

content for reference only, not for reuse

UNIVERSITEIT
GENT

content for reference only, not for reuse

Model-based analysis and experimental validation of residence time distribution in twin-screw granulation

content for reference only, not for reuse

Ashish Kumar

3rd European Conference on Process Analytics and Control Technology

content for reference only, not for reuse

LABORATORY OF PHARMACEUTICAL PROCESS ANALYTICAL TECHNOLOGY

FACULTY OF PHARMACEUTICAL SCIENCES

BIO-MATH, DEPARTMENT OF MATHEMATICAL MODELLING, STATISTICS AND BIOINFORMATICS

FACULTY OF BIOSCIENCE ENGINEERING

content for reference only, not for reuse

Current solid-dosage manufacturing is slow and expensive

content for reference only, not for reuse

Product collected after each unit operation

Actual processing time = days to weeks

content for reference only, not for reuse

content for reference only, not for reuse

Continuous manufacturing is better

content for reference only, not for reuse

Batch

Continuous

content for reference only, not for reuse

- ✗ No feed and effluent
- ✗ Concentration is time variant
- ✗ High variability
- ✓ Process control is easy

- ✓ Constant feed and effluent
- ✓ Concentration are constant
- ✓ Low variability
- ✗ Rigorous control required

content for reference only, not for reuse

Continuous manufacturing line

Consigma™-25 system

content for reference only, not for reuse

Continuous

twin-screw granulator

Segmented

Fluid bed dryer

Semi-Continuous

Continuous

Granule
conditioning
module

Content for reference only, not for reuse

4

content for reference only, not for reuse

Design of granulator screw, screw speed, material feed rate control granulation

content for reference only, not for reuse

Screw

Speed

content for reference only, not for reuse

Number of
kneading discs
and stagger angle

content for reference only, not for reuse

content for reference only, not for reuse

Residence time distribution to know

the granulation time and mixing

content for reference only, not for reuse

$$c(t)$$

content for reference only, not for reuse

content for reference only, not for reuse

content for reference only, not for reuse

Residence time distribution to know the granulation time and mixing

Screw Configuration

- Number of kneading discs
- Stagger angle

Process parameters

- Material throughput

content for reference only, not for reuse

Analysis of residence time distribution in twin-screw granulation

RTD Measurement by Chemical Imaging

Model Formulation

Outcomes

content for reference only, not for reuse

Tracer concentration in granules produced was measured using NIR chemical imaging

content for reference only, not for reuse

API Map was used to measure RTD

content for reference only, not for reuse

Analysis of residence time distribution in twin-screw granulation

RTD Measurement by Chemical Imaging

Model Formulation

Outcomes

content for reference only, not for reuse

content for reference only, not for reuse

Conceptual model to include three

content for reference only, not for reuse

Tracer
addition

$e(\theta)$

content for reference only, not for reuse

content for reference only, not for reuse

content for reference only, not for reuse

Modified Tank-in-Series model used

content for reference only, not for reuse

content for reference only, not for reuse

Modified Tank-In-Series model

content for reference only, not for reuse

$$e(\theta) = \frac{b[b(\theta - p)]^{n-1}}{(n-1)!} \exp[-b(\theta-p)]$$

content for reference only, not for reuse

where, $b = \frac{n}{(1-p)(1-d)}$

content for reference only, not for reuse

content for reference only, not for reuse

Source: Levenspiel, Chemical Reaction Engineering, 1999

content for reference only, not for reuse

content for reference only, not for reuse

Analysis of residence time distribution in twin-screw granulation

RTD measurement by Chemical imaging

Model formulation

Outcomes

Measurement based

- Mean residence time
- Mean centred variance

- Model based
- Number of CSTR
 - Plug flow fraction
 - Dead volume fraction

content for reference only, not for reuse

$$\tau = \frac{\int_0^{\infty} t \cdot e(t) dt}{\int_0^{\infty} e(t) dt}$$

Mean residence time , τ

(a measure of the mean of the distribution)

$$\sigma^2 = \frac{\int_0^{\infty} (t - \tau)^2 \cdot e(t) dt}{\int_0^{\infty} e(t) dt}$$

Variance, σ^2

(width of the distribution)

content for reference only, not for reuse

content for reference only, not for reuse

content for reference only, not for reuse

Analysis of residence time distribution in twin-screw granulation

Chemical imaging based RTD measurement

content for reference only, not for reuse

Model Formulation

Outcomes

content for reference only, not for reuse

Measurement based

- Mean residence time
- Mean centred variance

content for reference only, not for reuse

Model based

- Number of CSTR
- Plug flow fraction

content for reference only, not for reuse

content for reference only, not for reuse

Residence time reduction with increase in Measure of the mean of the distribution screw speed

Residence time reduces with increase in throughput...but not always

Residence time only, not for reuse with increase in number of kneading discs.

Residence time reduces with increase in stagger angle.

content for reference only, not for reuse

Mean of the residence time distribution

content for reference only, not for reuse

Number of kneading discs

content for reference only, not for reuse

Throughput & stagger angle

content for reference only, not for reuse

Screw Speed

content for reference only, not for reuse

content for reference only, not for reuse

content for reference only, not for reuse

Analysis of residence time distribution in twin-screw granulation

Chemical imaging based RTD measurement

content for reference only, not for reuse

Model Formulation

Outcomes

content for reference only, not for reuse

Measurement based

- Mean residence time
- Mean centred variance

content for reference only, not for reuse

Model based

- Number of CSTR
- Plug flow fraction

content for reference only, not for reuse

content for reference only, not for reuse

content for reference only, not for reuse

Width of the distribution shows axial mixing

Axial mixing increases with increase in screw speed

Axial mixing, not reuse with increase in throughput...but not always

increase in number of kneading discs

Increase in stagger angle caused reduction in axial mixing

For well-mixed system, $INV = 1$, For poorly mixed, $INV = 0$

content for reference only, not for reuse

Major factors had opposite effects on residence time and axial mixing

content for reference only, not for reuse

Factors	Residence time	Axial Mixing
Number of flights	Increase	Decrease
Screw Speed	Decrease	Increase
Throughput	Interaction	Interaction
Stagger angle	interaction	Interaction

content for reference only, not for reuse

Analysis of residence time distribution in twin-screw granulation

Chemical imaging based RTD measurement

content for reference only, not for reuse

Model Formulation

Outcomes

content for reference only, not for reuse

Measurement based

- Mean residence time
- Mean centred variance

content for reference only, not for reuse

Model based

- Number of CSTR
- Plug flow fraction

content for reference only, not for reuse

content for reference only, not for reuse

content for reference only, not for reuse

Parameters of the TIS model estimated using experimental RTD based on least SSE

$$e(\theta) = \frac{b[b(\theta - p)]^{n-1}}{(n-1)!} e^{-b(\theta-p)}$$

content for reference only, not for reuse

$$\text{where, } b = \frac{n}{(1-p)(1-d)}$$

content for reference only, not for reuse

Plug flow component of the RTD

content for reference only, not for reuse

Tracer
addition

$\epsilon(t)$

content [for reference only, not for reuse]

content for reference only, not for reuse

Plug flow fraction decreases with increase in screw speed and throughput

content for reference only, not for reuse

content for reference only, not for reuse

Mixed flow component of the RTD

content for reference only, not for reuse

Tracer
addition

$\epsilon(t)$

content for reference only, not for reuse

Material throughput controls mixing which reduces with increase in throughput

content for reference only, not for reuse

content for reference only, not for reuse

Mixed flow component of the RTD

content for reference only, not for reuse

Tracer
addition

$\epsilon(t)$

Dead zone

content for reference only, not for reuse

Dead zone increases with screw speed, and
reduces with increase in kneading discs

content for reference only, not for reuse

Model based analysis showed that
content for reference only, not for reuse

Screw speed reduces the conveying fraction
content for reference only, not for reuse

Material throughput dictates mixing.
content for reference only, not for reuse

Number of kneading discs help to reduce the
content for reference only, not for reuse

content for reference only, not for reuse

content for reference only, not for reuse

content for reference only, not for reuse

Conclusions

content for reference only, not for reuse
NIR-based chemometrics is a fast and robust technique for RTD studies.

content for reference only, not for reuse

Along with experimental study, an improved insight by model based analysis of RTD.

content for reference only, not for reuse

Screw speed controls the residence time, while the material throughput controls mixing.

content for reference only, not for reuse

content for reference only, not for reuse

content for reference only, not for reuse

Perspectives

content for reference only, not for reuse

Together with a Granule size distribution study it will be confirmed which mixing regime is most desirable.

In further study we will investigate material properties influence on the RTD and mixing.

Utilise the mixing and residence time information for mechanistic modeling of the TSG.

content for reference only, not for reuse

Thomas De Beer

content for reference only, not for reuse
Ingmar Nopens

Krist V. Gernaey

Jurgen Vercruyse

Valérie Vanhoorne

content for reference only, not for reuse

Maunu Toivainen

Panouillot Pierre-Emmanuel

content for reference only, not for reuse
Mikko Juuti

Kris Schoeters

content for reference only, not for reuse

content for reference only, not for reuse

UNIVERSITEIT
GENT

content for reference only, not for reuse

content for reference only, not for reuse

Laboratory of Pharmaceutical Process Analytical Technology

content for reference only, not for reuse

Model-based analysis and optimization of bioprocesses

content for reference only, not for reuse

Ashish.Kumar@UGent.be

content for reference only, not for reuse