THE ROLE OF DESICCANT IN INSULATING GLASS

IGMA

Educational Seminar
Las Vegas, NV
September 18 & 19, 2006

Presented by Steve Meisel Prepared by Dr Fritz Kilthau
Agenda

- The functions of desiccants in insulating glass
- Types of desiccants (MS, SG)
- Selection of suitable desiccants
- Correct handling of the desiccant during insulating glass manufacture
- Quality Control/questions to ask
- DESICCANT in insulating glass - a review
- DESICCANT MATRIX
Functions of the Desiccant in Insulating Glass

- Wet air trapped in IG
- Condensation at low temperatures

Function #1:
Drying of the moisture trapped during manufacture of the IG unit
Sealing an IG unit alone does NOT eliminate moisture, but rather seals moisture into the IG.
Functions of the Desiccant in Insulating Glass

- All sealants allow moisture to permeate through the barrier at some MVTR
- CBA Testing

Function #2:
- Uptake of the water vapor diffusing through the edge seal of the IG unit during its period of use
- Keep the trapped-in air / gas dry
Functions of the Desiccant in Insulating Glass

- Sealants / Muntin bars / Glass cleaners / Corner pieces / Polymeric Spacers
- "Fogging": Condensation of the off-gassed organics in the IG unit - Coated Glass
- Canadian Fog Test

Function #3:
- Uptake of organic vapors
Types of Desiccants: Silica Gel

- SiO2 structure
- Highly porous
- Non-uniform pore sizes:
 Ranging from 20 to 200 Ångstroms

REM photograph of a Silica Gel in 15000X magnification
Types of Desiccants: Zeolites (Molecular Sieves)

- Crystalline
- Highly porous crystals
- Uniform pore sizes:
 3 Ångström (3 x 10^{-10} m)
 10 Ångström (10 x 10^{-10} m)

REM photograph of a 3Å-MS in 15000X magnification
Selection of Suitable Desiccants

- Dependent on the gases/vapors in the insulating glass:
 - Water vapor \rightarrow should be adsorbed
 - Air (nitrogen/oxygen) \rightarrow should **NOT** adsorbed
 - Argon/Xenon \rightarrow should **NOT** be adsorbed
 - Solvents/Plasticizers \rightarrow should be adsorbed
Selection of Suitable Desiccants: Cause of IG Unit Deflection

- Temperature variation
- Atmospheric pressure variation
- Difference in height between manufacture and installation
- Adsorption of the trapped moisture
- Adsorption of air (nitrogen/oxygen) or Argon/Xenon

\[P_{in} < P_{out} \quad P_{in} = P_{out} \quad P_{in} > P_{out} \]
Selection of Suitable Desiccants: Impact of IG Unit Deflection

- Distortion of reflection image
- Reduced thermal conductivity - comfort and energy
- Increased stress of the edge seal, faster aging, higher water vapor transmission rate, reduced IGU life-times
- Danger of glass breakage - particularly smaller units

\[p_{in} < p_{out} \]
\[p_{in} = p_{out} \]
\[p_{in} > p_{out} \]
Selection of Suitable Desiccants

Molecular sieve type 3A
Molecular sieve type 4A
Molecular sieve type 10A

H$_2$O N$_2$ Ar SF$_6$ Solvents
Selection of Suitable Desiccants Adsorption Properties In IGU Conditions

<table>
<thead>
<tr>
<th></th>
<th>H₂O</th>
<th>N₂</th>
<th>O₂</th>
<th>Solvents</th>
</tr>
</thead>
<tbody>
<tr>
<td>3A</td>
<td>yes</td>
<td>no</td>
<td>no</td>
<td>no</td>
</tr>
<tr>
<td>4A</td>
<td>yes</td>
<td>yes</td>
<td>yes</td>
<td>no</td>
</tr>
<tr>
<td>10A</td>
<td>yes</td>
<td>yes</td>
<td>yes</td>
<td>yes</td>
</tr>
<tr>
<td>Silica Gel</td>
<td>no</td>
<td>no</td>
<td>no</td>
<td>yes</td>
</tr>
</tbody>
</table>
Correct Handling of the Desiccant
Correct Handling of the Desiccant During IG Manufacture

Storage
- Under roof
- Dry
- Bag/Super Sack: no exposure to UV radiation
- Storage time (on packaging: date of manufacture)
 - Drum: max. 4 years
 - Bag: max. 1 year
 - Bag-in-Box: max. 1 year
 - Super Sack: max. 0.5 years
Correct Handling of the Desiccant Water Absorption Capacity

Square Wave Diffusion Model

Driver: High affinity of zeolite for water

- Active zeolite particle
- Water saturated zeolite particle

Open Drum/Bag time
Control of the Activity of the Desiccant Before Use

Delta-T Test

Principle:
- Active MS in water:
- Heat released \rightarrow leads to a temperature rise (Delta-T)
- Delta-T test is an easy, but rough test to check on the activity of the desiccant
Correct Handling of the Desiccant
During IG Manufacture

Supply drum at LISEC filling machine
In the case where the supply drum is filled from bags, the drum should be cleaned from time to time!

Prevention of dust!
Desiccant Recommendation Based on Sealant Configuration

- Hot Melt Butyl: 3A or SiO2 Blend
- Polyurethane: 3A or SiO2 Blend
- Polysulfide: SiO2 Blend
- PIB/PU: 3A or SiO2 Blend
- PIB/PS: SiO2 Blend or 3A
- PIB/Silicone: SiO2 Blend or 3A
Desiccation Loss in Hanging Spacers

3 A Molecular Sieve Beads, 25 C, 70% RH

% Capacity Remaining

Time (hours)
Hang Time Studies

Influencing Parameters:

- Perforation of the spacer bar
- Number of filled profile sides
- Spacer Size
- Desiccant type
- Gas filling
- Temperature at Manufacture
- Relative Humidity at Manufacture
Supplier Quality Control

- Adsorption Capacity
- Gas Desorption
- Dust
- Particle Size
- Packaging
- Technical Support - Lifetime estimations, trouble shooting, hang time studies.....
- Shipping
Questions to Ask When Comparing Desiccants

- At what relative humidity and temperature is water capacity measured?
- When comparing desiccants what is the density? - manufacturers filling by volume
- Size vs. spacer opening - Will it fill correctly?
- Is material low deflection?
- ISO 9000
Properties of a Desiccated Matrix

- Adsorb Moisture.
- No off-gassing.
- No adsorption of Argon, Nitrogen, Oxygen.
- Adhesion to the U-channel spacer.
- Pumpability.
- Spreadability - Aesthetics.
- UV Stable.
Loose Fill or Matrix

Intercept®

Conventional Insulating Glass

- Lite
- spacer bar
- Primary Seal
- desiccant
- Secondary Sealant
- Lite
- polymer with desiccant
- Primary Sealant
- Secondary Sealant
Functionality

1. **Drying the unit down initially after manufacture.**
 - Typically only requires less than 0.5g of desiccant.
 - Units dry down to -90°F in 18 hours.

2. **Adsorbing moisture that permeates through the sealant over the lifetime of the insulted glass unit.**
 - Dependent on MVTR of sealants, sealant application and manufacturing.

3. **Adsorbing off gassed organics from desiccated matrix, sealants, mantis…**
Types of Desiccant Matrix Materials

Hot Applied Systems
Requires Hot Melt pump.
Long shelf life.
No Cure times - Adhesion properties are constant

Cold Applied Systems
Does Not require Hot Melt pump.
Liquid material - Chemically cures - Adhesion properties improve with curing.
Shorter shelf life.

Warm Applied Systems
Hybrids of the Above
Types of Desiccant Matrix Materials

HOT APPLIED (Over 200°F)
- ADCO
- Bostik
- Grace Davison
- H.B. Fuller

WARM APPLIED (~ 160 °F)
- Bostik
- H.B. Fuller

AMBIENT APPLIED (Room Temperature)
- PRC Desota
Application Rates

- How Much do I use?
- Questions to ask yourself -
 - How Long do I want my IGU to last?
 - What is the MVTR of my sealant?
 - Is that MVTR result relevant to my sealant application?
 - Have I taken into account manufacturing, deflection.....
Application Rates
Once questions have been answered

- Calculation - Assumes perfect manufacturing, no elongation of sealant due to deflection.
- CBA testing - Really a sealant test
- Comparison to historical data/loadings
Application Rates

Equivalent loading of rectangular spacer Allmetal 1/2” std spacer. Typical IGU size 3x5 foot with 2 side fill rate 16.6g/ft estimate of 75% sieve.

- $16.6g \times 0.75 \times 8ft = 99.6$ grams of desiccant in a traditional unit

Equivalent loading of Desiccant Matrix with 57% sieve with 6.1g/ft four side filling.

- $6.1g \times 0.57 \times 16ft = 55.6$ grams of desiccant

Equivalent Loading of same unit with a desiccant matrix having 50% sieve and a 4 gram recommendation

- $4g \times 0.5 \times 16ft = 32$ grams of desiccant
Application Rates

IGMA FIELD CORRELATION STUDIES

10 Year Data: Class CBA 2.5% failures

15 year Data: Class CBA 4.3% failures
Quality Controls

Supplier Checks -
Adsorption Capacity
Adhesion
Slump Testing
Melt Index
Viscosity
Grit Test
UV Testing - Stability and Offgassing
Quality Controls

Manufacturers Controls/Checks

No activity test like loose fill
(EXCEPTION PRC)

Application Rate - Measure on routine Basis
(Equipment now available to lay down to the .1g)

Clean spacer

Hang times No more than Four hours
Conclusions

- Desiccants have three functions –
 1) Adsorbing the moisture included during the manufacture of the IGU
 2) Second most important is to adsorb any off-gassed organics WITHOUT causing deflection
 3) Adsorb moisture that permeates through the seal

- There are three commercially applicable desiccants available
 1) 3Å
 2) 3Å/10 Å Blend
 3) 3Å/Silica Blend
Conclusions

- When you purchase desiccant matrix you are purchasing adsorption capacity - Ask your supplier how much desiccant is included. Then ask your supplier’s competition.
- Different types of adsorbent used in desiccant matrix materials.
- No Real Easy Test - Ask for Certificate of Analysis.
- How Long do you want your IGU to last - reinvestigate your application rate.