

Dissolution viewed as a process

A. Magnaldo

▶ To cite this version:

A. Magnaldo. Dissolution viewed as a process. Hydrometallurgy course, Mar 2016, Trondheim, Norway. cea-02442327

HAL Id: cea-02442327 https://cea.hal.science/cea-02442327

Submitted on 18 Mar 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

DE LA RECHERCHE À L'INDUSTRIE

DISSOLUTION VIEWED AS A PROCESS

Speaker: Alastair MAGNALDO

ENVIREE MEETING – 22ND OCTOBER 2015

DISCLAIMER!

Thank you for coming!

I do not know the level of all the people present, so I will talk-show on « what happens in dissolution processes », bringing general ideas as they come without being specific!

Part I - General discussion on Reaction – Transport - Accumulation

Part II – Focus on how to formulate the reaction part

Part III – A quick example of a more complicated process

Part IV – Back to accumulation and neo-formed solids

PART I - GENERAL DISCUSSION ON REACTION – TRANSPORT - ACCUMULATION

GLOBAL DISSOLUTION PHENOMENA

The global chemistry

- Chemical species and their chemical reactions
- Kinetics and reaction products

The solid

- The reactive solid is hard to de
- In permanent fast evolution

Accumulation

- Reaction products accumulate
- Reaction consumes reagents
 Induce Secondary Reactions;
 - Catalysis
- (Re)-Precipitation...
- Gas nucleation
- = a variable set of reactions

Transport

- Chemical species are produced locally.
- Transport decides where products accumulate

SOLID-LIQUID REACTION MECHANISMS

- Charactitated theacterising acclifforslatione actionslip acclifforslatione actions in the content of the conten
 - 1 Examination of the product of the
 - ②: diffusion of reagents in the pores
 - ③: eventual adsorption of reagents on the solid
- Accumidation timpresent
 - 🗓 : क्षप्रतारंपने विहुत्तारं के अपनारंपने कि स्थानिक स्थानिक

 - ight in the scale of the external boundary layer, ight in the scale of the bulk liquid
- Mainly Two kinds of controlling phenomena:
 - Chemical reaction controlled dissolution
 - Diffusion controlled dissolution

REAL SAMPLES

EXAMPLE

EXAMPLE OF THE EFFECT OF TRANSPORT ON ACCUMULATION

- Observation of the dissolution of a sintered UO₂ pellet
- Here the effect of accumulation introduces a secondary catalyzed reaction
- Dissolves according to very different time scales:
 - Pellet crumbles apart within~ 20 min; STRONG ACCUMULATION
 - Dislodged particles dissolve slowly within ~ 24 h; NO ACCUMULATION

LETS FINISH FOR A MOMENT WITH ACCUMULATION

- But always bear in mind that for a cost effective process, we want:
 - the smallest ratio of reagent over solid (high solid concentration)
 - fast global chemical kinetics in order to limit hold-up (or size of plant)

Both ask for high accumulation

The problems induced by accumulation of all products and at all scales will generally be a good indicator of the feasability and economical viability of a dissolution process

SO WHO CONTROLS THE GLOBAL REACTION?

With chaining mechanisms, the slowest controls the global rate

With parallel mechanisms the fastest controls the global rate

SO WHO CONTROLS THE GLOBAL REACTION?

CES

EXTERNAL TRANSPORT IN MORE DETAIL

- 1 $N_{diff} = k_D(c_{bulk} c_{surface})$ Is the flux density of matter in mol.s⁻¹.m⁻² k_D is the matter transfer conductance in m.s⁻¹
- ② k_D depends on the thickness of the bouldary layer, δ , as $k_D = \frac{D}{\delta}$
- Obviously, hydrodynamics determine the boundary layer thickness. Many correlations (unproven experimentally determined) give the Sherwood number, for example : $Sh = \frac{k_D \emptyset_{particule}}{D} = 2 + 1.8 \times Re^{1/2} Sc^{1/3} \text{(Ranz-Levenspiel for small particules)}$ δ ranges from 10 to 100's of μ m.

Implications:

- Bad hydrodynamics (thick boundary layer) usually control the reaction, but,
- dissolution of very small particules is not diffusion controlled, meaning that
- the end part of complete dissolution is always chemically controlled

PART II - A FOCUS ON « REACTION »

THE SURFACE REACTION IN BRIEF

$$N_{reaction} = -r$$
 is the reaction flux density of matter in mol.s⁻¹.m⁻² which can be converted into a speed in m.s⁻¹

$$N_{reaction} = -r(\mathsf{T}^{\circ}, c_{surface}, \ldots)$$

So who said « difficult » ? A working equilibrium is $N_{reaction} = -r = N_{diff} !!$

See the following example with accumulation and catalysis:

$$N_{diff} = k_D(c_{bulk} - c_{surface})$$
 $N_{reaction} = -r = N_{diff} !!$

A COMPLICATED CASE MADE SIMPLE

Autocatalysis consists of 2 parallel reactions – initiation – catalysis

$$u_R R \to \nu_P P + \nu_Z \mathbf{Z}$$

$$\nu_R R + \nu_Z' \mathbf{Z} \to \nu_P P + (\nu_Z + \nu_Z') \mathbf{Z}$$

$$r \propto \frac{v}{v_0} = X^{n_1} + \omega X^{n_2} (1 - X)^p$$

 $X = \frac{local\ acid\ concentration}{initial\ bulk\ concentration}$

 UO_2

X=local acid/initial acid

particles equilibrium point:

YOU DIDN'T GET AWAY WITH IT !!!

① $N_{reaction} = -r$ is the reaction flux **density** of matter in mol.s⁻¹.m⁻²

 $n_{reaction} = N_{reaction} \times S_{reaction}$ is the reaction flux

 $S_{reaction}$ is the reactive surface

2 $n_{diff} = N_{diff} \times S_{any \ surface \ as \ long \ as \ a \ vectoriel \ product \ is \ considered$ and can be for ex. a "geometrical enveloppe" of the surface

$$-r \times S_{reaction} = k_D(c_{bulk} - c_{surface}) \times S_{geo}$$
 is the real relation

WHAT IS THE REACTIVE DISSOLUTION SURFACE $S_{reaction}$?

- It's impossible to measure "per se" except in some exceptional cases,
- It's reaction dependant !!! slow reaction kinetics = more surface involved
- Bottleneck effects

Strong time variability

Gauthier et al.

WHAT IS THE REACTIVE DISSOLUTION SURFACE $S_{reaction}$?

- More importantly, the elementary crystal domains do not react in the same manner,
- as is the case of crystals; dissolution speed depend on crystal **habit**.

Disclaimer: case of metal oxyde and multisite surface complexation and charge distribution model, maybe wrong but who cares... the principle is OK

- Some crystal faces are more reactive, others probably inactive!
- Proportion of active faces increase and decrease as dissolution progresses.

HOW DO WE DEAL WITH THESE ISSUES?

- Literature shows that although we do try... but we can't deal with these issues
- In practice for a *solid particle* we use Noyes and Whitney equation (1897), far from saturation:

$$\frac{dm}{dt} = r \times S_{reaction} = -k \times S_{geo}$$
 Reaction flux density

Disclaimer: spherical particules, 1 reagent etc..

Dissolution constant, or **ignorance factor**! englobing everything we don't know, and very often in literature:

- doesn't vary with time
- doesn't vary with the kinetics
- doesn't vary with the particles' diameter etc..

And basically says that

 $S_{reaction}$ always $\propto S_{geo}$!

$$\begin{cases} \frac{dR}{dt} = -k_0 \cdot r \\ \frac{dC_{sol}}{dt} = \frac{4\pi}{V} \cdot k_D \cdot R^2 \cdot (C_{surf} - C_{sol}) \\ k_D \cdot (C_{Sol} - C_{Surf}) = \gamma \cdot r \end{cases}$$

Yields the usual « always the same » set of equations:

- 1) Reaction
- 2) What diffuses is accumulated in volume
- 3) What reacts is diffused

IF WE LOOK CLOSER AT REACTION LIMITED DISSOLUTION...

$$\frac{dm}{dt} = -r \times S_{reaction} \quad \xrightarrow{\text{yields}} \quad \frac{dR}{dt} = -r \times \frac{S_{reaction}}{S_{geo}} = \text{v} \qquad \text{is a dissolution speed in m/second}$$

- R (for ex. radius of an equivalent object of same mass), like m (mass) are perfectly defined, just as S_{geo}
- No surface measurement is more, or less, pertinent than any other as long as no link with $S_{reaction}$ is demonstrated. Which is NOT the case of BET measurements.

So

What is the « good » yardstick for measuring a dissolving surface ? One answer; fractal description!

$$-r \times \frac{S_{reaction}}{S_{geo}} = v$$
 Needs a fractal description !

A fractal description of a surface relies on self-simularity: the length of a perimeter depends on the length of the yardstick

FRACTAL DESCRIPTION

A and P the projected surface and perimeter

$$P(R) = R^{D_{line}}$$

$$v = \frac{dA}{dt} \times \frac{1}{P(R)} = \frac{\pi}{k_1} \frac{dR}{dt} R^{1-D_{line}}$$

$$D_{surface} = D_{line} + 1!$$

$$\frac{dR}{dt} = -k' \times R^{D_r - 2}$$

 D_r fractal dimension of reactive surface

$$v = -\beta r^{D_r - D_{surface}}$$

We have D_{line} by MEB observations of the projected surface on millions of particules

 $we\ extract\ D_R\dots$ hopefully

D_R = D_{surface} all the way through the dissolution means we have an homogenous distribution of dissolution sites on the surface

- Diffusion or reaction limited kinetics
- Small particules are always chemicaly controlled
- We want fast processes with high chemical reaction kinetics to the limit of diffusion control
- Most processes are simply modeled by reaction-diffusion-accumulation relations

By the way, batch reactors are very inefficient for many reasons; reason n°1

More than half the processe time spent to recuperate less than 20 % of the residual mass... pffff...

PART III - A MORE COMPLICATED EXAMLPE

BUT SOME PROCESSES ARE MUCH MORE COMPLEX!

AND NEED SOME EFFORT FOR MODELING

Bulk solid is a aggregate of individuel particules:

Modeling the crumbling:

- > Particules held together by a dissolving « cement »
- ➤ Liberation of the particules as the cement dissolves

$$p_f(t + \Delta t) = p_f(t) + \nu_{UO_2} \frac{M_{UO_2}}{\rho_{UO_2}} \bar{v} \Delta t$$

OZ DISSOLUTION IS AN OSCILATING REACTION

BACK TO ACCUMULATION

We want fast processes with high chemical reaction kinetics to the limit of diffusion control

- + We want high solid/liquid ratio for high throughput and small facilities cost
- The best recipe for forming undesirable products leading to fouling and reagent consumption !!!

 Or neo-formed products

Again: the problems induced by accumulation at every scale will generally be a good indicator of the feasability and economical viability of a dissolution process

PART IV – BACK TO ACCUMULATION

Nucleation

Formation of nuclei

Transformation from liquid phase to solid does not start at the instant the process becomes possible. It needs at least one nucleus to be formed.

Nucleation = kinetic process with chemical driving force

Influenced by presence of same solid phase

THE DRIVING FORCE FOR NUCLEATION

supersaturation

$$\Delta \mu = -\mathbf{R} \mathbf{T} \mathbf{n} \frac{\mathbf{c}_{+}^{\nu_{+}} \cdot \mathbf{c}_{-}^{\nu_{-}} \cdot \gamma_{\pm, \mathbf{c}}^{\nu}}{\mathbf{c}_{+, \mathbf{e} \mathbf{q}}^{\nu_{+}} \cdot \mathbf{c}_{-, \mathbf{e} \mathbf{q}}^{\nu_{-}} \cdot \gamma_{\pm, \mathbf{e} \mathbf{q}}^{\nu}}) = -\mathbf{R} \mathbf{T} \mathbf{n} \mathbf{S}_{\mathbf{c}} \cdot \gamma_{\mathbf{c}}$$

$$\mathbf{S}_{\mathbf{c}} = \left(\frac{\mathbf{c}_{+}^{\nu+} \cdot \mathbf{c}_{-}^{\nu-}}{\mathbf{c}_{+,e\,\mathbf{q}}^{\nu+} \cdot \mathbf{c}_{-,e\,\mathbf{q}}^{\nu-}}\right)^{\frac{1}{\nu}}$$

S_c is molar concentration supersaturation ratio

In some case for example, $S_c = [Mo]/[Mo]_{eq}$

NUCLEATION FREQUENCY AND CRITICAL SUPERSATURATION

$$\mathbf{B_N} = \frac{16\pi\Omega^2\gamma^3}{3(\mathbf{kT})^3}$$

is characteristic of the solid, mainly, interfacial energy

NUCLEATION FREQUENCY AND CRITICAL SUPERSATURATION

critical supersaturation

is dependant on the

observation time scale

In the case of the dissolver, a slow process induces higher neo-formed solid content

critical supersaturation concentration defines a time dependant frontier

but

above solubility, crystal growth persists : only a clean dissolver will not foul

SO WHAT CAN PRECIPITATE?

Exemple of a nitric acid media

Plethora of cations

Na, Fe, Cs, K, Ba, Sr, Zr, Ce etc...

Few neutral or anionic candidates other than NO₃

Sufficiently acid species = species without hydroxo ligand

Rule of the thumb

Few candidates for making neutral species... so usually always the same ones

But very complex chemistries...

N, P, W, Si, Mo, V but also Te, Sb, Se, etc..

RULE OF THE THUMB CHEMISTRY

Slow condensation in mild acidities – decondensation in higher acidities

LES ESPÈCES D'INTÉRÊT

Thank you!