

PLASBLAK[®] MASTERBATCHES

PRODUCT SELECTION GUIDE

Performance and leadership in black plastics

Cabot Corporation is a global performance materials company and we strive to be our customers' commercial partner of choice. We have been a leading manufacturer of carbon black and other specialty chemicals for more than 130 years, and we have supplied additives to the plastics industry since its inception.

Our global reach enables us to work closely with customers to meet the highest standards for performance, quality and service. Our global production network and three applications development facilities provide our customers with global service capabilities as well as the latest technical innovations.

Global reach

We support customers around the world in our global production and applications development centers

◆ North America

Canada
Mexico
United States

◆ South America

Argentina
Brazil
Colombia

◆ Europe, Middle East & Africa

Belgium
Czech Republic
France
Germany
Italy
Latvia
Norway
Switzerland
The Netherlands
United Arab Emirates
United Kingdom

◆ Asia Pacific

China
India
Indonesia
Japan
Korea
Malaysia
Singapore

With approximately 4,500 employees worldwide, we continue to create a diverse environment rooted in values and sustainability.

We operate 44 manufacturing sites in 21 countries, all with local management teams. We have a global footprint in order to serve our customers throughout the world.

Black masterbatches

We offer carbon black masterbatches to improve the aesthetic performance of plastics and extend their useful life through premium ultraviolet (UV) protection. Industries served include automotive, infrastructure, agricultural, packaging and many others. Our products and services support all processing technologies including all advanced extrusion and molding methods. Our black masterbatches have been formulated to meet application- and polymer-specific needs and are manufactured to exacting standards. Equally important, our technical sales and service teams are available to work with you and provide additional product information and support to aid your selection of the best product for your specific application. Regardless of your application, our black masterbatches provide differentiated performance and reliable quality.

Our PLASBLAK® brand

We supply a diverse product range of black masterbatch products to meet performance and processability requirements across many industries and end uses. These products are sold under our long-established PLASBLAK masterbatch brand that is synonymous with quality, reliability and high performance. While our PLASBLAK products have performed successfully in plastic applications for decades and are top choices for the industry, we continue to innovate our formulations and develop new products to drive our customers' product performance.

PLASBLAK masterbatch products

Industry / application	Key performance requirements
Agricultural film and pipe	
Irrigation pipe and tape	UV / weatherability Dispersibility Surface smoothness Mechanical strength
Mulch film	UV / weatherability Opacity Mechanical strength
Silage sheet and bag	
Silage stretchwrap	
Automotive parts	
Interior	Color
Exterior	UV / weatherability Surface smoothness / quality Mechanical strength Dispersibility
Under the hood	
Fuel systems (Conductive / ESD)	<i>We offer CABELECC® conductive compounds and concentrates to meet</i>
Pressure pipe	
Pressure pipe	UV / weatherability Physical and chemical cleanliness Dispersibility
Plastic pipe	
Non-regulated and other pipe	UV / weatherability Color Dispersibility
Geomembranes	
Geomembranes	UV / weatherability Color / opacity Dispersibility Surface smoothness
Wire and wire jacketing	
UV jacketing	UV / weatherability Dispersibility
PVC jacketing	Color Dispersibility
Plastic film and sheet applications	
Non-conductive packaging and lamination	Color / opacity Surface smoothness / quality UV / weatherability Dispersibility
General purpose / utility	Color / opacity UV / weatherability Dispersibility
Plastic molded parts	
Molded parts for consumer products (non-conductive)	Color Surface smoothness Dispersibility Mechanical strength
Molded parts for industrial applications (non-conductive)	
Conductive and ESD applications	
<i>We offer CABELECC conductive compounds and concentrates to meet conductive and ESD needs; please see our CABELECC product literature.</i>	

Suitable PLASBLAK® products								
UN	LL	PE	PP	PA	EG	PS	SA	EV
	LL6259 LL6055 LL4932	PE6213						
		PE2642 PE2640 PE2824 PE1851						
		PE1851 PE2605 PE2640						
	LL4897	PE4780						
UN2014 UN2010				PA3785	EG3807		SA3176	
UN2010 UN2016				PA3785				
<i>conductive and ESD needs; please see the CABELEEC product literature.</i>								
	LL6050 LL2590							
	LL3608 LL4943	PE2824 PE1873 PE2648 PE4462						
	LL4752 PE6370	PE6305 XP6224B						
	LL2590	PE1371						
UN2014 UN2010 UN2016								EVI755
	LL4897	PE6302 PE1371 PE4881 PE2640 PE2272 PE2824	PP6190 PP4623 PP0682					
		PE2640 PE1851 PE2648 PE2824 PE4462						
UN2014 UN2010 UN2016 UN2015 UN2017 UN2019		PE4884 PE2824	PP6190 PP4623 PP0682	PA3785	EG3807	PS4054	SA3176	EVI755

Product naming convention: base resins and polymer compatibility

PLASBLAK® prefix	Base resin	Masterbatch / polymer compatibility						
		PS	ABS and SAN	LDPE and LLDPE	HDPE	PP	PVC	Other
UN	Resin with universal compatibility	●	●	●	●	●	◐	
LL PE	Low-density polyethylene (LDPE) or Linear low density polyethylene (LLDPE)			●	●	◐		
PP	Polypropylene (PP)					●		
PA	Polyamide (PA)							PA
EG	Engineering resin	●	●					PC, PA, PET, PBT, PMMA, POM, PPS
PS	Polystyrene (PS)	●	●					
SA	Styrene acrylonitrile (SAN)	●	●					
EV	Ethylene vinyl acetate (EVA)			●	●		◐	

● = Most products with this prefix are compatible with the polymer

◐ = Some products with this prefix are compatible with the polymer

This table provides general information about polymer compatibility but is not exhaustive and some exceptions exist. Regardless of product name, please confirm compatibility with your Cabot representative.

Relative product performance

Our black masterbatches products provide customers with numerous performance and processing benefits. Among these benefits, color, UV/weatherability and processability are typically the primary selection drivers. Relative color performance of select products in styrenic systems is shown in Figures 1 and 2. For further information to help you select the best product for your specific application, please contact your Cabot representative.

Figure 1:
Styrenic-compatible PLASBLAK black masterbatches

Figure 2:
Styrenic-compatible PLASBLAK black masterbatches

Additional references

This PLASBLAK® Masterbatches Product Selection Guide provides high-level information about our PLASBLAK masterbatch product offerings. For application-specific products, please refer to application guides available on cabotcorp.com or contact your Cabot representative.

NORTH AMERICA

Cabot Plastics Canada
707 Pierre Tremblay Boulevard
Saint-Jean-sur-Richelieu
QC, J2X 5G5
Canada
T +1 450 347 4371
F +1 450 347 9936

SOUTH AMERICA

Cabot Brasil Industria
e Comercio Ltda.
Rua do Paraiso 148 - 5 andar
04103-000 Sao Paulo,
Brazil
T +55 11 2144 6400
F +55 11 3253 0051

EUROPE

Cabot Specialty Chemicals
Coordination Center
SIA Cabot Latvia
101 Mukusalas Street
Riga, LV-1004, Latvia
T +371 6705 0700
F +371 6705 0985

MIDDLE EAST & AFRICA

Cabot Dubai
P.O. Box 17894
Jebel Ali Free Zone
LOB 15, Office 424
Dubai
United Arab Emirates
T +371 6705 0700
F +371 6705 0985

ASIA PACIFIC

Cabot China Ltd.
558 Shuangbai Road
Shanghai 201108
China
T +86 21 5175 8800
F +86 21 6434 5532

JAPAN

Cabot Specialty Chemicals Inc.
Sumitomo Shiba-Daimon Bldg. 3F
2-5-5 Shiba Daimon,
Minato-ku
Tokyo 105-0012
Japan
T +81 3 6820 0255
F +81 3 5425 4500

The data and conclusions contained herein are based on work believed to be reliable, however, Cabot cannot and does not guarantee that similar results and/or conclusions will be obtained by others. This information is provided as a convenience and for informational purposes only. No guarantee or warranty as to this information, or any product to which it relates, is given or implied. This information may contain inaccuracies, errors or omissions and CABOT DISCLAIMS ALL WARRANTIES EXPRESS OR IMPLIED, INCLUDING MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE AS TO (i) SUCH INFORMATION, (ii) ANY PRODUCT OR (iii) INTELLECTUAL PROPERTY INFRINGEMENT. In no event is Cabot responsible for, and Cabot does not accept and hereby disclaims liability for, any damages whatsoever in connection with the use of or reliance on this information or any product to which it relates.

The PLASBLAK and CABELEEC names are registered trademarks of Cabot Corporation.

CABOT

cabotcorp.com