

HAL
open science

Apparent friction and cohesion of a partially Wet granular material in steady-state shear

Haithem Louati, Driss Oulahna, Alain de Ryck

► **To cite this version:**

Haithem Louati, Driss Oulahna, Alain de Ryck. Apparent friction and cohesion of a partially Wet granular material in steady-state shear. Powder Technology, 2015, 278, pp.65-71. 10.1016/j.powtec.2015.03.011 . hal-01611095

HAL Id: hal-01611095

<https://hal.science/hal-01611095>

Submitted on 23 Feb 2018

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.

Apparent friction and cohesion of a partially wet granular material in steady-state shear

H. Louati ^{*}, D. Oulahna, A. de Ryck

Centre RAPSODEE, Mines Albi, CNRS, Université de Toulouse, Campus Jarlard, F-81013 Albi Cedex 09, France

haithem.louati@mines-albi.fr driss.oulahna@mines-albi.fr (D. Oulahna), alain.deryck@mines-albi.fr (A. de Ryck).

A B S T R A C T

The shear resistance of glass beads with wetting liquid incorporated (polyethylene glycol of molecular weight of 400 g/mol) is experimentally and theoretically investigated in a large range of both liquid content (from 0.007 % to 20 % in volume) and normal loading, in a steady state flowing situation. It is observed that the behaviour is not purely frictional (shear stress proportional to the normal stress) except for the lowest liquid content (up to 0.1 %) for which it is observed that the friction coefficient of wet granular material is slightly higher than the dry material. At high normal loading, an apparent cohesion is observed and the behaviour may be interpreted as frictional, with the same friction coefficient plus an additional normal stress due to the capillary forces between the beads. At low normal loading, the apparent cohesion is less and may be qualitatively explained by the diminution of broken capillary contacts during shearing when the porosity of the granular bed increases. This result is corroborated by a theoretical approach estimating the capillary forces in play.

Keywords:

Shear test
Wet granular material
Granular friction
Cohesion
Capillary force

1. Introduction

Many powder processing methods such as granulation or coating require humid environments. The presence of liquid affects the properties of the granular material. One common problem is to evaluate the flow resistance of wet powder during transport, mixing and emptying processes. This can be caused by very small amounts of liquid (for example condensed airborne humidity).

Hornbaker *et al.* (1997) [1] reported that the changes in behaviour of granular material induced by moisture are primarily caused by adhesive forces associated with interstitial liquid bridges between grains. For dry granular material, adhesive forces are the results of inter particle forces, mainly Van der Waals and electrostatic forces. In the latter case the attractive forces are long range forces and cannot be considered as independent adhesive forces. Van der Waals' forces are created between permanent dipoles, induced dipoles or permanent and induced dipoles. These forces depend on the size of the particles and the distance between them. Electrostatic forces are created by differential electrical potentials of particles surfaces caused by friction between particles and the wall of the equipment being used [2].

For wet granular materials, capillary forces prevail due to the liquid bridges formed between particles. Depending on the amount of liquid in wet granular material, different states of liquid saturation have been distinguished. Newitt and Conway (1958) [3] introduced the notions of pendular, funicular and capillary states. In the pendular

state, with small quantities of liquid, particles are held together through separated liquid bridges formed at the contact points. Particles are attracted to each other due to the surface tension of the liquid and the capillary pressure. An increase in the saturation of the liquid leads to a transitional situation, the so called funicular state, in which the liquid partially fills the spaces between particles. The capillary state is reached when all available spaces are filled with liquid. Another state of adsorption layers preceding the pendular one was introduced by Pietsch [4], where liquid is bonded to the particle surface. These adsorption layers can increase inter particle forces such as Van der Waals forces.

We focus here on the adsorption layers and on the pendular states. For monodisperse particles, the pendular state prevailed when the volumic liquid saturation S was lower than 25%. This corresponds to a liquid volume of 17% of the volume of the solid, for the monodisperse porosity $\varepsilon = 0.41$ (S is defined as the volume of pores filled by liquid relative to the total pore volume [5]).

Many authors have studied the mechanical influence of the presence of liquid in granular material in the pendular state. Rumpf (1962) [6] studied the relationship between tensile strength and liquid bridge forces, and proposed a model to estimate this tensile strength. This model will be used in this study to evaluate the capillary forces acting on the wet monodispersed glass beads. Hornbaker *et al.* (1997) [1], Fraysse *et al.* (1999) [7] and Bocquet *et al.* (2002) [8] focused on the static properties of powder. They demonstrated the influence of humidity on the angle of repose. They observed that a small quantity of liquid increases the value of this angle. The latter is related to the maximal ratio between shear and normal stresses. In these studies the flow of granular material occurs at low levels of normal stress since they are located close to the free surface. This is not the case in the quasi static and

dynamic states studies performed in shear cells or mixers, where the applied or established normal stresses may influence the flow properties [9,10]. However, these studies focus on the yield criterion rather than steady state situation in the case of quasi static experiments in shear cells or are not able to quantify or vary the normal stresses in steady state flows in mixers. None of these articles explores the relationship between steady state shear and normal stresses for different normal loadings when liquid is added.

In this paper, we focus on the effects of both liquid content and loading on the shearing behaviour of wet granular materials, using glass beads of 70–110 μm in diameter, in steady state low velocity shear situations. Experiments are performed for a wide range of normal stress (from 0.3 to 11 kPa) and liquid content (from 0.007 to 20% in volume).

2. Materials and methods

2.1. The wet granular bed and its porosity

The granular media used consists of glass beads provided by SOVITEC, with diameter sieve ranging from 70 μm to 110 μm . They have a spherical shape (sphericity index $\psi = 0.96$) and a smooth surface. The true density of glass beads is $\rho_s = 2.47 \text{ g/cm}^3$ and the porosity in dry conditions is $\varepsilon = 0.41$.

Glass beads were wetted using polyethylene glycol of 400 g molar weight (PEG₄₀₀) from Alfa Aesar. This liquid was chosen since it wets the glass beads well and has a low volatility. The other characteristics are the density $\rho_L = 1.128 \text{ g/cm}^3$ at 20 °C; viscosity $\eta = 99.01 \text{ mPa s}$ at 25 °C and the surface tension $\gamma = 56.74 \text{ mN/m}$ at 23.5 °C. PEG₄₀₀ is also slightly hygroscopic, non toxic and nonhazardous.

Small amounts of PEG₄₀₀ were added to glass beads. Thirteen samples of wet glass beads were prepared by doubling the quantity of liquid each time starting from 27.5 $\mu\text{l/kg}$. Then, the wet glass beads were mixed to ensure the distribution of the liquid in the granular material (using a Kenwood mixer). The concentration of liquid is expressed by a volume ratio V_R which represents the volume of liquid relative to the volume of particles.

In order to study the influence of liquid saturation on the density configuration of wet glass beads, the mean bulk density ρ (weight of particles divided by the total apparent volume) and the wet porosity (the volume of the void relative to the total volume of the wet granular material)

$$\varepsilon_{wet} = 1 - \frac{\rho}{\rho_s} \frac{1 + V_R}{1 + V_R \left(\frac{\rho_L}{\rho_s} \right)}, \quad (1)$$

were estimated before starting the shear test, and consolidated with a normal stress of 12 kPa in another apparatus.

Fig. 1 shows the variation of the porosity of the bed as a function of the volume ratio V_R of liquid added on a semi logarithmic scale. For a small addition of liquid, the porosity of the glass beads decreases slightly. This decrease is possibly due to the lubrication at some contact points between particles, allowing denser configurations.

When V_R increases beyond 0.05%, a clear increase in porosity is observed. This transition is due to the capillary forces. Indeed, when the concentration of liquid reaches a certain value, the capillary forces exceed the weight of the particles. As a consequence, the liquid bridges created between particles are able to sustain a loose assembly of particles, with larger gaps in the granular material leading to a lower density configuration. Then, the porosity tends towards saturation when V_R reaches between 1% and 7%, where the increase in liquid content may contribute to an increase in the volume of liquid bridges without greatly affecting the porosity. The decrease of the wet porosity beyond 7% of V_R is explained by the filling of the inter particle spaces by the liquid.

Fig. 1. Mean porosity versus the liquid volume ratio for the different samples at the filling of the shear cell (low σ) or pre-consolidated at 12 kPa (high σ).

The relationship between porosity, capillary forces and liquid content was studied by Feng and Yu (1998) and Yu *et al.* (2003) [11,12]. They found that the dry porosity of glass beads of different sizes (250, 1000, 2000 and 4000 μm) increases with the liquid content to reach a maximum value at a critical point. This relationship may be explained by the creation of liquid bridges when adding liquid to the granular material which induces a capillary force. This limits the particle motion to form a packing and therefore rises the porosity. Above the critical point, the saturation of the capillary forces also leads to a saturation of porosity. They also assumed that an increase in the amount of liquid added (beyond the maximum quantities) results in capillary forces vanishing and, thus, to a decrease in porosity.

The porosity of wet glass beads has also been studied for the same maximal normal stress (about 12 kPa) used in the shear experiments, in order to examine the loading effect on the porosity. Fig. 1 compares them with the porosities at low normal stress. It shows the same variation of the $\varepsilon - V_R$ curves (slight decrease, leap, saturation and decrease), but with a lower magnitude. This result shows that this application of normal stress did not prevent the increase of the porosity caused by the capillary forces.

2.2. The shear test in steady state conditions

A Schulze shear cell was used to study the flow properties of the wet glass beads (see Fig. 2). This equipment consists of an annular trough with an inner diameter of 10 cm and an outer diameter of 20 cm. Normal force N is applied through an annular lid, so as to exert a normal stress. A counterweight system exerts an against force F_A that is used to balance the weight of the lid and other parts connected to it in order to be able to obtain low normal stresses [13].

To run a shear test, the shear cell is filled with the sample and rotates at a constant rotational velocity ω of 2.3 mrad/s. The bottom of the trough and the lower side of the lid are rough due to the presence of the teeth which prevent wall slippage. The shear plane occurs below the teeth of the lid, therefore the weight of the particles between the teeth is taken into consideration when calculating the normal stress σ acting on the sheared surface. We used:

$$\sigma = \frac{Mg}{A} + \rho gh_t, \quad (2)$$

where M is the normal loading weight, g is the gravitational constant, A is the area of the lid and $h_t = 4 \text{ mm}$ is the height of the teeth. The value

Fig. 2. Schematic representation of the Schulze cell [13].

chosen for the apparent density ρ is that observed after the filling of the annular cell, disregarding any volume variation due to the normal loading since the second term of Eq. (2) is small compared to the stress due to the loading mass in our experiments.

The shearing process consists of measuring the mean tangential stress τ from the torque applied by the rotating powder on the powder kept fixed together with the lid; and obtained by the two force sensors (F_1 and F_2), which hold it (see Fig. 2). This measurement is repeated for various normal stresses.

These experiments were performed for the dry and wet glass beads with various concentration of PEG₄₀₀. For each sample, a range of normal loads were used from 24 kg to 0.5 kg by removing 0.5 kg at each step. For a given normal load, the sample was sheared for approximately 1 min. After a peak (not studied here), a plateau value or an oscillatory steady state regime was recorded as shown in Fig. 3.

In the following section, the steady state shear stress is deduced from the diagram (shear stress - time) and then used to study the flow properties of wet glass beads.

2.3. The steady state shear stress signal

For dry glass beads, the response of the shear stress signal is constant and reaches a plateau value for all the normal stresses applied, as shown in Fig. 3 left. This is not the case for wet glass beads sheared at a sufficiently high normal stress ($\sigma > 2$ kPa), for which an oscillatory stick slip motion takes place. Such a stick slip motion may be observed with a velocity weakening friction coefficient if the granular bed shear apparatus is not stiff enough [14,15].

The oscillatory behaviour of the shear stress at a steady state is treated by computing the mean value τ_s and the standard deviation $\Delta\tau$. Fig. 4 shows the mean signal (circles) and $\tau_s \pm \Delta\tau$ for the sample with a volume ratio of 0.055%, as it is one of the largest amplitudes of oscillation. As can be seen in the figure, $\Delta\tau$ increases in an approximately linear relationship with normal stress to reach 0.4 kPa at about $\sigma = 10$ kPa, after a threshold value of normal stress of around 2 kPa. The shear stress oscillates within a maximum range of 10%, and consequently only the mean value will be used afterwards. In the same Fig. 4, it may be observed that this mean value should be close to the constant value that would be observed for a stiffer system, since it remains close to that extrapolated from the behaviour at low normal stress (continuous line).

3. Results and discussion

3.1. Effect of moisture on the steady state flow

We will now investigate the effect of a small amount of liquid on the steady state flow. The glass beads, ranging from 70 to 110 μm in diameter, are non cohesive in dry conditions. The shear resistance is induced by the friction between the particles. In wet conditions, the shear resistance is also caused by the inter particle forces, which also modify the texturization of the granular bed, as indicated by the porosity measurements (Fig. 1).

Fig. 5 illustrates the steady state mean shear stress τ_s versus the normal stress σ for various liquid contents. This figure shows only part of the range of applied normal stresses (from 0 to 6 kPa), for better visualization of the curves. We can observe that τ_s is dependent on the liquid content as the curves are shifted relative to the dry case: the shear stress of wetted glass beads increases when the concentration of liquid increases.

In this present study, the shear resistance is also studied for a wide range of applied stresses, allowing us to check whether the

Fig. 3. Shear stress versus time for 3 normal stresses. Left: dry case. Right: wet case with $V_R = 0.055\%$.

Fig. 4. Mean shear stress τ_s (circles) and $\tau_s \pm \Delta\tau$ (bars) plotted against σ for a liquid volume ratio of 0.55%. The straight line is the extrapolated linear behaviour without stick-slip instability.

apparent friction τ_s/σ remains constant for a given liquid content or whether it also depends on the normal stress applied. For this purpose, enhancing the differences between the curves and focusing on the relative changes when introducing a given quantity of liquid, we define the relative shear stress τ_r by subtracting the shear stress in dry conditions from the τ_s measured for wet conditions:

$$\tau_r = \tau_s - \mu_{dry}\sigma. \quad (3)$$

τ_r is plotted versus σ in Fig. 6 for the full range of normal stresses investigated (up to 11 kPa).

The observed curves show a clear variation of the shape depending on the normal stress and the liquid content, and may be classified with in the following regimes:

a) *For small liquid content* If the volume ratio of liquid is small, ranging from 0.07% to 0.55%, the observed behaviour is frictional. The steady state shear stress is proportional to the normal stress: $\tau_s = \mu_{wet}\sigma$, where μ_{wet} is the friction coefficient of the wet granular material. The observed curves show that the friction of slightly wet glass

Fig. 5. τ_s as a function of σ (limited to 6 kPa) for dry glass beads and wet glass beads with a volume ratio V_R ranging from 0.07% to 20%.

Fig. 6. Relative shear stress τ_r as a function of σ for the same range of liquid volume ratio as shown in Fig. 5.

beads is a little higher than that observed for the dry case; the friction coefficient determined from curves τ_s/σ in Fig. 5 or 6 is equal to 0.42 instead of the 0.40 of dry glass beads, with no significant dependency on V_R within the range from 0.07% to 0.55% since the curves are superimposed.

When the concentration of liquid increases further (beyond 0.11% by volume), the curves show a slope failure, and data can be fitted using two straight lines, depending on the applied normal stress. Hereinafter, the experimental results obtained will be explored separately at high and low normal stresses.

b) *Higher liquid content, high normal stress* For $\sigma > 4$ kPa, the shear normal stress relationship is linear, with a slope close to μ_{wet} , that which is observed in the a) regime, but shifted upward in the $\tau_r - \sigma$ plane when the liquid content is increased, defining residual cohesion c or apparent traction T_s as:

$$\tau_s \approx \mu_{wet}\sigma + c(V_R) \approx \mu_{wet}(\sigma + T_s(V_R)). \quad (4)$$

This enhanced shear resistance originates from the inter particle forces due to the presence of liquid and may be interpreted as if these forces exert a supplementary pressure T_s on the shear plane. Fig. 7 shows traction T_s versus V_R on a semi logarithmic scale. In the following section, the values obtained will be compared to the theoretical prediction based on the estimation of the capillary forces between the particles.

c) *Higher liquid content, low normal stress* For lower normal stresses, the shear resistance is observed to be below that extrapolated at high normal stress (b) and slightly greater than that for the lowest liquid content (a). In this regime, the shear resistance saturates or presents a maximum value for a given normal loading, when the liquid content is increased.

The apparent cohesion or traction remains low compared to the extrapolated one (Fig. 7) while the apparent friction coefficient μ_{wet} deduced from the slope of the curves τ_s/σ is much greater than that observed in the b) regime. The local slope of the shear normal stresses curve increases from approximately 0.42 to 0.6 and then tends towards saturation.

This phenomenon is explained qualitatively by the fact that the porosity at low normal stress is higher than at high normal stress. Therefore, there is less contact between particles, fewer particles to separate in the shear plane, and there is more rolling accommodation of the shear deformation which avoids breaking half of the contacts per

Fig. 7. Experimental and theoretical traction (tensile strength) as a function of the volume ratio on a semi-logarithmic scale. Squares and crosses: experimental data for high normal stress ($\sigma > 4$ kPa) and low normal stress ($\sigma < 4$ kPa) respectively. Continuous lines: theoretical traction for various coordination numbers (1, 5, 6, 7 and 8) shown from bottom to top in this figure.

particle on the shear plane (see Fig. 9). This point will be described more quantitatively in the next section.

4. Theoretical estimation of the tensile strength using the Rumpf model

The tensile strength T_s represents the tensile force at failure divided by the cross section of the agglomerate. In the case of a random packing of monosized spherical particles in the pendular state, the tensile strength may be approximated by the Rumpf relation [5] as follows:

$$T_s = \frac{1 - \varepsilon_{wet}}{\pi} \kappa \frac{F_{cap}}{d^2}. \quad (5)$$

For wet granular media, the tensile strength is caused by the sum of liquid bridge forces F_{cap} at contact points between the particles apart from the failure plane. The above equation also depends on the particle size d , the wet porosity ε_{wet} and the average coordination

number κ . The latter may be empirically related to ε_{wet} according to this relationship [4]:

$$\kappa = \pi / \varepsilon_{wet}, \quad (6)$$

leading to a coordination number between 7 and 8 for dense packing and around 6 to 7 for loose packing.

Many models have been developed to determine the capillary force due to the presence of a liquid meniscus between two spheres. Fischer (1926) [16] proposed a model based on the toroidal approximation (the liquid bridge is assimilated to an arc of circle). It allows the capillary force for spherical particles with smooth surface to be estimated. This force is expressed as the sum of the surface tension integrated on the contour plus the capillary depression integrated on the meniscus area [17]. Another approach, developed by Adams and Perchard (1985), the so called boundary method, consists in evaluating these forces at the sphere surface [18–20].

When the separation distance between the particles is zero, these approaches predict a decrease in the capillary force with an increasing volume of liquid, which does not correspond to our experimental observations. Pietsch (1968) [21] proposed to resolve the decrease of the capillary force, adding a minimum value corresponding to the separation distance $2a$ between two spheres, caused by the asperities on the surface of the particles and allowing the liquid to be incorporated in between (see Fig. 8a).

An approximate value of the minimum half separation distance a was evaluated from scanning electron microscopy (SEM) by measuring the height of the asperities on the glass bead surface. Fig. 8b shows an example of a SEM image showing two glass beads touching, in the presence of a small amount of liquid ($V_R = 0.11\%$). The observation of the particle surface shows several asperities of a significant size. The half separation distance was estimated to be between 1 and 2 μm . This value is similar to other observations of the roughness of a 100 μm glass bead by atomic force microscopy (AFM), where the height of the surface roughness is approximately 1 μm [22]. A dimensionless half separation distance, $\delta = a / R$, has been set to 0.03 and considered to be constant for all the experiments.

The capillary force was subsequently determined using the Adams and Perchard approach which states [19]

$$F_{cap} = 2\pi R \gamma \sin^2 \alpha + \pi R^2 \sin^2 \alpha \Delta P, \quad (7)$$

Fig. 8. a. (Left) sketch of a liquid meniscus. b. (Right) electron microscope scan image of wet glass beads ($V_R = 0.11\%$) showing the asperities on the particle surface and at the contact point.

for a wetting contact angle θ equals to zero, which is the case here since the glass beads are fully wetted by the PEG₄₀₀. The capillary depression ΔP is given by the Laplace equation as follows

$$\Delta P = \gamma \left[\frac{1}{r_1} - \frac{1}{r_2} \right], \quad (8)$$

where r_1 and r_2 are the main radii of curvature (see Fig. 8a) and are given by

$$r_1 = R \left((1 + \delta) \frac{1}{\cos \alpha} - 1 \right), \quad (9)$$

$$r_2 = R \left(1 + (1 + \delta) \tan \alpha - (1 + \delta) \frac{1}{\cos \alpha} \right), \quad (10)$$

where α is the half filling angle (see Fig. 8a). It was estimated from the relation proposed by Rabinovich (2005) for very small magnitude of separation distance [23]:

$$\alpha^2 = \sqrt{2 \frac{V}{\pi R^3}}, \quad (11)$$

where R is the harmonic mean radius used to estimate the size of the glass beads ranging from $R_m = 35 \mu\text{m}$ to $R_M = 55 \mu\text{m}$ of radii ($1/R = \frac{1}{2}(1/R_m + 1/R_M)$) and V , used to calculate the half filling angle, is the liquid bridge volume. This volume is determined using the hypothesis of an homogeneous distribution leading to:

$$V = V_R \frac{\pi d^3}{6 \kappa^2}. \quad (12)$$

The capillary forces have been estimated from the above equations and introduced into Eq. (5) in order to determine the tensile strength T_s .

Fig. 7 gives T_s as a function of the volume ratio V_R % for various potential coordination numbers κ (continuous lines), and compares these estimations with the experimental values (squares) introduced in the previous section. There is a semi quantitative agreement between the theoretical estimations and the measured values, despite some scattering in the experimental dataset. At high normal loading, the experimental observations are quantitatively close to the estimated figures when the coordination number is between 5 and 8; a slightly lower value than 9, which was the value expected for densely packed of monodisperse spheres. This is consistent with the observation of porosities higher than 0.36, indicating that the dense state is not reached, except at high normal loading and low liquid content ($V_R < 0.1\%$).

This agreement suggests that the capillary contribution described by Eq. (4), has a magnitude which corresponds to the breakage of all the wetted contacts between the particles apart from the shear plane, i.e. the value that is obtained if the packed bed is sheared into two rigid blocks sliding against each other (see Fig. 9).

This phenomenon is completely different to that observed in a low applied normal stress situation, where the weak compactness of the medium prevents the simultaneous rupture of capillary bridges. The experimental tensile strength T_s has a value whose magnitude corresponds to only one or two capillary bridges broken per particle on the shear plane. This is lower than the number of contacts predicted for loose packing. This low value suggests that in a situation of loose packing, the shear deformation is accommodated by local rolling rearrangements which maintains some of the wet contacts between particles (see Fig. 9).

5. Conclusion

We have studied the shear resistance of partially wetted, monosized glass beads, in a steady state regime and for a wide range of applied normal stresses. The experimental results show that shear stress is dependent on both liquid added and applied normal stress. This dependence appeared as a non linear shear normal stress relationship implying three different regimes as shown in this paper. In particular, a residual cohesion was observed at steady state for enough liquid content.

The other result of the addition of liquid is the increase in the porosity of wet particle bed resulting from the emergence of gaps in the granular media due to the creation of liquid bridges. After reaching a maximum value, the porosity declines and tends to its initial value (the porosity under dry conditions).

In order to quantify the capillary forces, responsible for the shear resistance and the variation of the porosity of the granular material, the tensile strength was evaluated using experimental data and theoretically estimated using the Rumpf model. The observed tensile strength is found to increase with the capillary forces as more liquid is added. However, the dependence of T_s on the coordination number leads to distinction between two states of wet granular media. A dense configuration occurring at high applied normal stress leads to an increase in the coordination number and then in the number of capillary bridges broken under traction. A loose configuration, at low applied normal stress, leads to a reduction in the coordination number and the preservation of some contact between particles under traction because of the rolling rearrangements. This leads to a reduction in the magnitude of the tensile strength.

In the future, the work will be extended to other liquids, particle morphology and size distributions, which have an impact on the capillary forces and texturization of the media.

Fig. 9. Breakdown of the liquid bridges between particles apart from the shear plane and depending on the granular material configuration.

List of symbols

a	Half separation distance (μm)
A	Area of the lid (m^2)
c	Cohesion (Pa)
C	Compactness
d	Diameter of particles (μm)
F_1	Tangential force (N)
F_2	Tangential force (N)
F_A	Against force (N)
F_{cap}	Capillary force (N)
g	Gravitational constant (N/kg)
h_t	Tooth height (mm)
M	Normal load (kg)
N	Normal force (N)
PEG_{400}	Polyethylene glycol 400
R	Particle radius (μm)
R_m, R_M	Minimum and maximum radius (μm)
r_1, r_2	Main radii of curvature (μm)
S	Volumic liquid saturation (%)
T_s	Tensile strength or traction (Pa)
V	Liquid bridge volume
V_R	Volume ratio (%)

Greek symbols

α	Half filling angle
γ	Surface tension (mN/m)
δ	Dimensionless half separation distance
κ	Coordination number
ΔP	Capillary depression
$\Delta\tau$	Standard deviation of the steady state shear stress (Pa)
η	Dynamic viscosity (mPa s)
ε	Dry porosity
ε_{wet}	Wet porosity
θ	Contact angle
μ	Friction coefficient
μ_{dry}	Friction coefficient of dry granular material
μ_{wet}	Friction coefficient of wet granular material
ρ	Bulk density (g/cm^3)
ρ_L	Liquid density (g/cm^3)
ρ_s	True density (g/cm^3)
σ	Normal stress (Pa)
τ	Shear stress (Pa)
τ_r	Relative steady state shear stress (Pa)
τ_s	Steady state shear stress (Pa)
ψ	Sphericity index
ω	Shear cell velocity (mrad/s)

Acknowledgements

The authors would like to thank M. Laurent Devriendt for his technical support.

References

- [1] D. Hornbaker, R. Albert, I. Albert, A. Barabasi, P. Schiffer, What keeps sandcastles standing? *Nature* 387 (1997) 765.
- [2] M. Rhodes, Introduction to particle technology, John Wiley & Sons, Chichester, 1998.
- [3] D. Newitt, J. Conway-Jones, A contribution to the theory and practice of granulation, *Trans. Inst. Chem. Eng.* 36 (1958) 422–442.
- [4] W. Pietsch, Agglomeration Process, Wiley-VCH, Weinheim, 2002.
- [5] W. Pietsch, Size Enlargement by Agglomeration, John Wiley & Sons, Chichester, 1991.
- [6] H. Rumpf, The strength of granules and agglomerates, *Intersci. Publ.* (1962) 379–418.
- [7] N. Fraysse, H. Thomé, L. Petit, Humidity effects on the stability of a sandpile, *Eur. Phys. J. B* 11 (1999) 615–619.
- [8] L. Bocquet, É. Charlaix, F. Restagno, Physics of humid granular media, *C. R. Phys.* 3 (2) (2002) 207–215.
- [9] D. Oulahna, R. Collet, A. de Ryck, Mechanical resistance due to shearing of partially wet granular media, *Kona* 30 (2012).
- [10] E. Rondet, T. Ruiz, B. Cuq, Rheological and mechanical characterization of wet agglomerates processed in low shear mixer, *J. Food Eng.* 117 (1) (2013) 67–73.
- [11] C.L. Feng, A.B. Yu, Effect of liquid addition on the packing of mono-sized coarse spheres, *Powder Technol.* 99 (1) (1998) 22–28.
- [12] A.B. Yu, C.L. Feng, R.P. Zou, R.Y. Yang, On the relationship between porosity and interparticle forces, *Powder Technol.* 130 (2003) 70–76.
- [13] D. Schulze, *Powders and Bulk Solids*, Springer-Verlag, Berlin Heidelberg, 2008.
- [14] D. Schulze, Time- and velocity-dependent properties of powders effecting slip-stick oscillations, *Chem. Eng. Technol.* 26 (10) (2003) 1047–1051.
- [15] M. Lubert, A. de Ryck, Slip events and dilatancy in a sheared fine noncohesive powder, *Phys. Rev. E* 63 (2) (2001) 021502.
- [16] R. Fisher, On the capillary forces in an ideal soil; correction of formulae given by W. B. Haines, *J. Agric. Sci.* 16 (1926) 492–505.
- [17] J. Seville, U. Tüzün, R. Clift, *Processing of Particulate Solids*, Blackie, London, 1997.
- [18] S. Simons, J. Seville, M. Adams, An analysis of the rupture energy of pendular liquid bridges, *Chem. Eng. Sci.* 49 (14) (1994) 2331–2339.
- [19] M. Adams, V. Perchard, The cohesive forces between particles with interstitial liquid, *Inst. Chem. Eng. Symp.* 91 (1985) 147–160.
- [20] K. Hotta, K. Takeda, K. Iino, The capillary binding force of a liquid bridge, *Powder Technol.* 10 (1974) 231–242.
- [21] W. Pietsch, Tensile strength of granular materials, *Nature* 217 (1968) 736.
- [22] P.C.F. Moller, D. Bonn, The shear modulus of wet granular matter. *EPL J.* 80 (38002) (2007) 1–5.
- [23] Y.I. Rabinovich, M.S. Esayanur, B.M. Moudgil, Capillary forces between two spheres with a fixed volume liquid bridge: theory and experiment. *Langmuir* 21 (24) (2005) 10992–10997.