Thermoluminescence Study of Mineral Ivory Soda

K. Ankama Rao¹, S.V.R.S.K. Ravi Kumar², N.V.P.Rao¹, K.V.R. Murthy³

¹Department of Physics, VSR & NVR College, Tenali, India
²Department of Physics, Hindu College, Guntur, India

³Display Materials Laboratory, Applied Physics Department, Faulty of Technology and Engineering, M.S. University of Baroda, Baroda, India

Abstract— The present reports the paper thermoluminescence characteristics of Ivory mineral collected from Bhor Ghats near Sangamalner, Nasik Distric, Maharasta. The TL of as received minerals at varies heat treatment was recorded and also 15Gy beta dose was given to each sample prior to TL recording. TL of as received specimen (NTL) annealed for 1 hour and quenched from 200, 400, 600 and 800°C. The Ivory Soda mineral displayed a well resolved sharp peak around 140°C and 145°C for AQ from 600 and 800°C. XRD and TGA of Ivory Soda mineral were reported.

Keywords—Ivory Soda, thermoluminescence; minerals, NTL, TGA, XRD, etc.

I. INTRODUCTION

Geology is the earliest disciplines to accept the TL technique in dating of mineralization, igneous activities, sedimentation and evaluation of growth rate of beaches and sand dunes. The TL technique is useful in dating of geological specimens where all conventional methods fail. TL can provide a perfect passive measurement i.e. integrated irradiation levels over extended periods of the order of three years. In a geological specimen, the TL would starts building up from the time of its crystallization and normally continues throughout its existence due to the radioactivity present in the minerals and in the surrounding materials, till it saturates.

The extreme sensitivity of TSL for detecting the presence of defects, as few as 10⁹ within a specimen is beneficial for detecting low radiation levels which are encountered in personal and environmental monitoring.

The present paper reports the thermo luminescence characteristics of transparent China Clay mineral collected from Morbi, Rajkot, Gujarat, India. The TL was recorded for Ivory Soda mineral as received (AR), annealed and quenched (AQ) from 200, 400,600 and 800°C followed by 15Gy beta dose given to each 5mg weighed sample from Sr-90 beta source.

II. EXPERIMENTAL METHOD

The as-received mineral China Clay was weighed carefully by using Citizen Model electronic weighing balance. Grinded thoroughly about ~1 hour using a mortar

and pestle in order to get a powder size of 60 micron and TL was recorded by giving varies heat treatment.

[Vol-3, Issue-2, Mar-Apr, 2017]

ISSN: 2455-5304

In the present paper the TL set-up manufactured by Nucleonix Systems, Hyderabad was used [3-9]. The reproducibility of the system was found within 3% [1-2].

III. RESULTS & DISCUSSION

In Fig 1 curve-1 is the TL of 25 Gy beta irradiated as received Ivory Soda. It shows a humpy peak around 320°C with TL intensity 44au. Curve -2 is the TL of 25 Gy beta irradiated Ivory Soda annealed and quenched from 200°C. It displays a broad humpy peak around 248°C with more than 50% less intensity when compared to curve-1. Curve-3 is the TL of 25 Gy beta irradiated Ivory Soda annealed and quenched from 400°C. It is observed from curve-3, a sharp well resolved peak at 135°C followed by humps with little high intensity when compared to curve-2. Curve- 4 is the TL of 25 Gy beta irradiated Ivory Soda annealed and quenched from 600°C. It shows a sharp well resolved peak around 140°C followed by humps with little less intensity when compared to curve-3. Curve 5 is the TL of 25 Gy beta irradiated Ivory Soda annealed and quenched from 800°C. It displays a well resolved peak around 145°C followed by a broad peak around 270°C with nearly equal intensities. From the figure it is also observed that as the annealing temperature increases from 200 to 800°C entire TL pattern changes and finally resolved as two peaks with slight variation in intensity. Table-1 shows the TL peak temperatures and the corresponding TL peak intensities of Ivory Soda as received, annealed and quenched from 200,400, 600 and 800°C temperatures.

Fig.2 is the XRD pattern of Ivory Soda, it is clearly observed that the maximum peak obtained at 35.5°.

Fig.3 A & B are the particle size histograms of as received Ivory Soda and annealed and quenched from 800°C Ivory Soda.

Fig. 4 is the TGA of Ivory Soda. From figure it is found that there are phase changes around the temperatures of 312°C and 543°C.

Fig. 5 is the FTIR pattern of Ivory Soda for as received (AR), annealed and quenched from 800°C samples.

From the FTIR study of as received Ivory Soda the band around 3622 is assigned to Al-O-H inter octahedral stretching, this may be due to the structural water of the mineral.

The FTIR study of Ivory Soda annealed and quenched from 800°C follows the same pattern as AR sample except reduction in transmittance. This may be due to partial collapse of the structure when the mineral is subjected to 800°C. Table-2 is the FTIR Spectra of As received and annealed and quenched from 800°C Ivory Soda.


Fig.1: TL of IVORY Soda-Beta Irradiation


Fig.2: XRD Pattern of IVORY Soda


Fig.3A: Particle size histogram of as received (AR) Ivory Soda


Fig.3B: Particle size histogram of annealed & quenched (AQ) 800°C Ivory Soda


Fig.4: TGA of Ivory Soda


Fig5: FTIR Pattern of IVORY Soda

Table.1: TL of Ivory Soda -Beta Irradiation

S.No	Treatment	TL Peak Temperature (°C)	TL Peak Intensity (a.u)
1	AR	320	44
2	200°C	248	22.6
3	400°C	135	29.4
4	600°C	140	24.0
5	800°C	145, 270	13.7, 14.5

IV. CONCLUSIONS

- From TL Study of Ivory Soda It is found that as the annealing temperature increases from 200 to 800°C entire TL pattern changes and finally resolved as two peaks with slight variation in intensity. This may be due to various phase changes occurred while annealing the mineral from 200-800°C temperatures.
- From XRD of Ivory Soda the Crystallite size of Ivory Soda is calculated using Scherrer's formula and is found around 87.15 nm.
- 3. From the result obtained from the laser diffraction particle size analyzer, the average particle diameter of as received Ivory Soda mineral is 21.64 μm, and that of annealed and quenched(AQ) from 800°C Ivory Soda mineral is 23.17 μm.
- From TGA of Ivory Soda there is a constant phase changes observed in the temperature region312°C and 543°C.

Table.2: FTIR Spectra of Ivory Soda

Annealed & quenched from 800°C			As received Sample		
Band (Cm ⁻¹)	Transmittence (%)	Assignments	Band (Cm ⁻¹)	Transmittence (%)	Assignments
3622.5	91	Al-O-H (inter-octahedral)	3624.3	92	Al-O-H (inter-octahedral)
1788	79		1788	87	
1612.5	79	H-O-H Stretching	1612.5	88	H-O-H Stretching
1519.9	78	Aromatic Nitrate	1498.7	89	C-H Stretching
1018.4	27	Si-O-Si, Si-O Stretching	1001	38	Si-O-Si, Si-O Stretching
786.9	35	Si-O Stretching Si-O-Al Stretching (Al,Mg)O-H, Si-O(Mg,Al) Stretching	786.9	45	Si-O Stretching Si-O-Al Stretching (Al,Mg)O-H, Si-O(Mg,Al) Stretching
594	30	Si-O Stretching Si-O-Al Stretching	592.1	40	Si-O Stretching Si-O-Al Stretching

5. From FTIR study of Ivory Soda it is observed that the absorbing band around 1018 is due to Si-O-Si and Si-O stretching, since majority of the component in the mineral is SiO₂ and Al₂O₃. The absorption band around 786 is mostly due to Si-O-Al stretching.

REFERENCES

- [1] Murthy, K.V.R and Reddy, J.N. Thermoluminescence basic theory application and experiment, Feb. 2008, Pub. Nucleonix, Hyderabad.
- [2] Murthy, KVR, Patel, YS, Sai Prasad, AS., Natarajan, V, Page, AG, 2003 Radiation measurements, 36,483.
- [3] Mandavia,H.C..,Purohit,R.U and Murthy,K.V.R. Journal of Science Government of Gujarat, Vol.1, Issue:1/2010 Page.72-74
- [4] Aitken,M J. 1974, *Physics and Archaeology*) Oxford, U.K,Oxford Univ. Press.
- [5] Ralph E Grim, Clay mineralogy, New York: McGraw Hill Book Co, (1968)

- [6] Gadsen, J. A, Infrared spectra of minerals and related inorganic compounds, London: Butterworths, (1975)
- [7] Madejova, J. Vibrational Spectroscopy, 31, 1–10, (2003)
- [8] Heller Kallai, L, Appl. Clay Sci., 20, 27, (2001).
- [9] Preti Sagar Nayak and Singh, B. K, Bull. Mater. Sci., 30, 3, 235–238, (2007).
- [10] K.Ankama Rao, N.V.Poornachandra Rao and K.V.R Murthy, International Journal of Science Innovations and Discoveries, Vol 1(2), 21--28, (2011),Issue 2
- [11] K.Ankama Rao, N.V.Poornachandra Rao and K.V.R Murthy, Archives of Physics Research, Scholars Research Library, 2011, 2(4):89-93
- [12] K.Ankama Rao, N.V.Poornachandra Rao and K.V.R Murthy, International Journal of Luminescence and Applications, Vol.1(I) 2012
- [13] K.Ankama Rao, N.V.Poornachandra Rao and K.V.R Murthy, International eJournal of Mathematical Sciences, Technology and Humanities, 27 (2012) 264-269.

- [14] K.Ankama Rao, N.V.Poornachandra Rao, B.Subba Rao and K.V.R Murthy, World Applied Science Journal, 20(11):1565-1569, 2012.
- [15] K.Ankama Rao, N.V.Poornachandra Rao and K.V.R Murthy, KCG, Journal of Science, Vol.2(1), January-February 2013.