

LUPEROX® P

Polymer Initiator

Introduction and Applications

Luperox® P polymer initiator is a versatile organic peroxide for use in polymerization of styrene to form polystyrene resins, or for curing of unsaturated polyesters. When used to make expandable polystyrene, Luperox® P polymer initiator is recommended as a 2nd step initiator at a concentration of 0.05 to 0.10%. For open and closed mold composites, users value the long shelf life of catalyzed resins and high purity. The typical curing temperature for unsaturated polyester resins using 0.5 to 1.0 percent by weight is 280° to 320°F.

Product Description

Chemical Name	CAS-No.	Wt/Wt
tert-butyl peroxybenzoate	614-45-9	technically pure

Standard Specifications

assay	≥ 98.0 %
active oxygen	≥ 8.07 %
t-butyl hydroperoxide	≤ 0.20 %
di-tert-butyl peroxide	≤ 0.20 %
hydrolyzable chloride	≤ 100 ppm
color, APHA	≤ 30

Typical Physical Properties

SADT	140°F (60°C)
specific gravity	1.0428 (20°C)
freezing point	47°F (8°C)

Half-Life Data

Half-life can be defined as the time required at a specific temperature, to affect a loss of one-half of the peroxide's active oxygen content. The efficiency of a free radical initiator depends upon its rate of decomposition.

Half-life data can be a useful guide in selecting the optimum initiator for a specific application. Several factors apply to half-life data obtained in dilute solution:

- Use only applies to thermolytic decomposition
- Half-life varies in different solvents due to induced decomposition if no radical scavenger is present

Time	Deg C	Deg F
100 hours	84.1	183.5
10 hours	103.6	218.5
1 hour	125.3	257.6
6 minutes	149.7	301.4
1 minute	170.8	339.5
1 second	228.0	442.4

Temperature Tolerance

Do not store above: 38°C (100°F)

Do not store below: 10°C (50°F)

Shelf-Life

Luperox® P has a shelf-life of 6 months from the date of Arkema delivery.

Packaging

Luperox® P is packaged in 5-gallon jerricans and cartons of 1-gallon bottles.

Availability

Luperox® P is available worldwide from Arkema and authorized distributors. To discuss availability or speak to a salesperson, please call 844-LUPEROX.

LUPEROX®
BY ARKEMA

LUPEROX® ORGANIC PEROXIDES WORLDWIDE

- Organic Peroxides Plants
- ▲ Research Centers

- Piffard, NY
- Franklin, VA
- Crosby, TX
- Coatza, MX
- Rio Claro, BR

- ▲ King of Prussia, PA

- Gunzberg, DE
- Spinetta, IT
- Anagni, IT
- Jubail, KSA
- Cuddalore, IN
- Jinhae, KR
- Fukuoka, JP
- Changshu, CN

- ▲ Pierre-Benite, FR
- Changshu, CN

The statements, technical information and recommendations contained herein are believed to be accurate as of the date hereof. Since the conditions and methods of use of the product and of the information referred to herein are beyond our control, ARKEMA expressly disclaims any and all liability as to any results obtained or arising from any use of the product or reliance on such information; NO WARRANTY OF FITNESS FOR ANY PARTICULAR PURPOSE, WARRANTY OF MERCHANTABILITY OR ANY OTHER WARRANTY, EXPRESSED OR IMPLIED, IS MADE CONCERNING THE GOODS DESCRIBED OR THE INFORMATION PROVIDED HEREIN. The information provided herein relates only to the specific product designated and may not be applicable when such product is used in combination with other materials or in any process. The user should thoroughly test any application before commercialization. Nothing contained herein constitutes a license to practice under any patent and it should not be construed as an inducement to infringe any patent and the user is advised to take appropriate steps to be sure that any proposed use of the product will not result in patent infringement. See SDS for Health & Safety Considerations. Arkema has implemented a Medical Policy regarding the use of Arkema products in Medical Devices applications that are in contact with the body or circulating bodily fluids: (<http://www.arkema.com/en/social-responsibility/responsible-product-management/medical-device-policy/index.html>).

Arkema has designated Medical grades to be used for such Medical Device applications. Products that have not been designated as Medical grades are not authorized by Arkema for use in Medical Device applications that are in contact with the body or circulating bodily fluids. In addition, Arkema strictly prohibits the use of any Arkema products in Medical Device applications that are implanted in the body or in contact with bodily fluids or tissues for greater than 30 days. The Arkema trademarks and the Arkema name shall not be used in conjunction with customers' medical devices, including without limitation, permanent or temporary implantable devices, and customers shall not represent to anyone else, that Arkema allows, endorses or permits the use of Arkema products in such medical devices. It is the sole responsibility of the manufacturer of the medical device to determine the suitability (including biocompatibility) of all raw materials, products and components, including any medical grade Arkema products, in order to ensure that the final end-use product is safe for its end use; performs or functions as intended; and complies with all applicable legal and regulatory requirements (FDA or other national drug agencies) It is the sole responsibility of the manufacturer of the medical device to conduct all necessary tests and inspections and to evaluate the medical device under actual end-use requirements and to adequately advise and warn purchasers, users, and/or learned intermediaries (such as physicians) of pertinent risks and fulfill any postmarket surveillance obligations. Any decision regarding the appropriateness of a particular Arkema material in a particular medical device should be based on the judgment of the manufacturer, seller, the competent authority, and the treating physician.

Luperox®, Vulcup®, and DiCup® are registered trademarks of Arkema Inc.

© 2016 Arkema Inc. All rights reserved.

+01 844 LUPEROX

luperox.com

Arkema Inc.
900 First Avenue
King of Prussia, PA 19406
USA
Tel.: (+1) 610 205 7000

**Arkema (China) Investment
Co., Ltd. - Shanghai**
6/F Block 1, Life Hub@Daning
1868 Gonghexin Road
200072 Shanghai, China
Tel: (+86) 21 6147 6888

Headquarters: Arkema France
420, rue d'Estienne d'Orves
92705 Colombes Cedex - France
Tel.: +33 (0)1 49 00 80 80
Fax: +33 (0)1 49 00 83 96
arkema.com

Arkema France - A French "société anonyme", registered in the Nanterre (France) Trade and Companies Register under the number 319 632 790
NA-Marcom - bc / pp - 1-2016

ARKEMA
INNOVATIVE CHEMISTRY