

1990

R. L Feller
M. Wilt

**Evaluation
of Cellulose Ethers
for Conservation**

THE GHTY
CONSERVATION
INSTITUTE

Table of Contents

Foreword		1
Chapter 1	Introduction	3
	Objectives	
	AATA Survey	
	Questionnaire to Conservators	
	Reported Aging Studies on Cellulose Ethers	
Chapter 2	Properties of Cellulose Ethers	
	The Structure of Cellulose	9
	Manufacture of Cellulose Ethers	11
	Comparison of Cellulose Ethers with Cellulose	13
	Specifications and Typical Properties of Cellulose Ethers	15
	Solubility of Cellulose Ethers	20
	Influence of Degree of Substitution (DS)	20
	Solubility of Ethylhydroxyethylcellulose	21
	Stability of Cellulose Ethers as Reported in Manufacturers' Brochures	22
	Effect of pH on Cellulose Ether Solutions	23
	Degradation by Acid	24
	Initial pH	25
	Properties of Films	26
	Mechanical Properties	26
	Equilibrium Moisture Content	27
	Solubility/Temperature Relationships	29
	Effect of Carboxyl Groups (Carboxymethylcellulose)	32
	Viscosity/Temperature Relationships	33
	Rheological Behavior of Solutions	33
	Properties Not Related to Hydrophilicity	34
Chapter 3	Standards of Stability	37
	Resistance to Photochemically Induced Degradation	37
	Resistance to Thermally Induced Degradation	38
	Microbiological Resistance	38
	Behavior of a Generic Chemical Class of Commercial Products	39
	Upgrading	40
	Standards of Thermal Stability	40
	A Simple Test of Thermal Aging*	42
	Effect of Exposure to Light	43
	Proposed Test of Thermal Stability	43
	Controls	44
	Objective Measurement of Discoloration	45
	Weight Loss	45
	Viscosity Loss	45

Chapter 4	Summary of Previous Investigation Supported by the National Museum Act	47
	Introduction	47
	Measurement of Reflectance at 500 nm	47
	Principal Test Procedure	48
	Results	50
	Ethylcellulose (EC)	51
	Hydroxyethylcellulose (HEC)	51
	Carboxymethylcellulose (CMC)	52
	Hydroxypropylcellulose (HPC)	54
	Methylcellulose (MC) and Hydroxypropylmethylcellulose (HPMC)	54
	Oxygen Uptake	54
	Conclusions	54
Chapter 5	Description of Materials and Experimental Procedures	57
	Materials	57
	Experimental Procedures	57
	Weight Loss and Color Change of Powders	57
	Weight Loss and Color Change of Films on Glass	57
	Color Changes of Cellulose Ethers Applied as Paper Size	59
	Peroxide Determination	60
	Viscosity Determination	60
	Intrinsic Viscosity	60
	Brookfield Viscosity Determination	61
	Exposure to Light	62
Chapter 6	Results and Discussion	63
	Discoloration and Weight Loss	63
	Thermal Aging of Powders at 110 °C	63
	Thermal Aging of Powders at 90 °C	63
	Films on Glass After Aging at 90 °C	66
	Microscopic Examination	66
	Color Change	68
	Color Change on Sized Paper	70
	Conclusions	73
	Peroxide Formation in Cellulose Ethers	73
	Thermal Aging at 90 °C	73
	Cellulose Ether Films Aged Under Fluorescent Lamps	75
	Photochemical Aging of Cellulose Ether Powders at 90 °C and 50% Relative Humidity	76
	Peroxides in Old Samples of Cellulose Ether Powders	77
	Decomposition of Peroxides at 90 °C	78
	Conclusions Regarding Peroxide Formation	78
	Fall in Intrinsic Viscosity of Cellulose Ethers During Accelerated Aging	79
	Powders Thermally Aged at 90 °C	79
	Exposed Under Fluorescent Lamps	81
	Brookfield Viscosity of "Shelf-Aged" Cellulose Ethers	82

	Brookfield Viscosity of Aged Cellulose Ethers	87
	Relationship Between Intrinsic Viscosity, Brookfield Viscosity, and Degree of Polymerization	87
	The Brookfield Viscosity of Solutions of Cellulose Ether Powders Aged at 90 °C	87
	Hydroxyethylcellulose (HEC)	87
	Hydroxypropylcellulose (HPC)	87
	Methylcellulose (MC)	
	Hydroxypropylmethylcellulose (HPMC)	
	Carboxymethylcellulose (CMC)	
	Relative Stability of Several Cellulose Ethers Commonly Used by Conservators	
	Fall in Viscosity	
	Change in Inverse of Viscosity	
	Photochemical Stability: Brookfield Viscosity Films Exposed Under Daylight	
	Fluorescent Lamps	89
	Hydroxypropylcellulose	90
	Methylcellulose	90
	Carboxymethylcellulose	90
Chapter 7	Conclusions	93
	Cellulose Ethers Considered Unsuitable for Long-Term Applications	93
	Findings with Respect to Hydroxypropylcellulose	94
	Cellulose Ethers of Intermediate Thermal Stability	94
	Cellulose Ethers with Excellent Long-Term Stability	95
	Need for Testing	95
	Final Remarks	96
Appendices		
	A: Cellulose Ethers in AATA	97
	B: Questionnaire on the Use of Cellulose Ethers by Conservators	101
	C: Cellulose Ethers Available to Conservators	105
	D: Technical Notes on Methylcellulose and Carboxymethylcellulose	107
	E: Enzymatic Degradation of Cellulose Ethers	113
	F: Peroxide Formation in Ethylcellulose	115
	G: Complete Characterization of Cellulose Ethers: Distribution of Substituents	119
	H: Analysis of Cellulose Ethers	125
	I: The Relationship of Molecular Weight and Intrinsic Viscosity	135
	References Cited	137
	Supplementary References	145
	Index	149