

PERHITUNGAN FILTRASI/ PENYARINGAN

Factor affected on filtration

- Pressure drop (ΔP)
- Area of filtering surface (A)
- Viscosity of filtrate (v)
- Resistance of filter cake (α)
- Resistance of filter medium (R_m)
- Properties of slurry (μ)

rate of filtration = driving force/resistance

- (ΔP) or
Pressure drop

Filter cake (α)
Filter medium (R_m)
Viscosity (μ)

Perhitungan Pressure Drop

- Aliran fluida dalam pipa (dengan asumsi: tidak ada beda elevasi, perbedaan kecepatan masuk dan keluar pipa tidak signifikan dan tidak ada kerja dari luar pada fluida) memberikan:

$$-\frac{(P_b - P_a)}{\rho g} = F \text{ atau } -\frac{(\Delta P_{cage})}{\rho g} = \frac{-(\Delta P_c)}{\rho g} = F = f \frac{Lv^2}{2gD} \quad (1)$$

Persamaan yang umum diketahui dalam aliran fluida: $-(\Delta P_c) \propto v^2$ (2)

Untuk aliran laminar: $f = \frac{64}{Re} = \frac{64\mu}{\rho v D}$ (3)

Substitusi persamaan (3) ke persamaan (2) menghasilkan :

$$-(\Delta P_c) = \frac{32\mu}{D^2} Lv$$

Sehingga pada aliran LAMINER : $-(\Delta P_c) \propto v$ (5)

Perhitungan Pressure Drop

- Aliran melalui medium berpori pada umumnya sangat lambat, sehingga bilangan Reynold (Re) kecil (aliran laminar).
- Persamaan aliran fluida melalui medium berpori selanjutnya dapat dianalogikan dengan rumus aliran fluida laminar dalam pipa.
- Untuk aliran dalam pori padatan nilai D dinyatakan dalam D_p yaitu diameter butiran partikel.

Perhitungan Pressure Drop

- Panjang lintasan aliran didalam kue padatan tidak identik dengan "Lc" (atau tebal kue).
- Panjang lintasan aliran (L) pada Pers 4 adalah panjang pori dimana fluida mengalir, dimana $L > L_c$.
- Panjang pori tidak diketahui dengan pasti (meskipun bias diestimasi dan faktor "turtuosity"nya).
- Pendekatan paling mudah adalah dengan mengambil asumsi bahwa:

Panjang pori \approx (tetapan) \times panjang
kue padatan.

atau,

$$L_c = K' \times L_f$$

Perhitungan Pressure Drop

- Sehingga:

$$-(\Delta P_c) = \frac{32\mu L_c}{D_p^2 K^i} v_{rill} \quad (7)$$

Dimana :

μ = viskositas fluida

v_{rill} = kecepatan rill fluida mengalir dalam pori.

- Kecepatan rill dari fluida, v_{rill} = kecepatan volumetric/luas total penampang lubang pori.
- Karena luas penampang lubang pori sulit untuk diukur/diketahui, maka persamaan (7) biasanya dinyatakan dalam kecepatan supervisial fluida, v , yaitu :

v = kecepatan superficial fluida = kecepatan volumetric/luas muka total aliran
= kecepatan volumetric/luas penampang kue

Perhitungan Pressure Drop

- Hubungan antara vrill dengan v dapat dituliskan sebagai berikut:

$$\frac{v_{rill}}{v} = \frac{\text{luas muka total}}{\text{luas lobang pori}} = \text{kons tan ta} = c'$$

- Sehingga persamaan (7) dapat dituliskan sebagai berikut :

$$-(\Delta P_c) = \frac{32\mu L_c}{D_p^2 K} c' v; \text{ dan jika } \frac{D_p^2 K}{32 c'} = \text{konstanta} = K; \text{ maka,}$$

$$-(\Delta P_c) = \frac{\mu L_c}{K} v \quad (8)$$

Dimana : K = factor permeabilitas pori

$$K = \frac{g_c D_p^2 F_{Re}}{32 F_f}$$

Dengan, F_{Re} = factor bilangan Reynold terhadap aliran dalam pori-pori

F_f = factor koreksi terhadap faktor friksi untuk aliran dalam pori,

Perhitungan Pressure Drop

- F_{Re} dan F_f merupakan fungsi dari porositas tumpukan padatan (bed) dan sphericity partikel

Piping Factor Factor as a function of possibility and subcavity.

Perhitungan Pressure Drop

- Persamaan (8) dapat dituliskan dalam bentuk lain,

$$v = \frac{K(-\Delta P_c)}{\mu L_c} \quad (10)$$

- yang menyatakan bahwa “kecepatan alir filtrate” (sebanding dengan volume filtrate tertampung) berbanding terbalik dengan tebal kue padatan”

Perhitungan Filtrasi Batch

- Massa padatan pada kue = massa padatan pada slurry mula-mula:

$$A \cdot L_c (1 - X) \rho_s = (V + A \cdot L_c \cdot X) \rho \times \frac{x}{1-x} \quad (11)$$

1-x

Dimana:

A = luas penampang kue padatan

L_c = tebal kue padatan

V= volum filtrate tertampung

ρ_s = rapat massa padatan

ρ = rapat massa cairan

X= porositas kue = (volume ruang kosong/volume total kue)

x= kadar padatan dalam slurry umpan filter = (massa padatan/massa slurry).

Penyusunan kembali persamaan (11) diatas menghasilkan:

$$V = \frac{\rho_s(1-x)(1-X) - \rho x X}{\rho x} A L_c \quad (12.a)$$

Atau,

$$L_c = \left(\frac{\rho x}{\rho_s(1-x)(1-X) - \rho x X} \right) \frac{V}{A} \quad (12.b)$$

$$\text{Kecepatan supervisial, } v = \frac{\text{volumetric flowrate}}{A} = \frac{(dV/dt)}{A} \quad (13)$$

Kombinasi persamaan (13) dengan persamaan (12.b) :

$$\begin{aligned} \frac{dV}{dt} &= A.v = \frac{A.K.(-\Delta P_c)}{V} = \frac{A.K.(-\Delta P_c)}{V} \left(\frac{\rho_s(1-x)(1-X) - \rho x X}{\rho x} \right) \frac{A}{V} \\ &= \frac{A^2.(-\Delta P_c)}{V} K \left(\frac{\rho_s(1-x)(1-X) - \rho x X}{\mu \rho x} \right) \end{aligned} \quad (14)$$

Jika didefinisikan tetapan filtrasi berdasarkan volume filtrate, C_v sebagai :

$$C_v = \frac{1}{2} \left(\frac{\mu \rho x}{\rho_s (1-x)(1-X) - \rho x X} \right) \quad (15.a)$$

Maka :

$$\frac{dV}{dt} = \frac{A^2 \cdot (-\Delta P_c)}{2 \cdot C_v \cdot V} \quad (15.b)$$

Jika persamaan diinginkan untuk dinyatakan dalam variable L_c , maka dengan mendiferensialkan persamaan (12.a) diperoleh,

$$dV = \frac{\rho_s (1-x)(1-X) - \rho x X}{\rho x} A dL_c \quad (12.c)$$

Subtitusi persamaan (12.c) kedalam persamaan (14) diperoleh,

$$\frac{dV}{dt} = \frac{\rho_s (1-x)(1-X) - \rho x X}{\rho x} A \frac{dL_c}{dt} = \frac{A^2 (-\Delta P_c)}{2 C_v V}$$

$$= \frac{A^2 (-\Delta P_c)}{2 C_v} = \left(\frac{\rho x}{\rho_s (1-x)(1-X) - \rho x X} \right)^2 \frac{1}{A L}$$

Perhitungan Filtrasi Batch

Atau,

$$\frac{dL_c}{dt} = \frac{(-\Delta P_c)}{2C_v} = \left(\frac{\rho x}{\rho_s(1-x)(1-X) - \rho x X} \right)^2 \frac{1}{L_c} \quad (16)$$

Jika didefinisikan kembali, C_L = tetapan filtrasi berdasarkan tebal kue, sebagai :

$$C_L = C_v \left(\frac{\rho_s(1-x)(1-X) - \rho x X}{\rho x} \right)^2 = \frac{\mu [\rho_s(1-x)(1-X) - \rho x X]}{2.K\rho x} \quad (17.a)$$

Maka,

$$\frac{dL_c}{dt} = \frac{(-\Delta P_c)}{2C_L \cdot L} \quad (17.b)$$

Integrasi persamaan (15.b) dari $t=0$ sampai t , menghasilkan hubungan antara volume filtrate tertampung terhadap waktu,

$$t = \frac{C_v}{A^2(-\Delta P_c)} V^2 \quad (18.a)$$

Integrasi persamaan (17.b) dari $t=0$ sampai t , menghasilkan hubungan antara tebal kue padatan tertampung terhadap waktu,

$$t = \frac{C_L}{(-\Delta P_c)} L_c^2 \quad (18.b)$$

- Persamaan (18.a) dan (18.b) tidak praktis, karena nilai $(-Pc)$ diukur antara dua permukaan kue padatan yang pada prakteknya sulit sekali untuk diukur.
- Pengukuran beda tekanan yang paling memungkinkan adalah antara beda tekanan antara dua sisi alat filtrasi, yang meliputi beda tekanan antara dua permukaan kue padatan + beda tekanan pada media filter + beda tekanan pada saluran-saluran dalam filter, yang secara keseluruhan dituliskan sebagai $(-\Delta P)$.

Jika digunakan $(-\Delta P)$, maka persamaan (15.b) menjadi :

$$\frac{dV}{dt} = \frac{\text{daya dorong}}{\text{tahanan kue} + \text{tahanan kain saring dan saluran}^2}$$
$$= \frac{(-\Delta P_c)}{(2.C_v.V/A^2) + (2.C_v.V_e/A^2)}$$

Atau,

$$\frac{dV}{dt} = \frac{A^2(-\Delta P)}{2.C_v(V+V_e)} \quad (19.a)$$

Dimana :

V_e = volum filtrate ekivalen

= volum filtrat tertampung yang memberikan kue yang ekivalen dengan tahanan aliran sebesar tahanan kain saring dan saluran-saluran filter.

Integrasi Persamaan (19.a) : $\int_0^t dt = \frac{2C_v}{A^2(-\Delta P)} \int_0^v (V + V_e) dV$

memberikan hasil: $t = \frac{C_v}{A^2 - (-\Delta P)} [V^2 + 2V \cdot V_e]$ (19.b)

Analog dengan persamaan (19.a), jika dinyatakan dalam ketebalan kue,

$$\frac{dL_c}{dt} = \frac{(-\Delta P)}{2 \cdot C_L (L + L_e)} \quad (20.a)$$

dimana integrasinya memberikan: $t = \frac{C_L}{(-\Delta P)} [L_c^2 + 2L_e \cdot L_c]$ (20.b)

dengan:

L_e = tebal kue ekivalen

- = tebal kue yang memberikan tahanan aliran sebesar tahanan kain saring dan salurean-saluran filter.

- Perlu diperhatikan bahwa persamaan-persamaan (19.b) dan (20.b) mengambil asumsi bahwa beda tekanan selama proses filtrasi adalah tetap. Jadi persamaan (19.b) dan (20.b) berlaku untuk filtrasi dengan $(-\Delta P)$ tetap.
- Pada dasarnya proses filtrasi dapat dijalankan dengan:
 - Beda tekanan $(-\Delta P)$, tetap; atau
 - Kecepatan, dV/dt , tetap.

Pada proses filtrasi dengan (dV/dt) tetap, $(-\Delta P)$, akan berubah selama proses persamaan (19.a) menjadi :

$$(-\Delta P) = \underbrace{\left(\frac{2 \cdot C_v}{A^2} \frac{dV}{dt} \right)}_{tetap} (V + V_e) \quad (21)$$

Sehingga untuk menjaga (dv/dt) tetap, maka $(-\Delta P)$ harus dinaikkan secara linier terhadap V .

Dengan cara yang sama, persamaan (20.a) menjadi :

$$(-\Delta P) = \underbrace{\left(2C_L \frac{dL_c}{dt} \right)}_{tetap} (L_c + L_e) \quad (22)$$

Terlihat bahwa $(-\Delta P)$ juga harus dinaikkan secara linier terhadap L_c ,

Siklus Operasi Filter Batch

- Pada feilter batch, satu siklus operasi terdiri dari :
 - Filtrasi
 - Pencucian (washing)
 - Bongkar pasang
- Jika kue tidak perlu dicuci, maka siklus hanya terdiri atas 2 tahap, yaitu filtrasi dan bongkar pasang.
- Kadang-kadang, diinginkan kue agak kering sehingga diperlukan proses dewatering dengan cara pemvakuman disisi belakang kue atau dengan mengalirkan udara kering tekan disisi muka kue.

CONTOH KASUS

Sebuah filter batch dengan luas 10 ft^2 beroperasi pada beda tekanan tetap 40 psig.

Filter dijalankan untuk menyaring slurry CaCO_3 dalam air. Data volum filtrat tertampung

Waktu, menit	10	20	30	45	60
Volume filtrat, ft^3	141	215	270	340	400

- Slurry mengandung sedikit garam, sehingga kue harus dicuci

Jika filtrasi dihentikan setelah 70 menit, berapa volum filtrate yang tertampung?

PENYELESAIAN

- Untuk mengetahui volume filtrate setelah 70 menit, dapat digunakan persamaan (19.b),
$$t = \frac{C_v}{A^2 - (-\Delta P)} [V^2 + 2V \cdot V_e]$$
- Pertama kali harus diestimasi dulu nilai parameter-parameter Cv dan V_e dari data percobaan

Dari persamaan (19.a) yang dimodifikasi, diperoleh :

$$\frac{dt}{dV} \approx \frac{t_{i+1} - t_i}{\Delta V} = \frac{2 \cdot C_v}{A^2 (-\Delta P)} (V + V_e) = \underbrace{\frac{2 \cdot C_v}{A^2 (-\Delta P)}}_{slope} V + \underbrace{\frac{2 \cdot C_v}{A^2 (-\Delta P)} V_e}_{intersep}$$

- Data percobaan diplotkan antara $(dt/dV \approx t_{i+1}-t_i)/\Delta V$ versus rata-rata volum filtrate tertampung pada rentang waktu tsb (V_{avg})

t , menit	10	20	30	45	60
V , ft^3	141	215	270	340	400
$(t_{i+1}-t_i)/\Delta V$	$(20-10)/(215-141)$ = ...	$(30-20)/(270-215)=$...	$(45-30)/(340-270)=$...	$(60-45)/(400-340)=$...	-
V_{avg} , ft^3	$\frac{1}{2}(215+141)$	$\frac{1}{2}(270+215)$	$\frac{1}{2}(340+270)$	$\frac{1}{2}(340+400)$	

Dari slope dan intersep kurva (dt/dV) vs V_{avg} maka parameter-parameter: C_v dan V_e dapat dihitung.

Volum filtrat tertampung pada waktu 70 menit dapat dihitung dengan persamaan (19.b) diatas.

PERHITUNGAN UNTUK FILTER KONTINYU

Filter cycle for illustrative example.

Perhitungan filter kontinyu akan dibatasi pada *rotary drum filter* (RDF). Meskipun demikian, pendekatan pada RDF dapat diterapkan dengan cara analog pada filter kontinyu yang lain.

Gambar disamping merupakan ilustrasi dari suatu RDF.

Jika:

A = luas permukaan filter
 $(-\Delta P)$ = beda tekanan pada dua sisi filter.

N = kecepatan putar filter,
putaran/menit.

ψ = fraksi tercelup,
luas filter tercelup/luas filter total.

PERHITUNGAN UNTUK FILTER KONTINYU

Ingin dicari: volume filtrat yang diperoleh setiap saat.

Perhitungan RDF pada dasarnya dapat dicari dengan mengembangkan perhitungan pada filter batch. Persamaan waktu filtrasi untuk filter batch:

$$t_f = \frac{C_v}{A^2(-\Delta P)} [V^2 + 2V \cdot V_e]$$

Persamaan diatas dapat dituliskan dalam bentuk,

$$t_f = \frac{C_v}{A^2(-\Delta P)} \left[\left(\frac{V}{A} \right)^2 + 2 \left(\frac{V}{A} \right) \left(\frac{V_e}{A} \right) \right]$$

Jika didefinisikan :

$V/A = v$ = volume filtrate tertampung per satuan luas filter, selama waktu t

$V_e/A = v_e$ = volume ekivalen per satuan luas filter.

$$\text{Sehingga : } t_f = \frac{C_v}{(-\Delta P)} [v^2 + 2vv_e] \quad (27)$$

PERHITUNGAN UNTUK FILTER KONTINYU

Misalnya ditinjau 1 satuan luasan filter, ψ adalah luasan filter tercelup per satuan total filter (ekivalen dengan luasan filtrasi/luas total). Jika T (= perioda putaran) adalah waktu yang dibutuhkan untuk 1 putaran penuh, maka selama waktu T tersebut fraksi luasan filter yang tercelup akan tercelup dalam slurry selama ψT dengan volum filtrat sebanyak v . Sehingga persamaan (27) menjadi:

$$\psi T = \frac{C_v}{(-\Delta P)} [v^2 + 2vv_e] \quad (27.a)$$

Untuk setiap satuan waktu, setiap luasan filter akan menghasilkan volume filtrat sebanyak $v' = v/T = (v/(1/N)) = N \cdot v$.

PERHITUNGAN UNTUK FILTER KONTINYU

Jika luas total filter adalah A , maka total volum filtrat yang dihasilkan persatuan waktu adalah: $V = A \cdot v' = A \cdot N \cdot v$, sehingga $v = (V/(AN))$. Substitusi ke persamaan (27.a) menghasilkan,

$$\psi T = \frac{C_v}{(-\Delta P)} \left[\left(\frac{V'}{A \cdot N} \right) + 2v_e \left(\frac{V'}{A \cdot N} \right) \right] \rightarrow \psi \left(\frac{1}{N} \right) = \frac{C_v}{A^2 (-\Delta P)} \left[\left(\frac{V'}{N} \right) + 2v_e A \left(\frac{V'}{N} \right) \right]$$

Sehingga diperoleh persamaan perancangan untuk RDF,

$$\frac{\psi}{N} = \frac{C_v}{A^2 (-\Delta P)} \left[\left(\frac{V'}{N} \right) + 2v_e \left(\frac{V'}{N} \right) \right] \quad (28)$$