
7P. Bajpai, Biotechnology for Pulp and Paper Processing,
DOI 10.1007/978-1-4614-1409-4_2, © Springer Science+Business Media, LLC 2012

 2.1 Introduction

 Pulp and paper are manufactured from raw materials containing cellulose fi bers,
generally wood, recycled paper, and agricultural residues. In developing countries,
about 60% of cellulose fi bers originate from nonwood raw materials such as bagasse,
cereal straw, bamboo, reeds, esparto grass, jute, fl ax, and sisal (Gullichsen 2000) .
The main steps in pulp and paper manufacturing are: Raw material preparation and
handling, Pulp manufacturing, Pulp Washing and Screening, Chemical recovery,
Bleaching, Stock Preparation, and Papermaking.

 Pulp mills and paper mills may exist separately or as integrated operations. An
integrated mill is one that conducts pulp manufacturing on-site. Nonintegrated mills
have no capacity for pulping but must bring pulp to the mill from an outside source.
Integrated mills have the advantage of using common auxiliary systems for both
pulping and papermaking such as steam, electric generation, and wastewater treat-
ment. Transportation cost is also reduced. Nonintegrated mills require less land,
energy, and water than integrated mills. Their location can, therefore, be in a more
open setting where they are closer to large work force populations and perhaps to
their customers. A paper mill can house a single paper machine or several machines.
Each machine can make a single grade of paper or a variety of papers. A dedicated
machine usually manufactures a commodity grade paper such as liner board or tis-
sue. Machines designed to make specialty grades typically have more operating
fl exibility and will manufacture many types of paper. The basic process of paper-
making remains the same despite the type of paper manufactured or the size of the
machine.

 Chapter 2
 Brief Description of the Pulp
and Paper Making Process

8 2 Brief Description of the Pulp and Paper Making Process

 2.2 Pulp and Paper Making Process

 2.2.1 Pulp Making Process

 Manufacturing of pulp starts with raw material preparation (Smook 1992a ; Biermann
 1996a) . This includes debarking (when wood is used as raw material), chipping, and
other processes such as depithing (for example, when bagasse is used as the raw
material). Cellulosic pulp is manufactured from the raw materials, using chemical
and mechanical means. The manufacture of pulp for paper and cardboard employs
mechanical (including thermomechanical), chemimechanical, and chemical
methods.

 Mechanical pulping separates fi bers from each other by mechanical energy applied
to the wood matrix causing the gradual break of the bonds between the fi bers and the
release of fi ber bundles, single fi bers, and fi ber fragments (Smook 1992b ; Biermann
 1996b) . It is the mixture of fi bers and fi ber fragments that gives mechanical pulp its
favorable printing properties. In the mechanical pulping, the objective is to maintain
the main part of the lignin in order to achieve high yield with acceptable strength
properties and brightness. Mechanical pulps have a low resistance to aging which
results in a tendency to discolor. The main processes are Stone Groundwood Pulping
(SGW), Pressure Groundwood Pulping (PGW), Thermo-Mechanical Pulping (TMP),
or Chemi-Thermo-Mechanical Pulping (CTMP). The groundwood pulping process
grinds wood into pulp. Usually this involves taking a log and pressing it against a
rotating surface to grind off small pieces. The groundwood pulp is then often cooked
to soften it. This pulp is used in newsprint and other low cost book grades where it
contributes bulk, opacity, and compressibility. Groundwood pulp is economical since
all the wood is used; however, it contains impurities that can cause discoloration and
weakening of the paper. Chemimechanical processes involve mechanical abrasion
and the use of chemicals. Thermomechanical pulps, which are used for making prod-
ucts such as newsprint, are manufactured from raw materials by the application of
heat, in addition to mechanical operations. The process involves high-temperature
steaming before refi ning; this softens the interfi ber lignin and causes partial removal
of the outer layers of the fi bers, thereby baring cellulosic surfaces for interfi ber bond-
ing. TMP pulps are generally stronger than groundwood pulps, thus enabling a lower
furnish of reinforcing chemical pulp for newsprint and magazine papers. TMP is also
used as a furnish in printing papers, paperboard and tissue paper. Softwoods are the
main raw materials used for TMP, because hardwoods give rather poor pulp strength
properties. This can be explained by the fact that hardwood fi bers do not form fi brils
during refi ning but separate into short rigid debris. Thus, hardwood TMP pulps, char-
acterized by a high-cleanness, high-scattering coeffi cient, are mainly used as fi ller-
grade pulps. Chemimechanical pulping and chemithermomechanical pulping
(CTMP) are similar but use less mechanical energy and soften the pulp with sodium
sulfi te, carbonate, or hydroxide. The CTMP pulps show good strength properties,
even when using hardwood as a fi ber source, and provided that the reaction condi-
tions are appropriate to result in high degrees of sulfonation. Mechanical pulps are

92.2 Pulp and Paper Making Process

weaker than chemical pulps, but cheaper to produce (about 50% of the costs of
chemical pulp) and are generally obtained in the yield range of 85–95%. Currently,
mechanical pulps account for 20% of all virgin fi ber material.

 Chemical pulping is used on most papers produced commercially in the world
today (Smook 1992b ; Biermann 1996b) . Traditionally, this has involved a full chem-
ical treatment in which the objective is to remove noncellulose wood components
leaving intact the cellulose fi bers. In practice, separation of the components is never
completely realized. Yet satisfactory compromises are reached in the processes
which yields somewhere between 45 and 55% of the wood mass. Chemical pulps are
made by cooking (digesting) the raw materials, using the kraft (sulfate) and sulfi te
processes. The kraft (sulfate) process is the most dominating chemical pulping pro-
cess worldwide. The term “sulfate” is derived from the makeup chemical sodium
sulfate, which is added in the recovery cycle to compensate for chemical losses. In
the kraft pulp process the active cooking chemicals (white liquor) are sodium
hydroxide (NaOH) and sodium sulfi de (Na

2
 S). Kraft process is applicable to all

types of wood species but its chemistry carries with it an inherent potential problem
of malodorous compounds. Kraft pulp possesses superior pulp strength properties in
comparison to sulphite pulp. Kraft processes produce a variety of pulps used mainly
for packaging and high-strength papers and board.

 Chemical recovery is an essential part of the pulp production process (Tran 2007 ;
Vakkilainen 2000 ; Bajpai 2008 ; Biermann 1996c) . Half of the wood raw material is
utilized as chemical pulp fi ber. The other half is utilized as fuel for electricity and
heat generation. In fact, a pulp mill has two main lines. Wood is turned into pulp on
the fi ber line. Energy is produced on the chemical recovery line from the wood
material cooked in the liquor; the cooking chemicals are recovered for reuse. In the
chemical recovery line, the black liquor is evaporated and combusted in a recovery
boiler, and the energy content of the dissolved wood material is recovered as steam
and electricity. The chemical pulping process generates more energy than it uses.
A pulp mill generates energy for its own use and energy to sell.

 Sulfi te process uses different chemicals to attack and remove lignin. The sulphite
process is characterized by its high fl exibility compared to the kraft process, which
is a very uniform method, which can be carried out only with highly alkaline cook-
ing liquor. In principle, the entire pH range can be used for sulphite pulping by
changing the dosage and composition of the chemicals (Smook 1992b ; Biermann
 1996b) . Thus, the use of sulphite pulping permits the production of many different
types and qualities of pulps for a broad range of applications. The sulphite process
can be distinguished according to the pH adjusted into different types of pulping.
The main sulphite pulping processes are Acid (bi)sulphite, Bisulphite (Magnefi te),
Neutral sulphite (NSSC), and Alkaline sulphite.

 Each pulping process has its advantages and disadvantages (Smook 1992b ;
Biermann 1996b) . The major advantage of mechanical pulping is its high yield of
fi bers up to 90%. Chemical pulping yields approximately 50% but offers higher
strength properties and the fi bers are more easily breached because the mechanical
pulping process does not remove lignin. Even with subsequent bleaching, these fi bers
are susceptible to yellowing. This is the reason that paper grades containing high

10 2 Brief Description of the Pulp and Paper Making Process

quantities of mechanical pulp fi ber such as newsprint discolor quickly, especially
when exposed to sunlight.

 After pulp production, pulp is processed in wide variety of ways to remove
 impurities, and recycles any residual cooking liquor via the pulp washing process .
Some pulp processing steps that remove pulp impurities are screening, defi bering,
and deknotting. Residual spent cooking liquor from chemical pulping is washed
from the pulp using pulp washers, called brown stock washers for Kraft and red
stock washers for sulfi te. Effi cient washing is critical to maximize return of cooking
liquor to chemical recovery and to minimize carryover of cooking liquor (known as
washing loss) into the bleach plant, because excess cooking liquor increases con-
sumption of bleaching chemicals. Specifi cally, the dissolved organic compounds
contained in the liquor will bind to bleaching chemicals and thus increase bleach
chemical consumption.

 Mechanical pulp can be used without bleaching to make printing papers for
applications in which low brightness is acceptable – primarily, newsprint. However,
for most printing, for copying, and for some packaging grades, the pulp has to be
bleached (Smook 1992c) . For mechanical pulps, most of the original lignin in the
raw pulp is retained but is bleached with peroxides and hydrosulfi tes. In the case of
chemical pulps (kraft and sulfi te), the objective of bleaching is to remove the small
fraction of the lignin remaining after cooking (Smook 1992c ; Reeve 1996a, b) .
Oxygen, hydrogen peroxide, ozone, peracetic acid, sodium hypochlorite, chlorine
dioxide, chlorine, and other chemicals are used to transform lignin into an alkali-
soluble form (Reeve 1989) . An alkali, such as sodium hydroxide, is necessary in the
bleaching process to extract the alkali-soluble form of lignin.

 Pulp is washed with water in the bleaching process. In modern mills, oxygen is
normally used in the fi rst stage of bleaching (Bajpai 2005a) . The trend is to avoid
the use of any kind of chlorine chemicals and employ “total chlorine-free” (TCF)
bleaching. TCF processes allow the bleaching effl uents to be fed to the recovery
boiler for steam generation; the steam is then used to generate electricity thereby
reducing the amount of pollutants discharged. Elemental chlorine-free (ECF) pro-
cesses, which use chlorine dioxide, are required for bleaching certain grades of
pulp. The use of elemental chlorine for bleaching is not recommended. Only ECF
processes are acceptable, and, from an environmental perspective, TCF processes
are preferred. The soluble organic substances removed from the pulp in bleaching
stages that use chlorine or chlorine compounds, as well as the substances removed
in the subsequent alkaline stages, are chlorinated. Some of these chlorinated organic
substances are toxic; they include dioxins, chlorinated phenols, and many other
chemicals. It is generally not practical to recover chlorinated organics in effl uents,
since the chloride content causes excessive corrosion.

 2.2.2 Stock Preparation and Paper Making Process

 Before pulp can be made into paper, it must undergo several steps called stock
preparation (Smook 1992d ; Biermann 1996e) Stock preparation is conducted to

112.2 Pulp and Paper Making Process

convert raw stock into fi nished stock (furnish) for the paper machine. The pulp is
prepared for the paper machine including the blending of different pulps, dilution,
and the addition of chemicals. The raw stocks used are the various types of chemical
pulp, mechanical pulp, and recovered paper and their mixtures. The quality of the
fi nished stock essentially determines the properties of the paper produced. Raw
stock is available in the form of bales, loose material, or, in the case of integrated
mills, as suspensions. Stock preparation consists of several process steps that are
adapted to one another as fi ber disintegration, cleaning, fi ber modifi cation, and stor-
age and mixing. These systems differ considerably depending on the raw stock used
and on the quality of furnish required. For instance, in the case of pulp being pumped
directly from the pulp mill, the slushing and defl aking stages are omitted. The oper-
ations practiced in the paper mills are: Dispersion, Beating/Refi ning, Metering, and
blending of fi ber and additives.

 Pulpers are used to disperse dry pulp into water to form a slurry. Refi ning is one
of the most important operations when preparing papermaking fi bers (Baker 2000,
 2005 ; Bajpai 2005b ; Biermann 1996d ; Stevens 1992) . The term beating is applied
to the batch treatment of stock in a Hollander beater or one of its modifi cations. The
term refi ning is used when the pulps are passed continuously through one or more
refi ners, whether in series or in parallel. Refi ning develops different fi ber properties
in different ways for specifi c grades of paper. Usually, it aims to develop the bond-
ing ability of the fi bers without reducing their individual strength by damaging them
too much, while minimizing the development of drainage resistance. So the refi ning
process is based on the properties required in the fi nal paper. Different types of fi ber
react differently because of differences in their morphological properties. The refi n-
ing process must take into account the type of fi bers. During beating and refi ning,
fi bers randomly and repeatedly undergo tensile, compressive, shear and bending
forces (Baker 2000 ; Bajpai 2005b ; Biermann 1996d ; Stevens 1992) . They respond
in three ways:

 Fibers develop new surfaces externally through fi brillation and internally through –
fi ber wall delamination.
 Fibers deform, resulting in changes in their geometric shape and the fi brillar –
alignment along their length. Overall, the fi bers fl atten or collapse. Fiber curl
changes and kinks are induced or straightened. On the small scale, dislocations,
crimps, and microcompressions are induced or diminished.
 Fibers break, resulting in changes in length distribution and a decrease in mean- –
fi ber length. A small amount of fi ber wall material also dissolves. All these
changes occur simultaneously and are primarily irreversible. The extent of the
changes depends on the morphology of the fi bers, the temperature, the chemical
environment, and the treatment conditions. The conditions depend on the design
of the equipment and its operating variables such as the consistency, intensity,
and amount of treatment. Each pulp responds differently to a given set of condi-
tions and not all fi bers within it receive the same treatment.

 The furnish (as it is now referred to) can also be treated with chemical additives.
These include resins to improve the wet strength of the paper, dyes and pigments to
affect the color of the sheet, fi llers such as talc and clay to improve optical qualities,

12 2 Brief Description of the Pulp and Paper Making Process

and sizing agents to control penetration of liquids and to improve printing properties
(Bajpai 2004 ; Hodgson 1997) . After stock preparation, the next step is to form the
slurry into the desired type of paper at the wet end of the paper machine.

 The pulp is pumped into the head box of the paper machine at this point (Smook
 1992e ; Biermann 1996f) . The slurry consists of approximately 99.5% water and
approximately 0.5% pulp fi ber. The exit point for the slurry is the “slice” or head
box opening. The fi brous mixture pours onto a traveling wire mesh in the Fourdrinier
process, or onto a rotating cylinder in the cylinder machine (Biermann 1996f) . The
Fourdrinier machine is named after its French inventors, the Fourdrinier brothers,
and is essentially a table over which the wire moves. Greater quantities of slurry
released from the head box result in thicker paper. As the wire moves along the
machine path, water drains through the mesh. Fibers align in the direction of the wire
travel and interlace to improve the sheet formation. After the web forms on the
wire, the task of the remaining portion of the paper machine is to remove additional
water. Vacuum boxes located under the wire aid in this drainage.

 One of the characteristics inherent in the performing of the sheet on a Fourdrinier
paper machine is that all the water is removed through one side of the sheet. This
can lead to differences in the sheet properties on one side as opposed to the other.
This two-sided property increases as machine speed increases. In response to this,
manufacturers developed twin wire and multiple Fourdrinier machines. Manufacturers
of such equipment use different engineering designs that can be vertical or horizon-
tal. After the paper web has completed its short forming distance, it continues along
the second wire losing water as it travels.

 The next stop for the paper is the pressing and drying section where additional
dewatering occurs (Smook 1992e ; Biermann 1996f) . The newly created web enters
the press section and then the dryers. As the paper enters the press section, it under-
goes compression between two rotating rolls to squeeze out more water. The extent
of water removal from the forming and press sections depends greatly on the design
of the machine and the running speed. When the paper leaves the press section, the
sheet usually has about 65% moisture content. The paper web continues to thread
its way through the steam heated dryers losing moisture each step of the way. The
process evaporates many tons of water.

 Paper will sometimes undergo a sizing or coating process. The web in these
cases continues into a second drying operation before entering the calendaring
stacks that are part of the fi nishing operation. Moisture content should be about
4–6% as predetermined by the mill. If the paper is too dry, it may become too brittle.
About 90% of the cost of removing water from the sheet occurs during the pressing
and drying operations. Most of the cost is for the energy required for drying.

 At the end of the paper machine, paper continues onto a reel for winding to the
desired roll diameter. The machine tender cuts the paper at this diameter and imme-
diately starts a new reel with the additional paper falling as an endless web.

 For grades of paper used in the manufacture of corrugated paperboard, the pro-
cess is now complete. For those papers used for other purposes, fi nishing and con-
verting operations will now occur, typically off line from the paper machine. These
operations can include coating, calendaring, or super calendaring and winding.

13References

 Coating is the treatment of the paper surface with clay or other pigments and/or
adhesives to enhance printing quality, color, smoothness, opacity, or other surface
characteristics. There is a great demand for paper with a very smooth printing
surface.

 Various grades of paper, including paperboard, printing, writing and industrial or
packaging grades sometimes have coatings. Most coated paper is ground with paper
made from mechanical pulp. The term “coated free sheet” describes paper made
from ground wood-free fi bers being produced from chemical pulp. Three major
coated paper categories exist – glossy, dull, and mat. Many people equate coated
paper with the gloss stock of a magazine. Books and other products may use dull
coated paper to retain the advantages of coated paper while reducing light glare.

 Two popular coating methods are air knife and blade coating. In the air knife
process, a jet of air acts like a blade to remove excess coating applied to the paper-
board. The blade coating process using a fl exible blade set in an adjustable angle to
remove excess coating across the web. Following the coating operation, the sheet
must again be dried and rewound.

 Calendering is an on-machine process where the paper passes through a series of
polished steel rolls to smooth the paper surface before rewinding on a reel. Besides
imparting smoothness, calendering can reduce variations in the sheet and create a
higher density sheet. It can also affect the water absorption properties of the paper.

 Winding may appear to be a simple process, but anyone who has ever tried to
rewind a roll of bathroom tissue after a small child has played with it will think dif-
ferently. Maintaining proper tension on the reel so that the sheet lies fl at and attains
proper alignment for both edges is a diffi cult task. Further complications occur with
the higher speeds (up to 6,000 ft/min) of the paper machine. At this rate, the paper
web is moving faster than a car at highway speed and paper the length of 20 football
fi elds would wrap on a roll every minute .

 Other operations can also take place including cutting, sorting, counting, and
packaging. For some products such as tissue and copy paper, the typical paper mill
will conduct all of these operations. In most cases, however, the rolls are wrapped
and readied for shipment to their fi nal destination.

 The nature of paper and papermaking has changed very little over the past 150
years since the introduction of the Kraft Fourdrinier process. However, the tech-
niques and equipment necessary to make paper have changed dramatically. Because
of this, we can rely on a consistent supply of high quality graded papers for almost
any need we can imagine.

 References

 Bajpai P (2004) Emerging technologies in sizing. PIRA International, UK, p 159
 Bajpai P (2005a) Environmentally benign approaches for pulp bleaching. Elsevier Science BV,

The Netherlands, p 277
 Bajpai P (2005b) Technological developments in refi ning. PIRA International, UK, p 140
 Bajpai P (2008) Chemical recovery in pulp and paper making. PIRA International, UK, p 166

14 2 Brief Description of the Pulp and Paper Making Process

 Baker CF (2000) Refi ning technology. In: Baker C (ed) Leatherhead. Pira International, UK,
p 197

 Baker CF (2005) Advances in the practicalities of refi ning. In: Scientifi c and Technical Advances
in Refi ning and Mechanical Pulping, 8th Pira International Refi ning Conference, Pira
International, Barcelona, Spain, 28 February-March 2005

 Biermann CJ (1996a) Wood and fi ber fundamentals. Handbook of Pulping and Papermaking.
Academic, San Diego, p 13

 Biermann CJ (1996b) Pulping fundamentals. Handbook of Pulping and Papermaking. Academic,
San Diego, p 55

 Biermann CJ (1996c) Kraft spent liquor recovery. Handbook of Pulping and Papermaking.
Academic, San Diego, p 101

 Biermann CJ (1996d) Refi ning and pulp characterization. In: Handbook of pulping and papermak-
ing, 2nd edn. Academic, New York, p 137 (Chapter 6)

 Biermann CJ (1996e) Stock preparation and additives for papermaking. Handbook of Pulping and
Papermaking. Academic, San Diego, p 190

 Biermann CJ (1996f) Paper manufacture. Handbook of Pulping and Papermaking. Academic, San
Diego, p 209

 Gullichsen J (2000) Fiber line operations. In: Gullichsen J, Fogelholm C-J (eds) Chemical pulping –
papermaking science and technology. Fapet Oy, Helsinki, p A19 (Book 6A)

 Hodgson KT (1997) Overview of sizing. In: Tappi sizing short course. Session 1, Nashville
 Reeve DW (1989) Bleaching chemicals. In: Kocurek MJ (ed) Pulp and Paper Manufacture, Alkaline

Pulping, Joint Textbook Committee of the Paper Industry, vol 5. Tappi, Atlanta Georgia, p 425
 Reeve DW (1996a) Introduction to the principles and practice of pulp bleaching. In: Dence CW,

Reeve DW (eds) Pulp bleaching: principles and practice. Tappi Press, Atlanta, p 1 (Section 1,
Chapter 1)

 Reeve DW (1996b) Pulp bleaching: principles and practice. In: Dence CW, Reeve DW (eds)
Chlorine dioxide in bleaching stages. Tappi Press, Atlanta, p 379 (Section 4, Chapter 8)

 Smook GA (1992a) Wood and chip handling. Handbook for Pulp & Paper Technologists, 2nd edn.
Angus Wilde Publications, Vancouver, p 20

 Smook GA (1992b) Overview of pulping methodology. Handbook for Pulp & Paper Technologists,
2nd edn. Angus Wilde Publications, Vancouver, p 36

 Smook GA (1992c) Bleaching. Handbook for Pulp & Paper Technologists, 2nd edn. Angus Wilde
Publications, Vancouver, p 163

 Smook GA (1992d) Preparation of papermaking stock. Handbook for Pulp & Paper Technologists,
2nd edn. Angus Wilde Publications, Vancouver, p 194

 Smook GA (1992e) Paper manufacture – wet end operations. Handbook for Pulp & Paper
Technologists, 2nd edn. Angus Wilde Publications, Vancouver, p 228

 Stevens WV (1992) Refi ning. In: Kocurek MJ (ed) Pulp and paper manufacture, vol 6, 3rd edn.
Joint Committee of TAPPI and CPPA, Atlanta

 Tran H (2007) Advances in the Kraft chemical recovery process, Source 3rd ICEP International
Colloquium on Eucalyptus Pulp, 4–7 March. Belo Horizonte, Brazil, p 7

 Vakkilainen EK (2000) Chemical recovery. In: Gullichsen J, Paulapuro H (eds) Papermaking
 science and technology book 6B. Fapet Oy, Finland, p 7 (Chapter 1)

http://www.springer.com/978-1-4614-1408-7

	Chapter 2: Brief Description of the Pulp and Paper Making Process
	2.1 Introduction
	2.2 Pulp and Paper Making Process
	2.2.1 Pulp Making Process
	2.2.2 Stock Preparation and Paper Making Process

	References

