


Miloslav Bartuška
and co-authors

GLASS DEFECTS


PRÁH

CONTENTS

1. Introductory chapter (<i>Miloslav Bartuška</i>)	19
2. Methods used for the identification of defects	22
2.1 Introduction (<i>Miloslav Bartuška</i>)	22
2.2 Basic identification methods	23
2.2.1 Optical microscopy (<i>Miloslav Bartuška</i>)	23
2.2.1.1 Polarising microscope and its accessories	24
2.2.1.2 Working procedures	31
A. Measurement in transmitted polarised light	32
A a. Microstructure and morphological properties	32
A b. Optical properties	34
B. Measurement under crossed polars	36
B a. Morphological properties	36
B b. Optical properties	37
C. Measurement in reflected light	40
2.2.1.3 Sampling and specimens for the microscopic identification of defects	41
2.2.1.4 Assessment of the optical microscopy	45
2.2.1.5 References to Chapter 2.2.1	47
2.2.2 X-ray micro-analysis (<i>Václav Hulínský</i>)	47
2.2.2.1 Description of the method	47
2.2.2.2 Principle of the apparatus	49
2.2.2.3 Comparison of the WDS and EDS x-ray micro-analysers	52
2.2.2.4 Sensitivity limits of WDS and EDS spectrometers	55
2.2.2.5 Preparation of specimens for measurements	59
2.2.2.6 References to Chapter 2.2.2	60
2.2.3 Methods applied to the analysis of gases contained in bubbles (<i>Jiří Ullrich</i>)	61

2.2.3.1	Introduction	61
2.2.3.2	Mass spectrometry	62
2.2.3.2.1	Principle of the method	62
2.2.3.2.2	Instrumentation	64
2.2.3.3	Gas chromatography	69
2.2.3.4	References to Chapter 2.2.3	72
2.3	Complementary identification methods	73
2.3.1	X-ray diffraction analysis (<i>Petr Exnar</i>)	73
2.3.2	X-ray fluorescence analysis (<i>Petr Exnar</i>)	78
2.3.3	Methods of atomic optical spectrometry (<i>Leoš Bauer</i>)	80
2.3.3.1	Principle and classification of the methods of atomic optical spectroscopy	80
2.3.3.2	Atomic absorption spectrometry	80
2.3.3.3	Atomic emission spectrometry	83
2.3.3.4	Atomic fluorescence spectrometry	88
2.3.3.5	Conclusion	90
2.3.4	Polarimetry (<i>Petr Exner</i>)	91
2.3.5	Method applied to the determination of gases dissolved in glasses (<i>Jaroslav Kloužek</i>)	94
2.3.6	Measurement of the concentration of dissolved oxygen (<i>Jaroslav Kloužek</i>)	97
2.3.7	Reference to Chapters 2.3.1 – 2.3.6	99
2.3.8	Electron microscopy (ESCA) (<i>Martin Maryška</i>)	100
2.3.8.1	Principle of the method	100
2.3.8.2	Spectra measurement and evaluation	101
2.3.8.3	References to Chapter 2.3.8	102
2.3.9	Visualisation of the cords in the glass by 3-dimensional filtration of their images (<i>Miloslav Ohlídál</i>)	102
2.3.9.1	Introduction	102
2.3.9.2	Experimental assembly	105
2.3.9.3	Principle of the method	106
2.3.9.4	References to Chapter 2.3.9	111
3	Crystalline inclusions – stones	112
3.1	Introduction (including Table 3 – I and 3 – II) (<i>Miloslav Bartuška</i>)	112

Tab. 3 – 1 Optical and physical properties of crystalline phases forming and accompanying stones	114
Tab. 3 – 2 Formation of crystalline phases in stones	123

3.2 Stones from refractories (*Miloslav Bartuška*) 132

3.2.1 Contribution of refractory to the stone formation Stones originated in contact with the glass melt and above the glass level. Primary and secondary phases	132
3.2.2 Stones from silicate materials	136
3.2.2.1 Silica	136
Phase composition and microstructure of silica	136
Changes in the phase composition and microstructure of silica as a consequence of its use	138
Stones originated from the silica refractories and silica mortars	140
3.2.2.2 Fused silica products and stones originating from such materials	160
3.2.3 Stones from alumino-silicate materials	169
3.2.3.1 Fireclay refractory	169
Phase composition and microstructure of fireclay refractory	169
Changes in the phase composition and microstructure of firebricks due to corrosion . .	171
Stones from fireclay refractory	176
Stones from ceramic rings and pot inserts	180
3.2.3.2 High-alumina refractories	212
High-alumina refractory materials composed of clay raw materials enriched with corundum	213
Stones from high-alumina refractories composed of clay raw materials enriched with corundum	216

High-alumina refractories composed of natural raw materials of the sillimanite type	216
Stones from sillimanite refractories	219
High-alumina refractories composed of man-made mullite	219
Stones from refractories composed of man-made mullite	225
3.2.4 Stones from materials composed of Al_2O_3	256
3.2.4.1 Refractories composed of granular corundum	256
3.2.4.2 <i>Sintered corundum ceramics</i>	257
3.2.4.3 Fused cast refractories containing corundum and $\beta-Al_2O_3$ produced by melt crystallisation	257
3.2.5 Stones from alumina-zirconia-silicate refractory (AZS)	270
3.2.5.1 Sintered AZS refractories	270
Stones from sintered AZS refractories	273
3.2.5.2 Fused-cast corundum-baddeleyite refractories	289
Stones from fused-cast corundum-baddeleyite refractories	295
3.2.6 Stones from zirconia-silicate (zircon) refractories	316
3.2.7 Stones from refractories composed of ZrO_2	333
3.2.8 Stones from Cr_2O_3 -containing refractories	337
3.2.8.1 Sintered chrome-corundum refractories	337
3.2.8.2 <i>Sintered materials composed of Cr_2O_3</i>	338
3.2.8.3 Fused-cast chrome-corundum-baddeleyite refractories (CAZS)	339
3.2.8.4 Fused-cast chrome-corundum-spinel refractories	341

3.3 Stones originated from the batch

<i>(Miloslav Bartuška)</i>	355
3.3.1 Stones from imperfectly melted sand	355
3.3.2 Stones from accessory minerals in sand	371
3.3.3 Stones from aluminium hydrate	379
3.3.4 Stones from contaminated batch	384
3.3.5 Stones caused by an inhomogeneous distribution of raw materials containing components characterised by a low solubility in molten glass	397

3.4 Stones caused by glass crystallisation	
(devitrification products) (Miloslav Bartuška)	399
3.4.1 β -cristobalite	401
3.4.2 γ -tridymite	402
3.4.3 Devitrite	403
3.4.4 β -wollastonite	403
3.4.5 Diopside	404
3.4.6 Other products of glass crystallisation	405
α -wollastonite	405
Di-sodium-di-calcium tri-silicat	405
Anorthite	406
Sanbornite	406
Alamosite	406
3.4.7 Condensates in inclusions	406
3.5 References to Chapters 3.1 to 3.4	425
3.6 Inclusions caused by metals and reduced glass	
components (Jiří Matěj)	426
3.6.1 Inclusions containing molybdenum and elemental metals formed on molybdenum by reduction	428
3.6.2 Inclusions caused by platinum components	432
3.6.3 Inclusions created by the reduction of glass components by batch impurities	433
3.6.4 Survey of inclusions caused by metallic materials and reduced glass components. Identification of possible causes of their origin	435
3.6.5 References to Chapter 3.6	437

4. Glassy inhomogeneities – cords and layers	
<i>(Václav Hulínský)</i>	438
4.1 Cord definition and sources	438
4.2 Spectral methods	440
4.3 Origin of various types of cords	440
4.3.1 Cords originating in the batch	441
4.3.2 Cords originating from refractory	441
4.3.3 Cords originating from the furnace crown	442
4.3.4 Cords generated by stones	442
4.3.5 Cords due to a layered structure of the glass melt	443

4.3.6 Cords due to temperature fluctuations in the furnace	443
4.3.7 Cords released from the furnace bottom	444
4.3.8 Cords due to local changes in temperature	444
4.4 Inhomogeneities in the glass melt	446
4.4.1 Definition of the term "glass homogeneity"	446
4.4.2 Batch homogeneity	447
4.4.3 Furnace atmosphere as a cause of cords	448
4.4.4 Glass evaporation as a possible source of cords	450
4.4.5 Cullet behaviour in the glass melt	451
4.4.6 Refractory dissolution and tank wall corrosion	451
4.4.7 Corrosion of the furnace superstructure	453
4.4.8 Corrosion of the furnace crown	453
4.4.9 Hidden cords (<i>Jiří Bubeník</i>)	454
4.5 References to Chapter 4	457

5. Gaseous inhomogeneities in the glass –

bubbles (<i>Lubomír Němec</i>)	459
5.1 Introduction	459
5.2 Gas equilibria in the glasses	461
5.2.1 Origin of gases and the type of their solubility in the glass melts	461
5.2.2 Physical solubility of gases in the glasses	463
5.2.3 Chemical solubility of gases in the glass melts	465
5.2.3.1 Chemical solubility of water vapour	466
5.2.3.2 Chemical solubility of hydrogen	468
5.2.3.3 Chemical solubility of carbon dioxide	468
5.2.3.4 Chemical solubility of sulfur dioxide	470
5.2.3.5 Chemical solubility of nitrogen	475
5.2.3.6 Chemical solubility of oxygen	476
5.2.4 Gas diffusion in glasses	482
5.3 Kinetics of bubble behaviour in glasses	486
5.3.1 Ascendance speed of a single bubble in a static isothermal glass melt	487
5.3.2 Bubble growth and dissolution in glass melts	488
5.3.3 Effect of temperature, pressure and glass composition on the rate of bubble elimination	498

5.3.3.1	Effect of temperature	499
5.3.3.2	Effect of pressure	500
5.3.3.3	Effect of composition	500
5.3.3.3.1	Effect of the concentration of the fining agent	501
5.3.3.3.2	Effect of major glass components	502
5.3.3.3.3	Effect of the redox state of the glass melt	503
5.3.4	Bubble behaviour in a very viscous and solid glass	504
5.3.5	Results of the mathematical and experimental investigation of bubbles in molten glasses	505
5.3.5.1	Development in the bubble dimension	506
5.3.5.2	Development in the bubble composition	510
5.3.5.3	Influence of the glass melting factors on the time needed for bubbles to rise to the surface	513
5.3.6	Kinetics of the bubble behaviour in glasses. Summary	519
5.4	Typical properties of the sources and bubbles generated by them	522
5.4.1	Bubbles generated by decomposition and other reactions of raw materials	523
5.4.2	Bubbles generated by the nucleation or by growth <i>of the nuclei as a result of melt oversaturation</i> with gases	527
5.4.3	Bubbles produced by chemical reactions	535
5.4.3.1	Reactions of molten glass with solid impurities	535
5.4.3.2	Reactions of molten glass with liquid impurities	540
5.4.4	Bubbles generated by electrochemical reactions	542
5.4.5	Bubbles generated in a mechanical way	548
5.4.5.1	Bubbles due to the entrapment or introduction of the surrounding atmosphere	548
5.4.5.2	Bubbles generated by refractories	550
5.4.5.3	Bubbles resulting from the use of cooling water	555

5.5 Systemic approach to the identification of bubble sources in the melting process	555
5.5.1 Conditions required for modelling bubble sources and bubble history during glass melting	558
5.5.2 General features characterising the behaviour of multi-component bubbles important for the identification of their sources	561
5.5.3 Characteristic features of bubble analyses	572
5.5.4 Qualitative knowledge base of most current bubble sources based on their analyses	573
5.5.5 Identification of bubble sources with the aid of analyses of bubble sets	574
5.5.6 Application of other features to the identification of bubble sources	579
5.5.7 Application of the bubble features within the framework of an experimental automatic identification system	580
5.5.8 Application of the mathematical modelling within the automatic identification system	586
5.6 Conclusion	590
5.7 List of symbols	593
5.8 References to Chapter 5	596
6. Strategy adopted during the fight against glass defects <i>(Jiří Bubeník, Hana Nováková, Antonín Smrček)</i>	600
Index	637