

LAUNDRY

PRESENTED BY

CHEMICAL

WHY DO WE DO LAUNDRY?

➔ TO REMOVE SOIL

- Definition of soil
 - To make unclean, dirty or filthy, especially on the surface
 - To smirch, smudge or stain
- Different types of soiling
 - Outdoor stains - dirt, grass
 - Food stains – fat, protein, carbohydrate, sauces
 - Grease and oils
 - Clothing Stains – sweat, blood, feces, urine, make up

Need different laundry systems for removing different soils

LAUNDRY EQUIPMENT

COMMERCIAL LAUNDRY

LAUNDROMAT ~ 25 lbs

MOTEL / HOTEL / RESTAURANTS ~ 35 – 45 lbs

COMMERCIAL ~ 50 – 60 lbs

DOMESTIC LAUNDRY

OLD SCHOOL

~ 10 – 15 lbs

HIGH EFFICIENCY

*use $\frac{1}{3}$ to $\frac{1}{2}$ the amount of detergent

TUNNEL WASHER

~ 200 – 400 lbs

LAUNDRY CYCLES

- Machines may have fixed cycles, a card program, or microprocessors
- Settings control the water temperature, water level, time, mechanical action, chemical added and sequence
- Liquid laundry chemical is typically injected with a peristaltic pump
- Different programs for different types of laundry

PUNCH CARDS

PERISTALTIC PUMP

LAUNDRY CYCLES

- Flush – wets soiled fabrics + carries away loose soil
- Wash – breaks soil free from fabric, deflocculates soil + carries it away
 - detergent +/- alkali
- Bleach – removes stain
 - does not make “whites whiter”; this is accomplished by the detergent
- Sour – neutralizes excess alkali not removed by rinsing
 - without sour, linens may become yellow / brown
 - may cause rashes and bed sores
- Softener – shortens extraction time, eliminates static, improves ironing
- Rinsing – removes chemical + residual soil, prevents greying/yellowing
- Extraction – spin cycle removes water by centrifugal force

TYPICAL WASH CYCLE FOR WHITE TOWELS

- Flush WARM – 2 min
- Drain
- Wash HOT – 7-10 min w/ Detergent + Alkali
- Drain
- Wash HOT – 5-7 min w/ Bleach
- Drain
- Rinse WARM – 2 min
- Drain
- Rinse WARM – 2 min
- Drain
- Rinse WARM – 2 min
- Drain
- Rinse WARM – 2 min w/ Sour + Softener
- Drain
- Extraction

} Removes bleach
before Sour,
But not all of the
residual alkalinity

TYPICAL WASH CYCLE FOR SOAKER PADS

- Flush WARM – 2 min w/ Enzyme Detergent
- Drain
- Wash HOT – 12 min w/ Detergent + Alkali
- Drain
- Wash HOT – 5-7 min w/ Bleach
- Drain
- Rinse WARM – 2 min
- Drain
- Extraction
- Rinse WARM – 2 min
- Drain
- Rinse WARM – 5 min w/ Sour
- Drain
- Extraction

} Removes bleach before Sour,
But not all of the residual alkalinity

TYPICAL WASH CYCLE FOR ALKALI-SENSITIVE LINENS

- Flush WARM – 2 min
- Drain
- Wash WARM – 7-8 min w/ Detergent + Oxygen Bleach
- Drain
- Rinse WARM – 2 min
- Drain
- Rinse WARM – 2 min
- Drain
- Rinse WARM – 2 min
- Drain
- Rinse WARM – 5 min w/ Sour
- Drain
- Extraction

Laundry Chemical Use (mL) in a 50lb MAYTAG

CYCLE	DETERGENT	ALKALI	BLEACH	SOUR	SOFTENER	ANTI-CHLOR
Soakers (Diapers)	4	4	4	4	0	0
Towels	5	5	5	5	5	0
Sheets	2	2	2	2	2	0
Extra Heavy Soil Wash	17	17	17	18	0	19
Personal w/ Bleach	10	10	10	10	10	0
Personal w/o Bleach	13	13	0	13	13	0
Table Linens	4	4	0	4	0	0

PRE-SPOTTERS

- CITRUS PLUS (G506)
 - Alkaline, D-limonene and Butyl based solvent prespotter
- PRE-SPOTTER (L533)
 - Petroleum distillate based, high surfactant concentration
- BLOOD OUT (Y912)
 - Alkaline, ammonia based blood remover

PRESPOTTERS

- Wet stain and apply prespotter
- Work prespotter into stain
- Rinse with water
- Repeat until it no longer runs
- Work prespotter into stain
- Wash cycle with hot water
- Do not dry unless the stain is removed!

DETERGENTS

- LIQUID LAUNDRY DETERGENTS
 - Primarily used in commercial laundromats
 - Injected by peristaltic pumps according to the wash cycle program
- POWDER LAUNDRY DETERGENTS
 - Used primarily with top loaders and smaller laundry operations
- HARD WATER vs. SOFT WATER
 - Washing with soft water requires less detergent than with hard water
 - Hard water ions inactivate anionic wetting agents; requires chelators to prevent this
 - Typically the wash water level is higher in soft water conditions and lower with hard water conditions

DETERGENTS

- Main Components

- Optical brighteners – fluorescent compound that absorbs light in the ultraviolet spectrum and emits light in the blue spectrum, making whites look less yellow

LAUNDRY DETERGENT
WHITE LIGHT

LAUNDRY DETERGENT
ULTRAVIOLET LIGHT

DETERGENTS

- Main Components

- Chelating Agents / Sequesterants / Builders – tie up hard water ions (Ca^{2+} , Mg^{2+} , Mn^{2+}) to prevent hard water scaling and make anionic surfactants work better (i.e. suds)

EDTA
(ethylenediamine tetra acetic acid)

EDTA chelating a
Metal Ion

NTA
(nitrilo tri acetic acid)

ATMP
(amino tri methylene phosphonic acid)

DETERGENTS

- Main Components

- Anti-redeposition agents – polymers with a negative charge that carry soil away in the rinse (soil has net positive charge from Aluminum and Silicon); and anionic surfactants

R = H or CH₂CO₂H

carboxymethyl cellulose (CMC) polymer

polyacrylate polymer

DETERGENTS

- Main Components

- Surfactants / Wetting Agents / Emulsifiers – amphipathic molecules that reduce the surface tension of water, increase wetting of fabrics, solubilize oils in water, produce foam

HYDROPHILIC

HYDROPHOBIC

hydrophilic group

hydrophobic group

DETERGENTS

- Main Components

- Surfactants / Wetting Agents / Emulsifiers – amphipathic molecules that reduce the surface tension of water, increase wetting of fabrics, solubilize oils in water, produce foam

Oily soil.

Detergent attack on soil.

Orientation of hydrophilic and hydrophobic ends

Soil is surrounded, lifted, suspended, and dispersed

DETERGENTS

- Main Components

- Enzymes – protein catalysts that break down fats or proteins or carbohydrates

DETERGENTS

- Main Components
 - Dyes and Fragrances

LIQUID DETERGENTS

- LIQUID LAUNDRY DETERGENT (L524)
 - Moderately alkaline, medium sudsing, high chelating
 - Use with Alkali for heavily soiled linens

- SUPER DETERGENT (L521)
 - Solvent and pine oil based emulsifying detergent
 - Good for greasy/oily laundry

LIQUID DETERGENTS

- LIQUID ONE SHOT DETERGENT (L523)
 - Excellent detergent with ALKALI built in
 - Ideal for camps or laundries with heavily soiled laundry that do not want to purchase a detergent AND an alkali product
- LIQUID ENZYME PRESOAK AND DETERGENT (L510)
 - Protease based, neutral detergent
 - For removal of blood, sweat, urine, meat sauces
 - Cannot use concurrently with Alkali or Bleach; use with warm water

LIQUID DETERGENTS

- **POWER WHITE** (Y955)
 - Viscous, neutral, economical detergent
 - Ideal for high-efficiency machines and domestic laundry
 - Closest thing to Liquid TIDE® Concentrate
- **TUNNEL DETERGENT** (Y960)
 - Similar to POWER WHITE but NOT viscous
 - Economical detergent for Tunnel Washing Machines

POWDER DETERGENTS

- X-400 LAUNDRY DETERGENT (L505)
 - Ostrem's #1 selling powder laundry detergent
 - Heavy duty, medium sudsing, medium alkalinity
- ENZYME LAUNDRY DETERGENT (L508)
 - Similar to X-400 + Protease enzymes
 - Excellent for removal of sweat, blood, protein
 - Do not use with Alkali or Bleach; use with warm water
- OXYZYME LAUNDRY DETERGENT (L502)
 - Similar to Enzyme Laundry Detergent + colour safe Oxygen Bleach

POWDER DETERGENTS

- **ONE SHOT LAUNDRY DETERGENT (L503)**
 - Heavy duty, highly alkaline detergent
 - No need for additional alkali to be added
 - Ideal for heavily soiled laundry
- **ONE SHOT EXTRA LAUNDRY DETERGENT (Y920)**
 - Very heavy duty, very highly alkaline detergent
 - High concentration of emulsifiers
 - Ideal for heavily soiled, greasy laundry

ALKALI

- Main Components

- Alkali: sodium hydroxide, potassium hydroxide, sodium carbonate, silicates
- Saponification – the process of making soap from fats/grease using alkali

GOAL: Use enough alkali to achieve a pH of 11.5 in the wash.

ALKALI

- LAUNDRY ALKALI (L507)
 - Heavy duty powder alkali
 - Supplement to powder detergent for heavily soiled linens
- LIQUID ALKALI PLUS (Y917)
 - Heavy duty liquid alkali
 - Supplement to liquid detergent for heavily soiled linens

DO NOT USE on wool, silk, fleece, delicates!

CHLORINE BLEACH

- LIQUID CHLORINE 12% SANITIZER (J436)
 - Strongest liquid chlorine bleach available
 - 12% sodium hypochlorite
- LIQUID WHITENER (L527)
 - 9% sodium hypochlorite
- LIQUID CHLORINE 6% SANITIZER (J437)
 - 6% sodium hypochlorite

GOAL: Use enough bleach to achieve 50 – 100 ppm chlorine.
pH 10 – 10.5 is ideal for bleaching - carryover from Alkali.

CHLORINE BLEACH

- I-16 BLEACH (L512)
 - Strongest powder chlorine bleach available
 - sodium dichloroisocyanurate
 - 16% available chlorine
- I-8 BLEACH (L511)
 - 8% available chlorine

GOAL: Use enough bleach to achieve 50 – 100 ppm chlorine.
pH 10 – 10.5 is ideal for bleaching - carryover from Alkali.

OXYGEN BLEACH

- LIQUID OXYGEN BLEACH (L537)
 - Strongest liquid oxygen bleach available
 - 35% hydrogen peroxide
- OXYGEN BLEACH (L513)
 - Alkaline powder with oxygen bleach crystallized
 - Ideal as a presoak for stained fabrics

Colour-safe bleach
Ideal in high iron waters

FABRIC SOFTENER

- LIQUID FABRIC SOFTENER (L529)
 - Cationic (+ charged) fabric softener
 - Repels water, reduces dry time and prevents wrinkling
 - Use in the last rinse cycle
- SOFTENER CONCENTRATE (Y984)

Negatively charged fabric surface

SOUR

- LIQUID SOUR (L528)
 - Acid product to neutralize residual alkalinity
 - Use in the last rinse cycle
 - Bring pH back to 6
 - Human skin has pH of 6.5
 - residual alkalinity in linens can cause a rash / bed sores
 - Prevents yellowing of linens from the use of alkali
 - Preserves tensile strength

- ULTRA LIQUID SOUR (Y973)

SOUR + SOFTENER

- LIQUID SOUR & SOFTENER (L530)
 - Combination product of sour and softener
 - Ideal for machines that have limited lines
- LIQUID SOUR & SOFTENER PLUS (L531)
 - Stronger acid content
- SOUR-SOFTENER CONCENTRATE (Y986)
 - Strongest

LAUNDRY SPECIALTY

- WATER CONDITIONER (L519)
 - Powder additive for poor water conditions (very hard water, high iron)
 - Prevents greying and yellowing, especially with chlorine bleach
- LIQUID WATER CONDITIONER (L535)
 - Liquid version of L519
- LIQUID RUST REMOVING SOUR (L539)
 - Liquid Sour used in last rinse cycle to remove rust and neutralize alkalinity
 - Also used to reverse set in rust discoloration

LAUNDRY SPECIALTY

- LIQUID ANTICHLOR (Y946)
 - Neutralizes residual bleach in high-bleach loads
 - Preserves tensile strength of linens and prevents deterioration
- NC 690 LIQUID LAUNDRY SIZING (L536)
 - Starch-based sizing for polyester and poly blends
 - Reduces extraction time, improves flatwork, reduces wrinkling

OSTREM CHEMICAL CO. LTD.
2310-80 AVE
EDMONTON, AB
T6P 1N2

PH: 780-440-1911
FAX: 780-440-1241