

HAL
open science

Effect of metal chlorides on the sintering and densification of hydroxyapatite adsorbent

Ange Nzihou, Benu Adhikari, R Pfeffer

► **To cite this version:**

Ange Nzihou, Benu Adhikari, R Pfeffer. Effect of metal chlorides on the sintering and densification of hydroxyapatite adsorbent. *Industrial and engineering chemistry research*, 2005, 44 (6), p.1787-1794. 10.1021/ie0306473 . hal-01634397

HAL Id: hal-01634397

<https://hal.science/hal-01634397>

Submitted on 6 Nov 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.

Effect of Metal Chlorides on the Sintering and Densification of Hydroxyapatite Adsorbent

A. Nzihou,^{*,†} B. Adhikari,[‡] and R. Pfeffer[§]

Ecole Des Mines d'Albi-Carmaux, Centre Energetique - Environnement, LGPSD, UMR CNRS 2392, Campus Jarlard, 81013 Albi Cedex 09, France, Environmental-Chemical Engineering, University of Queensland, St. Lucia, 4072 Brisbane, Australia, and New Jersey Center for Engineered Particulates, New Jersey Institute of Technology, Newark, New Jersey 07102

This work is part of a series of studies dealing with the evaluation of the effects of major elements of solid waste, especially metallic oxides, nitrates, sulfates, and chlorides, on the sintering and the densification of calcium hydroxyapatite (Ca-HAP) adsorbent. The effects of chloride salts of potassium (KCl) and zinc ($ZnCl_2$) on sintering and densification of Ca-HAP were studied using surface area reduction and shrinkage measurements. The addition of KCl (2% w/w) activated the sintering process by bringing a swift reduction in surface area and lowering the densification temperature. However, a low final densification was achieved. Increasing the amount of this additive to 10% w/w further lowered the final densification and lowered the densification temperature of hydroxyapatite by 150 °C. On the other hand, the addition of 2 wt % of $ZnCl_2$ deactivated the sintering process by slowing down the densification process and raising the densification temperature. However, the reduction of surface area was comparable to that of Ca-HAP. The densification rate contained two or more rate maxima indicating the additives (salts) bring multiple speeds in the densification process.

1. Introduction

This work is part of a series of studies dealing with the evaluation of the effects of major elements of solid waste, especially metallic oxides, nitrates, sulfates, and chlorides, on the sintering and the densification of calcium hydroxyapatite, Ca-HAP (or HAP) adsorbent. Ca-HAP, $Ca_{10}(PO_4)_6(OH)_2$, is a promising compound for adsorption and immobilization of heavy metals from soils, incinerator fly ashes, and hazardous industrial wastes.^{1–8} The immobilization of heavy metals by Ca-HAP increases significantly by calcination at temperatures ranging from 650 to 900 °C. Calcination leads to sintering and densification of Ca-HAP, which decreases the leachability of the incorporated metal ions.^{8–10} The sintering phenomenon is influenced by the composition of the solid waste considered.^{11–13}

A number of papers describing sintering processes and mechanisms are available in the literature.^{11–28} Sintering is described as the bonding together of particles at high temperatures. It can occur at temperatures below the melting point by solid-state atomic transport but in many instances involves the formation of a liquid phase. On a microstructural scale, the bonding occurs due to the growth of cohesive necks at particles contacts, even though the particles are at temperatures lower than their melting temperature.

Particles sinter by atomic motions that eliminate the high surface energy associated with the powder. The surface energy per unit volume depends on the inverse of the particle diameter. Typically, the surface energy

depends on the surface area. Thus, smaller particles with high specific surface areas have more energy and sinter faster. However, not all surface energy is available for sintering. The sintering mechanism describes the path of atomic motion, which produces the mass flow. For metal powders, the mechanisms are usually diffusion processes over the surfaces, along the grain boundaries, or through the crystalline lattice. The stages of sintering follow a geometric progression. They relate to the driving force and kinetics and are used to mathematically describe the process.

The structural changes associated with neck growth during sintering depend on transport mechanisms, which are mainly diffusion processes. Diffusion is thermally activated, meaning that a specific energy is necessary for atomic movement. The mechanisms of sintering are due to volume diffusion and surface diffusion, viscous flow, and evaporation–condensation. These mechanisms are distinguished by the relationship of the radius of “neck” growth of two particles of the same size, as a function of time. These relationships have been discussed by numerous investigators and have been used to describe the sintering mechanism of different materials.²³ The rate of growth of the neck with time depends on which sintering mechanism is prevalent.

Motion depends on an atom attaining an energy equal to or above the activation energy to break free from its current site and move into a vacant site. The geometric progression associated with sintering can be divided into three stages. During the initial stage, bonds form at the particle contacts. As densification proceeds, new contacts form; hence, there are variations in the degree of sintering from point-to-point in the microstructure due to delayed contact formation. With prolonged sintering, the pore structure becomes smoothed, leading to the intermediate stage, which corresponds to the open, continuous pore structure that exists between densities of approximately 70 and 92% of the theoretical.¹⁶ In the

* Corresponding author. Tel: +33 5 63 49 32 22. Fax: +33 5 63 49 30 99. E-mail: nzihou@enstimac.fr. A.N. is currently a visiting Associate Professor at the New Jersey Institute of Technology.

† Ecole Des Mines d'Albi-Carmaux.

‡ University of Queensland.

§ New Jersey Institute of Technology.

intermediate stage, the sintering rate is continuously decreasing and is very sensitive to the pore-grain boundary morphology. Grain growth occurs in the later portion of sintering during which the pores become spherical and isolated. Elimination of isolated pores becomes difficult at that point. The final stage of sintering corresponds to closed, spherical pores that shrink slowly by vacancy diffusion to grain boundaries. Such densification is sensitive to the relative grain size and the attachment of pores to grain boundaries. Any atmosphere (gases) trapped in the pores will inhibit final densification.

These stages of sintering represent a changing driving force for mass flow at high temperature. In response to the driving force, the mechanisms of sintering represent the actual mass flow paths. The initial strain after compaction can lead to a plastic flow contribution to sintering, but generally diffusive processes are dominant. Possible diffusion paths include lattice, grain boundary, and surface regions. There is a characteristic distinction between surface and bulk processes. Bulk transport gives densification, while surface transport gives interparticle bonding without densification. It is typical to use computer simulations to quantify the sintering models.

Chemical additives that modify diffusion rates during sintering are often used. The additives can stabilize the desirable structure or, more typically, can form a liquid phase to increase the rate of sintering. In a recent paper,¹⁴ we discussed the effect of metal oxides and metal nitrates on the sintering and densification of Ca-HAP. These results shows activated sintering for both the metal-oxides and metal-nitrates investigated. Here, we discuss the effects of chloride salts on the sintering and the densification of Ca-HAP.

2. Materials and Methods

Analytical-grade zinc chloride ($ZnCl_2$) and potassium chloride (KCl) were obtained from PROLABO and ChemPur (Germany), respectively. They were finely ground before use. Calcium hydroxyapatite (Ca-HAP) was prepared by mixing calcium nitrite [$Ca(NO_3)_2$] and ammonium hydrogen phosphate [$(NH_4)_2HPO_4$] both obtained from NORSKHYDRO. The temperature was maintained at 25 °C, and the pH was adjusted to 7–8 with 10% ammonia solution according to the following reaction:

The details of the preparation and purification procedure of Ca-HAP through the route of reaction 1 is given elsewhere.¹⁵ The powder was finely ground using a laboratory scale grinder (IKA Works, Inc.) to obtain fine particles with a narrow size distribution. Thermal stabilization of the powder was carried out by subjecting it to 400 °C for 2 h. The stabilized sample exhibited agglomeration, and the particle size was widely altered. Hence, the powder was ground again to obtain finer particles of mean size 5 microns. This stabilized Ca-HAP powder was used throughout the study.

The structure and the composition of the dried particles was identified and quantified by X-ray powder diffractometry (Siemens D5000). XRD measurements were carried out with Cu K α radiation generated at 40 kV and 40 mA, in the $3^\circ < 2\theta < 60^\circ$ range at a scan

Figure 1. XRD pattern of not calcined and calcined Ca-HAP during 15 h at 1000 °C.

speed of 2 °C/min. The phases present were determined by comparing the patterns with JCPDS standards. The calcium and phosphorus content were determined using atomic absorption spectrometry (Varian spectrAA-400 plus).

The XRD reference of the hydroxyapatite was obtained according to the AFNOR standard²⁰ (calcination during 15 h at 1000 °C). The calcination allows for the crystallization of the particles (as compared to the uncalcined particles) as shown in Figure 1 for Ca-HAP. Approximately 2 wt % of $Ca(OH)_2$ was detected in this Ca-HAP. The Ca/P ratio is of 1.7275, which becomes a mixture of lime ($Ca(OH)_2$) and hydroxyapatite at high temperature. Since the Ca/P ratio of stoichiometric hydroxyapatite is 1.6667, the Ca-HAP used for our study is clearly an hydroxyapatite with a calcium excess.

The specific surface area of the samples was determined using nitrogen adsorption with the BET method (MICROMETRICS Gemini Vacprep 061). The solid density of the Ca-HAP was determined by helium pycnometry (MICROMETRICS, Accupyc 1330). The specific surface area and the solid density of the Ca-HAP powder were 43.48 m²/g and 2987 kg/m³, respectively. The mass loss history of the samples was determined in dynamic mode using a Thermogravimetric Analyzer (TGA-DTA, NETZSCH-STA 409) at a scanning rate of 10 °C from room temperature to 1200 °C.

The shrinkage tests of the samples were carried out by a Thermomechanical Analyzer (TMA, SETARAM Setsys 16/20) with a 5 g constant load. The shrinkage, due to rise in temperature, is defined as $\Delta H/H_0$, where H_0 is the initial height of the sample and $\Delta H = H_0 - H(t)$. $H(t)$ is the height of the sample as a function of time. The relative density of the sintered specimen is expressed as ρ_b/ρ_s , where ρ_b and ρ_s are the bulk and solid density, respectively. The thermomechanical analyses (dilatometry) were carried out in dynamic mode with a scanning rate of 10 °C/min from room temperature up to 1200 °C.

The evolution of the bulk density of the specimen as a function of temperature can be determined from the measured shrinkage history. The bulk density is an important parameter and is related to the voidage of the specimen. This quantity is also important for following the relative density (ρ_b/ρ_s) of the sample. The bulk density (ρ_b) can be determined from the equation given below¹⁵

$$\rho_b = \frac{m_o[100 - \text{weight loss} (\%)]}{\pi r^2 H_o[100 - \text{shrinkage} (\%)]} \quad (2)$$

Figure 2. Specific surface area of Ca-HAP and mixtures of 2% KCl and ZnCl₂ as a function of temperature.

where m_0 and H_0 are the initial mass (kg) and height (m) of the sample, and r is the inner radius (m) of the crucible in the dilatometer (TMA). Equation 2 was derived assuming that the variation in the sample dimension is isotropic and unidirectional and that the weight of the mass remains constant at the temperature range of interest.

Calcination experiments were carried out in a furnace (AUBRY Co., France). A heating rate of 10 °C/min was imposed from room temperature to the designated isothermal temperatures; isothermal conditions were maintained for 2–300 min. The samples were placed in an alumina crucible and subjected to the above calcination regime under flowing air and cooled to room temperature at a rate of 10 °C/min. The heating (scanning) rate of 10 °C/min was imposed for TGA and TMA experiments, as well as for the calcination process in order to facilitate a comparison. The surface characteristics of the sintered agglomerate as well as the unsintered particles/aggregates were studied using an environmental scanning electron microscopy (XL 30 ESEM-FEG, Phillips). The ESEM micrographs, when combined with the mass loss (TGA) and the shrinkage (TMA), provide excellent insight into the densification process.

3. Results and Discussion

3.1. Effect of Chloride Salts of K and Zn on Sintering and Densification of Ca-HAP. Figure 2 presents the variation of the specific surface area of Ca-HAP and its mixtures with 2% (w/w) of KCl and ZnCl₂ as a function of temperature. The evolution of the shrinkage rate and the bulk density of these mixtures, as a function of temperature, are presented in Figure 3 together with the evolution of the shrinkage rate and bulk density of pure Ca-HAP.

3.1.1. Effect of Potassium Chloride KCl. As shown in Figure 2 the specific surface area of the 2% mixture of KCl with Ca-HAP is much lower than that of Ca-HAP at all temperatures. As the mean particle size (5microns) of the KCl additive was of the same order as that of Ca-HAP, the much lower specific surface area (30% difference) below 800 °C means that this additive accelerates the process of surface area reduction of C-HAP.

Figure 3 shows that the densification of the mixture of Ca-HAP and KCl commences at about 800 °C, which

is at about 50 °C lower than that of pure Ca-HAP. The rate of sintering of this mixture is faster when compared to Ca-HAP up to 1080 °C and then falls short and attains a lower final shrinkage. These observations imply that it is difficult to establish a direct relationship between the surface area reduction and the densification process. The results of the mixture of KCl with Ca-HAP show that surface area can reduce significantly even if the densification is negligible. The bulk density data (Figure 3) of these samples are simply another interpretation of the densification process.

The delay in densification can be explained by the slow evaporation of H₂O from the decomposition of Ca(OH)₂ to CaO that is present in the Ca-HAP.¹⁵ Since melting of KCl at 771 °C can cause the particles to bind together, the evaporation of H₂O generates a volume expansion (puffing action), which slows and delays the densification.³⁰ The result of that process could explain the low shrinkage observed even though the ESEM micrographs of the Ca-HAP mixture with 2% KCl (see Figure 4a) show surface densification at 1200 °C. A similar delay of the densification process has already been observed during the natural sintering (without load applied on the sample) of Ca-HAP containing excess calcium in the form of Ca(OH)₂.^{10,14,15}

Figure 5 compares the rate of shrinkage of Ca-HAP and 2% mixtures of KCl and ZnCl₂ with Ca-HAP. This figure agrees well with Figure 2 and shows that the rate of densification of Ca-HAP with KCl is faster than that of Ca-HAP alone up to 950–980 °C, above which temperature the rate declines very sharply. The maximum densification of the mixture is achieved below 1200 °C, indicating that there is no possibility of further densification or sintering above this temperature unless the chemical structure changes due to a partial dehydroxylation of Ca-HAP and the formation of tetracalcium phosphate monoxide (Ca₄O(PO₄)₂) and α -tricalcium phosphate [Ca₃(PO₄)₂]. This corroborates well with the results of Figures 2 and 3 that the mixture of Ca-HAP with 2% KCl undergoes a higher degree of shrinkage and surface area reduction compared to that of pure Ca-HAP.

The phenomenon that we observed with the 2% KCl mixture is referred to in the literature as “activated sintering”. Activated sintering¹⁶ is a process which lowers the activation energy, allowing for a lower sintering temperature and shorter sintering time by the addition of a layer of a second component (guests) to the particles undergoing sintering (hosts). In general, the activator must be either a metal or a compound, which forms a lower melting temperature phase than the metallic host particles during the sintering. The activator must have a large solubility for the base metal, while the base metal should have a low solubility for the activator. For example, KCl melts at 771 °C, which corresponds to a temperature close to the sintering temperature zone of Ca-HAP. The activator should also remain segregated at the interparticle interfaces during sintering. This segregated layer provides a high diffusivity path for rapid sintering. The lower melting point ensures a lower activation energy for diffusion, while the low solubility ensures that the activator is not dissolved into the base metal.

In two-phase systems involving mixed powders, it is possible to form a low melting phase. In such a system, the liquid provides for rapid transport and therefore rapid sintering. That is possible if the wetting liquid

Figure 3. Variation of shrinkage (%) and bulk density (m^2/g) of Ca-HAP and the mixtures of Ca-HAP with 2% KCl and 2% ZnCl_2 as a function of temperature.

Figure 4. Environmental scanning electron micrographs of (a) Ca-HAP + 2% KCl and (b) Ca-HAP + 2% ZnCl_2 sintered at different temperatures for 2 h.

forms a film around the solid phase. Finally the diffusive transport for the dissolved solid atoms should be high enough to ensure rapid sintering. The liquid film provides a surface tension force to aid in densification resulting in a densification rate that is much higher than in solid-state sintering.

Activated sintering has also been used to describe the formation of composites whereby a low concentration of one material is added to another material to promote grain boundary segregation so as to increase diffusion rates.³¹ The increase in diffusion gives rise to faster rates of sintering, hence a lowering of the sintering temperature of the material.^{32,33}

Effect of Increasing the Concentration of KCl.

The effect of changing the concentration of KCl on the surface area reduction of Ca-HAP is presented in Figure 6. This figure shows that the specific surface areas of a 10% mixture of KCl with Ca-HAP, at a given temperature, are always lower than those of the corresponding 2% mixture. This implies that an increase in the concentration of KCl up to 10% helps to accelerate the reduction in the surface area reduction of Ca-HAP, indicating that increasing the amount of activator could improve activated sintering

The evolution of the shrinkage of 2% and 10% mixtures of KCl, as a function of temperature, are compared

Figure 5. Shrinkage rate (%/min) of Ca-HAP and mixtures of Ca-HAP with 2% KCl and 2% ZnCl₂ as a function of temperature.

Figure 6. Variation of the specific surface area (m²/g) of Ca-HAP, a 2% and 10% mixture of KCl with Ca-HAP as a function of temperature (time = 2 h).

in Figure 7. This figure shows that the densification of Ca-HAP + 10% KCl commences at about 700 °C compared to 800 °C for Ca-HAP + 2% KCl. This means that an increase in the amount of KCl can significantly enhance activated sintering by lowering the sintering temperature at which densification begins. The final shrinkage of Ca-HAP + 10% KCl is 6.5% compared to 11.1% for Ca-HAP + 2% KCl. Figure 8 shows that the rate of shrinkage of Ca-HAP + 10% KCl is much lower as compared to that of Ca-HAP + 2% KCl above 1043 °C. There are two densification (shrinkage) maximums at 680 and 1000 °C; the former may be due to the proximity of the melting point of KCl (771 °C).

The evolution of bulk density for 2% and 10% mixtures of KCl with Ca-HAP, as a function of temperature, is presented in Figure 9. The salient feature of this figure is that the bulk densities of the specimens with 10% additive decrease, rather than increase, as the

sintering progressed. This is due to the melting of KCl that forms more bonds between particles at 10% KCl than at 2% KCl. Shrinkage is retarded due to the increased volume expansion by swelling favorable for the evaporation of water as explained previously. This also indicates that as the percent of KCl in Ca-HAP is increased, a more porous powder is produced.

3.1.2. Effect of Zinc Chloride ZnCl₂. Figure 2 shows that the reduction in specific surface area of Ca-HAP + 2% ZnCl₂ is very close to that of Ca-HAP throughout the temperature range investigated. The average difference is 4.15%, which is within the measurement error of the equipment. This means that the addition of ZnCl₂ does not affect the surface area reduction of Ca-HAP at this concentration even though the melting temperature of ZnCl₂ is only 293 °C. Figure 3 shows that the evolution of the shrinkage of Ca-HAP + 2% ZnCl₂ is much slower compared to that of pure Ca-HAP and that the final shrinkage was much less (7.7%). Hence, it can be concluded that the addition of ZnCl₂ retards the densification of Ca-HAP. This is referred to in the literature as “deactivated sintering”, whereby the minimum sintering temperature of the host material (Ca-HAP) is increased by the addition of a layer of a second (guest) component (ZnCl₂).

Deactivated sintering can be defined as a process whereby the surface of the host particles is covered with a layer of another material (guest) to delay and reduce the sintering of the host material, hence causing an increase in the minimum sintering temperature. Since the melting temperature of ZnCl₂ is 293 °C, the Ca-HAP may be covered by a discrete layer of melting ZnCl₂. The deactivated sintering observed is discussed below.

The delay in sintering might be caused by an increase in the activation energy of the system, which gives rise to slower rates of diffusion. The question arises as to what is the importance and/or application of increasing the sintering temperature of particulate materials. Recently, a number of papers have appeared in the

Figure 7. Variation of the shrinkage (%) for a 2% and 10% mixture of KCl with Ca-HAP as a function of temperature.

Figure 8. Evolution of rate of shrinkage (%/min) for a 2% and 10% mixture of KCl with Ca-HAP as a function of temperature.

literature^{34–37} describing the phenomenon of deactivated sintering which was observed after applying a discrete coating of metallic oxide powders onto the surface of a variety of host powders to change their surface properties. This caused a reduction in the sintering rate and an increase in the minimum sintering temperature of the host particulate materials.

Figure 5 further shows that the rate of densification of a Ca-HAP–ZnCl₂ mixture is always smaller than that of Ca-HAP and that it retards the densification process. This result is confirmed by the ESEM micrographs in

Figure 4b showing the mixture of ZnCl₂ with Ca-HAP sintered at different temperatures. It can be seen that, the surface of the agglomerates of the mixture of Ca-HAP + 2% ZnCl₂ at 1200 °C is porous and not completely coalesced. This indicates that the addition of ZnCl₂ retards the densification process and fails to bring a reduction in surface area.

The explanation for the low densification and deactivated sintering observed for the 2% ZnCl₂ additive could be the following. For Ca-HAP containing 2 wt % of Ca(OH)₂, the shrinkage begins at 600 °C; this

Figure 9. Evolution of bulk density (kg/m^3) of 2% and 10% mixtures of KCl with Ca-HAP as a function of experimental temperature.

temperature corresponds to the decomposition of lime $\text{Ca}(\text{OH})_2$ to CaO . The reduction in length observed in the porous structure of Figure 4b could be explained by the effect of the generation of the porosity by evaporation of water.^{10,14,15} This phenomenon may be increased by the evaporation of ZnCl_2 at 732 °C through the pores. So, under the load of the thermomechanical analyzer this porous medium shrinks and leads to the reduction in length observed.

An increase in the concentration of ZnCl_2 to 10% could possibly further improve the deactivated sintering observed for the mixture Ca-HAP + 2% ZnCl_2 . But, the results obtained with a mixture of Ca-HAP with 10% ZnCl_2 were not relevant because of the presence of a significant amount of molten ZnCl_2 that prevented accurate measurement of the shrinkage using the dilatometer.

4. Conclusions

The effect of chloride salts of potassium and zinc on the sintering and densification of calcium hydroxyapatite (Ca-HAP) was studied by monitoring the reduction in specific surface area and shrinkage. The effect of concentration of these additives was also investigated using 2% and 10% (KCl only) of these additives solid mixtures with Ca-HAP. The addition of 2% w/w of KCl in Ca-HAP produced a substantial reduction in surface area and a further increase to 10% produced an even greater reduction in the specific surface area. The 2% w/w KCl activates the sintering by lowering the densification temperature by 50 °C; the 10% w/w lowered the densification temperature by 150 °C. However, the final shrinkage of the mixture containing 10% KCl was much lower than the 2% KCl mixture with Ca-HAP. The addition of 2% of ZnCl_2 in Ca-HAP did not show a reduction in specific surface area of the Ca-HAP and served to deactivate the sintering by retarding the densification process and lowering the rate of shrinkage as well as the final shrinkage. Hence, there does not

appear to be any correlation between surface area reduction and the volume shrinkage. The rate of shrinkage of the mixture had two or more peaks indicating that the additives bring about multiple speeds in the densification process.

Literature Cited

- (1) Mavropoulos, E.; Rossi, A. M.; Costa, A. M.; Perez, C. A.; Moreira, J. C.; Saldanha, M. Studies on the mechanisms of lead immobilization by hydroxyapatites. *Environ. Sci. Technol.* **2002**, *36*, 1625.
- (2) Ma, Q. Y.; Traina, S. J.; Logan, T. J.; Ryan, J. A. In situ lead immobilization by apatite. *Environ. Sci. Technol.* **1993**, *27*, 1803.
- (3) Boisson, J.; Ruttens, A.; Mench, M.; Vangronsveld, J. Evaluation of hydroxyapatite as a metal immobilizing soil additive for the remediation of polluted soils. I. Influence of hydroxyapatite on metal exchangeability in soil, plant growth and plant metal accumulation. *Environ. Pollut.* **1999**, *104*, 225.
- (4) Laperche, V.; Traina, S. J.; Gaddam, P.; Logan, T. J. Chemical and mineralogical characterizations of Pb in a contaminated soil: Reactions with synthetic apatite. *Environ. Sci. Technol.* **1996**, *30*, 3321.
- (5) Nzihou, A.; Sharrock, P. Calcium phosphate stabilization of fly ash with chloride extraction. *Waste Management.* **2002**, *22*, 235.
- (6) Iretskaya, S.; Nzihou, A.; Zahraoui, C.; Sharrock, P. Metal leaching from MSW fly ash before and after chemical and thermal treatments. *Environ. Prog.* **1999**, *18*, 144.
- (7) Da Rocha, N. C. C.; De Campos, R. C.; Rossi, A.; Moreira, E. L.; Barbosa, A. D. F.; Moure, G. T. Cadmium uptake by hydroxyapatite synthesized in different conditions and submitted to thermal treatment. *Environ. Sci. Technol.* **2002**, *36*, 1630.
- (8) Dong, Z.; White, T. J.; Wei, B.; Laursen, K. Model apatite system for the stabilization of toxic metals: I, Calcium lead vanadate. *J. Am. Ceram. Soc.* **2002**, *85*(10), 2515.
- (9) Bailliez, S. Adsorption du plomb sur des hydroxyapatites et frittage thermique: Processus cinétiques et transfert thermique. Ph.D. Thesis, INSA de Lyon, France, 2003.
- (10) Nzihou, A.; Bailliez, S. Mechanisms of sintering of macroporous hydroxyapatite adsorbents. *High. Temp. Mater. Proc.* **2002**, *21*, 281.
- (11) German, R. M.; Munir, Z. A. Surface area reduction during isothermal sintering. *J. Am. Ceram. Soc.* **1976**, *59*, 379.

- (12) Itatani, K.; Takahashi, M.; Howell, F. S.; Aizawa, M. Effect of metal-oxide addition on the sintering of β -calcium orthophosphate. *J. Mater. Sci.: Mater. Med.* **2002**, *13*, 707.
- (13) Raynaud, S.; Champion, E.; Bernache-Assolant, D. Calcium phosphate apatites with variable Ca/P atomic ratio II. Calcination and Sintering. *Biomaterials* **2002**, *23*, 1073.
- (14) Nzihou, A.; Adhicari, B. Effect of oxides and nitrates of lead on the sintering and densification of hydroxyapatites adsorbents. *Ind. Eng. Chem. Res.* **2004**, *43*, 13, 3325.
- (15) Bailliez, S.; Nzihou, A. The kinetics of surface area reduction during isothermal sintering of hydroxyapatite adsorbent. *Chem Eng J.* **2004**, *98*, 141.
- (16) German, R. M. *Powder Metallurgy Science*, 2nd ed.; Metal Powder Industries Federation: Princeton, NJ, 1994.
- (17) German, R. M.; Munir, Z. A. Surface area reduction during isothermal sintering. *J. Am. Ceram. Soc.* **1976**, *59*, 379.
- (18) German, R. M.; Munir, Z. A. Sintering and catalysis. In *Materials Sciences Research*; Kuczynski, G. C., Ed.; Plenum Press: New York, 1975; Vol. 10, pp 249–257.
- (19) Reference 18, pp 259–268.
- (20) German, R. M.; Munir, Z. A. Identification of the initial stage sintering mechanism using aligned wires. *J. Mater. Sci.* **1976**, *11*, 71.
- (21) Kuczynski, G. C. Self-diffusion in sintering of metallic particles. *Trans. AIME* **1949**, *185*, 169.
- (22) Kuczynski, G. C. The mechanism of densification during sintering of metallic particles. *Acta Metall.* **1956**, *4*, 58.
- (23) Kuczynski, G. C. Self-diffusion in sintering of metallic particles. *Metals Trans.* **1949**, 169.
- (24) Coble, R. I. Initial Sintering of Alumina and Hematite. *J. Am. Ceram. Soc.* **1958**, *41*, 55.
- (25) Coble, R. I. Sintering Crystalline Solids I: Intermediate and Final. State Diffusion Models. *J. Appl. Phys.* **1961**, *32*, 787.
- (26) German, R. M. Surface area reduction kinetics during intermediate stage sintering. *J. Am. Ceram. Soc.* **1978**, *61*, 272–274.
- (27) Ranade, P. V.; Harrison, D. P. The grain model applied to porous solids with varying structural properties. *Chem. Eng. Sci.* **1979**, *34*, 427.
- (28) Nicholson, D. Variation of surface area during the thermal decomposition of solids. *Trans. Faraday Soc.* **1965**, *61*, 990.
- (29) Standard AFNOR NF S 94-066. 1998.
- (30) Melin, G.; Chartier, T.; Bonnet, J. P. Volume expansion during reaction sintering of γ -Bi₁₂SiO₂₀. *J. Eur. Ceram. Soc.* **2000**, *20*, 45.
- (31) Bonis, L. J.; Hausner, H. H. *Fundamental Phenomena in the Materials Science*; Plenum: New York, 1964; Vol. 1.
- (32) Johnson, J. L.; German, R. M. Theoretical Modeling of Densification During Activated Solid-State Sintering. *Metall. Mater. Trans. A* **1996**, *27A*, 441.
- (33) Luo, J.; Wang, H.; Chaing, Y.-M. Origin of Solid-State Activated Sintering in Bi O -Doped ZnO. *J. Am. Ceram. Soc.* **1999**, *82*, 23, 916.
- (34) Alonso, M.; Satoh, M.; Miyanami, K. Powder Coating in a Rotary Mixer with Rocking Motion. *Powder Technol.* **1988**, *56*, 135.
- (35) Alonso, M.; Satoh, M.; Miyanami, K. Mechanism of Combined Coating Mechanofusion Processing of Powders. *Powder Technol.* **1989a**, *59*, 45.
- (36) Ramlakhan, M. M.; Dave, R. N. Pfeffer, R. Promotion of deactivated sintering by dry-particles Coating. *AIChE J.* **2003**, *49* (3), 604.
- (37) Dukhin, S. S.; Yang, J.; Dave, R. N.; Pfeffer, R. Deactivated sintering by particle coating: the significance of static and dynamic surface phenomena. *Colloids and Surfaces A: Physicochem. Eng. Aspects* **2004**, *235*, 83.