanning

the globe with five business divisions, we currently operate 24 production sites worldwide. WACKER is represented by subsidiaries and sales offices in 29 countries in the Americas, Asia, Australia and Europe. With a workforce of 16,300, WACKER sees itself as a reliable innovation partner that develops trailblazing solutions for, and in collaboration with, its customers. WACKER also helps them boost their own success. Our technical centers employ local specialists who assist customers worldwide in the development of products tailored to regional demands, supporting them during every

stage of their complex production processes, if required. WACKER e-solutions are online services provided via our customer portal and as integrated process solutions. Our customers and business partners thus benefit from comprehensive information and reliable service to enable projects and orders to be handled fast, reliably and highly efficiently. Visit us anywhere, anytime around the world at: www.wacker.com

WACKER

Wacker Chemie AG
Hanns-Seidel-Platz 4
81737 München, Germany
Tel. +49 89 6279-1741
info@wacker.com

www.wacker.com

6931e/10.13 replaces 6931e/10.12

The data presented in this brochure are in accordance with the present state of our knowledge but do not absolve the user from carefully checking all supplies immediately on receipt. We reserve the right to alter product constants within the scope of technical progress or new developments. The recommendations made in this brochure should be checked by preliminary trials because of conditions during processing over which we have no control, especially where other companies' raw materials are also being used. The information provided by us does not absolve the user from the obligation of investigating the possibility of infringement of third parties' rights and, if necessary, clarifying the position. Recommendations for use do not constitute a warranty, either express or implied, of the fitness or suitability of the product for a particular purpose.