

AD-A157 833 STEAM-INJECTION PRESSING OF ISOCYANATE-BONDED ASPEN
FLAKEBOARDS LATITUDES AND LIMITATIONS(U) FOREST
PRODUCTS LAB MADISON WI R L GEIMER JUL 85 FPL-456

1/1

UNCLASSIFIED

F/G 13/8

NL

END

FILED

DATE

NATIONAL BUREAU OF STANDARDS
MICROCOPY RESOLUTION TEST CHART

United States
Department of
Agriculture
Forest Service

Forest
Products
Laboratory

Research
Paper
FPL 456

Steam-Injection Pressing of Isocyanate-Bonded Aspen Flakeboards

Latitudes and Limitations

Robert L. Geimer

AD-A157 833

DTIC FILE COPY

85 .8 01 009

Abstract

Injection of steam into a flakeboard mat during pressing significantly reduces press times. One-half-inch-thick 0.640 specific gravity (SG) isocyanate-bonded aspen flakeboard can be cured in 60 seconds by injecting 99 Btu's of steam energy per pound (Btu/lb) of board. Press time may be reduced to 40 seconds when energy consumption is increased to 177 Btu/lb of board. Two-inch-thick 0.640 SG board can be pressed in 201 seconds with 185 Btu/lb.

Blister formation in high-density thin boards and temperature variation in low-density thick boards were compensated for with press cycles individually suited for each combination of board thickness and SG.

Keywords: Steam, steam injection, heat, heat transfer, isocyanate, aspen, flakeboard, ring flake, disk flake, energy, press schedule, press time.

July 1985

Geimer, Robert L. Steam-injection pressing of isocyanate-bonded aspen flakeboards: Latitudes and limitations. Res. Pap. FPL 456. Madison, WI: U.S. Department of Agriculture, Forest Service, Forest Products Laboratory; 1985. 16 p.

A limited number of free copies of this publication are available to the public from the Forest Products Laboratory, One Gifford Pinchot Drive, Madison, WI 53705. Laboratory publications are sent to over 1,000 libraries in the United States and elsewhere.

The Laboratory is maintained in cooperation with the University of Wisconsin.

per letter on file

A-1

Steam-Injection Pressing of Isocyanate-Bonded Aspen Flakeboards Latitudes and Limitations

Robert L. Geimer, Technologist
Forest Products Laboratory, Madison, WI

Introduction

Particleboard and flakeboard manufacturers operating in a competitive economy constantly strive to increase production rates without increasing costs or sacrificing quality. In the past 30 years we have seen substantial improvements in the manufacturing process; however, motivation for improved production remains. In modern plants, the production bottleneck is the hot press. Specifically, the press cycle is limited by the time it takes to heat the center of a board to a temperature that activates the thermosetting resin. This time increases in a nonlinear fashion with board thickness. The 45- to 90-second warmup period characteristic of a 1 2-inch-thick board may be as long as 45 minutes for a 2-inch-thick board. Substantial reductions in thickboard press times would create new, economically viable markets for what is now considered a low profit item.

A process developed at the Forest Products Laboratory shortens press times by injecting saturated steam directly into the mat (Geimer 1983) (fig. 1). The process reduces press times for 1 2-inch-thick flakeboard by 60 percent, from 4 minutes to 1-1 2 minutes, without degrading internal bond (IB) or flexure properties (Geimer 1982). Press-time reductions of 90 percent are possible when using this steam-injection pressing system with thicker boards.

In past work, we developed the principles of steam-injection pressing using Douglas-fir ring flakes and phenolic resin. Research was mainly restricted to the fabrication of 1 2-inch-thick boards having a specific gravity (SG) of 0.640. The work described here was conducted using an aspen furnish and an isocyanate binder and extended the application of steam-injection pressing to other board thicknesses and SG's. Of particular interest was the manipulation of pressing variables (i.e. steam flow, steam time, closing rate, etc.) to enhance the relationship between energy consumption and total press times.

Figure 1.—Saturated steam is injected into mat through top and bottom perforated platens during press closure (ML85 5071)

Experimental Procedures

Board Fabrication

Flakeboards were constructed to three thicknesses and two levels of SG.

Thickness	SG
1.2 inch	0.640-0.801
1-1/4 inches	0.560-0.721
2 inches	0.480-0.640

The assignment of SG levels was based on current product trends wherein SG decreases with increasing board thickness. For each board thickness and SG level, a series of from five to nine individual flakeboards were made at varying press and steam times. No particular set of conditions were replicated for the purpose of establishing statistically significant board properties.

The furnish consisted of a 50:50 mixture of 0.020-inch-thick by 2-inch-long by random-width aspen ring flakes and 0.020-inch-thick by 2-1/2-inch-long by random-width aspen disk flakes. With the exception of a few 1/2-inch-thick 0.801 SG boards made with 7 percent isocyanate, all boards were constructed using 3 percent isocyanate resin based on ovendry (OD) wood. Moisture content of the mat prior to pressing was below 4 percent (OD wood basis).

The board dimensions of 25 by 29 inches provided a 1-1/2-inch margin beyond the periphery of the steam platen perforations to act as a steam seal. The steam-injection platens, perforated with 3/32-inch-diameter holes on a 1/2- by 2-inch spacing, were attached to the regular oil-heated platens which in turn were maintained with few exceptions at a temperature of 375 °F. The steam-injection system is detailed in a previous report (Geimer 1982).

Press Control and Data Collection

The press was programmed through a computer, which in conjunction with the press' electronic system, provided excellent control of platen position and board pressure (Geimer et al. 1982). The computer also performed auxiliary functions of steam valve actuation and data collection. Variables measured included board temperature, hydraulic pressure, press platen position, steam flow, and steam platen manifold pressure and temperature. Board temperature was initially measured only at the mid-thickness of the board's center location. Measurements were later expanded to include edge and corner positions. During the critical portion of the press cycle beginning some 5-10 seconds prior to steam injection and lasting for a total of 45-60 seconds, information was recorded every 0.5 second. Thereafter, the recording time was lengthened to between 1 to 5 seconds. Within 5 minutes after press opening, data were available in the form of both a hard copy readout and graphs of selected variables versus time. Press schedules were altered after each pressing to provide what was believed would be the most useful information in regard to press times, steam-injection schedule, total energy consumption, and visual board quality.

Testing

Cutting diagrams for test specimens are shown in figures 2 and 3. The samples were tested for internal bond (IB) and bending modulus of elasticity (MOE) and modulus of rupture (MOR) according to procedures outlined in ASTM D 1037-72A (American Society for Testing and Materials 1976). Linear expansion (LE), thickness swelling (TS), and water adsorption (WA) were measured after each successive exposure to ovendry (OD), 65 percent relative humidity, vacuum pressure soak (VPS), and a second ovendrying condition. In addition, density gradients were determined with a gamma ray density measuring device¹ (Laufenberg 1984). Corner or edge delaminations prevented complete testing of some boards.

¹Laufenberg, T. L. Using gamma radiation to measure density gradients in reconstituted wood products. Manuscript in preparation. U.S. Department of Agriculture, Forest Service, Forest Products Laboratory, Madison, WI; 1985.

Discussion

Figure 2.—Cutup diagram for 1 2-inch-thick boards. Sample size: Internal bond (IB) 2 by 2 inches; modulus of elasticity (MOE) and modulus of rupture (MOR) 3 by 13 inches; thickness swell (TS), linear expansion (LE), water absorption (WA) 3 by 12 inches; and density gradient 2 by 10 inches. (ML85 5073)

Figure 3.—Cutup diagram for 1-1/4- and 2-inch-thick boards. Sample size: same as figure 3 except modulus of elasticity (MOE) and modulus of rupture (MOR) 3 by 26 inches. (ML83 5072)

I chose aspen for this study because of its present widespread use in structural flakeboards. Boards from this low-density species generally are manufactured to a relatively high compaction ratio (ratio of board density to species density) and are prone to moisture release problems in the form of blows or blisters. The extent of this problem is of major interest in the investigation of steam-injection pressing, where additional moisture is added during the press cycle. Disk flakes were mixed with the ring-flake furnish to intensify the problem of moisture release. Although relatively new to the particleboard industry, isocyanate resin was chosen for this study because exploratory work showed the resin's characteristic of fast cure at low temperatures to be well suited to steam-injection pressing.

Pressing variables and board properties are shown in tables 1-6. The board number indicates the month, day, and sequence of board manufacture. To make comparisons easier, the board variations are arranged in descending order of (1) press time and (2) energy consumption rather than chronologically. Press schedules shown here do not necessarily represent minimum or optimized conditions but rather were chosen to ascertain the latitudes and limitations of the steam-injection system. Total press times were kept relatively short to emphasize the effect of the other variables.

During the course of the experiment, it became apparent that a set of press conditions that worked well with one combination of board thickness and SG was not necessarily correct for another board type. Although considerable changes were made in press schedules, they were all intended to meet the basic criteria of steam-injection pressing, i.e., introduction of steam prior to the mat reaching a SG of between 0.416 and 0.448 and development of 212°F temperature in the mat's centerline prior to the partially compressed mat reaching a SG of 0.577 (Geimer 1983). Failure to obtain these conditions in a few cases proved disastrous to bond formation.

With the exception of steam flow rates and steam energy consumption, all pressing data shown were taken from actual computer-monitored information. Steam flow rates are target values based on valve settings and flow measurements made with an open press. Resistance to steam flow because of mat compaction actually causes a gradual reduction of steam flow during the press cycle. Steam energy consumed by boards made in the early stages of the experiment was calculated using target steam flow rates and the programmed time schedule. Energy values for boards numbered higher than 5/4 were calculated using computer-measured flow rates. Energy values are expressed as Btu's per pound (Btu/lb) of OD board and are referred to in the text as Btu's.

Values in the column entitled "entry specific gravity" give the actual SG of the mat at the time steam was first introduced. In most cases, steam introduction was programmed to start at a specific mat density, determined by the computer monitored press position. Another method, which indirectly reflects mat density and proved to be repetitive, initiated steam flow when a selected hydraulic pressure was reached.

Results

Equipment modifications made during the course of the experiment enabled steam flow to be changed between two rates. This ability to change flow rates permitted a finer degree of optimization of press time and energy consumption. With thick boards, high flow rates are often needed to achieve fast temperature rise in the board. In some cases, once the maximum temperature has been reached in all sections of the board, temperature can be maintained with reduced steam flow. Conversely, with thinner boards it sometimes is advantageous from an energy standpoint to introduce steam at low flow rates and increase flow when the mat SG becomes higher. In this way, higher temperatures can be reached.

Press closing rates are given in distance rate change (in./s) and average SG rate change (Δ SG/s). These figures are taken from the monitored data and reflect any deviation from the programmed events caused by either controller characteristics or dynamics of the system. Note that press closure rates as measured by changing distance do not follow the same pattern as those calculated from changing SG. The difference reflects the nonlinear relationship between mat SG and mat thickness (fig. 4). The rate of change in SG may be more meaningful than distance rate change in explaining the effects of press closing rates on board characteristics. Consideration should be given to this method of monitoring and controlling closure in the development of modern press schedules.

Total press time as referred to herein is the elapsed time between initial introduction of steam and final press opening. In most cases, total press time included a 10-second decompress period. When pressing 1/2-inch-thick 0.640 SG board, approximately 10 seconds were needed to close from a position where both platens touched the mat to the point of steam injection. This period increased to approximately 20 seconds for a 2-inch-thick board.

Figure 4.—Specific gravity (SG) is a nonlinear function of mat thickness. $SG = Kt$ where t = thickness and K = weight area. Relation is shown for a 1 1/2-in-thick 0.640 SG board. $K = 0.032$. (ML85 5074)

For those unaccustomed to steam-injection pressing techniques, the difference of a few seconds may seem trivial. The response of variables to changes in the press cycle, however, is often rapid and decisive. Data given herein, although not showing all the changes occurring within the boards, will provide an understanding of the parameters of steam-injection pressing. Close scrutiny of tables 1-6 will indicate the sensitivity of the system.

1/2-Inch-Thick 0.640 SG Boards (Table 1)

No problems were encountered in manufacturing the 1/2-inch-thick 0.640 SG boards except when press time was reduced to 22 seconds or less. A press schedule that worked well with this group of boards called for an early (0.260 SG) introduction of steam at a medium flow rate (540 lb/h). Later, when the mat had been compressed considerably (0.500 SG) and higher temperatures could be reached, the steam flow was increased (board 5/24a). In several cases, even more energy was saved by interrupting the steam flow for a few seconds until the mat was compressed (5/25 and 5/24d). This interruption of steam flow works well with boards having a pressed SG less than 0.640. Problems with steam reentry are likely to be encountered in boards whose final SG is above 0.640.

Temperature in the 1/2-inch-thick 0.640 SG boards was monitored in all three positions: center, edge, and corner. In most cases there is little difference between maximum temperatures reached at the different locations. The temperatures are well above the activation point, approximately 220 °F, for the rapid curing of an isocyanate resin. Data given under the table heading "temperature delay" show the delay in seconds from the time steam was introduced to the point where the temperature in the center of the board at midthickness begins to rise. This time is approximately 1 second for 1/2-inch-thick board but may be as long as 8 seconds in a 2-inch-thick board. As a result of the fast temperature transfer, all 1/2-inch-thick boards had a uniform density profile across their thickness. Maximum temperatures are reached during the period of steam flow or shortly thereafter and decline rapidly to a level between 225 and 250 °F when the steam is shut off. Temperatures stabilize at this level for the remainder of the press cycle.

A blister formed on the surface of the board (5/24b) made in 22 seconds using steam energy of 158 Btu/lb of OD board (Btu's). Board 5/24e, made in 22 seconds using 101 Btu's, did not blister but had more out-of-press springback and showed a decline in board properties. The board (5/25a) made in 13.5 seconds had a slight delamination along one edge, which proved to be characteristic of short press cycles or poor temperature distribution and indicated insufficient resin cure. Data show that 1/2-inch-thick 0.640 SG boards can be made in 60 seconds using 99 Btu's, or in 40 seconds using 177 Btu's steam energy. Bending properties of the sanded and unsanded specimens were statistically identical. Modulus of elasticity and MOR values given in tables 1-6 are an average of all bending specimens.

1/2-Inch-Thick 0.801 SG Boards (Table 2)

Moisture release was the main problem encountered when making these higher density boards. At a SG of 0.80 (compaction ratio of 2.1:1) blisters were prone to form on the surface of the boards. Blisters result because of excessive steam pressure disrupting the bond, a localized high moisture spot preventing resin cure, or a combination of both. Reduction of backup platen temperature did not help. In an attempt to reduce the total steaming time, steam injection of board 5/25d was delayed until a mat SG of 0.395 was reached. Because of poor steam penetration and consequently low temperatures, this board contained delaminations in addition to some blisters.

Major changes were necessary to prevent blisters. We (1) increased resin content from 3 to 7 percent, (2) modified the press schedule to introduce steam at a lower mat pressure and reduce final closing pressures, and (3) increased press times and steam energy consumptions.

A board, free of blisters and having good physical properties, was made in 172 seconds using 373 Btu's. Successive trials showed that press times and energy levels could be reduced. The minimum time used to press a blister-free board was 152 seconds. One board (5/26e) was made with an even shorter press time but an excess of steam. Blisters developed, indicating that a longer time at maximum temperature could not compensate for reduced press time and excessive moisture. Therefore, when pressing high-density boards, a balance between maximum temperature duration and total press time must be maintained. No attempt was made to produce boards at the new press cycles with reduced resin content.

1-1/4-Inch-Thick 0.56 SG Boards (Table 3)

Edge and corner delaminations in the 1-1/4-inch-thick 0.56 SG boards were common. The problem proved to be related to poor temperature distribution which may be attributed to a progressive pressure differential occurring from the center of the board to its edges. The pressure drop is greater in thick, low-density boards where steam can escape easily.

With the exception of board 5/23, temperature was monitored only at the center position. Thermocouples placed in board 5/23 showed a large temperature difference between center, edge, and corner positions. Maximum temperature decreased from 318 °F in the center to 245 °F at the corners. Although this temperature differential is quite large, a delamination-free board was pressed in 140 seconds using 155 Btu's steam energy. It is assumed that the temperature differential was even greater in those boards where delamination occurred. Because of the design of the platen steam passages, the temperature differential was not symmetric, and delaminations occurred predominantly along the same edge of each board. In those cases where delamination was not severe, board properties were tested. Internal bond data showed that the resin cure was adequate in those portions of the boards receiving ample heat.

Most of the good boards, i.e., those containing no delaminations, were made using a high flow rate of steam (720 lb/h), which continued for some time following closure to final thickness. This permitted the temperature to rise to curing levels in the board extremities. The effect of steam flow rate can be seen by comparing results for board 4/14d, steamed at 260 lb/h for 12 seconds, to board 5/23, steamed at 720 lb/h for the same period. The low energy input of 55 Btu's obtained with the lower flow rate was insufficient to make a good board. Even when total energy input was approximately equal, higher flow rates produced better results (boards 4/15 and 4/18b). The minimum press time attempted with the 1-1/4-inch-thick 0.56 SG boards was 60 seconds. A board having no delaminations was made in this time using 370 Btu's steam energy.

As mentioned previously, press conditions were deliberately chosen to emphasize the effect of variables. This often resulted in a very fine line between success and failure in board production. Such was the case for boards 4/13 and 4/13a. The press cycle resulting in a board with good properties (4/13) was slightly altered for board 4/13a. A 4-second decrease in closing time and an 8-second reduction of steam precluded resin cure and caused the complete delamination of board 4/13a.

The press schedule including monitored rates of closure are shown for both boards in table 3. Steam flow was adjusted to 540 lb h. Pressure, temperature, and position variables are plotted against time in figures 5 and 6. For the purpose of this description, zero time is designated as the moment when manifold pressure and temperatures suddenly rise indicating the entry of steam. At this point the SG of both boards was recorded as 0.358. The difference between this value and the programmed entry of 0.352 implies an error of 0.033 inch or 0.13 second, well within the accuracy limits of the control equipment and recording devices. At zero time, the pressure on board 4/13 was 265 pounds per square inch (lb in.⁻²) and the pressure on 4/13a was slightly higher, 285 lb in.⁻².

Figure 5.—Proper selection of variables 0.093 in. s closing speed and 16 seconds of steam permit a 1-1/4-inch-thick 0.560 SG board (4.13) to be cured in 140 seconds press time. (ML85 5078)

Figure 6.—Board delamination occurs when centerline temperature rise is delayed by fast closure (0.192 in. s) and a reduced (8 s) steam time—1-1/4-inch-thick 0.560 SG board (4.13a). (ML85 5077)

The fate of the boards was decided in the next 8 seconds. The pressure in the board made at the slower press closing rate (4/13) was arrested for 2 seconds, indicating that steam was penetrating and plasticizing the material. At the end of 6 seconds, the board had been compressed to a SG of 0.550 and board pressure peaked at 350 lb/in.². Centerline temperature began to rise after 7.5 seconds and passed the 212 °F mark 9 seconds after initial steam entry. This point (212 °F centerline temperature) occurred 0.5 second after the press had reached its minimum opening and the board's SG was 0.575, very close to the upper limit of 0.577 defined as critical in the basics of steam pressing. Centerline temperature climbed to a maximum of 315 °F by the end of the 16-second steaming period. Sixty seconds into the press cycle the centerline temperature had dropped to, and stabilized at, 240 °F. Board pressure at this time was only 35 lb/in.². The induced heat was sufficient to accelerate the resin cure, and a board free of delamination was produced in 140 seconds.

In contrast, steam failed to penetrate to the center of board 4/13a. The faster closing rate, 0.193 versus 0.093 in./s, permitted only a slight alteration in the rate of pressure increase during closure, and a maximum board pressure of 570 lb/in.² was reached 4.5 seconds after steam introduction. This point of maximum pressure occurred 0.5 second prior to the board reaching a maximum SG of 0.575. The combination of the fast close and a short, 8-second steam period precluded an early rise in centerline temperature. Sixty seconds elapsed before temperatures finally surpassed 212 °F. The 80 seconds remaining in the press cycle were insufficient to allow the resin to cure. The board completely delaminated.

Steam injection not only provides a stabilized resin-curing temperature (approximately 225 °F) sooner than conventional pressing but also accelerates the process by exposing the board to elevated temperatures for a short period of time. Contrast the resin-curing, time/temperature relations occurring in board 4/13a with those that took place in the 1/2-inch 0.640 SG board 5/24d (table 1 and fig. 7). Low levels of steam energy, 80 and 99 Btu's, were used to manufacture both boards. Centerline temperatures stabilized between 230 and 235 °F in each case. However, only 55 seconds above a temperature of 212 °F were sufficient to complete the resin cure in board 5/24d after a very short exposure to a temperature of 300 °F had accelerated the process.

1-1/4-Inch-Thick 0.721 SG Boards (Table 4)

The heat transfer problem caused by easy escape of steam through the edge of a low-density thick board is replaced by an entry problem when the target board density is increased. An increase in mass demands that more time be allowed at lower mat densities to obtain adequate steam penetration. Timing is critical in achieving optimum heat transfer.

A press closing schedule that worked well with the 1-1/4-inch-thick 0.721 SG board type incorporated closure rates of approximately 0.12 in./s during initial steam entry. After centerline temperature had risen above 212 °F, closure speed was increased to compress the mat rapidly and achieve maximum temperature with a minimum use of steam. When steam injection was postponed beyond a SG of 0.260 as in boards 4/18c and 5/23a, the delay in centerline temperature rise resulted in severe board delamination. Press programs in both of these cases incorporated low or medium steam flow rates. Edge and corner delaminations in boards 4/21c and 4/21d were also attributed to low steam flow rates and the accompanying temperature differentials.

Resin cure as discussed earlier is a function of time as well as temperature. The corner delamination in board 5/23c is attributed to a very slow rise in temperature at this position. While it took only 5.5 and 9.0 seconds, respectively, to reach 220 °F in the center and edge positions, 66 seconds elapsed before the temperature passed 220 °F in the corner (fig. 8).

In contrast, all monitored positions—center, edge, and corner—of a similarly pressed but fully cured board (5/23b) passed the 220 °F mark within 15 seconds. Except for an increase from 540 to 720 lb/h steam flow rate during the first 4 seconds of pressing board 5/23b, the press closing schedules for both boards were identical. Results from this portion of the study indicate higher steam flow rates permit shorter press cycles by reducing temperature variations within the board. When cure temperatures have been reached in all sections of the board, they can be maintained by a reduced flow. A 1-1/4-inch 0.721 SG board having high bending properties and adequate IB was made in 71 seconds using 167 Btu's steam energy.

2-Inch-Thick 0.480 SG Boards (Table 5)

No problems were encountered in pressing 2-inch-thick 0.480 SG boards. Press schedules were compromised between steam flow rates, entry SG, and press closure rate to provide adequate steam penetration while preventing excessive resin pre-cure or steam energy consumption. Moderate steam flow rates of 540 lb/h were used during the initial period of steaming. Because of the mass and thickness of the mat, the delay in center temperature rise is relatively long, 4-8 seconds. Corner position temperature rise is usually delayed an additional 2-5 seconds.

Figure 7.—A brief exposure to maximum temperatures of 325°F permits resin cure at 235°F in 60 seconds press time, 1 2-inch-thick 0.640 SG board (5 24d). (ML85 5076)

Figure 8.—Delay in corner temperature rise results in delamination of this portion of the board. 1.14-inch-thick 0.721 SG board (5 23c). (ML85 5075)

Summary

A high steam flow rate (720 lb/h) was used in some portion of each press cycle to reduce within-board temperature differentials. Maximum temperatures at the corner position of the various boards ranged from 227 to 270 °F. A board made in 150 seconds with 111 Btu's steam energy had acceptable board properties. Press time was shortened to 55 seconds when steam energy was increased to 204 Btu's.

Density profiles were uniform in all boards except 5/19b and 5/20. Press cycles specified a late steam entry and a shorter steam time for both of these boards. Density levels varied from a plus 30 to a minus 20 percent of average.

2-Inch-Thick 0.64 SG Boards (Table 6)

High flow rates were again used in manufacturing the 2-inch-thick 0.64 SG boards. A low steam flow rate in the initial period of steaming was disastrous and caused complete delamination of board 5/20c. Press times were successfully reduced from 320 to 201 seconds in boards 5/3a, 5/3b, and 5/20b using steaming schedules that provided between 185 and 200 Btu's energy. Change to a faster closing rate and overpressing slightly to compensate for springback resulted in lower corner temperatures and caused corner delamination in board 5/3c.

Two inches is about the maximum board thickness that can be pressed with the described steam-injection equipment. Steam passing through the face layers of a thicker board escapes through the edges before it can reach the core. Increasing steam-line pressure would increase the practical thickness range for steam-injection pressing in addition to alleviating some of the temperature differential problems in thinner boards. Means to prevent large temperature differentials from occurring throughout the board should be considered in any scale-up to commercial size panels.

A pressing method utilizing saturated steam injected directly into the mat during the closing period can be used to accelerate the cure of 2-inch-thick isocyanate-bonded aspen flakeboards. Pressing schedules and resultant board properties given here show the latitudes and limitations of the system for boards of various thicknesses and SG's. A 2-INCH-THICK 0.640 SG BOARD WAS MADE IN 201 SECONDS using added steam energy of 185 Btu/lb of OD board (Btu's). One-half-inch-thick 0.640 SG boards can be made in 60 seconds using 99 Btu's. In some cases increasing the amount of steam energy permitted press times to be reduced. A 1 2-inch-thick 0.640 SG board was made in 40 seconds using 177 Btu's. In other cases, especially involving high SG boards (0.800) which are prone to blister, a balance between press time and energy input must be maintained.

Corner and edge delaminations were traced to temperature differentials occurring at these extremities and are believed to be caused by a pressure drop between the center and edge of the boards. This problem, which is more severe in thicker, low-density boards, can be reduced by the use of high steam flow rates.

Steam flow rates can be changed during the press cycle to optimize press time and energy consumption. Each board thickness and SG combination require a different press schedule. Whereas increasing the flow rates during steaming time is advantageous to thin boards, the reverse is true for some SG levels of thick boards.

The upper thickness limit of steam-injection pressing using the described equipment is about 2 inches. Steam passing through the face layers of a thicker board escapes through the edges prior to reaching the centerline. The basics of steam-injection pressing using saturated steam in an unsealed system were found to apply to all ranges of board thicknesses and SG: *steam must be introduced prior to the mat reaching a SG level of 0.448, and a centerline temperature of 212 °F must be reached before the mat is compressed to a SG of 0.577.*

Literature Cited

American Society for Testing and Materials. Standard methods of evaluating the properties of wood-base fiber and particle panel materials. ASTM D 1037-72A. Philadelphia, PA: ASTM; 1976.

Geimer, R. Method of pressing reconstituted lignocellulosic materials. U.S. Patent 4,393,019. 1983 July 12.

Geimer, R. Steam injection pressing. In: Proceedings, 16th international particleboard symposium; 1982 March 30-April 1; Pullman, WA. Pullman, WA: Washington State University; 1982: 115-134.

Geimer, R.; Stevens, G.; Kinney, R. Automation of a laboratory particleboard press. Forest Products Journal. 32(4): 34-36; 1982.

Table 1.—Pressing schedule and physical properties of 1/2-inch-thick 0.600 specific gravity steam-injected boards

Board number	Total steam energy ^a Btu/lb	Steam flow lb/h	Pressing variables						Board properties						Bending			Linear expansion			Thickness swelling				
			Steam flow			Maximum temperature			Pressure			Moisture content ^b			Bending			Linear expansion			Thickness swelling				
			Specific gravity at end of period	Entry specific gravity ^c	Time period	SG ^d	SG ^d	SG ^d	Center	Edge	Corner	Steam entry ^e	Maximum in out	Thickness ^f	Specific gravity at entry ^f	Modulus of elasticity ^f	Modulus of rupture ^f	Internal bond ^f	65 percent relative humidity ^f	Vacuum pressure ^f psi	65 percent relative humidity ^f	Vacuum pressure ^f psi	Thickness swelling ^f		
525	120	98	0.260	2	.540	0.330	0.130	0.035	1	303	285	240	30	230	3.7	3.0	0.513	0.065	525	3700	91	0.20	0.33	3.5	32.7
524d	60	98	250	2	.540	0.330	0.130	0.035	1	303	285	240	30	230	3.7	3.0	0.513	0.065	525	3700	91	0.20	0.33	3.5	32.7
524e	40	177	300	2	.540	0.300	0.101	0.060	1	229	315	286	175	260	27	—	4.69	0.04	546	3510	88	22	38	4.9	32.4
524b	22	158	325	3	.540	0.300	0.101	0.060	1	224	303	322	110	230	31	36	50.0	0.21	541	3900	79	21	36	4.6	34.6
524e	22	101	250	2	.540	0.330	0.156	0.040	1	—	297	266	40	215	37	31	54.3	0.91	457	2904	77	22	34	3.4	30.3
525a	135	121	228	6	.540	0.325	0.122	0.050	1	284	283	260	30	275	3.7	3.0	55.6	0.52	384	2440	59	24	43	4.9	38.4
				2	0	.665	0.26	0.026		2	0	675	0.03	0.04											

^aSteam energy in Btu/lb of oven dry board.^bMat specific gravity (SG) at the time of initial steam flow.^cΔSG's = average change in SG per second for the period.^dTime between steam entry and temperature rise in the center of the board.^eMat pressure at the time of initial steam flow.^fMoisture content of mat going in and coming out of the press.^gValues based on preliminary OD conditions.

Table 2.—Pressing variables and physical properties of 1/4-inch-thick 0.030 specific gravity steam-injected boards

Pressing variables										Board properties																			
Board number	Total press time	Steam flow			Maximum temperature			Pressure			Bending			Linear expansion ^a				Thickness swelling ^b											
		Steam energy ^c	Entry specific gravity ^d	Exit specific gravity ^e	Specific gravity at end of period	Closure rate ^f	Temperature	Center entry ^g	Edge entry ^g	Corner entry ^g	Maximum	In Out	Thickness	Specific modulus of elasticity	Modulus of rigidity	Internal bond	65 percent relative humidity	Vacuum pressure	65 percent relative humidity	Relative pressure	Relative humidity								
3 PERCENT ISOCYANATE																													
5.26a	140	307	0.280	3	670	0.365	0.130	0.035	0.5	310	236	230	60	325	3.5	4.2	0.520	0.732	619	4130	66	0.21	0.37	50	55.6	325	plate, a few blisters		
5.26a	140	307	0.280	8	670	0.745	0.02	0.045	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
5.26a	140	307	0.280	4	670	0.825	0.13	0.30	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
5.26a	140	307	0.280	2	670	0.850	0.09	0.15	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
5.26a	140	307	0.280	2	670	0.850	0.10	0.17	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
5.26b	60	148	280	4	540	0.550	0.175	0.068	1.5	307	298	248	75	405	3.3	4.1	0.522	0.747	727	5480	108	0.24	0.46	36	39.5	375	plate, blisters		
5.26b	60	148	280	3	540	0.550	0.055	0.060	0.020	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
7 PERCENT ISOCYANATE																													
5.26b	172	373	270	5	540	0.420	0.16	0.030	—	—	—	—	—	290	286	45	330	4.0	3.5	0.494	0.746	743	5592	217	20	22	4.1	35.3	Screen on top
5.26c	152	317	280	6	540	0.455	0.06	0.026	1	296	305	289	40	265	4.0	3.8	0.523	0.710	662	4820	140	20	20	4.2	36.8	—	—	—	
5.26e	102	576	285	11	660	0.675	0.08	0.037	1	330	312	304	40	280	4.0	7.5	0.528	0.710	660	5225	166	21	33	4.3	26.0	Blisters	—	—	
5.26e	102	576	285	9	660	0.775	0.06	0.011	—	—	—	—	—	10	660	0.760	—	—	—	—	—	—	—	—	—	—	—		

^aSteam energy in Btu lb of oven dry board.^bMat specific gravity (SG) at the time of initial steam flow.^cSG s. average change in SG per second for the period.^dTime between steam entry and temperature rise in the center of the board.^eMat pressure at the time of initial steam flow.^fMoisture content of mat going in and coming out of the press.^gvalues based on preliminary O.D. conditions.

Table 1.—Processing variables and physical properties of 1/16-inch-thick 0.800 specific gravity steam-injected boards

Board number	Total press time, min	Steam energy ^a	Processing variables						Board properties						Linear expansion			Thickness swelling ^f							
			Steam flow			Maximum temperature			Pressure			Moisture content ^b			Internal bond			65 percent relative humidity							
			Rate, lb/h	Time, s	SG ^c	Rate, lb/h	Time, s	SG ^c	Center	Edge	Corner	Steam entry ^d	In Out	Thickness ^e	Specific gravity	Modulus of elasticity	Modulus of rupture	Internal bond	65 percent relative humidity	65 percent relative humidity	Vacuum pressure, psig	Thickness swelling ^f	Remarks		
415b	200	155	0.345	7	720	0.550	0.108	0.029	25	280	—	—	155	220	24	33	1228	0.560	464	3160	79	0.18	0.31	20	23.6
414d	180	55	340	8	260	0.570	1.04	0.29	75	275	—	—	165	445	31	34	1315	—	—	—	—	—	—	—	Edge delamination
523	140	155	350	7	720	0.565	1.10	0.29	15	318	255	245	145	205	29	35	1227	564	482	3080	67	16	36	21	24.7
413	140	155	385	6	540	0.555	0.80	0.28	8	315	—	—	260	350	24	35	1250	549	455	2930	56	19	36	27	26.6
413a	140	80	385	5	540	0.570	1.19	0.27	40	226	—	—	280	570	31	20	—	—	—	—	—	—	—	—	Total delamination—slow temperature rise
415	100	190	330	9	260	0.575	1.00	0.27	7	300	—	—	155	480	25	38	1252	553	486	2940	66	19	34	23	23.8
418b	100	185	335	6	540	0.570	1.43	0.09	3	335	—	—	155	330	27	42	1234	568	532	3600	60	16	36	21	24.7
414e	60	370	335	8	720	0.570	1.07	0.29	3	331	—	—	140	210	34	30	1223	555	460	2860	66	19	34	21	21.8
413c	60	185	380	24	720	0.570	0.82	0.25	4	304	—	—	235	350	28	24	1301	544	406	2560	52	—	—	—	Edge delamination

^aSteam energy in Btu/lb of oven dry board.^bMat specific gravity (SG) at the time of initial steam flow.^cSG s = average change in SG per second for the period.^dTime between steam entry and temperature rise in the center of the board.^eMat pressure at the time of initial steam flow.^fMoisture content of mat going in and coming out of the press.

Values based on preliminary OD conditions.

Table 4—Pressing variables and physical properties of 1:1 batch-block 0.771 specific gravity steam-heated boards

Board number	Total press time min	Steam flow lb/h	Pressing variables				Board properties																			
			Steam flow		Minimum temperature		Pressure psi	Moisture content percent	Boiling		Liner expansion		Thickness swelling													
			Specific gravity period	Time in sec of period	Specific gravity at end of period	Time min			Center temp °F	Edge temp °F	Center moisture entry	Center moisture exit	Thickness in mil	Specific gravity of mat	Moisture content percent	Internal relative humidity soak	External relative humidity soak	Vacuum relative pressure soak	Thickness soak							
4.23a	210	158	0.280	5	720	0.315	0.121	4	303	—	—	45	315	3.1	4.3	1.250	0.713	667	5170	101	0.19	0.33	27	35.8		
4.21d	210	60	280	6	280	330	1.22	0.012	27	250	237	—	40	720	27	3.6	1.468	—	—	90	—	—	—	—	Determination—all edges	
4.21b	150	110	280	5	540	345	1.70	0.017	5	301	255	—	40	300	27	4.2	1.273	72	740	6100	94	15	30	24	35.2	
4.21c	150	90	280	4	280	300	1.15	0.10	7	277	250	—	60	520	29	4.6	1.437	—	—	70	—	—	—	—	Determination—all edges	
4.18c	90	150	325	13	540	730	1.18	0.01	23	265	222	—	160	765	30	3.7	—	—	—	—	—	—	—	—	—	Determination—slow temperature rise
4.21a	90	135	280	5	540	310	1.12	0.10	3	313	280	—	40	330	27	4.6	1.247	70	663	6100	100	16	20	20	35.5	
5.23c	84	171	280	4	540	705	233	0.99	0.01	735	617	0.07	—	—	—	—	—	—	—	—	—	—	—	—	Corner determination	
5.23b	71	167	280	10	720	700	1.62	0.09	0.02	45	290	240	270	40	280	35	5.6	1.327	667	776	5530	81	16	24	20	29.9
5.23a	65	151	320	3	380	365	1.49	0.02	10	255	118	90	150	750	37	5.1	—	—	—	70	—	—	—	—	Complete determination—slow temperature rise	

^aSteam energy in Btu/lb of oven dry board.^bMat specific gravity (SG) at the time of initial steam flow.^cΔSG's = average change in SG per second for the period.^dTime between steam entry and temperature rise in the center of the board.^eMat pressure at the time of initial steam flow.^fMoisture content of mat going in and coming out of the press.^gValues based on preliminary OD conditions.

Table 5.—Processing variables and physical properties of 2-inch-thick 0.400 specific gravity steam-injected boards

Board number	Total press time min	Steam energy ^a	Pressing variables						Board properties						Linear expansion						Thickness swelling				
			Steam flow			Maximum temperature			Pressure			Bending			Linear expansion			Thickness swelling							
			Specific gravity	Time period	Rate of steam entry ^b	Specific gravity	Closure rate	Temperature- time delay ^c	Center	Edge	Corner	Steam entry ^d	In	Out	Specific gravity	Modulus of elasticity	Modulus of rupture	Internal bond	65 percent relative humidity	Vacuum pressure psic	65 percent relative humidity	Vacuum pressure psic	Thickness swelling		
54	325	210	0.390	10	540	0.455	.060	.0112	45	302	249	250	130	130	33	4.6	1935	.498	328	2060	58	0.32	0.44	24	196
54c	216	190	390	15	540	0.465	.060	.010	75	283	—	270	140	150	28	4.3	1963	.491	313	2220	50	22	42	29	195
519b	150	111	390	10	540	0.460	.053	.010	4	298	235	—	230	230	39	5.6	1990	.497	354	2550	46	22	41	28	203
520	70	140	380	10	540	0.465	.064	.010	10	280	240	227	220	220	33	5.2	2006	.482	332	2460	43	18	33	37	207
519a	55	204	330	15	540	0.460	.060	.010	75	267	245	248	135	140	39	5.9	2003	.474	356	2300	49	20	31	29	207
					5	540	0.460	—	—																

^aSteam energy in Btu/lb of overdry board.^bMat specific gravity (SG) at the time of initial steam flow.^cLSG's = average change in SG per second for the period.^dTime between steam entry and temperature rise in the center of the board.^eMat pressure at the time of initial steam flow.^fMoisture content of mat going in and coming out of the press.^gValues based on preliminary OD conditions.

Table 1.—Freezing variables and physical properties of 2-inch-thick 0.61 specific gravity steam-injected boards

'Steam energy in Blu lb of overdry board

Mar specific gravity (SG) at the time of initial steam flow

LSCG's average change in SG per second for the period

Time between steam entry and temperature rise in the center of the board.

*Max pressure at the time of initial steam flow

Moisture content of soil going in and coming out of the press

Values based on preliminary OD conditions.

2.3-7/85

The Forest Products Laboratory (USDA Forest Service) has served as the national center for wood utilization research since 1910. The Laboratory, on the University of Wisconsin-Madison campus, has achieved worldwide recognition for its contribution to the knowledge and better use of wood.

Early research at the Laboratory helped establish U.S. industries that produce pulp and paper, lumber, structural beams, plywood, particleboard and wood furniture, and other wood products. Studies now in progress provide a basis for more effective management and use of our timber resource by answering critical questions on its basic characteristics and on its conversion for use in a variety of consumer applications.

Unanswered questions remain and new ones will arise because of changes in the timber resource and increased use of wood products. As we approach the 21st Century, scientists at the Forest Products Laboratory will continue to meet the challenge posed by these questions.

END

FILMED

10-85

DTIC