
Solutions for the Thermoset
Composites Industry

3Solutions for the Thermoset Composites Industry

Formulation Additives
Formulation additives impart the optimization of thermoset com-
posites properties by enhancing adhesion, rheology and wetting
abilities. BTC’s formulation additives for the thermoset compos-
ites comprise of air release agents, wetting and dispersing
agents, flow and levelling agents and slip agents.

Air Release Agents
Air release agents improve the air-release behaviour of the com-
pound first by eliminating air bubbles, secondly by preventing
the formation of air-bubbles and by enabling the air bubbles to
rise to the surface and collapse.

Low to Medium Molecular Weight Dispersants
The use of wetting and dispersing agents results in increased
filler or pigment loading, reduced viscosity and improved flow
behaviour, increased colour strength and a stable dispersion of
the compound.

High Molecular Weight Dispersants
The use of polymeric dispersants results in increased pigment
loading and reduced viscosity while improving the flow behaviour,
increased colour strength and a stable dispersion compound.

Substrate Wetting Agents and Surface Modifiers
Wetting agents and surface modifiers are often used in the com-
posite industry to prevent surface defects during the application
of the compound or to optimize the profile of the dry surface.
They influence levelling, flow and spreading.

BTC – your expert for composites
BTC understands the needs of the composites industry
and knows how we can help our customers in all kind of
applications. Our solutions for thermoset composites cover
the major ones like unsaturated polyester, epoxy, poly-
urethane, acrylics and UV systems. Our broad technology
base of formulation and performance additives, vinyl and
acrylic monomers, resins and colourants help enable
performance-driven solutions. All kind of thermoset com-
posites requirements, from aerospace to transportation,
automotive, energy, sports and military are covered.

Performance Additives
Performance additives assist organic substrates such as com-
posites which are exposed to a variety of environmental and ar-
tificial factors like radiation, humidity, temperature change, mi-
crobiological attack, air pollution and more.

Vinyl Monomers for Styrene Reduction
Styrene reduction is an important topic in the composite indus-
try; vinyl monomers can replace a part of it by up to 20 %. For-
mulators need to balance between the different vinyl monomers
of the range by mixing them to obtain the properties expected.
Vinyl monomers are used in unsaturated polyester glass fibre
reinforced, artificial marble and gelcoat.

Resins for thermoset composites
Thermoset composites consist of a matrix, the thermoset resin
and reinforcements. Thermosets are reactive systems like un-
saturated polyester, epoxy, polyurethane, acrylics and UV sys-
tems. For all types of thermoset composites BTC provides the
appropriate solution.

Colourants
From solar heat management to eco-friendly lead replacement
technologies, our organic and inorganic pigments and dyes help
you meet your functional and environmental aims without com-
promising technical performance. They can also be used to cre-
ate a variety of eye-catching aesthetic effects.

Products for the Composite Industry

54 Solutions for the Thermoset Composites Industry Solutions for the Thermoset Composites Industry

Low to Medium Molecular Weight Dispersants

Applications Unsaturated Polyesters Epoxies Active
Ingre-
dients (%)

Features Filler
Loading

G
el

co
at

S
M

C
 /

 B
M

C

P
ul

tr
us

io
n

C
as

tin
g

La
m

in
at

in
g

P
ut

tie
s

G
el

co
at

P
ul

tr
us

io
n

C
as

tin
g

La
m

in
at

in
g

Fl
oo

rin
g

/
Li

ni
ng

Efka® FA 4644 ■ ■ ■ 52
For fillers such as ATH or CaCO3.
Antisettling properties are inherent

100 – 150 phr

Efka® FA 4647 ■ ■ ■ ■ ■ 80
For fillers in fiber-reinforced
thermosetting systems.
Antisettling properties are inherent

100 – 150 phr

Efka® FA 4665 ■ ■ 52

For fillers and inorganic pigments.
Prevents settling and colour
separation.
Antisettling properties are inherent

ca. 150 phr

Efka® FA 4666 ■ ■ ■ ■ ■ ■ 52

For fillers and inorganic pigments.
Prevents settling and colour
separation. Efka® FA 4666 can be
used in pastes.
Antisettling properties are inherent

ca. 150 phr

Efka® FA 4610 ■ ■ ■ ■ ■ 50

Standard choice for fillers and
inorganic pigments
(e.g. 200 phr of CaCO3).
Antisettling properties are inherent

> 170 phr

Efka® FA 4611 ■ ■ ■ ■ ■ ■ 100

Improves capacities over a stan-
dard choice such as Efka® FA 4610.
For inorganic pigments and exten-
ders such as talc, ATH. Antisettling
properties are inherent

> 200 phr

Efka® FA 4612 ■ ■ ■ ■ ■ ■ 100
Improves capacities over a stan-
dard choice such as Efka® FA 4610.
Antisettling properties are inherent

> 170 phr

Efka® FA 4620 ■ ■ ■ ■ ■ ■ ■ ■ ■ 100

For inorganic pigments and fillers
in cobalt catalyst free compounds.
Able to wet 275 phr of ATH. Same
anchoring group as Efka® FA 4612.
Antisettling properties are inherent

> 170 phr

Efka® FA 4672 ■ ■ ■ ■ ■ ■ 100
For inorganic pigments and exten-
ders such as talc, ATH and quartz

> 170 phr

Dispex® Ultra
FA 4420

■ ■ ■ ■ 100
Increases colour acceptance of
inorganic colours

100 – 150 phr

Dispex® Ultra
FA 4425

■ ■ ■ ■ 100
Increases colour acceptance and
reduces floatation

100 – 150 phr

Dispex® Ultra
FA 4431

■ ■ ■ ■ ■ ■ ■ ■ ■ 100
For fillers. Possible fluidizing by
post addition

100 – 150 phr

Formulation Additives for the Composite Industry
Technical information and features

Air Release Agents

Applications Unsaturated Polyesters Epoxies Features

G
el

co
at

P
ul

tr
us

io
n

S
M

C
/B

M
C

C
as

tin
g

La
m

in
at

in
g

P
ut

tie
s

G
el

co
at

P
ul

tr
us

io
n

C
as

tin
g

La
m

in
at

in
g

Fl
oo

rin
g

/
Li

ni
ng

Air Release Agents free of Silicone

Efka® PB 2720 ■ ■ ■ ■ ■ ■ ■
Most efficient air release agents combined with broad
applicability. Suitable for pigmented compounds

Efka® PB 2020 ■ ■ ■ ■ ■
Brings fast de-aeration while increasing wetting
(e.g. towards fibres), even in viscous compounds

Efka® PB 2050 ■ ■ ■ ■ ■ ■ ■
Contributes to fast de-aeration in a large number of
thermosetting systems including reinforced mats

Efka® PB 2010 ■ ■ ■
Most suitable air release agent for transparent
systems up to medium thicknesses

Efka® PB 2001 ■ ■ ■ Brings fast de-aeration even in viscous compounds

Efka® PB 2744 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■
Ultra Low VOC de-aerator with excellent and fast
performance against micro and macro foam

Silicone-based Air Release Agents

Efka® SI 2009 ■ ■ ■ ■ ■ ■ Designed to perform in 2-pack transparent systems

Efka® SI 2040 ■
Designed for ambient cured systems and
low shear forces

Efka® SI 2722 ■ ■ ■ ■ ■ ■
Efka® SI 2722 can be used in pigmented or
non-pigmented resin systems

Efka® SI 2723 ■ ■ ■ ■ ■ ■ Low odour version of Efka® SI 2722

Wetting and Dispersing Agents

Guidance for dispersing and wetting of pigments and fillers

Controlled flocculation
(as with Efka® FA 4600 series)

Classical Organic & High Performance Pigments

random
copolymer

conventional copolymer controlled copolymer

comb
copolymer

block
copolymer

Fillers and Inorganic PigmentsParticle size
µm

Molecular weight
(g/mol)

ATH

45 µm

TiO2

1 µm

eg. Dispex® Ultra FA 4425

Pigment or Filler

Dispersant

HPP

0.1

Low molecular weight dispersing agents

Polymer structures (as in e.g. Efka® P series)

■ excellent  good

■ excellent  good

76 Solutions for the Thermoset Composites Industry Solutions for the Thermoset Composites Industry

High Molecular Weight Dispersants

Efka® PU 4061 provides excellent effects as an anti-separation
additive to prevent phase separation between the unsaturated
polyester (UP) resin and the LS/LP component

Applications Unsaturated Polyesters Epoxies Features

G
el

co
at

P
ul

tr
us

io
n

G
el

co
at

P
ul

tr
us

io
n

Fl
oo

rin
g

/
Li

ni
ng

Polyurethanes

Efka® PU 4009
Stabilizes TiO2 and standard organic pigments as found in
our Irgalite® range

Efka® PU 4010 ■ ■
Stabilizes TiO2, matting agents and usual organic pigments.
Improves anti sag resistance in UPE

Efka® PU 4047 ■
Stabilizes inorganic and organic pigments such as our
Heliogen® Blue and Green and carbon black pigments

Efka® PU 4050 ■ ■
Stabilizes all kinds of pigments and is particularly effective with
pigments such as our DPP reds

Efka® PU 4061 ■ ■ Staibilizes TiO2, matting agents and usual organic pigments

Efka® PU 4063 ■ ■
Stabilizes all kinds of pigments and is particularly effective with
red pigments such as our DPP reds

Polyacrylates

Efka® PX 4401 ■ ■
Conventional for all standard inorganic and organic pigments
in high quality systems

Efka® PA 4402 ■ ■
Conventional for all standard inorganic and organic pigments
(e.g. Irgalite® range); suited for colourants (higher pigment loading)

Efka® PX 4300 ■ ■ ■

Efka® PX 4300 is a controlled polymer for the use against
flooding, floating and flocculation in high quality systems and
difficult organic pigments

Efka® PX 4340 ■

Controlled polymer with higher efficiency towards pigment
stabilization and viscosity reduction. Specific of high perfor-
mance organic pigments (e.g. Paliotol®, Cromophtal®, Irgazin®)

Product Highlight: Efka® PU 4061

■ excellent  good

Substrate Wetting Agents and Surface Modifiers

Applications Unsaturated
Polyesters

Epoxies Active
Ingredients
(%)

Features

G
el

co
at

La
m

in
at

in
g

G
el

co
at

La
m

in
at

in
g

P
ul

tr
us

io
n

C
as

tin
g

Fl
oo

rin
g

/
Li

ni
ng

Modified Polysiloxanes

Efka® SL 3031 ■ ■ ■ 52
Slip & levelling agent with good substrate wetting
and anti-cratering properties

Efka® SL 3033 ■ ■ ■ ■ ■ 15
Slip & levelling agent with good substrate wetting
and anti-cratering properties

Efka® SL 3035 ■ 52 Levelling agent with moderate slip

Efka® SL 3200 ■ ■ ■ 100
Solvent-free slip and levelling agent with a strong
reduction of surface tension

Efka® SL 3236 ■ ■ ■ 100 Slip & levelling agent with additional air release effect

Fluorinated Polyacrylates

Efka® FL 3277 ■ ■ ■ ■ 100
Provides additional substrate wetting as well as
anti-cratering over straight polyacrylate additives

Straight Polyacrylates

Efka® FL 3778 ■ ■ ■ ■ ■ 70
Brings levelling without slip, supports well the action
of air release agent Efka® PB 2720

Efka® FL 3785 ■ ■ 50 Brings levelling, no slip and contributes to de-aeration

Efka® FL 3740 ■ ■ ■ ■ 100
Flow agent with higher de-aeration properties to
the Efka® FL 3741

Efka® FL 3741 ■ ■ ■ 100
Highly compatible flow agent with additional air
release effect

■ excellent  good

Substrate Wetting Levelling Slip

Main factors

§	Surface tension of the compound

§	Surface tension of the substrate

No wetting Poor levelling

Complete wetting Complete levelling

Poor wetting can cause fish eyes, craters,
low fiber wetting

Main factors

§	Rheology of the compound

§	Surface tension of the compound

Lack of levelling can induce wrinkling,
alligatoring, pinholes

Main factors

§	Placement on the surface of the compound

§	Chemistry of the additive

A default of such chemistry supports adhesion /
painting in moulding

O

Si Si

H3C H3C

O

CH3H3C

O

O

Si Si

H3C H3C

O

CH3H3C

O

98 Solutions for the Thermoset Composites Industry Solutions for the Thermoset Composites Industry

Products Chemical Nature Features

DVE-3 Triethyleneglycol Divinyl Ether Increases fl exibility; DVE-3 is labelling free

CHDM-di
1.4 Cyclohexanedimethanol Divinyl
Ether

Increases surface hardness, heat and chemical resistance,
high added value formulation

HBVE Hydroxybutyl Vinyl Ether Increases fl exibility; cost-effective formulation

BDDVE ButaneDiol DiVinyl Ether Good properties/price balance

Composite Colourants
Technical information and features

Vinyl Monomers for Styrene Reduction
Technical information and features

Soluble Dyes

Organic Pigments

Inorganic Pigments

Oracet® Black 007

Paliogen® Black L 0086

Sicopal® Black L 0095
Oracet® F Yellow 084

Oracet® F Yellow 070
Oracet® Yellow 130

Irgazin® Yellow L 2060

Irgazin® Red D 3656 HD

Irgazin® Red L 3660 HD

Irgazin® Rubine L 4020

Irgazin® Red L 4039

Irgazin® Magenta L 4400

Cinquasia® Violet L 5050

Cinquasia® Violet L 5120Cromophtal® Violet D 5700

Cromophtal® Violet D 5800

Paliogen® Blue L 6495 F

Heliogen® Blue L 6700 F

Heliogen® Blue L 6950

Heliogen® Blue L 6975 F

Heliogen® Blue L 7085

Heliogen® Green L 8728

Heliogen® Green L 8730

Heliogen® Green L 9361

Irgazin® Yellow L 0800

Paliotol® Yellow L 2040 HD

Irgazin® Orange L 2990 HD

Cromophtal® Brown L 3001

Paliotol® Yellow L 0962 HD

Oracet® Yellow 180

Oracet® Orange 220

Oracet® Orange 230

Oracet® Orange 260

Oracet® Red 320

Oracet® F Pink 360

Oracet® Red 344

Oracet® Red 454Oracet® Blue 640

Oracet® Blue 690

Oracet® Blue 720

Oracet® Green 810

Oracet® Magenta 460 Paliotan® Red L 3745

Paliotan® Red L 3735

Sicotrans® Red L 2915

Sicopal® Orange L 2430

Sicopal® Blue P 6310

Sicotan® Brown K 2611

Sicotan® Yellow L 2110

Paliotan® Yellow L 2045

Paliotan® Yellow L 1945

Sicotan® Yellow L 1912

Paliotan® Yellow L 1645

Paliotan® Yellow L 1145

Sicotan® L 1010

Sicopal® Yellow L 1130

Sicopal® Green P 9610

Products Chemical Nature Features

Chimassorb® 81 Benzophenone UVA light stabilizer, used for mass stabilization of gelcoat

Tinuvin® 328 Benzotriazole UVA light stabilizer, used for low to medium performance applications

Tinuvin® 171 Benzotriazole Liquid UVA light stabilizer for low to medium performance applications

Uvinul® 3035 Cyano-Acrylate UVB light stabilizer, initially transparent, perfect synergy with TiO2 compound

Tinuvin® 5060 Benzotriazole/ NOR HALS blend Light stabilizer blend for solvent based oxidative curing coatings

Tinuvin® 400 Triazine
High performance UVA light stabilizer, UV curing and multipurpose
applications

Tinuvin® 123 NOR HALS Non-basic HALS especially for acid-catalyzed and UV curing coatings

Light Stabilizers and Hindered Amine Light Stabilizers (HALS)

Thermal Stabilizers

Products Chemical Nature Features

Irganox® 1010, Irganox® 1035,
Irganox® 1076, Irganox® 245,
Irganox® 3114

Phenol Primary antioxidant, for solvent and solvent-free coatings

Irgafos® 126, Irgafos® 168 Phosphite Secondary antioxidant, for solvent and solvent-free coatings

Composite Performance Additives
Technical information and features

Miscellaneous

Products Chemical Nature Features

Melapur® MP Melamine Cyanurate For fi re-retardant coatings

Melapur® MC Melamine Phosphate For fi re-retardant coatings

Melapur® 200 Melamine Ployphosphate For fi re-retardant coatings

Tinopal® OB CO Benzoxazole-based Optical brightener, used in solvent and solvent-free coatings

Efka® IO 6782 Ammonium Salt-based Anti-static agent usable during process

Products Chemical Nature Features

Laromer® UV monomers and oligomers For Styrene emission reduction and 100% UV system composites

Laropal® Aldehyde cetonic resins For composites pigment pastes production

Laromin® Alicyclic polyamine Hardener for epoxy composites

Sovermol®
Basonat®

Biobased Polyol
IPDI / HDI polyisocyanates

For PUR composites

Composites Resins
Technical information and features

Our expertise – your success. Our strengths lie in
our knowledge of the industry, based on many years
of experience, and our proximity to our customers.

BTC belongs to the world’s leading chemical group,
BASF – We create chemistry.
BTC is BASF’s European sales organization for speciality
chemical distribution. The company’s eleven regional sales
offices supply customers from numerous industry sectors
all over Europe with about 6 000 high-quality chemicals
and specialities.

Making sure that our customers benefit from a single contact
person and one-stop service, we develop tailor-made solutions
together with them. They also profit from the unique advantages
of the BASF Verbund in terms of logistics and product availabili-
ty and from the individual service provided by our local contacts.

Successful together
Customers from different industries have different requirements
and needs. The fact that we focus fully on the specific expec-
tations of each individual customer allows us to produce tailor-
made service packages for our clients. This also includes com-
plementing the innovative BASF products with those of selected
suppliers. At your request, we will also support you in all labo-
ratory and application-related questions.

From the moment your order comes in to the delivery of your
goods, we give you more: personal contact, professional
service, short delivery times, flexibility and creativity when it
comes to meeting your requirements.

Your central BTC contacts bundle and manage all enquiries and
provide you with competent advice on all your commercial and
technical needs, directly and with no fuss. For us, proximity to
our customers means that, if you wish, you only have one local
contact person, regardless of where you are in Europe and
where you need us – our standardized data and information sys-
tem guarantees processes that are efficient from start to finish.

We offer to the Composites Industry more than
200 products in more than 20 countries in Europe.

BTC Europe GmbH
Rheinpromenade 1
D - 40789 Monheim am Rhein
Tel. +49 2173 334 70
Fax +49 2173 334 72 11

The data contained in this publication are based on our current knowledge and experience. In view of the many factors that may affect processing and application of our products, processors should carry out their own investigations
and tests; nor do these data imply any guarantee of certain properties or the suitability of the product for a specifi c purpose. Any descriptions, drawings, photographs, data, proportions, weights, etc., given herein may change without
prior information and do not constitute the agreed contractual quality of the product. The agreed contractual quality of the product results exclusively from the statements made in the product specifi cation. It is the responsibility of the
recipient of our products to ensure that any proprietary rights and existing laws and legislation are observed. When handling these products, advice and information given in the safety data sheet must be complied with. Further, protec-
tive and workplace hygiene measures adequate for handling chemicals must be observed.
® = registered trademark of the BASF Group

Our European Offi ces

BTC for Benelux
Tel. + 32 2 373 22 18

BTC for Central Europe
Tel. +421 258 266 600

BTC for France
Tel. + 33 1 49 64 53 51

BTC for Germany/
Austria/Switzerland
Headquarter Monheim
Tel. + 49 2173 33 47 0
Branch Burgbernheim
Tel. + 49 9843 98 28 0

BTC for Greece
Tel. + 30 210 68 60 205

BTC for Iberia
Tel. + 34 93 521 42 99

BTC for Italy
Tel. + 39 03 62 51 21

BTC for Nordic/Baltics
Tel. + 45 32 66 07 50

BTC for Poland
Tel. + 48 22 570 97 24

BTC for UK/Ireland
Tel. + 44 161 488 52 23

