

UNDERSTANDING FROTH BEHAVIOUR WITH CFD

Jan Cilliers

Rio Tinto Professor of Mineral Processing

**Royal School of Mines
Imperial College London**

Outline

- **Froths and Foams**
- **Modelling of Flotation Froths**
- **3 Case Studies**
- **Problems remaining**

Froths and Foams

- Widely used
 - Food and drink
 - Personal products
 - Cleaning
 - Fire-fighting
- Biggest application is mineral separation:

FROTH FLOTATION

**MINING and
MILLING
before
FLOTATION**

Mineral Separation using Froth Flotation

Conceptually simple:

- Make the valuable mineral hydrophobic using surface chemistry, and add air bubbles
- Hydrophobic particles stick to the bubbles, and float to the surface.
- An overflowing froth is formed that holds the valuable particles
- The waste stays in the liquid and is disposed.

Chemically and physically complex.

The particles and the bubbles

Bubble coalescence
x 20

Flotation cells – bigger & bigger

Froth flow management:

**launder layout
sloped walls
air rate
froth depth
washing**

.... CFD model

Building a CFD froth model

What do we know about froth?

- Continuous, steady-state flowing system
- Bubbles move up & coalesce.
- Some overflow, some burst
- Liquid content decreases upwards due to drainage
- Solids on bubble films and in liquid between bubbles

**WELL-DEFINED STRUCTURE,
DEFINED BY PHYSICS**

Froth Structure and Terminology

Froth Structure and Terminology

000017 20kV x102 290µm

Plateau borders: Liquid channels through foam

Plateau Border Velocity Profile

What is so difficult?

- Multiple flow scales
- Significant, rapid physical changes - coalescence
- Multiple, interacting phases
- Particles of different sizes, densities and hydrophobicities

**MODEL EACH PHASE,
AND COMBINE**

A CFD Froth Model

- **Continuous, flowing**
 - Direction and velocity model**
 - Physical boundaries**
 - Fraction of bubbles overflowing**

- **Liquid content & motion**
 - Drainage model**
 - Bubble size effects**

- **Solids motion**
 - Motion with bubbles**
 - Free motion**
 - Transfer**

A CFD Froth Model: Foam Flow and Bubble Motion

Bubbles assumed to be
Incompressible
Irrational
Laplace equation
Vessel shape
Bubble motion

KEY BOUNDARY VALUE

**Air entering the cell that overflows the weir:
AIR RECOVERY**

A CFD Froth Model

- Continuous, flowing
 - Direction and velocity model
 - Physical boundaries
 - Fraction of bubbles overflowing
- **Liquid content & motion**
 - Drainage model**
 - Bubble size effects**
- Solids motion
 - Motion with bubbles
 - Free motion
 - Transfer

A CFD Froth Model: Liquid Drainage

- Three forces act on the liquid:

Gravity

Capillary

Viscous dissipation

- Force balance
- Include bubble size change and foam motion
- Combine with continuity

Liquid velocity:

$$\hat{u} = \begin{pmatrix} -\frac{k_2}{\sqrt{A}} \times \frac{\partial A}{\partial x} + v_x \\ -k_1 A - \frac{k_2}{\sqrt{A}} \times \frac{\partial A}{\partial y} + v_y \end{pmatrix}$$

Where: $k_1 = \frac{\rho g}{150\mu}$

$$k_2 = \frac{C\gamma}{300\mu}$$

A = Plateau border area

u = Liquid velocity

v = Gas velocity

Mathematical Model: Liquid Drainage (2)

Continuity equation
required to solve velocity
equation:

$$\nabla \cdot (\hat{u} \times A \times \lambda) = 0$$

GOVERNING EQUATION

$$\begin{aligned} & \lambda \left(-\frac{k_2}{2\sqrt{A}} \left(\frac{\partial A}{\partial x} \right)^2 - k_2 \sqrt{A} \frac{\partial^2 A}{\partial x^2} + \frac{\partial v_x}{\partial x} A + \frac{\partial A}{\partial x} v_x \right) \\ & + \frac{\partial \lambda}{\partial x} \left(-k_2 \sqrt{A} \frac{\partial A}{\partial x} + v_x A \right) \\ & + \lambda \left(-2k_1 A \frac{\partial A}{\partial y} - \frac{k_2}{2\sqrt{A}} \left(\frac{\partial A}{\partial y} \right)^2 - k_2 \sqrt{A} \frac{\partial^2 A}{\partial y^2} + \frac{\partial v_y}{\partial y} A + \frac{\partial A}{\partial y} v_y \right) \\ & + \frac{\partial \lambda}{\partial y} \left(-k_1 A^2 - k_2 \sqrt{A} \frac{\partial A}{\partial y} + v_y A \right) = 0 \end{aligned}$$

- λ = Length of Plateau border per volume of foam
- λ allows for the effect of bubble size on liquid motion

A CFD Froth Model: Liquid Motion and Content

A CFD Froth Model

- Continuous, flowing
 - Direction and velocity model
 - Physical boundaries
 - Fraction of bubbles overflowing
- Liquid content & motion
 - Drainage model
 - Bubble size effects
- Solids motion
 - Motion with bubbles**
 - Free motion**
 - Transfer**

Solids Motion

1. Attached Solids

- Move with bubbles
- Detach at bursting surface or during coalescence

Bubble coalescence
x 20

Solids Motion

1. Attached Solids

- Move with bubbles
- Most detach

2. Unattached Solids:

- Enter froth by entrainment or from detachment
- Follow the liquid, settle and disperse

Dispersion is significant

Bubble coalescence
x 20

Plateau Border Network

Random, mono-dispersed and periodic, 2% liquid

Topological layout for bubbles created by A. Kraynik, Sandia National Labs, USA

Particle Dispersion Mechanisms

Plateau border dispersion Geometric dispersion

- In direction of flow due to velocity gradient over Plateau border cross section
- Perpendicular to flow due to geometric layout of network

A CFD Froth Model: Unattached Solid Motion

GOVERNING EQUATION FOR SOLIDS MOTION

$$\begin{aligned} -\left(\frac{\partial(\mathbf{u}_x \times \mathbf{S}_b)}{\partial x} + \frac{\partial(\mathbf{u}_y \times \mathbf{S}_b)}{\partial y}\right) \times \mathbf{S}_{conc_i} &= -\frac{\partial(v_{Settling, i} \times \mathbf{C}_{s_i} \times \mathbf{A} \times \lambda)}{\partial y} \\ -\mathbf{D}_G \times \frac{\partial\left(\mathbf{d}_b \times \mathbf{A} \times \lambda \times |v_x - u_x| \times \frac{\partial \mathbf{C}_{s_i}}{\partial y}\right)}{\partial y} - \mathbf{D}_P \times \frac{\partial\left(\mathbf{d}_p \times \mathbf{A} \times \lambda \times |v_y - u_y| \times \frac{\partial \mathbf{C}_{s_i}}{\partial y}\right)}{\partial y} \\ + \frac{\partial(v_y \times \mathbf{C}_{s_i} \times \mathbf{A} \times \lambda)}{\partial y} - \mathbf{D}_G \times \frac{\partial\left(\mathbf{d}_b \times \mathbf{A} \times \lambda \times |v_y - v_{Settling, i} - u_y| \times \frac{\partial \mathbf{C}_{s_i}}{\partial x}\right)}{\partial x} \\ - \mathbf{D}_P \times \frac{\partial\left(\mathbf{d}_p \times \mathbf{A} \times \lambda \times |v_x - u_x| \times \frac{\partial \mathbf{C}_{s_i}}{\partial x}\right)}{\partial x} + \frac{\partial(v_x \times \mathbf{C}_{s_i} \times \mathbf{A} \times \lambda)}{\partial x} \end{aligned}$$

... require both dispersion coefficients

Mineral and Waste Motion: Typical results

Valuable Mineral

Waste mineral

Mineral Ratio (grade) in froth & overflowing

3 Froth Case Studies

- **Understanding**
- **Design**
- **Operation**

Case Study 1: Understanding

Solve the equations explicitly for overflowing water rate

$$\text{Overflowing water rate} = k(v_g^2/d_b^2)\alpha(1-\alpha)$$

- **α is fraction of air that does not burst**
- **Important CFD boundary condition**

- **Experiments show it is low and a problem**
- **Techniques now being developed for on-line industrial measurement**

Air Recovery α

Case Study 1: Understanding

Solve the equations explicitly for overflowing water rate

$$\text{Overflowing water rate} = k(v_g^2/d_b^2)\alpha(1-\alpha)$$

- **Froth depth** is missing from the equation
- Often used for controlling water rate
- Coupled effect – deeper froths have bigger bubbles overflowing d_b^2

Case Study 2: Design

Compare the performance of different launder layouts:

- **Doughnut launder:**
froth is crowded in- and outwards to a single launder inside the cell
- **Two Ring launders:**
froth crowded to an internal launder from the centre, and out from there to another at the cell wall

Internal “donut” launder

Internal & external ring launders

Crowder & Launder Design: Effect of forcing froth inwards or outwards

DONUT LAUNDER

RING LAUNDERS

Crowder & Launder Design: Industrial Data Comparison

Case Study 3: Operation Froth washing to improve performance

**Water is added to the froth to rinse out
unwanted waste particles**

a. Horizontal distribution

Even or uneven?

b. Vertical distribution

Inside or on top?

... back to Red Dog Mine

Wash water header (raised)

Red Dog Simulations:

- Used plant operating conditions and data
- Predict mineral recoveries very well, but only when:
 - wash water rate is 50% lower...**
 - ... or unevenly distributed across the froth**

Red Dog Column Simulations: Water motion for UNEVEN wash water

Uneven Wash Water Distribution: Froth liquid content

Concentration of different particle types in Plateau borders

Valuable Mineral

Waste

Simulation outcome:

- Wash water distribution critical
Even distribution will give the required performance and use less water

- Confirmed distribution predictions with a water distributor model
- Redesigned the spray system
- Installed and test

Distribution of flow with existing spray system (All holes $d=6.25\text{mm}$)

**Model matches
FrothSim
predictions of
uneven
distribution**

Red Dog Mine

Wash water header (raised)

Distribution of flow with modifications

(Modified holes increased to $d=0.01\text{m}$)

- Distribution significantly improved
- Corner flow

Header modification

Wash water header modifications

Waste particles in product

36% decrease after modification

Economic benefit \$1.5m annually

Case Study 3: Operation Froth washing to improve performance

**Water is added to the froth to rinse out
unwanted waste particles**

a. Horizontal distribution

Even or uneven?

b. Vertical distribution

Inside or on top?

Overhead Pan Design

Submerged Header Design

Overhead and Internal washing

Surface water addition

Internal water addition

Results: Gangue Recovery

35% decrease in waste with submerged header

3 Froth Case Studies

We understand more, design smarter, operate better

What's left to do?

What is left to do?

- 1. Coalescence and bursting**
- 2. Combined models**
- 3. Particle effects & properties**

Froth Structure & Surface

**Use simulated foam structures to
investigate the relationship between
foam surface and interior**

Foams with Free Surfaces

What is left to do?

- 1. Coalescence and bursting**
- 2. Combined (CFD) models**
- 3. Particle effects & properties**

2. Combined (CFD) models ... linking the liquid and the froth

- Matching boundary conditions
- Flux of air, bubble size & distribution
- Particle size and concentration distribution
- Particle and liquid return from froth to pulp

3. Particle effects & properties

**Describing continuous and
multi-dimensional particle
properties in CFD**

**Particle size, density,
hydrophobicity...**

Understanding Froths: Summary

- Combined models to describe a complex multi-phase and dynamic system
- Successful application in understanding, design and operation
- Cannot yet predict coalescence and bursting, model the interface, and more
- Still lots to be done...

UNDERSTANDING FROTH BEHAVIOUR WITH CFD

Jan Cilliers
Rio Tinto Professor

Royal School of Mines
Imperial College London