

Bleaching of Pulp

**By: Peter Hart, MeadWestvaco Corporation, and Alan W. Rudie,
USDA Forest Service**

TABLE OF CONTENTS

Chapter 1. Introduction

- 1.1 Previous Pulp Bleaching Books
- 1.2. Current Pulp Bleaching Book
- 1.3. Organization of the Current Book
- 1.4. References Cited

Chapter 2. Oxygen Delignification

- 2.1 Introduction
 - 2.1.1. Comparison of Oxygen to Other Bleaching Agents
 - 2.1.2. Advantages and Disadvantages of Oxygen Delignification
- 2.2. Chemistry of Oxygen Delignification
 - 2.2.1. Lignin Reactions
 - 2.2.2. Carbohydrate Reactions
- 2.3. Kinetics of Oxygen Delignification
 - 2.3.1. Kinetic Rate Equations
 - 2.3.1.1. Initial Kappa Number
 - 2.3.1.2. Alkali Charge, Temperature, and Oxygen Partial Pressure
 - 2.3.1.3. Rate Equations
 - 2.3.2. Carbohydrate Selectivity
- 2.4. Mass Transfer Effects
 - 2.4.1. Oxygen Solubility

- 2.4.2. Liquid Phase Mass Transfer Coefficients for Mixers
- 2.4.3. Mass Transfer Coefficient in Retention Towers
- 2.5. Carryover of Dissolved Solids
- 2.6. Control of Transition Metals
 - 2.6.1. Addition of Magnesium Ion
 - 2.6.2. Use of Chelating Agents
- 2.7. Commercial Medium-Consistency Oxygen Delignification Systems
 - 2.7.1. One-Stage Design
 - 2.7.2. Two-Stage Designs
 - 2.7.2.1. OxyTrac™ Systems
 - 2.7.2.2. GL&V System
 - 2.7.3. Reductions in Kappa Number
- 2.8. Pulp Quality
- 2.9. Emission of Volatile Organic Compounds
- 2.10. Acknowledgments
- 2.11. References Cited

Chapter 3. Chlorine Dioxide as a Delignifying Agent

- 3.1 Introduction
- 3.2. Delignification Chemistry
- 3.3. Standard D₀ Stage Conditions
 - 3.3.1. Furnish and Effect of Cooking Conditions
 - 3.3.2. Chemical Charge
 - 3.3.3. pH
 - 3.3.4. Time and Temperature
 - 3.3.5. Consistency
 - 3.3.6. Carryover from Brownstock Washing
- 3.4. Pulp Quality - Viscosity and Strength
- 3.5. Summary

3.6. Acknowledgements

3.7. References Cited

Chapter 4. Extraction and Oxidative Extraction

4.1 Introduction

4.2. General Overview of Alkaline Extraction

4.3. Extraction Delignification Process Variables for ECF Sequences

 4.3.1. Chlorine Dioxide Delignification (D_0) Chemical Charge

 4.3.2. Caustic Charge and pH

 4.3.3. Oxygen and Peroxide Reinforcement

 4.3.4. Reaction Temperature

 4.3.5. Retention Time

 4.3.6. Consistency

 4.3.7. Carryover

4.4. Extraction Delignification for TCF Sequences

4.5. Pulp Quality

4.6. Alternative Alkali Sources for Extraction

4.7. Second Extraction Stage

4.8. References Cited

Chapter 5. Hexenuronic Acids

5.1.1. Introduction

5.1.2. Formation and degradation during alkaline cooking

 5.1.2.1. Effect of wood 4-O-methyl- α -D-glucuronic acid content

 5.1.2.2. Effect of cooking technology

 5.1.2.3. Effect of cooking conditions

 5.1.2.4. Effect of delignification degree

 5.1.3. Quantification in alkaline pulps

 5.1.4. Impact on oxygen delignification

5.2. The Hot Acid Stage (A-stage)

- 5.2.1. Introduction
- 5.2.2. Chemistry
- 5.2.3. Kinetics
- 5.2.4. Effect of reaction time/temperature and pH
- 5.2.5. Effect on pulp constituents, yield, and viscosity
- 5.2.7. Effect on pulp strength properties
- 5.2.8. Effect on pulp brightness stability
- 5.2.9. Effect on effluent load and treatability
- 5.2.10. Alternate methods for HexA removal

5.3. Hot acid stage technologies

- 5.3.1. Standalone A-stage
- 5.3.2. A/D technology
- 5.3.3. D/A technology
- 5.3.4. A/D versus D/A technologies

5.4. Industrial bleaching sequences with an A-stage

5.5. Acknowledgements

5.6. References Cited

Chapter 6. The Use of Enzymes in Pulp Bleaching

6.1. Introduction

- 6.1.2. Enzyme types
- 6.1.3. Enzyme impacts on mill operations and pulp yield

6.2. Application Criteria

- 6.2.1. Introduction
- 6.2.2. Temperature control

6.2.3. pH Control

- 6.2.3.1. General concerns
 - 6.2.3.2. Use of mineral acids for pH control
 - 6.2.3.3. Determining acid demand
 - 6.2.3.4. pH drift
 - 6.2.3.5. Use of carbon dioxide for pH control
- ### 6.2.4. Mixing
- 6.2.4.1. Mixing challenges
 - 6.2.4.2. Determining mixing efficiency
 - 6.2.4.3. Demonstration of mixing using showers on a washer
 - 6.2.4.3. Mixing summary.
- ### 6.2.5. Retention time
- 6.2.5.1. Impact of time
 - 6.2.5.2. Channeling
- ### 6.2.6. Application summary.

6.3. Converting Enzyme Performance to Benefits

- 6.3.1. Mill-specific options
- 6.3.2. Change in fiber bleachability
- 6.3.3. Yield considerations
- 6.3.4. Economics

6.4. References Cited

Chapter 7. Mineral Scale Management

7.1 Introduction

- 7.1.1 Trace metals in wood and pulping
- 7.1.2 Generalized behavior of metals
- 7.1.3 Calcium
- 7.1.4 Oxalic acid

7.1.5 Barium

7.2 Chemical Fundamentals

7.2.1 Acid and base equilibria

7.2.2 Precipitation equilibria (solubility product)

7.2.3 Ion activity

7.2.4 Supersaturation

7.3 Case Studies

7.3.1 Digester (white liquor) chip strainer

7.3.2 Lime scale on extraction-stage washer

7.3.3 Barite scale in D₀ stage

7.3.4 Oxalate scale on D₀ washer

7.3.5 Oxalate scale in an extraction-stage mixer

7.3.6 Barite scale in D₀ stage

7.4 Calculating the Trace Metals Partition in a Mill Environment

7.4.1 Ion exchange using solution state equilibrium theory

7.4.2 Donnan theory

7.4.3 Selectivity coefficient approach

7.4.4 Fundamental approaches

7.4.5 Calculating soluble calcium

7.5 Summary

7.6 References Cited

Chapter 8. Chlorine Dioxide as a Brightening Agent

8.1. Introduction

8.2. D-Stage Conditions

8.2.1. Chemical charge

8.2.2. Residual chlorine dioxide

8.2.3. pH

8.2.4. Time and temperature

8.2.5. D-stage consistency

8.2.6. Carryover to D stages

8.3. Summary

8.4. Acknowledgements

8.5. References Cited

Chapter 9. Ozone Delignification

9.1 Introduction

9.2. Fundamental Aspects of Ozone Bleaching

9.2.1 Ozone reactions with lignin and cellulose

9.2.2 Expression of ozone reactivity, effectiveness, and selectivity

9.3. Process Conditions

9.3.1 Mass transfer of ozone to liquid phase

9.3.2 Pulp consistency

9.3.3 Ozone charge

9.3.4 Effect of pH

9.3.5 Time

9.3.6 Temperature

9.3.7 Additives

9.3.8 Metal ions

9.3.9 Dissolved organic matter

9.3.10 Pulp processing before ozone stage

9.3.11 Alkaline extraction after ozone stages

9.4. Role of Ozone in a Bleaching Sequence

9.4.1 Ozone delignification as a replacement for chlorination

9.4.2 Placement of ozone in a bleaching sequence

9.5. Process Equipment

9.5.1 High-consistency ozonation

9.5.2 Medium-consistency ozonation

9.5.3 Low-consistency ozonation

9.5.4 Materials of construction

9.6. Environmental Considerations

9.7. References Cited

Chapter 10. Peroxide Bleaching

10.1 Introduction

10.2. General Overview of Peroxide Bleaching

10.3. Factors Affecting Peroxide Bleaching

10.3.1 Peroxide charge

10.3.2 Caustic charge and pH

10.3.4 Consistency

10.3.5 Mitigation of peroxide decomposition by transition metal ions

10.3.6 Washer carryover

10.4. Pulp Viscosity, Strength, and Particle Removal

10.5. Brightness Stability

10.6. Peroxide in Bleaching Sequences

10.6.1 ECF

10.6.2 ECF-Light

10.6.3 TCF

10.6.4 Post-bleaching in high-density storage

10.7. Peroxide Catalysts and Activators

10.8. Peroxy Acids

10.9. Summary

10.10. References Cited

Chapter 11. Dirt and Shive Management

11.1 Introduction

 11.1.1. Types of dirt

11.2. Dirt and Shive Reduction—Case Studies

 11.2.1. Slotted screens

 11.2.2. Oxygen delignification

 11.2.3. Post-bleaching screens

11.3. Dirt and Shive Measurement

 11.3.1. Shives and large particles

 11.3.2. Dirt measurement

11.4. Bleaching of Dirt and Shives

 11.4.1. Oxygen

 11.4.2. Chlorine dioxide

 11.4.3. Mixing

 11.4.4. Alkaline extraction

 11.4.5. Peroxide

 11.4.6. Ozone

 11.4.7. Enzymes

11.5. Summary

11.6. References Cited

Chapter 12. Multistage Bleach Plant Modeling and Optimization

12.1. Introduction

12.2. General Overview of Bleach Sequences

- 12.3. Modeling of Bleach Sequences
- 12.4. Kinetic Modeling of Bleach Sequences
 - 12.4.1. Modeling Chlorine Dioxide Delignification (D_0)
 - 12.4.2. Modeling Caustic Extraction Delignification with Oxidant Reinforcement
 - 12.4.3. Modeling Chlorine Dioxide Brightening (D_1 and D_2)
 - 12.4.4. Modeling Dispersion in Bleaching Towers
 - 12.4.5. Modeling Bleach Effluent Characteristics
- 12.5. Steady-State Modeling of Bleach Sequences
 - 12.5.1. Steady-State Models for D_1 and D_2 Stages
 - 12.5.2. Steady-State Models for D_0 and Extraction Stages ((EO), (EP), or (EOP))
- 12.6. Optimization of Bleach Sequences Based on Models
 - 12.6.1. Optimum Chlorine Dioxide Load Sharing Between D_1 and D_2
 - 12.6.2. Optimum Chlorine Dioxide Load Sharing Between Delignification and Brightening
 - 12.6.2.1. Softwood Pulp
 - 12.6.2.2. Hardwood Pulp
 - 12.6.3. Optimization Involving Oxidative Extraction Variables and Chlorine Dioxide Usage
 - 12.6.3.1. Softwood Pulp
 - 12.6.3.2. Hardwood Pulp
- 12.7. Impacts of Washer Carryover
- 12.8. Impact of Kraft Pulping Conditions on Bleaching
- 12.9. Other Factors Impacting Bleaching Optimization
- 12.10. Summary
- 12.11. References Cited

Chapter 13. Metso Paper: Chemical and Mechanical Pulp Bleaching Solutions

- 13.1. Introduction
- 13.2. Pulp Production
 - 13.2.1. Wood/Chip Handling
 - 13.2.2. Cooking

13.2.3. Deknotting, Screening, and Washing

13.3. Bleach Plant Design

13.3.1. Pumping

13.3.2. Mixing

13.3.3. Reaction

13.3.4. Reactor/ Tower Tank Equipment

13.3.4.1. Reactor Inlet Distribution

13.3.4.2. Tower Dischargers

13.3.4.3. Reactor Blow Tank or Blow Tube

13.3.5. Reactor / Tower / Stock Tank Design

13.3.5.1. Pressurized Towers

13.3.5.2. Atmospheric Towers

13.3.6. Washing

13.3.6.1. TwinRoll Evolution Wash Press

13.3.6.2. W-Press

13.4. Oxygen Delignification

13.5. Chlorine Dioxide Bleaching

13.6. Extraction

13.7. Peroxide Bleaching

13.7.1. (PO) Bleaching

13.7.2. P Bleaching

13.8. Ozone Bleaching - The ZeTrac™ Process

13.9. Other Bleaching Methods

13.9.1. Q-stage

13.9.2. Peracid Bleaching

13.9.2. Enzyme Treatment

13.10. Bleaching Sequences

13.10.1. ECF Light Bleaching

13.10.2. TCF Bleaching

13.11. Bleach Plant Closure

13.12. Mechanical Pulp Bleaching

13.12.1. Introduction

13.12.2. Bleach Plant Equipment

13.12.2.1. TwinRoll™ Press

13.12.2.2. TwinWire Press

13.12.2.3. Rotomixer™

13.12.3. Overall System Design

Chapter 14. Andritz Bleaching Technology for Chemical and Mechanical Pulps

14.1 Chemical pulp bleaching

14.1.1. Background

14.1.2. Chemical pulp bleaching sequences

14.1.3. MC equipment in bleaching

14.1.3.1. Andritz MC pump

14.1.3.2. AC chemical mixer

14.1.3.3. AZ chemical mixer

14.1.3.4. Other MC equipment with mixing

14.1.3.5. ARF and ARD flow discharger

14.1.3.6. ATS-MC and ATS-LC top scrapers

14.1.3.7. ADS discharge scraper

14.1.4. Reactor and tower technology

14.1.4.1. Pressurized towers

14.1.4.2. Atmospheric towers

14.1.5. Washing technology in bleaching

14.1.5.1. GasFree filter (GF filter)

14.1.5.2. Drum displacer washer (DD washer)

14.1.5.3. Andritz wash press (AWP, AWP-D)

14.1.6. Bleaching-stage technology

14.1.6.1. Alkaline bleaching stages

14.1.6.2. Two-stage oxygen

14.1.6.3. Oxygen stage and screen room

14.1.6.4. Acidic bleaching stages

14.1.6.5. Hexenuronic acid hydrolysis

14.2. Mechanical pulp bleaching and washing

- 14.2.1. Introduction
- 14.2.2. Main components
- 14.2.3. Dewatering of mechanical pulp
 - 14.2.3.1. Dewatering and washing before the HC bleach tower
 - 14.2.3.2. Washing after bleaching
- 14.2.4. Dewatering equipment
 - 14.2.4.1. Comparison of dewatering machines
 - 14.2.4.2. Twin-wire press
 - 14.2.4.3. Screw press
- 14.2.5. High-consistency mixer
- 14.2.6. Bleach towers
 - 14.2.6.1. HC tower discharge system
 - 14.2.6.2. MC/LC tower discharge system

14.3. References Cited

Chapter 15. GL&V Modern Bleach Plant Design and Operation

15.1 INTRODUCTION

15.2. Process Selection

15.3. Modern ECF Bleach Plant Design and Equipment

- 15.3.1. Bleach Plant Process Design
- 15.3.2. DUALOX Oxygen Delignification
 - 15.3.2.1. Introduction and Chemistry
 - 15.3.2.2. Physical Arrangement
- 15.3.3. Pulp Washing
- 15.3.4. Pumping and Mixing
 - 15.3.4.1. Medium-Consistency Pumping
 - 15.3.4.2. Chemical Mixing
- 15.3.5. Bleaching
 - 15.3.5.1. Introduction and Chemistry
 - 15.3.5.2. First-Stage Chlorine Dioxide Bleaching

15.3.5.3. Second-Stage Oxidative Extraction

15.3.5.4. Wash Water and Filtrate Recirculation

15.3.6. Plant Design

15.4. Alternative Bleaching Sequences

15.5. References Cited

Chapter 16. Instrumentation: Bleaching sensors and control

16.1 Introduction

16.2. Sensors

16.2.1. Flow meters

16.2.1.1. Magnetic Flow Meter

16.2.1.2. Vortex Flow Meter

16.2.1.3. Differential Pressure Meters

16.2.1.4. Coriolis Mass Flow and Density Meters

16.2.1.5. Thermal Type Flow Meters

16.2.1.6. Doppler Flow Meter

16.2.1.7. Time of Flight Ultrasonic Flow Meter

16.2.1.8. Sonar Flow Meter

16.2.1.9. Turbine Flow Meters

16.2.1.10. Positive Displacement Flow Meter

16.2.2. Consistency meters

16.2.2.1. Blade Type

16.2.2.2. Rotary Type

16.2.2.3. Optical Consistency Meter

16.2.2.4. Microwave Consistency Meter

16.2.3. Brightness meters

 16.2.3.1. Laboratory Brightness Meters

 16.2.3.2. Online Brightness Analyzers

 16.2.3.3. Inline Brightness meters

16.2.4. Residual chemical meters

 16.2.4.1. Polarographic meter

 16.2.4.2. Oxidation-Reduction Potential Meter

16.2.5. Colorimeters

16.2.6. Spectrometers

16.2.7. pH meters

16.2.8. Kappa analyzers

16.2.9. Level sensors

 16.2.9.1. Differential Pressure Meter

 16.2.9.2. Radar and Microwave Level Sensors

 16.2.9.3. Ultrasonic and Sonic Level Meters

 16.2.9.4. Radio Frequency Level Meters

16.2.10. Temperature sensors

 16.2.10.1. Thermocouples

 16.2.10.2. Thermistors

 16.2.10.3. Resistance Temperature Detectors

 16.2.10.4. Temperature Probes

16.2.11. Conductivity sensors

16.3. Control strategies common to most bleaching stages

 16.3.1. Consistency control

 16.3.2. Fiber mass flow rate measurement and control

 16.3.3. Chemical percentage applied control

 16.3.4. Temperature control

- 16.3.5. pH control
- 16.3.6. Level control
- 16.3.7. Vacuum washer control
 - 16.3.7.1. Shower Flow Controller(s)
 - 16.3.7.2. Vat Level Controller
 - 16.3.7.3. Drum Speed Controller: Dilution
 - 16.3.7.4. Drum Speed Controller: Defoamer
 - 16.3.7.5. Seal Tank Foam Probe
- 16.4. Control strategies by stage
 - 16.4.1. D₀-stage ClO₂ control
 - 16.4.2. E-stage caustic control
 - 16.4.3. D₁- and D₂-stage control
- 16.5. Bringing it all together
- 16.6. References Cited

Chapter 17. Brightening of High-Yield Pulps

- 17.1 Introduction to Brightening Technology
- 17.2. Principles of Hydrogen Peroxide Brightening
 - 17.2.1. Wood Chemistry
 - 17.2.2. Alkalinity
 - 17.2.3. Sodium Silicate
 - 17.2.4. Organic Stabilizers
 - 17.2.5. Chelant Pretreatment
 - 17.2.6. Magnesium Sulfate
 - 17.2.7. Post-Brightening Neutralization
 - 17.2.8. Temperature and Retention Time
 - 17.2.9. Consistency Effects

- 17.2.10. Wood Species Effects
- 17.2.11. Pulp Type Effects
- 17.3. Mechanics of Peroxide Brightening
 - 17.3.1. Single-Tower Sequences
 - 17.3.1.1. Single-Tower Variations
 - 17.3.1.2. Other Single-Stage Tower Considerations
 - 17.3.2. Two-Stage Sequences
 - 17.3.3. Interstage Treatment
 - 17.3.4. Post-Brightening Washing
 - 17.3.5. Refiner Brightening
 - 17.3.6. Steep or Flash Dryer Brightening
 - 17.3.7. Multistage Sequences
- 17.4. Alkaline Peroxide for Strength Improvement and Energy Reduction
 - 17.4.1. Primary Line Treatment
 - 17.4.2. Rejects Treatment
- 17.5. Principles of Sodium Hydrosulfite Brightening
 - 17.5.1. Wood Chemistry
 - 17.5.2. pH Effects
 - 17.5.3. Temperature and Retention Time
 - 17.5.4. Consistency Effects
 - 17.5.5. Effects of Sequestrants
 - 17.5.6. Effect of Wood Species
- 17.6. Mechanics of Sodium Hydrosulfite Brightening
- 17.7. Storage and Handling of Chemicals
 - 17.7.1. Hydrogen Peroxide

- 17.7.2. Sodium Hydrosulfite
 - 17.8. Additional Oxidizing and Reducing Agents
 - 17.9. Conclusions
 - 17.10. References Cited
- 18. Basic Principles and Measurement**
- 18.1 Introduction
 - 18.2 History
 - 18.2.1 Original Design
 - 18.2.2 A Newer Instrument Design
 - 18.3 Whiteness
 - 18.4 Optical additives
 - 18.4.1 Dyes and Fluorescent Whitening Agents
 - 18.4.2 Fillers and Pigments
 - 18.5 Brightness in the Industry
 - 18.5.1 Brightness in Bleaching
 - 18.5.2 Brightness in the Product
 - 18.6 Measurement
 - 18.6.1 Calibration
 - 18.6.2 Measurement
 - 18.7 Summary
 - 18.8. References Cited
- Chapter 19. Pulp Bleaching and the Environment**
- 19.1. Overview: Environmental Aspects of Pulp Bleaching
 - 19.2. Effluent Characteristics and Composition
 - 19.2.1. Effluent Characteristics
 - 19.2.2. Monitoring and Testing of Bleach Plant and Mill Effluents
 - 19.2.3. Environmental Performance at Today's Bleached Mills
 - 19.3. Assessing the Potential Effects of Pulping and Bleaching Operations on the

Aquatic Environment

19.3.1. Introduction

19.3.1.1 Lack of uniqueness of effluent biological responses from mills practicing pulp bleaching

19.3.1.2 Lack of relevance of biomarker responses to measurable environmental effects

19.3.1.3 Inconclusive results of limited field studies of pulp mill effluent effects

19.3.2. Interpreting important findings from recent studies

19.3.2.1 Study structure

19.3.2.2 Judging the relevance of literature reports

19.3.2.3 Studies addressing fish reproduction

19.3.2.4 Mosquito-fish studies

19.3.3. Long-term field assessments of pulp mill effluent effects

19.3.3.1 Background

19.3.3.2 Canadian environmental effects monitoring program

19.3.3.3 U.S. long-term receiving water study

19.3.4. Conclusions

19.4. Bleach Plant Air Emissions

19.4.1. Introduction

19.4.2. Oxygen Delignification Emissions

19.4.3. Bleach Plant Emissions

19.4.3.1 Chlorine and chlorine dioxide emissions

19.4.3.2 Ozone emissions

19.4.3.3 Organic compounds emissions

19.4.3.4 Other organic compounds

19.4.4. Control of Chlorine and Chlorine Dioxide from Bleach Plants

19.4.4.1 Scrubbing media used in chlorine and chlorine dioxide scrubbers

19.4.4.2 Scrubber process control parameters and monitoring

19.5. Environmental Regulations

19.5.1. Introduction

19.5.2. Canadian Regulations

19.5.2.1 Fisheries Act

19.5.2.2 Canadian Environmental Protection Act (CEPA)

19.5.3. United States Regulations – Water Discharges

19.5.3.1 Introduction

19.5.3.2 Water quality-based permit limits

19.5.3.3 Current technology-based limitations guidelines for wastewaters

19.5.3.4 Effects monitoring

19.5.4. United States Regulations—Air Emissions

19.5.4.1 Introduction

19.5.4.2 Technology-based regulations for emissions to air from bleached pulp mills

19.5.5. Other Regulations that Apply to Bleach Plants

19.5.5.1 Chlorine dioxide generating systems

19.5.5.2 Annual chemical release reporting requirements

19.5.5.3 Risk management plans

19.6. List of Abbreviations and Acronyms

19.7. References Cited

Chapter 20. Safe Storage and Handling of Bleaching Chemicals

20.1 Introduction

20.2 Chlorine Dioxide (ClO₂)

 20.2.1 Definition and Properties

 20.2.2 Health and Safety Hazards

 20.2.2.1 Major Hazards

 20.2.2.2 Eye

 20.2.2.3 Skin

 20.2.2.4 Inhalation

 20.2.2.5 Ingestion

 20.2.2.6 Chronic Effects

 20.2.2.7 Fire and Explosion

 20.2.2.8 Other Hazards

 20.2.3 Warning Properties

 20.2.4 Personal Protective Equipment

 20.2.5 Safety Equipment

 20.2.6 Handling Spills and Leaks

 20.2.7 Housekeeping and Routine Maintenance

 20.2.8 Unloading Considerations

 20.2.9 Design Considerations for Storage and Handling

20.2.9.1 General

20.2.9.2 Location

20.2.9.3 Storage Tanks

20.2.9.4 Containment

20.2.9.5 Lubricants

20.2.9.6 Chlorine Dioxide Generators

20.2.9.7 Materials of Construction

20.3 Hydrogen Peroxide (H₂O₂)

20.3.1 Definition and Properties

20.3.2 Health and Safety Hazards

20.3.2.1 Major Hazards

20.3.2.2 Eye

20.3.2.3 Skin

20.3.2.4 Inhalation

20.3.2.5 Ingestion

20.3.2.6 Chronic Effects

20.3.2.7 Fire and Explosion

20.3.2.8 Other Hazards

20.3.2.9 Hazard Classifications

20.3.3 Warning Properties

20.3.4 Personal Protective Equipment

20.3.5 Safety Equipment

20.3.6 Handling Spills and Leaks

20.3.7 Housekeeping and Routine Maintenance

20.3.8 Unloading Considerations

20.3.9 Design Considerations for Storage and Handling

20.3.9.1 General

20.3.9.2 Location

20.3.9.3 Storage Tanks

20.3.9.4 Insulation

20.3.9.5 Containment

20.3.9.6 Pumps

20.3.9.7 Lubricants

20.3.9.8 Piping

20.3.9.9 Pressure Relief Valves

20.3.9.10 Materials of Construction

20.4 Oxygen (O₂)

20.4.1 Definition and Properties

20.4.2 Health and Safety Hazards

20.4.2.1 Major Hazards

20.4.2.2 Eye

20.4.2.3 Skin

20.4.2.4 Inhalation

20.4.2.5 Ingestion

20.4.2.6 Chronic Effects

20.4.2.7 Fire and Explosion

20.4.2.8 Other Hazards

20.4.3 Warning Properties

20.4.4 Personal Protective Equipment

20.4.5 Safety Equipment

20.4.6 Handling Spills and Leaks

20.4.7 Housekeeping and Routine Maintenance

20.4.8 Unloading Considerations

20.4.9 Design Considerations for Storage and Handling

20.4.9.1 General

20.4.9.2 Location

20.4.9.3 Storage Tanks

20.4.9.4 Containment

20.4.9.5 Piping

20.4.9.6 Lubricants

20.4.9.7 Materials of Construction

20.5 Sodium Chlorate (NaClO_3)

20.5.1 Definition and Properties

20.5.2 Health and Safety Hazards of Sodium Chlorate

20.5.2.1 Major Hazards

20.5.2.2 Eye

20.5.2.3 Skin

20.5.2.4 Inhalation (of Dust or Mist)

20.5.2.5 Ingestion

20.5.2.6 Chronic Effects

20.5.2.7 Fire and Explosion

20.5.2.8 Other Hazards

20.5.3 Warning Properties

20.5.4 Personal Protective Equipment

20.5.5 Safety Equipment

20.5.6 Handling Spills and Leaks

20.5.7 Housekeeping and Routine Maintenance

20.5.8 Unloading Considerations

20.5.9 Design Considerations for Storage and Handling

20.5.9.1 General

20.5.9.2 Location

20.5.9.3 Storage Tanks

20.5.9.4 Containment and Sewers

20.5.9.5 Pumps

20.5.9.6 Valves

20.5.9.7 Lubricants

20.5.9.8 Water Heaters

20.5.9.9 Insulation

20.5.9.10 Materials of Construction

20.6 Methanol (CH₃OH)

20.6.1 Definition and Properties

20.6.2 Health and Safety Hazards

20.6.2.1 Major Hazards

20.6.2.2 Eye

20.6.2.3 Skin

20.6.2.4 Inhalation

20.6.2.5 Ingestion

20.6.2.6 Chronic Effects

20.6.2.7 Fire and Explosion

20.6.2.8 Other Hazards

20.6.3 Warning Properties

20.6.4 Personal Protective Equipment

20.6.5 Safety Equipment

20.6.6 Handling Spills and Leaks

20.6.7 Housekeeping and Routine Maintenance

20.6.8 Unloading Considerations

20.6.9 Design Considerations for Storage and Handling

20.6.9.1 General

20.6.9.2 Location

20.6.9.3 Storage Tanks

20.6.9.4 Containment

20.6.9.5 Electrical Equipment

20.6.9.6 Static Electricity

20.6.9.7 Piping

20.6.9.8 Materials of Construction

20.7 Sodium Hydroxide (NaOH)

20.7.1 Definition and Properties

20.7.2 Health and Safety Hazards

20.7.2.1 Major Hazards

20.7.2.2 Eye

20.7.2.3 Skin

20.7.2.4 Inhalation

20.7.2.5 Ingestion

20.7.2.6 Chronic Effects

20.7.2.7 Fire and Explosion

20.7.2.8 Other Hazards

20.7.3 Warning Properties

20.7.4 Personal Protective Equipment

20.7.5 Safety Equipment

20.7.6 Handling Spills and Leaks

20.7.7 Housekeeping and Routine Maintenance

20.7.8 Unloading Considerations

20.7.9 Design Considerations for Storage and Handling

 20.7.9.1 General

 20.7.9.2 Location

 20.7.9.3 Storage Tanks

 20.7.9.4 Containment

 20.7.9.5 Pumps

 20.7.9.6 Piping

 20.7.9.7 Materials of Construction

20.8 Sulfuric Acid (H_2SO_4)

20.8.1 Definition and Properties

20.8.2 Health and Safety Hazards

 20.8.2.1 Major Hazards

 20.8.2.2 Eye

 20.8.2.3 Skin

 20.8.2.4 Inhalation

20.8.2.5 Ingestion

20.8.2.6 Chronic Effects

20.8.2.7 Fire and Explosion

20.8.2.8 Other Hazards

20.8.3 Warning Properties

20.8.4 Personal Protective Equipment

20.8.5 Safety Equipment

20.8.6 Handling Spills and Leaks

20.8.7 Housekeeping and Routine Maintenance

20.8.8 Unloading Considerations

20.8.8.1. Railcars

20.8.8.2. Tank Trucks

20.8.9 Design Considerations for Storage and Handling

20.8.9.1 General

20.8.9.2 Location

20.8.9.3 Storage Tanks

20.8.9.4 Containment

20.8.9.5 Piping

20.8.9.6 Insulation

20.8.9.7 Flexible Hoses

20.8.9.8 Air Unloading Lines

20.8.9.9 Materials of Construction

20.9 Ozone (O₃)

20.9.1 Definition and Properties

20.9.2 Health and Safety Hazards

20.9.2.1 Major Hazards

20.9.2.2 Eye

20.9.2.3 Skin

20.9.2.4 Inhalation

20.9.2.5 Ingestion

20.9.2.6 Chronic Effects

20.9.2.7 Fire and Explosion

20.9.2.8 Other Hazards

20.9.3 Warning Properties

20.9.4 Personal Protective Equipment

20.9.5 Safety Equipment

20.9.6 Handling Spills and Leaks

20.9.7 Housekeeping and Routine Maintenance

20.9.8 Unloading Considerations

20.9.9 Design Considerations for Storage and Handling

20.9.9.1 General

20.9.9.2 Location

20.9.9.3 Storage Tanks

20.9.9.4 Containment

20.9.9.5 Piping systems

20.9.9.6 Lubricants

20.9.9.7 Materials of Construction

20.10 Respirators

20.10.1 Overview

20.10.2 Selecting a Respirator

20.10.2.1 Selecting a Respirator for Emergency Escape

20.10.2.2 Selecting a Respirator for Firefighting in a Hazardous Atmosphere

20.10.2.3 Selecting a Respirator for Emergencies, Unknown

Concentrations, or Concentrations Above IDLH

20.10.2.4 Selecting a Respirator for a Hazardous Atmosphere With

Known Concentrations Below IDLH

20.10.3 Respirator Descriptions

20.10.3.1 Cartridge Respirator

20.10.3.2 Full-Facepiece Cartridge Respirator

20.10.3.3 Full-Facepiece Canister Gas Mask

20.10.3.4 Powered Air-Purifying Respirator

20.10.3.5 Full Facepiece Type C Supplied-Air Respirator (SAR)

20.10.3.6 Full Facepiece Type C Supplied-Air Respirator with Auxiliary SCBA

20.10.3.7 Self-Contained Breathing Apparatus (SCBA)

20.11 Labels and Classifications

20.11.1 Overview

20.11.2 Transportation-Related Categories and Labels

 20.11.2.1 UN Numbers

 20.11.2.2 DOT and TDG Hazard Classes

20.11.3 Storage and Use-Related Categories and Labels

 20.11.3.1 NFPA Ratings

 20.11.3.2 WHMIS Classification

 20.11.3.3 HCS Labeling

 20.11.3.4 HMIS® Labeling

 20.11.3.5 American National Standards Institute (ANSI) Labeling

20.11.4 GHS Hazard Class

20.12 Definitions

20.13 Acknowledgements

20.14 References Cited