

Short summaries to tell you. . . what is reported why it is significant

These Briefs are designed for clipping and filing on 3 × 5 cards for ready reference.

I/EC's March articles on:

Industrial Research and Development

Process Design Chemical Engineering Fundamentals

Unit Operations V Unit Processes

Commercial Chemical Development

------CLIP AND FILE FOR READY REFERENCE------

Staff-Industry Collaborative Report

EDTA, Ethylenediaminetetraacetic Acid

Although the textile industry remains the largest single user of ethylenediaminetetraacetic acid. EDTA, producers are hopefully eyeing such fields as agriculture, electroplating, mineral separations, and food additives.

The first stepping stone to EDTA is its tetrasodium salt. There are many routes to Na EDTA, but Geigy Chemical uses a one-step cyanomethylation process, starting with ethylenediamine, hydrogen cyanide, formaldehyde, and caustic. Hydrogen cyanide presents some tricky handling problems, but the economies are worth the effort,

Reacting the Na, EDTA with hydrochloric acid yields EDTA. By starting with amines other than ethylenediamine, or by further reacting EDTA, a host of different complexing agents can be made.

EARL V. ANDERSON and JOHN A. GAUNT

Ind. Eng. Chem. 52, 190-6 (1960)

I/EC BRIEF

Two Stage Process for Dialdehyde Starch Using Electrolytic Regeneration of Periodic Acid

In a two-stage process for producing dialdehyde starch, iodic acid in aqueous solution is oxidized to periodic acid in an electrolytic cell, and starch is oxidized by the periodic acid solution in a separate vessel. Variables involved in starch oxidation were investigated, including periodic acid purity, pH and temperature of reaction, concentration of reactants, and recycling and purification of iodic acid for regeneration to periodic acid and re-use. Satisfactory pilot-plant reaction conditions were determined. The iodic acid solution resulting from reduction of periodic acid is recovered and recycled to the electrolytic cell for reoxidation. Loss of iodic acid is less than 1 pound per 100 pounds of starch processed.

Cost estimates indicate that dialdehyde starch of high oxidation and alkali solubility can be produced economically.

V. F. PFEIFER, V. E. SOHNS, H. F. CONWAY, E. B. LANCASTER, S. DABIC, and E. L. GRIFFIN, Jr. Northern Regional Research Laboratory, U. S. Department of Agriculture, Peoria, III.

I/EC BRIEF Ind. Eng. Chem. 52, 201-6 (1960)

A Bench-Scale Crystallization Purification Column

Although fractional crystallization has long been recognized as a powerful tool for laboratory purifications, it has not been as widely used commercially as its potential value justifies, because crystallization equipment has remained undeveloped and inefficient.

Starting with a new approach to equipment development, a countercurrent crystallization purification column was developed which has operated successfully for over 5 years in a p-xylene plant. The new equipment is so efficient and simple that it promises to expand the industrial use of crystallization in separation and purification.

A bench-scale model of the column is described, with test procedures for demonstrating its applicability for various systems. The ease with which exploratory tests can be made should promote the development of crystallization processes.

D. L. McKAY, G. H. DALE, and J. A. WEEDMAN Phillips Petroleum Co., Bartlesville, Okla.

Ind. Eng. Chem. 52, 197-200 (1960)

I/EC BRIEF

-----CLIP AND FILE FOR READY REFERENCE------

Aluminum Chloride-Hydrocarbon Complex Catalyst in Isomerization of n-Heptane

Isomerization is increasingly important in refining processes for high octane motor fuels. Aluminum chloride has been widely used for isomerizing n-butane and n-pentane, but with heavier paraffins disproportionation and catalyst degradation take place. In this study n-heptane was isomerized by an aluminum chloride-hydrocarbon complex catalyst. Isobutane was used to suppress disproportionation, Nearly complete conversion of n-heptane to other products was obtained in 15 minutes at 110° F. Side reactions decreased with increasing isobutane concentration. At 5 moles isobutane per mole

n-heptane, an isoheptanes yield of 70% was obtained. It is thought that the unstable text-heptyl ion, formed from n-heptane

in an initial reaction, accepts a hydride ion from neighboring isobutane, and thus survives as isoheptane, rather than decomposing to eventually yield disproportionation products.

H. J. HEPP and L. E. DREHMAN Research and Development Department, Phillips Petroleum Co., Bartlesville, Okla.

Ind. Eng. Chem. 52, 207-10 (1960)

I/EC BRIEF

GUIDE FOR AUTHORS, published in December 1959 issue, page 1313, given copy requirements to be observed in preparing manuscripts for consideration. Manuscript Copiels, should be sub-Teacher and the property of the property of the property of the property of the statements and opinions advanced by contributors to its publications. Wives represed in the elitorials are those of the collision and loss one executivity represent the official position of the American/Chemical Society.

1960 Subscription Rates \$ 7.50 8.00 27.50 Members Nonmembers, domestic and Canada Nonmembers, foreign except Canada 15.00 40,00 stage to countries not in the Pan-American Union \$2.50 yearly: Canadian postage \$0.90 y. Single copies: current issues, \$1.50. Claims for missing numbers will not be allowed if

receives more than 60 days from date of mailing plus time normally required for postal delivery of postal and class. No classa solored because of faither to notify the Circulation Department of the Circulation Department of the Circulation Department of the Circulation Department of the Circulation Department, Plus Sterents New Published monthly by the Americas Circuit Sciency from 20th on Horstongon Sterents, Department, 120 Sterents New Published monthly by the Americas Circuit Science (1994) and Cir

Eastman Briefs FOR MARCH

B3

2,5-Dihydroxybenzoquinone

Form	orange yellow solid
Melting	point 216°C. (decomposes)
Quality	technical grade

From metal chelating to insecticide manufacture anyone interested in quinone compounds will find this one easy to work with-decidedly more stable than most and less irritating to skin and eyes.

Eastman Chemical Products, Inc.

Kingsport, Tennessee

-O-C-C-OH C-O-C-C-OH

Hydroquinone Di-(β-Hydroxyethyl) Ether

Form	white	solid
Melting point	97-1	00°C.
Water content	0.5%	max.
Hydroxyl number, mg. KOH/g.	55	5-565

Frankly, we've been amazed at the number of people who have listened to our story about this diol. We thought of it as a polyester intermediate. Beginning to suspect there's more than meets the eye. Polyurethane chain extender maybe?

Eastman Chemical Products, Inc.

Kingsport, Tennessee BB

1,4-Cyclohexanedimethanol

F	orm*							solid
M	[eltin	point					41-	61°C.
		compos	ition		30%	cis;	70%	trans
P	uritu	0/0						00

For the benefit of those who just came in, here's one of our more promising diol candidates for the polyester/polyurethane hall of fame.

*Supplied as 70% solution in methanol

Eastman Chemical Products, Inc. Kingsport, Tennessee

C-C-C-CN

n-Butyronitrile

Form clear, colorless liquid Specific gravity, 20°/20°C. 0.7919 Boiling range, 760 mm. 116.0-117.7°C. Purity. %

We've been making isobutyronitrile for a number of years. It occurred to us the other day that somebody might be interested in the normal isomer. Prospects for early commercial production look favorable.

Eastman Chemical Products, Inc.

Kingsport, Tennessee

B23 ____

3-Methylnorcamphane-2-methanol

Form clear, syrupy liquid Specific gravity, 20°/20°C. 0.9812 Boiling range, 20-25 mm. 112-115°C. Color, APHA

To keep our readers avidly awaiting the next issue of Eastman BRIEFS we feel called upon to offer something real gone now and then. Esters of this month's selection look interesting as synthetic lube viscosity improvers and as plasticizers.

Eastman Chemical Products, Inc. Kingsport, Tennessee

B24

	Is Division Chemical Pr	oducts Ir	c	
	ry of Eastma			
	t, Tennessee			
Please se	nd more data	on these ch	emicals:	
B3			B23	1 [
B3_	88	ВП	B23_	B24
Name				

B11

Catalyzed Hydrolysis of Sodium Borohydride

Kinetic studies of the cobalt-catalyzed hydrolysis of NaBH₄ have shown that the rate of evolution of hydrogen can be expressed by $-d(NaBH_3)/dt = 1.45 \times 10^{12} (CoC)_X(NaBH_3)-\frac{3}{2} - \frac{1780 M^2}{180}$. An increase in starting temperature of 5° C, decreases the time for complete reaction by about 50% in an adiabatic reaction.

The catalyst-forming reaction, as indicated by data for the reaction of excess CoCl₂ with NaBH₄, is 2CoCl₂ + 4NaBH₄ + 6H₂O → (2Co, B)

+ 3HBO₂ + 12¹/₂H₂ + 4NaCl.

Various quantities of hydrogen can be generated at different rates by contining the concentration of catalyst. The catalyst requirements for any set of generation conditions are a function of several variables: initial reaction temperature, thermal losses, and time for homogeneous dispersion of the catalyst.

ARTHUR LEVY, JOHN B. BROWN, and CARL J. LYONS Battelle Memorial Institute, Columbus 1, Ohio

Ind. Eng. Chem. 52, 211-14 (1960)

I/EC BRIEF

Effect of Surface on Vapor Phase Oxidation and Nitration of Propane

Nitration experiments with program and nitric soid, in some case using oxygen as an additive, and oxidation experiments with propone and oxygen were performed, in molen sait and tubular reactors. The conversions and products obtained varied with the reactive section of the conversions and products obtained varied with the reactive sections. The conversions and products obtained varieties for the conversions and products of the performance of the product of the produc

LYLE F. ALBRIGHT, STEPHEN A. LOCKE, DONALD R. MacFARLANE Purdue University, Lafayette, Ind.

GERALD L. GLAHN University of Oklahoma, Norman, Okla.

Ind. Eng. Chem. 52, 221-6 (1960)

I/EC BRIEF

Reductive Decomposition of Gypsum by Carbon Monoxide

When sulfur reserves are depleted, an economical process for manufacturing sulfuric acid from gypsum or anhydrite will be required. The first step will probably involve release of sulfur dioxide by sulfate decomposition.

Conditions were determined for the rapid and quantitative conversion of apymum to sulfur disside, and time. Thus, when a gas mixture composed of 4% carbon monoxide, 20% carbon disside, 5% carbon monoxide, 20% carbon monoxide, 20% carbon disside, 5% carbon fiducide, and 11% bit integers was passed over —1+8 monoxide, 5% carbon grysum heated to 2200° F., decomposition was rapid and complete. The rate of decomposition is a function of temperature gas composition, mass velocity, and particle size. Side reactions producing calcium sulfide can be suppressed. The results suggest that reductive decomposition is a potential method for the commercial production of sulfur disside and time, and hence sulfurie acid, from grysum.

T. D. WHEELOCK and D. R. BOYLAN

Department of Chemical Engineering, Iowa State University of Science and Technology, Ames, Iowa

Ind. Eng. Chem. 52, 215-18 (1980) I/EC BRIEF

Reprocessing Plutonium Reactor Fuel. Removal of Fission Product Elements by Slagging

The applicability of oxide and chloride slagging for removing fission products from plutonium reactor fuel has been investigated.

Rare earth elements are removed effectively by either method, but a comparison of the purification, reaction times, and yields indicates that chloride slagging is the preferred method.

L. J. MULLINS, J. A. LEARY, and W. J. MARAMAN Los Alamos Scientific Laboratory, University of California, Los Alamos N. M.

Ind. Eng. Chem. 52, 227-30 (1960)

I/EC BRIEF

Steam Injection Heating

Steam injection is the fastest and simplest means of heating, where it is applicable.

Steam flows into the liquid in jets which are tangential to the cross section of liquid and nearly normal to the direction of liquid flow. The steam jets pulse in the low audior range. The average time of condensation is a few milliseconds.

Good design results in turbulent flow of a deaerated liquid past 1/4-inch ports, through which steam flows at sonic velocity.

ARTHUR I. MORGAN, Jr., and ROBERT A. CARLSON Western Regional Research Laboratory, U. S. Department of Agriculture, Albany, Calif.

Ind. Eng. Chem. 52, 219-20 (1960)

I/EC BRIEF

Removal of Molten Sodium from Reactor Coolant Systems

There are twin problems, the safe and facile removal of inaccessible 100-pound quantities of sodium metal from large containers and the removal of pound lots of sodium from small systems in inaccessible locations.

Laboratory scale (4-inch pots) and mock-up runs (1- and 2-foot pots) have shown that molten sodium may be removed from closed containers safely and easily. Application has been extended to small piping systems without hazard.

The tests show that large industrial vessels containing liquid sodium metal may be askey drained of their contents by physical means. Sodium in piping is handled in similar manner. No explosive gases, liquids, or solids are formed. The liquid suggested, HB-40, has a feash point of 170° to 180° C., and operating conditions are not always to the content of the solid support of the solid

LOUIS SILVERMAN and ROBERT A. SALLACH Atomics International, A Division of North American Aviation, Inc., Canoga Park, Calif.

Ind. Eng. Chem. 52, 231-2 (1960)

I/EC BRIEF

HARSHAW can make the catalyst you Specify!

HARSHAW

has the facilities for producing carload quantities of

PREFORMED CATALYSTS

to fit special process requirements

Hydroforming Dehydration
Cyclization Desulphurization
Oxidation Alkylation
Dehydrogenation Isomerization
Hydrogenation

Write for FREE Booklet, "HARSHAW CATALYSTS"

CATALYTIC CHEMICALS SUPPLIED BY HARSHAW

Aluminum Nitrate Cobalt Nitrate
Copper Nitrate Manganese Nitrate Solution

Metallic Soaps (Cobalt, Manganese)
Nickel Carbonate Nickel Formate Nickel Nitrate
Nickel Sulfate Sodium Methoxide Zinc Nitrate

Our experienced technical staff will assist you in developing the best and most economical catalyst. If you have a catalytic process in the development or production stage, a discussion with us may prove beneficial.

THE HARSHAW CHEMICAL CO.

1945 EAST 97th STREET • CLEVELAND 6, OHIO

Chicago • Cincinnati • Cleveland • Detroit • Hastings-On-Hudson
Houston • Los Angeles • Philadelphia • Pittsburgh

Methylcellulose in Water-Retentive Hydraulic Cements

Mortars and pointing compounds that could be applied directly over dry surfaces and to dry tile were required by the ceramic tile industry

Up to 2% methylcellulose gave water-retentivity to the aqueous phase of hydraulic cement compositions and allowed their effective use under dry conditions and in very thin bonding and joining layers. Bond strengths in excess of the highest attainable by the conventional methods and compositions were obtained.

During the past 3 years, formulations of this type have been used to set millions of square feet of ceramic tile, and are presently used to install about 20% of the total ceramic tile footage in this country.

HERMAN B. WAGNER

Tile Council Research Center, Box 326, Princeton, N. J.

Ind. Fnn. Chem. 52, 233-4 (1960)

I/EC BRIEF

Burning Selenium and Barium Peroxide Powders

The need for more closely timed delay fuses may be satisfied by more fundamental knowledge of the behavior of metal powder-oxidant systems

Preheating mixtures of selenium and barium peroxide caused the heat output to decrease, the burning rate to pass through a maximum, and the activation energy for firing to pass through a shallow minimum, suggesting a multiprocess reaction

Specified preheating can give a better control over the burning rate of these mixtures,

LEWIS B. JOHNSON, Jr.

Research Laboratories for the Engineering Sciences, University of Virginia, Charlottesville, Va.

Ind. Eng. Chem. 52, 241-4 (1960)

I/EC BRIEF

Synthetic Rubber Production. Chelating Agents in Sulfoxylate Polymerization

Chelating agents based on (ethylenedinitrilo)tetraacetic acid (EDTA) have become important components in modern, peroxide-catalyzed, cold rubber production systems, yet little has been published concerning effects on conversion rate of changes in chelant or chelant levels.

Polymerization studies on a typical sulfoxylate system showed that aminopolycarboxylic acid chelants other than EDTA were incapable of sustaining the polymerization reaction. However, concentration and purity of EDTA based chelating agents could be changed markedly with little adverse affect on the conversion rate.

The results illuminate an area where alterations requiring minimum developmental activity by the rubber producer could result in substantially more efficient utilization of chelant.

A. K. PRINCE and R. D. SPITZ The Dow Chemical Co., Midland, Mich.

Ind. Eng. Chem. 52, 235-8 (1960)-

I/EC BRIEF

How to Predict Flammability in Ozonization Reactions

In the past, ways to minimize the hazard of flame and explosion in organic ozone reactions were either unknown or misunderstood. A method is described for evaluating the safety of an ozonolysis reaction and some data are presented on the effect of temperature and water in preventing spark-induced flame and explosion in ozonization reactions.

Water can be used to provide evaporative cooling, remove the heat of ozonolysis, and minimize reaction "hot spots." The amount of water required to prevent spark-induced flame and explosion is small compared to the amount required for evaporative cooling. Temperature control in some anhydrous reactions is necessary if flame is to be avoided. Ozone concentration, up to 9% by weight in oxygen, and the presence of ozonized products in the reaction mixture do not affect flammability limits.

W. E. CROMWELL The Welsbach Corp., Philadelphis, Pa.

Ind. Eng. Chem. 52, 245-6 (1960)

I/EC BRIEF

Delayed Action Accelerators for Vulcanizing Rubber. Preparing N-Alkyl- and N-Cycloalkylbis (2-benzothiazolesulten) amides

Optimum conditions have been developed for preparing N-alkyland N-cycloalkylbis(2-benzothiazolesulfen)amides, delayed action accelerators for vulcanizing rubber, by the reaction of 2 moles of 2benzothiazolesulfenyl chloride with 3 moles of a primary amine.

Products having delayed action properties approaching those of the pure compounds are obtained in 94-99% yield by concurrent addition of the reactants and by lowering the reaction temperature or reducing the time for addition of the amine to the sulfenyl chloride. These conditions suppress the attack of the sulfenyl chloride on the bis(2benzothiazolesulfen)amide and the intermediate mono-2-benzothia-

Addition of the sulfenyl chloride to the amine gives poor results, even at a low temperature; an explanation is given.

NORMAN K, SUNDHOLM

Naugatuck Chemical Division, United States Rubber Co., Naugatuck, Conn.

Ind, Eng. Chem. 52, 239-40 (1960)

I/EC BRIEF

Permeability to Water of Partially Saturated Glass Fiher Beds

In many commercial fibrous material processes, such as suction dewatering, pressing, and drying of paper pulp, relative liquid permeability is an important and often controlling factor. Glass fibers provided a geometrically simple medium for a basic study of the permeability to liquids of partially saturated fibrous systems.

Compared with several different granular media of comparable pore size, glass fiber beds show a more rapid fall-off in water relative permeability with decreasing saturation. With a quantitative expression derived from a modified Kozeny-Carman equation, relative permeability can be defined in terms of four system variables: usual pore size distribution, hydraulic tortuosity, Kozeny shape factor, and a shape factor characteristic of the surface to volume ratio of the pores.

JOSEPH D. PARKER The Institute of Paper Chemistry, Appleton, Wis.

Ind. Eng. Chem. 52, 247-50 (1960)

I/EC BRIEF

THE METHYLAMINES!

Industrial Chemicals Department

COMMERCIAL SOLVENTS CORPORATION

260 Madison Avenue, New York 16, N. Y. • Offices in Principal Cities
Circle No. 65 on Readers' Service Card

Prediction of Multistage Solvent Extraction Operation from Limited Data

It is desirable to be able to relate performance of a solvent extraction system to easily measured parameters

------CLIP AND FILE FOR READY REFERENCE-----

Distribution isotherms for solvent extraction systems are often curvilinear. In many cases this curvature is due to a diminishing number of available extraction sites in the solvent as the amount of extracted material increases. This situation can be described by a Langmuir adsorption isotherm, and multistage behavior of such systems can be predicted by solving the McCabe-Thiele diagram.

Extraction recovery has been computed for a range of conditions and the data are presented as a series of curves. The behavior of countercurrent multistage extraction systems can be predicted with these

DAVID A. ELLIS

Western Division, Research Department, The Dow Chemical Co., Pittsburg, Calif.

Ind. Eng. Chem. 52, 251-2 (1960)

I/EC BRIEF

Statistical Theories of Turbulence in Predicting Particle Size in Agitated Dispersions

Present methods for the scale-up of agitated systems from pilot plant to large scale poses many problems. Older methods commonly employed for scale-up are based on either the empirical principle of equal energy input per unit volume, or dimensional analysis. Both have their limitations. The former lacks a basic theory which might otherwise explain its failure to give consistent results. Dimensional analysis requires a great deal of accurate process data over a wide range of conditions in order to be useful

A new approach to the analysis of dispersions in stirred tanks has been developed. The statistical theory of local isotropy developed by Kolmogoroff sheds new light on this problem. It provides an excellent theoretical basis for the treatment of mixing processes and is also applicable for describing the behavior of turbulent flow as well as predicting particle size distribution in agitated dispersions.

REUEL SHINNAR and JAMES M. CHURCH

Columbia University, New York, N. Y. Ind. Eng. Chem. 52, 253-6 (1960)

I/EC BRIEF

Unit Operations Reviews

ą.	age
Flow of Fluids. Murray Weintraub	257
Liquid Extraction. Robert C. Treybal	262
Ion Exchange. Robert Kunin and George W. Bodamer	267
High Temperature Distillation. Thomas J. Walsh	277
Fundamentals of Chemical Engineering Review	
Oxidation of Metals. W. W. Smeltzer	271

------CLIP AND FILE FOR READY REFERENCE-----

MANAGER OF MATERIALS Research and Development

New position responsible for initiation and management of Research and Development projects in the areas of metallurgy, ceramics and organic materials. Will also act as consultant to design engineering and fabricating departments of this major national company with centralized Research and Development laboratories located in midwest.

Scope will include supervision of preparation of process specifications, solution of fabrication problems and service failure investigation.

Candidate should possess 5 years experience as a Materials and Process Engineer and/or experience in Materials Research and Development, Educational background should include advanced degrees or equivalent experience.

Send complete resume to Box IEC-360. Easton, Pa. All replies treated in confidence

KUTZTOW

creates 78" LIQUOR BE

By the time you read this, the Liquor Belt shown here will be hard at work in a corn processing plant.

When this photograph was aken, the 86° O.D. main lange of this Liquor Belt vas being turned and aced on a 12' Vertical foring Mill. The other

This Liquor Belt was loam molded in our foundry. It was cast of Class 30 iron. We have also cast liquor belts with nickel alloyed irons where additional wearing properties

We have served the Chemical Industry in many ways for more than 90 years. May we serve you?

We'll be happy to place your name on our mailing list to receive regular issues of the "Kutztown REVIEW."

GRAY IRON . PRESSURE IRON . HIGH TENSILE IRON . LO-ALLOY IRON . NI-RESIST . NI-RESIST DUCTILE IRON . DUCTILE IRON

KUTZTOWN FOUNDRY & MACHINE CORP. KUTZTOWN 34, PENNSYLVANIA

Circle No. 24 on Readers' Service Card