

Course Distribution

Resource

Books

> Relevant journal papers mentioned in the individual topics

A liquid is a hen-pecked husband whereas a solid particle is a male chauvinist.....

Physical

- Hardness, Softness
- Tenacity, Brittleness, Friability
- Structure, Fracture
- Friction
- Aggregation, Stickiness
- Colour, lustre (shine/gloss)
- Electro-conductivity
- Magnetic susceptibility

2. Physio-Chemical

- Surface Properties- Adhesion, Contact angle
- Change in magnetic properties by heat
- Change in properties on adding depressants, activators

Soft mineral - Gallium

aquamarine

heliodor

beryl +

morganite

emerald

Individual solid particles are characterized by their

- (1) Size
- (2) Shape
- (3) Density

Note:

- > Particles of homogeneous solids have the same density as the bulk material.
- ➤ Particles obtained by breaking a composite solid such as a metal bearing ore, have various densities, usually different from the density of the bulk material.
- > Size and shape are easily specified for regular particles such as cubes and spheres but for irregular particles (such as mica flakes) the terms size and shape must be properly defined.

How to define the size of a irregular particle?

What else can be done to empirically define a particle size?

- Geoffrey Martin, 1923: Defined the size of an irregular particle as length of line bisecting the particle into two equal areas. The bisecting line is taken parallel to a fixed direction, irrespective of the orientation of the particle
- 2. L. R. Feret, 1930: The Feret diameter or Feret's diameter is a measure of an object size along a specified direction. In general, it can be defined as the distance between the two parallel planes restricting the object perpendicular to that direction.

Fails to define the actual size and shape of irregular particle

Mineral processing design and operations: an 1. G Martin, CE Blyth, H Tongue - Transactions of the Ceramic Society, 1923 introduction. Elsevier, 2016.

2. Feret, L. R. La grosseur des grains des matières pulvérulentes. 1930

> Size of an irregular particle can be broadly defined as

The size of spherical particle having the same controlling characteristic as particle under consideration

What do we mean by *controlling characteristic?*

Irregular particle

Depends on the system/process on which the particle is involved

Free Settling — Mass (d_v)

Dpe

Equivalent par

Definitions of derived diameter

- 1. Surface diameter, d_s : the diameter of sphere having same surface area as the particle
- 2. Volume diameter, d_v : the diameter of sphere having same volume as the particle
- Drag diameter, d_d : the diameter of sphere having the same resistance to motion as the particle in a fluid of the same viscosity and at the same velocity
- Projected diameter, d_p : the diameter of the sphere having the same projected area as the particle when viewed in a direction perpendicular to a plane of stability
- 5. Stokes diameter, d_{st} : $d_{st} = (d_v^3/d_d)^{1/2}$ the free falling velocity in the laminar region
- 6. Sieve diameter, d_{avg}: the width of the minimum square aperture through which the particle will pass
- 7. Volume surface diameter (Sauter diameter) d_{vs} : $d_{vs} = d_v^3/d_s^2$, the diameter of a sphere having same specific surface area as the particle under considertion

Different Shapes:

Spherical

Angular

Spongy

Acicular

Flakey

Irregular

Particle shape

One of the method of defining shape is by using the term *sphericity* (ϕ_s). The sphericity is defined as the ratio of surface area of a sphere, having the same volume as that of the particles, to the actual surface area of the particle

$$\phi_{s} = \frac{\pi d_{v}^{2}}{S_{p}} \qquad \dots (1)$$

Where, d_v is the volume diameter of the particle and S_p is the actual surface area of the irregular particle

Shape factor

The reciprocal of sphericity is called the shape factor or surface shape factor (λ_s)

$$\lambda_s = \frac{1}{\phi_s} \qquad \dots (2)$$

Problem 1: Find the sphericity and Shape factor of a cubical particle of a side a

Volumetric diameter of the particle :

$$y_{p} = \frac{\pi}{6} d_{v}^{3} \implies d_{v} = \left[\frac{6V_{p}}{\pi}\right]^{\frac{1}{3}} = \left[\frac{6a^{3}}{\pi}\right]^{\frac{1}{3}} = (1.24)a$$

Sphericity:
$$\phi_s = \frac{\pi d_v^2}{S_p} = \frac{\pi (1.24a)^2}{6a^2} = 0.806$$
 Shape factor: $\lambda_s = \frac{1}{\phi_s} = \frac{1}{0.806} = 1.24$

Shape factor:
$$\lambda_s = \frac{1}{\phi_s} = \frac{1}{0.806} = 1.24$$

Specific surface ratio (n)

Ratio of the specific surface (surface per unit mass, s_p) of the particle to the specific surface of a spherical particle of the same diameter πd^2

 $s_{ps} = \frac{\text{Specific surface area of the actual particle (s}_{p})}{\text{Specific surface area of the spherical particle of same diameter (s}_{ps})}$

$$n = \frac{s_p}{\left(\begin{array}{c} 6 \end{array}\right)} \qquad \Rightarrow \quad s_p = \frac{6n}{\rho_s d_{avg}} \qquad \dots (3)$$

Where, ρ_s is the density of the particle and the average size of the particle is d_{ava}

Relation with sphericity

From the definition of sphericity we have (from equation 1)

$$S_p = \frac{\pi d_v^2}{\phi_s}$$

Recall, S_p is the actual surface area of the irregular particle

So, specific surface area will be

$$s_p = \frac{S_p}{Mass \ of \ the \ particle}$$

$$= \frac{S_p}{Volume \ of \ the \ particle \times density} = \frac{\frac{\pi d_v^2}{\phi_s}}{\frac{\pi d_v^3}{6} \times \rho_s} = \frac{6}{d_v \rho_s \phi_s} \dots (4)$$

From equation 3 and 4

$$\frac{6n}{\rho_s d_{avg}} = \frac{6}{d_v \rho_s \phi_s}$$

$$n = \left(\frac{d_{avg}}{d_{v}}\right) \frac{1}{\phi_{s}} \quad \dots (5)$$

stable polymorph of calcium carbonate (CaCO₃)

Natu

form

sulfic

Specific surface ratio (n)

Volume shape factor (λ_v)

- > Sometimes used to calculate the volume of an irregular particle
- > Volume of an irregular particle is assumed to be proportional to the cube of its diameter (which is true for a spherical particle)

$$V_p \alpha d_{avg}^3$$
 or $V_p = \lambda_v d_{avg}^3$ (6)

- \triangleright The constant of proportionality λ_{v} is called the *volume shape factor*
- $\succ \lambda_{\nu}$ is actually not constant (though designated as shape factor) but a function of the particle size.
- \succ In number of cases the variation of λ_{ν} with particle size is not very large and an average value is considered for calculation.

Mixed Particle Sizes

- > In real industrial process, we normally deal with mixtures of particles of different sizes.
- The mixture can be separated into a number of fractions with each fraction consisting of particles of given size d_{avai}
- \triangleright Let m_i be the total mass of the ith fraction.
- The specific surface of the ith fraction can be calculated using equation 3 as

$$s_i = \frac{6n_i}{\rho_s d_{avg_i}} \qquad \dots (7)$$

> The surface area of the ith fraction

$$S_i = m_i s_i = \frac{6n_i m_i}{\rho_s d_{avg_i}}$$
(8)

Mixed Particle Sizes

The specific surface area of the mixture (s_m)

$$s_{m} = \frac{Total \ surface \ area \ of \ all \ fractions}{Total \ mass \ of \ mixture}$$

$$= \frac{6n_{1}m_{1}}{\rho_{s}d_{avg_{1}}} + \frac{6n_{2}m_{2}}{\rho_{s}d_{avg_{2}}} + \dots = \frac{6n_{1}m_{1}}{\rho_{s}d_{avg_{1}}} + \frac{6n_{2}m_{2}}{\rho_{s}d_{avg_{2}}} + \dots$$

$$= \frac{6n_1x_1}{\rho_s d_{avg_1}} + \frac{6n_2x_2}{\rho_s d_{avg_2}} + \dots$$

Where, x_i is the mass fraction of the ith fraction in the mixture= (m_i/M) and M is the total mass of the system

$$s_m = \left(\frac{6}{\rho_s}\right) \sum \frac{n_i x_i}{d_{avg_i}}$$

Recall n is the *specific surface ratio*

Mixed Particle Sizes

➤ Number of particles in the ith sample (N_i):

$$N_{i} = \frac{Mass\ of\ the\ sample}{Mass\ of\ a\ single\ particle} = \frac{m_{i}}{\rho_{s}V_{pi}} = \frac{m_{i}}{\rho_{s}[\lambda_{vi}d_{avgi}^{3}]}$$

> Total number of particles per unit mass of the mixture :

$$\overline{N} = \frac{\sum N_i}{M} = \frac{1}{\rho_s} \sum \frac{x_i}{[\lambda_{vi} d_{avgi}^3]} \dots (9)$$

Note: If the distribution of the particle (x_i vs d_{avgi}) is known the specific surface area and the number of particle per unit mass of the mixture can be calculated.

Problem 2. Size distribution data of a sample of sand of specific gravity 2.65 is shown in the table below. Calculate the specific surface area of the sample. Assume the volume equivalent diameter of the particle is same as the average diameter of the particle in each sample. Sphericity and density of sand is given as 0.9 and 2.65 respectively.

Size of each fraction (d_{avgi}, cm)	Wt % (w _i)
0.0853	7
0.0726	10.4
0.0511	14.2
0.0359	13.6
0.0253	9.2
0.0182	8.1
0.0128	8.2
0.0089	5.1
0.0037	24.2

Size of each fraction (d_{avgi} , cm)	Wt % (w _i)	Weight fraction (x_i)	x _i /d _{avgi}
0.0853	7	0.07	0.820633
0.0726	10.4	0.104	1.432507
0.0511	14.2	0.142	2.778865
0.0359	13.6	0.136	3.788301
0.0253	9.2	0.092	3.636364
0.0182	8.1	0.081	4.450549
0.0128	8.2	0.082	6.40625
0.0089	5.1	0.051	5.730337
0.0037	24.2	0.242	65.40541
			\sum 94.44921

The specific surface area of the mixture (s_m) is given as

$$s_m = \left(\frac{6}{\rho_s}\right) \sum \frac{n_i x_i}{d_{avg_i}}$$
 recall n is the *specific surface ratio*

The relation between specific surface ratio with the shpericity is given as

$$n = \left(\frac{d_{avg}}{d_v}\right) \frac{1}{\phi_s}$$
 volume equivalent diameter

In the problem statement it is given that $d_{avg} = d_v$

So,
$$n = \frac{1}{\phi_s}$$
 and specific surface ratio will be $s_m = \left(\frac{6}{\phi_s \rho_s}\right) \sum \frac{x_i}{d_{avg_i}}$

The *specific surface ratio* of the sand is
$$= \left(\frac{6}{0.9 \times 2.65}\right) \times 94.44921 = 237.60 \frac{cm^2}{gm}$$

The average particle size for a mixture of particles may be defined in several ways.

1) arithmetic mean :
$$D_A = \frac{\sum N_i d_i}{\sum N_i}$$

4) Volume mean :
$$D_{v} = \frac{\sum N_{i} d_{i}^{T}}{\sum N_{i} d_{i}^{3}}$$

2) Length mean :
$$D_L = \frac{\sum N_i d_i^2}{\sum N_i d_i}$$

5) Square root mean:
$$D_{SR} = \left[\frac{\sum N_i d_i^2}{\sum N_i}\right]^{\frac{1}{2}}$$

3) Surface mean :
$$D_S = \frac{\sum N_i d_i^3}{\sum N_i d_i^2}$$

6) Cube root mean:
$$D_{CR} = \left[\frac{\sum N_i d_i^3}{\sum N_i}\right]^{1/3}$$

7) Harmonic mean:
$$D_H = \left| \frac{\sum N_i}{\sum (N_i / d_i)} \right|$$

Problem 3: Calculate the statistical average diameters

Number of particles, N_i	Particle size, d; (microns)
155,000	2.0
25,600	5.0
6,200	10.0
1,750	20.0
660	30.0
156	40.0
100	50.0
87	60.0

 $D_A = 3.0 \text{ microns}$

 $D_L = 7.0 \text{ microns}$

 D_S = 21.0 microns

 D_V = 36.4 microns

 D_{SR} = 4.6 microns

 D_{CR} = 7.6 microns

 D_H = 2.3 microns

What we have learned?

➤ Different particle properties

> Quantification techniques for particle size, and shape

> Estimation of particle properties in a mixture of particles

> Statistical techniques for finding the average diameter of the particle in a mixture