

WET GRANULATION IN HIGH SHEAR MIXER: EFFECT OF PHYSICO-CHEMICAL PROPERTIES ON THE GROWTH KINETICS

M. BENALI, V. GERBAUD, M. HEMATI.

Laboratoire de Génie Chimique, UMR CNRS 5503, 5 rue Paulin Talabot, BP1301, 31106 Toulouse cedex 01 France
e-mail : Mohammed.Benali@ensiacet.fr

Introduction

Wet granulation mechanisms (Lister et al., 2001)

Cohesive forces of agglomerate

Tensile strength of agglomerate

$$\sigma_t = C \frac{(1 - \epsilon) F_{bound}}{\epsilon d^2}$$

Static force (Rumpf, 1962)

$$F_{static} = \sigma d_p \gamma_L \cos \theta$$

Dynamic force (Ennis et al., 1991)

$$F_v = \frac{3}{8} \sigma d_p^2 \mu_L \frac{U}{L}$$

Capillary number Ca

$$Ca = \frac{F_{dynamic}}{F_{static}}$$

- $Ca < 10^{-3}$: Viscous term made negligible contribution to bridge strength (Ennis et al., 1990)
- $Ca > 1$: Viscous force predominate and the granule growth depends on viscous force

Objective

- Study of wet granulation of microcrystalline cellulose powder, MCC (Avicel PH101), by aqueous solutions of polymers using high-shear mixer granulators
- Understand the effect of physicochemical properties, such as the liquid viscosity μ_L , the liquid surface tension γ_L and the wettability of a binder solution on solid particles surfaces (contact angle, θ), on the agglomeration kinetics

Origin of the interparticles cohesion forces:
Static forces or Dynamic forces?

Granulation equipment

Zanchetta Roto high-shear mixer

Granulation parameters

- Capacity: 10L
- Impeller speed N: 400 rpm
- T° drying: 80°C
- Powder weight: 600 g
- Solution flow rate: 50 g/min

Granulation process stages

1. Dry mixing of powder
2. Liquid addition
3. Wet massing
4. Drying

Advantages

- Short process time (5min)
- Less liquid binder are needed
- Granulation of cohesive materials
- Production of dense granule with low porosity
- Porosity of the granule can be controlled

Materials

Feed powder

- Physical properties of MicroCrystalline Cellulose MCC (Avicel PH 101)

d_{10} (μm)	20
d_{50} (μm)	60
d_{90} (μm)	140
True density (g/cm^3)	1.54
BET (m^2/g)	1.36

SEM picture of MCC Particle

Binders solutions

- Characteristics of the binder solutions, liquid/solid adhesion work and capillary viscous number values

Binder solution/particles	γ_L (mN/m)	μ_L (cP)	Adhesion work W_a (mN/m)	Ca'
Water/MCC	72	1.0	98	0.06
Water/MCC hydrophobic surfactant /MCC	72	1.0	50	0.12
2% PVP/MCC	26	1.0	52	0.11
3% PVP/MCC	62	1.1	93	0.07
5% PVP/MCC	61	1.5	114	0.08
0.1% Na-CMC/MCC	72	3.6	94	0.22
0.3% Na-CMC/MCC	72	7.2	92	0.46
1% Na-CMC/MCC	73	25.4	91	1.64
1% HPMC/MCC	53	10.0	73	0.80
2% HPMC/MCC	54	50.0	75	3.90

non-Newtonian solutions. The apparent viscosity is calculated for a velocity gradient of 1500/s⁻¹

- Capillary number: $Ca' = \frac{\mu_L U}{W_a}$ with $W_a = \gamma_L (1 + \cos \theta)$, $U = \pi N D$ and $N = 400 \text{rpm}$

- Non ionic surfactant $\Rightarrow \gamma_L \searrow W_a \searrow \mu_L$ is not affected
- 1% (w/w) PVP $\Rightarrow \gamma_L \searrow W_a \nearrow \mu_L$ is not affected
- 1% (w/w) Na-CMC $\Rightarrow \gamma_L \nearrow W_a \nearrow \mu_L$ are weakly affected
- 1% (w/w) HPMC $\Rightarrow \mu_L \nearrow \gamma_L \searrow W_a$ are weakly affected

Typical example of granulation

Granulation profile

Studied criteria

- Mean diameter: $d_m = \frac{\sum f_i d_i}{\sum f_i}$
- Growth rate: $X = \frac{d_m - d_{m0}}{d_{m0}}$
- Three characteristic particle classes fraction:
 - Fine class: diameter less or equal to 140 μm
 - Intermediate class: $140 < dp < 450 \mu\text{m}$
 - Coarse class: $dp > 450 \mu\text{m}$
- Liquid content: $H = \frac{\text{Liquid mass}}{\text{Dry solid mass}} \times 100$

Growth kinetic constant K

$$K = \frac{d}{dH} \ln \left(\frac{x_{fine}^0}{x_{fine}} \right)$$

The evolutions of the three characteristic size classes versus H in the regime II and III are similar with those of first order consecutive chemical reactions: A \rightarrow B \rightarrow C.

Influence of the physicochemical properties

Effect of the work of adhesion: $Ca' < 1$

Evolution of coarse agglomerates percentage

$W_a \Rightarrow$ a smaller amount of liquid binder required to enhance the growth

Evolution of fines particles percentage

$W_a \Rightarrow$ a faster disappearance of the fines particles

Evolution of kinetic constant versus the work of adhesion

The kinetic constant K is directly related to the work of adhesion

Influence of the viscosity: $Ca' \geq 1$

Evolution of fines particles percentage

Evolution of granule growth rate

$\mu_L \Rightarrow$ decrease of the amount of liquid to achieve agglomerate growth

$\mu_L \Rightarrow$ increase of the growth rate, X, by a factor of 2

Conclusion

The results of our study on wet granulation of the microcrystalline cellulose show that :

- The viscosity of the solution has no significantly effect on the granulation process for a capillary number lower than 1.64. In these conditions, the increasing the work of adhesion enhances the growth kinetics
- For a capillary viscous number higher than 1.64, the granule growth is controlled by the viscous dissipation forces

References

- > Benali M., Prédiction des interactions substrat/liant lors de la granulation: Etude expérimentale dans un mélangeur granulateur à fort taux de cisaillement- Approche thermodynamiques par simulation moléculaire. PhD thesis, INPT, France, (2003-2006).
- > Hemati M., Benali M., Product Design and Engineering: Best Practices, Vol.1, chapter 8, Edited by Ulrich Bröckel, Willi Meier and Gerhard Wagner. Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim, ISBN: 978-3-527-31529-1, (2007).
- > Lister J.D., Ennis B.J., Iveson S.M., Hapgood K., Nucleation, growth and breakage phenomena in agitated wet granulation processes: a review". Powder Technol., 117, 3-39, (2001).
- > Rumpf H., Methoden des granulierens., Chem. Eng. Technol., 30, 144, (1958).
- > Ennis B.J., Tardos G.I., Pfeffer R., A microlevel-based characterization of granulation phenomena., Powder Technol., 65, 257, (1991).
- > Ennis B.J., Tardos G.I & Pfeffer R., the influence of viscosity on the strength of an axially strained pendular liquid bridge., Chem. Eng. Sci., 45, 3071, (1990).