CHLOR-ALKALI INDUSTRY

Soda ash

Chlorine and Caustic Soda

Chemical process Technology
CHE F419

Soda Ash (Sodium carbonate)

Properties

Mol wt: 106

Appearance: White solid, hygroscopic

M.P.: 106.0 C

Grades

- 99% Sodium carbonate as light (0.5 g/cc) and dense (1 g/cc) grades of granular product
- Washing Soda (Na₂CO₃.10H₂O)

Uses

 Soap detergents; Glass; Sodium silicate, water softening, reagent, paper-paint-textile industry.

Classification of processes

 It can be extracted from some plants, or produced from naturally occurring trona or produced synthetically by chemical process like Leblanc process and Solvay process.

Le-blanc Process

- Used sulfuric acid, inefficient, large waste, Obsolete
- Natural soda-ash from deposits (Trona)
 - Trona ore is calcined. Simple process but depend on natural ore resource.
- Solvay or ammonia-soda
 - Uses ammonia, dominant technology, used through out world
- Dual Process (Na₂CO₃ + NH₄Cl)
 - ammonium chloride is produced as a co-product in equivalent quantities and differs from conventional solvay process

Solvay Process

(a) Overall reaction

$$CaCO_3(S) + 2NaCl (aq.) \longrightarrow Na_2CO_3 + CaCl_2$$

This reaction takes place in a number of steps

(b)
$$CaCO_3$$
 (S) \longrightarrow CaO (S) $+$ CO_2 (g);

(c) C (S) +
$$O_2$$
 (g) \longrightarrow CO_2 :

(d) CaO +
$$H_2O \longrightarrow Ca(OH)_{2; (Milk of lime)}$$

(e)
$$NH_3 + H_2O \Longrightarrow NH_4 + OH^-$$
;

(f)
$$CO_2 + OH^- \Rightarrow HCO_3^-$$

(g)
$$CO_2 + H_2O \implies HCO_3^- + H^+$$

(f)
$$Na^++Cl^- + NH_4^++HCO_3 \longrightarrow NH_4^+Cl^- + NaHCO_{3;}$$

(g)
$$2NaHCO_3 \longrightarrow Na_2CO_3 + CO_2 + H_2O$$
;

(b)
$$2NH_4CI + Ca(OH)_2 \longrightarrow 2NH_3 + CaCl_2 + 2H_2O$$
;

Lime Preparation

&

Carbonation

Ammonia absorption

Process description

(1) Brine preparation

Prior purification is required to remove impurities as Mg and Ca salts

(2) Lime preparation

• limestone is usually mixed with about 7% metallurgical – grade coke or anthracite and then burned in vertical shaft kilns. Air is admitted continuously into the bottom of the kiln.

(3) Ammonia absorption

•The strong brine is saturated with ammonia gas in the ammonia absorption tower. Small amounts of ammonia are added to make up for losses. The brine descends through the main part of the absorber countercurrent to the rising ammonical gases.

(4) Precipitation of bicarbonate

- •The ammoniated brine from the absorber coolers is pumped to the top of one column in a block of columns used to precipitate bicarbonate.
 - •Cleaning Tower
 - Making Tower

Crystals formed during the carbonation step gradually foul the heat — exchange surfaces and thus a crystallizing column must alternately be the "cleaning" column.

(5) Filtration of bicarbonate

• The slurry, collected from the crystallizing towers, is fed to continuous vacuum filters or centrifuges which separate the crystals from the "filter liquor." The filter cake, often called "crude bicarbonate" or "ammonia soda", liquor and is made up of sodium bicarbonate.

(6) Calcining the bicarbonate to soda-ash

• The crude filtered bicarbonate is continuously calcined by indirect heating. The hot soda ash discharged from the calciner is cooled, screened, and packaged or shipped in bulk. This product, called "light ash" because of its low bulk density. It can be converted to dense ash.

(7) Recovery of NH₃

• The "filter liquor" contains unreacted sodium chloride and substantially all the ammonia with which the brine was originally saturated, present as "fixed" (as ammonium chloride) and "free" ammonia (as ammonium hydroxide, decompose at moderate temperature).

Can we replace this with a 3D flow sheet? CO, No to brine purifier Cooling Water 網 Purified Flue Gas CO2 Carbonating Tower Ammoniation Tower Brine Solution Calciner ondenser CO2 Fuel+Air (f) e) :ooler (g) (h) NH3 recycle 0.5 kg/kg Soda Ash Product Rotary Filter Coke Limestone-Recycle NH3 Press Make-up NH3 Lime Kiln Still Milk of Lime Slaker (d) Waste CaCh, impurities

Advantages and disadvantages with Solvay Process

Advantages

- · Can use low-grade brine
- Less electric power
- Less corrosion problems
- No co product dispose
- · Does not require ammonia plant investment

Disadvantages

- Higher salt consumption
- · Higher investment in ammonia recovery unit verses crystallization units for ammonium chloride
- · Waste disposal of calcium chloride, brine stream
- More steam consumption

Major engineering problems

- Development of suitable calcining equipment
 - Heavy scraper chain to avoid caking
 - Wet filter cake mixing with dry product
 - Fluidized bed calciner
- Economic balance on tower design
- Ammonia recovery
 - By choice of equipment design
 - Maintenance
- Plant modernization
 - Better material of construction
- Waste disposal
 - Use of CaCl₂ -NaCl liquor

Automatic control

•CO₂ and calcining exhaust

Dual Process (Modified Solvay)

In this process ammonium chloride is produced as a coproduct in equivalent quantities.

Chemical Reactions

(a) C (S) +
$$O_2$$
 (g) \rightleftharpoons CO_2 (g):

(b)
$$NH_3$$
 (g)+ $H_2O \longrightarrow NH_4^+ OH^-$;

(c)
$$CO_2(g) + OH^- \Rightarrow HCO_3^-$$

(d)
$$CO_2 + H_2O \rightarrow HCO_3^- + H^+$$

(e)
$$Na^++Cl^- + NH_4^++HCO_3 \rightarrow NH_4^+Cl^- + NaHCO_{3}$$

(f)
$$2NaHCO_3 \rightarrow Na_2CO_3 + CO_2 + H_2O$$
;

Process Steps

- The principal modification is in the recovery of NH₄Cl as co-product.
- The liquor from the bicorbonate filters is mixed with washed salt feed to aid in precipitation of ammonium chloride.
- ▶ The NH₄Cl is crystallized in a refrigerated tank unit at 0 C.
- The Slurry is centrifuged and crystals are dried in a rotary drum dryer.

Engineering Problems

- Salt purification
- Corrosion
- Refrigeration

Caustic Soda (NaOH)

- Sodium hydroxide is a highly caustic metallic base.
 - Mol wt: 40
 - B.P.: 1,390 °C
 - M.P.: 318 °C
- It is a white solid available in pellets, flakes, granules, and as saturated (50 and 73%) solution.
- Sodium hydroxide is soluble in water, ethanol and methanol.

Uses:

 Sodium hydroxide is used in many industries, mostly as a strong chemical base in the manufacture of pulp and paper, textiles, drinking water, soaps and detergents and as a drain cleaner.

Production Methods

Lime Soda Process

- $Na_2CO_3 + Ca(OH)_2 \rightarrow 2NaOH + CaCl_2$
- Old process, require soda ash (high cost).

Electrolytic Route (using brine)

- Na⁺ + 1e⁻ \rightarrow Na (or with water \rightarrow NaOH +1/2 H₂)
- \circ Cl⁻ 1e⁻ \rightarrow 1/2 Cl₂
- Current method of manufacturing
- Additional to NaOH, chlorine and hydrogen co-product
- Products need to be keep apart, otherwise react vigorously to give NaCl and NaClO.
- Three main methods are used
 - Porous vertical Diaphragm
 - Flowing Mercury Cathode
 - Ion selective Membrane (most recent development)

Diaphragm cell

Cell reactions

- Anode :
 - Cl⁻ e⁻ → ½ Cl₂
- Cathode :
 - Na⁺ + H₂O +e⁻ \rightarrow Na⁺ +OH⁻ + ½ H₂
- Overall:
 - NaCl + $H_2O \rightarrow NaOH + \frac{1}{2}H_2 + \frac{1}{2}Cl_2$

- Percolating diaphragm allows the continuous passage of ions and brine solutions from anode to cathode compartment.
- An outlet is placed at the cathode side (at level lower than anode side). It allows the continuous removal of nonelectrolyzed brine and the caustic product.
- Diaphragm of most modern cells consists of a thick asbsetos fiber pad/polymer with metal oxide.
 - Anode : Graphite Cathode : Iron
- Electrolyze 30-40 % of the sodium chloride present in feed.

What are the secondary reactions that are caused due to

Figure 8.14 Representation of the diaphragm cell process.

What happens as chlorine is liberated at anode?

Mercury Cell

Cell reactions

- Anode : $Cl^- e^- \rightarrow \frac{1}{2} Cl_2$
- Cathode : $Na^+ + e^- \rightarrow Na^0$ $Na^0 + Hg \rightarrow NaHg$ (Amalgam)
- Denuding:
 - NaHg + $H_2O \rightarrow NaOH + \frac{1}{2}H_2 + Hg$
- Overall : NaCl + H_2O → NaOH + $\frac{1}{2}H_2 + \frac{1}{2}Cl_2$

- This cell employ mercury as cathode which cause sodium deposition in mercury (to form amalgam).
- No direct contact between the brine and sodium hydroxide streams, so produces a high purity 50% NaOH solution directly.
- Modern mercury cells comprise of two key parts
 - <u>Electrolyzer</u>: Produce sodium amalgam product
 - <u>Decomposer/ denuder</u>: Sodium amalgam is feed at the top and deionized water countercurrently from bottom.

Why more voltage is required for Mercury cell?

Process flow sheet

Membrane Cell

Ion-selective membrane separates anode and cathode

- Use polytetrafluoroethylene, ion permeable membrane (ex: Nafion)
- **Membrane Properties:** Durability; High selectivity; Negligible transport of chloride, hypochlorite and chlorate ion; Zero back migration of hydroxide ion; Low electrical resistance.
- Carboxylate or sulfate group on surface of the membrane makes it selective to pass sodium ions and reject chlorine ions.
- Saturated brine passes through the anode compartment forming chlorine gas and
- sodium ion.
- Negatively charged groups on membrane surface prevent both the forward diffusion of chlorine ion and backward diffusion of hydroxyl ion.
- Purified water, added to the cathode compartment is partially electrolyzed to hydrogen gas and hydroxide ions.
- Concentration 15-35% obtained.

Why hydrochloric acid has to be added before electrodialysis?

Figure 8.16 Simplified flow diagram of the membrane cell process.

FIGURE 8.2 Diagram of the components of a commercial asbestos diaphragm cell, and flowsheet

What is the role of cation exchange membrane here? Which company started producing Nafion®?

Figure 8.15 Representation of the membrane cell process.

Characteristic of different cells

Characteristic	Diaphragm Cell	Mercury Cell	Membrane Cell
Utilization of less pure brine	Yes	No	Very high purity brine
Voltage	Lower than mercury	Higher	Lower
Purity of product	Dilute and chloride contaminated	Pure 50% NaOH	Pure NaOH
Contamination	Asbestos	Mercury	No mercury/ asbestos

Major engineering problems

Choice of cell design

- Membrane technology: most modern, energy efficient, pollution free
- Conversion cost of existing cells, high capital equipment, high technology transfer fees

Corrosion

- Wet chlorine: Require stoneware, plastic, glass or rubberlined equipment
- Brine solution: Highly corrosive at higher temp.
- Ni lined evaporators to avoid iron-contamination
- Remainder plant equipment: Cast iron, steel, wood

Bull or Bear?

Figure 8.17 Bipolar cell room by Krupp Uhde. Reprinted with permission from [13] Copyright (200

Griesheim type cell

FIGURE 8.1 (a) Schematic diagram of a Griesheim-type cell which operated on a batch basis. The product was pumped out after electrolysis for about 3 days. (b) Schematic diagram showing the LeSueur percolating diaphragm which changed the mode of cell operation to a continuous basis and decreased