

HAL
open science

Aggregation morphological model with variable fractal dimension from colloidal system to porous material

Giulia Ferri, Severine Humbert, Mathieu Digne, Jean-Marc Schweitzer,
Maxime Moreaud

► To cite this version:

Giulia Ferri, Severine Humbert, Mathieu Digne, Jean-Marc Schweitzer, Maxime Moreaud. Aggregation morphological model with variable fractal dimension from colloidal system to porous material. 2020. hal-03033506v1

HAL Id: hal-03033506

<https://hal.science/hal-03033506v1>

Preprint submitted on 1 Dec 2020 (v1), last revised 21 Jun 2022 (v2)

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.

AGGREGATION MORPHOLOGICAL MODEL WITH VARIABLE FRACTAL DIMENSION: FROM COLLOIDAL SYSTEM TO POROUS MATERIAL

by

Giulia Ferri^{1,3}, Severine Humbert¹, Mathieu Digne¹,
Jean-Marc Schweitzer¹ and Maxime Moreaud^{1,2}

¹IFP Energies Nouvelles, Rond-Point de l'échangeur de Solaize; 69360,
Solaize, France

²MINES ParisTech, PSL-Research University, CMM, 77305
Fontainebleau, France

³responsible for correspondance

E-mail: giulia.ferri@ifpen.fr

Abbreviated running title: Aggregation morphological model with
variable compactness

Abbreviated authors: Ferri G *et al.*

Key words: Colloidal structure, Fractal dimension,
Morphological model

ABSTRACT

For the development of a new porous material such as catalytic carrier, the control of the textural properties is of fundamental importance. In order to move towards rational synthesis, it is necessary to better understand the physical phenomena that generate a defined solid structure. A contribute to this purpose can be achieved by studying the aggregation process inside colloidal suspensions, leading to porosity generation: this phenomenon can be described with a Brownian dynamics model that, for any set of chemical parameters, enables to evaluate the mass distribution and the fractal dimension of colloidal aggregates. However, this model cannot be used for the simulation of large colloidal systems, due to its high computational time, limiting comparison with analytical methods, which probe the whole multi-scale system. This problem is solved by developing a new aggregation morphological model, wherein the fractal dimension is tuned with two compactness parameters. An efficient simulation algorithm is proposed in case of spheres, for which the fractal dimension of the generated aggregates varies between 1.2 and 3. Brownian dynamics results are used to parametrize this purely geometric model, in order to constrain the size and the morphology of the aggregates created. The large numerical solid will be representative of the textural properties of a real solid and will enable to obtain more information on the porous network. It could be used, for example, to simulate diffusive transport coupled with chemical reaction and to study the impact of the geometry of the porous system on the catalytic performance.

INTRODUCTION

In catalytic carriers and absorbents field, the control of textural properties is of fundamental importance. The void fraction, the pore size distribution and the pore's interconnection affect the mass and heat transport inside the solid structure. The textural properties are the result of the preparation process: most of meso- and/or macroporous of industrial interest, such as silica (Iler, 2004) and alumina (Euzen, 2002), exhibit a multi-scale porosity based on particles stacking. For instance, a γ -alumina support consists of elementary crystallites (often nanometric platelets (Chiche, 2008), whose size and shape result from the alumina precursors, such as boehmite AlOOH). These crystallites aggregate to form aggregates of a few tens of nanometers generating mesoporosity. Further, these aggregates can then agglomerate to form agglomerates of a few microns, generating macroporosity. This complex assembly process is not random and results from the inter-particles interactions during the different preparation steps. This interactions can be largely tuned: for instance, pH, ionic strength and concentration have strong impact on the solid formed during the agglomeration process of a boehmite suspension in Brownian conditions (Anovitz, 2018). Such suspension agglomeration is encountered for instance during the boehmite synthesis or the shaping process. There is also a need to increase competences and knowledge of the fundamental mechanisms involved in the aggregation processes.

The final dried porous solid has a multi-scale structure that can be experimentally characterized by several techniques like Small Angle X-Ray Scattering (SAXS) (Sasanuma, 1989) and Nitrogen physisorption (Munhoz, 2014). A simple way to extract physical information is to compare the results of these experimental characterizations to those of the numerical simulation of the porous solid structure: indeed, the description of the agglomeration kinetics with physical models, such as DLVO (Verwey, 1948) theory enables to estimate the size distribution and fractal dimension of colloidal agglomerates for any set of pH, ionic strength and concentration. Nevertheless, comparison with analytical data can only be performed on large numerical porous system: the generation of

a realistically large porous numerical twin can not be achieved on the sole basis of DLVO dynamics modelling, due to high computational cost. In this context, the development of simpler aggregation morphological model, with less parameters and able to mimic a physically plausible porous system, is required.

In this work, a Lagrangian Brownian dynamics model is used to simulate the growth of a colloidal network. The interaction potential amongst particles is described by the DLVO theory (Verwey, 1948), while hydrodynamic contributions are not taken into account. The mass distribution and the aggregate fractal dimension can be extracted from the resulting arrangement of aggregates. In order to reduce the considerably large computational time required for the simulation of large colloidal systems, a new aggregation model with tunable compactness is proposed. By adjusting only three parameters, this model enables to build the same aggregates obtained with Lagrangian Brownian dynamics. The parametrization of the aggregation model is achieved in terms of the fractal dimension and the mass distribution that have been obtained from a Lagrangian Brownian-DLVO dynamic model.

The paper is organized as follows. The contribution of physical models such as the DLVO model to describe the aggregation process of colloidal systems is first discussed. The mathematical formalism of the Lagrangian DLVO-Brownian model is then detailed and a simulation is presented in order to obtain a realistic representation of system after an aggregation process controlled by chosen physico-chemical parameters. It enables to determine the distribution of structural parameters (number of particles constituting the aggregates, fractal dimension) necessary for a realistic description of colloidal systems. In the following part, the contribution of morphological packing models to describe colloidal systems and porous material is discussed. The formalism of the cluster model we propose using mathematical morphology is then introduced, focusing on the role of the compactness parameters. An acceleration of the process is also proposed for the case of spheres with constant radius. For this case, the strategy for the parametrization of the aggregation model using the DLVO-Brownian model is presented. Finally, the

relationship between the structural parameters of the colloidal system and the textural properties of the final porous solid is exemplified. Conclusions and the perspectives for future developments of the morphological model are drawn in the end.

CONTRIBUTION OF BROWNIAN-DLVO MODEL

MODELS AND THEORY

The numerical simulation of particle dynamics is of great interest in the material science research community (Lu, 2008)(Krininger, 2016), due to the possibility of studying the various properties of soft matter systems such as gels (Zaccarelli, 2007), polymers (Nikunen, 2007) and suspensions (Cerbelaud, 2010). These purely physical methods strongly integrate or may be an alternative to experimental approaches in exploring the time-dependent behaviour of silica (Lebdioua, 2020) and alumina (Laganapan, 2015) colloidal systems, giving micro-structural information (*e.g.* fractal dimension, porosity (Hutter, 2000)) that is not always accessible experimentally, for different sets of chemical-physical parameters (pH, ionic strength, concentration (Cerbelaud, 2010)) and flow conditions. Amongst the different approaches, Brownian Dynamics is largely applied due to its relatively simple implementation and capability of being easily generalized (Park, 2016). The main drawbacks are that the computational effort scales unfavorably for large systems (Dugosz, 2011).

To study the boehmite aggregation process it was chosen to use Brownian Dynamics coupled with the DLVO theory. The model calculates the dynamics of identical spherical particles by solving the momentum balance

$$m_i \cdot \vec{a}_i = \sum_{i \neq j} \vec{F}_{ij} + \vec{F}_i^R + \vec{F}_i^D, \quad (1)$$

where m_i and a_i are the mass and the acceleration of the particle i , \vec{F}_{ij} is the interaction force between i and the particles j , deriving from DLVO potential, \vec{F}_i^R is the random

Langevin force, which represents the effect of random collisions with solvent molecules causing Brownian motion, \vec{F}_i^D is the viscous drag force acting on i .

The DLVO potential U_{DLVO} for two identical spheres is the sum of an attractive potential U_{vdW} (van der Waals potential) and a repulsive potential U_{el} (electric potential). These potentials can be calculated for identical spheres ((Hamaker, 1937), (Verwey, 1948)) as

$$U_{vdW} = -\frac{A_H}{6} \left(\frac{2a^2}{r^2 - 4a^2} + \frac{2a^2}{r^2} + \ln \left(\frac{r^2 - 4a^2}{r^2} \right) \right) \quad (2)$$

$$U_{elec} = \frac{64\pi k_B T n_{ion} a}{K_{debye}^2} \gamma_G^2 e^{-K_{debye} h} \quad (3)$$

with

$$h = r - 2a$$

$$\gamma_G = \tanh \left(\frac{e\psi_o}{4k_B T} \right)$$

$$K_{debye} = \left(\frac{\varepsilon k_B T}{2e^2 A_v} \right)^{-0.5} \sqrt{I}$$

where A_H is the Hamaker constant, a is the sphere radius, r is the distance between the centers of the spheres, k_B is the Boltzmann constant, T is the temperature, n_{ion} is the ions number concentration, e is the electron charge, ψ_o is the electric surface potential, ε is the solvent electric permittivity, A_v is the Avogadro number and I is the ionic strength.

The interaction force between two particles i and j is given by the derivative of the potential

$$\vec{F}_{ij} = -\nabla U_{DLVO}. \quad (4)$$

The random Langevin force (Langevin, 2008) is described by

$$\vec{F}_i^R = \sqrt{2k_B T k} \vec{W} \quad (5)$$

where \vec{W} is a random vector whose components are independent Gaussian random numbers with zero mean and unit variance.

The viscous drag force is

$$\vec{F}_i^D = -6\pi\mu a. \quad (6)$$

where μ is the viscosity of the medium. Once the positions of all the spheres are defined, the fractal dimension d_f can be calculated with

$$d_f = \frac{\log\left(\frac{N}{k_f}\right)}{\log\left(\frac{R_{gyr}}{a}\right)}, \quad (7)$$

where N is the number of elementary objects that constitute the aggregate, k_f is the fractal pre-factor and R_{gyr} is the aggregate radius of gyration.

The geometrical gyration radius R_{gyr} is defined as the mean square of the distances between the spheres' centers and the geometrical center of mass of the aggregate. A more physical definition (Filippov, 2000) contains also a , so that in the limit $N = 1$, $R_{gyr} = a$:

$$R_{gyr}^2 = \frac{1}{N} \sum_{i=1}^N \left[(x_i - x_g)^2 + (y_i - y_g)^2 + (z_i - z_g)^2 + a^2 \right]. \quad (8)$$

x_i, y_i and z_i are the coordinates of the spheres' centers and x_g, y_g and z_g define the position of the center of mass composed by N identical spheres:

$$x_g = \frac{\sum_i^N x_i}{N}; \quad (9)$$

$$y_g = \frac{\sum_i^N y_i}{N}; \quad (10)$$

$$z_g = \frac{\sum_i^N z_i}{N}. \quad (11)$$

AGGREGATED REFERENCE SYSTEM

The objective of this work is to develop a purely geometric model able to mimic the aggregates arrangement obtained with a Brownian Dynamics simulation. As a consequence, we started by generating a reference physical agglomerated system: Fig.1 shows the Brownian Dynamics final arrangement of 2048 spheres. We used a surface potential ψ_o of 1 mV, a ionic strength I is 0.005 M and a solid fraction of 1%. 27 days of calculation with a 2.60 GHz CPU were necessary to simulate a time period of 0.278 s.

← insert Fig. 1

If the positions of all elementary spheres are known, it is possible to define the aggregates and for each of them to calculate the mass (N) and the fractal dimension (d_f) using Eq.(7). Fig.2 shows the histogram of the mass distribution and the fractal dimensions of each aggregate. Isolated spheres were not taken into account. We can notice that, in number, most of the aggregates have a mass N below 20. In this region, it can be observed that the fractal dimension have a high variability. We can thus deduce from this reference aggregated system that the morphological model should be able to generate fractal aggregates, constituted by a number of particles varying between 1 to almost 150, and with fractal dimension in the range of 1.2 - 3. From a more global point of view, this model must be able to tune easily the number of elementary particles, their size and shape in order to deal with a wide variety of systems (silica or boehmite for example), but also to allow controlling the fractal dimension within a large range.

← insert Fig. 2

A NEW MORPHOLOGICAL MODEL FOR BUILDING FRACTAL STRUCTURES

In order to represent the final arrangement of a Brownian Dynamics-DLVO simulation on a larger system, we use a model able of using structural information of fractal dimension (d_f) and number of elementary objects (N) to build aggregates. The modeling of fractal aggregates is a key step for the prediction of the physical properties that depend on their structure, coupled with the experimental analysis of systems of aggregates (Tence, 1986) (Köylü, 1995). The algorithms for the generation of fractal aggregates can be classified in two categories: deterministic models and statistical models. The deterministic, or regular, fractals are generated using an iterative procedure that replaces structural units with small-scale duplicates of the whole cluster Schmidt (1991). This type of fractals is rarely observed in nature and is not very representative of real systems, where there is a high degree of disorder. Stochastic algorithms introduce indeed a certain type of randomisation, and can be classified according to the aggregation mechanism,

which can be either particle-cluster (Witten, 1983) or cluster-cluster (Meakin, 1983). All the growth mechanisms of intermediate clusters between these two approaches can be divided into classes, associated with a limited range of fractal dimension (Schaefer, 1990). The algorithm we need must be able to access the widest possible range of fractal dimension (ideally between 1 and 3), while the mentioned models are restricted to a reduced range of generated fractal dimension and, in most cases, by a long computational time. Another constraint related to the direct application of these algorithms for the representation of real systems arises from the polydispersity present in nature, and it is therefore necessary to introduce a corresponding size distribution. This problem has been considered in previous works (Sorensen, 2001)(Schmidt, 1986). The polydispersity of primary particles was, for example, included in a cluster-cluster algorithm (Tomchuk, 2020) which was an extension of previous algorithms (Touy, 1996) operating according to a hierarchical sequential addition, enabling to obtain precisely a fractal dimension, but requiring high computational effort for the evaluation of all possible sticking positions at each iteration.

For our case, the computational time should not be limiting. Indeed we would need to build aggregates starting from elementary objects of any geometry, so that we could better represent the multi-scale structure of the porous alumina. In addition, the model must build large systems of aggregates to represent the textural properties of a real solid. To address these issues our approach uses morphological operations to define the sticking positions of a particle on a cluster, thus reducing the computational effort with respect to classical algorithms. Therefore, in our random morphological packing model it is possible to modify the number of elementary objects (N) and compactness, which will be linked to the fractal dimension.

RELATED WORKS

Packing models can be classified within several families, according to the modeling approach of the physics of contact between objects or according to the order in which the

objects fill the space. First, only models with objects of the same size are considered. Random Sequential Addition processes (RSA) (Widom, 1996), allow for a sequential placement of objects in random positions. An object is implanted only if it does not come into contact with any other object already present. This type of simulation is well suited for low-density modeling with low computational time. In variants of this model, already implanted object can be removed to make room for the current object (Matern, 2013). Intrinsic overlapping morphological models can be used for non-overlapping modelling as the dead leaves model (Jeulin, 2000) if only the non-overlapping objects are maintained at the end of the simulation. This model produce low-density packings. If low density models are relatively trivial to simulate, this is no longer the case when a high density of objects is desired. Concerning dense simulations, some models (Delarue, 2001) start from an optimal dense arrangement removing randomly some objects to create holes, then add perturbations on objects close to the voids, taking into account collisions. (Lubachevsky, 1990) follows a sequential placement as for the RSA models, and when a new object touches a previously implanted one, collisions enable to modify the objects already present. It is also possible to use a first non-dense RSA-type model, which is then compressed into a smaller volume (Baranau, 2014), or completed with a non-random placement of spheres (Zhang, 2013). These families of models also require calculations of collisions between objects. Although the number of possible interactions remain limited, the calculation time can quickly become important. A last family of models, with a higher computational time, simulates the filling of a volume through collision during object fall (Seyed-Ahmadi, 2019). They allow extremely realistic simulations, by simulating objects falling into the volume and gradually filling it.

Models with objects of variable size are now considered. The same described approaches can be used. There exist models based on the union of spheres for creating packings of fibers (Altendorf, 2011) or any other objects (Donev, 2005). For models with a wide size distribution of objects, with a high ratio between small and large objects size, it is possible to simulate dense packings even with RSA processes (Adamczyk, 1997), or dead leaves models (Jeulin, 2019). The reduction of the number of collision tests via a suitable

computational method is often limited to spherical objects (Torquato, 2010). Most of these models define the object locations using real coordinates. However, collision calculations can be simplified with discretizations (Zhang, 2013). There are very few complete approaches based on approximations on discrete grids. It should also be noted that most of the publications concern spherical objects, sometimes ellipsoids.

Our contribution is a new aggregation model, which can be classified within the family of sequential additions, with the originality of proposing a calculation of collisions using a formalism on discrete grids and mathematical morphology. The model is generalized to all geometries of elementary objects. The size of the aggregates formed will depend on the number of elementary objects and on the fractal dimension, the fractal dimension will be tuned by means of two compactness parameters.

AGGREGATION MORPHOLOGICAL MODELS WITH VARIABLE FRACTAL DIMENSION

A dense simulation model without object overlap is proposed. The objects are either in contact or at a controlled repulsion distance. Using the locations of the implanted objects, the simulation calculates the possible positions for the next object. This model will be completed by the definition of concave points, that enable to further densify the packing.

The probability that the next object is positioned on a concave point depends on a parameter called α and the probability that the concave point is the closest to the center of mass of the aggregate depends on a β parameter (Fig.3). For a more didactic illustration, morphological operations for the generation of the aggregates are defined starting from the simplest version of the packing model. The version that produces the least compact aggregates (Hard Core Low Compactness model) where the next object is only constrained to the aggregate dilation ($\alpha = 0$, $\beta = 0$) is first reported. After that, the version that produces intermediate compactness aggregates is illustrated, here compactness is regulated only by placing or not the next object in a concave point of the

dilation ($1 < \alpha < 0$, $\beta = 0$). Finally, in the complete version of the model (Hard Core High Compactness model) the next object can also be placed in the concave point closest to the center of inertia ($0 < \alpha < 1$, $0 < \beta < 1$).

A fast calculation method will be proposed in the case of simulation with spheres of constant radius on a discrete grid.

Hard core Low Compactness model (HCLC)

Basic morphological operations on sets are recalled. Considering X defined by a set of points z in \mathbb{R}^3 , its complementary set is written as $X^c = \{z \in \mathbb{R}^3, z \notin X\}$. The position of X is denoted as the position of one of its points in \mathbb{R}^3 . The morphological dilation $\delta_X(Y)$ and erosion $\epsilon_X(Y)$ of the set Y by X are respectively Serra (1988):

$$\delta_X(Y) = \{z : \check{X}_z \cap Y \neq \emptyset\} \quad (12)$$

$$\epsilon_X(Y) = \cap \{Y_z, z \in \check{X}\}. \quad (13)$$

Where X_z is the set translated at point z , $X_z = \{x + z; x \in X\}$; and \check{X} is the transposed set of X , $\check{X} = \{-x, x \in X\}$. Dilation $\delta_X(Y)$ can be seen as the locus of the possible z positions of the \check{X}_z transposed element when this latter intersects Y . Erosion $\epsilon_X(Y)$, on the other hand, can be seen as the location of the possible z positions of the X_z element when this latter is contained in Y (Serra, 1988).

Consider the simulation of a set A obtained by the union of N objects A' , these objects can have any random shape. The model is sequential: the first object is placed randomly in \mathbb{R}^3 . The x position of a new object A'_i is randomly chosen in the X_{A_i} set defined as:

$$A_{i-1} = \cup_1^{i-1} A' \quad (14)$$

$$X_{A'_i} = F(\delta_{A'_i}(A_{i-1})) \quad (15)$$

$F(X)$ is the set of points at the border of X , $F(X) = \{z : B_z \cap \check{X} \neq \emptyset\}$, with B unit ball.

In the case of a repulsion distance r between objects, the set $X_{A'_i}$ becomes

$$X_{A'_i \delta B_r} = F(\delta_{A'_i \delta B_r}(A_{i-1})) \quad (16)$$

with B_r sphere of radius r . In this way, the new objects will be in contact with or close to the ones already placed. However, the set of objects formed sequentially can easily form cavities not accessible to new objects.

Hard Core Medium Compactness model (HCMC)

In this second case, the final compactness of the aggregate can be tuned by placing the objects either in the concavities, or randomly on the aggregate dilation as for HCLC.

Concave points can be extracted by means of closing operator φ , that can be expressed by dilation and erosion (Serra, 1988)

$$\varphi_r(Y) = \varepsilon_r(\delta_r(Y)) \tag{17}$$

with r the sphere radius. The greater the value of r , the larger the size of the concavities. When r tends to infinity, the closure defines the convex envelope, *i.e.* the totality of the possible convex points. The set $X_{A'_i}^{CV}$ denoting locations of concave points is given by (Fig.3):

$$X_{A'_i}^{CV} = F\left(\delta_{A'_i}(A_{i-1})\right) \cap F\left(\frac{\varphi_r(\delta_{A'_i}(A_{i-1}))}{\delta_{A'_i}(A_{i-1})}\right) \tag{18}$$

Consider p the value of a random variable according to a uniform law on $[0, 1]$ and $\alpha \in [0, 1]$. If $p < \alpha$, the position x of a new object A'_i is chosen randomly in the set $X_{A'_i}$, otherwise the position is chosen in the set $X_{A'_i}^{CV}$. The α variable enables to tune the compactness of the set A obtained. Therefore, HCMC can generate an aggregate with few cavities, but the obtained aggregates can still easily be organized with a more or less elongated shape.

← insert Fig. 3

Hard Core High Compactness model (HCHC)

In order to build even more compact aggregates, one can consider the concavity closest to the center of mass of the set of objects already placed. A new set $X_{A'_i}^M$ is defined as:

$$X_{A'_i}^M = x \in X_{A'_i}^{CV} | \text{inf}d(x, M) \tag{19}$$

where M is the center of mass of $\cup_1^{i-1} A'$ and $d(x, M)$ is the euclidean distance between a point x and the point M . An illustration of the different sets necessary to build this model is proposed in Fig.3, for 2D case.

Let p be a uniform random variable on $[0;1]$, $\beta \in [0,1]$, $\alpha \in [0,1]$ and $\alpha > \beta$. The position of a new object A'_i is randomly drawn in the set $X_{A'_i}^M$, $X_{A'_i}^{CV}$, or $X_{A'_i}$ depending whether $p < \beta$, $\beta < p < \alpha$ or $p > \alpha$ respectively. The parameters β and α are used to control the compactness of the final aggregate. The higher these parameters are, the more compact the final aggregate is. It is possible to set β as a function of α to reduce the number of parameters.

Size of aggregate

The size of the final aggregate depends on the one hand on the number of elementary objects and on the other hand on the alpha and beta compactness parameters on which, as we will see, the fractal size of the aggregate also depends. Eq. (7),(8) enable to calculate a size parameter such as gyration radius as a function of the fractal dimension in the case of spherical elementary particles. The morphological model of aggregation can be used with all kinds of object geometries in order to be able to represent various colloidal systems (for example silica or boehmite). Fig.4 shows realizations of aggregates of rectangular parallelepiped objects modeling alumina nano-platelets derived from Wang (2015), by varying the compactness parameters keeping constant the number of simulated objects. ← *insert Fig. 4*

Acceleration scheme for spheres with constant radius

The simulation of an aggregate of spheres of constant radius is a special case where a very efficient construction algorithm can be defined. A similar scheme is possible for the case of a disc of constant radius. A discrete orthonormal grid in \mathbb{R}^3 and a volume of simulation of finite size is considered. The Euclidean distance to a set Y from the position z is noted $d(z, Y)$, which is the smallest distance from the point z to a point of the set Y . In this discrete space, the morphological dilation of a set Y by a sphere of radius r can be written

using a distance function:

$$\delta_r(Y) = Y \cup \{z \in \check{Y} \mid d(z, Y) < r\} \quad (20)$$

Smallest possible concavities are considered, i.e. those obtained by a unit size closing. To construct the sets $X_{A'_i}$, $X_{A'_i}^{CV}$ and $X_{A'_i}^M$, it is important not to browse through the entire volume to update the sets each time a new sphere is implemented. Consider a new sphere of radius r to be located at point x_C . It affects the considered sets only in a cube of side $4r$ centered in x_C . Each point of this cube can be assigned according to its previous assignment. The sets $X_{A'_i}$ and $X_{A'_i}^{CV}$ can be updated as follows:

- if $d(x, x_C) \leq r$, then $x \in A_i$,
- if $r < d(x, x_C) \leq 2r$ and previously $x \notin A_{i-1}$, then $x \in \delta_r(A_i)/A_i$,
- if $d(x, x_C) = 2r$ and previously $x \notin \delta_r(A_{i-1})$, then $x \in X_{A'_i}$,
- if $d(x, x_C) = 2r$ and previously $x \in X_{A'_i}$, then $x \in X_{A'_i}^{CV}$.

The center of inertia M is revised with the set A_i . The updating of the set $X_{A'_i}^M$ is then performed by traversing the points of the set $X_{A'_i}^{CV}$

$$X_{A'_i}^M = x \in X_{A'_i}^{CV} \mid \inf d(x, M). \quad (21)$$

The storage of the points of each set can be carried out with the help of contiguous arrays allowing to efficiently draw a random position x :

$$x = l_X[p.L] \quad (22)$$

with p a uniform random variable on $[0,1]$ and L the number of elements of the array l_X listing the points of a set X . The proposed accelerated algorithm is detailed in Appendix

A.

Simulation of large volumes

The construction of aggregates, even large ones, is extremely fast in the case of disks or spheres with constant radius. For this reason there is an interest in using this model to simulate large volumes of porous structures. Examples of simulations with constant radius of 200000 disks (simulated domain 10000^2 pixels) and 50000 spheres (simulated domain 1000^3 voxels) obtained for calculation times of 4 s and 40 s respectively (CPU core i7-8850H, 16 Go RAM) are presented Fig.5. The time complexity of the fast scheme is linear in the number of objects to simulate. The algorithms presented in this paper are available under plug im! platform (plugim, 2018).

← insert Fig. 5

CONTROLLED STRUCTURAL PARAMETERS: COMPARISON WITH DLVO SIMULATION

← insert Fig. 6

The geometrical model has been applied for different particles numbers N and different values of compactness factors α and β . The graphs in Fig.6 show the dependence of the fractal dimension of aggregates on the compactness parameters, for different numbers of primary spheres N . R_{gyr} and d_f have been calculated using Eq.(9), (8) and (7). The average d_f corresponding to a couple of values for α and β and its relative confidence interval were calculated on 1000 aggregates. The relatively wide confidence intervals observed allow simulations that take into account the intrinsic variations of a real system.

The entire range of fractal dimension values obtainable with the model is shown in yellow on the graph in Fig.2. For each N this range has been defined by the extreme values of the confidence intervals amongst all the ones attainable for any combination of alpha and beta. These results show that the morphological aggregation model can reproduce the same aggregates obtained with Brownian dynamics, i.e with fractal dimensions between 1.2 and 3, for aggregates constituted from 2 to unlimited number of particles.

The parametrization of the morphological model is achieved using α , β charts to associate all pairs of d_f , N to the α , β couples. In order to draw the α , β chart for a given N , the average results presented in Fig.6 has to be fit with a two-variable function. This can be easily done with a third degree polynomial:

$$\begin{aligned}
 d_f = & p_{00} + p_{10} \cdot x + p_{01} \cdot y + p_{20} \cdot x^2 + p_{11} \cdot x \cdot y + \\
 & p_{02} \cdot y^2 + p_{30} \cdot x^3 + p_{21} \cdot x^2 \cdot y + \\
 & p_{12} \cdot x \cdot y^2 + p_{22} \cdot x^2 \cdot y^2 + p_{03} \cdot y^3
 \end{aligned} \tag{23}$$

where $x = \alpha$, $y = \beta/\alpha$ and all the coefficient $p_{i,j}$ are a function of N . In order to assign all the α and β/α couples to an average fractal dimension at a fixed N , Eq.(23) must be inverted. The detailed calculations are in Appendix B. The resolution of the inverted Eq.(23) enables to draw an α , β chart like the one represented in Fig.7 for $N = 50$. ← *insert Fig. 7*

From now, it is possible to use structural information from Brownian Dynamics *i.e.* fractal dimension d_f and mass N to constrain the morphological model. The values within this range can be obtained by tuning the compactness of the aggregates with the two compactness parameters α and β . In this way, Brownian dynamics simulations acts as a bridge between physical-chemical parameters and the three cluster model parameters α , β and N . At present, the morphological model builds single aggregates, replicating the Brownian Dynamics aggregates successfully. In a short term, we will directly implement the mass distribution and fractal dimension function $d_f(N)$ within the model, in order to mimic the final arrangement of Brownian Dynamics on a larger volume.

RELATIONSHIP BETWEEN THE COMPACTNESS PARAMETERS AND THE PACKING POROSITY

As explained previously, the interest of the proposed morphological model compared to DLVO simulations is to be able to simulate large systems, representative of porous materials. Once the system is generated, it is possible to calculate textural properties, nitrogen physisorption isotherm (Wang, 2015) or SAXS curves (Sorbier, 2019). However,

the present state of the model enables only a sensitivity study of the packing porosity with respect to the compactness parameters α and β . ← insert Fig. 8

Indeed, it is easy to create a single aggregate of spheres with a high N and evaluate the void fraction of a cube contained within it. Compactness parameters are then able to modify the porosity of the structure. Fig.8 shows the void fraction calculated inside a 200-pixel length cube completely filled with identical spheres with a radius of 10 pixels. The results are given in terms of the average void fraction and its 95% confidence interval. The void fraction can vary from 0.41 to 0.63. However, in order to represent the real γ -alumina porous structure (that can reach a void fraction up to 0.7 (Kolitcheff, 2017)) it will be necessary to introduce the multi-scale within the algorithm of aggregate generation. This aspect is discussed in the next section.

DISCUSSIONS

Brownian dynamics enables to investigate the effect of chemical parameters on colloidal aggregation kinetics. The computational time is, however, prohibitive for the simulation of large systems to represent real solid properties. For this reason a new random morphological model was developed, easily implementable and with a reasonably low computational time. As this model is purely mathematical, it will be necessary to use the physical information of Brownian dynamics to parameterize the morphological aggregation model in order to build a physically plausible numerical solid. The Hard Core High Compactness (HCHC) algorithm can be used to build aggregates composed of any number of elementary objects as we can see in Fig.9. The figure shows the aggregates obtained for different α and β values (in which $\beta = 0.5 \cdot \alpha$) and for a number of elementary objects in the range from 10 to 10000. It is possible to observe that for higher values of the compactness parameters we obtain more compact structures, similar to spheres, to which corresponds a fractal dimension close to 3. In addition, the compactness of the aggregates also increases with N . This is due to the type of growth

mechanism, which is particle-cluster, indeed at each iteration an elementary particle is added to the aggregate. This naturally leads to more compact structures than a cluster-cluster mechanism (Schaefer, 1990). This certainly constitutes a limit in representing the porous structures of the alumina range, for which it is possible to measure high porosity (Kolitcheff, 2017). The next essential step will certainly be to introduce the multi-scale within the model. In practical terms, it will be needed to fix a primary fractal dimension (d_{f1}) and a primary mass (N_1) distribution in order to build primary aggregates. ← insert Fig. 9

Afterwards, these aggregates will be assembled according to a secondary fractal dimension (d_{f2}) and a secondary mass distribution (N_2). d_{f1} , d_{f2} , N_1 and N_2 will be chosen according to experimental observation and physical simulation. A third parameter will be required to adjust the probability that an aggregate of mass i is assembled to another aggregate of mass j . To define this parameter, the results of a physical model will again be essential.

CONCLUSION

The objective of this work is to study the effect of aggregation parameters on the final structure of an alumina catalytic support formed within a colloidal suspension under Brownian motion. Brownian Dynamics simulations enable to study the aggregation dynamics for each set of physical-chemical parameters and the final configuration of the colloidal network. However, due to its long computational time, using this model to perform a sensitivity study on large volumes would be impractical. For this reason there is an interest in developing a new morphological model, purely mathematical and with a relatively short computational time. It remains of fundamental importance, however, to use structural information from Brownian Dynamics to constrain the morphological model in order to simulate a realistic solid. At present, the new morphological aggregation model enables to simulate single aggregates with a given fractal dimension and number of elementary objects. By tuning two compactness parameters and the number of primary

objects, all the fractal dimensions observed in the Brownian Dynamics can be attained. In the future, this model will be upgraded to receive a mass distribution and its relative fractal dimension function, in order to simulate the final arrangement of Brownian Dynamics on a larger volume. The final numerical solid could be used to perform sensitivity analyses. It will be possible, for example, to study the effect of the aggregation parameters on the textural properties and to understand the impact on mass and heat transport within the porous catalyst carrier.

REFERENCES

- Adamczyk Z, Siwek B, Zembala M, Weroński P (1997). Influence of Polydispersity on Random Sequential Adsorption of Spherical Particles. *Journal of Colloid and Interface Science* 185:236–244.
- Altendorf H, Jeulin D (2011). Random-walk-based stochastic modeling of three-dimensional fiber systems. *Phys. Rev. E* 83:041804.
- Anovitz LM, Zhang X, Soltis J, Nakouzi E, Krzysko AJ, Chun J, Schenter GK, Graham TR, Rosso KM, De Yoreo JJ, Stack AG, Bleuel M, Gagnon C, Mildner DFR, Ilavsky J, Kuzmenko I (2018). Effects of Ionic Strength, Salt, and pH on Aggregation of Boehmite Nanocrystals: Tumbler Small-Angle Neutron and X-ray Scattering and Imaging Analysis. *Langmuir* 34: 1583915853
- Baranau V, Tallarek U (2014). Random-close packing limits for monodisperse and polydisperse hard spheres. *Soft Matter* 10:3826.
- Cerbelaud M, Ferrando R, Videcoq A (2010). Simulations of heteroaggregation in a suspension of alumina and silica particles: Effect of dilution. *The Journal of chemical physics* 132.
- Chiche D, Digne M, Revel R, Chanéac C, Jolivet J-P (2008). Accurate Determination of Oxide Nanoparticle Size and Shape Based on X-Ray Powder Pattern Simulation: Application to Boehmite AlOOH. *The Journal of Physical Chemistry C* 112: 8524–8533.

- Cordelair J, Greil P (2004). Flocculation and coagulation kinetics of Al₂O₃ suspensions. *Journal of the European Ceramic Society* 24:2717–2722.
- Delarue, A. and Jeulin, D. (2001). Multi-scale simulation of spherical aggregates. *Image Anal Stereol* 20:181–186.
- Donev A, Torquato S, Stillinger FH (2005). Neighbor list collision-driven molecular dynamics simulation for nonspherical hard particles. I. Algorithmic details. *Journal of Computational Physics* 202:737–764.
- Długosz M, Zieliński P, Trylska J (2011). Brownian dynamics simulations on CPU and GPU with BD_BOX. *Journal of Computational Chemistry* 32:2734-2744.
- Euzen P, Raybaud P, Krokidis X, Toulhoat H, Le Loarer J-L, Jolivet J-P, Froidefond C (2002). Alumina. *Handbook of Porous Solids* 4.7.2:1591–1677
- Fabbri R, Da F, Costa L, Torelli JC, Bruno OM (2008). 2D Euclidean distance transform algorithms: A comparative survey. *ACM Computing Surveys* 40.
- Filippov AV, Zurita M, Rosner DE (2000). Fractal-like Aggregates: Relation between Morphology and Physical. *Journal of Colloid and Interface Science* 229: 261–273.
- Greco A, Jeulin D, Serra J (1979). The use of the texture analyser to study sinter structure: application to the morphology of calcium ferrites encountered in basic sinters of rich iron ores. *Journal of Microscopy* 116: 199–211.
- Hamaker (1937). Theory of the stability of lyophobic colloids: the interaction of sol particles having an electric double layer. *Physica IV* 10:1058–1072.
- Hutter (2000). Local Structure Evolution in Particle Network Formation Studied by Brownian Dynamics Simulation. *Journal of colloid and interface science* 231:337–350.
- Iler RK (2004). *The chemistry of silica: Solubility, polymerization, colloid and surface properties, and biochemistry*. Wiley.
- Jeulin D (2000). Random texture models for material structures. *Statistics and Computing* 10:121–132.

- Jeulin D (2012). Morphology and effective properties of multi-scale random sets: a review. *Comptes Rendus Mécanique* 340:219–229.
- Jeulin D (2019). Some dense random packings generated by the dead leaves model. *Image Anal. Stereol* 38:3–13.
- Krinninger P, Fortini A, Schmidt M (2016). Minimal Model for Dynamic Bonding in Colloidal Transient Networks. *Physical Review E* 93.
- Kolitcheff S, Jolimaitre E, Hugon A, Verstraete J, Carrette P-L, Tayakout-Fayolle M (2017). Tortuosity of mesoporous alumina catalyst supports: Influence of the pore network organization. *Microporous and Mesoporous Materials* 248:91–98.
- Köylü ÜÖ, Faeth GM, Farias TL, Carvalho MG (1995). Fractal and projected Structure Properties of Soot Aggregates. *Combustion and Flame* 100:621–633.
- Laganapan AM, Mouas M, Videcoq A, Cerbelaud M, Bienia M, Bowen P, Ferrando R (2015). How colloid-colloid interactions and hydrodynamic effects influence the percolation threshold: A simulation study in alumina suspensions. *Journal of Colloid and Interface Science* 458: 241–246.
- Langevin P (1908) Sur la théorie du mouvement brownien. *Comptes-Rendus de l'Académie des Sciences* 17:499–503.
- Lebdioua K, Cerbelaud M, Aimable A, Videcoq A (2020) Aggregation behavior of one-patch inverse patchy particles: an experimental and numerical study. hal-02613670.
- Lu PJ, Zaccarelli E, Ciulla F, Schofield AB, Sciortino F, Weitz DA (2008) Gelation of particles with short-range attraction. *Nature* 453: 499–503.
- Lubachevsky BD, Stillinger FH, (1990) Geometric properties of random disk packings. *Journal of Statistical Physics* 60:561–583.
- Matern, B (2013). *Spatial Variation*. Lecture Notes in Statistics Ser, Springer.
- Meakin P (1983). Formation of Fractal Clusters and Networks by Irreversible Diffusion-Limited Aggregation. *Physical Review Letters* 51: 1119–1122.
- Matheron, G. (1975). *Random Sets and Integral Geometry*. Wiley.

- Moreaud M, Jeulin D, Morard V, Revel R (2012). TEM image analysis and modelling: Application to boehmite nanoparticles. *Journal of microscopy* 245:186–199.
- Moreaud M, Chaniot J, Fournel T, Becker JM, Sorbier L (2012). Multi-scale stochastic morphological models for 3D complex microstructures. Workshop on Information Optics (WIO), IEEE Conference.
- Munhoz AH, de Paiva H, Figueiredo de Miranda L, de Oliveira EC, Andrades RC, Ribeiro RR (2014). Study of Gamma Alumina Synthesis – Analysis of the Specific Surface Area. *Advances in Science and Technology* 87:54–60
- Nikunen P, Vattulainen I, Karttunen M (2007). Reptational dynamics in dissipative particle dynamics simulations of polymer melts. *Physical Review E* 75.
- Park JD, Myung JS, Ahn KH, (2016). A review on particle dynamics simulation techniques for colloidal dispersions: Methods and applications. *Korean Journal of Chemical Engineering* 33:3069–3078.
- ”plug im!” an open access and customizable software for signal and image processing (2018). <https://www.plugim.fr>.
- Sasanuma Y, Kitano Y, Ishitani K (1989). Characterization of industrial materials by small angle X-ray scattering. *Journal of Materials Science* 24: 1133–1139 .
- Schaefer DW, Hurd AJ (1990). Growth and Structure of Combustion Aerosols: Fumed Silica. *Aerosol Science and Technology* 12:876–890.
- Schmidt PW, Dacai X (1986). Calculation of the small-angle x-ray and neutron scattering from nonrandom (regular) fractals. *Phys. Rev. A* 33: 560.
- Schmidt PW (1991). Small–angle scattering studies of disordered, porous and fractal systems. *Journal of Applied Crystallography* 24: 414–435.
- Serra J (1988). Introduction to morphological filters. *Image analysis and mathematical morphology* 2:101-114.
- Seyed-Ahmadi A, Wachs A (2019). Dynamics and wakes of freely settling and rising cubes. *Physical Review Fluids* 4:074304.

- Sorbier L, Moreaud M, Humbert S (2019). Small-angle X-ray scattering intensity of multiscale models of spheres. *Journal of Applied Crystallography* 52:1348–1357.
- Sorensen CM (2001). Light Scattering by Fractal Aggregates: A Review. *Aerosol Science and Technology* 35:648–687.
- Tence M, Chevalier JP, Jullien R (1986). On the measurement of the fractal dimension of aggregated particles by electron microscopy: Experimental method, corrections and comparison with numerical models. *Journal de Physique* 47:1989–1998.
- Tomchuk OV, Avdeev MV, Bulavin LA (2020). Modeling fractal aggregates of polydisperse particles with tunable dimension. *Colloids and Surfaces A: Physicochemical and Engineering Aspects* 605: 125331.
- Torquato S, Jiao Y (2010). Robust algorithm to generate a diverse class of dense disordered and ordered sphere packings via linear programming. *Physical Review E* 82:061302
- Thouy R, Jullien R (1996) A cluster-cluster aggregation model with tunable fractal dimension. *J. Phys. A: Math. Gen* 27: 2953.
- Verwey EJ, Overbeek JTG. (1948). *Theory of the stability of lyophobic colloids: the interaction of sol particles having an electric double layer*. Elsevier publishing company Inc.
- Wang H, Pietrasanta A, Jeulin D, Willot F, Faessel M, Sorbier L, Moreaud M (2015). Modelling mesoporous alumina microstructure with 3D random models of platelets. *Journal of Microscopy* 260:287–301.
- Widom B (1996). Random sequential addition of hard spheres to a volume. *Journal of Chemical Physics* 44:3888.
- Witten TA, Sander LM (1983). Diffusion-limited aggregation. *Phys. Rev. B* 27:5686.
- Zaccarelli E (2007). Colloidal gels: Equilibrium and non-equilibrium routes. *Journal of Physics: Condensed Matter* 19.
- Zhang G, Torquato S. (2013). Precise algorithm to generate random sequential addition

FERRI G *et al.*: *Aggregation morphological model with variable compactness*

of hard hyperspheres at saturation. *Physical Review E* 88:053312.

APPENDIX A:

SIMULATION ALGORITHM OF A CLUSTER WITH CONTROLLED COMPACTNESS OF IDENTICAL SPHERES

Here is detailed the simulation algorithm of a cluster with controlled compactness of identical spheres. $X \leftarrow x$: add point x inside positions table X , $X \rightarrow x$: delete point x from positions table X .

Parameters:

N : number of spheres;

α : compactness parameter (between 0 and 1).

Intialization:

$\beta = f(\alpha)$;

x_C a random position, $X_{A'_i} = x_C$, $X_{A'_i}^{CV} = \emptyset$, $X_{A'_i}^M = \emptyset$, $i = 0$.

Iterations: while $i < N$

{

$p = \cup[0; 1]$;

if ($p < \alpha$) $x_C =$ random position in $X_{A'_i}^{CV}$;

if ($p < \beta$) $x_C =$ random position in $X_{A'_i}^M$;

if (x_C is empty) $x_C =$ random position in $X_{A'_i}$;

for each position x in a cube of size $4r$ centered in x_C

{

if ($d(x, x_C) \leq r$) $A_i \leftarrow x$;

if ($d(x, x_C) \leq 2r$) $X_{A'_i} \rightarrow x$, $X_{A'_i}^{CV} \rightarrow x$;

if ($d(x, x_C) = 2r$)

{

if ($x \notin X_{A'_i}$) $X_{A'_i} \leftarrow x$;

if ($x \in X_{A'_i}$) $X_{A'_i}^{CV} \leftarrow x$, $X_{A'_i} \rightarrow x$;

}

}

```

}
Update  $M$  with  $A_i$ ;
Update  $X_{A'_i}^M$  with  $X_{A'_i}^{CV}$  and  $M$ ;
 $i = i + 1$ ;
}

```

APPENDIX B:

THE CONSTRUCTION OF α, β CHARTS WITH THE CLUSTER MODEL

The parametrization of the morphological model is achieved using α, β charts to associate all pairs of df, N to the α, β couples. In order to draw these charts, the results of the morphological model are fit with a two-variable 3rd degree function:

$$\begin{aligned}
 df = & p_{00} + p_{10} \cdot x + p_{01} \cdot y + p_{20} \cdot x^2 + p_{11} \cdot x \cdot y + \\
 & p_{02} \cdot y^2 + p_{30} \cdot x^3 + p_{21} \cdot x^2 \cdot y + p_{12} \cdot x \cdot y^2 + \\
 & p_{22} \cdot x^2 \cdot y^2 + p_{03} \cdot y^3
 \end{aligned} \tag{24}$$

where $x = \alpha$, $y = \beta/\alpha$ and all the coefficient $p_{i,j}$ are a function of N . The Eq.(24) is solved with respect to α . The resolution gives the intervals β/α that, together with α enable to build aggregates with an average fractal dimension. The zeros of cubic function are to be found in x

$$x^3 + a_2 \cdot x^2 + a_1 \cdot x + a_0 - df = 0$$

where

$$\begin{aligned}
 a_2 &= (p_{20} + p_{21} \cdot y) / p_{30} \\
 a_1 &= (p_{10} + p_{11} \cdot y + p_{12} \cdot y^2) / p_{30} \\
 a_0 &= (p_{03} \cdot y^3 + p_{02} \cdot y^2 + p_{01} \cdot y + p_{00} - df) / p_{30}.
 \end{aligned}$$

Given

$$q = 1/3 \cdot a_1 - 1/9 \cdot a_2^2$$

$$r = 1/6 \cdot (a_1 \cdot a_2 - 3 \cdot a_0) - 1/27 \cdot a_2^3$$

s_1 and s_2 are defined as the real numbers

$$s_1 = \left(r + (q^3 + r^2)^{1/2} \right)^{1/3}$$

$$s_2 = \left(r - (q^3 + r^2)^{1/2} \right)^{1/3} .$$

For a given value of y only real solutions between 0 and 1 are considered within the three roots of the inverted cubic function:

$$x_1 = (s_1 + s_2) - a_2/3$$

$$x_2 = -0.5 \cdot (s_1 + s_2) - a_2/3 + 0.5 \cdot i(s_1 + s_2)^{1/3}$$

$$x_3 = -0.5 \cdot (s_1 + s_2) - a_2/3 - 0.5 \cdot i(s_1 + s_2)^{1/3} .$$

Fig. 1: *Final cluster arrangement of a BD DLVO simulation. 2048 identical spheres of radius 40 nm were randomly placed in a cube of length 3800 nm. The interaction potential is calculated with a ionic strength of 0.005 M and a zeta potential of 1 mV. The final simulation time is 0.278 s.*

Fig. 2: Mass (N) distribution histogram and fractal dimension (d_f , in red) for the aggregates arrangement obtained with the Brownian dynamics. The yellow area refers to the fractal dimension range of values that can be obtained via the morphological model.

Fig. 3: Illustration during the simulation process for a two-dimensional domain. In the left corner, next object A' to be implanted. In black, set A_i of already located objects. In gray, dilated zone $\delta_{A'}(A_i)$. In red, set $X_{A'}^{admissible}$ of admissible positions for A' . In blue and green, sets of concave points $X_{A'}^{CV}$ and $X_{A'}^M$ respectively.

Fig. 4: Simulation of aggregates of 500 platelets of size $20 \times 8 \times 3$ voxels. Compactness parameters $\beta = 0.05$ or $\beta = 0.45$ for (a) and (b) respectively. Parameter $\alpha = 2\beta$. Volume size domain is 500^3 . Simulations are performed and rendered using *plug im!* (*plugim*, 2018).

Fig. 5: *Illustration of simulations using the fast scheme ($\beta = 0.45$, $\alpha = 2\beta$). (a) simulation of 200000 disks of radius 10 pixels, image size is 10000^2 . (b) simulation of 50000 spheres of radius 10, volume size is 1000^3 . Simulations are performed and rendered using *plug im!* (*plugim*, 2018).*

Fig. 6: Fractal dimension of the aggregates generated with the morphological model for different α and β/α for $N = 5, 10, 100$. Results are presented as mean values of df and the relative 95% confidence intervals on 1000 aggregates.

Fig. 7: Example of α and β/α chart for aggregates of 50 elementary spheres.

Fig. 8: Void fraction calculated on a 300 pixels control volume filled with identical spheres of radius 10 pixels, for varying α and β/α . Average value and 95% confidence interval are calculated on 10 simulations.

Fig. 9: Aggregates generated with the HCHC model for different α , $\beta = 0.5 \cdot \alpha$