

Mass Transfer-I

Crystallization


DEPARTMENT OF CHEMICAL ENGINEERING
Thapar Institute of Engineering & Technology
Patiala (Punjab), INDIA-147004

Dr. Avinash Chandra
(Ph.D., IIT Kanpur)
Associate Professor

Web: <http://www.thapar.edu/faculties/view/Dr-Avinash-Chandra/ODU=/Mg==>

Crystallization

Introduction

- Crystallization refers to the formation of solid crystals from a homogeneous solution.
- It is a solid-liquid separation technique
- Used to produce
 - Sodium chloride
 - Sucrose from a beet solution
 - Desalination of sea water
 - Separating pharmaceutical product from solvents
 - Fruit juices by freeze concentration
- Crystallisation requires much less energy than evaporation
- e.g. water, enthalpy of crystallisation is 334 kJ/kg and enthalpy of vaporisation is 2260 kJ/kg


ti

3

Crystal

- A crystal is a solid form of substance (ice)
- Some crystals are very regularly shaped and can be classified into one of several shape categories such rhombic, cubic, hexagonal, tetragonal, orthorhombic, etc.
- With pharmaceuticals, crystals normally have very irregular shapes due to dendritic growth which is a spiky type appearance like a snowflake. It can be difficult to characterise the size of such a crystal.
- Crystals are grown to a particular size that is of optimum use to the manufacturer. Typical sizes in pharmaceutical industry are of the order of 50 μm .

A crystal is the most highly organised type of non-living matter. It is characterised by the fact that its constituent particles like atoms or molecules or ions are arranged in an orderly three-dimensional arrays called *space lattices*. The angles made by corresponding faces of all crystals of the same material are equal and characteristic of that material, although the size of the faces and edges may vary.


ti

4

Dr. Avinash Chandra

Cont...

Paracetamol crystals precipitated from acetone solution with compressed CO₂ as anti-solvent using the GAS technique


Source <http://www.ipe.ethz.ch/laboratories/spl/research/crystallization/project05>

ti

5

Dr. Avinash Chandra

Cont...

- In general, crystallisation should be a straight forward procedure. The objective is to grow crystals of a particular size or crystal size distribution (CSD). If this is not successful, problems that can occur are:
 - Inconsistency from batch to batch
 - Difficult to stir and filter
 - Crystals damaged in filtration/agitation
 - Creation of polymorphs
 - Difficult to dry

ti


6

3

Dr. Avinash Chandra

Crystal Size Distribution (CSD)

The following CSD is very common. 50 μm crystals are the desired outcome in this crystallisation. However, some fines are created also.


ti

7

Dr. Avinash Chandra

Classification of Crystal

Cubic: Three equal rectangular axes.

Tetragonal: Three rectangular axes, two of which are equal and different in length from the third.

Hexagonal: Three equal coplanar axes inclined to 60° to each other and a fourth axis different in length from the other three and perpendicular to them.

Trigonal: Three equal and equally inclined axes.

ti

8

Cont...

Orthorhombic: Three unequal rectangular axes.

Monoclinic: Three unequal axes, two of which are inclined but perpendicular to the third.

Triclinic: Three mutually inclined and unequal axes, all angles unequal and other than 30° , 60° and 90° .

ti

9

Cont...

Triclinic		Monoclinic		Orthorhombic			
$\alpha, \beta, \gamma \neq 90^\circ$ 	$\alpha \neq 90^\circ, \beta, \gamma = 90^\circ$ 	$\alpha \neq 90^\circ, \beta, \gamma = 90^\circ$ 	$a \neq b \neq c$ 	$a \neq b \neq c$ 	$a \neq b \neq c$ 	$a \neq b \neq c$ 	
Rhombohedral 	$a \neq c$ 	$a \neq c$ 	$a \neq c$ 	$a = b = c$ 	$a = b = c$ 	$a = b = c$ 	
	Tetragonal 		Hexagonal 	Cubic (or isometric) 			

ti

10

Crystallisation

Crystallization is a process in which the solid particles are formed from a homogeneous phase. During the crystallization process, the crystals form from a saturated solution. The mixture of crystals and the associated mother liquor is known as *magma*. The advantages of crystals are given below:

- (i) uniform size and shape
- (ii) ease in filtering and washing
- (iii) caking tendency is minimised
- (iv) high purity
- (v) they do not crumble easily

Major steps in crystallisation process


Dr. Avinash Chandra

Solutions, Solubility and Solvent


- A solid substance (solute) is termed soluble if it can dissolve in a liquid (the solvent) to create a **solution**
- The **solution** is a homogenous mixture of two or more components
- **Solubility** is normally (but not always) a function of temperature
- **Solubility** can change if the composition of the solvent is changed (e.g. if another solvent is added)
- **Solubility** is usually measured as how many grams of **solvent** can be dissolved in 100 grams of solute

ti

13

Dr. Avinash Chandra

Solubility curve


ti

14

Saturation

- An Unsaturated or Undersaturated solution can dissolve more solute
- A saturated solution is one which contains as much solute as the solvent can hold
- A Supersaturated solution contains more dissolved solute than a saturated solution, i.e. more dissolved solute than can ordinarily be accommodated at that temperature
- Two forms of supersaturation
 - Metastable – just beyond saturation
 - Labile – very supersaturated
- Crystallisation is normally operated in the metastable region


ti

15

Solubility curve - Saturation diagram

- **Stable zone** – crystallisation not possible
- **Metastable zone (MSZ)** – crystallisation possible but not spontaneous
- **Supersaturated or Labile** – crystallisation possible and spontaneous

We need a supersaturated solution for crystallisation


ti

16

Dr. Avinash Chandra


Cont...

Point a: The solution is undersaturated; crystals of all sizes dissolve

Point b: Equilibrium between a saturated solution and crystals that can be seen by naked eyes

Point c: Metastable region; crystals can grow but cannot nucleate


Point d: Spontaneous nucleation of very small crystals, that are invisible to the naked eyes, occurs


ti

17

Dr. Avinash Chandra

Cont...Source: <http://www.nzifst.org.nz/unitoperations/conteqseparation10.htm>

ti

18

Supersaturation, ΔC

- Supersaturation is the driving force for
 - Nucleation
 - Crystal Growth
- Creation and control of supersaturation is the key to successful crystallisation


High $\Delta C \Rightarrow$ High Crystal Growth + High Nucleation

- High nucleation means a lot of fines (filtration problems)
- High crystal growth means inclusion of impurities
- ΔC is usually maintained at a low level in the pharmaceutical industry so the right CSD is achieved

ti

19

Cont...


- Kelvin equation: a relationship between solubility and crystal size

$$\ln\left(\frac{c}{c_s}\right) = \frac{4v_s\sigma_{s,L}}{vRTD_p}$$

v_s : molar volume of the crystals
 $\sigma_{s,L}$: interfacial tension
 v : number of ions/molecule of solute
 c/c_s : supersaturation ratio (=S)

- Relative supersaturation

$$s = \frac{c - c_s}{c_s} = \frac{c}{c_s} - 1 = S - 1$$

In practice, s is usually less than 2%

ti

20

Achieving Supersaturation (Crystallisation Techniques)

For crystallization we need to achieve supersaturated solution

In general supersaturation is achieved by following methods

➤ Cooling a solution

- If supersaturation is a function of temperature

➤ Removal of the solvent by evaporation

- Where supersaturation is independent of temperature (e.g. common salt)


➤ Addition of another solvent to reduce solubility

- When solubility is high and above methods are not desirable, or in combination with above methods
- The new solvent is called the anti solvent and is chosen such that the solubility is less in this new solution than it was before

ti

21

Cont...


ABC - If A is cooled, spontaneous nucleation not possible until C is reached. No loss of solvent


ADE - If solvent is removed, nucleation occurs at E

Can combine cooling and evaporation

ti

22

Dr. Avinash Chandra

Cont...

ti


23

Cont...

Dr. Avinash Chandra

Typical phase diagram: The components in solution consist of the product (ordinate) and the precipitating reagent (abscissa). The lines with arrows outline one possible way of performing the crystallization.


- The supersaturation must be above a certain value before nucleation will begin
- Metastable region : the supersaturation is low that nucleation will not start
- Once the supersaturation has been raised enough to be in the labile region, nucleation can begin
- At this point, crystals begin to grow, and the supersaturation decreases
- If the supersaturation becomes too great, the nucleation rate will be too great, and amorphous precipitate will result


ti

24


Dr. Avinash Chandra

Cont...

ti

25

Dr. Avinash Chandra

Phase diagrams


ti

26

13

Course of Crystallization Experiment

Dr. Avinash Chandra


References

Dr. Avinash Chandra


Mass Transfer
Theories for Mass Transfer Coefficients
Lecture 9, 15.11.2017, Dr. K. Wegner

- Lecture notes/ppt of Dr. Yahya Banat (ybanat@qu.edu.qa)

CHEMICAL ENGINEERING AND CHEMICAL PROCESS TECHNOLOGY - Vol. II - Mass Transfer Operations: Absorption and Extraction - José Coca, Salvador Ordóñez and Eva Díaz.

MASS TRANSFER OPERATIONS: ABSORPTION AND EXTRACTION

José Coca, Salvador Ordóñez, and Eva Díaz
Department of Chemical Engineering and Environmental Technology, University of Oviedo, Oviedo, SPAIN

ti

28