

Handbook of
Chemical Technology
and **Pollution Control**

(Third Edition)

MARTIN B. HOCKING

CONTENTS

PREFACE TO THE THIRD EDITION	xxi
PREFACE TO THE SECOND EDITION	xxiii
PREFACE TO THE FIRST EDITION	xxv
ACKNOWLEDGMENTS	xxvii

I Background and Technical Aspects

1.1. Important General Characteristics	1
1.2. Types and Significance of Information	4
1.3. The Value of Integration	7
1.4. The Economy of Scale	8
1.5. Chemical Processing	11
1.5.1. <i>Types of Reactors</i>	12
1.5.2. <i>Fluid Flow Through Pipes</i>	16
1.5.3. <i>Controlling and Recording Instrumentation</i>	17
1.5.4. <i>Costs of Operation</i>	20
1.5.5. <i>Conversion and Yield</i>	22
1.5.6. <i>Importance of Reaction Rate</i>	25
1.6. Chemical Volume Perspectives	25
Review Questions	28
Further Reading	30
References	30

2 Air Quality Measurement and Effects of Pollution

- 2.1. Significance of Human Activity on Atmospheric Quality 33
- 2.2. Natural Contaminants 34
- 2.3. Classification of Air Pollutants 35
- 2.4. Particulate Measurement and Identification 37
- 2.5. Aerosol Measurement and Identification 39
- 2.6. Analysis of Gaseous Air Pollutants 42
 - 2.6.1. *Concentration Units for Gases in Air* 42
 - 2.6.2. *Wet Chemical Analysis of Gases* 44
 - 2.6.3. *Instrumental Methods for Gas Analysis* 46
 - 2.6.4. *Biological Methods for Air Pollution Assessment* 50
- 2.7. Effects of Air Pollutants 51
 - 2.7.1. *Indoor Air Pollution* 52
 - 2.7.2. *Classical and Photochemical Smogs* 55
 - 2.7.3. *Acid Rain* 57
 - 2.7.4. *Arctic Haze* 59
 - 2.7.5. *Human Effects of Particulate Exposure* 59
 - 2.7.6. *Climatic Effects* 59
 - 2.7.7. *Stratospheric Ozone* 63
- Review Questions 64
- Further Reading 67
- References 67

3 Air Pollution Control Priorities and Methods

- 3.1. Air Pollutant Inventories 71
- 3.2. Automotive Emission Control 73
- 3.3. Air Pollutant Weighting 76
- 3.4. Methods and Limitations of Air Pollutant Dispersal 77
- 3.5. Air Pollution Abatement by Containment 80
 - 3.5.1. *Precombustion Removal Methods* 80
- 3.6. Postcombustion Emission Control 82
 - 3.6.1. *Particulate and Aerosol Collection Theory* 82
 - 3.6.2. *Particulate and Aerosol Collection Devices* 84
 - 3.6.3. *Hydrocarbon Emission Control* 86
 - 3.6.4. *Control of Sulfur Dioxide Emissions* 86
 - 3.6.5. *Control of Nitrogen Oxide Emissions* 93
 - 3.6.6. *Carbon Dioxide Emission Abatement* 95
 - 3.6.7. *Abatement of Methane Losses* 97
 - 3.6.8. *Halocarbon Loss Abatement* 98
- Review Questions 99
- Further Reading 100
- References 101

4 Water Quality Measurement

- 4.1. Water Quality and Supply Overview 105
- 4.2. Water Quality Criteria and their Measurement 108
- 4.3. Specifying Concentrations in Water 108
- 4.4. Suspended Solids 109
- 4.5. Dissolved Solids 111
- 4.6. Total Solids or Residue Analysis 115
- 4.7. Dissolved Oxygen Content 116
- 4.8. Relative Acidity and Alkalinity 120
- 4.9. Toxic Substances 122
- 4.10. Microorganisms 124
- 4.11. Temperature 125
- 4.12. Oxygen Demand 127
 - 4.12.1. *Biochemical Oxygen Demand* 127
 - 4.12.2. *Chemical Oxygen Demand* 130
 - 4.12.3. *Total Organic Carbon And Oxygen Demand Estimation* 131
- 4.13. Biological Indicators 133
 - Review Questions 133
 - Further Reading 135
 - References 135

5 Raw Water Processing and Wastewater Treatment

- 5.1. Water Quality Related to End Uses 139
- 5.2. Treatment of Municipal Water Supplies 140
- 5.3. Simple Municipal Water Treatment 141
- 5.4. More Elaborate Municipal Water Treatment Methods 144
- 5.5. Municipal Water by Desalination 147
- 5.6. Water Quality Requirements of Industry 149
- 5.7. Treatment of Municipal Wastewaters 151
- 5.8. Discharge Requirements and Postdischarge Remedies 151
- 5.9. Stream Assimilatory Capacities 152
- 5.10. Primary and Secondary Sewage Treatment 154
- 5.11. Tertiary, or Advanced Sewage Treatment 158
- 5.12. Sludge Handling and Disposal 160
- 5.13. Industrial Liquid Waste Disposal 162
 - 5.13.1. *Aqueous Wastes with High Suspended Solids* 163
 - 5.13.2. *Aqueous Wastes Containing an Immiscible Liquid* 163
 - 5.13.3. *Heated Effluent Discharges* 163
 - 5.13.4. *Aqueous Waste Streams with a High Oxygen Demand* 164
 - 5.13.5. *Highly Colored Wastewaters* 165
 - 5.13.6. *Fluid and Solid Combustible Wastes* 165

- 5.13.7. *Neutralization and Volume Reduction of Intractible Waste Streams* 165
- 5.13.8. *Ultimate Destruction or Disposal of Hazardous Wastes* 167
- Review Questions 168
- Further Reading 171
- References 171

6 Natural and Derived Sodium and Potassium Salts

- 6.1. Sodium Chloride 175
 - 6.1.1. *Solar Salt* 175
 - 6.1.2. *Sodium Chloride by Conventional Mining* 179
 - 6.1.3. *Solution Mining of Sodium Chloride* 180
 - 6.1.4. *New Developments in Sodium Chloride Recovery* 182
- 6.2. Potassium Salts 184
 - 6.2.1. *Potassium Carbonate* 184
 - 6.2.2. *Potassium Chloride Production and Use Pattern* 185
 - 6.2.3. *Potassium Chloride Recovery from Natural Brines* 186
 - 6.2.4. *Potassium Chloride Recovery by Conventional Mining and Froth Flotation* 188
 - 6.2.5. *Solution Mining of Potassium Chloride* 190
 - 6.2.6. *Environmental Aspects of Sodium and Potassium Chloride Recovery* 192
 - 6.2.7. *New Developments in Potassium Chloride Recovery* 193
- 6.3. Sodium Sulfate 194
 - 6.3.1. *Production and Use Pattern for Sodium Sulfate* 195
 - 6.3.2. *Recovery from Natural Brines* 195
 - 6.3.3. *By-product Sodium Sulfate* 196
 - Review Questions 197
 - Further Reading 197
 - References 197

7 Industrial Bases by Chemical Routes

- 7.1. Calcium Carbonate 201
- 7.2. Calcium Oxide 202
 - 7.2.1. *Lime Kiln Emission Control* 204
 - 7.2.2. *Uses of Calcium Oxide* 205
- 7.3. Calcium Hydroxide 205
 - 7.3.1. *Uses of Calcium Hydroxide* 206
- 7.4. Sodium Carbonate 207
 - 7.4.1. *Synthetic Sodium Carbonate* 207
 - 7.4.2. *Natural Sodium Carbonate* 209
 - 7.4.3. *Environmental Aspects of Sodium Carbonate Production* 210
 - 7.4.4. *Uses of Sodium Carbonate* 212

- 7.5. Sodium Hydroxide by Causticization 212
 - 7.5.1. *Emission Control, Causticization Process* 216
 - Review Questions 216
 - Further Reading 217
 - References 218

8 Electrolytic Sodium Hydroxide, Chlorine, and Related Commodities

- 8.1. Electrochemical Background and Brine Pretreatment 221
- 8.2. Brine Electrolysis in Diaphragm Cells 222
 - 8.2.1. *Purification of Diaphragm Cell Products* 227
- 8.3. Brine Electrolysis in Chlorate Cells 229
- 8.4. Electrochemical Aspects of Brine Electrolysis 229
- 8.5. Brine Electrolysis in Mercury Cells 232
- 8.6. Brine Electrolysis in Membrane Cells 236
- 8.7. Emission Control 237
 - 8.7.1. *Emission Control Aspects of Diaphragm Cells* 237
 - 8.7.2. *Emission Control Aspects of Mercury Cells* 238
 - 8.7.3. *Emission Control Aspects of Membrane Cells* 242
- 8.8. New Developments in Brine Electrolysis 242
- 8.9. Balancing Chlorine and Sodium Hydroxide Production 244
 - Review Questions 247
 - Further Reading 250
 - References 250

9 Sulfur and Sulfuric Acid

- 9.1. Commercial Production of Sulfur 253
- 9.2. Properties of Elemental Sulfur 256
- 9.3. Sulfur Recovery by Mining and Retorting 257
- 9.4. Frasch Sulfur 258
 - 9.4.1. *Environmental Aspects of Frasch Operations* 261
- 9.5. Sulfur From Sour Natural Gas 262
 - 9.5.1. *Amine Absorption Process for Hydrogen Sulfide Removal* 262
 - 9.5.2. *Claus Process Conversion of Hydrogen Sulfide to Sulfur* 265
 - 9.5.3. *New Developments and Emission Controls, Claus Technology* 267
- 9.6. Sulfuric Acid 269
 - 9.6.1. *Contact Process Sulfuric Acid* 270
- 9.7. Chamber Process Sulfuric Acid 276
- 9.8. Emission Containment for Sulfuric Acid Plants 277
 - 9.8.1. *Contact Process Sulfuric Acid Emission Control* 278
 - 9.8.2. *Emission Control for Chamber Process Acid Plants* 280

- 9.9. Recycling of Sulfuric Acid 280
 - Review Questions 283
 - Further Reading 284
 - References 285

10 Phosphorus and Phosphoric Acid

- 10.1. Phosphate Rock Deposits and Beneficiation 289
 - 10.1.1. *End Use Areas for Phosphate Rock* 290
 - 10.1.2. *Environmental Impacts of Phosphate Rock Processing* 291
- 10.2. Elemental Phosphorus 292
 - 10.2.1. *Electric Furnace Phosphorus* 292
 - 10.2.2. *Uses of Elemental Phosphorus* 296
 - 10.2.3. *Environmental Aspects of Phosphorus Production* 296
- 10.3. Phosphoric Acid via Phosphorus Combustion 299
 - 10.3.1. *Environmental Factors of Furnace Phosphoric Acid* 301
- 10.4. Phosphoric Acid using Sulfuric Acid Acidulation 302
 - 10.4.1. *Operation of the Acidulation Process* 303
 - 10.4.2. *Purification of the Product Acid* 305
 - 10.4.3. *Recent Developments in Sulfuric Acid Acidulation* 306
 - 10.4.4. *Emission Control Measures for Wet Process Acid* 307
- 10.5. Phosphoric Acid using Hydrochloric Acid Acidulation 309
 - 10.5.1. *Product Recovery by Solvent Extraction* 310
 - 10.5.2. *Haiifa (or IMI) Phosphoric Acid Process Details* 313
 - 10.5.3. *Haiifa Process By-products and Waste Disposal* 315
- 10.6. Major Producers and Users of Phosphoric Acid 316
 - Review Questions 316
 - Further Reading 318
 - References 318

11 Ammonia, Nitric Acid and Their Derivatives

- 11.1. Ammonia 321
 - 11.1.1. *Background* 321
 - 11.1.2. *Principles of Ammonia Synthesis: The Haber or Haber–Bosch Process* 323
 - 11.1.3. *Feedstocks for Ammonia Synthesis by Air Distillation* 325
 - 11.1.4. *Ammonia Feedstocks by Reforming and Secondary Reforming* 327
 - 11.1.5. *Ammonia Synthesis* 331
 - 11.1.6. *Major Uses of Ammonia* 335
 - 11.1.7. *New Developments in Ammonia Synthesis* 336
 - 11.1.8. *Environmental Concerns of Ammonia Production* 338
- 11.2. Nitric Acid 340
 - 11.2.1. *Background* 340
 - 11.2.2. *Nitric Acid by Ammonia Oxidation: Chemistry and Theory* 341

- 11.2.3. *Process Description* 344
- 11.2.4. *Nitric Acid Concentrations and Markets* 345
- 11.2.5. *Nitric Acid Process Variants and New Developments* 347
- 11.2.6. *Emission Control Features* 347
- 11.3. Commercial Ammonium Nitrate 350
 - 11.3.1. *Background* 350
 - 11.3.2. *Production of Ammonium Nitrate* 351
- 11.4. Production of Urea 353
- 11.5. Synthetic Fertilizers 354
 - 11.5.1. *Fertilizer Composition* 355
 - 11.5.2. *Formulation of Major Active Constituents* 356
 - 11.5.3. *Environmental Aspects of Fertilizer Production and Use* 358
- Review Questions 359
- Further Reading 361
- References 361

12 Aluminum and Compounds

- 12.1. Historical Background 365
- 12.2. Alumina from Bauxite: The Bayer Process 366
- 12.3. Aluminum by the Electrolysis of Alumina 370
- 12.4. New Developments in Aluminum Production 376
- 12.5. Emission Control Practices 378
 - 12.5.1. *Environmental Impacts of Bayer Alumina Production* 378
 - 12.5.2. *Aluminum Smelter Emission Control* 379
 - 12.5.3. *Smelter Emission Control Strategies* 380
- 12.6. Properties and Uses of Aluminum 384
- 12.7. Preparation and Uses of Aluminum Compounds 385
 - Review Questions 387
 - Further Reading 388
 - References 388

13 Ore Enrichment and Smelting of Copper

- 13.1. Early Development 391
- 13.2. Mining of Ores and Beneficiation 392
 - 13.2.1. *Ore Beneficiation by Froth Flotation* 395
- 13.3. Smelting and Refining of Concentrates 399
 - 13.3.1. *Electrorefining of Smelted Copper* 402
 - 13.3.2. *Fabrication and End Uses* 406
- 13.4. Emission Control Practices 407
 - 13.4.1. *Mining and Concentration* 407
 - 13.4.2. *Smelter Operation* 410
- 13.5. Hydrometallurgical Copper Recovery 413
 - 13.5.1. *Basic Principles* 413

- 13.5.2. *Hydrometallurgical Developments* 415
- Review Questions 417
- Further Reading 418
- References 418

14 Production of Iron and Steel

- 14.1. Early History and Development 421
- 14.2. Reduction of Iron Ores 422
 - 14.2.1. *Direct Reduction* 422
 - 14.2.2. *Blast Furnace Reduction of Iron Ores* 424
- 14.3. The Making of Mild, and Carbon Steels 428
 - 14.3.1. *Pneumatic Steelmaking: The Bessemer Process* 430
 - 14.3.2. *The Basic Bessemer or Thomas Process* 432
 - 14.3.3. *The Open Hearth Process* 433
 - 14.3.4. *Electric Furnace Steel* 435
 - 14.3.5. *Oxygen Steelmaking: The LD or BOS Process* 438
- 14.4. Properties and Uses of Iron and Steels 439
 - 14.4.1. *Iron–Carbon Alloys: Cast Iron and Steels* 440
 - 14.4.2. *Alloy Steels* 443
- 14.5. Emission Control in Iron and Steel Production 443
 - 14.5.1. *Air Pollution Control* 445
 - 14.5.2. *Water Pollution Control* 446
 - 14.5.3. *Recycle of Scrap, Precautions* 449
 - Review Questions 449
 - Further Reading 450
 - References 451

15 Production of Pulp and Paper

- 15.1. Background and Distribution of the Industry 453
- 15.2. Wood Composition and Morphology 456
- 15.3. Preparation of Wood for Pulping 461
- 15.4. Mechanical Pulping 463
 - 15.4.1. *Stone Groundwood* 463
 - 15.4.2. *Chip Refiner Groundwood* 465
 - 15.4.3. *Thermomechanical Pulp* 467
- 15.5. Chemical Pulping Processes 468
 - 15.5.1. *Chemimechanical Pulping* 468
 - 15.5.2. *Semichemical Pulping* 469
 - 15.5.3. *Chemical Pulping* 471
 - 15.5.4. *Acid Sulfite Pulping* 471
 - 15.5.5. *Other Sulfite-based Pulping Processes* 473
 - 15.5.6. *Alkaline Pulping: the Soda Process* 475
 - 15.5.7. *Alkaline Pulping: Background of the Kraft Process* 475
 - 15.5.8. *Details of the Kraft Process* 477
 - 15.5.9. *Kraft Cyclic Chemical Recovery* 478

- 15.6. Bleaching of Wood Pulps 483
 - 15.6.1. *Bleaching of Mechanical and Chemimechanical Pulps* 483
 - 15.6.2. *Bleaching of Chemical Pulps* 485
- 15.7. Market Pulp, and Papermaking 489
- 15.8. Pulping Emission Control Measures 491
 - 15.8.1. *Effluents of Mechanical Pulping* 492
 - 15.8.2. *Kraft Pulping Air Pollution Control* 493
 - 15.8.3. *Kraft Pulping Water Pollution Control* 495
- 15.9. Environmental Aspects of Papermaking and Paper Recycling 499
 - Review Questions 500
 - Further Reading 502
 - References 502

16 Fermentation and Other Microbiological Processes

- 16.1. General Microbiological Principles 505
- 16.2. Brewing of Beer 509
 - 16.2.1. *Malting, Mashing, and Fermentation* 511
 - 16.2.2. *Product Variety and Quality* 516
 - 16.2.3. *Brewing Emissions and Controls* 518
- 16.3. Winemaking 519
 - 16.3.1. *Classification of Wines* 521
 - 16.3.2. *Principal Steps of Winemaking* 522
 - 16.3.3. *Utilization and Disposal of Winery Operating Wastes* 527
- 16.4. Beverage Spirits 527
 - 16.4.1. *Specifying the Alcohol Content of Spirits* 528
 - 16.4.2. *Steps in Spirits Production* 529
 - 16.4.3. *Distillation of "Beers"* 531
 - 16.4.4. *Distinct Distilled Beverage Products* 535
 - 16.4.5. *Environmental Aspects of Distillery Operations* 537
- 16.5. Industrial Ethyl Alcohol 538
- 16.6. Aerobic Microbiological Processes 541
 - 16.6.1. *Operating Details of Aerobic Processes* 542
 - 16.6.2. *Aerobic Processes to Single Cell Protein* 543
 - 16.6.3. *Aerobic Processing to Substituted Hydrocarbons* 543
 - 16.6.4. *Microbiological Processes to Amino Acids* 544
 - 16.6.5. *Other Aerobic Fermentation Products* 547
 - 16.6.6. *Soluble, and Immobilized Enzymes* 548
 - Review Questions 550
 - Further Reading 552
 - References 552

17 Petroleum Production and Transport

- 17.1. Production of Conventional Petroleum 557
 - 17.1.1. *Modern Exploration and Drilling for Oil and Gas* 558

- 17.1.2. *Petroleum Production* 563
- 17.1.3. *Economizing Techniques* 564
- 17.1.4. *Supply Prospects of Conventional Petroleum* 566
- 17.2. *Liquid Fuel from Nonconventional Sources* 571
 - 17.2.1. *Petroleum Recovery from Tar Sands* 571
 - 17.2.2. *Petroleum from the Oil Shales* 576
- 17.3. *Environmental Aspects of Petroleum Production* 580
 - 17.3.1. *From the Exploratory Geology Phase* 580
 - 17.3.2. *Impacts of Drilling Activities* 581
 - 17.3.3. *Emission Problems of Synthetic Crude from Tar Sands* 582
 - 17.3.4. *Impact Control of Oil Shale Processing* 583
 - 17.3.5. *Loss Prevention During Petroleum Shipment* 584
- Review Questions 587
- Further Reading 588
- References 589

18 Petroleum Refining

- 18.1. *Composition of Conventional Petroleum* 593
- 18.2. *Desalting and Distillation* 598
 - 18.2.1. *Crude Oil Desalting* 598
 - 18.2.2. *Petroleum Distillation* 599
- 18.3. *Molecular Modification for Gasoline Production* 604
 - 18.3.1. *Thermal Cracking of Gas Oils* 604
 - 18.3.2. *Catalytic Cracking* 606
 - 18.3.3. *Polymer and Alkylate Gasolines* 610
 - 18.3.4. *Upgrading of Gasoline Components* 612
 - 18.3.5. *Gasoline Blending* 613
- 18.4. *Manufacture of Lubricating Oils* 616
 - 18.4.1. *Vacuum Fractionation* 616
 - 18.4.2. *Solvent Dewaxing* 617
 - 18.4.3. *Lubricating Oil Decolorization* 618
 - 18.4.4. *Formulation of Lubricating Oils* 619
 - 18.4.5. *Synthetic Engine Oils* 622
- 18.5. *Fuel Oils, Asphalts, and Pitches* 622
 - 18.5.1. *Distillate Fuel Oils* 623
 - 18.5.2. *Residual Fuel Oils* 624
 - 18.5.3. *Asphalts and Pitches* 625
- 18.6. *Refinery Emission Control* 625
 - 18.6.1. *Atmospheric Emission Control* 626
 - 18.6.2. *Aqueous Emission Control* 628
 - 18.6.3. *Refinery Waste Disposal Practices* 631
- Review Questions 632
- Further Reading 633
- References 634

19 Petrochemicals

- 19.1. Background 637
- 19.2. First Petrochemical Products 638
 - 19.2.1. *Carbon Black* 638
 - 19.2.2. *Isopropanol (Isopropyl Alcohol)* 640
- 19.3. Alkene and Aromatic Products 642
 - 19.3.1. *Ethylene (Ethene)* 642
 - 19.3.2. *Propylene (Propene)* 644
 - 19.3.3. *The Butylenes (Butenes)* 645
 - 19.3.4. *Benzene, Toluene, and the Xylenes (BTX)* 645
- 19.4. Products from Methane 647
 - 19.4.1. *Methanol (Methyl Alcohol)* 647
 - 19.4.2. *Acetic Acid* 648
 - 19.4.3. *Formaldehyde* 648
- 19.5. Products from Ethylene 649
 - 19.5.1. *Ethylene Oxide (EO)* 649
 - 19.5.2. *Ethylene Dichloride (1,2-Dichloroethane) and Vinyl Chloride* 649
 - 19.5.3. *Ethylbenzene and Styrene (Vinylbenzene)* 650
 - 19.5.4. *Vinyl Acetate* 651
 - 19.5.5. *Ethanol (Ethyl Alcohol)* 651
- 19.6. Products from Propylene (Propene) 653
 - 19.6.1. *Acrylonitrile (Vinyl Cyanide)* 653
 - 19.6.2. *Isopropyl Alcohol (iso-propanol)* 654
 - 19.6.3. *The Oxo Alcohols: n-Butanol and iso-butanol (2-methylpropanol-1)* 654
 - 19.6.4. *Propylene Oxide (PO)* 655
 - 19.6.5. *Cumene (Isopropylbenzene) and Phenol* 657
- 19.7. Products from Isobutylene (2-methylpropene) 658
 - 19.7.1. *Methyl t-butyl Ether (MTBE)* 658
 - 19.7.2. *1,3-Butadiene* 659
- 19.8. Products from Benzene, Toluene, and the Xylenes (BTX) 659
 - 19.8.1. *Benzene to Cyclohexane* 659
 - 19.8.2. *Cyclohexane to Adipic Acid (1,6-Hexanedioic Acid)* 660
 - 19.8.3. *Hexamethylenediamine (Hexane-1,6-diamine)* 661
 - 19.8.4. *ϵ -Caprolactam (2-Oxohexamethyleneimine)* 661
 - 19.8.5. *Toluene to Toluenediisocyanate (TDI)* 662
 - 19.8.6. *p-Xylene to Dimethyl Terephthalate (Dimethyl Benzene-1,4-dicarboxyate (DMT)* 663
 - 19.8.7. *m-Xylene to Isophthalic Acid* 663
 - 19.8.8. *o-Xylene to Phthalic Anhydride* 664
- 19.9. Environmental Concerns 664
 - Review Questions 665
 - Further Reading 667
 - References 667

20 Condensation (Step-Growth) Polymer Theory

- 20.1. Background 669
- 20.2. Basic Polymer Concepts 671
- 20.3. Polymerization Processes 673
- 20.4. Polymer Molecular Weights 674
- 20.5. Polycondensation Polymers 677
- 20.6. Polycondensation Mechanisms 678
- 20.7. Polycondensation Kinetics 679
- 20.8. Linear Polymerizations 682
 - 20.8.1. *Quantitative Molecular Weight Control* 682
 - 20.8.2. *Use of the Imbalance Ratio in Practice* 684
 - 20.8.3. *Estimation of Molecular Weight Control* 685
- 20.9. Nonlinear Polycondensations 686
 - Review Questions 687
 - Further Reading 688
 - References 688

21 Commercial Polycondensation (Step-Growth) Polymers

- 21.1. Early Development 689
- 21.2. Polyester Resins 690
 - 21.2.1. *Polyesters as Fibers* 690
 - 21.2.2. *Polyester in Fiberglassing Resins* 693
 - 21.2.3. *Polyesters in Oil-modified Alkyds* 694
- 21.3. The Polyamides 695
 - 21.3.1. *Poly(hexamethylene adipamide), Nylon 6,6* 696
 - 21.3.2. *Polycaproamide, Nylon 6* 697
 - 21.3.3. *Other Aliphatic Polyamides* 698
 - 21.3.4. *Recent Polyamide Developments* 698
 - 21.3.5. *The Aromatic Polyamides or Aramids, Nomex, and Kevlar* 699
- 21.4. Polyurethanes 701
 - 21.4.1. *Urethane Coatings* 702
 - 21.4.2. *Polyurethane Foams* 702
- 21.5. Epoxy Resins 703
- 21.6. Phenol-Formaldehyde Resins 705
- 21.7. Environmental and Recycle Aspects 708
 - Review Questions 709
 - Further Reading 710
 - References 710

22 Addition (Chain Reaction) Polymer Theory

- 22.1. Addition (Vinyl-Type) Polymers 713
- 22.2. Comparison of Condensation and Chain Reaction Polymerization 714
- 22.3. Radical Chain Polymerization Methods 717
 - 22.3.1. *Bulk or Mass Polymerization* 717
 - 22.3.2. *Solution Polymerization* 718
 - 22.3.3. *Suspension Polymerization* 718
 - 22.3.4. *Emulsion Polymerization* 719
- 22.4. Ionic Initiators for Vinyl Monomers 721
 - 22.4.1. *Cationic Initiating Systems* 722
 - 22.4.2. *Example of Cationic Polymerization* 723
 - 22.4.3. *Suitable Catalysts for Anionic Polymerization* 724
 - 22.4.4. *Anionic Polymerization of Styrene Using Amide Ion* 726
 - 22.4.5. *Sodium-Naphthalene Anionic Initiation* 727
- 22.5. Basic Polymer Stereochemistry 729
 - 22.5.1. *Stereochemistry of Free Radical-Initiated Polymerization* 730
 - 22.5.2. *Stereocontrol in Ionic Polymerizations* 731
- 22.6. Coordination Polymerization 733
 - 22.6.1. *Coordination (Ziegler-Natta) Catalysts and Mechanisms* 733
- Review Questions 735
- Further Reading 735
- References 736

23 Commercial Addition (Vinyl-Type) Polymers

- 23.1. Synthetic Vinyl Addition Polymers 737
- 23.2. Polyethylene (PE) 737
 - 23.2.1. *Low Density Polyethylene (LDPE)* 738
 - 23.2.2. *High Density Polyethylene (HDPE)* 741
 - 23.2.3. *Linear Low-Density Polyethylene (LLDPE)* 742
 - 23.2.4. *New Polyethylenes* 742
 - 23.2.5. *Uses of Polyethylene* 742
- 23.3. Polypropylene (PP) 743
- 23.4. Poly(vinyl chloride) (PVC) 744
- 23.5. Polystyrene (PS) 746
 - 23.5.1. *Polystyrene Foam Products* 747
 - 23.5.2. *Polystyrene Copolymers* 748
- 23.6. Polytetrafluoroethylene (PTFE) (Teflon) 748
 - 23.6.1. *Polytetrafluoroethylene (Teflon) Copolymer* 750
- 23.7. Environmental Aspects of Vinylic Polymers (Plastics) 750
 - 23.7.1. *Biodegradable Polymers* 750
 - 23.7.2. *Recycling of Vinylic Polymers (Plastics)* 751
 - 23.7.3. *Industrial Scrap* 752

23.7.4. <i>Postconsumer Plastic Waste Recovery</i>	752
23.7.5. <i>Anaerobic Pyrolysis</i>	754
23.7.6. <i>Laminates, Composites</i>	754
23.7.7. <i>Vulcanized Rubber</i>	755
Review Questions	755
Further Reading	756
References	757

APPENDIX I

Information Related To Soil Pollution Topics	759
--	-----

APPENDIX 2

Relevant Technical WebSites By Topic	767
--------------------------------------	-----

APPENDIX 3

Constants, SI Units and Multiples, and Formulas	775
---	-----

APPENDIX 4

Conversion Factors, Viscosity Data	777
------------------------------------	-----

SUBJECT INDEX, 779**BACK COVER, END PAPERS:**

Common Process Flowsheet Symbols
Periodic Table