

Papermaking Science and Technology

a book series

covering the latest
technology and
future trends

Book 11

Pigment Coating and Surface Sizing of Paper

Second Edition

Totally updated version

Book editor

Jouni Paltakari, D.Sc. (Tech.), Professor, Department of Forest Products
Technology, Helsinki University of Technology

Publisher

Paper Engineers' Association/Paperi ja Puu Oy

Paperi ja Puu Oy

Table of Contents

1	Introduction to pigment coating and surface sizing of paper and board.....	11
2	Pigment-coated products.....	29
3	Base paper	41
4	Coating materials – general	59
5	Pigments	72
6	Binders	191
7	Co-binders and thickeners.....	226
8	Additives	280
9	Surface sizing chemicals	309
10	Rheology of pigment slurries and coating formulations.....	316
11	Coating layer consolidation and formation of the coating layer structure	355
12	Coating layer measurement and analysis techniques	398
13	Coating colour preparation and handling.....	431
14	Coating and surface sizing technologies.....	460
15	Drying of paper coatings and drying equipment.....	557
16	Process control and automation in coating machine	587
17	Development trends and future outlook	597
	Conversion factors.....	605
	Index.....	607

CHAPTER 1

Introduction to pigment coating and surface sizing of paper and board

1	Objectives of coating and surface sizing.....	12
2	How coating affects paper properties	13
3	Coating colour composition	14
3.1	Coating materials.....	14
3.2	Coating colour preparation — coating formulations	16
4	Surface sizing – general.....	18
5	Coating process — general	18
6	Coating process	19
6.1	Coating quality and process runnability.....	23
7	Economics of coating	24
7.1	Coating material viewpoint.....	24
7.2	Technological viewpoint	25
	Appendix — Principle of a form for coating colour make-down.....	27

CHAPTER 2

Pigment-coated products

1	Introduction.....	30
2	Coated paper and board grades.....	30
2.1	Coated papers	30
2.2	Coated boards	31
3	End-use demands for coatings.....	32
3.1	Printing processes	32
3.1.1	General printing paper requirements	33
3.1.2	Requirements for offset printing paper	36
3.1.3	Requirements for rotogravure printing paper	36
3.1.4	Requirements for flexo printing paper.....	36
3.1.5	Requirements for inkjet printing paper	37
3.1.6	Requirements for electrophotography paper.....	37
3.1.7	Summary of requirements for printing	37
3.2	Converting processes.....	39
	References	40

CHAPTER 3

Base paper

1	Introduction.....	42
2	Transport mechanisms	43
2.1	Coating colour penetration	43
2.2	Coating colour liquid phase penetration	44
3	General requirements for base papers and how these are influenced	46
3.1	Strength and its uniformity.....	46
3.2	Sheet structure in z-direction	48
3.3	Surface properties and pore structure	49
4	Interactions between base paper and coating colour – influence on coated paper properties.....	50
4.1	Coating holdout.....	50
4.2	Coating consolidation / coating layer structure	52
4.3	Roughening of the base sheet in contact with water	54
5	Runnability at the coater	54
	References	56

CHAPTER 4

Coating materials – general

1	Coating pigments – general	60
1.1	Functions of pigment in the coating layer	60
1.2	Ideal pigment.....	60
1.3	Classification of pigments	61
1.4	Key properties of pigments	62
1.5	Criteria for selecting pigments	65
2	Coating binders – general	65
2.1	Functions of binders	65
2.2	Ideal binder.....	65
2.3	Types of binder	66
2.4	Criteria for selecting binders	67
2.5	Binding power of binders	68
2.6	Binder demand of pigment.....	68
2.7	Co-binders and thickeners	69
3	Coating additives	70
	References	71

CHAPTER 5

Pigments

1	Kaolin	76
1.1	Occurrence and mineralogy	76
1.2	Manufacturing coating kaolin grades	78
1.3	Properties of coating kaolins	79
1.3.1	Particle shape	79
1.3.2	Particle size.....	80
1.3.3	Typical physical properties of North American, and Brazilian kaolins.....	81
1.4	Calcined, structured and engineered kaolins	82
1.5	Dispersion of kaolins.....	84
1.6	Flow properties and runnability of kaolin-containing coating colours	86
1.7	Kaolin applications in paper and board coating	89
1.7.1	Brazilian kaolins.....	89
1.7.2	North American kaolins	89
1.7.3	Structured and engineered kaolins	90
1.8	Compositions and makedown of coating colours containing kaolin.....	90
1.9	Properties of coated paper containing kaolin.....	91
1.9.1	Woodfree topcoating	94
1.9.2	LWC/MWC offset	95
1.9.3	LWC rotogravure	95
2	Ground calcium carbonate	98
2.1	Material description	98
2.1.1	Classification.....	99
2.1.2	Methods of manufacture	99
2.1.3	Calcium carbonate — solubility	101
2.1.4	Suspension stability — slurries and their response in coating colours.....	101
2.1.5	Product characteristics, availability and handling.....	103
2.1.6	Reasons for use in paper coating	104
2.1.7	Analytical procedures.....	107

2.2	Economic and market factors.....	108
2.3	Future outlook.....	108
2.4	Acknowledgements.....	109
3	Talc	110
3.1	History of talc in paper	110
3.2	Occurrence and mineralogy	110
3.2.1	Magnesium carbonate derivative ore bodies.....	111
3.2.2	Serpentine derivative ore bodies	111
3.2.3	Silica aluminous rock derivative ore bodies	112
3.2.4	Magnesium sedimentary deposit derivative ore bodies.....	112
3.3	Mineralogy and morphology of refined coating talc	113
3.3.1	Structural definition of talc	113
3.3.2	Coating talc morphology.....	115
3.3.3	Surface free energy of talc and talc/chlorite mixtures.....	115
3.4	Processes for refining paper coating talc.....	117
3.4.1	Raw material refining processes	117
3.4.2	Milling.....	118
3.4.3	Production of talc slurries.....	120
3.4.4	Delivery forms, costs and logistics	120
3.5	Talc applications in paper coating	121
3.5.1	Talc in the production of LWC rotogravure publication papers	121
3.5.2	Talc in the production of offset printing grades.....	123
3.5.3	Talc in special coating applications	124
3.6	Acknowledgements.....	124
4	Calcium Sulphate (Gypsum)	125
4.1	Properties of Calcium Sulphate (Gypsum).....	125
4.1.1	Physical properties.....	126
4.1.2	Solubility	126
4.2	Manufacturing	127
4.2.1	Crystallisation	127
4.2.2	Grinding	128
4.2.3	Environmental aspects	128
4.3	Composition and make-down of gypsum-containing coating colours	128
4.3.1	Flow properties and runnability of gypsum-containing coating colours	129
4.3.2	Coating applications of various grades of gypsum	130
4.3.3	Properties of gypsum-containing coatings and coated papers	130
4.3.4	Coated broke, gypsum solubility and wet end control	132

CHAPTER 5

5	Precipitated calcium carbonate	134
5.1	Manufacturing of PCC and PCC coating grades	134
5.2	Physical properties of PCC coating grades.....	137
5.3	Compositions and makedown of coating colours containing PCC.....	139
5.4	Flow properties and runnability of PCC-containing coating colours.....	139
5.5	Coating applications of various grades of PCC.....	141
5.6	Properties of coated papers containing PCC.....	142
5.7	Future outlook.....	144
5.8	Summary.....	145
6	Synthetic plastic pigments.....	146
6.1	Principal classes	146
6.2	Chemical and physical properties.....	146
6.3	Method of manufacture.....	148
6.4	Shipping, handling, and storage	148
6.5	Application and properties	149
6.5.1	Typical formulations	149
6.5.2	Rheology.....	149
6.5.3	Optical performance.....	150
6.5.4	Specific uses.....	150
6.5.5	Specialty uses.....	151
6.5.6	Advancements in hollow-spheres.....	151
6.6	Mechanism of performance	152
6.6.1	Gloss.....	152
6.6.2	Opacity	153
6.6.3	Brightness.....	153
6.6.4	Bulk	153
6.6.5	Thermal insulation	154
6.7	Analytical procedures.....	155
6.7.1	Critical properties and specifications	155
6.7.2	Measurement methods and techniques.....	155
6.8	Economic and market factors.....	155
6.9	Future outlook.....	156
6.9.1	Market trends and forecast	156
6.9.2	Impact of developing technologies	156
7	Alumina trihydrate	157
7.1	Origin.....	157
7.2	Manufacturing process	157

7.3	Crystal structure	158
7.3.1	Chemical properties	158
7.3.2	Physical properties.....	158
7.4	Rheological behaviour.....	159
7.5	Formulation	159
7.6	Coating applications.....	159
7.7	ATH as an extender.....	162
7.8	Analytical procedures.....	162
7.9	Handling and packaging.....	163
7.10	Future outlook.....	163
8	Titanium dioxide	164
8.1	Introduction	164
8.2	Manufacturing titanium dioxide pigments.....	164
8.2.1	Titanium raw materials	164
8.2.2	Sulphate process	165
8.2.3	Chloride process	166
8.2.4	Surface treatment and finishing	167
8.3	Properties of titanium dioxide pigments	167
8.3.1	Chemical and physical properties.....	168
8.3.2	Optical properties.....	169
8.3.3	Other properties of TiO_2 pigments	171
8.4	Titanium dioxide pigments in paper applications.....	171
8.5	Dispersing of titanium dioxide pigments.....	172
8.6	Properties of titanium dioxide pigment slurries.....	172
8.7	Properties of coating colours containing titanium dioxide pigment.....	173
8.7.1	Dry hiding of coating colours.....	177
8.8	Properties of coatings and coated papers containing titanium dioxide pigment.....	177
8.8.1	Optical properties.....	178
8.8.2	Interaction of TiO_2 with fluorescent whitening agents	179
8.9	Product safety.....	180
8.10	Future prospects for titanium dioxide pigment.....	180
	References	181

CHAPTER 6

Binders

1	Starch	192
1.1	Origin and manufacture of starch.....	192
1.2	Handling of starch.....	195
1.3	Modification of starch	197
1.3.1	Degradation	198
1.3.2	Substitution.....	198
1.4	General characteristics of starch as a binder in surface sizing and coating.....	198
1.4.1	Surface sizing	198
1.4.2	Coating	200
1.5	Effects of starch on the properties of paper and board in sizing and coating.....	204
1.5.1	Surface sizing	204
1.5.2	Coating	204
2	Latex	207
2.1	Introduction	207
2.2	What is a “latex”?	207
2.3	Physicochemical characterisation of polymer dispersions used as paper coating binders.....	208
2.4	Emulsion polymerisation	210
2.5	Storage and handling of latexes	212
2.6	Types of paper coating latexes and their characteristics.....	213
2.6.1	PVAc latexes	214
2.6.2	Acrylic based latexes	214
2.6.3	Styrene-butadiene latexes.....	214
2.6.4	Other latexes.....	215
2.6.5	Properties of styrene-acrylic and styrene butadiene-latexes	215
2.7	Impact of latex on the paper coating process and paper quality	218
2.7.1	Influence of latex on the coating colour	218
2.7.2	Coated Paper	219
2.7.3	Printing	221
2.8	Trends and outlook.....	224
	References	225

CHAPTER 7

Co-binders and thickeners

1	Carboxy methyl cellulose	228
1.1	Introduction	228
1.2	Manufacturing and chemistry of CMC	228
1.3	CMC grades for sizing and pigment coating of paper.....	229
1.4	Addition of CMC to the coating colour mixture.....	230
1.5	Effect of CMC on coating colour water retention properties	230
1.6	Effect of CMC on coating colour flow properties	233
1.7	Effect of CMC on coating properties	234
2	Soy protein.....	237
2.1	Introduction	237
2.2	Origin, manufacturing, and chemistry.....	237
2.3	Soy protein product range.....	240
2.4	Key mechanism in coatings	241
2.5	Coating rheology.....	241
2.6	Runnability and water-holding capacity.....	243
2.7	Anti-blocking and calender hazing	243
2.8	Soy protein coating: formulation strategy	244
2.9	Preparation of soy protein for coating formulations	244
2.10	Conclusion.....	245
3	Polyvinyl alcohol	246
3.1	Manufacture	246
3.2	Composition, structure, and properties	246
3.3	Dissolution procedure, speed of dissolution and aging of PVOH solutions	247
3.4	Polyvinyl alcohol grades for coating	248
3.5	Effect on coating colour/flow properties	248
3.6	Polyvinyl alcohol as coating binder.....	250

3.7	Polyvinyl alcohol for surface sizing	251
3.8	Effect on optical brightening agents/carrier properties	252
3.8.1	Mechanism of PVOH as a carrier	252
3.8.2	Comparison of different co-binders	252
3.8.3	Which PVOH grade to select for optimum whiteness.....	253
3.8.4	Amount of PVOH to be used.....	253
3.8.5	Which OBA works best with PVOH.....	253
3.8.6	Performance/economy balance when using OBA/PVOH combinations.....	254
4	Synthetic co-binders and thickeners by.....	256
4.1	Introduction	256
4.2	Synthetic thickeners	256
4.2.1	Chemical structure.....	256
4.2.2	Main functions of thickeners	258
4.2.3	Thickening mechanisms in the aqueous phase.....	258
4.2.4	Thickening mechanisms in the coating colour	259
4.2.5	Influence of synthetic thickeners on water retention.....	260
4.2.6	Rheology of synthetic thickeners.....	262
4.3	Associative thickeners	263
4.3.1	Chemical structure and classification	263
4.3.2	Associative thickeners in comparison with conventional synthetic thickeners	266
4.4	Synthetic co-binders.....	267
4.4.1	Chemical structure.....	267
4.4.2	Main functions of co-binders.....	268
4.5	Influence of co-binders and thickeners on coating properties	268
4.5.1	Binding power and water resistance	269
4.5.2	Brightness and opacity.....	269
4.5.3	Smoothness and gloss	269
4.5.4	Porosity, print gloss and glueability.....	270
4.5.5	Printability.....	270
4.6	Application.....	271
4.6.1	Preparing coating colours.....	271
4.6.2	Applications in coatings applied to different grades of paper	272
4.7	Summary	273
	References	275
	For further reading about soy protein	278

CHAPTER 8

Additives

1	Introduction.....	282
2	Coating dispersants.....	282
2.1	Dispersion.....	282
2.1.1	General aspects concerning dispersions.....	282
2.1.2	Wetting	283
2.1.3	Disruption of particle clusters	283
2.1.4	Stabilisation	284
2.2	General aspects concerning dispersants	285
2.3	Amount of dispersant required for stabilisation.....	286
2.4	Dispersant types	287
2.4.1	Polyacrylate salts.....	287
2.4.2	Other dispersants.....	287
3	Foam control agents in surface sizing and paper coating.....	287
3.1	Physicochemical basis of foam formation and stabilisation	288
3.2	Physicochemical basis of foam control.....	289
3.3	Foam and foam control in surface sizing and paper coating	290
3.3.1	Process design and mechanical foam control.....	290
3.3.2	Chemical foam control	291
3.3.3	Methods of foam measurement.....	291
3.3.4	Dosage of foam control agents.....	291
3.3.5	Adverse effects of foam control agents.....	292
3.4	Conclusion	292
4	Water retention, rheology modifiers and pH control	292
5	Optical brightening agents	295
5.1	Chemical structure and fluorescence	295
5.2	Types of optical brightener	296
5.3	Role of carrier	297

6	Lubricants	298
6.1	Calcium stearate.....	298
6.2	Wax emulsions.....	299
6.3	Other lubricants	299
7	Insolubilisers.....	299
7.1	Types of insolubiliser.....	299
7.1.1	Glyoxal and its resin derivatives	300
7.1.2	Melamine- and urea-formaldehyde resins	300
7.1.3	Zirconium-based crosslinkers	300
7.2	Use of crosslinkers.....	301
8	Preservatives	302
8.1	Types of preservative.....	303
8.2	Conclusions	304
	References	306

CHAPTER 9

Surface sizing chemicals

1	Background and target of surface sizing	310
2	Surface sizing materials.....	310
2.1	Starch.....	311
2.2	Carboxy methyl cellulose	312
2.3	Polyvinyl alcohol	312
2.4	Surface sizing additives	312
3	Effect of size properties in sizing process.....	313
4	Surface size formulations	313
5	Pigmented surface sizing	314
	References	315

CHAPTER 10

Rheology of pigment slurries and coating formulations

1	Introduction.....	318
2	Definitions of key rheological terms.....	319
3	Types of flow behaviour	320
3.1	Shear-rate-dependent rheology	320
3.2	Time-dependent rheology	322
3.3	Viscosity of suspensions	323
4	Viscoelasticity.....	325
4.1	Measurement of viscoelasticity	326
4.2	Stress-relaxation experiments.....	329
4.3	Creep experiments.....	329
4.4	Normal forces	330
4.5	Viscoelasticity of paper coatings	331
5	Extensional viscosity.....	331
6	Measurement of viscosity	332
6.1	Controlled-strain versus controlled-stress measurement.....	332
6.2	Measuring devices for rotational rheometers.....	333
6.3	Capillary rheometers.....	336
6.3.1	Correction for inertial effects	336
6.3.2	Correction for non-Newtonian fluids	337
6.3.3	Correction for end effects.....	337
6.3.4	Correction for wall-slip effects	338
6.3.5	Using a capillary rheometer to characterise paper coatings.....	339
7	Rheology of paper coatings.....	339
7.1	Shear-rate ranges important to paper coatings	339
7.2	Examples of paper coating rheograms	340

Rheology of pigment slurries and coating formulations

8	Effect of coating-formulation components on rheology	342
8.1	Pigment-slurry rheology.....	342
8.2	Effect of latex on paper coating rheology.....	345
8.3	Effect of rheology modifiers on paper coating rheology	346
8.3.1	Natural thickeners.....	347
8.3.2	Synthetic thickeners.....	348
9	Using rheological measurements to predict paper coating behaviour	349
	References	352

CHAPTER 11

Coating layer consolidation and formation of the coating layer structure

1	Introduction.....	356
1.1	Wet coating structure.....	357
1.2	Association between pigments and latex.....	358
1.3	Association between pigment, latex and starch.....	359
1.4	Association between pigment, latex and CMC	361
1.5	Coating-base paper interaction	364
2	Coating consolidation.....	367
2.1	Introduction	367
2.2	Water flow from coating to base paper, water retention and immobilisation.....	367
2.3	Coating coverage and immobilisation.....	371
2.4	Coating consolidation mechanisms	372
2.5	Coating consolidation in blade coating	375
3	Dry coating structure.....	376
3.1	Packing and volume fraction of pigment.....	376
3.2	Openness of the coating layer	376
3.3	Surface properties	377
3.4	Structure of coating layer and its thermal properties	378
4	Modelling of coating consolidation and coating structure	380
4.1	Consolidation, dewatering and immobilisation.....	380
4.2	Pore structure simulation	385
	References	390

CHAPTER 12

Coating layer measurement and analysis techniques

1	Introduction.....	400
2	Surface structure	400
2.1	Topographical mapping.....	400
2.1.1	Stylus profilometry	401
2.1.2	Optical profilometry.....	401
2.1.3	Confocal microscopy	402
2.1.4	Scanning probe microscopy	402
2.1.5	Optical interferometry	403
2.1.6	Stereoscopy	403
2.1.7	Air flow roughness	403
2.2	Coefficient of friction.....	404
2.3	Optical imagery.....	404
2.4	Contact angle analysis	404
2.4.8	Fluid droplets	404
2.4.9	Immersion and extraction	405
2.5	Optical properties.....	405
2.5.10	Gloss.....	405
2.5.11	Dynamic print gloss	405
2.5.12	Goniophotometry.....	406
2.5.13	Specular reflectance uniformity.....	407
3	Chemical distribution and chemical composition of coating	407
4	Bulk structure	408
4.1	Mercury porosimetry.....	408
4.2	Fluid imbibition	412
4.3	Air permeability.....	413
4.4	Staining	413

4.5	Brightness, colour and opacity	413
4.6	Transmitted light imaging.....	414
4.7	Coating burnout imaging.....	414
4.8	Transmitted electron imaging.....	414
4.9	Applicability of the Kubelka-Munk theory	414
4.10	Physical cross sectioning and imaging	414
4.11	Neutron scattering	416
4.12	X-ray diffraction	416
5	Effects of coating structure on measurements and analysis	417
5.1	Brightness, opacity, and colour.....	417
5.2	Sheet gloss.....	417
5.3	Print gloss.....	417
5.4	Print mottle	418
5.5	Offset halftone dot fidelity	419
5.6	Blister resistance	419
5.7	Glueability and surface strength.....	420
5.8	Rotogravure printability.....	420
5.9	Inkjet printability	421
6	Conclusions.....	421
	References	422

CHAPTER 13

Coating colour preparation and handling

1	Introduction.....	432
2	Coating colour chemicals – their share of material flows and logistics.....	433
3	Basic design data of coating colour plants	433
4	Delivery and storage of coating chemicals	434
5	Handling of pigments	434
5.1	Pigment make-down.....	434
5.2	Industrial batch-type dispersers.....	438
5.3	Commercial pigment slurries	441
6	Processing of binders.....	442
6.1	Latexes.....	442
6.2	Starch processing in coating colour plants	443
6.2.1	Batch cooking of starch.....	444
6.2.2	Continuous cooking and conversion of starch.....	445
6.3	Polyvinyl alcohol	446
6.4	Protein.....	447
6.5	Preparation of additives	447
7	Coating colour preparation process	449
7.1	Batch preparation of coating colours.....	449
7.2	Continuous coating colour preparation	451
8	Coating colour supply systems for coaters	452
9	Ultrafiltration process.....	455
	References	459

CHAPTER 14

Coating and surface sizing technologies

1	Introduction.....	462
2	Coating machine	462
2.1	General	462
2.2	Future of coating machines.....	465
2.3	Coating machine components	465
2.3.1	Flying splice unwind.....	465
2.3.2	Off-machine tail threading.....	466
2.3.3	On-machine tail threading.....	466
2.4	Coating section web run	468
2.5	Multiple coating of paper and board	469
3	Blade coating techniques.....	472
3.1	Coating station types	472
3.1.1	Applicator roll coating station	472
3.1.2	Short dwell coating station	474
3.1.3	Jet applicator coating station	475
3.2	Metering systems	477
3.2.1	Blade metering.....	477
3.2.2	Forces acting on the blade	478
3.3	Blade loading systems	483
3.3.1	Tube loading	483
3.3.2	Constant tip angle loading	485
3.3.3	Bent blade loading	487
3.3.4	CD control of coat weight	488
4	Surface sizing and film coating	491
4.1	Introduction	491
4.2	Surface sizing and coating techniques	492
4.2.1	Pond size press.....	495
4.2.2	Film size press.....	495
4.2.3	Sizing and coating process layouts.....	497
4.3	Size amount and coat weight development	498
4.3.1	Film metering process.....	498
4.3.2	Film transfer process	505

4.4	Effect of running parameters on starch penetration and consequent paper and board quality	514
4.4.1	Starch penetration analysis method	514
4.4.2	Effect of linear load and nip dwell time on starch penetration	515
4.5	Size press technology for different paper and board grades	518
4.5.1	Printing and writing paper grades	518
4.5.2	Paperboard grades.....	523
4.5.3	Specialty paper grades	525
5	Spray coating	527
5.1	Spray coating process.....	527
5.2	Integrated coating colour management for spray coating	527
5.3	Industrial applications/installations	528
6	Curtain coating	529
6.1	Introduction	529
6.2	Application and metering in curtain coating.....	529
6.2.1	Principle.....	529
6.2.2	Types of curtain coater.....	529
6.2.3	Curtain generation	530
6.2.4	Curtain impingement and elongation	532
6.3	Coating colour considerations in curtain coating	532
6.3.1	Rheology.....	533
6.3.2	Curtain stability	533
6.3.3	Deaeration	534
6.4	Coating layer development and structure	535
6.5	Curtain coating process layouts	535
6.5.1	Specialty papers	535
6.5.2	Commodity grades	536
7	New technologies	537
7.1	Introduction	537
7.2	Modified coating techniques	537
7.2.1	Spot/pattern coating — coating specific areas.....	537
7.2.2	Transfer and cast coating — forming the coating layer separately	537
7.3	Methods with reduced water and energy consumption.....	538
7.3.1	Foam coatings — from special additives to pigment coatings	538
7.3.2	Wet end coatings — making use of paper drying	538
7.4	Waterless coating methods	539
7.4.1	Powder coating	539
7.4.2	Thin surface treatments — also used to improve printability.....	543
7.4.3	Radiation curable coatings	543
7.4.4	Hot melt and lamination methods.....	544
8	Summary.....	545
	References	547

CHAPTER 15

Drying of paper coatings and drying equipment

1	Introduction.....	558
2	Heat and mass transfer in the drying of a coated web.....	558
3	Infrared drying	560
3.1	Introduction	560
3.2	Principles of radiation drying.....	561
3.3	Electrical IR dryers.....	562
3.4	Gas IR dryers	564
4	Air drying	565
4.1	Air dryer types	565
4.2	Operating parameters	566
4.3	Construction of an air flotation dryer	567
4.4	Air flotation dryer retraction system	568
4.5	Air circulation system.....	568
4.6	Air dryer nozzles	570
4.7	Heat transfer and drying rate	571
4.8	Energy consumption	572
5	Cylinder drying.....	574
5.1	Felting geometry	575
5.2	Drying rate.....	576
5.3	Hood enclosure	576
6	Correct drying strategy	577
6.1	Mottling	577
6.2	Heating period and initial drying.....	578
6.3	Consolidation, constant-rate drying.....	579
6.4	Final drying, falling-rate drying	582
7	Summary.....	582
	References	585

CHAPTER 16

Process control and automation in coating machine

1	Introduction.....	588
2	On-line coat weight measurement methods	588
2.1	Oven-dry weight difference measurement.....	589
2.2	Ash difference measurement method.....	590
2.3	Direct coat weight measurement method.....	591
3	Machine-direction coat weight control	592
3.1	Start-up control.....	593
4	Cross-direction coat weight profile control.....	594
5	Machine-direction moisture control	595
5.1	Drying optimisation.....	596
6	Cross-direction moisture control.....	596

CHAPTER 17

Development trends and future outlook

1	Pigments	598
2	Binders	600
3	Co-binders and thickeners.....	601
4	Coating and sizing methods and technology	602
5	Drying technology.....	603
6	Measurement and automation technology.....	603
7	Analysis techniques, modelling and simulation methods	604