

MOMENTIVE
performance materials

Latin America Urethane Additives Guide

	Niax* Silicones														VE	Product Description	
	Conventional Foam						High Resilience Foam				Polyester Foam						
	Wide Processing	Efficiency	Hydrolytic Stability	CO ₂ Blown Foam	FR Property	Low VOC	General Purpose	Combustion Modified	High Density	MDI Foam	General Purpose	Low VOC / Low Fogging	FR Property	Nonyl Phenol Ethoxylate Free			Cell Structure
Niax Silicones																Product Description	
L-703	◆	L		◆													Low potency silicone surfactant for medium high density foam
SC-154	◆	M		◆													Wide processing latitude for all conventional foams
L-5770	◆	M			◆												Medium potency very fine cell FR silicone surfactant
L-603		M			◆												High potency very fine cell FR silicone surfactant
L-540		M	◆	◆		◆											Premix stable, general pupose non-FR silicone surfactant
L-548		M	◆														Premix stable, general pupose non-FR silicone surfactant
L-585		M	◆	◆		◆											Premix stable, general pupose non-FR silicone surfactant
L-590	◆	M		◆													Wide processing latitude for all conventional foams that present also excellent performance in hypersoft and soft foams and foams with methylene chloride in low and high densities
L-620	◆	H			◆	◆											High potency silicone surfactant with broad processing latitude
L-622	◆	M		◆	◆	◆											Medium efficiency wide processing latitude silicone, it can be used in CO ₂ formulation
L-625	◆	M		◆	◆	◆											Medium efficiency wide processing latitude silicone, it can be used both in box and continuous machines
L-635	◆	M		◆	◆	◆											High potency broad processing latitude FR silicone surfactant or CO ₂ foam
L-650		M		◆	◆	◆											Medium potency fine cell FR silicone surfactant, requiring least amount of flame retardant
L-660																◆	Cell opening silicone surfactant for viscoelastic foam and for the technology of TDI and MDI with improved processing latitude, non-hydrolyzable type structure, lower VOC and low viscosity
U-2000						◆	◆	◆	◆								HR Silicone, gives easy-to-crush foam
U-2100						◆		◆									Universal HR silicone; gives easy-to-crush foam
SE-232										◆	◆		◆	R			Universal ester silicone
L-533												◆	◆	F			Recommended for low density FR and fine cells
L-534											◆			C			Recommended for low fogging and coarse cells
L-539											◆		◆	F			Recommended for textile grades
B-320													◆				Silicone surfactant for polyester foam
B-325													◆				Silicone surfactant for polyester foam
B-350													◆				Silicone surfactant for polyester foam
M-6682B											◆	◆	◆	R			Organic surfactant. Recommended for die-cuttable and FR ester foams of medium-to-high density
L-626																◆	Cell opening silicone surfactant for viscoelastic foam
L-627																◆	Low viscosity version of L-626
L-636S			◆														Unique silicone surfactant for low permeability foams

Flexible Slabstock Foam

M = Medium H = High R = Regular F = Fine C = Coarse

FR = Flame retardant MDI = Methylene di-isocyanate
 HR = High resilience VE = Visco-elastic

	Niax* Catalysts													Nonyl Phenol Ethoxylate Free	Flexible Slabstock Foam
	Conventional Foam				High Resilience Foam				Polyester Foam						
	Blow	Balanced	Gel	Low Emission	Blow	Balanced	Gel	Low Emission	Blow	Balanced	Gel	Low VOC / Low Emission			
Niax Catalysts	Product Description														
A-1	◆				◆										Standard blow catalyst
A-31									◆						Blowing catalyst for low fogging polyester foam and it is high activity catalytic, low odor and water-soluble
A-133	◆				◆										Reduce dilution of A-1 for ease of metering
A-230		◆													Balanced catalyst for both continuous and box foaming technology
C-183		◆				◆									Balanced blow gel catalyst
A-33			◆				◆								Standard gel catalyst
C-247			◆												Delayed action gel catalyst
EF-867		◆		◆		◆		◆							Emission free balanced blow / gel catalyst
C-131NPF									◆					◆	Blowing catalyst for low fogging polyester foam
KST-100NPF										◆				◆	Balanced catalyst for low fogging polyester foam
B-9										◆					Balanced catalyst for technical ester foam
DMP											◆				Gel co-catalyst for polyester foam
EF-890										◆		◆	◆		Emission free catalyst for automotive applications, reduces foam smell
D-19			◆				◆								Stannous Octoate
D-22								◆							Dibutyltindilaurate

Flexible Slabstock Foam Processing Additives

Geolite* Modifiers	Features
GM-205	Low odor chemical stabilizer for low index foam
GM-210	Chemical stabilizer for low index foam with enhanced softening
Niax* Processing Additive	Features
DP-1022	Processing Aid Additive; improves mechanical properties in filled foams and high resilience foams
Niax Other Additives	Applications
Color Stabilizer CS-15	Antioxidant for low density polyether foam
Color Stabilizer CS-23	Antioxidant for low density polyether foam
Color Stabilizer CS-22	Antioxidant improving light stability and enhancing flame lamination properties
Antistatic AT-21 and AT-30°	Antistatic additives for use in conventional flexible foam (*flouro-free product)
Flame Lamination FLE-200	Flame lamination aid with thermal discoloration protection
Niax Color Pastes	Applications
Yellow 223	Low viscosity color for polyurethane slabstock foam
Red 408	Low viscosity color for polyurethane slabstock foam
Green 701	Low viscosity color for polyurethane slabstock foam
Blue 614	Low viscosity color for polyurethane slabstock foam
Black 028	Low viscosity color for polyurethane slabstock foam
Yellow 751	Low fogging color for polyurethane slabstock foam
Red 497	Low fogging color for polyurethane slabstock foam
Green 111	Low fogging color for polyurethane slabstock foam
Blue 015	Low fogging color for polyurethane slabstock foam
Black 529	Low fogging color for polyurethane slabstock foam
Black 430HP	Low fogging color for polyurethane slabstock foam

	Niax* Silicones			Molded Foam
	HR TDI	TDI / MDI	HR MDI	
Niax Silicones	Product Description			
L-3001		◆	◆	High cell opening surfactant
L-3111		◆	◆	High cell opening surfactant
L-3415		◆	◆	Low fogging surfactant with high cell opening
L-3002		◆	◆	Medium cell opening surfactant
L-3010		◆	◆	Improved emulsification and high cell opening surfactant
L-3222		◆	◆	Medium cell opening surfactant
L-3416		◆	◆	Low fogging surfactant with medium cell opening
L-3003		◆	◆	Stabilizing surfactant
L-3333		◆	◆	Stabilizing surfactant
L-3417		◆	◆	Low fogging; stabilizing surfactant
L-2171 (Y-10366)	◆	◆	◆	High efficiency; balanced surfactant
L-3620		◆		Low potency, low fogging surfactant for TM80 technology
L-3630		◆		Medium efficiency; low fogging surfactant for TM80 technology
L-3640		◆		High efficiency; low fogging surfactant for TM80 technology
L-3170	◆			High efficiency balanced surfactant
L-3171	◆			High efficiency balanced surf with broad processing latitude
L-3360	◆			High efficiency balanced surfactant
L-3350	◆			High stability surfactant
L-3555	◆			High stability; low fogging surfactant
L-3150/L-3151	◆	◆		High efficiency; balanced surfactant may be particularly suitable for TDI / MDI blends
L-3167	◆	◆		Cell regulator; co-surfactant for TDI
L-5309/SH-209	◆			High efficiency balanced surfactant
L-3184	◆			High efficiency balanced surfactant

TM80 = TDI / MDI system
 TDI = Toluene diisocyanate
 MDI = Methylene diisocyanate

		Niax* Catalysts		Molded Foam
	Blow Amine Catalyst	Balanced Amine Catalyst	Gel Amine Catalyst	
Niax Catalysts				Product Description
A-1	◆			Standard blow catalyst
A-107	◆			Delayed action blow catalyst
A-400	◆			Delayed action load building (TDI); cell opening blow catalyst; improved flowability (MDI) (low corrosion)
A-440	◆			Delayed action load building (TDI); cell opening blow catalyst; improved flowability (MDI) (low corrosion)
A-4	◆			Low staining catalyst for improved surface cure
C-174	◆			HR MDI blow catalyst
A-355		◆		Delayed action catalyst; predominantly blow; cell opening and enhanced curing
A-375		◆		Delayed action catalyst; improved foam flow; enhanced foam curing in HR MDI
C-225		◆		Delayed action catalyst; enhanced curing
A-310		◆		Balanced catalyst; may enhance skin cure (MDI & MDI/TDI)
A-337			◆	Surface curing catalyst; low mold temperature (MDI & MDI/TDI)
A-300			◆	Delayed action gel catalyst with improved load building and cell opening (low corrosion)
A-33			◆	Standard gel catalyst
Emission Free Catalysts				Product Description
EF-600		◆	◆	Balanced catalyst; predominantly gel
EF-602		◆	◆	Balanced delayed catalyst; predominantly gel
EF-700	◆	◆		Balanced catalyst; predominantly blow
EF-705	◆	◆		Balanced cell opening delayed catalyst; predominantly blow
EF-708	◆	◆		Balanced cell opening catalyst; predominantly blow

HR = High resilience

	Niax* Silicones														Product Description		
	Appliance			Pour-in-Place				PIR Boardstock					Other				
	134a	245fa	Hydrocarbons	245fa	R-22	134a	Water	Hydrocarbon	Cyclopentane	Cyclo/Isopentane	Isopentane	n-Pentane	245fa	One Component		Spray	Packaging
L-5150								◆				◆	◆				Surfactant for use in hydrocarbon PIR boardstock
L-5161								◆	◆	◆	◆	◆					Surfactant for use in PIR boardstock using broad range of blowing agents
L-5180									◆	◆	◆						Surfactant for use in hydrocarbon blown PIR boardstock
L-5340/SR-234														◆			Isocyanate compatible surfactant
L-5420/SR-242				◆	◆	◆	◆	◆							◆		Wide processing latitude surfactant
L-5440/SR-321				◆	◆	◆	◆	◆							◆	◆	Surfactant for improved flowability and dimensional stability
L-6100				◆	◆	◆	◆	◆									General purpose rigid foam surfactant
L-6701															◆		Surfactant for two component spray foam applications
L-6124				◆	◆	◆	◆	◆									Surfactant for pour-in-place applications
L-6160								◆									Surfactant for closed cell water blown foam
L-6164								◆									Surfactant for open cell water blown foam
L-6190															◆		Surfactant for packaging applications
L-6884			◆					◆									Surfactant for use in hydrocarbon blown foam
L-6885			◆					◆									Surfactant for use in hydrocarbon blown foam with reduced k-factor
L-6988			◆					◆									Surfactant with improved hydrocarbon compatibility/thermal conductivity
Y-10762							◆										Surfactant with water-blown PIP with excellent dimensional stability

PIR = Polyisocyanurate
 PIP = Pour in place

Rigid Foam

	Niax* Silicones														Rigid Foam		
	Appliance			Pour-in-Place				PIR Boardstock				Other					
	134a	245fa	Hydrocarbons	245fa	R-22	134a	Water	Hydrocarbon	Cyclopentane	Cyclo/Isopentane	Isopentane	n-Pentane	245fa	One Component		Spray	Packaging
Niax Silicones														Product Description			
L-6630	♦	♦		♦	♦	♦											High quality grade to reduce voids – efficiency increases with usage level
L-6635			♦		♦	♦	♦	♦									Premium grade silicone to reduce foam voids and achieve best surface quality
L-6636			♦		♦	♦	♦	♦									Very high efficiency in minimizing foam voids – efficiency increases with usage level
L-6887			♦					♦									Surfactant for improved hydrocarbon compatibility
L-6888			♦					♦									Surfactant for improved hydrocarbon compatibility
L-6889			♦					♦									Surfactant for improved hydrocarbon compatibility
L-6900	♦	♦	♦	♦	♦	♦	♦	♦									Surfactant for low thermal conductivity
L-6906							♦										Surfactant for closed cell water blown foam with improved flow
L-6910	♦	♦		♦	♦	♦	♦										Surfactant for use with gaseous blowing agents
L-6912	♦	♦	♦	♦				♦									Surfactant for low thermal conductivity and enhanced flowability
L-6915				♦	♦	♦											Surfactant for use with gaseous blowing agents for improved shear stability
L-6940		♦		♦				♦									Surfactant for low thermal conductivity and enhanced flowability
L-6952		♦		♦													Surfactant for optimized thermal conductivity and flowability

PIR = Polyisocyanurate

PIP = Pour in place

	Niax* Catalysts	<h1>Rigid Foam</h1>
	Amine Catalysts	
Niax Catalysts		Product Description
A-1		Standard blow catalyst
A-107		Delayed action blow catalyst
A-33		Standard gel catalyst
C-5		Strong blow catalyst with good gel profile
C-7		Delayed action amine catalyst improving foam cure
C-8		Moderate activity gel catalyst
C-41		Isocyanurate catalyst
DMEA		Moderate activity blow catalyst
Potassium Acetate		Isocyanurate catalyst
Potassium Octoate		Isocyanurate catalyst
Niax Processing Additives		
RA-1		Additive suitable to speed up foam hardening and adhesion without influencing gelation time, in particular for PIR foam made with aromatic polyester polyols

Specialty Applications

	Niax* Products													
	Mechanical Froth	Microcellular (Polyether)	Microcellular (Polyester)	Low Density SRIM	High Density SRIM	One-shot Elastomer	Cast Elastomer	Spray Elastomer	Spray Foam	Molded Foam	Coatings		PU Leather	
Niax Silicone Surfactants												Product Description		
L-1000				◆	◆	◆							Resin-Side nucleation surfactant for one-shot elastomer systems	
L-1500			◆										Industry-standard surfactant for microcellular systems	
L-1501		◆	◆										Wide-process latitude microcellular surfactant for low-medium density systems	
L-1505			◆										High-performance microcellular surfactant for low-medium density systems	
L-1540			◆	◆	◆				◆				High-performance microcellular surfactant for high density systems	
L-1580			◆				◆						Isocyanate-side surfactant for polyester-based microcellular and cast elastomer systems	
L-1602		◆											High-performance microcellular surfactant for high density systems	
L-1609		◆											High-performance microcellular surfactant for low-medium density systems	
L-1800				◆	◆	◆	◆		◆		◆		Isocyanate-side nucleation surfactant for one-shot elastomer systems. Compatibilizer for cast elastomers	
L-5614	◆												Industry-standard surfactant for the mechanically frothed foam process	
L-5617	◆												Zero VOC surfactant analog of Niax silicone L-5614 used in mechanically frothed foam processes	
L-1150												◆	Cell regulating surfactant. Improves water / DMF exchange	
L-1168													◆	Silicone Modifier. Improves anti-sticking, surface leveling, hydrophobicity and flexibility
L-1010			◆										Surfactant for automotive applications such as steering wheels	
Niax Amine Catalysts												Product Description		
A-501		◆	◆	◆									Standard blowing selective catalyst	
A-507		◆	◆	◆									Delayed-action, blowing-selective catalyst for open-mold pouring applications	
A-510	◆	◆	◆										Delayed-action, blowing-selective catalyst with cell-opening properties	
A-530	◆	◆	◆		◆	◆							Delayed-action TEDA-based catalyst with cell-opening properties	
A-533		◆	◆		◆	◆	◆						Standard TEDA catalyst in (mono)ethylene glycol	
A-537		◆	◆	◆									Delayed-action TEDA-based catalyst for open-mold pouring applications	
A-575					◆	◆	◆						Temperature-activated, delayed-action, powerful, gelling-selective catalyst	
A-577		◆		◆		◆	◆						Delayed-action, powerful, gelling-selective catalyst	

Specialty Applications

Niax* Products												
Mechanical Froth	Microcellular (Polyether)	Microcellular (Polyester)	Low Density SRIM	High Density SRIM	One-shot Elastomer	Cast Elastomer	Spray Elastomer	Spray Foam	Molded Foam	Coatings	PU Leather	
Fomrez® Tin Catalysts												Product Description
UL-28					◆		◆				◆	Elastomer (including spray) systems; RTV silicones
UL-50					◆		◆				◆	Elastomer (including spray) systems; RTV silicones
SUL-4					◆		◆				◆	Key catalyst for elastomers, foams and RTV silicones
UL-38	◆	◆		◆	◆		◆				◆	Elastomer and microcellular systems
UL-2					◆			◆				Rigid foam (including spray), elastomer systems
UL-22								◆				PU foam (including spray) systems
UL-1								◆	◆			Key catalyst for PU foam systems
UL-32		◆	◆	◆				◆	◆	◆		PU foam (especially microcellular) systems
UL-24								◆			◆	Microcellular foam, elastomer, and spray (heat-activated) systems
UL-6	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	Microcellular and mechanically frothed foam, elastomer, and spray (long pot-life) systems
UL-29	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	Microcellular and mechanically frothed foam, elastomer, and spray (long pot-life) systems
SUL-11a					◆						◆	Elastomer, RTV silicones, esterificatin catalyst
Nickel Catalyst												Product Description
LC-5615	◆											Heat-activated catalyst developed for mechanically frothed foam applications

Fomrez is a trademark of Chemtura Corporation

CUSTOMER SERVICE CENTERS

North America

E cs-na.silicones@momentive.com

- | | | |
|---|-------------------|-------------------|
| • Specialty Fluids | T +1.800.523.5862 | F +1.304.746.1654 |
| • UA, Silanes, Resins and Specialties | T +1.800.334.4674 | F +1.304.746.1623 |
| • RTV Products-Elastomers | T +1.800.332.3390 | F +1.304.746.1623 |
| • Sealants and Adhesives & Construction | T +1.877.943.7325 | F +1.304.746.1654 |
-

Latin America

E cs-la.silicones@momentive.com

- | | | |
|--|--------------------|--------------------|
| • Argentina & Chile | T +54.11.4862.9544 | F +54.11.4862.9544 |
| • Brazil | T +55.11.4534.9650 | F +55.11.4534.9660 |
| • Mexico & Central America | T +52.55.5899.5135 | F +52.55.5899.5138 |
| • Venezuela, Ecuador, Peru
Colombia & Caribbean | T +58.212.285.2149 | F +58.212.285.2149 |
-

Europe, Middle East, Africa and India

E cs-eur.silicones@momentive.com

T +00.800.4321.1000
T +31.164.293.276

Pacific

E cs-ap.silicones@momentive.com

T +0120.975.400 F +81.276.31.6259
T +0.81.276.20.6182

Worldwide Hotline

T +1.607.786.8131 F +1.607.786.8309
T +1.800.295.2392

[Visit us at Momentive.com](http://www.momentive.com)

THE MATERIALS, PRODUCTS AND SERVICES OF MOMENTIVE PERFORMANCE MATERIALS INC., MOMENTIVE PERFORMANCE MATERIALS USA INC., MOMENTIVE PERFORMANCE MATERIALS ASIA PACIFIC PTE. LTD., MOMENTIVE PERFORMANCE MATERIALS WORLDWIDE INC., MOMENTIVE PERFORMANCE MATERIALS GmbH, MOMENTIVE PERFORMANCE MATERIALS SUISSE Sarl, THEIR SUBSIDIARIES AND AFFILIATES DOING BUSINESS IN LOCAL JURISDICTIONS (collectively "SUPPLIERS"), ARE SOLD BY THE RESPECTIVE LEGAL ENTITY OF THE SUPPLIER SUBJECT TO SUPPLIERS' STANDARD CONDITIONS OF SALE, WHICH ARE INCLUDED IN THE APPLICABLE DISTRIBUTOR OR OTHER SALES AGREEMENT, PRINTED ON THE BACK OF ORDER ACKNOWLEDGMENTS AND INVOICES, AND AVAILABLE UPON REQUEST. ALTHOUGH ANY INFORMATION, RECOMMENDATIONS, OR ADVICE CONTAINED HEREIN IS GIVEN IN GOOD FAITH, SUPPLIERS MAKE NO WARRANTY OR GUARANTEE, EXPRESS OR IMPLIED, (i) THAT THE RESULTS DESCRIBED HEREIN WILL BE OBTAINED UNDER END-USE CONDITIONS, OR (ii) AS TO THE EFFECTIVENESS OR SAFETY OF ANY DESIGN INCORPORATING SUPPLIERS' PRODUCTS, MATERIALS, SERVICES, RECOMMENDATIONS OR ADVICE. AFOREMENTIONED EXCLUSIONS OR LIMITATION OF LIABILITY ARE NOT APPLICABLE TO THE EXTENT THAT THE END-USE CONDITIONS AND/OR INCORPORATION CONDITIONS CORRESPOND TO THE RECOMMENDED CONDITIONS OF USE AND/OR OF INCORPORATION AS DESCRIBED BY SUPPLIER IN ITS PRODUCT DATA SHEET AND/OR PRODUCT SPECIFICATIONS. EXCEPT AS PROVIDED IN SUPPLIERS' STANDARD CONDITIONS OF SALE, SUPPLIERS AND THEIR REPRESENTATIVES SHALL IN NO EVENT BE RESPONSIBLE FOR ANY LOSS RESULTING FROM ANY USE OF ITS MATERIALS, PRODUCTS OR SERVICES DESCRIBED HEREIN.

Each user bears full responsibility for making its own determination as to the suitability of Suppliers' materials, services, recommendations, or advice for its own particular use. Each user must identify and perform all tests and analyses necessary to assure that its finished parts incorporating Suppliers' products, materials, or services will be safe and suitable for use under end-use conditions. Nothing in this or any other document, nor any oral recommendation or advice, shall be deemed to alter, vary, supersede, or waive any provision of Suppliers' Standard Conditions of Sale or this Disclaimer, unless any such modification is specifically agreed to in a writing signed by Suppliers. No statement contained herein concerning a possible or suggested use of any material, product, service or design is intended, or should be construed, to grant any license under any patent or other intellectual property right of Suppliers or any of its subsidiaries or affiliates covering such use or design, or as a recommendation for the use of such material, product, service or design in the infringement of any patent or other intellectual property right.